

TR 93-85
PhD

**'N INTERDISSIPLINÊRE BENADERING TOT DIE
KLASMUSIEKONDERWYS IN SUID-AFRIKA**

deur

Hester Salomina Hendrikse

Tesis

Ingelewer ter vervulling van die vereistes vir die graad

DOKTOR IN FILOSOFIE

van die Universiteit van Rhodes

Desember 1992

Departement Musiek
Universiteit van Rhodes
Grahamstad

Promotor: Professor Rupert Mayr

Bedankings

Graag bedank ek die volgende persone en instansies:

Professor Rupert Mayr, my studieleier, vir sy besondere hulp en leiding met die tesis.

Rusandré Hendrikse, vir sy hulp met die rekenaar en vir die taalversorging van die tesis.

Professor H.O. Maree, rektor van die Onderwyskollege Pretoria, vir sy ondersteuning van veelvuldige studieverlofaansoeke.

Mej. Ria Nel, hoof van die Departement Musiek, Onderwyskollege Pretoria, vir haar ondersteuning en aanmoediging tydens my studies.

Al die onderwysinstellings: die verskillende onderwysdepartemente, kolleges, universiteite en skole wat hierdie studie, veral die empiriese navorsing, sonder voorbehoud moontlik gemaak het.

Laastens, al die persone aan die verskillende onderwysinstellings: rektore, departementshoofde, musiekadviseurs, skoolhoofde, musiekdosente en onderwysers asook studente en skoliere wat op verskillende wyses belangrike inligting verskaf het en ook die praktiese lesmateriaal met soveel entoesiasme uitgetoets het.

Opsomming

In hierdie tesis word 'n nuwe benadering tot klasmusiekonderwys in die R.S.A. bespreek. Die navorsing vervat in die tesis is vanaf 1984 tot 1992 gedoen. In 'n sekere sin verklaar die aanvangsdatum van die navorsing die feit dat die projek veral gerig is op die blanke onderwyssituasie aangesien die verskillende groepe se onderwysbelange volgens amptelike beleid grotendeels deur verskillende onderwysowerhede behartig is. Die blanke onderwysgerigtheid van die navorsingsontwerp ten spyte, is die uitgangspunte en die bevindings van die studie, veral ten opsigte van die rol en funksie van musiekopvoeding, sonder twyfel van toepassing op al die Suid-Afrikaanse gemeenskappe. In dié opsig behoort die bevindings van die studie dus tot 'n groot mate ook die eise van musiekopvoeding veral vir 'n toekomsgerigte onderwys te kan ondervang juis omdat die vertrekpunt van die voorgestelde vernuwings en aanpassings in die musiekopvoeding die waardes en norme van gemeenskappe moet identifiseer en vertolk en terselfdertyd die beperkende effek daarvan moet teenwerk deur kulturele transenderings. Veral laasgenoemde is van groot belang in die multikulturele opset van die Suid-Afrikaanse gemeenskap waarin die musiekopvoeding juis 'n belangrike rol kan speel in die ontwikkeling van 'n onderlinge begrip en waardering tussen die verskillende kultuurgemeenskappe.

In Afdeling A van die tesis word die huidige stand van klasmusiek bespreek en daar word op gewys dat, afgesien van 'n aantal sekondêre faktore, die primêre redes vir die nie-geslaagdheid van die vak, faktore soos die sillabusse, die opleiding van die onderwyser en die posisie van die vak in die kurrikulum is. Teenoor die huidige benadering van klasmusiek met al sy probleme word 'n ander benadering tot die onderwys in die algemeen en die klasmusiek in die besonder gestel, naamlik die interdisiplinêre benadering met sy twee afdelings, naamlik die geesteswetenskappe en die kunstebenadering.

Hierdie benaderings word bespreek soos wat dit in die V.S.A. en Europa toegepas word, en daarna word 'n aangepaste benadering vir die R.S.A. ontwikkel ten opsigte van doelstellings, uitgangspunte, riglyne, metodiek en tegniek.

In Afdeling B volg die empiriese navorsing wat ten opsigte van die interdisiplinêre benadering in die R.S.A. gedoen is, en drie lesreekse, soos beplan vir Standaard 6 en 7; Standaard 8 en vir Standaard 9 en 10 word bespreek. As deel van elke lesreeks word die wordingstand van elke

ouderdomsgroep bespreek en in gedagte gehou by die saamstel van hierdie lesreekse. Elke lesreeks bestaan uit 3-4 volledig uitgewerkte lesse wat insluit: hulpmiddels (kunsvoorbeelde, musiekvoorbeelde, gedigvoorbeelde ensomeer), beknopte aantekeninge vir die onderwyser, 'n bronnelys en 'n klankkasset met die nodige klankillustrasies soos waarna in die lesse verwys word.

In Afdeling C word die resultate van 'n steekproef bespreek wat gedoen is in verskeie skole in die vier provinsies van die R.S.A. Met hierdie steekproef is beoog om die reaksies van leerlinge en onderwysers te toets ten opsigte van hierdie nuwe voorgestelde, en aangepaste interdisiplinêre benadering. Die lesreekse wat deel vorm van Afdeling B is as basis deur die onderwysers gebruik, maar hul was vry om eie idees te ontwikkel en te gebruik. Die reaksies van die leerlinge en die onderwysers word in die vorm van tabelle en besprekings aangedui, en aanbevelings van die leerlinge en die onderwysers word aangetoon.

Die tesis word afgesluit met addendums tot die verskillende hoofstukke asook volledige bibliografiese besonderhede.

INHOUDSOPGAWE

Bedankings	ii
Opsomming	iii
ALGEMENE INLEIDING	1
1. Inleiding	1
2. Probleemstelling en werkshipotese	3
3. Doelstellings en werksmetode	4
4. Die organisasie van die tesis	5
AFDELING A: TEORETIESE RAAMWERK	7
Hoofstuk 1: Klasmusiek in hoërskole in die R.S.A.	8
1.1 Inleiding	8
1.2 'n Kritiese oorsig van die klasmusieksillabusse van die onderskeie provinsies	8
1.2.1 Doelstellings van die sillabusse	8
1.2.2 Die inhoud van die verskillende sillabusse	10
1.2.3 'n Kritiese evaluering van die sillabusse	12
1.3 Die problematiek van die huidige klasmusieksituasie in die R.S.A.	15
1.3.1 Primêre probleme	15
1.3.2 Sekondêre probleme	21
1.4 Slot	25
Hoofstuk 2: Die interdisiplinêre benadering	28
2.1 Inleiding	28
2.2 Die geesteswetenskappe-benadering	30

2.2.1 Doelstellings, uitgangspunte en toepassingsmoontlikhede	30
2.2.2 'n Kritiese kommentaar op die geesteswetenskappe-benadering	33
2.3 Die kunstebenadering	34
2.3.1 Doelstellings, uitgangspunte en toepassingsmoontlikhede	35
2.3.2 Kritiese kommentaar op die kunstebenadering	38
2.4 'n Interdissiplinêre benadering met musiek as vertrekpunt	40
2.5 'n Kritiese bespreking van die voor- en nadele van die geesteswetenskappe- en kunstebenaderings	42
Hoofstuk 3: 'n Aangepaste interdissiplinêre benadering vir die R.S.A.	47
3.1 Inleiding	47
3.2 Die tiener: sy aard en omgewing	47
3.3 Die breë opvoedkundige doelstellings van die formele onderwys	52
3.4 Die interdissiplinêre benadering soos in die vooruitsig gestel vir klasmusiekopvoeding in die R.S.A.	54
3.4.1 Doelstellings van die aangepaste interdissiplinêre benadering	56
3.4.2 Vakgebiede wat by hierdie benadering betrek kan word	58
3.4.3 Metodiek	61
3.4.4 Die beplanning van 'n interdissiplinêre program	64
3.5 Samevatting en implikasies	68
AFDELING B: PRAKTIESE TOEPASSING	74
Inleiding tot Afdeling B	75
Hoofstuk 4: Lesreekse vir Standaard 6 en 7	77
4.1 Inleiding	77

4.2 'n Skematiese voorstelling van twee lesreekse vir die Junior Sekondêre fase waar die verskillende geslagte apart klasmusiek ontvang.	79
4.3 Die lesreeks soos beplan vir gemengde klasgroepe	80
Les 1: Die Mens en die Natuur - Voëls in die Pretoriastreek	83
Les 2: Die Mens en die Natuur - Die Koekoekvoëltjie	95
Les 3: Die mens en die natuur - Die Kaapse Kanarie	105
Les 4: Die Mens en die Natuur - Die Duif	112
4.4 Uitbreidings van die lesreeks vir standerd 6 en 7	121
Bronnelys by die lesreeks vir Standerd 6 en 7.	122
Hoofstuk 5: Lesreeks vir Standerd 8	128
5.1 Inleiding	128
5.2 Lesreeks vir Standerd 8	130
Les 1: Die Mens en sy emosies	131
Les 2: Die Mens en sy emosies (vervolg)	143
Les 3: Die mens en sy emosies - Die mens se siening van oorlog voor die 20ste eeu	155
5.3 Verdere ontwikkeling van lesreeks	170
Bronnelys by die lesreeks vir Standerd 8	171
Hoofstuk 6: Lesreeks vir Standerd 9 en 10	174
6.1 Inleiding	174
6.2 Lesreeks vir Standerd 9 en 10	175
Les 1: Die mens in die twintigste eeu - Musiekrigtings	177
Les 2: Die mens in die twintigste eeu - Kunsrigtings	190

Les 3: Die mens in die twintigste eeu - Die skilderkuns, digkuns en toonkuns	200
Les 4: Die mens in die twintigste eeu - Die kunste as uitdrukkingsvorm van die 20ste eeu	213
6.3 Verdere ontwikkeling van die lesreeks	226
Bronnelys by die lesreeks vir Standaard 9 en 10	228
A F D E L I N G C: STEEKPROEF	232
Hoofstuk 7: Steekproef	232
7.1 Inleiding	233
7.2 'n Opsomming van die reaksies van leerlinge op die lesreeks (verbatim aangehaal)	237
7.3 'n Opsomming van die kommentaar van die onderwysers op die lesreeks	243
7.4 Gevolgtrekkings	247
Hoofstuk 8: Samevattende gevolgtrekkings en aanbevelings	253
ADDENDUM TOT HOOFSTUK 1: 'n Beknopte opsomming van die klasmusieksillabusse van die vier provinsies in die R.S.A.	263
ADDENDA TOT HOOFSTUK 3	267
Addendum 1: Klasmusiekinformasie	268
Addendum 2: Samevattende Informasie	269
ADDENDA TOT HOOFSTUK 7	272
Addendum 1: Evaluering deur leerlinge van die musikale inhoud van die lesse vir Standerds 8, 9 en 10	272
Tabel 1: Standaard 8 lesreeks - Die atmosfeer (stemmings) by musiek	272
Tabel 2: Standaard 9/10 lesreeks - Die mens in die 20ste eeu	275
Addendum 2: Finale evaluering van die drie lesreekse	278

Tabel 3: Evaluering van die Standerd 6 lesreeks deur die leerlinge	278
Tabel 4: Evaluering deur leerlinge van die Standerd 8 lesreeks	282
Tabel 5. Evaluering deur leerlinge van die Standerd 9 en 10 lesreeks	288
BIBLIOGRAFIE	291
Addisionele Bibliografiese materiaal	300
Geannoteerde Bibliografie - Hoofstuk 3	301
Onderwysmediadienste - Hoofstuk 3	314
Geselekteerde plate uit die Nasionale Filmoteek se katalogus van langspeelplate 1991 - Hoofstuk 3	316
Geselekteerde literatuur vir gebruik by die Geesteswetenskappe en Kunstebenaderings - Hoofstuk 3	318
Addisionele bronne vir gebruik by lesbeplannings - Hoofstukke 4-6	321

ALGEMENE INLEIDING

1. Inleiding

Die voortbestaan van klasmusiek soos wat dit tradisioneel deel uitmaak van die kurrikulum in sekondêre blanke skole is in die weegskaal. Die volgende feite laat nie veel aan die verbeelding oor om te voorspel wat die uiteinde van klasmusiek as geheel, of dan ten minste in sy huidige vorm, in die toekoms gaan wees nie.

In die Natalse hoërskole kom klasmusiek wel in die kurrikulum voor, maar word slegs by skole aangebied waar daar 'n klasmusiekspesialis is. As gevolg van hierdie probleem bied die meeste skole die vak nie aan nie. Waar klasmusiek in die ander provinsies wél aangebied word as 'n verpligte, maar nie-eksamenvak, bestaan daar vrae oor die waarde en sinvolheid van die vak in die kurrikulum.

Deurdadig die waarde en sin van klasmusiek in die kurrikulum bevestig word, neem die onderwysowerhede, onderwysers en leerlinge 'n negatiewe houding teenoor die vak in. Hierdie negatiewe houding in die huidige tydsgewrig is ook nie sonder rede nie. Daar is 'n algemene tendens in die moderne samelewing wat oënskynlik 'n deurslaggewende rol speel in die beoordeling van die inhoud en aard van menslike aktiwiteite insluitende opvoedingsaktiwiteite en opvoedingsinhoud. In die moderne tegnologiese samelewing met sy al-skaarser-wordende hulpbronne, is 'n houding van pragmatisme in die meeste gevalle blykbaar die finale maatstaf vir die bepaling van die sinvolheid en nuttigheidswaarde van menslike aktiwiteite. Wanneer 'n bepaalde menslike aktiwiteit dus nie 'n voor-die-hand-liggende materiële of geestelike nuttigheidswaarde het wat pragmaties-meetbaar is nie, moet sodanige aktiwiteit plek maak vir iets anders wat 'n hoër prioriteit geniet volgens die kontemporêre pragmatiese kriteria.

Gesien vanuit so'n pragmatiese oogpunt is die vraag nou: Hoe beoordeel die verskillende onderwysowerhede, klasmusiekonderwysers en skoliere die nuttigheidswaarde en sinvolheid van klasmusiek? Dit wil voorkom of die antwoord op hierdie vraag oor die algemeen 'n negatiewe siening van klasmusiek weerspieël; klasmusiek het oënskynlik 'n lae, indien enige nuttigheidswaarde. Trouens, dit wil voorkom of hierdie subjektiewe

waardebepaling nie slegs van toepassing is op klasmusiek nie, maar op die kunste oor die algemeen en dat hierdie waardebepaling ook nie net beperk is tot Suid-Afrika nie, maar dat dit van toepassing is in die hele Westerse wêreld, altans so meen Werth (1987: 1):

For too long, in Western civilization, the arts have been regarded as byproducts, luxuries, isolations and escapes. It is time we realise that art, adequately taught, is one of the most important means of education in our day.

Dit beteken nou nie dat die kunste totaal geïgnoreer word in die moderne samelewing nie, maar wel dat die kunste in 'n sekere sin uitgeskuif word tot die periferie en slegs toeganklik is en beoefen word deur persone met besondere talente of aanleg. Vir die algemene persoon het die kunste slegs passiewe waarde; hy is net 'n toeskouer, 'n toehoorder, maar nooit 'n ware betrokke deelnemer nie. As opvoedingsvak word die kunste dus totaal onderskat.

Hoe moet hierdie waardebepaling van die kunste en die opvoeding in die kunste geïnterpreteer word? Is die inherente materiële en geestelike waarde van hierdie kategorie van menslike aktiwiteite werklik so gering dat daar geen regverdiging vir die besteding van hulpbronne in die kunste-opvoeding oor die algemeen en die musiekopvoeding in die besonder bestaan nie? Die antwoord op hierdie vraag is ongekwalifiseerd negatief, veral in die lig van die volgende belangwekkende uitspraak van Small (1980: 2) oor die kunste:

... it is in the arts of our, or indeed of any, culture, that we see not only a metaphor for, but also a way of transcending, its otherwise unspoken and unexamined assumptions. Art can reveal to us new modes of perception and feeling which jolt us out of our habitual ways; it can make us aware of possibilities of alternative societies whose existence is not yet.

en verder:

... our arts reflect culturally determined ways of perceiving and feeling, and in turn impose those ways back upon us; indeed, our arts can be seen from one point of view as metaphors for the attitudes and assumptions of our culture. (Small, 1980: 7)

Van musiek sê Small (1980: 8):

Of all the arts, music, probably because of its almost complete lack of explicit verbal or representational content, most clearly reveals the basic assumptions of a culture

Werth (1987) en Small (1980) maak in die konteks van die vrae oor die sinvolheid en nuttigheidswaarde van kunste-opvoeding in die algemeen, en musiekopvoeding in die besonder, waardevolle en insiggewende waarnemings:

- Kunste-opvoeding is 'n essensiële onderdeel van opvoeding as sodanig. 'n Mens sou kon sê: Opvoeding sonder kunste-opvoeding in die breë gesien, is leeg.
- Kunste-opvoeding en dan veral musiekopvoeding is essensieel en veral om twee redes:
 - Dit stel die mens in staat om die aannames onderliggend aan sy kultuur metafories te verstaan.
 - Dit stel die mens in staat om die beperkings waaraan hy onderhewig is vanuit sy bepaalde gemeenskap se tradisies en lewens- en wêreldbeskouing op grond van die onderliggende aannames te transendeer en sodoende potensiele vernuwing en verandering tot 'n nuwe kultuurgemeenskap te skep.

Indien die inherente waarde van die kunste (insluitende musiek) en dus ook die kunste-opvoeding (insluitende musiekopvoeding) nie geïgnoreer kan word nie, dan moet die heersende persepsies van die sinvolheid en nuttigheidswaarde van die kunste-opvoeding in die Suid-Afrikaanse gemeenskap verander word.

Die sinvolheid en nuttigheidswaarde van die kunste-opvoeding en die waardering van die kunste sal slegs deel van die Suid-Afrikaanse gemeenskap se leefwyse kan raak as dit in die skoolkurrikulum geïntegreer word. In die Schutte-verslag (1984:11) word dit soos volg gestel:

Appreciation of the arts will never become part of the general South African pattern of life if it does not become part of the general pattern of schooling in South-Africa - as sport is today.

Hierdie tesis beliggaam enersyds 'n ondersoek na die grondliggende redes vir die negatiewe persepsie van klasmusiekopvoeding in blanke sekondêre skole en andersyds die ontwikkeling van 'n model waardeur hierdie persepsie van en houding teenoor musiek en dus ook klasmusiek verander kan word.

2. Probleemstelling en werkshiptese

In die lig van die voorafgaande algemene skets van die sinvolheid en nuttigheidswaarde van die musiekopvoeding kan die probleem wat in hierdie studie onder oë geneem word in die volgende vroeë geëksplisiteer word:

- Waaraan moet die kwynende belangstelling in en entoesiasme vir klasmusiek by sowel leerlinge as onderwysers toegeskryf word?
- Kan hierdie afname of afwesigheid in belangstelling en entoesiasme teengewerk en omgekeer word?
- Indien wel, hoe kan die omgekeerde proses, dit wil sê 'n opwekking van belangstelling in klasmusiekopvoeding bewerkstellig word?

As antwoorde op hierdie vrae word daar van die volgende werkshipoteses uitgegaan:

- Die afname of afwesigheid in belangstelling kan (naas ander faktore) toegeskryf word aan die huidige vakinhoud (dit wil sê sillabusse en leerstof) en die spesifieke doelstellings met klasmusiekopvoeding asook aan die onderwysbenadering (dit wil sê die metodiek en tegnieke) tot klasmusiekonderwys.
- Die negatiewe houding teenoor klasmusiek kan teengewerk word indien die vakinhoud en onderwysbenadering aangepas word en in sekere opsigte selfs heeltemal hersien word. Vanselfsprekend impliseer sodanige aanpassings en/of hersiening ook 'n aanpassing en/of hersiening van die opleiding van klasmusiekonderwysers.
- Die aanpassing en hersiening van die vakinhoud en onderwysbenadering behels 'n model wat ek sal noem, 'n interdisiplinêre klasmusiekopvoeding.

3. Doelstellings en werksmetode

Teen die agtergrond van die probleemstelling en werkshipotese van die tesis soos hierbo uiteengesit, kan die doelstellings van die tesis soos volg opgesom word:

- 'n Sistematiese en kritiese evaluering van die bestaande sillabusse vir klasmusiek in blanke sekondêre skole in die onderskeie provinsies
- 'n Kort bespreking van die ideale klasmusiekonderwyser.
- 'n Kort bespreking van die gemiddelde hoërskoolleerling se belangstelling in, houding teenoor en persepsie van musiek in die algemeen asook sy houding teenoor musiekopvoeding.

- 'n Kort bespreking oor die invloed van die moderne tegnologiese samelewing op die tiener.
- 'n Bespreking van ander onderrigmodelle vir klasmusiekopvoeding.
- Die ontwikkeling van 'n alternatiewe onderrigmodel vir klasmusiek in die R.S.A.
- Die toetsing van hierdie alternatiewe onderrigmodel deur middel van 'n steekproef.

Teen die agtergrond van hierdie basiese ondersoek hoop ek om in die tesis 'n bydrae te lewer tot die herorganisering en herstrukturering van klasmusiekopvoeding veral wat die volgende aspekte van dié vakgebied betref:

- om verantwoordbare didaktiese beginsels, metodes en tegnieke asook doelstellings te ontwikkel vir die aanbieding van klasmusiek;
- om kriteria te ontwikkel vir die keuse van leerstofmateriaal asook voorbeelde en illustrasies van gekose leerstof.

Die werksmetode onderliggend aan die tesis is empiries-eksperimenteel en sluit onder andere die volgende in:

- onderhoude met musiek- en ander opvoedkundiges, onderwysbeplanners, superintendente van onderwys, skoolsielkundiges, skoolhoofde, musiekdosente en klasmusiekonderwysers;
- praktiese proefnemings en eksperimentering met klasmusiekleerlinge vir die toets van sekere aannames;
- die analise van die huidige klasmusieksillabusse om sodoende probleme in die huidige sillabusse uit te lig.

4. Die organisasie van die tesis

Die inhoud van die tesis is in drie afdelings georganiseer. In die verskillende hoofstukke van Afdeling A word 'n teoretiese raamwerk uiteengesit. Die hoofstukke van hierdie afdeling val soos volg uiteen:

In Hoofstuk 1 word 'n oorsig van die stand van klasmusiek aan blanke skole in die R.S.A. gegee en die problematiek van die klasmusieksituasie - wat die huidige klasmusieksillabusse van die verskillende provinsies asook die opleiding van die klasmusiekonderwyser insluit - word behandel.

In Hoofstuk 2 word alternatiewe modelle vir onderrig van klasmusiek bespreek soos wat dit by sommige skole in die VSA en Europa gebruik word.

In Hoofstuk 3 word hierdie onderrigmodelle bespreek met die oog op toepassing in die Suid-Afrikaanse skole. Die doelstellings, metodes en tegnieke vir so 'n benadering word uiteengesit en die implikasies daarvan vir die huidige stelsel word aangetoon. Aan die begin van hierdie hoofstuk word ook aandag gegee aan verskeie aspekte van die hedendaagse samelewing wat 'n invloed uitoefen op die tiener van vandag.

Afdeling B bevat praktiese deel van die ondersoek. Voorbeeldesreeks vir onderskeidelik Standaard 6 en 7, Standaard 8 en Standaard 9 en 10 in die aangepaste model word in Hoofstukke 4, 5 en 6 uiteengesit. Hierdie lesreeks sluit 3-4 volledig uitgewerkte voorbeeldes in met beknopte aantekeninge vir die onderwyser, 'n klankkasset asook 'n werkboek vir die leerlinge. Daar is ook aanbevelings ingesluit hoe hierdie lesreeks verder kan ontwikkel.

Afdeling C bevat 'n bespreking van die empiriese resultate van 'n steekproef wat by 14 skole uitgetoets is om die werkbaarheid van hierdie model vir die Suid-Afrikaanse onderwysituasie uit te toets. Die voorbeeldes in Hoofstukke 4, 5 en 6 is as voorbeeldmateriaal gebruik. In die hoofstuk van hierdie afdeling word aandag geskenk aan die kommentaar van leerlinge en onderwysers wat aan die steekproef meegewerk het en gevolgtrekkings word gemaak aangaande die aangepaste model se werkbaarheid in die Suid-Afrikaanse situasie.

Die tesis word afgesluit met samevattende gevolgtrekkings en aanbevelings in Hoofstuk 8. Naas die verskillende hoofstukke is daar ook addenda wat addisionele inligting bevat wat betrekking het op die inhoud van hierdie hoofstukke. 'n Uitgebreide bronnelys (waaronder 'n geannoteerde bibliografie, oudiovisuele materiaal by mediadienste, 'n seleksie van plate van die Nasionale Filmoteek, geselekteerde literatuur vir gebruik by die geesteswetenskappe- en kunstebenaderings) is ingesluit in die Bibliografie tot die tesis.

AFDELING A
TEORETIESE RAAMWERK

HOOFSTUK 1

Klasmusiek in hoërskole in die R.S.A.¹

1.1 Inleiding

In die algemene inleiding tot hierdie tesis het ek kortliks aangetoon dat die bestaansreg van klasmusiek binne die breë opvoedingsverband nie bevraagteken mag word nie.

Hierteenoor bestaan daar wel 'n geldige vraag oor die **geslaagdheid** van die huidige klasmusiekopset in die R.S.A., naamlik: Beantwoord klasmusiekkonwys wel aan die doel waarvoor dit in die kurrikulum opgeneem is?

Voordat bogenoemde vraag beantwoord kan word, moet daar allereers duidelikheid oor die betekenis van die terme klasmusiek- en musiekopvoeding verkry word. Hierdie terme verwys in die huidige onderwysopset na verpligte, maar nie-ge-eksamineerde onderrig van verskillende geselekteerde aspekte van musiek soos die opbou van 'n liedrepertorium en die sing van liedere, die beluistering en waardering van musiek en die bemeestering van sekere musikale vaardighede (soos die lees en skryf van musiek en die herkenning en nabootsing van toonhoogte en ritmepatrone) asook die ontwikkeling van 'n musikale affiniteit.

1.2 'n Kritiese oorsig van die klasmusieksillabusse van die onderskeie provinsies

Tans word klasmusiek in die Oranje Vrystaat, Transvaal en die Kaapprovinsie tot st. 10 aangebied en elke provinsie volg 'n spesifieke klasmusieksillabus. Die nuwe sillabus van die Kaapprovinsie is in 1986 in gebruik geneem en dié van die Transvaal in 1991. Die Oranje Vrystaat en Natal maak gebruik van sillabusse wat onderskeidelik in 1972 en 1971 opgestel is.

1.2.1 Doelstellings van die sillabusse

Wanneer gekyk word na die sillabusse van die vier provinsies, kan die volgende doelstellings as die sentrale doelstellings beskou word:

Die ontwikkeling van die musikaliteit asook die ontwikkeling van 'n positiewe houding van leerlinge teenoor musiek word oor die algemeen as die sentrale doelstelling van die sillabusse in klasmusiek van die verskillende provinsies beskou. Waar die Vrystaat die belewenis van musiek ter wille van musiek beskou, sien Natal² klasmusiek nie as 'n doel opsigself nie, maar as 'n middel tot die algemene kulturele en geestelike ontwikkeling van die jeug. Die Kaapprovinsie beskou klasmusiek ook as 'n middel waardeur die musiekteoretiese kennis van leerlinge verbreed kan word. Die Transvaal het in hul nuutste klasmusieksillabus³ ses algemene doelstellings wat onder andere insluit die optimale beleving van klank as die wese van musiek; die skep van geleenthede vir die ontwikkeling van die leerling se aangebore musikale potensiaal; die lewenslange betrokkenheid van leerlinge by musiek; die vermoë om musiekkundighede en -vaardighede in nuwe musiekervarings toe te pas; die ontwikkeling van insig en waardering vir hul eie musikale erfenis en dié van ander kulture en die skep van geleenthede vir musisering.

Die spesifieke doelstellings van die sillabusse kom neer op die ontwikkeling van 'n begrip vir die basiese elemente van musiek, die ontwikkeling van die sangstem, die opbou van 'n liedrepertorium, die ontwikkeling van instrumentale vaardighede en die belewenis van skeppende aktiwiteite asook die beluistering van 'n wye verskeidenheid musiek. Die Transvaal beoog om deur bogenoemde spesifieke doelstellings 'n estetiese waardesisteem by die leerlinge te ontwikkel; 'n begrip en waardering vir hul eie en vir ander se musiekkultuur te ontwikkel asook om insig in hul eie en ander se affektiewe beleving van musiek te verkry.

Ten opsigte van riglyne, beveel die Natalse en Vrystaatse sillabusse aan dat die lied as uitgangspunt gebruik moet word, terwyl die Kaapprovinsie die vyf afdelings van sy sillabus, naamlik die elemente van musiek, skeppende aktiwiteite, sang, beluistering en instrumentale ensemblewerk as 'n geïntegreerde geheel beskou en geeneen van die aspekte word spesifiek uitgelig nie. Nogtans is daar 'n opsigtelike anomalie in die Kaapprovinsie se sillabus juis wat hierdie punt betref aangesien beide die skeppende aktiwiteite en instrumentale ensemblewerk vanaf Standers 8 opsioneel is. Dit wil voorkom of die fokuspunt in die Kaapse sillabus op musiekbeluistering en sang val. Die Transvaalse sillabus beklemtoon dat **klank** die

uitgangspunt by elke les moet wees en dat leerlinge aktief betrokke moet wees by alle musikale leergebeure.

1.2.2 Die inhoud van die verskillende sillabusse

Sang

Sang vorm 'n belangrike onderdeel van al die sillabusse en, soos vroeër genoem, is dit die spil waarom al die ander aspekte van die sillabusse van die O.V.S. en Natal wentel. By die keuse van liedere in die sillabusse van bogenoemde twee provinsies kan die volgende kategorieë onderskei word:

- volksliedere en vaderlandliedere;
- klassieke liedere;
- paslike moderne en gewyde liedere.

Hierdie liedere kan een- of tweestemmig wees, in die majeur- of mineurtoonard en daar kan ook in die geval van die Vrystaat vanaf Standerd 8 liedere met chromatiese note gebruik word.

Die Kaapprovinsie onderskei die volgende kategorieë waaruit ten minste een lied per kategorie in die loop van die jaar aangeleer moet word:⁴

- gewyde liedere: kanons en meerstemmige liedere;
- Suid-Afrikaanse liedere (tradisionele liedere en liedere van Suid-Afrikaanse komponiste asook etniese musiek);
- liedere van beroemde komponiste;
- liedere van ander lande;
- liedere uit musiekblyspele;
- liedere wat aansluit by die voorgeskrewe werke vir beluistering;
- opsionele liedere soos verwerkings en liedere vir die kampvuur en samesang.

Die Transvaal sluit 'n verskeidenheid van liedere by elke module (of eenheid) in. Hierdie liedere is hoofsaaklik in die populêre idioom. 'n Bronnelys word ook voorsien.

Stemvorming

Drie van die provinsies is ingestel op die ontwikkeling van die stem deur middel van oefeninge vir asembeheer asook ander formele en informele stembou-oefeninge. Aandag word ook geskenk aan diksie, artikulasie en toonproduksie wat deur middel van die lied beoefen word.

Die Transvaal lê nie spesifiek klem op stemvorming nie.

Die elemente van musiek

Al vier die provinsies beskou hierdie afdeling as 'n integrale deel van klasmusiek en d.m.v. die lied word byvoorbeeld nuwe ritmepatrone ontwikkel en word die ander elemente van musiek bespreek en geïllustreer.

Die Kaapprovinsie lê ook klem op die ontwikkeling van 'n ritmiese en melodiese geheue, asook die herkenning en onderskeiding van aspekte soos dinamiek, tempo en vorm (twee- en drieledige vorm asook rondovorm).

Instrumentale werk (ensemblewerk)

Hierdie afdeling is by drie van die provinsies 'n opsionele afdeling. Die klem val op blokfluitspel en ander instrumentale werk soos byvoorbeeld melodiese slagwerk (Orff). Daar word ook aanbeveel dat die instrumente met sang gekombineer word. In die Transvaal se nuwe sillabus word hierdie afdeling betrek by sekere van die modules.

Skeppende aktiwiteite

In die Kaapprovinsie vorm skeppende aktiwiteite deel van die klasmusiekleerplan vir Standaard 6 en 7 en vanaf Standaard 8 word dit as 'n opsionele afdeling behandel. Die opvoedkundige idees van byvoorbeeld Murray Schafer, John Paynter en George Self word aanbeveel in 'n bronnelys. In die Transvaalse sillabus vorm kreatiwiteit en skeppende aktiwiteite 'n belangrike onderdeel by 'n groot aantal van die modules. Oorspronklike voorstelle vir kreatiwiteit word ook aan die hand gedoen.

By die ander twee provinsies word die afdeling skeppende aktiwiteite nie eksplisiet genoem nie, maar dit is moontlik dat kreatiwiteit wel aangespreek word veral in instrumentale werk.

Aktiewe beluistering

By al die provinsies vorm hierdie afdeling 'n integrale deel van die sillabusse. Afdelings soos die instrumente van die orkes word in Standaard 6 en 7 in al die provinsies uitgesonderd die Transvaal behandel en die basiese stemtipes (sopraan, alt, tenoor, bas) word in die O.V.S. en Natal behandel. Verder word uittreksels uit musiekgenres soos die oratorium en opera

voorgespeel, en herhalende en beskrywende musiek asook volksmusiek word bespreek en voorgespeel in laasgenoemde provinsies.

In die Kaapprovinsie is daar spesifieke kategorieë waaruit gekies kan word en 'n lys van voorgeskrewe bronne word voorsien. In Standerd 6 en 7 kan uit die volgende kategorieë komposisies gekies en voorgespeel word:

- vertelling met musiek;
- verhalende liederes (ballades);
- beskrywende musiek;
- musiekblyspele;
- operettes;
- operakore;
- musiek van die meesters;
- balletmusiek.

Vanaf Standerd 8-10 word die volgende kategorieë deur die loop van die drie jaar versprei:

- die Baroktydperk;
- die klassieke tydperk;
- die Romantiese tydperk;
- die 20ste eeu;
- die Impressionisme;
- Nasionalisme;
- Hedendaagse musiek.

In die Transvaal word 'n besonder wye verskeidenheid van musiekgenres behandel wat wissel vanaf jazz, pop, rock tot klassiek (Barok tot 20ste eeuse kontemporêre musiek).⁵

1.2.3 'n Kritiese evaluering van die sillabusse

Ten spyte van klasmusieksillabusse wat 'n breë opvoeding in musiek vir die massas beoog, is daar ongelukkig 'n aantal probleme wat uitgelig moet word.

- Met die uitsondering van die Transvaal (en in 'n mindere mate die Kaapprovinsie) vorm klassieke musiek nog steeds die vertrekpunt van die klasmusiekonderwys, veral wat musiekbeluistering aan betref. In die Transvaal en die Kaapprovinsie word wel 'n wye verskeidenheid van musiekgenres geïntegreer by die musiekbeluistering, maar by die ander provinsies is weinig sprake van die verbreding van die musiekbelevens van die leerling in die klasmusieksituasie waardeur musiek juis in sy breër intra-kulturele asook inter-kulturele verband 'n fundamentele rol te speel het.
- By die meeste provinsies is sang die fokuspunt van die klasmusieksillabus en dit ten spyte van die feit dat sang maar een van die belevensvorme van musiek is. Hierdie

- verskraling van klasmusiek tot 'sangklasse' in die musieksillabusse dra grootliks by tot die feit dat die belangrike rol wat klasmusiekkonderwys in die opvoeding van die kind kan en moet speel nooit gerealiseer word nie. Dit is moontlik dat die Transvaal deur middel van die modules hierdie fokuspunt sal verskuif na 'n breër musikale opvoeding.
- Afgesien van die progressie in musiekbeluistering waarvoor daar voorsiening in die onderskeie sillabusse gemaak word, is daar feitlik geen verdiepende of verbredende groei in die sillabusse wat die ander aspekte van klasmusiek betref nie. Veral die nie-passiewe beleving van musiek soos byvoorbeeld in skeppende aktiwiteite vertoon of geen beplande progressie nie (Kaapprovinsie) of word hoegenaamd nie in die sillabusse aangespreek nie (Natal, Vrystaat). In die nuwe sillabus van die Transvaal word kreatiwiteit en selfskepping sterk beklemtoon.
 - Die wêreld is nie staties nie en tog wil dit voorkom of sommige van die klasmusieksillabusse die leerling van vandag nog steeds beskou soos die leerling van etlike dekades gelede. Slegs in die sillabus van die Transvaal word aspekte soos die elektronika, videomusiek, ensovoorts, met al sy dinamiese uitdagings, eksperimentele potensiaal en skeppende moontlikhede geïntegreer. 'n Sillabus is iets lewends wat voortdurend aangepas en hernu behoort te word.

Dit is dus nodig dat sillabusse van tyd tot tyd hersien en aangepas sal moet word om sodoende tred te hou met die veranderings in die gemeenskap soos Olivia, aangehaal deur Yule (1987: 10), vir kurrikulering voorstel:

Change is both inevitable and necessary, for it is through change that life forms grow and develop.

en:

Curriculum change results from changes in people.

- Musiek beweeg in 'n groter kultuur- en samelewingsruimte as die beperkende ruimte wat daarvoor in hierdie sillabusse voorsiening gemaak word. Moontlik is dit een van die redes waarom klasmusiek nie slaag nie aangesien dit geïsoleer van andere kulturaspekte aangebied word. Dit behoort die algemene opvoeding van die kind in 'n baie groter mate aan te spreek as wat tans die geval is. Dit is wel so dat die Natalse sillabus musiek in verband wil bring met ander kulturele en geestelike belewenisse, maar die sillabusinhoud gee geensins enige blyke van sodanige integrasie of verbande nie. Insgelyks word daar in die Kaapse sillabusse aanbeveel dat musiek gekorreleer moet word met ander kunsvorme en vakke, maar ook hier bly die sillabusinhoud in gebreke om hierdie tipe korrelasies uit te spel. Die Transvaal het met sy nuwe klasmusieksillabus totaal afgewyk van die tradisionele patroon van klasmusiek en deur interessante onderwerpe aansluiting by etlike vakke gevind en so ook by die kontemporêre gemeenskap. So word daar byvoorbeeld in die senior sekondêre sillabus verwys na "die verwantskap tussen die musiek, kuns en argitektuur van die 20ste eeu; poësie en musiek; 20ste eeuse tegnologie en musiek en fisika en musiek."

Een van die belangrikste punte van kritiek wat teen die sillabusse in drie van die provinsies ingebring kan word is juis dat die sillabusse nie tred gehou het met die verandering in die gemeenskap nie. Die basiese uitgangspunte van klasmusiekonderrig het in wese onaangeraak gebly.

- Dit wil verder ook voorkom of sommige van die sillabusse grootliks uit voeling is met die onderwyspraktyk veral waar die ervare onderwyser wat in die praktyk staan selde betrek word by die opstel van sulke sillabusse.

Roos (1982: 7) stel dit soos volg:

Persoonlike waarneming en relevante gesprekke met musiekonderwysers oor 'n tydperk van ses jaar onderstreep die feit dat die insette wat deur musiekonderwysers gelewer word ten opsigte van geselekteerde inhoude van sillabusse feitlik nie bestaan nie. Gevolglik is ontoereikend-beplande musiekleerervaringe dikwels aan die orde van die dag.

- 'n Veel omvattender basis vir klasmusiekkurrikulering is nodig as wat tans die geval is, waarby die totale skoolkurrikulum betrek word en waarin daar op die totale ontwikkeling van die kind gefokus word.

Skilbeck soos aangehaal deur Yule (1987: 9) bepleit so 'n omvattende basis vir kurrikulering:

... development must be a partnership and must focus on the whole curriculum and the whole child or youth.

Die klasmusieksillabus behoort dus die algemene opvoeding van die kind in 'n groter mate aan te spreek as wat tans die geval is.

- Die negatiewe houding van leerlinge teenoor die vak asook die aanbieding van klasmusiek deur onopgeleide onderwysers dra daartoe by dat die sillabusse nie tot hul reg kom nie.

Hauptfleisch (1990:1) haal aan uit die Schutte-verslag waar daar tot die volgende slotsom gekom is ten opsigte van klasmusiek:

In spite of the fact that there are syllabuses that are accepted by all the provincial educational bodies, not much comes of the practice (especially in secondary schools in Transvaal). This is mainly the result of a negative attitude toward this type of education and of the fact that the class often has to be given by a class teacher (especially in primary schools) who knows little about music.

In die lig van bogenoemde evaluering kan 'n mens nie anders as om tot die slotsom te kom dat die klasmusieksillabusse 'n integrale deel uitmaak van die problematiek van die klasmusieksituasie in die R.S.A nie.

1.3 Die problematiek van die huidige klasmusieksituasie in die R.S.A.

In verskeie onderhoude met musiekopvoedkundiges, superintendente van onderwys en skoolhoofde is die volgende probleme uitgewys as kenmerkend van die problematiek van klasmusiekonderwys.

1.3.1 Primêre probleme

Volgens die oordeel van belanghebbendes is die huidige opleiding van klasmusiekonderwysers nie toereikend vir die eise en behoeftes van die vakrigting nie. De Villiers (1969: 139) som die problematiek rondom die opleiding van klasmusiekonderwysers soos volg op:

Die tekort aan deeglik opgeleide onderwysers maak seker die mees kardinale praktiese probleem van skoolmusiek uit. Vakonderwysers wat spesifieke metodologiese en akademiese opleiding vir die betrokke vak geniet het, behoort die vak te onderrig, anders gaan skoolmusiekonderwys nooit enige vordering en ontwikkeling toon nie. Slegs iemand wat nie alleen die kennis en kundigheid van die vak nie, maar die regte gesindheid en liefde vir musiek het, kan hierdie taak na behore verrig. Sonder diepgaande studie en onderlegdheid kan musiekonderwys maklik op 'n klug uitloop. (My beklemtoning - H.S.H.)

Uit hierdie aanhaling blyk dit dat die probleem van geskikte klasmusiekonderwysers uit die volgende fasette bestaan:

'n tekort aan deeglik opgeleide onderwysers;
die regte ingesteldheid van die onderwyser teenoor die vak;
die noodsaaklikheid van kennis oor die aanbieding van klasmusiek.

Die vraag is nou: Hoe behoort 'n goedtoegeruste klasmusiekonderwyser daar uit te sien? Die klasmusiekonderwyser is in die eerste instansie 'n onderwyser⁶. Hy moet dus oor die normale pedagogiese kundighede en vaardighede van enige ander onderwyser beskik. Smit (1985: 5) stel dit so:

Omdat hy opvoeder is, bly hy student in die Opvoedkunde en probeer hy op die hoogte van opvoedkundige en musiekopvoedkundige denke bly.

As opvoeder moet die klasmusiekonderwyser, in die eerste plek, ten volle vertrouwd wees met die empiriese opvoedkunde. Hy moet die sekondêre leerling se leef-, denk-, en belangstellingswêreld ken en verstaan. Hy moet weet hoe om entoesiasme en belangstelling vir sy vakgebied by die kind op te wek.

In die tweede instansie moet die ideale klasmusiekonderwyser 'n vakspesialis, dit wil sê, 'n klasmusiekspesialis, wees. Van hom word verwag om vertrouwd te wees met die filosofieë en opvoedkundige benaderings van tradisionele musiekopvoedkundiges soos Carl Orff, Zoltan Kodaly, Emile Jaques-Dalcroze en Sinichi Suzuki, asook kontemporêre musiekopvoedkundiges soos John Paynter, George Self, Brian Dennis, Murray Schafer, Trevor Wishart - om net 'n paar musiekopvoedkundiges uit te sonder. Musiekprojekte soos die **Manhattenville Music Project** en die **Contemporary Music Project for Creativity in Music Education** asook musiekreekses soos die **Silver Burdettrees**, **Making music your own**, **What do you hear?**, **Exploring Music**, **Discovering music together**, ensovoorts, moet aan hom bekend wees en moontlik alreeds met by leerstof aangepas wees.

Hierteenoor moet die praktiese aspekte nie agterweë bly nie. Dit is noodsaaklik vir die klasmusiekonderwyser om suiwer te kan sing en in 'n klasmusieksituasie met selfvertroue die sang te kan lei of 'n lied musikaal te kan vertolk en te kan demonstreer.

Hiermee saam gaan ook die noodsaaklikheid om 'n instrument soos die klavier goed te kan bespeel sodat hy liedere met gemak kan begelei, of die liedere kan transponeer of kan improviseer. Terselfdertyd is dit noodsaaklik dat hy instrumente soos die blokfluit en die kitaar met vertroue in die klaskamer kan hanteer. Die klasmusiekonderwyser moet dus tot 'n groot mate oor 'n instrumentale veelsydigheid en musikale kreatiwiteit beskik.

Afgesien van bogenoemde vereistes word dit ook van die klasmusiekonderwyser verwag om die inhoude en vaardighede wat die klasmusieksillabus veronderstel met gemak te kan hanteer. Hy moet dus die verskillende fasette van klasmusiek soos musiekbeluistering en 'n omvangryke liedrepertorium gemaklik hanteer.

Uit hierdie penskets blyk dit duidelik dat daar 'n wesentlike verskil tussen klasmusiek en musiek-as-vak op die sekondêre skoolvlak is. Dit is belangrik om op hierdie verskil te wys aangesien daar 'n algemene foutiewe opvatting bestaan dat 'n goeie musiekagtergrond soos byvoorbeeld 'n suiwer B.Mus.-graad voldoende is vir klasmusiekonderwys. Die opleiding van 'n uitvoerende kunstenaar soos 'n pianis, violis, sanger of musiekwetenskaplike lewer egter nie noodwendig 'n goeie klasmusiekopvoedkundige op nie. Intendeel, die teenoorgestelde is

dikwels waar: so'n kunstenaar of wetenskaplike is meestal nie vertrouwd met die vaardighede, metodiek en kennis wat vereis word van 'n suksesvolle klasmusiekonderwyser nie. As gevolg van die hoë spesialiseringseise wat gestel word aan die uitvoerende kunstenaar of aspirant komponis, is dit vir hom/haar bykans onmoontlik om die nodige onderwysvaardighede soos groepinteraksie, motiveringsstrategieë en kommunikatiewe vermoëns wat van die klasmusiekonderwyser vereis word, te bemeester.

Die ideale klasmusiekonderwyser moet ook 'n diepgaande insig in die onderwysfilosofie, veral die musiekonderwysfilosofie hê. Die filosofiese uitgangspunte en raamwerke van musiekonderwysfilosofie soos Bennet Reimer, Carl Rogers, Suzanne Langer, John Dewey, Keith Swanwick en G.B. Leonard moet dus nie vir hom vreemd wees nie. Hy moet ook verstaan wat die verband tussen musiekonderwys en kultuuronderwys in die algemeen is. Smit (1985: 5) druk hom soos volg uit oor die oordra van die kulturele erfenis:

Op hom rus die groot verantwoordelikheid om hierdie besondere kulturele erfenis van die mens te koester, uit te bou en aan die volgende geslag in 'n suiwer vorm deur te gee.

Klasmusiek is dus veel meer as net musiekopvoeding; dit vorm deel van die volledige proses van opvoeding van die jeug soos Paynter (1982: 90) aantoon:

The profession of teaching demands not only enthusiasm and expertise within one's subject but also a deep commitment to the entire process of education and to what it is that we are doing for children and young people. It is this, and the consequent philosophy, which will determine what we do and will sustain the curriculum teaching which is at the core of our responsibility.

Paynter (1982: 91) vervolg:

We educate through music. Our commitment is to **education and not merely to music training.**
[My beklemtoning.---H.S.H.]

Die klasmusiekonderwyser moet dus die bestaansreg asook die funksies van die klasmusiekonderwys in die totale opvoedingsproses verstaan en hierdie funksies suksesvol in die onderwys oordra.

Laastens behoort die ideale klasmusiekonderwyser 'n kreatiewe en hoogs aanpasbare persoon te wees. Sy musiekopleiding moet nie vir hom 'n rigiede onderwysinstrument wees nie, maar slegs die basis of raamwerk vanwaaruit hy kan eksperimenteer en aanpas na gelang van elke spesifieke onderwyssituasie.

Die ideale klasmusiekonderwyser behoort dus 'n vaardige musikus, 'n kundige ten opsigte van die opvoedkunde en musiekopvoeding en 'n inspirerende leier te wees. Madsen & Yarbrough (1980: 3) stel dit so:

The model music educator is generally not only a good musician and group leader but is a fine human being as well.

Die vraag wat dus ondersoek behoort te word, is naamlik in hoe 'n mate die opleiding gerig is op die oplewering van die ideale klasmusiekonderwyser. Dit wil sê, tot hoe 'n mate is die huidige opleidingsfasiliteite geskik vir die toerusting van die ideale klasmusiekonderwyser vir die vereistes wat gestel word in die huidige benadering tot klasmusiekonderwys⁷.

Afgesien van die eïnskappe wat gekoppel word aan die ideale klasmusiekonderwyser soos hierbo aangetoon is, noem Schwadron (1988: 90) dat die vak op hierdie stadium skipbreuk lei as gevolg van onderwysers wat 'n te 'gemaklike' siening van die vakgebied het. As gevolg hiervan is die musikale en opvoedkundige basis van hierdie vak wankelmoedig. Hy stel dit soos volg:

For one, music educators have not demonstrated adequate and due concern for teaching excellence in respect to the needs of general music. The tendency has been to rationalize on weak musical footing and to compromise on frail educational grounds. To achieve the goals of mass musical literacy, discriminative values, and socio-aesthetic sensitivity only the well-prepared music specialist will qualify.

Naas die gebreke in die opleiding van die klasmusiekonderwyser asook die gebreke in die inhoud van die huidige klasmusieksillabusse soos in Afdeling 1.2.3 uitgelig, is die relatiewe posisie van klasmusiek in die skoolkurrikulum 'n verdere grondliggende probleem.

Op hierdie stadium is klasmusiek 'n nie-eksamenvak in al vier provinsies van die R.S.A. In dié opsig is die vak vergelykbaar met vakke soos Bybelonderrig ('n nie-kurrikulêre eksamenvak)⁸, Geestesweerbaarheid, Fisiese weerbaarheid, Beroepsvoorligting, Liggaamlike opvoeding, ensomeer.

Skematies kan die verhouding tussen die eksamen- en die nie-eksamenvakke soos volg voorgestel word:

Skoolvakke		
Eksamenvakke	Nie-eksamenvakke	
<i>Akademies</i> (bv.)	<i>Fisies</i> (bv.)	<i>Kultureel</i> (bv.)
Afrikaans	Liggaamlike Opvoeding	Klasmusiek
Engels	Fisiese Weerbaarheid	Bybelonderrig
Wiskunde		Geestesweerbaarheid
Geskiedenis		Opvoedkundige leiding
Aardrykskunde		

Die posisie van klasmusiek in die sekondêre kurrikulum, asook die aantal jare wat klasmusiek aangebied word, verskil van provinsie tot provinsie. In Natal, byvoorbeeld, word klasmusiek slegs by skole aangebied waar 'n opgeleide klasmusiekspesialis is⁹. Op grond hiervan word klasmusiek by 'n minimum aantal hoërskole in Natal tot Standerd 10 aangebied, terwyl klasmusiek tot Standerd 10 in die Vrystaat, Transvaal en die Kaapprovinsie aangebied word.

Wat betref die nie-eksamenvakke waaronder klasmusiek geklassifiseer kan word, kan veral twee kategorieë onderskei word, naamlik dié wat betrekking het op die **fisiese** ontwikkeling en dié wat betrekking het op die **kulturele** ontwikkeling van die kind.

Nie-eksamenvakke	
<i>Fisies</i> (bv.)	<i>Kultureel</i> (bv.)
Liggaamlike opvoeding	Klasmusiek
Fisiese weerbaarheid	Bybelonderrig
	Geestesweerbaarheid

Een van die sleutelbegrippe by die bepaling van die sukses van 'n skoolvak (eksamenvak sowel as nie-eksamenvak) is **motivering**. By die eksamenvakke is **evaluering** in die vorm van eksaminering ongetwyfeld 'n deurslaggewende motiveringsfaktor. By die nie-eksamenvakke

ontbreek hierdie tipe van evaluering egter en hang die sukses, aldan nie, van nie-eksamenvakke en ekstra-kurrikulêre aktiwiteite dus van ander faktore af. Ten minste twee sodanige kritiese suksesfaktore kan geïdentifiseer word, naamlik 'n **kompetisiefaktor** en die **belangstelling van die leerling**.

Daar is 'n interessante korrelasie tussen hierdie twee faktore en die persepsie van leerlinge van nie-eksamenvakke en ekstra-kurrikulêre aktiwiteite. Volgens die persepsie van leerlinge en hul reaksies teenoor nie-eksamenvakke en ekstra-kurrikulêre aktiwiteite kan die volgende indeling gemaak word:

+ Kompetierend/ + Belangstelling	-Kompetierend/-Belangstelling
Suksesvol (bv.)	Onsuksesvol (bv.)
Sportsoorte	Beroepsleiding
Koor- en orkesaktiwiteite	Klasmusiek
Debatskompetisies	Bybelonderrig
Kunswedstryde	Geestesweerbaarheid
Olimpiades	Fisiese weerbaarheid
Expo-kompetisies	Mediakunde

Die vakke en aktiwiteite wat in die onsuksesvol-kategorie val, bied oënskynlik niks aan die leerling wat hul inspireer of stimuleer nie. Onmoontlike eise word dus aan die leerkrag gestel om die leerlinge te inspireer en te stimuleer terwyl daar geen inherente motiveringsfaktor in die vakke of aktiwiteite ingebou is nie¹⁰.

Van die kritiese suksesfaktore wat hierbo geïdentifiseer is, naamlik evaluering, kompetisie en belangstelling, is daar sommige musiekopvoedkundiges wat meen dat veral evaluering kan bydra tot die sukses van klasmusiek. Van der Merwe (1986: 139) stel die noodsaaklikheid van evaluering by klasmusiek soos volg:

In klasmusiek is tans min of geen onderrigsukses, prestasie of vorderingselement ingebou nie [...] elke faset van die vak [...] moet kwantitatief en kwalitatief ge-evalueer word.

Wat betref die faktor van belangstelling, het Smit (1985: 323) 'n aanbeveling gemaak waardeur hierdie faktor in die sisteem ondervang kan word:

Ondersoek behoort ingestel te word na die lewensvatbaarheid en moontlike instelling van klasmusiek as keusevak vir die Senior Sertifikaateksamen.

Wat die uiteinde van die verskillende aanbevelings ten opsigte van klasmusiek ook al mag wees, een saak staan vas: daar sal een of ander motiveringsfaktor (soos evaluering, kompetisie, eksamen-keusevak) vir klasmusiek gevind moet word.

1.3.2 Sekondêre probleme

Die negatiewe persepsie van leerlinge van klasmusiek

Daar word dikwels gevind dat die leerling, wanneer hy na die hoërskool kom, alreeds negatief ingestel is teenoor musiek en dat dit veral sekere vaardighede is wat hy in die klasmusiekperiode in die primêre skool moes baasraak wat hom negatief teenoor musiek instem. Murray Schafer (1979: 35) glo dat hierdie genoemde vaardighede wat hy "penmanship" noem, spontane musiekaktiwiteite strem:

A special task of music educators ought to be to invent a new notation, or notations which, without departing too radically from the conventional system, can be quickly mastered in order that the devilment of penmanship exercises may never again be allowed to displace the purr of live music-making.

Hierteenoor noem Reimer (1970) dat die negatiewe houding en die swak status van klasmusiek toegeskryf kan word aan die idee dat enigeen hierdie vak kan aanbied solank die persoon klavier kan speel en die leerlinge liedere kan laat sing.

Dit is veral die oordrewe beklemtoning van sang in die klasmusiekperiodes wat grootliks bygedra het tot die nie-akademiese en vermaaklikheidskonnotasies wat daar aan die klasmusiekperiode toegedig word. Mulder (1986: 36) wys ook op die oorbeklemtoning van sang:

Klasmusiek behoort dus die volledige ontsluiting van ál die klasmusiekkomponente in te sluit, sonder oorbeklemtoning van sekere, soos byvoorbeeld sang.

Van Eyk (1981: 102) wys daarop dat die oorbeklemtoning van 'n bepaalde faset inderdaad negatiewe opvoedkundige effekte het:

'n Kind se begaafdheid berus immers nie net op die sogenaamde "natuurlike" talent nie, maar ook op stimulering van sy omgewing. Indien daar te veel klem op die sing van liederes en musikale speletjies gelê word, word die kind se leervermoë benadeel.

Een van die grootste probleme waarmee die klasmusiekonderwyser egter te doen het, is die idee dat klasmusiek slegs daar is vir die 'genot' en vir die 'vermaak' van die leerlinge. Regelski (1981: 336) stel dit soos volg:

This attitude of fun at all costs often causes more problems in music education than it does in other aspects of the school day.

Verderaan op dieselfde bladsy sê Regelski:

It is a serious mistake to assume that all musical experiences need to involve intense entertainment or amusement value for youngsters.

Die idee dat klasmusiek slegs vir vermaak is, word ongelukkig ook deur sommige skoolhoofde en selfs deur senior amptenare gehuldig. As kurrikulumvak behoort klasmusiek egter só aangebied te word dat dit die leerling verstandelik, emosioneel en esteties stimuleer.

Ook Roos (1982: 10-11) identifiseer 'n aantal faktore wat tot hierdie negatiewe persepsie kan bydra:

Die irrelevansie van die geselekteerde musiekinhoude.

Swak beplande musiekleerervarings.

Onvoldoende geleenthede en soms die afwesigheid van geleenthede vir selfontdekking.

Ontoereikende bevordering van insig.

Gebrekkige of ontbrekende estetiese sensitiwiteitsontwikkeling.

Die afkeuring van die soort musiek waarvan die tiener op hierdie stadium van sy lewe hou òf deur sy ouers òf deur die musiekonderwysers òf albei, sonder opgaaf van redes.

Parkin soos aangehaal in Farmer (1984: 19) is van oordeel dat die klem op klassieke musiek ook bydra tot die negatiewe persepsie van klasmusiek deur die tiener:

I believe it is the narrow 'classical' approach which has alienated many pupils in previous generations and caused so many problems in the classroom.

Dit is moontlik om al die verskillende genres van musiek sinvol te integreer in die sillabus sodat die leerlinge 'n breër insig in die verskillende musieksoorte kan verkry. Op hierdie manier kan negatiewe persepsies afgebreek word of verhoed word dat negatiewe persepsies ontstaan.

Probleme onderliggend aan die klasmusiekleerplanne

Die kompetisie vir tyd in die al-voller-wordende skoolkurrikulum sal in die toekoms al hoër eise aan die aanbiedingswyse van vakgebiede soos ook aan klasmusiek stel, ten einde hul bestaansreg te regverdig. Smit (1985: 3) stel dit soos volg:

... al hoe meer kennisterreine maak aanspraak op 'n plek in die skoolkurrikulum. Die gevaar bestaan dus dat sekere gevestigde dissiplines uit die kurrikulum kan verdwyn. Die feit dat musiek deur al die eeue as 'n bron van vreugde en vervulling vir die mens gedien het, het egter ook die gevaar ingehou dat dit dalk nie as 'n volwaardige akademiese dissipline beskou kon word nie. Die musiekopvoeder sal dus die belangrikheid van die musiekopvoeding met vertroue en beslistheid moet stel waar die inhoud van opvoedingsprogramme saamgestel word.

Heunis (1984: 1) sluit hierby aan:

... klasmusiekonderrig sal vakwetenskaplik moet verdiep of die alternatief van progressiewe uitfasering moet aanvaar.

Regelski (1981: 339) gaan selfs verder deur daarop te wys dat klasmusiek inhoudelik selfs aan hoër eise blootgestel moet word as ander vakke.

If music education is not to go the way of the dinosaur, the forms of instruction in music must more closely match or even improve upon the forms of instruction in other subjects.

Dit mag selfs wees dat die twyfelagtige musieksmaak van die Suid-Afrikaanse bevolking direk terugwys na 'n totaal ontoereikende musiekopvoedingsprogram. De Villiers (1969: 15) stel dit soos volg:

Is die twyfelagtige gehalte van die algemene musikale smaak van die bevolking nie die direkte resultaat en gevolg van 'n gebrekkige en totaal ontoereikende musikale opvoedingsprogram in ons skole nie?

Al bogenoemde perspektiewe op die aanbieding en inhoudelike integriteit van klasmusiek as kurrikulumvak dui op 'n ernstige behoefte aan 'n fundamentele hersiening van die totale vakgebied en sy onderrig in Suid-Afrikaanse skole.

Die summiere 'oorneem' van metodes en benaderings tot klasmusiek van Europa en die VSA sonder enige aanpassings vir die Suid-Afrikaanse situasie, het 'n effek op die sukses van die toepassing van die metodes en benaderings en dus ook op klasmusiekonderrig as sodanig in Suid-Afrika. Hoewel die Orff- en Kodály-metodes, om maar net twee te noem, asook musiekreekses soos die **Silver Burdett**-reekses uitstekende materiaal is, kan dit nie

sonder meer in die Suid-Afrikaanse situasie gebruik word, soos wat dit soms die geval is nie. Aanpassings behoort byvoorbeeld ten opsigte van die idioom gemaak te word ten einde aan te pas by die grondliggende Suid-Afrikaanse kultuur.

'n Verdere probleem in die aanbieding van klasmusiek, veral in die laer standerds, is die samestelling van die klasgroepe. Alhoewel daar in sommige van die klasmusieksillabusse voorsiening gemaak word vir die moontlikheid om seuns en dogters te skei in die klasmusieksituasie, word klasmusiek tans nog by die meeste skole gelyktydig aan seuns en dogters in groepsverband aangebied. Die groot verskille tussen seuns en dogters in hul geestelike en fisiese ontwikkeling in die puber- en die adolessentstadia stel dit bykans as 'n vereiste dat die twee geslagsgroepe in klasmusiekonderwys (soos ook in liggaamlike opvoeding) geskei behoort te word. Om net een voorbeeld te noem: die stemproduksie-, stemplasing- en intonasieprobleme wat seuns op 'n sekere lewensstadium ondervind, veroorsaak groot verleentheid vir hulle en werk inhiberend in op hul deelname aan byvoorbeeld sangaktiwiteite in die klasmusiekperiode.

Ontoereikende fasiliteite en periodisering

Met verwysing na die situasie in Engeland, stel Paynter (1982: 156) die probleem soos volg:

As in so many other aspects, music has suffered more than most subjects from inadequate or unhelpful accommodation. In older schools music teachers commonly find themselves allocated rooms no-one else wants.

Die situasie in Suid-Afrika verskil nie veel van dié in Engeland nie. Trouens Heunis (1984: 10) voel hom gedwonge om die volgende aanbeveling te maak:

... dat vakadviseurs vir musiek die ontoereikende toestande by sommige skole waar klasmusiek nog steeds in enige tipe lokaal gehuisves word, onder hul departement se aandag bring.

Die gebrek aan geskikte lokale is sekerlik een van die belangrikste aspekte rondom die problematiek van klasmusiek en dit vereis die dringende aandag van belanghebbendes ten einde geskikte fasiliteite vir hierdie belangrike vakgebied te skep waardeur dit tot sy reg kan kom¹¹.

Naas 'n geskikte lokaal, is die beskikbaarheid van elektroniese apparaat en ander hulpmiddels natuurlik onontbeerlik. Ook in dié verband is dit nodig dat die onderwysowerhede bereid sal

moet wees om beter beleggings te maak in noodsaaklike fasiliteite wat suksesvolle klasmusiekonderwys moontlik sal maak. Daar moet eenvoudig 'n beter besef kom van die belang van klasmusiekonderwys in die besonder en opvoeding in die kunste in die algemeen.

'n Groot probleem by die aanbieding van klasmusiek is die gebrek aan voldoende periodes per week. Geen vak kan homself laat geld met 'n enkele periode van 30 minute per week nie. Smit (1985: 7) verduidelik die probleem soos volg:

As die klasmusiekonderwyser 'n leerling vir slegs 30 minute per week onder sy invloed het, sal daardie beïnvloeding normaalweg nie veel vermag te midde van talle ure van lukraak musiekbeïnvloeding gedurende die res van die week nie.

Afgesien daarvan dat daar te min periodes per week aan klasmusiek afgestaan word, moet die klasmusiekonderwyser hierdie periode dikwels afstaan aan besoekers wat leerlinge wil toespreek, aan die jaarlikse mediese ondersoeke, ensomeer. Van der Walt (s.a.: 122) stel die probleem soos volg:

Aangesien daar in die musiekopvoeding dieselfde opvoedingsintensiteit vereis en nagestreef word as in alle ander skoolvakke,[...] is die kansellering van musiekperiodes ontoelaatbaar.

1.4 Slot

In hierdie hoofstuk is 'n aantal faktore geïdentifiseer wat bydra tot die problematiek van klasmusiek --- faktore wat grootliks daartoe bydra dat klasmusiek tans nie suksesvol aangebied word nie. Uiteraard hou hierdie faktore verband met die huidige benadering tot en doelstellings met klasmusiek en as sodanig mag aanpassings ten opsigte van sekere probleemareas wel 'n effek hê op die verbetering van die aanbieding van klasmusiek. In die verlede het dit egter geblyk dat die meeste van hierdie aanpassings niks meer as kosmetiese verandering is nie, en op die lang duur geen wesentlike en blywende verbetering meebring nie.

Daar is dus inderwaarheid 'n behoefte aan 'n grondige hersiening van die hele wese en aard van klasmusiek soos Stefans Grové inderdaad impliseer in 'n rubriek in **Rapport** van 16 Oktober 1988, p.31:

Die oplossing van die probleem lê vanselfsprekend by verpligte klasmusiek in 'n duidelik uitgesette leerplan, geïmplimenteer deur opgeleide personeel in ons skole, en by waarderingsprogramme op TV. Hiersonder is die hoop maar skraal dat die toekomstige geslagte in blywender dinge as sport en materialisme sal belangstel.

In hierdie tesis word juis gesoek na so'n grondige vernuwing in die status, wese en aard van klasmusiek as kurrikulumvak in die Sekondêre skoolfase.

- ¹ Alhoewel die sillabusse en die problematiek van klasmusiek in blanke skole bespreek word, is die interdissiplinêre model soos uiteengesit in die tesis van toepassing op enige onderwyssituasie in die R.S.A.
- ² Alhoewel daar nie 'n klasmusieksillabus ter insae was nie, word dieselfde sillabus soos dié wat tot 1990 in die Transvaal gevolg is, in Natal gebruik - aldus mnr. Snyman, die huidige musieksuperintendent van Natal.
- ³ Vgl. die jongste klasmusieksillabusse van die T.O.D. wat in 1991 geïmplimenteer is.
- ⁴ 'n Wye verskeidenheid liederebundels word aanbeveel in die sillabus.
- ⁵ Sien Addendum tot hierdie hoofstuk vir 'n beknopte opsomming van die klasmusieksillabusse van die onderskeie provinsies.
- ⁶ Verskeie opvoedkundiges soos Mark (1988: 280), Macomber soos aangehaal in Pretorius (1981: 86) en Madsen en Yarbrough (1980:3) skets onderskeidelik 'n profiel van die ideale klasmusiekonderwyser.
- ⁷ Alhoewel 'n volledige studie gemaak is van die verskillende graadkurse in musiek van die verskillende universiteite, word daar nie spesifieke kommentaar op die toepaslikheid van hierdie kurse vir die vereistes van die klasmusiekonderwys gelewer nie. Daar word volstaan met 'n algemene bespreking oor die klasmusiekonderwyser.
- ⁸ Waar daar eksamen in hierdie vakke afgelê word, het dit nie 'n effek op die uiteindelijke persentasie van die standerdeksamen nie. Uiteraard word hier nie verwys na Bybelkunde as eksamenvak nie.
- ⁹ Van die hoërskole in Natal waar daar nie 'n klasmusiekspesialis op die personeel is nie, voel só sterk oor die noodsaaklikheid van klasmusiek dat hulle 'n klasmusiekspesialis privaat aanstel en privaat besoldig.
- ¹⁰ Daar is natuurlik die uitsonderlike onderwyser wat deur sy entoesiasme tog daarin slaag om die leerlinge desondanks die afwesigheid van 'n inherente motiveringsfaktor te stimuleer en hul belangstelling te prikkel.
- ¹¹ Indien dit nie so 'n ernstige probleem was nie, kon die verskillende lokale wat vir klasmusiekdoeleindes gebruik word 'n bron van humor gewees het: fietsloodse, pakkamers, kombuise --- enige ongebruikte vertrek is blykbaar geskik vir klasmusiekonderwys. Indien dit die houding van die owerhede en skoolhoofde teenoor hierdie vak is, kan 'n mens die leerlinge se negatiewe gesindheid teenoor die vak begryp.

HOOFSTUK 2

Die interdisiplinêre benadering

2.1 Inleiding

Vir die doeleindes van hierdie tesis sal die term **interdisiplinêre benadering** as oorhoofse term gebruik word en die terme **geesteswetenskappe-benadering** en **kunstebenadering** vir die twee hoofstrome binne hierdie benadering.

Die tradisionele onderwysstelsel wat gebaseer is op afgebakende vakgebiede wat onafhanklik van mekaar staan, was tot dusver die algemene internasionale praktyk. Hierdie stelsel word tans wêreldwyd krities beoordeel soos George & Protherough (1989: 19) met verwysing na Edgar Stones aantoon:

... much of the weakness of contemporary teacher education[can be attributed] to the dominance of subject specialism.

Daar word tans gekyk na alternatiewe benaderings tot vakonderwys, waaronder die sogenaamde projek-onderrig waar die inhoude van verskillende vakgebiede oorvleuelend benader word. Kraus (1976: 15) verduidelik hierdie kritiese herwaardering soos volg:

The present structure of the general education system with its traditional subjects is under scrutiny. The problem is whether a new structure will make sense of a new curricular principle, e.g. should project teaching with subject-overlapping replace the traditional system?

In hierdie 'vak-oorvleuelende' oftewel interdisiplinêre benadering word 'n meer holistiese en sintese-benadering teenoor die tradisionele analitiese benadering gevolg.

Hierdie benadering hou besondere voordele in vir die ontwikkeling en opvoeding van die kind aangesien hy 'n holistiese perspektief deur hierdie benadering op sy lefwêreld ontwikkel. Verskillende vakgebiede word in so 'n benadering met mekaar in verband gebring en die verwantskap en aaneenskakeling tussen vakinhoude word beklemtoon. Fowler (1988: 148) gee 'n motivering vir so 'n interdisiplinêre benadering in die onderwys en verduidelik hoe die wetenskappe en die kunste verskillende fasette van die lewe en van die mens toelig:

We use our senses and our mind to analyze our world, to interact with it, and to understand it. And we record these impressions in a variety of symbolic systems that we have invented precisely

for these purposes. We need all these systems because some forms of human experience are better expressed through one means than another.

En verder aan op dieselfde bladsy,

We need both the scientific and the artistic view if only because no one means can say it all. As Herbert Read (1949) reminds us, "Art is the representation, science the explanation --- of the same reality" (p.11). Both tell us something different. Elliot Eisner (1982) points out that "every form of representation neglects some aspect of the world" (p.49). Collectively, all these symbolic forms ensure our survival, for they constitute the means by which we pass our knowledge from generation to generation.

Die verskillende kunste en ander dissiplines is almal essensieel in die opvoeding van die kind en kan daartoe bydra dat die wêreld vanuit verskillende hoeke, maar in verband tot mekaar, besigtig word. Daardeur word die insig en perspektief van die leerling verbreed.

Die interdisiplinêre benadering is dus 'n poging om die eilandeffek van kennisspesialisering in die vakonderwys (veral in die wetenskappe) teen te werk soos Pont (1976: 293-294) dit stel:

The total art-work of the present, the Space Age, must attempt an artistic solution to the problems of modern life in all their complexity: the grand orchestration of the arts and sciences for the good of man; an art-work of human life itself. An essential condition of this art-work is the education of scientific musicians and of musical scientists who can humanize society with all the magic of the Muses.

Die vraag is nou: Wat moet die vertrekpunt wees van so 'n interdisiplinêre benadering in die sekondêre onderwysituasie? Is dit byvoorbeeld nodig om 'n besondere vakgebied as vertrekpunt te neem en, indien wel, watter vakgebied sou byvoorbeeld as sentrifugale en saambindende krag gebruik kan word veral as dit aanvaar word dat die tradisionele vakgebiede of dissiplines juis probeer om hul outonomie te versterk en die grense tussen hulle te verfyn? Kraus (1976: 15) sonder musiekopvoeding as dié vakgebied uit wat uiters geskik is vir 'n vertrekpunt binne die interdisiplinêre benadering waarin die interafhanklikheid tussen verskillende vakgebiede in die onderwysopvoeding benut kan word:

Music education offers great advantages for this new orientation: its affinity with other subjects of the artistic realm, and the possibility of its integration into the totality of aesthetic education. Even a superficial outlook on music pedagogy reveals its interdisciplinary involvement and interdependencies: on the one hand music education is interrelated with various disciplines of musicology (music history, music theory and analysis, ethnomusicology, etc.); on the other hand with various disciplines of sociology, psychology and anthropology, and with disciplines of educational science (curriculum development, media research, didactic analysis, etc.). The disciplines music psychology, music sociology and music aesthetics are related to musicology if

they are structural-objective oriented, and they are related to the human behavioral sciences (sociology, psychology), if they are functional-subject oriented.

Deur die interdisiplinêre benadering kan die leerling insig in homself asook in die komplekse hedendaagse lewe verwerf. Hierbenewens kan derglike opvoedkundige benaderings bydra tot die ontwikkeling van 'n sensitiwiteit vir die medemens in 'n andersinds materialistiese samelewing.

2.2 Die geesteswetenskappe-benadering

Die geesteswetenskappe-benadering is daarop ingestel om die kind insig en kennis omtrent homself te laat inwin. Die mens staan dan ook sentraal in hierdie benadering.

'n Groot verskeidenheid geesteswetenskaplike vakke word betrek in hierdie holistiese benadering tot die mens en sy leefwêreld: die antropologie, sielkunde, religie, filosofie, geskiedenis, die kunste en nog vele ander.

2.2.1 Doelstellings, uitgangspunte en toepassingsmoontlikhede

Die doelstellings van die geesteswetenskappe-benadering is hoofsaaklik daarop ingestel om selfkennis en selfekspressie te bevorder en te ontwikkel binne die raamwerk van die individu in sy sosio-kulturele omgewing. As einddoel word beoog om die leerling se selfkennis uit te brei en hom bewus te maak van sy eie unieke potensiaal deur middel van kennis omtrent die ideale, denke en skeppende vermoëns van ander mense.

Hierdie benadering is ingestel op die mens binne gemeenskapsverband; die mens in die verlede, hede en toekoms; die mens t.o.v. homself asook die mens in aksie met andere.

Streiff soos aangehaal in Bessom et al (1980: 155) verduidelik die uitgangspunte van hierdie benadering soos volg:

The underlying assumption of a study of the Humanities is that a man faces the same basic problems, whether he lives in ancient Babylon or twentieth-century America. Fundamentally, it is the assumption that there is a human nature and a human condition with which each man, in his own way, must deal. Because of the universality of man's nature and condition, the problems and emotions of any man are comprehensible to all men, and the way in which any man goes about solving the unique problems of "being" is meaningful to all other men. It is through seeing what other men have been and done that we may see what we may be and do. In this sense, the cultural materials that are studied in Humanities are an illumination of a common nature, and provide the means by which we can understand what it means to live and to be human; what it means not only to live, but to live well.

Die mens word dus in sy totaliteit in hierdie benadering gesien. Vandaar die uitgangspunt by bogenoemde opvoedkundiges dat die vakonderwys geplaas moet word binne 'n interdisiplinêre geesteswetenskaplike raamwerk.

Waar die benadering ingestel is op kennis en insig omtrent die mens self, word die leerlinge aangemoedig om antwoorde op vrae te soek; eie individuele skeppende vermoëns te ontwikkel; 'n begrip vir sy erfenis te ontwikkel; 'n bewustheid te ontwikkel van die mens se potensiaal en om oor die kwaliteit van die lewe te besin.

Hierdie benadering is verder daarop ingestel om die mens in al sy kompleksiteit te analiseer. Tog word daar nie in hierdie benadering verwag dat daar 'n antwoord op elke vraag gegee sal word nie. Inteendeel, een vraag kan die beginpunt vir 'n volgende vraag en daaropvolgende vrae wees. Ladenstock soos aangehaal deur Bessom et al (1980: 155) stel dit soos volg:

Humanities courses inevitably suggest more questions rather than give tidy answers. Therefore, each subject becomes a jumping-off place for the next one and hopefully the student's mind will never come to a final stopping-place.

Binne die geesteswetenskappe-benadering is daar 'n oneindigende aantal toepassingsmoontlikhede waarvan vyf moontlikhede hieronder genoem word.

1. 'n Kronologiese, historiese benadering wat die mens vanuit die situasie van verskillende geselekteerde kulture en eras bestudeer.
2. 'n Filosofiese benadering wat die mens vanuit etiese beskouings oor onderwerpe soos godsdiens, oorlog, die natuur, die liefde, orde en kuns benader.
3. 'n Benadering volgens kategorieë wat betrekking het op meer konkrete, dokumentêre tipes van onderwerpe soos style en aspekte van die menslike leefwyse en die mens se kultuurskeppings.
4. Mini-kursusse bestaande uit kort onafhanklike lesreekse oor respektiewelik die literatuur, wetenskap, sosiologie, antropologie, musiek, kuns en ander vakgebiede.
5. 'n Kombinasie van twee of meer van die genoemde moontlikhede.

As voorbeeld van tipiese onderwerpe vir so 'n geesteswetenskappe-benadering word die volgende temas deur Bessom et al (1980: 158) geïdentifiseer:

Man by himself

Man with others

Man and his natural environment

Man and the universe

Man as creator (explorer, pretender, dreamer, realist, pragmatist)

Man the introvert (extrovert)
Man in search of order (beauty, meaning, change, improvement)
Man and his freedom (containment)
Man the ruler (the ruled)
Man at war (in peace)
Man and the unknown
Man and the aesthetic
Man and his mind (senses, emotions, beliefs, loves, hates)
Man and understanding
Man and communication
Man and humanity (inhumanity)
Man and his values
Man and his identity.

Een van die toepassingsmoontlikhede van die geesteswetenskappe-benadering wat vantevore genoem is, is 'n kronologiese benadering. Hierdie benadering kan op die volgende twee maniere geïllustreer word (Bessom et al, 1980):

Voorbeeld 1: 'n Kronologiese tema waarin verskillende eras betrek word.

Die sewe eras van die mens word bestudeer, naamlik die prehistoriese, die vroeë beskawings, die periode van Kreta, Griekeland en Rome, die Middeleeue, die Renaissance, die tydperk van "Reason and Industry" en die twintigste eeu.

Vakke soos kuns, musiek, antropologie, geskiedenis, letterkunde, filosofie en politieke wetenskap word betrek by die aanbieding van hierdie kursusse. Tydens die aanbieding van elke kronologiese periode word byvoorbeeld sekere aspekte van elke periode in verband gebring met soortgelyke aspekte van voorafgaande en daaropvolgende periodes.

Voorbeeld 2: 'n Kronologiese tema ontwerp deur die Carnegie Instituut vir Tegnologie.

Hierdie program wat bekend staan as "The Humanities in three Cities", bestudeer die drie stede, naamlik Antieke Athene, Renaissance Florence en die huidige New York. Aan die hand van die bestudering van die drie stede uit drie verskillende tydperke in die geskiedenis word die volgende vrae gestel oor die mens en sy aard:

"What is the good man?"
"What is the good life?"
"What is the good society?"

Dit is duidelik dat daar 'n oneindige aantal moontlikhede vir nuwe temas bestaan waarvan hier net 'n paar genoem is.

2.2.2 'n Kritiese kommentaar op die geesteswetenskappe-benadering

In die geesteswetenskappe-benadering kan 'n groot verskeidenheid van sosiale- en menswetenskappe soos die ekonomie, geskiedenis, aardrykskunde, antropologie, sielkunde, filosofie en die kunste betrek word. Een van die voordele van hierdie benadering is dat vakgebiede wat nie normaalweg in die skoolkurrikulum aangebied word nie, soos byvoorbeeld die antropologie, sielkunde of filosofie, wel in die geesteswetenskappe-benadering betrek kan word. In die aanbidding van vakke wat op hierdie stadium in die skoolkurrikulum voorkom, word daar tot dusver selde indien ooit interdisiplinêre verbande gelê en perspektiewe gestel. Ook in dié verband skep die geesteswetenskappe-benadering dus geleentheid om die insigte en kennis van verskillende vakgebiede te integreer ten einde 'n holistiese perspektief op verskillende fasette van die mens en sy leefwêreld te verkry wat tot beter begrip en insig in die aard van die mens kan lei. Waar die verskillende vakgebiede dus per definisie kennis en insig oor die mens fragmenteer, probeer die interdisiplinêre geesteswetenskappe-benadering juis om insigte en kennis van die verskillende dissiplines met mekaar in verband te bring. Die opvoedkundige waarde van sodanige oorsigtelike kennis en insig kan nie betwyfel word nie.

Een van die groot gevare van die interdisiplinêre geesteswetenskappe-benadering is dat dit uit die aard van die benadering kan lei tot grootskaalse vervlakking, oorvereenvoudigde veralgemenings en naïwiteit oor die verskillende gespesialiseerde fasette van die aard van die mens en sy leefwêreld. Hoewel die gevaar wesentlik is, is dit egter belangrik om daarop te let dat die geesteswetenskappe-benadering nié die gespesialiseerde vakgebiede in die kurrikulum hoef te vervang nie, maar wel aanvullend daartoe kan wees.

Daarbenewens is die doelstellings van hierdie benadering nie vakspecialiskennis en insig nie, maar wel breër opvoedkundige doelstellings wat deur die meer holistiese benadering, teenoor die vakspecialisbenadering, bereik kan word. Die doelstellings van die geesteswetenskappe-benadering is dus nie gespesialiseerde kennis nie, maar het ten doel die ontwikkeling van selfkennis en selfekspressie binne die raamwerk van die individu in sy sosio-kulturele omgewing. In hierdie benadering is die oogmerk dus die uitbreiding van die leerling se selfkennis en die bewusmaking van sy eie unieke potensiaal deur middel van kennis en insig omtrent die ideale, denke en skeppende vermoëns van ander mense in sy eie gemeenskap en in ander gemeenskappe.

Hoewel die geesteswetenskappe-benadering alle relevante vakgebiede betrek, is dit opvallend dat musiek tot dusver nie 'n prominente rol gespeel het in hierdie benadering nie. In 'n diepgaande literatuurstudie het King (1970) bevind dat musiek minimaal betrek word, selfs in gevalle waar die kunste eksplisiet betrek is.

'n Belangrike praktiese probleem op hierdie stadium is die gebrek aan geskikte gegradeerde lesmateriaal vir die leerlinge.

2.3 Die kunstebenadering

By die kunstebenadering word die verskillende kunsvorme soos musiek, dans, poësie, die skone kunste, argitektuur, ensomeer geïntegreer sodat die leerling daardeur die belewenis van die estetiese soveel intenser en uit verskillende gesigshoeke kan ervaar. Daar is 'n groot aantal terme soos aangetoon deur Schwadron (1988: 109) om na die kunstebenadering te verwys:

Arts in general education, allied arts, related arts, integrated arts, integrated art studies, fine arts, combined arts, arts programs, comprehensive arts, humanities, inter-related arts, interarts programs, correlated arts, complete arts, unified arts, multiarts programs, and multidisciplinary arts.

Onderliggend aan die korrelasie van die verskillende kunsvorme is motiverings soos die volgende wat deur Hafftmann (1965), soos aangehaal deur King (1970: 2), uitgelig word:

The fine arts -- music, poetry, design, painting, sculpture, the dance, and architecture -- all express a similar attitude toward life and employ a similar method of mastering experience To gain the enriched sense of the loveliness of life, this capacity of multiplied enjoyment, this heightened sense of aesthetic standards, this power of creative expression (even if through near vicarious appreciation) is the purpose of the correlation of the fine arts

Ook ten opsigte van hul intrinsieke waardes kom die verskillende kunsvorme ooreen soos Hartshorn (1960), aangehaal deur King (1970: 3), aantoon:

Perhaps the most profound similarity among the arts is that each of them is expressive of values that are intrinsic The arts are also similar in that their manifestations are ever-present in the ordinary affairs of life Another basic similarity among the arts is the necessity for an inner logic Since an understanding of this unity necessarily includes the various constituent elements that are unified, an understanding of form is a necessity common to education in all of the arts.

Blacking (1989: 116) argumenteer dat die verdeling tussen die verskillende kunsvorme finaal beeïndig behoort te word:

It is necessary to break down entrenched divisions of labour in the arts that had until recently tended to restrict artistic experience and imagination in Europe and America, so that people may learn to relate art forms not only to each other but also to other aspects of social reality.

Afgesien van die voor-die-handliggende voordele van die kunstebenadering vir die onderwys soos, onder andere Hafftmann (1965) en Hartshorn (1960) aantoon, is daar ook nog ander dieperliggende oorwegings wat belangrik is. Small (1980: 3-4) verduidelik dat die kunste inderwaarheid 'n proses is waardeur ons ons eie (en andere) se kulture beter kan begryp:

I shall attempt to show how the new vision of art revealed can serve as a model for a new vision of education, and possibly of society.

... art is more than the production of beautiful, or even expressive, objects (including sound-objects such as symphonies and concertos) for others to contemplate and admire, but is essentially a *process*, by which we explore our inner and outer environments and learn to live in them.

Verder aan op p. 4 sê hy:

... it is rather that the aim of art is to enable us to **live in the world**, while that of science is to **enable us to master it**. (My beklemtoning --- H.S.H.).

Deur die verbande wat tussen die verskillende kunsvorme in hierdie benadering gelê word, verkry die leerlinge insig in die onderliggende eenheid van die kunste, asook insig in die kultuurwêreld waarin hulle leef en met ander meeleeft, soos die kunsmetafore hierdie wêreld aan hulle blootlê.

2.3.1 Doelstellings, uitgangspunte en toepassingsmoontlikhede

Die volgende doelstellings onderliggend aan die kunstebenadering word ondermeer deur Bessom et al (1980: 159) en Kraus (1976: 15) geïdentifiseer:

1. Die ontwikkeling van ouditiewe en visuele persepsie.
2. Die ontwikkeling van 'n bewustheid van die estetiese omgewing.
3. Die ontwikkeling van 'n begrip van die artistieke vorms van ekspressie.
4. Die ontwikkeling van 'n sin van artistieke self-ekspressie.
5. Die ontwikkeling van 'n begrip van die uniekheid van elke kunsvorm.
6. Die ontwikkeling van 'n begrip van die verwantskap tussen die kunste.
7. Die uitbreiding van die kennis van kunsvorme, strukture en maniere van ekspressie.
8. Die aanmoediging tot deelname aan en self-ekspressie deur die kunste.

9. Die ontwikkeling van 'n begrip van die wêreld se kulture en 'n eie artistieke en kulturele erfenis
10. Die ontwikkeling van 'n vermoë om te analiseer en onafhanklike kritiese oordele te fel wat gebaseer is op 'n persoonlike stel van waardes en om bevredigende estetiese evaluering te maak.

In teenstelling met die geesteswetenskappe-benadering waar die klem op die mens in al sy fasette val, is die fokus in die kunstebenadering op die estetiese ontwikkeling van die mens.

Onderliggend aan die kunstebenadering is daar veral twee oënskynlik kontradiktoriese uitgangspunte, naamlik:

- die eenheid in die veelvoud van die kunste
- die outonomie van elke kunsvorm.

Die eenheid in die verskillende kunsvorme word op 'n dieperliggende vlak gesien, waar alle kunsvorme as vergestaltings van menslike gevoel en ervarings waargeneem word. Langer (1957: 78) sê byvoorbeeld:

All the arts are in essence one, but they differ in various accidents.

Wanneer die verskille in die kunste tot op 'n sekere vlak ondersoek word, kom 'n mens af op die dieperliggende essensie wat gedeel word deur die verskillende kunsvorme. Op hierdie onderliggende vlak word die eenheid van die kunste gevind. Langer (1957: 79) verduidelik die essensiële en onderliggende eenheid van die verskillende kunste soos volg:

But if you trace the differences among the arts as far and as minutely as possible, there comes a point beyond which no more distinctions can be made. It is the point where the deeper structural devices -- ambivalent images, intersecting forces, great rhythms and their analogues in detail, variations, congruences, in short: all the organizing devices -- reveal the principles of dynamic form that we learn from nature as spontaneously as we learn language from our elders.

These principles appear, in one art after another, as the guiding ones in every work that achieves organic unity, vitality or form or expressiveness, which is what we mean by the significance of art.

Where no more distinctions can be found among the several arts, there lies their unity. (My beklemtoning --- H.S.H.)

Hierteenoor staan die tweede uitgangspunt, naamlik die outonomie van elke kunsvorm. In dié geval word die diversiteit in die kunste beklemtoon. Reimer (1970: 143) stel hierdie uitgangspunt soos volg:

The diversity of art is a major aspect of the delight of art. To revel in that diversity, to pursue the many roads to aesthetic enjoyment, to increase one's sensitivity to the various modes of artistic expressiveness, is to take full advantage of all that the many arts have to offer.

Ook Langer (1957: 78-79) onderskryf die uniekheid van elke kunsvorm:

... taking each art as autonomous, and asking about each in turn what it creates, what are the principles (what is art, what its scope and possible materials). Such a treatment shows up the differences among the several great genera of art - plastic, musical, balletic, poetic. Each genus, for instance, creates a different kind of experience altogether; each may be said to make its own peculiar primary creation. The plastic arts create a purely visual space, music a purely audible time, dance a realm of interacting powers, etc. Each art has its own principles of constructing its final creations, or works. Each has its normal materials, such as tones for music, pigments for painting; but no art is limited to its normal materials by anything but their sufficiency for its normal creative purposes. Even when music uses spoken words or architecture enlists the paintbrush, music or architecture does not therefore wander from its own realm, the realm of its primary creation, whether the artist employs usual or unusual materials, in ordinary or extraordinary ways.

Hierdie uitgangspunt berus dus op die veronderstelling dat elke kunsvorm uniek is en 'n unieke bydrae maak tot die estetiese en gevoelsaspekte van die mens, maar dat daar terselfdertyd 'n prinsipiële eenheid onderliggend aan die verskillende kunsvorme bestaan.

Die kunste belig dus vanuit verskillende hoeke die mens en sy emosies en ervarings van hartseer, liefde, pyn, ensovoorts. Langer (1957: 76) stel dit soos volg:

[Other philosophers and critics] see a commonwealth of art, instead of a hierarchy of the arts. But all are agreed that the several arts are just so many aspects of one and the same human adventure, and almost every recent book in aesthetics begins with the statement that the customary distinctions among the arts are an unfortunate result of our modern tendency to departmentalize the contents of our lives.

Daar bestaan verskeie toepassingsmoontlikhede in die kunstebenadering waarvan vier hier bespreek word.

Voorbeeld 1: 'n Tematiese program

In hierdie program kan byvoorbeeld geluister word na programmusiek en daarna kan daar na 'n skildery gekyk of 'n verhaal of 'n gedig kan voorgelees word wat oor dieselfde onderwerp handel.

Voorbeeld 2: 'n Kronologiese program

Die historiese ontwikkeling van verskeie onderwerpe word in hierdie benadering gelyktydig ondersoek. Hierdie benadering probeer om verwantskappe tussen byvoorbeeld kuns, musiek, literatuur en die geskiedenis van 'n spesifieke periode uit te wys. Dit impliseer dat die eienskappe van die verskillende kunsvorme in enige stylperiode vergelykbaar is.

Voorbeeld 3: 'n Strukturele program

Die verhouding tussen die basiese struktuurelemente byvoorbeeld lyn, kleur, ritme, tekstuur, ensomeer, soos hulle in die verskillende kunsvorme gebruik word, word ondersoek.

Voorbeeld 4: 'n Sosiologiese program

In die sosiologiese program word die kunste gesien as 'n sosiale verskynsel en word hulle met ander vorme van menslike gedragsvorme in verband gebring. Die verskillende kunsvorme word dus nooit in isolasie bestudeer nie.

Kaplan, soos aangehaal deur Bessom (1980: 160) verduidelik hierdie benadering soos volg:

You cannot deal with the arts alone; and even if you are dealing with integration between them you do not start with a close look at any of the arts. Rather you begin to integrate all of them together on the broadest level in relationship to other forms of human experience.

In 'n sekere sin sluit hierdie siening aan by dié van die geesteswetenskappe-benadering.

2.3.2 Kritiese kommentaar op die kunstebenadering

Daar is uit sowel 'n teoretiese as praktiese oogpunt voordele in die kunstebenadering.

Hoffer (1991: 118) sien die voordele van die kunstebenadering soos volg:

There is much to be said for it from both a theoretical and a practical point of view. A practical advantage is the fact that in a single course the students learn about several different arts. [...] Also theoretically the arts reinforce one another.

Ten opsigte van die toepassing van die verskillende programme in die kunstebenadering kan die volgende genoem word:

Bessom et al (1980: 160) beweer dat die **tematiese program** liever betrek moet word by die geesteswetenskappe-benadering waar die kunste slegs gebruik word as toeligting tot sekere onderwerpe. Vir die kunstebenadering is hiérdie onderwerpgerigte benadering esteties beperkend. Gibson (1991: 176) noem dat hierdie benadering verdiep kan word deur leerlinge aan te moedig om self navorsing te doen oor die verskillende kunsvorme deur byvoorbeeld self na musiek- en ander kunstvoorbeelde te soek.

Daar bestaan uiteenlopende menings onder opvoedkundiges oor die **strukturele program**. Een groep gaan van die veronderstelling uit dat 'n begrip soos ritme, in verskillende kunsvorme soos in musiek, skilderkuns en digkuns dieselfde is. Hierdie gedagte is sterk

teengestaan deur 'n tweede groep opvoedkundiges wat beweer dat, alhoewel die term dieselfde mag wees, daar verskillende betekenis aan die term in die verskillende kunsvorme geheg word. Bessom et al (1980: 161) toon aan dat die strukturele benadering wel bruikbaar is, indien die ooreenkomste sowel as die verskille van bepaalde begrippe in die verskillende kunsvorme uitgewys word. Ongelukkig is daar onderwysers wat in hul soeke na strukturele ooreenkomste, kunsvorme in 'n algemene struktuur wil inforseer en, indien kunswerke nie in hierdie struktuur pas nie, sulke kunswerke eenvoudig nie gebruik nie. Daar behoort in gedagte gehou te word dat die outonomie van elke kunsvorm belangrik is en dat hierdie outonomie juis beklemtoon behoort te word. Die unieke aard van musiek, asook van elke ander kunsvorm, behoort juis voortdurend beklemtoon te word.

Sommige van die tradisionele musiekopvoedkundiges wil die afsonderlikheid van musiek behou, en strem as gevolg daarvan die ontwikkeling van die kunstebenadering. Indien dit vir musiekopvoedkundiges gaan om die totale opvoeding van die kind en hulle die voordele van so 'n kunsteprogram kan insien, behoort hulle nie in die weg van hierdie benadering te staan nie. Musiekopvoedkundiges sal móét aanvaar dat die kunstekursusse nie net op musiek gebaseer kan word nie, maar dat al die kunsvorme betrek behoort te word ten einde by die leerling 'n estetiese sensitiwiteit te ontwikkel. Uiteraard sal so 'n kunstebenadering tot die klasmusiekopvoeding ingrypend verskil van die tradisionele benadering tot musiekopvoeding wat soos volg deur Covelle (1976: 190) gekarakteriseer word:

As long as music educators felt themselves to be, as indeed they were, primarily custodians of the European traditions of learned music it was inevitable that their energies and ideals would be directed towards expounding the details of its ingenuities. Most elementary music courses and most advanced music courses have been concerned with taking music apart and then showing how it is put together.

In teenstelling met bogenoemde besware is daar akademië wat musiek nie as 'n akademiese vak beskou wat by hierdie programme betrek kan word nie. Sommige kunsteprogramme het as gevolg van hierdie skeptiese houding teenoor die akademiese en opvoedkundige waarde van musiek, skipbreuk gelei soos wat King (1970: 318) ook gevind en aangedui het in haar verhandeling oor die Duitse ekspressionisme van die twintigste eeu. In die meeste bronne oor hierdie benadering vind sy dat, "Music consistently receives the least emphasis as an art form even in books in which the authors treat only the visual arts and music." (King, 1970: 318).

Daar is opvoedkundiges wat besorg is dat hierdie benadering kan lei tot 'n vervlakking van kennis ook wat betref kennis van musiek. Schüller, volgens Bessom et al (1980: 160), "remarked that relating music to the other arts tends to neglect music as a distinct or separate art. It promotes, he said, 'a general sort of liberal arts view ... which results too often in what Oscar Levant so brilliantly called 'a smattering of ignorance.'" Dit sal dus van die onderwyser afhang of hierdie benadering tot insig of onkunde by die kind sal lei.

Ook wat die opleiding van onderwysstudente in die interdisiplinêre model betref, word soms 'n "get-wise-quick"- formule gevolg wat tot nadeel van hierdie benadering strek aangesien dit lei tot 'n oppervlakkige kennis van die onderskeie vakke en selfs tot onakkurate feite en foutiewe inligting. 'n Deeglik beplande en intensiewe opleiding in die verskillende vakrigtings waar veral die holistiese verbande tussen die verskillende vakrigtings uitgelig word, is 'n voorvereiste vir die toepaslike toerusting van die onderwyser.

Uit die voorafgaande bespreking is dit duidelik dat die tradisionele musiekdepartemente aan tersiêre inrigtings nie die ideale opleidingsinrigtings is vir hierdie nuwe benadering nie en dat hierdie departemente ook nie toegerus is om die interdisiplinêre benadering aan te bied nie. Schafer (1979: 29) verduidelik die probleem soos volg:

It is doubtful whether traditional departments of music are the places to cope with 'present-tense' musical education as I have been outlining it here, for the study demands talents from which they have tried to keep themselves immune.

2.4 'n Interdisiplinêre benadering met musiek as vertrekpunt

Naas die twee alternatiewe van die interdisiplinêre benadering, naamlik die geesteswetenskappe- en die kunstebenaderings wat hierbo bespreek is, is daar ook 'n derde moontlikheid, naamlik 'n interdisiplinêre benadering wat sowel die geesteswetenskappe as die kunste insluit en waar musiek as vertrekpunt geneem word.

Ter illustrasie van die toepassing van hierdie benadering met musiek as vertrekpunt, word die volgende voorbeeld verbatim uit Binkowski (1976:155-156) weergegee. Die aangehaalde program is oor twee jaar versprei en vir die senior klasse van die skool aangebied. Daar is van die veronderstelling uitgegaan dat die leerlinge oor 'n sekere agtergrondskennis beskik.

THE RELATIONSHIP BETWEEN MUSIC AND POLITICS SHOWN IN TERMS OF 'WHAT IS WELL-KNOWN'

This relation could be investigated with respect to three points of view:

- (i) Music which due to its conception and structure may contribute to maintain or change a political situation (direct influence on the political attitude of a group).
- (ii) Music which makes apparent an existing political status (elucidation of a political situation). This aspect stretches into courses 1 and 2 and will not be considered here.
- (iii) Music which becomes effective politically with make-believe unpolitical qualities (indirect influence upon the political behaviour).

Apart from aesthetic musical questions, branches of history, psychology, political science and textual analysis must be considered in this course. Three special subtitles shall be picked out of this comprehensive field.

1. The military march. Suggested music: Military marches of the Seven Years' War, the second half of the nineteenth century and the present time. The student shall pay attention to:

- possible exertion of mass influence by steady and uniform rhythmical accents;
- hypnotic effects due to frequently repeated rhythmical patterns;
- spirited music as a means of adapting the individual to a common attitude;
- intensification of emotions for the purpose of reducing intellectual powers.

2. The political song. Suggested music: Songs of the time of the 'Third Reich' and of the 'Agitprop' literature. As interdisciplinary aspects shall be mentioned:

- direct political influence with the help of the words;
- textual analysis in connection with a general survey of the social situation;
- the effect of textual and musical clichés on individual behaviour;
- the increased influence of music on the regulation of emotions;
- the criteria and aims of the Socialist Realism: its main feature of optimism and of partisanship for the proletariat;
- the connection between music and diction and the consistent simplicity of music;
- the importance of the so-called natural melody, the reference to something familiar and the use of the contrafactum;
- the song as an aid in forming the character;
- the relation between quality and intended effect;
- the importance of character and occasion of the reproduction, such as group or mass-singing, mass media, festival or celebration;
- the function of national anthems;
- the seemingly unpolitical song and its possible political importance according to the occasion of singing and the formation of the singing group.

3. The musical hit. Suggested music: Hits of the present period with the following aspects:

tricks in words and composition in order to achieve the effect of a simple and well-known song;

production and distribution in connection with the economic system;

affirmation of social conditions in the words of a hit song by means of melody, rhythm, harmony and arrangement;

presentation of a falsified picture of social conditions with the consequence of reducing the ability for factual and positive decisions;

the hit in an electoral campaign;

hit songs as background music with the effect of taste-levelling and disappearance of individualism;

passive hearing of hit music and its negative consequence for political activity and the readiness for decision.

Uit die aard van die saak is hierdie slegs 'n illustrasie van 'n benadering met musiek as vertrekpunt en moet hierdie uitgebreide aanhaling nie gesien word as die enigste manier waarop musiek as basis in hierdie benadering gebruik kan word nie.

2.5 'n Kritiese bespreking van die voor- en nadele van die geesteswetenskap- en kunstebenaderings

Die wêreld van vandag is besig om 'n totale transformasie te ondergaan soos Small (1980: 4) aantoon:

We shall find that our culture is presently undergoing a transformation as profound as that which took place in the fifteenth and the sixteenth centuries which we call the Renaissance, and that this transformation, like the Renaissance, is taking place not just on the level of conscious opinion and concepts but, more importantly, on that of perception and the often unconscious habits of thought on which we base our everyday speech and action.

Die verandering vind plaas op 'n bewuste sowel as op 'n onbewuste vlak en dit is belangrik dat die skool as opvoedingsinrigting met hierdie veranderings sal tred hou sodat die kind gereed gemaak kan word vir die 'nuwe' gemeenskap waarbinne hy opgeneem gaan word.

In hierdie hoofstuk is daar aangetoon dat daar aan die eise van die moderne veranderende gemeenskap die beste voldoen kan word deur die kind insig in die sosio-kulturele leefwêreld van sy gemeenskap en dié van ander gemeenskappe te laat verkry. Daar is ook aangetoon dat 'n interdisiplinêre opvoedingsprogram moontlik die ideale medium is om sodanige opvoedingstaak te laat slaag. Sodanige opvoedingsprogram kan egter nie sonder meer ingevoer word in 'n stelsel wat 'n momentum van sy eie het nie. Dit is dus van belang dat die leemtes en probleme onderliggend aan die interdisiplinêre benadering uitgewys

moet word, sodat in die implimentering van so 'n benadering in die Suid-Afrikaanse situasie, hierdie leemtes en probleme vermy kan word.

Aangesien die interdisiplinêre benadering (hoewel nie nuut nie) redelik revolusionêr is wat betref sy doelstellings en uitgangspunte asook sy kurrikulering en metodiek, is die grootste probleem waarskynlik die omkering wat moet plaasvind in die siening van die aard van klasmusiekonderrig by die owerhede. In 'n sekere sin, is hierdie 'n prinsipiële probleem, aangesien dit in die interdisiplinêre benadering nie in die eerste en laaste instansie oor musiek as sodanig gaan nie, maar oor die estetiese opvoeding in die breë asook oor insig in die kultuureie en die kultuurvreemde. Enersyds is daar die probleem dat hierdie benadering halfhartig toegelaat sal word, selfs miskien naas die bestaande klasmusiekbenadering, sonder dat die wesentlike en ingrypende verskil tussen die huidige benadering en die interdisiplinêre benadering begryp word. Andersyds is daar die probleem dat die klasmusiekonderwyser nie die tradisionele vorm van klasmusiekonderwys sal wil prysgee nie. Hiermee saam hang die probleem van die akademiese status van musiek en die kunste. Daar is 'n algemene opvatting dat musiek en die kunste eintlik vaardigheidsvakrigtings is met min of geen akademiese diepte nie.

'n Verdere probleem van die interdisiplinêre benadering is die sillabus. Daar is tans weinig konsensus in die verskillende interdisiplinêre programme wat oor die wêreld aangebied word oor die vakgebiede wat betrek moet word, die omvang van die vakinhoud asook die progressie wat in die sillabusse vertoon word ten einde 'n bepaalde doelwit of doelwitte te bereik. Die gevaar is dat elke sillabus 'n ad hoc-program is wat nie eintlik empiries getoets en duidelik afgestem is op oorhoofse doelwitte nie, sodat die vakkombinasies, die geselekteerde inhoud en omvang gemotiveerde keuses is nie.

'n Verdere probleem van die interdisiplinêre benadering wat betrekking het op kurrikulering is die probleem van interdisiplinêre interaksie, naamlik die vervlakking van die dissiplines wat betrek word, sowel wat vakinhoud betref as die metodologiese uitgangspunte. Die gevaar bestaan dat 'n verdraaide beeld van spesifieke dissiplines se akademiese aard by die leerlinge gevestig kan word ter wille van kortstondige voordele van multidisiplinêre perspektiewe op 'n bepaalde werklikheid. Hierteenoor is daar natuurlik ook die probleem dat 'n oorbeklemtoning van die individuele dissiplines wat in 'n program geïntegreer word, die interdisiplinêre fokus op die agtergrond skuif of dat die fokus op

musiek as vertrekpunt nie tot sy reg kom nie. Die verskillende vakgebiede kan ook soveel moontlikhede skep wat kennisinhoude betref dat daar inhoudelike, dit wil sê, feitelike vermenigvuldiging of progressie in die sillabusse plaasvind, maar geen verdieping in insig en verbreding in perspektief nie.

Een van die grootste probleme met die interdisiplinêre benadering waaraan tot dusver weinig aandag geskenk is, is die opleiding van die onderwyser. Hierdie nalating is moontlik te wyte aan die ingewikkeldheid en omvangrykheid van die probleem van multidisiplinêre opleiding. Uiteraard is die tradisionele musiekopleiding wat tans by tersiêre inrigtings aangebied word nie geskik en toereikend vir die interdisiplinêre benadering nie. Daar bestaan dus geen moontlikheid dat van die huidige tersiêre kursusse bloot aangepas kan word om aan die opleidingseise van hierdie benadering te voldoen nie.

Daarbenewens bestaan daar nie eintlik voorbeelde van sodanige opleiding by erkende internasionale inrigtings nie, hoewel daar tans pogings aangewend word om sodanige kursusse te inisieer. Die presiese aard en omvang van 'n interdisiplinêre onderwys-opleidingskursus word dus nog in die vooruitsig gestel en tot tyd en wyl dit realiseer, sal die praktiese toepassing van so 'n benadering mank gaan aan goedtoegeruste onderwysers.

Voorspruitend uit die probleem van die gebrek aan 'n gespesialiseerde opleiding van klasmusiekonderwysers in die interdisiplinêre benadering, is die aard van die praktiese toepassing van dié benadering in die onderwyssituasie. In hierdie benadering word daar van die onderwyser vereis dat hy kreatief en innoverend moet kan optree. Tog is een van die huidige praktyke in die opleiding van onderwysers om hulle juis vertrouwd te maak met beproefde onderwysmetodes en tegnieke, dit wil sê kreatiwiteit en eie inisiatief word nie genoeg aangespreek nie. Hoewel hierdie beproefde metodes en tegnieke sekerlik 'n groot mate van sekuriteit aan die onervare onderwyser bied, lei dit dikwels tot 'n gebrek aan eie inisiatief en kreatiwiteit in die onderwyssituasie. Daar sal dus op een of ander manier in die opleiding van die klasmusiekonderwyser vir die interdisiplinêre benadering, voorsiening gemaak moet word vir die bevordering van kreatiwiteit en innovasie by die onderwyser.

Hoewel daar alreeds 'n groot verskeidenheid algemeen teoretiese bronne oor die interdisiplinêre benadering bestaan, wat sonder veel aanpassing in kursusse vir die

opleiding van onderwysers betrek kan word, bestaan daar min bronne vir gebruik by die opstel van lesmateriaal met die oog op die interdisiplinêre klasmusiekonderwys. Hier verwys bronne na alle vorme van studiemateriaal, dit wil sê bronne soos boeke, grafiese, biografiese en oudiovisuele inligting wat geskik is vir gebruik in 'n interdisiplinêre sillabus.

Naas die probleem van geskikte studiemateriaal is daar 'n groot aantal praktiese implementeringsprobleme wat direk verband hou met die omkering van 'n tradisionele klasmusiekbenadering na 'n interdisiplinêre benadering. Probleme soos geskikte lokale en goedtoegeruste fasiliteite, die indeling van klasse en die grootte van klasgroepe spreek vanself. Hierdie probleme sal uiteraard van situasie tot situasie verskil.

Hoewel sommige van die probleme wat geassosieer word met die interdisiplinêre benadering oënskynlik onoorbrugbaar is, is die voordele van hierdie benadering so omvangryk dat die probleme nie in die weg behoort te staan van die invoering van die benadering nie.

In die inleiding tot hierdie tesis het ek aangetoon dat die wyse waarop klasmusiek tans aangebied word grootliks bydra tot die negatiewe gesindheid teenoor die vakgebied. Een van die groot voordele van 'n interdisiplinêre benadering is dat dit die klasmusiekonderwys juis identifiseer as 'n onontbeerlike deel van die hoërskoolkurrikulum, nie net wat betref intellektuele ontwikkeling nie, maar wel ook wat die breë opvoeding en veral die affektiewe ontwikkeling van die jeug betref. Die vraag is dus nou nie meer of daar enige sin aan en bestaansreg vir klasmusiekonderwys is nie, maar eerder of enige onderwysstelsel hoegenaamd daarsonder reg kan laat geskied aan die opvoedingstaak van die onderwys.

Hoewel die voordele van 'n interdisiplinêre benadering nie altyd prakties meetbaar is nie, (die 'onsigbare' waarde het meer te make met onmeetbares soos die vorming van gesindhede, verhoudings en insigte), kan dit 'n belangrike rol speel in die herstrukturering van 'n nuwe onderwysstelsel en as gevolg van so 'n nuwe onderwysbenadering kan dit selfs bydra tot 'n herstrukturering van die doel en strewes van 'n gemeenskap. Die ontwikkeling van so 'n interdisiplinêre benadering kan dus 'n belangrike agent wees in die noodsaaklike heroriëntasie van 'n gemeenskap.

Die voordele en positiewe implikasie van die interdisiplinêre klasmusiekonderwys word toepaslik saamgevat in die volgende woorde van Kraus (1976: 12):

If the goals of art education are contained within the goals of general education, then we are in the very advantageous position of stressing the importance of art education as a valuable, if not indispensable, means toward the achievement of these general aims. This is only possible if the arts teachers break out of their compartment in the established arts disciplines and move towards some meaningful relationships with one another. This must happen not only among the various art forms that make up the creative and performing arts, as educational experiences, but also between the arts collectively and other subject disciplines in the curriculum.

Daar is dus geen twyfel dat die voordele van 'n interdisiplinêre benadering die probleme, wat in 'n sekere sin maar net deel van die ontwikkelingsproses en nie soseer prinsipiële probleme is nie, by verre oorskry. Die implementering van so 'n interdisiplinêre benadering in die Suid-Afrikaanse onderwyssituasie kan dus grootliks bydra tot die herstel van die regmatige posisie van klasmusiek in die skoolkurrikulum.

HOOFSTUK 3

'n Aangepaste interdisiplinêre benadering vir die R.S.A.

3.1 Inleiding

Ten einde die interdisiplinêre benadering tot klasmusiekopvoeding in die R.S.A te kontekstualiseer, is dit van belang om enkele belangrike fasette aangaande die leerling in die opvoedingsituasie uit te lig. Vir die doel is dit nodig om veral die volgende aspekte kortliks in oënskou te neem:

- die tiener: sy aard en sy omgewing;
- die breë doelstellings van die formele onderwys en die opvoedingstaak van die skool;
- die rol van klasmusiek in die opvoedingstaak;
- die interdisiplinêre benadering;
- onderwys vir die toekoms.

3.2 Die tiener: sy aard en omgewing

Vanaf die vroegste eeue bly die jeug vir die volwassene problematies. Pretorius (1981: 147) haal die volgende beroemde filosowe, opvoedkundiges en teoloë se uitsprake aan oor die jeug:

Socrates: 469 v.C.

Die jeug van vandag hou van luuksheid. Hulle het slegte maniere, minagting vir gesag, geen eerbied vir ouers nie, en praat liever as wat hulle werk.

Aristoteles: 384-322 v.C.

Die jeug is naïef, idealisties, oormatig selfvertrouend oor hulle kennis en vermoëns. Hulle dink hulle weet alles, en is altyd baie seker daarvoor; dit is hoekom hulle alles oordoën.

Hegendorphinus: 1529

Ek skaam my om te moet sê, maar hoe onbeskaamd laat ouers hul kinders teenwoordig maar hul gang gaan.

Martin Luther: 1540

Vanaf die naskoolse tydperk tot die een-en-twintigste lewensjaar begaan die jeug allerlei moedswilligheid deur sy spel, deur agter meisies aan te loop, deur na drinkplekke te gaan ensovoorts en begin daarna eers 'n bietjie te werk.

John Locke: 1690

Ek is in die laaste tyd deur soveel ouers geraadpleeg, wat toegee dat hulle nie meer weet hoe om hulle kinders op te voed nie, buitendien is die vroegtydige bedorwenheid van die jeug tans so 'n algemene klag, dat die probleem bespreek moet word en voorstelle ter verbetering gedoen moet word.

Muhlenberg: 1764 te Philadelphia.

Hierdie groot stad sit vol jong mense van alle nasionaliteite; hulle mag alles doen en het geen dissipline nie. Die wette is veels te toegeeflik.

Jean Jacques Rousseau: 1712 - 1778

Die psigiese volwassewording is 'n krisistoestand. Die kind is humeurig en het 'n sterk afkeur aan ouerlike gesag, en wil nie meer beheers word nie. In hierdie periode is die kind nie maklik benaderbaar vir die volwassene nie; hy is onredelik, opstandig, kortom onopvoedbaar. Daar moet egter in gedagte gehou word dat dit alles van die grootste betekenis is; die kind word volwasse; na hierdie krisis is niks mensliks meer vir hom vreemd nie.

Die problematiese aard van die jeugdige, veral die tiener, blyk baie duidelik uit hierdie aanhalings. Insgelyks is dit duidelik dat die sienings oor die problematiese aard van die jeug nie tydsgebonde is nie. Klaarblyklik vertoon hierdie pre-volwasse stadium in die ontwikkelingsperiodes van die kind tipiese (dikwels problematiese) kenmerke. Tipiese kenmerke soos byvoorbeeld opvallende liggaamlike groei en die ontwaking van sensualiteit, rusteloosheid en selfbewustheid, 'n kritiesheid oor die lewe en 'n soeke na die sin van die lewe, sensitiwiteit, dagdromery, konflik, die sogenaamde *Sturm und Drang*-gedrag, godsdienstige beheptheid en idealisme word deur opvoedkundiges en sielkundiges onderskei (Offer et al, 1988: 1; Gerdes, 1957: 17; Pretorius, 1981: 146-147).

Volgens Dumont en Cammaer (1972: 101) kan puberteit en adolessensie as 'n brugperiode in die ontwikkelingsfasies van die kind gesien word en Müller-Zürich (1982: 103) beweer dat die puberteitsfase 'n belangrike voorbereiding tot uiteindelijke volwassenheid is. (Vgl. ook Offer et al, 1988: 1.)

Alhoewel die tiener en sy totale ontwikkeling nie tydsgebonde is nie in die sin dat daar 'n groot mate van fundamentele eendersheid en gelyksoortigheid in die menslike aard en wese is ongeag die tydsgegewig (sien Streiff, soos aangehaal deur Bessom et al, 1980: 155), is die hedendaagse tiener tog tot 'n groot mate blootgestel aan ander probleme as die voorafgaande geslagte. Trouens, Small (1980: 4) vergelyk die omvang van hierdie kontemporêre problematiek met dié van die Renaissance. Die tiener van vandag is dus

blootgestel aan 'n uiters komplekse samelewingsproblematiek wat tot konflik en verwarring lei.

Eerstens groei die tiener van vandag op in 'n grootliks **ontwrigte samelewing**. Du Plessis (1974: 3) karakteriseer dié samelewing soos volg:

Dwelmmiddelverslawing, psigedeliese musiek in 'n tegnotroniese era, verontrustende egskeiding, koelbloedige interne gesinsmoorde, ongewenste binnehuwelikse en buitehuwelike babamoorde, swendelary, verduistering van geld in besigheidsinstellings, kredietverslaafdheid onder druk van 'n produksie-etos onder druk van welvaart en die wedyweringsdwang om 'n gesiene lewensstandaard te handhaaf onder eie werkkring, vriende en om 'n beeld na buite uit te bou. [...] Siviele vervolgings vir skuldlaste neem toe, vergoedingsgeld vir uitspattige lewensvorme word op ongeoorloofde wyses gevind, ouers beland soms in die tronk, gesinne versink in geldelike nood en kinders word die noodlydendes en steunbehoewendes.

Fleming (1970: 333) brei hierop soos volg uit:

Wars, revolutions, social upheavals, displacement of peoples, the release of atomic energy, computers and automation - all have proceeded at such a pace that 20th century man has difficulty in keeping up with himself.

Tweedens word die kind groot in 'n **onstabiele en diskontinue samelewing**. Powel (soos aangehaal deur Du Plessis, 1974: 7) kontrasteer in sy boek **Medieval People** die stabiliteit en kontinuïteit van die vorige eeue met die gejaagdheid en onstabieliteit van hierdie eeu:

The hurrying, scattering generation of today can hardly imagine the immovable stability of the village of past centuries, when generation after generation grew up from cradle to grave in the same houses, on the same cobbled streets, and folk of the same names were still friends, as their fathers and grandfathers had been before them.

Die tiener van vandag kry te doen met **vloeibare normstelsels**. So noem du Plessis (1974: 194) byvoorbeeld:

Hy bevind hom in 'n wêreld van 'n veelheid van sosiale lewensvorme bv. 'n genormeerde lewensvorm teenoor 'n hippiekultus, en 'n uiteenlopendheid van kulturele kultuurvorme; sobere gedraging teenoor dwelmmiddelverslawing, kuisheid teenoor 'n seksuele konsumpsie-etos.

Al bogenoemde faktore kan bydra tot onsekerheid, verwarring en 'n sinisme by die hedendaagse tiener asook 'n morbiede en pessimistiese siening van die lewe wat hul toekomspektief kan vertroebel. Die skool het dus 'n besondere opvoedingstaak, nie net in die voorbereiding van die leerlinge vir die soort samelewing wat hulle gaan betree nie, maar veral ook om by hulle 'n bepaalde toekomspektief te laat ontwikkel of, soos Van Niekerk (1978: 15) dit stel:

Indien die kind se toekomspektief verduister is, is daar weinig verwagting, niks aantrekliks in die verskiet nie, geen plan, geen taak wat in die toekoms wag - hoe klein ook al.

'n Verdere probleem waaraan aandag geskenk sal moet word, is die kwessie van **vryetydsbesteding** by skoliere. Blacking (1989:18) noem dat met die ontwikkeling van die hoë tegnologie die mens se werksweek verkort gaan word na 3 - 4 dae in kontras met die huidige 5 - 6 dag werksweek. Die oorblywende 2 - 3 dae moet dan vir ander tipes aktiwiteite, soos byvoorbeeld artistieke aktiwiteite, ingeruim word. Blacking meen dat die onderwys 'n belangrike rol kan speel om leerling toe te rus vir effektiewe vryetydsbesteding. Tans word die grootste gedeelte van die tiener se vrye tyd bestee aan die sogenaamde "sagte" of passiewe en skadelike vryetydsaktiwiteite, byvoorbeeld om na die bioskoop te gaan, televisie te kyk, partytjies by te woon, diskoteke by te woon, skaatsbane te besoek en na popmusiek te luister. Dit is opvallend dat die tiener in dié verband veral onderhewig is aan druk vanuit die massamedia en die portuurgroep. Broudy soos aangehaal deur Schwadron (1988: 105) karakteriseer hierdie invloed van die massamedia soos volg:

The existence of powerful mass media able to shape the values of multitudes possessing political and economic power but untutored taste is as explosive a threat to rational democracy as an unlettered public was thought to be 50 years ago. Aesthetic illiterates are just as dangerous as intellectual ones; perhaps even more so, considering how closely choice and feeling are related to each other.

Jackson (s.d: 22) sluit aan by bogenoemde gedagte, naamlik dat die groep (of die massa) die botoon vier:

Society today seems to have bowed its head under the tyranny of the norm, and the age of the group as opposed to the individual reigns.

Ook Le Blanc (1988: 36) wys op die invloed van die portuurgroep se musieksmaak op die tiener:

When a listener reaches adolescence, the peer group begins to dominate music preference unless other affiliation-groups challenge it.

Volgens sekere opvoedkundiges is daar tog sekere voordele aan die beluistering van popmusiek. Zürich (1986: 8) glo dat die populêre musiek plesier verskaf en bydra tot die stabilisering van die frustrasies van die tiener en dat dit verder bydra tot fisiese fiksheid.

Oor die algemeen beklemtoon rock 'n roll of kontemporêre populêre musiek die dans, die maatslag en bevat eenvoudige struktuur en lirieke, ongekompliseerde musiekmateriaal, organisasie, gebruik van eenvoudige elektriese klankversterkte instrumente soos ghitaar en tromme en is op sigself 'n ekstatische viering van sensitiewe klankideale wat hoofsaaklik op die hede gerig is.

Populêre musiek is in die eerste plek musiek vir die oomblik, vir die hede. Dit is gebruiksmusiek en die style wissel so vlugtig soos die behoefte of vraag na die nuwe. Dit is

hoofsaaklik gemik op veraangenaming van die alledaagse, want dit moet ook verkoop! Dit is veral musiek vir die jeug en die jeugdige volwassene - musiek vir almal.

Dit is musiek wat kortstondige plesier verskaf psigies en fisiek, maar is uiters bruikbaar om die frustrasies of labiele psigiese lewe van die puber te stabiliseer en die aktiewe dans verskaf ook 'n hoër fiksheid peil.

Ook Hurlock (soos aangehaal deur Roos, 1982: 26) sluit by Zürich aan en sien sekere voordele in die tiener se betrokkenheid by popmusiek. Volgens hom bevredig hierdie musiek belangrike behoeftes van die tiener en dien as:

- 'n emosionele suiweringsmiddel;
- 'n bron vir identifikasie;
- 'n bevrediging van leierseienskappe in sangfeeste van die portuurgroep;
- vestiging van 'n gevoel van om-te-behoort-aan.

Daarteenoor is daar opvoedkundiges wat hulle sterk teen hierdie 'musiek van die massa' uitspreek, ook veral wat betref die kleredrag, lewenshouding en lewenswaardes wat met hierdie musiek geassosieer word. Van der Walt (s.d.: 93-94) stel dit soos volg:

In hierdie vermaaklikheidsmusiek speel kwaliteit geen rol nie en alles word in die werk gestel om op die sintuiglikheid van die mens te appelleer. Ritme, vulgêre en ongebreidelde ritmiese bewegings, onsedelike, tradisie-ondermynende en anti-Christelike tekste, slordige en walglike anti-"establishment" kleredrag en voorkoms, en 'n oorverdowende elektroniese klankintensiteit is in hierdie musiek en die voordrag daarvan saamgesnoer om sogenaamd vermaak te verskaf, maar in die belangrikste gevalle ook met die opsetlike en dikwels uitgesproke doel om die kernwaardes van die Christelik-Westerse beskawing te vernietig.

Om te poog om die tiener los te maak van popmusiek is 'n onbegonne taak, net soos dit ook onmoontlik is om die invloed van die media en van die portuurgroep te vermy. Pretorius (1981: 164) toon aan dat die tiener gelei behoort te word tot 'n selfstandige en onafhanklike beoordeling van popmusiek en die invloed daarvan:

Dit is moeilik om die popmusiek-verskynsel vanuit sosiopedagogiese perspektief anders as negatief en afkeurend te evalueer. Nogtans moet nie alle popmusiek as simptome van die kontrakultuur beskou word nie. Negatiewe en kontrakulturele tendense kom nie noodwendig in alle popmusiek voor nie. Popmusiek is nogtans 'n verskynsel wat die eietydse jeugdige in sy volwassewording nie ongedeerd laat nie, en dit stel aan die volwassene 'n besondere opvoedingsopgawe. Hy moet die jeugdige nie van popmusiek isoleer nie, maar hom selektief met popmusiek konfronteer, en hom begelei in sy beoordeling en interpretasie daarvan, sodat hy self die positiewe en negatiewe tendense daarin kan onderskei, en selfstandig daarteenoor stelling kan inneem. Popmusiek kan selfs op positiewe wyse benut word, deur dit in 'n aanvaarbare vorm met positiewe inhoud te vul, byvoorbeeld deur godsdienstige sanggroepe.

3.3 Die breë opvoedkundige doelstellings van die formele onderwys

In 1988 het die destydse Minister van Nasionale Opvoeding, Mnr. F.W. de Klerk (1988: 3-4), die volgende breë doelstellings van die onderwys geskets :

Die eerste breë doelstelling is dat die inherente moontlikhede van elke kind ontwikkel moet word. Elke kind se verskeidenheid verstandelike, fisieke en geestelike vaardighede moet so ontwikkel word dat hy sy volle potensiaal kan realiseer.

Die tweede doelstelling is dat elke kind tot 'n mens met 'n ontwikkelde gees, 'n sterk en goeie sedelike karakter en 'n verdraagsame en ewewigtige persoonlikheid moet ontwikkel.

Die derde breë doelstelling is dat elke kind opgevoed moet word tot nuttige burgerskap. Elke kind moet die wêreld waarin hy leef kan verstaan. Hy moet bekwaam wees om diens te lewer aan sy eie gemeenskap, aan sy nasie en aan die wêreld. Hy moet sy rol op bekwame en behoorlike wyse kan vervul en 'n bydrae tot die geheel kan maak.

Die vierde breë doelstelling volg uit die derde. Dit vereis dat elke kind voorberei moet word vir 'n selfstandige en suksesvolle bestaan in die wêreld. Die grondslae vir verdere ontwikkeling, vir beroepsbekwaamheid en ekonomiese selfstandigheid moet deur middel van die onderwys by hom gelê word.

Die effektiwiteit van die huidige onderwys kan getoets word deur bogenoemde doelstellings in die vorm van vrae soos die volgende te omvorm:

- Word elke kind se inherente moontlikhede ontwikkel?
- Dra die skool by tot die ontwikkeling by elke kind van
 - 'n sterk en goeie sedelike karakter?
 - verdraagsaamheid teenoor mekaar?
 - 'n ewewigtige persoonlikheid?
- Ontwikkel elke kind tot 'n nuttige burger?
- Word die kind voorberei op 'n selfstandige en suksesvolle bestaan?

Oënskynlik word al bogenoemde doelstellings nie in die huidige onderwysstelsel aangespreek nie aangesien hierdie stelsel die klem baie swaar laat val op die intellektuele vorming van die kind. Dit lei daartoe dat die onderwyser so behep is met akademiese en intellektuele prestasies dat hy homself nie afvra of die leerstof die leerlinge sal help om hul lewensvrae, samelewingsvrae en toekomsvrae te beantwoord nie. Van Niekerk (1978: 12) gee die volgende verklaring vir hierdie probleem:

...te dikwels nog word die kind se volwassewording as vakdidakties-pedagogiese aangeleentheid slegs geëvalueer in terme van kennisvermeerdering, sonder om pertinent ook aandag te gee aan die toenemende volwassewording van die kind in terme van 'n toereikende persoonsontplooiing.

Die sosiale vorming van die leerling en sy volwassewording behoort dus meer aandag in die onderwys te geniet. Pretorius (1981: 64) verduidelik:

Hoewel die klem in die skool sekerlik op die intellektuele vorming van die kind val, gaan dit by uitstek ook om sy sosiale vorming. Daarby word ook nog van die skool verwag om sy leerlinge die fundamentele waardes van die maatskappy by te bring.

Die leerlinge self staan deesdae nie meer onkrities teenoor dit wat hul leer nie. Hulle wil weet dat die leerstof sin het met die oog op hul uiteindelijke maatskaplike inskakeling. Du Plessis (1974: 206) stel dit soos volg:

Via al die kommunikasiemedie raak [skoliere] bewus van al die probleme wat in die samelewing opgelos moet word. Hulle staan nie meer kritiekloos teenoor geykte leerstof en die monologiese aanbieding daarvan nie. [...] Hulle soek na die sin van hul jeugdige eksistensie, hulle is toekomst sensitief... .

en verder aan:

... die puber wat krities dink, het genoeg om oor te dink, maar vind dit nie in die leerstof nie. [...] leerstofinhoud en samelewing staan lewensvreemd teenoor mekaar. (du Plessis, 1974: 207)

Alhoewel 'n balans tussen die intellektuele en die gevoelsmatige (affektiewe) vorming in die opvoeding voortdurend bepleit word, bly hierdie balans in die onderwys steeds ongelyk. Kraus (1976: 9) steun die gedagte dat 'n goedgebalanseerde algemene opvoeding nodig is waar die klem val op "equal emphasis on affective as well as cognitive goals". Die doel van die opvoeding is tog die "self-actualization of a person, the becoming fully human" (Abraham Maslow soos aangehaal deur Bessom et al, 1980: 152).

Die vraag is nou: Hoe moet daar te werk gegaan word om 'n beter balans tussen die intellektuele en die gevoelsmatige opvoedingsdoelstellings in die praktiese onderwyssituasie te verkry? Volgens die sielkundige, Maslow (soos aangehaal deur Bessom et al, 1980: 152-153), is die kunste essensieel vir daardie aspekte van die opvoeding wat die kind as totale wese aanspreek:

Effective education in music, education in art, education in dancing and rhythm, is intrinsically far closer than the core curriculum to intrinsic education of the kind that I am talking about, of learning one's identity as an essential part of education. If education doesn't do that, it is useless. Education is learning to grow, learning what to grow toward, learning what is good and bad, learning what is desirable and undesirable, learning what to choose and what not to choose. In this realm of intrinsic learning, intrinsic teaching, and intrinsic education I think that the arts [...] are so close to our psychological and biological core, so close to this identity, this biological identity, that rather than think of these courses as a sort of whipped or luxury cream, they must become basic experiences in education.

Hierdie bevindings is ook op die Suid-Afrikaanse onderwyssituasie van toepassing. Waar die kunste tot op die hede as 'n luuksueuse beskou is, en as gevolg daarvan op die periferie

in die kurrikulum geplaas is, is dit moontlik dat die kunste juis 'n kernrol kan speel in 'n meer gebalanseerde opvoeding van die Suid-Afrikaanse tiener.

Dit is duidelik dat daar aan die sekondêre onderwys geweldige eise gestel word ten opsigte van die kognitiewe sowel as wat betref die affektiewe ontwikkeling van die tiener, die tiener se keuses ten opsigte van vryetydsbesteding, asook die tiener se hantering van groepsdruk en die invloed van die massamedia. Insgelyks is die skool 'n belangrike faktor in die vestiging van sekere waardes en norme. Volgens Offer et al (1988: 11) is die hoofdoel van die opvoedkundige ontwikkeling van die tiener die volgende:

A major goal of teenage development is to achieve a balanced, stable integration of selves that a teenage cum adult can own as "myself". Developing a balance and integration of selves is one of the hallmarks of the adolescent years.

Ook Jackson (s.d.: 42) noem dat, vanuit 'n pedagogiese standpunt, opvoeding gesien kan word as "the imprinting of moral and spiritual values via the spiritual dimension, together with the development of the intellectual potential, which takes place via the affective contact between the child and the adult."

Dit blyk uit hierdie bespreking dat die aanspreek van die affektiewe behoeftes van leerlinge 'n besondere plek in die vernuwing van die onderwysstelsel behoort in te neem. Dit is juis in hierdie opsig dat die kunste 'n sentrale rol in die onderwys kan speel soos Blacking (1989: 118) aantoon:

But the important developments of the future must be in the restoration of the masse's right to musical experience and the cultivation of excellence, and also in the re-integration of the arts.

3.4 Die interdisiplinêre benadering soos in die vooruitsig gestel vir klasmusiekopvoeding in die R.S.A.

'n Onderwysbenadering wat deesdae baie veld wen, is die interdisiplinêre benadering met sy twee pilare naamlik die geesteswetenskappe en die kunstebenadering. Hierdie benadering is in hoofstuk 2 bespreek. Vanuit hierdie benadering word 'n aangepaste benadering vir die Suid-Afrikaanse onderwyssituasie bespreek en ontwikkel.

Die volgende uitgangspunte word aanvaar vir die aangepaste interdisiplinêre benadering:

- Die breë doelstellings van die onderwys soos geskets deur die destydse Minister van Nasionale Opvoeding Mnr. F.W. de Klerk (1988: 3-4) kan as die belangrikste uitgangspunte aanvaar word. (Vergelyk 3.3.)
- 'n Tweede uitgangspunt wat aanvaar word, is dat daar huidiglik geen vak in die kurrikulum is wat spesifiek gerig is op die affektiewe ontwikkeling van die kind nie, en dat die geesteswetenskappe- en die kunstebenadering 'n model daar kan stel wat die doelwitte van die affektiewe ontwikkeling by die kind kan verwesenlik. Hierdie twee benaderings moet egter geïntegreer word sodat die kognitiewe en die affektiewe ontwikkelingsaspekte met mekaar versoen kan word.
- Die geesteswetenskaplike en die natuurwetenskaplike vakgebiede ontwikkel bepaalde feitekennis en intellektuele vaardighede by die kind. Hierdie feitekennis en intellektuele vaardighede is in 'n bepaalde kultuur ingebed. Die kunste moet juis hierdie kulturele basis vertolk, sodat daar, afgesien van die kognitiewe vaardighede wat in die ander vakgebiede ontwikkel word, ook sekere affektiewe- en lewensvaardighede by die kind sal ontwikkel. Daarom behoort die geesteswetenskappe- en die kunstebenaderings geïntegreer te word in die interdisiplinêre klasmusiekopvoeding.
- Deur die ontwikkeling van estetiese sensitiwiteite ten opsigte van die kunste, kry die kind terselfdertyd 'n bepaalde perspektief op die norme en waardes onderliggend aan die sosio-ekonomiese, eties-religieuse, politiek-maatskaplike en ekologiese basis van sy samelewing.

Op grond van bogenoemde uitgangspunte is dit belangrik dat beide die geesteswetenskappe en die kunstebenaderings die basis sal vorm van die aangepaste interdisiplinêre benadering wat hier ontwikkel word en in dié verband neem die musiek die sentrale posisie of die vertrekpunt in.

3.4.1 Doelstellings van die aangepaste interdisiplinêre benadering

Die volgende algemene doelstellings van die aangepaste interdisiplinêre benadering kan geïdentifiseer word:

- Een van die doelstellings van hierdie benadering is dat daar gepoog moet word om die kind se lewenskwaliteit te verhoog. Dit is juis deur hierdie oogmerk dat opvoedkundiges tot die besef gekom het dat die interdisiplinêre benadering 'n model daar kan stel wat die kind se insigte, estetiese sensitiwiteit en waardes en norme kan ontwikkel.

Janero en Altshuler (1989: 14-15) stel hierdie punt soos volg:

... the utilization of the humanities as a means of enhancing the quality of life.

Small (1980: 4), op sy beurt, sien dit soos volg:

....it is rather that the aim of art is to enable us to live in the world.

Om bogenoemde doelstelling te verwesenlik, word die geesteswetenskappe- en die kunstebenadering in hierdie aangepaste model geïntegreer ten einde die kind toe te rus met bepaalde lewensvaardighede. Alhoewel hierdie twee benaderings in die aangepaste benadering geïntegreer word, word die doelstellings van elkeen van hierdie twee benaderings tot 'n groot mate behou.

- 'n Volgende doelstelling van hierdie benadering is dat daar beoog word dat die kind kennis en insig omtrent homself sal inwin. Die leerlinge word aangemoedig om vrae te vra en antwoorde op die vrae te probeer kry; individuele skeppende vermoëns word ontwikkel en 'n begrip vir die kind se kulturele erfenis in die wydste sin van die woord word by hom ontwikkel. Op hierdie manier word hy bewus gemaak van sy eie potensiaal, en word daar gepoog om 'n begrip te ontwikkel om die mens en sy gemeenskap in al sy kompleksiteit beter te verstaan.
- 'n Verdere doelstelling is om met behulp van die integrasie van die verskillende kunsvorme die kind se estetiese sensitiwiteit en vermoëns te slyp en te ontwikkel. By die Kunsteberaad wat in 1988 op Stellenbosch gehou is, het Marilyn Martin (1988: 21) die belangrike rol wat die kunste in die lewe van die gewone mens behoort te speel soos volg gestel:

... but to open the ears, eyes, minds and hearts of the population through the teaching of history and the appreciation of the arts.

Daar word dus beoog om 'n interdisiplinêre benadering daar te stel wat sal bydra dat die “oë, ore, harte en gedagtes” van die leerlinge oopgestel sal word vir die estetiese en dat hierdie benadering terselfdertyd sal bydra tot die kind se volwassewording.

Hierdie doelstelling berus dus op die veronderstelling dat elke kunsvorm 'n unieke bydrae maak tot die ontwikkeling van die estetiese en gevoelsaspekte van die mens.

- Die kunste interpreteer die werklikheid deur besonder ‘aanskoulike’ metafore. 'n Verdere doelstelling van die aangepaste interdisiplinêre benadering is dus om die leerlinge se insigte in, en kritiese evaluering van, die aannames onderliggend aan hul kultuur deur die kunstmetafore te bevorder. Insgelyks word die benadering ook gesien as 'n begripsmeganisme waardeur die kind juis die beperkinge op sy perspektiewe en begrip wat deur die onderliggende aannames van sy kultuur op hom gelê word, kan transendeer. Dit wil sê, deur die beperkinge van die aannames te deurgrond, kan die kind ook in staat gestel word om ander kultuurperspektiewe, lewens- en wêreldbeskouings te begryp en te respekteer.
- Een van die groot gevare van die kontemporêre samelewing is die geweldige druk op die tiener om te konformeer en aan te pas by die portuurgroep. Hierdie konformering word juis intens aangehelp deur die massamedia. 'n Belangrike doelstelling van die aangepaste interdisiplinêre benadering wat in hierdie studie ontwikkel word, is om onafhanklike denke by die kind te stimuleer. Die kind moet geleer word om eie waarde-oordele, selfstandige keuses en eie menings te vorm.
- Hiermee saam is dit ook van wesentlike belang dat die kind se verbeeldings- en kreatiwiteitsvermoëns ontwikkel word juis omdat daar so 'n hoë premie in die kontemporêre samelewing op hierdie vermoëns geplaas word. In hierdie benadering word die ontwikkeling van hierdie vermoëns by die kind dus ook as 'n eksplisiete doelstelling geformuleer.

Uiteindelik moet al hierdie doelstellings samevattend bydra tot die geestelike volwassewording van die tiener sodat hy toegerus sal wees vir die veeleisende volwasse lewe.

Ten einde die algemene doelstellings onderliggend aan die aangepaste interdisiplinêre benadering te bereik, is dit noodsaaklik dat die doelstellings gekonkretiseer word in die vorm van meer spesifieke doelstellings. Hierdie spesifieke doelstellings moet uiteindelik in die onderskeie leerplanne vir klasmusiekopvoeding van die onderskeie skoolfasies (Junior Sekondêr en Senior Sekondêr) beslag kry:

- Die ontwikkeling van die ouditiewe en visuele persepsies van die kind.
- Die ontwikkeling van 'n begrip vir die verskillende artistieke vorms en hul aard asook hul uniekheid en gemeenskaplikheid.
- Die ontwikkeling van 'n sin vir artistieke selfekspresie.
- Die ontwikkeling van insig in die verwantskap tussen die kunste.
- Die ontwikkeling van 'n begrip en respek vir die kind se eie kulturele erfenis asook dié van ander kulture.
- Die ontwikkeling van 'n vermoë om te analiseer en onafhanklike kritiese oordele te fel wat gebaseer sal wees op 'n persoonlike stel waardes.
- Die ontwikkeling van 'n vrymoedigheid om vrae te vra en strategieë om antwoorde te vind.
- Die ontwikkeling van 'n vermoë om informasie uit verskillende vakgebiede te sintetiseer, te integreer en oorsigtelike verbande te herken.

3.4.2 Vakgebiede wat by hierdie benadering betrek kan word

By die interdisiplinêre benadering (met musiek as vertrekpunt) is daar sekere vakgebiede wat 'n integrale deel vorm van hierdie benadering.

Die digkuns

Alhoewel die letterkunde in die breë betrek kan word, is dit veral die digkuns wat 'n bydrae kan lewer by hierdie benadering. Poësie kan geniet en waardeer word vir die ongewone en opwindende gebruik van die taal, maar die digter kan ook deur die poësie 'n emosionele ervaring op 'n beeldryke manier met die leser deel. Chapman & Purkis (1986: 224) verduidelik die rol van poësie soos volg:

For it is the poem which, vividly and concisely, can evoke pain, joy, fear or sympathy. If we want to be jolted out of our habitual ways of viewing things (and life does sometimes seem very dull) there is the poem. For the poet is an alchemist of language - one who can transform the familiar into wonderfully strange word-pictures, or images.

Soos by die musiek, vertel die digter deur sy digkuns meer van die mens in 'n spesifieke era; van die mens se diepste gevoelens, emosies en ervarings; sy lewensfilosofie, ensomeer. Deur die poësie kan die volgende vasgevang word:

- Die tydperk waarin 'n digter geleef het.
- Die onregverdigheid van die gemeenskap.
- Materialisme en die gebrek aan kultuur.
- Die huidige sosiale probleme --- ook in Afrika.
- Die futiliteit van haat, moord en oorlog.
- Die moderne neiging tot industrialisasie en wetenskaplike en tegnologiese ontwikkeling.
- Die aantasting van die waardigheid van die mens.

Deur hierdie woordskeppings van die kunstenaar leer die kind die mens beter ken en verstaan. Die digkuns is, soos die musiek en die skilderkuns, 'n skepping van 'n spesifieke kultuur en die uitbeelding van daardie spesifieke kultuur. Die digkuns kan dus in verband gebring word met die musiek deur byvoorbeeld die gedigte van 'n spesifieke era te korreleer met die musiek van daardie era. Die stemming of atmosfeer van 'n komposisie kan aansluiting vind by 'n gedig of deur die toonsetting van 'n gedig kan die komponis die twee kunsvorme bymekaar uitbring.

Die skone kunste

Deur die kunste verkry die kind 'n kykie op die leefwyse van mense uit vorige tydperke ten opsigte van hul wonings, kleredrag, vryetydsbesteding, gewoontes, emosies, ensomeer. Selfs die kontemporêre kuns - waaroor daar soveel vrae bestaan - wil iets aan die mens oordra. Neumeyer (1964: 4) verduidelik in sy boek **The search for meaning in modern art** waarom dit vir die kunstenaar van vandag gaan:

Today's art, obscure as it may seem at first to many observers, is closely related to the experiences and sufferings of the modern age. [...] For better or for worse, art is what we are, for it is born in a setting of freedom.

Op bladsy 4 verduidelik hy die doelwitte van die hedendaagse kunstenaar:

The artist of today expresses this confused and imperfect state of matter - and matter includes the artist himself. He holds the mirror up to chaos, he puts (like the doubting Thomas) his finger in the wound, and he heightens others' perception of reality through his own insight. Suffering, pain, and chaos are part of the human condition which is, and must be, shared by art if art is to be truthful and alive.

Die skone kunste sluit aan by die digkuns en musiek deurdat al hierdie kunsvorme produkte is van die verbeelding. Fleming (1970: 1) stel dit soos volg:

Art, then, is the language in images by which man communicates his ideas, his conceptions of himself, his fellowmen and his universe.

Alhoewel sommige kunsliefhebbers kunswerke waardeur op grond van hul perseptuele impak, het die skone kunste 'n baie belangriker en dieperliggende funksie soos wat Neumeyer (1964) verduidelik het. Die rol van die skone kunste is "to clarify, intensify, or otherwise enlarge our experience of life" (Canaday 1980: 5).

Die skilderkuns, beeldhouwerk en argitektuur is volgens Canaday (1980: 5),

... the truest and most complete witnesses to the nature of the times and places that produced them. [...] In its most obvious function as witness to centuries of change, art is a topical record describing how things, places and people have looked, a function now preempted by the camera.

Die Geskiedenis

Die geskiedenis word betrek by hierdie interdisiplinêre benadering, aangesien 'n mens deur die fokus op die geskiedenis, 'n kykie kry op die verlede en hede van die mens se bestaan. Die geskiedenis sluit ten nouste aan by die twee ander vakrigtings wat bespreek is. Deur die geskiedenis word die kunstenaar en sy skeppings in perspektief gesien en kan 'n holistiese verband tussen die mens, sy werke en die geskiedenis getref word. Fleming (1970: 1) stel dit soos volg:

For history holds up the mirror to man, to his present and future as well as to his past, to his achievements as well as to his potential. The search for beginnings is really the quest for continuations, since it is by knowing where he has been that man knows where he is going. The past is never really discarded, only encompassed and eventually transcended.

Alhoewel kunswerke universeel is, is hulle ook kontemporêr en in die geskiedenis ingebed.

Wat laasgenoemde betref reflekteer kunswerke juis die kontemporêre brandpunte van bepaalde eras en historiese periodes en bring dit 'n bepaalde metaforiese perspektief op onderliggende motiewe, ideale en konflikte van hierdie periodes.

Kulturele Antropologie

In die kulturele antropologie gaan dit om die mens en sy werke en deur die bestudering van die verskillende kunsvorme en ander kultuurskeppings en artefakte, soos dit voorkom in die verskillende kulture, kan insigte verkry word in daardie besondere kulture. Die kulturele antropologie gee dus enersyds 'n teoretiese raamwerk waarbinne die sisteme onderliggend aan bepaalde kulture uitgelig kan word. Andersyds verskaf die vakgebied ook empiriese data oor verskillende kulture.

Die bestudering en interpretiering van die metafore van die kunste van verskillende kulture stel die mens in staat om die beperkende effek van sy eie kultuur te transendeer en in dié verband is die wisselwerking tussen die kunste en die antropologie van groot belang.

Musiek

Waar vakke soos die digkuns, die skone kunste en die geskiedenis uit verskillende gesigshoeke insigte gee in die mens en sy bestaan, gee die musiek vanuit 'n totaal ander gesigshoek insigte in soortgelyke situasies, veral waar die musiek 'n nie-verbale uiting van menslike emosies is (d.w.s., dit is nie onderhewig aan die inherente beperkinge van taalttekens en grafiese tekens nie) soos Small (1980: 8) aantoon:

Of all the arts, music, probably because of its almost complete lack of explicit verbal or representational content, most clearly reveals the basic assumptions of a culture;

Knieter (1971: 12) stel dit selfs nog sterker:

To study music is to study man and to discover a humanistic quality not readily observable through other forms of expression.

Deur die bestudering van die musiek in al sy verskillende vorme (pop, rock, klassiek, kontemporêr, ensomeer), word die mens in al sy fasette uitgebeeld. So byvoorbeeld kan die hedendaagse popmusiek gesien word as 'n uitdrukking van die huidige verwarrende bestaan van die mens. Elke musiekgenre, vanaf die ernstige tot die ligte musiek, kan as illustrasie dien van die aard van 'n spesifieke tydsges.

Deur die musiek as die vertrekpunt in die interdisiplinêre benadering te neem, en deur die bybring van die ander vakdisiplines, kan die kind insig in homself, in sy eie kultuur asook in die kultuur van die ander gemeenskappe verkry.

Afgesien van hierdie vyf dissiplines wat bespreek is, kan enige vak wat kan bydra tot die verheldering van 'n sekere onderwerp (byvoorbeeld dans, filosofie, sielkunde) betrek word. Hierdie vyf dissiplines vorm egter die kern van die interdisiplinêre benadering soos dit aanbeveel word vir die Suid-Afrikaanse onderwyssituasie.

3.4.3 Metodiek

In die toepassing van die aangepaste interdisiplinêre model is dit van belang om die volgende algemene riglyne in gedagte te hou.

'n Vrye toepassing en aanbieding

'n Baie vrye toepassing en aanbieding van die interdisiplinêre model word beoog. Trouens, beide die onderwyser en die leerling moet kreatiwiteit, innovasie en verbeeldingrykheid aan die dag lê ten einde die moontlikhede wat die interdisiplinêre benadering skep, ten volle te benut. So byvoorbeeld kan liedere, gedigte, afdrucke van skilderye, ensameer gewissel word om in die behoefte van 'n spesifieke groep te voorsien¹². Al wat redelik vas moet staan in hierdie benadering is die opvoedkundige doelstellings wat uiteindelik bereik moet word. Die metodes en tegnieke om hierdie doelstellings te bereik sowel as die leerinhoud en die organisasie daarvan kan vryelik aangepas word soos die omstandighede vereis.

Musiek as vertrekpunt

Die musiek sal as vertrekpunt by hierdie interdisiplinêre benadering geneem word en die verskillende kunste vakke, asook enige ander vak wat betrek word, sal vanuit hierdie vertrekpunt in die lesmateriaal geïntegreer word. Sang speel nie 'n oorheersende rol in hierdie benadering nie, maar kan vir afwisseling of ter illustrasie betrek word.

Stones (soos aangehaal deur Mulder, 1986: 37) beaam hierdie siening naamlik dat klasmusiek moontlik die enigste skoolvak is wat op 'n verskeidenheid van terreine en met soveel verskillende skoolvakke geïntegreer kan word.

Inheemse kuns

In hierdie aangepaste benadering word gebruik gemaak van kunsvoorbeelde (musiek, digkuns, skilderkuns) uit oorsese lande. Tog is 'n baie belangrike onderdeel van hierdie benadering die verwysing na kunstenaars uit eie bodem.

Die kunswerke, gedigte en komposisies van die inheemse kunstenaars is van groot belang juis omdat hul skeppings die inheemse samelewing, sy waardes, ideale, gebreke en leemtes, sy onderlinge en eksterne verbande in al sy kompleksiteit interpreteer en uitbeeld.

Deurdadig word die kind blootgestel aan die kunsskeppings van ander inheemse kulture, leer hy om deur die musiek, kuns, en beweging ("the non-verbal mirrors of society", volgens Gibson, 1991: 182) van daardie gemeenskap, insigte in die verskillende aspekte van 'n besondere gemeenskap te verkry.

Individu-gerigte opvoeding

Hierdie benadering is individu-gerig, en daarom moet elke kind wat die klasmusiekperiode bywoon, individueel betrek word. Selfwerkzaamheid, die ontwikkeling van die skeppende of kreatiewe vermoëns van die kind en die ontwikkeling van onafhanklike denke word voortdurend by die leerlinge aangemoedig. Dit is dus belangrik dat die onderwyser elke leerling se vermoëns, belangstellings en leemtes persoonlik sal leer ken. Vir die doel behoort agtergrondsinsigting oor elke leerling ingewin te word¹³. Die onderwyser bied dus slegs 'n raamwerk waarbinne elke leerling selfontdekkend te werk kan gaan.

Evaluering

Evaluering speel 'n belangrike rol by hierdie benadering. Die kind word voortdurend aangemoedig om vrae te vra, om kritiese oordele te fel, opinies te vorm en kunswerke te evalueer. Terselfdertyd word die kind gelei om die dieperliggende essensie (betekenis) van die verskillende kunsvorme te begryp en te ervaar. Die ontwikkeling van onafhanklike menings word dus sterk aangemoedig.

Evaluering kan soos volg geskied:

- Mondelings: deur middel van gesprekke, debatte, besprekings, gedurende die les.
- Skriftelik: gedurende die loop van die les, aan die einde van 'n les of lesreeks of by wyse van tuisopdragte.
- Grafiese skemas en voorstellings: byvoorbeeld, verbande tussen verskillende kunsvorme, historiese tendense, natuurgebeurtenisse, ensovoorts.
- Eie skeppinge: kunsskeppings asook interpretasies en affektiewe ervarings van kunswerke by wyse van kort opstelle, grafiese voorstellings, ensovoorts.

Die evaluering het nie ten doel om die leerlinge formeel te toets nie, maar om te bepaal of die opvoedkundige doelstellings bereik is.

Keuse van onderwerpe

Die opvoedkundige doelstellings moet deurslaggewend wees by die bepaling van die temas of onderwerpe wat behandel word. Dit wil sê, die ontwikkeling van insig in die aard en wese van die gemeenskap waarin die kind hom bevind, die ontwikkeling van 'n begrip vir die aard en wese van die andersheid van die buurgemeenskappe asook die ontwikkeling van 'n estetiese waardesisteem bepaal die keuse van onderwerpe. Hiermee saam is dit belangrik dat die kind se belangstellingsveld en sy ontwikkelingsvlak in gedagte gehou sal word by die keuse van onderwerpe. Verder is dit ook belangrik dat daar nie slegs 'n

vermenigvuldiging van inhoudsvariasie in die keuse van temas sal wees nie. Daar moet eerder dieperliggende progressie in die ontwikkeling van opvoedingsfasette ten opsigte van die leerling, soos geestelike volwassenheid, kreatiwiteit, insig en perspektief in die loop van 'n spesifieke jaar asook deur die hoërskoolsillabus as geheel wees.

3.4.4 Die beplanning van 'n interdisiplinêre program

Styl van onderrig

Vir die beplanning en uitvoering van 'n interdisiplinêre program is daar twee moontlike style van aanbieding, naamlik onderrig in spanverband en onderrig in enkelonderwyserverband.

Spanonderrig: By hierdie styl van aanbieding is daar drie groepe en 'n koördineerder betrokke; elke groep bestaan uit 'n aantal onderwysers en/of opvoedkundiges (soos onderwysbeplanners, dosente). So is daar byvoorbeeld 'n beplannersgroep wat die temas en relevante vakgebiede bepaal, 'n onderriggroep wat die programme aanbied en 'n evalueringsgroep wat die resultate beoordeel en die problematiek identifiseer met die nodige aanbevelings. Hoewel die beplannersgroep die onderriggroep van leiding moet voorsien, is die bedoeling nie dat al die riglyne rigied toegepas hoef te word nie. Intendeel, die onderwysers word juis aangemoedig om aanpassings ten opsigte van temas te maak, na gelang van lokale omstandighede.¹⁴ Indien gebruik gemaak word van spanonderrig, sal die verskillende spanlede mekaar aanvul. Die letterkundespesialis sal byvoorbeeld 'n faset van letterkunde (of poësie) toelig, terwyl die kunsonderwyser 'n afdeling van die kuns (beeldhouwerk, argitektuur, ensovoorts) toelig en die musiekonderwyser, op sy beurt, afdelings van musiek sal behandel. Spanonderrig kan as gevolg van hierdie styl van interaktiewe aanbieding, waar interdisiplinêre tematiese aaneenskakeling vereis word, maklik verval in oppervlakkigheid aangesien die betrokke spanlede as span baie tyd met mekaar moet deurbring met die oog op beplanning en voorbereiding en daar, as gevolg van die huidige belading van onderwysers, geen beskikbare tyd vir hierdie soort beplanning is nie.

Die ideale situasie sal dus wees dat so 'n onderrigspan vrygestel word van sekere pligte by die skool sodat daar genoeg tyd vir voorbereiding en samesprekings kan wees, aldus Bessom et al (1980: 158)¹⁵.

Onderrig deur een onderwyser: In kontras met die gedagte van spanonderrig, is daar die moontlikheid dat een onderwyser die interdisiplinêre benadering in enkelverband aanbied. Binkowski (1976: 152) het gevind dat die enkelonderwyser-onderrig vir hom meer effektief is as die metode van spanonderrig op grond van die volgende redes:

- In die geval van spanonderwys word verskeidenheid en omvang van die temas en gesigshoeke vanwaaruit hulle behandel kan word, beperk deur die aantal onderwysers in die span en hul onderskeie spesialisterreine. Hierteenoor kan die enkelonderwyser vryelik keuses maak van die vakgebiede en temas wat hy wil betrek in sy lesmateriaal.
- In die geval van die enkelonderwyser is dit ook moontlik om in een lesperiode 'n meer omvattende oorsig van 'n bepaalde tema vanuit verskillende gesigshoeke te gee teenoor 'n span onderwysers waar so 'n omvattende oorsig om logistiese redes oor 'n paar periodes versprei moet word.
- Die organisasie en administrasie van enkelonderwys is uiteraard makliker as dié van die spanonderwys.

Vir die doel van die tesis word die aanbieding van die interdisiplinêre benadering deur een onderwyser aanbeveel alhoewel dit hoë eise stel, soos:

- Die onderwyser moet oor 'n wye algemene kennis beskik naas sy gespesialiseerde kennis van musiek.
- Die onderwyser moet ook gewillig wees om homself in te graawe ten opsigte van nuwe kennisdomeine.

Binkowski (1976: 152) het gevind dat die enkelonderwyser-benadering veral geskik is vir die meer senior klasse en wel om die volgende redes:

- Die leerlinge moet 'n taamlike intellektuele volwassenheid bereik het ten einde effektief aan die interaksie in die klassituasie te kan deelneem.
- In hierdie benadering word 'n redelik uitgebreide agtergrondkennis veronderstel wat die senior leerlinge alreeds in vroeëre standerds opgedoen het. Die onderwyser hoef dus nie elke faset van 'n tema van meet af aan te behandel nie.

Die onderwyser, volgens Binkowski (1976: 156), moet dus toegerus word vir hierdie benadering veral wat betref die volgende:

- 'n Intensiewe opleiding in musikologie.
- 'n Breë, maar nie-oppervlakkige oriëntasie ten opsigte van die geesteswetenskappe (sosiologie, psigologie, politieke ekonomie, kulturele geskiedenis) asook die geesteswetenskappe-benadering tot die onderwys.
- Voortdurende indiensopleiding.

Aangesien die interdisiplinêre benadering nog nie in die Suid-Afrikaanse situasie toegepas is nie, is die plaaslike onderwyser grootliks aangewese op die ervarings van die buitelandse onderwyspraktik. In die lig hiervan is dit miskien gewens om met 'n enkelonderwyser-metode te begin. Vir die keuse van temas, die vakgebiedintegrasie en die beplanning van die lesmateriaal is dit egter wenslik dat 'n span wat nie belas is met enige ander take nie, die taak uitvoer.

Selfwerksaamheid

In hierdie interdisiplinêre benadering speel selfwerksaamheid, kreatiwiteit en die ontwikkeling van die leerling se skeppende vermoëns 'n baie belangrike rol. Die leerlinge moet voortdurende gestimuleer en gedwing word tot kreatiewe denke. Dit is dus belangrik dat die onderwyser slegs 'n raamwerk voorsien en dat die leerlinge binne hierdie raamwerk in groepies of individueel, verder eksperimenteer. Deur kreatief te eksperimenteer, kry die leerlinge insig in die interpretasie of vertolkingsmoontlikhede van 'n kunswerk soos 'n gedig, komposisie of skilderstuk. Die gedagte hier is dat leerlinge byvoorbeeld musiek kies wat die atmosfeer van 'n gedig vertolk of dat hulle 'n choreografiese uitbeelding van 'n musiekkomposisie gee waardeur die boodskap of emosie vertolk word. 'n Ander moontlikheid is dat leerlinge 'n essay skryf as 'n vertolking van 'n skilderstuk of 'n komposisie. Verder kan die leerlinge 'n debat voer oor die metaforiese aard van 'n spesifieke kunswerk¹⁶.

Kultuurkontraste

Deur die interdisiplinêre benadering kom die kind in aanraking met 'n verskeidenheid van kunsvorme (musiek, kuns, drama, dans) uit verskillende eras en uit verskillende kulture.

Die leerlinge behoort sistematies blootgestel te word aan kunsvorme uit verskillende eras in dieselfde kultuur asook aan soortgelyke kunsvorme in verskillende kulture. Die inskerping van 'n sensitiwiteit vir die aard van verskille, maar ook die aard van die gemeenskaplikheid onderliggend aan kultuurperiodes enersyds en die gemeenskaplikheid onderliggend aan verskillende kulture andersyds wat betref kunsmedia, metafoor en menslike waardesisteme behoort deur hierdie kontraste deur die leerlinge ontdek te word.

Deur debatte en onderlinge besprekings oor lewenswyses in samehang met kunsskeppinge kan die leerlinge gelei word tot estetiese perspektiewe op die verskeidenheid en die gemeenskaplikheid onderliggend aan historiese ontwikkelingsperiodes en kulturele diversiteit.

Pragmatiese aspekte

○ Groepverdelings

In die aangepaste benadering wat hier voorgestaan word, val die klem in die praktiese onderwyssituasie op die individuele leerling se ervaring en interpretasie van die kunste asook op die onderlinge interaksie van leerlinge. Die leerlinge is dus aktief betrokke in die onderwyssituasie. Dit is dus van groot belang dat die klasgrootte aangepas word by die praktiese onderwyssituasie en dat daar nie meer as 20-30 leerlinge in 'n klas sal wees nie. Verder is dit van belang om in gedagte te hou dat die belangstellings van seuns en dogters, asook die aard van die verskillende geslagte se fisiese en psigiese ontwikkeling veral in die Junior Sekondêre Fase ingrypend verskil. In hierdie fase is dit dus van die allergrootste belang dat die klasse volgens geslagsgroepe ingedeel moet word.

○ Lokaal, apparaat en fasiliteite

Dit is van belang dat 'n spesiaal toegeruste klasmusieklokaal wat aan spesifieke vereistes soos die volgende voldoen, by 'n skool ingeruim word:

- die lokaal moet klankdig wees;
- dit moet oor verdonkeringsapparaat beskik;
- dit moet ruimtes vir eksperimentele doeleindes soos bewegingsuitbeeldings, dramatiserings, ensovoorts bevat;
- dit moet privaat luisterhokkies bevat.

In 'n sekere sin, moet die lokaal, naas die normale klaskamerapparaat en ameublement, soos 'n ateljee of kunstelaboratorium ingerig wees, met toepaslike oudio-visuele apparaat, leerstofbronne (byvoorbeeld, 'n videoteek, 'n diskoteek, biblioteek, ensovoorts) asook musiekinstrumente en tekenfasiliteite.

Uiteraard is bogenoemde die ideaal waarna gestreef moet word en wat in nuwe beplannings neerslag kan vind, maar wat in die bestaande opset by die meeste skole nie verwesenlik sal kan word nie. Nietemin, behoort skoolbesture kennis te neem van die ideaal en in hul begrotings en beplannings voorsiening te maak vir geleidelike aanpassings en ontwikkelings.

○ Periodisering

In die aangepaste interdisiplinêre benadering is dit van belang dat die onderrig weekliks oor ten minste twee periodes sal plaasvind: 'n blootstellingsperiode waarin die onderwyser 'n lesorsig gee, opgevolg deur 'n toepassings- of eksperimentele periode waarin die leerling selfwerkzaam sal wees. Dit is veral belangrik dat die toepassings- of eksperimentele periode tydsgewys nie te ver van die blootstellingsperiode geplaas word nie, soos wat die geval sou wees indien slegs 'n enkelperiode per week aan klasmusiek afgestaan sou word.

3.5 Samevatting en implikasies

Die aangepaste interdisiplinêre benadering, soos hierbo uiteengesit, spreek tot 'n sekere mate die onderwysdoelwitte en -behoefte aan wat Small (1980: 5) vir die kontemporêre samelewing geïdentifiseer het:

The spectacular changes which western art has undergone in our century are metaphors for changes that are still only latent in our culture. They show, however, that there are in fact forces within the matrix of society that are favourable to these changes, which could bring about our liberation from the scientific and technocratic domination of our lives, from the pointless and repetitious labour that passes for work for most people, and for our children, from the scars inflicted by our present schools, well-intentioned though they may be, on all those, successful and unsuccessful alike, who pass through them.

Die onderwys vir die toekoms behoort dus plek in te ruim vir meer skeppende en kreatiewe tipe vakke. Die herintegrasie van die kunste (soos aangedui deur Blacking, 1989), die vervanging van spesialisasie (soos aanbeveel deur Schafer, 1975: 28) ten gunste van

interdisiplinêre aktiwiteite, is alles faktore wat veral in die musiekopvoeding aangespreek kan word. Schafer(1975: 28) stel dit soos volg:

I would append here a strong feeling I have that the collapse of specialisms and the growth of interest in interdisciplinary undertakings should not go unnoticed by those engaged in any kind of music education. [...] I suspect it is only a matter of time before media studies are undertaken in the classroom, when the various individual arts are let out of the little bags in which they were placed so long ago, to indulge in an interplay that will be exciting and strengthening.

Die invoer van die aangepaste interdisiplinêre benadering in die huidige Suid-Afrikaanse onderwysituasie sal nie sonder aanpassings, selfs ingrypende aanpassings, moontlik wees nie. Hier word slegs enkele van die meer omvattende implikasies van die invoering van die aangepaste interdisiplinêre benadering uitgelig ten einde 'n aanduiding te gee van die soort aanpassings wat nodig sal wees ten opsigte van twee belangrike fasette van die klasmusiekonderwys.

○ Onderwysopleiding

Die opleiding van die onderwyser in die interdisiplinêre benadering sal totaal verskil van die huidige opleiding. Vakke soos letterkunde (insluitende die digkuns), geskiedenis, kulturele antropologie, kunswaardering, filosofie, sielkunde en bewegingskunde sal deel uitmaak van die opleiding van die onderwyser. Ten opsigte van die musiek, sal 'n wyer opleiding deel van die musiek uitmaak. So byvoorbeeld behoort die musiekgeskiedenis aansluiting te vind by die algemene geskiedenis en die kulturele antropologie. Dit is uit hierdie bespreking duidelik dat die huidige musiekdepartemente, waar die opleiding tans hoofsaaklik op die uitvoerende kunstenaar of op die onderwyser vir musiek as vak fokus, nie die regte instansies vir die aanbieding van hierdie interdisiplinêre benadering is nie. Verder is dit 'n ope vraag of 'n enkele departement die soort uiteenlopende dissiplines wat in die interdisiplinêre benadering vereis word, kan behartig. Daar sal dus deeglik besin moet word oor die soort aanpassings en interdepartementele medewerking wat sal moet plaasvind in die tersiêre opleidingsinstansies vir die voldoening aan die vereistes vir die opleiding van interdisiplinêre klasmusiekonderwysers.

○ Sillabushersiening

Aangesien die aangepaste interdisiplinêre sillabus totaal sal verskil van die huidige klasmusieksillabusse wat tans gebruik word, kan daar nie net oppervlakkige aanpassings gemaak word nie. Ter illustrasie van die ingrypende verskille, word die algemene en

spesifieke doelstellings asook die uitgangspunte van die huidige sillabus en dié van die beoogde nuwe sillabus in 'n beknopte vorm hieronder teenoor mekaar gestel.

Algemene doelstellings:

HUIDIGE SILLABUSSE Die ontwikkeling van:-	INTERDISIPLINÊRE BENADERING Die ontwikkeling van:-
musikaliteit;	die verhoging van die lewenskwaliteit van die kind;
'n positiewe houding teenoor musiek;	kennis en insig omtrent die leerling self;
die verbreding van die musiekteoretiese kennis	individuele skeppende vermoëns
optimale klankbelewenis;	'n begrip vir die eie en andere se kulturele erfenis;
die aangebore musikale potensiaal;	'n liefde vir musiek en die aangebore musikale potensiaal asook die estetiese sensitiwiteit en vermoëns;
'n lewenslange betrokkenheid by musiek;	insigte in, en 'n kritiese evaluering van die aannames onderliggend aan hul kultuur;
die vermoë om musiekkundighede en -vaardighede in nuwe musiekervarings toe te pas;	onafhanklike denke;
insig en waardering vir die musikale erfenis van die eie kultuur en die van ander kulture (Transvaal);	verbeeldings- en kreatiwiteitsvermoëns;
geleentheid vir musisering.	geestelike volwassenheid.

Spesifieke doelstellings:

Die ontwikkeling van:-	Die ontwikkeling van:-
'n begrip vir die basiese elemente van musiek;	ouditiewe en visuele persepsies;
die sangstem;	'n begrip vir die verskillende artistieke vorms, hul aard, hul uniekheid, hul gemeenskaplikheid;
'n liedrepertorium;	'n sin vir artistieke selfekspresie;
instrumentale vaardighede;	insig in die verwantskap tussen die kunste;
skeppende aktiwiteite;	'n begrip en respek vir die kind se eie kulturele erfenis en die van ander kulture;
die beluisteringvaardighede van 'n wye verskeidenheid van musiek;	'n vermoë om te analiseer en onafhanklike oordele te fel;
'n estetiese waardesisteen (Transvaal);	'n vrymoedigheid om vrae te vra en strategieë te beplan en antwoorde te vind;
'n begrip en waardering vir hul eie en ander se musiekkultuur (Transvaal);	die vermoë om informasie uit verskillende vakgebiede te sintetiseer, te integreer en oorsigtelike verbande te herken.
'n insig in hul eie en ander se affektiewe beleving van musiek (Transvaal).	beluisteringsvaardighede van musiek en skeppende en kreatiewe musikale vermoëns

Dit is egter veral wanneer die uitgangspunte van die huidige klasmusiekonderwys met dié van die interdisiplinêre benadering vergelyk word dat die omvang van die verskille baie duidelik blyk.

In die huidige sillabusse van al die provinsies val die klem in die uitgangspunte hoofsaaklik op musikale ontwikkeling met as vertrekpunt die **lied** of **klank**. Hierteenoor is die uitgangspunte van die aangepaste interdisiplinêre benadering **die mens** in verskillende verhoudings soos die mens en die natuur, die mens en medemens, die mens en kultuur, die mens en die bo-natuur, ensomeer. Insgelyks word die estetiese ervarings en waardesisteme

(in die wydste sin van die woord) van die mens as uitgangspunt in hierdie benadering geneem.

Dit is dus duidelik dat die huidige sillabusse nie maar net met geringe aanpassings gehandhaaf kan word onder die voorgestelde benadering tot klasmusiekonderwys nie. Intendeel, nuwe sillabusse sal letterlik van meet af aan beplan en uitgewerk moet word. Uiteraard mag praktiese oorwegings vereis dat daar voorsiening gemaak moet word vir oorgangsfases.¹⁷

- ¹² Vir hierdie doel word 'n uitgebreide bronnelys as 'n onderdeel van die Bibliografie ingesluit; 'n groot aantal boeke word in meer besonderhede in 'n geannoteerde bibliografie bespreek; geselekteerde lysse van audio-visuele programme wat by die Transvaalse Onderwysmediadiens beskikbaar is asook boeke wat by die Transvaalse Onderwysbiblioteek beskikbaar is, word bespreek sowel as 'n seleksie van toepaslike plaatopnames wat by die Nasionale Filmoteek beskikbaar is en geselekteerde literatuur vir gebruik in die interdisiplinêre benadering.
- ¹³ Sien die basiese en saamgestelde inligtingsvorme in die Addenda tot Hoofstuk 3.
- ¹⁴ Van die skole wat deelgeneem het aan eksperimentele programme in die V.S.A. en Europa het gevind dat die beste resultate behaal is waar daar slegs een week per kwartaal afgestaan is aan so 'n interdisiplinêre program. Ander skole het gevind dat dit hul beter pas indien hierdie programme twee keer per week na skool slegs vir die seniors aangebied word.
- ¹⁵ Onderwysers wat betrokke was by hierdie eksperimentele programme vir die geesteswetenskappe in die V.S.A. het gevind dat die beplanning, voorbereiding en aanbidding van so 'n program baie veeleisend was en heelwat ekstra tyd in beslag geneem het, aangesien dit bykomstig tot die normale onderwyslading by die skool was.
- ¹⁶ Daar kan selfs gedink word aan die vestiging van 'n navorsingspan by die RGN of by 'n universiteit vir die ontwikkeling van toepaslike kursusse.
- ¹⁷ By die RGN word daar tans navorsing gedoen oor 'n nuwe kurrikulum waar aan die kunste bepaalde prominensie verleen sal word. Hierdie navorsing is egter nog nie afgehandel nie en die finale resultate is nog nie bekend nie. Daar kon dus nie in hierdie studie aandag aan die versoenbaarheid van die RGN se bevindings met die benadering wat hier voorgestel word, gegee word nie.

AFDELING B
PRAKTIESE TOEPASSING

INLEIDING TOT AFDELING B

Klasmusiek binne die interdisiplinêre benadering is met 'n groot mate van sukses ontwikkel en toegepas in lande soos die VSA, Engeland, Duitsland, Nieu-Seeland, Kanada en andere. Soos in Hoofstuk 2 aangetoon, word die benadering, aanbiedingswyse en lesmateriaal van land tot land aangepas volgens die omstandighede van die betrokke lande. Trouens, individuele skole in 'n bepaalde land maak hul eie aanpassings volgens hul eie besondere omstandighede en behoeftes. Uiteraard leen hierdie benadering sig juis tot relatief vryelike variasie en aanpasbaarheid en word die onderwysers juis aangemoedig om kreatief deel te wees van die ontginning van die potensiaal wat inherent is aan hierdie benadering soos wat Schafer (1979: 24) dit stel:

We start with freedom, but then, little by little we concentrate on craftsmanship and economy.

Verder op dieselfde bladsy sê hy die volgende omtrent eksperimentering:

In such a situation the teacher must become accustomed to being a catalyst to whatever might happen in the class, rather than dictating what *must* happen.

Dit is teen hierdie agtergrond dat eksperimentele lesmateriaal in verskillende skole in die R.S.A. uitgetoets is.

Die voorbeeldlesse vir die verskillende standers is in die vorm van reekse saamgestel. Elke lesreeks word voorafgegaan deur 'n bespreking van die ontwikkelingstand van die seun en dogter in 'n bepaalde ouderdomsgroep. Die lesreeks vir 'n spesifieke ontwikkelingsfase bestaan uit 'n inleidende les of lesse waarin 'n bepaalde domein wat in die lesreeks aangespreek word, omlin en oorsigtelik verken word. Hierdie inleiding vorm die basis vanwaaruit verskillende perspektiewe en fasette ten opsigte van die betrokke domein in die daaropvolgende lesse op 'n geïntegreerde wyse verder uitgebou word.

Die verskillende vakgebiede wat betrek word by die verskillende lesreekse word by elke lesreeks gelys asook die spesifieke doelstellings van elke lesreeks wat deels verband hou met hierdie verskillende vakgebiede. By elke lesreeks word 'n kort toepaslike bronnelys gegee wat as aanvullende leesstof deur sowel die leerlinge as die onderwysers benut kan word. By sommige lesse word daar ook beknopte aantekeninge oor bepaalde aspekte van die betrokke tema van 'n les gegee. Die bedoeling met hierdie aantekeninge was om die

onderwysers wat behulpsaam was met die uittoets van die lesse van relevante inligting te voorsien. Hierdie aantekeninge moet dus nie as voldoende inligting vir die onderwyser beskou word nie en ten einde oppervlakkigheid te voorkom, behoort die onderwyser gebruik te maak van die aanbevole bronne en die geannoteerde bibliografie.

Dit is belangrik om verder daarop te let dat daar fundamentele verskille is tussen die lesreeks vir die Junior Sekondêre fase en die lesreeks vir die Senior Sekondêre fases. Eersgenoemde hou meer direk verband met 'n geesteswetenskaplike benadering terwyl laasgenoemde weer aansluiting vind by die kunstebenadering. Hoewel die lesreeks van die verskillende fases dus verskillende oriëntasies het, is alreeds lesreeks gebaseer op 'n aangepaste interdisiplinêre benadering en word daar in alle lesse gebruik gemaak van sowel die geesteswetenskappe as die kunste. Die verskil in die oriëntasies is eensyds toe te skryf aan die feit dat hierdie lesreeks eksperimenteerings met die verskillende interdisiplinêre benaderings verteenwoordig. Andersyds, vind die geesteswetenskaplike benadering beter inslag by die kind in die puberteitsfase.

Die skeiding van die seuns en dogters in verskillende klasgroepe is noodsaaklik in die Junior Sekondêre fase vanweë die psigo-biologiese verskille tussen die twee groepe op hierdie lewensstadium. In die Senior Sekondêre fase het hierdie verskille sodanig vernou dat die twee groepe egter nie meer geskei hoef te word nie.

Ten slotte net enkele opmerkings oor die beeldmateriaal wat in die lesreeks gebruik word. Uit koste-oorwegings was dit nie moontlik om die prente, skildery- en prente-afdrukke in hul oorspronklike kleur in die tesis op te neem nie. Dit is egter belangrik dat die kleurafdrukke in lessituasies gebruik word, nie alleen omdat kleur visueel 'n groter impak het as swart en wit nie, maar ook omdat kleur so'n belangrike rol in die natuur en kultuur speel asook in die grafiese kuns as metaforiese vertolkingsmedium.

HOOFSTUK 4

Lesreeks vir Standaard 6 en 7

4.1 Inleiding

By die seun en dogter in die Junior Sekondêre fase van die hoërskool, is daar opvallende verskille ten opsigte van die ontwikkelingsstadium waarin hulle hul bevind. Van Niekerk (1978:184) verduidelik:

In die Junior Sekondêre skoolfase is dit moontlik dat alhoewel al die kinders ongeveer ewe oud is, daar nogtans opvallende ontwikkelingsverskille kan wees, enersyds omdat kinders op verskillende ouderdomme puberteit binnegaan en andersyds omdat liggaamlike ontwikkelingsversnellings in hierdie tyd groot is.

Die seun is nog in 'n tipiese “seunfase” (ook genoem die voor-puberteitsfase) wat beteken dat hul baie energiek, aktief en aktiwiteitsgeoriënteerd is. Beets (1973) verwys na hierdie jare by die seun as die sogenaamde “vlegeljare”. Die volgende kenmerkende eienskappe van die seun in hierdie fase, soos opgesom deur Sonnekus (1976: 68) moet in die ontwerp van lesmateriaal en in die aanbiedingswyse in aanmerking geneem word:

Die Standaard 6 seun is lief vir kompetisie, veral kragkompetisies; hy veg graag; hy eksperimenteer graag, en is altyd in die moeilikheid omdat hy die gestelde grense gereeld oorskry.

Uit hierdie kort opsomming oor die seun in die voor-puberteitstadium, is dit duidelik dat hierdie seuns baie energiek is en voortdurend betrokke by aktiwiteite wil wees.

In kontras met die seun wat hom nog in die voor-puberteit bevind, is die dogter alreeds op hierdie stadium in die puberteit. Sonnekus (1968: 116) sien die dogter in die beginnersklasse van die hoërskool soos volg:

Die dogter in die beginnersklasse van die hoërskool bevind haar reeds in die puberteit, waaronder verstaan word dat enersyds geslagsryping intree, terwyl andersyds 'n psigies-geestelike pubertering plaasvind, waaronder verstaan moet word 'n erotiese (verliefde) belewenis tydens pubertering, gesien as die bewondering van die teenoorgestelde geslag. Laasgenoemde gaan egter om die skone, die mooie, die verhewene in die andere.

Jackson (s.d.: 35-38), wat 'n volledige studie van die dogter in die puberteit gedoen het, noem dat die dogter in opstand kom teen gesag; sy droom graag drome waarin sy die

heroïese rol vertolk; sy is krities teenoor alles wat nie aan die massanorme voldoen nie; skoonheid is vir haar van fundamentele belang; sy is baie selfbewus; sy giggel en sy bloos.

By die dogter in die puberteitstadium sal dus 'n totaal ander aanslag nodig wees as wat byvoorbeeld vir die seun in sy tipiese seunfase nodig is. As gevolg van die klasmusieksituasie by die meeste skole, word klasmusiek tans in 'n gemengde klasverband aangebied, wat natuurlik die hele benadering strem en die doelstellings wat nagestreef word in die wiele ry. Dit is vir die onderwyser wat die lesse aanbied noodsaaklik om hierdie verskille in die wordingstand van die verskillende geslagte in gedagte te hou by die opstel en aanbieding van lesse.

Die volgende skematiese voorstelling van twee lesreeks, onderskeidelik een lesreeks vir seuns en een lesreeks vir dogters, is vir die **ideale** situasie opgestel, d.w.s. waar die twee geslagte geskei is gedurende die klasmusiekperiode. Op grond van hierdie skeiding is dit moontlik om die belangstellingsverskille tussen seuns en dogters in hierdie fase in die lesmateriaal in te bou. In beide hierdie skematiese voorstellings is 'n geesteswetenskaplike benadering gevolg, maar met sterk klem op musiek en ander kunsvorme. Die redes vir die gebruik van die geesteswetenskaplike benadering vir hierdie lesreeks is die volgende:

- Op hierdie stadium is daar by die gemiddelde Suid-Afrikaanse skooler geen belangstelling in die kunste of in die musiek (behalwe vir populêre musiek) nie. Deur gebruik te maak van 'n geesteswetenskaplike program kom die leerlinge in aanraking met 'n verskeidenheid van kunsvakke (ingeslote musiek) en ander vakke. Op hierdie manier kan die belangstelling van die leerlinge met verdrag in die kunste gewek word en die antipatie wat tans bestaan, kan geleidelik afgebreek word.
- Deur hierdie lesreeks word daar 'n holistiese onderwysperspektief ontwikkel op die verskillende kunsvorme, die kultuur en die leefwyse van mense binne 'n bepaalde kultuurgemeenskap.

4.2 'n Skematiese voorstelling van twee lesreeks vir die Junior Sekondêre fase waar die verskillende geslagte apart klasmusiek ontvang.

Die skema hieronder beeld die verskil in die onderskeie benaderings uit wat gevolg word in die lesreeks vir die seuns en dogters en dit is veral die keuse van 'n onderwerp wat gekies word, wat kan bydra tot die sukses van 'n reeks.

Algemene Gemeenskaplike Doelstellings
Die interpretasie van kulturele metafore.
Die transending van kulturele metafore.
Die ontwikkeling van 'n estetiese sensitiwiteit.
Die ontwikkeling van onafhanklike denke.
Die ontwikkeling van kreatiwiteit, verbeelding, ens.
Die ontwikkeling van geestelike volwassenheid.
Die ontwikkeling van 'n belangstelling in musiek en die ander kunsvorme.

Ontwikkelingsvlak (Seuns)	Ontwikkelingsvlak (Dogters)
Voor-puberteit:	Puberteit:
- spelerig	- 'Sturm und Drang'-fase
- aktief en energiek	- temperamenteel
- kompetierend	- romanties
- kragdemonstrasies	- heldeverering
- eksperimenteer graag	- skoonheid belangrik

Spesifieke Doelstellings
Blootstelling aan musiek en aan die verskillende kunste en ander vakgebiede.
Ontwikkeling van kreatiwiteit en verbeelding.
Ontwikkeling van 'n belangstelling en insigte in die natuur, die kultuur en die mens se beskouings daarvoor.

Tema (seuns)	Tema (dogters)
<i>Beroemde seevaarders soos:</i>	<i>Beroemde vroue soos:</i>
Die Vikings (Histories)	Cleopatra (Histories)
Sir Francis Drake (Histories)	Anna Maria Mozart (Kuns)
James Cook/Thor Hayerdal (Etnologies)	Prinses Diana (Moderniteit)
21ste eeuse wêreldreisigers (Verbeelding)	Die 21ste eeuse vrou (Verbeelding)

Metodiek
Historiese vergelykings van temafigure
Uitbeeldings en voorstellings van die temafigure en tydgenootlike kultuurvorme
Tydgenootlike kunsuitings
Sing van toepaslike liedere
Kreatiewe uitbeeldings en skeppings deur leerlinge

Bogenoemde skema verteenwoordig die ideale situasie waar die klasmusiekonderrig van seuns en dogters apart plaasvind ten einde die verskille tussen die twee geslagsgroepe te ondervang. In die huidige onderwyspraktyk is hierdie skeiding uiteraard nie moontlik nie en moes daar in die beplanning en opstel van die lesreeks vir die Junior Sekondêre fase voorsiening gemaak word vir gemengde klasgroepe. Die lesreeks vir die Junior Sekondêre fase moes dus uit praktiese oorwegings voorsiening maak vir beide seuns en dogters se belangstellings in 'n gesamentlike klassituasie. Hierdie gesamentlike lesaanbiedings word verder gekompliseer wanneer dit by sang kom. Die stemverandering by die seun op hierdie stadium van sy ontwikkeling plaas groot beperkings (bv. omvang) op die keuse van liedere. Die liedrepertorium behoort dus met groot omsigtigheid gekies en aangepas (bv. getransponeer) te word waar nodig.

4.3 Die lesreeks soos beplan vir gemengde klasgroepe

In die lig van al hierdie oorwegings is dit moeilik om 'n geskikte lesreeks tema te kies waarin al bogenoemde beperkings oorbrug kan word. Aangesien beide seuns en dogters in

hierdie fase 'n belangstelling in hul naturomgewing het, is daar besluit op die tema, **die mens en die natuur**, met spesifieke verwysing na **voëls**. Hierdie tema leen hom tot 'n sterk aktiwiteitsgeoriënteerde lesbenadering waardeur die seuns se energieke spelerigheid aangespreek kan word, sowel as 'n meer reflektiewe lesbenadering waardeur die dogters se introspeksie aangespreek kan word. Hierdie twee oriëntasies in die lesreeks word enersyds geïntegreerd in elke les aangebied en andersyds versprei deur die ontwikkeling in die lesreeks, naamlik meer aktiwiteitsgeoriënteerde aanvangslesse en 'n meer reflektiewe benadering in die daaropvolgende lesse, sodat die verskille tussen seuns en dogters in die lesreeks as geheel gebalanseerd ondervang word.

In die aktiwiteite, wat veral op die seuns gemik is, word voëls in die natuur waargeneem, voëlgeluide vokaal of deur fluit nageboots, die geluide grafies genoteer en word daar ook liedere oor voëls gesing. In die meer reflekerende afdelings wat veral op die dogters gemik is, word gedigte oor voëls voorgelees/voorgedra, word leerlinge aangemoedig om self gedigte te skryf oor voëls en word die gedigte ook op 'n eenvoudige manier 'getoonset' deur die leerlinge.

Algemene Lesskema	
<u>Vakgebiede:</u> <i>Musiek, Digkuns, Skilderkuns, Ornitologie, Natuurstudie, Geskiedenis, Religie</i>	
<u>Algemene Opvoedkundige Doelstellings:</u>	<u>Spesifieke Doelstellings:</u>
Die ontwikkeling van 'n belangstelling in en 'n waarnemingsvaardigheid t.o.v. die natuur.	<i>Musiek:</i> Bekendstelling met geselekteerde toepaslike musieksnitte van komposisies en liedere oor voëls. Die direkte sowel as die indirekte nabootsing van voëlklanke in komposisies word bespreek.
Die ontwikkeling van gehoordiskriminasie (ouditiewe ontwikkeling).	<i>Digkuns:</i> Bekendstelling met toepaslike gedigte oor voëls en die natuur.
Die ontwikkeling van 'n belangstelling in en 'n begrip van musiek.	<i>Skilderkuns:</i> Enkele voorbeelde van voëlafbeeldings word ter illustrasie voorgehou.
Die ontwikkeling van 'n begrip van en	<i>Ornitologie:</i> Bekendstelling met voëls (hul

belangstelling in die digkuns en skilderkuns.	gewoontes, eienskappe en voëlklanke).
Die stimulering van interpretatiewe kreatiwiteit.	<i>Natuurstudie:</i> Bekendstelling met die ekologiese aspekte van voëls.
Die ontwikkeling van 'n estetiese gevoel.	<i>Natuur-kultuurperspektief:</i> Bekendstelling met die verband tussen die natuur en kultuur soos uitgedruk en vertolk in verskillende musikale en ander kunsvorme.
Die ontwikkeling van holistiese perspektiewe.	

Nota: Hierdie lesreeks dien as 'n voorbeeld van 'n aangepaste geesteswetenskappe benadering. Sien ook die resultate van die steekproef (Addenda tot Hoofstuk 7) en die leerlinge se kommentaar op hierdie lesreeks.

Les 1: Die Mens en die Natuur - Voëls in die Pretoriastreek

Doelstelling

In hierdie les word die leerlinge bekend gestel met die voëls in die Pretoriastreek asook met enkele komponiste en komposisies waarin voëlgeluide nageboots word.

Inleiding

Die les begin met die beroemde roep van die visarend (kassetvoorbeeld 1). Daarna volg 'n kort inleidende bespreking van sommige sangvoëls uit die streek. Die bespreking word toegelig met toepaslike sketse van voëls en die leerlinge word aangemoedig om ander voëls in hul besondere area op te noem. Die voëlgeluide word vokaal of deur fluitgeluide deur die leerlinge nageboots.

Lesmateriaal

Klankkassetopnames

- *Vleiloerie* (kassetvoorbeeld 2)
- *Janfrederik* (kassetvoorbeeld 3)
- *Bokmakierie* (kassetvoorbeeld 4)
- *Voëls uit: Die Karnaval van die Diere* (Saint-Saens) (kassetvoorbeeld 5)
- *Toneel by die stroom uit: Simfonie nr. 6* (Beethoven) (kassetvoorbeeld 6)
- *Janfrederik* (kassetvoorbeeld 7)
- *Lyster* (kassetvoorbeeld 8)
- *Natalse Janfrederik* (kassetvoorbeeld 9)

Musiekmanuskrip

- *Holdria Kuckuck* (Duitse volksliedjie) (musiekmanuskrip 1)

Grafiese voorstelling van voëlklanke

- *Janfrederik* (voorbeeld 1)
- *Lyster* (voorbeeld 2)

Sketse van voëls

- *Vleiloerie* (prentvoorbeeld 1)
- *Janfrederik* (prentvoorbeeld 2)
- *Bokmakierie* (prentvoorbeeld 3)
- *Lyster* (prentvoorbeeld 4)

Metodiek

Beluistering en nabootsing

- Opnames van die geluide van verskillende sangvoëls word gespeel. Die leerlinge moet probeer om die voëls te identifiseer en om die geluide na te boots.
- Luister ook na die Natalse Janfrederik wat ander diere naboots soos byvoorbeeld 'n visarend en 'n hond.

Ouditiewe diskriminasie en geheue

- Leerlinge leer om die verskillende toonhoogtes in voëlgeluide te onderskei en met handbewegings aan te dui.

Bespreking

- Die verskil tussen die roep- en sanggeluide van voëls word bespreek asook die verskillende tipes van klankproduksie by voëlgeluide.

Notasie

- Die leerlinge word geleer hoe om voëlgeluide grafies voor te stel en te noteer en beoefen daarna hierdie skryfvaardigheid ten opsigte van waargenome voëlgeluide.

Musiekwaardering en vertolking

- Die verskillende musiekinstrumente wat in die komposisies gebruik word om voëlgeluide na te boots word geïdentifiseer en die vertolking word bespreek.
- Die leerlinge moet ook hul eie gevoel oor die atmosfeer en vertolking van die musiek verklaar.

Sang

- Die lied **Holdria Kuckuck** word voorgesing en die inhoud van die lied sowel as die woord- en musiekvertolking van die aard van die voël word bespreek. Die leerlinge leer daarna die lied aan.

Samevatting

Die verband tussen natuur en kultuur soos blyk uit die musikale vertolkings in komposisies oor voëls word by wyse van vrae en besprekings gelê. Leerlinge word verder aangemoedig om na voëlgeluide in hul woonareas te luister en die voëlgeluide grafies te noteer.

Beknopte aantekeninge vir die onderwyser (Les 1)

Addisionele aantekeninge oor die voëls is noodsaaklik aangesien die inligting nie veronderstel kan word nie, terwyl musiekkennis wel veronderstel word.

Voëls

Die voël produseer twee soorte klank naamlik sy roep en sy sang. Die roep ("bird's call") is gewoonlik 'n kort noot en word gebruik om alarm te maak en om te waarsku. Die voël roep ook met hierdie klank sy kleintjies.

Die sang van die voël bestaan gewoonlik uit 'n aantal tone wat saamgevoeg is om 'n klein melodie te vorm.

Sing beide voëls? In die meeste gevalle sing net die mannetjie. Sy lied waarsku die ander voëls dat die betrokke gebied sy uitsluitlike gebied is. Die mannetjie sing ook om die wyfie te lok. (sy lied vertel aan haar dat hy 'n veilige gebied het waar hul kan nes maak.) In so 'n gebied is daar genoeg kos vir die kleintjies.

Waar word die klank by sangvoëls gevorm? In hul keel (ook as hul fluit). Klank kan ook geproduseer word deur bv. die snaweldele op en af op mekaar te klap soos by die ooievaar. Ander voëls maak weer met hul vlerke 'n geluid.

Is sang aangebore of aangeleer? Die meeste voëls sing instinktief sodra hul 'n sekere ouderdom bereik. Die meeste spesies, bv. die mossie, hoef nie hul sangpatroon aan te leer nie, aangesien die sangpatroon baie eenvoudig en homogeen vir almal is. Waar die sangpatroon ingewikkeld raak soos byvoorbeeld dié van die nagtegaal, leer die kleintjies hul kuns van die ouer voëls, al is dit ook dat hul as ongeskoolde kuikentjies wel 'n soort van 'n klank produseer - vormloos maar ingebore.

Die nabootsing van ander diere en voëls

Die sg. "Mocking-bird" d.w.s., die Piet-my-vrou, ook genoem die spotvoël in Kalifornië, boots die Kaliforniese boompaddas na asook die Kaliforniese houtkappers. In die R.S.A. is die Natalse Janfrederik 'n bekende voëltjie wat die visarend en die hond naboots.

Terminologie

Territorium: In die lente neem 'n paar sangvoëls 'n sekere gebied in en hierdie gebied word dan hul territorium waar geen ander voëlpaar welkom is nie; hier maak hul nes en maak hul kleintjies groot.

Die dagbreekkoor: Voëls word wakker voordat die dag breek. Gedurende die lente en somer begin hulle teen dagbreek al sing. Eers begin een voël sing en daarna volg die ander voëls. Elke mannetjie sing in sy territorium om so die ander voëls te waarsku dat 'n sekere gebied beset is. Wanneer die son opkom, staak hulle hul oggendgesang en begin kos soek.

Werkboek vir leerlinge: Les 1

Naam van leerling:

Die mens en die natuur: voëls

Voëlsang in Pretoria

Dui langs elke voël sy sang grafies aan.

Gewone Vleiloerie

Grafiese voorstellings

Gewone Vleiloerie

Centropus superciliosus □
44 cm (Standvoël)

Dié loerie is 'n redelike groot voël; het 'n rooierige kleuring en 'n lang wimpelstert. Van naderby sien 'n mens die gestreepte kruis, swart mus (party voëls het 'n bruin mus met 'n wit winkbroustreep), en 'n helderrooi oog. Die roep is 'n vloeiende 'doe-doe-doe-doe-doe'

wat dikwels gehoor word en 'n dalende toonleer vorm wat aan die einde effens styg; word dikwels voor en na reënstorms gemaak en dit word daarom soms reënvoël genoem. Dit word gewoonlik in die vroeë oggend gesien, veral na 'n nag van reën of swaar dou, waar dit in die eerste sonlig sit en droog word. Andersins is dit 'n skugter, skuilende voël wat verkies om in digte ruigtes en ondergroei te bly. □ Burchell's Coucal.

Gewone Janfrederik

Grafiese voorstelling

Bokmakierie

Grafiese voorstelling

Bokmakierie

Telophorus zeylonus □ 23 cm (Endemies)

Die blougerige grys kop, heldergeel onderdele en breë, swart borsband is diagnosties vir dié robuuste laksman. Die jong voël is sonder die swart borsband en grys op die kop en is 'n dowwer geel onder. Sowel die volwassene as die jong voël se onderstertvere het geel punte en dit is 'n duidelike kenmerk wanneer die voël vlieg om skuiling te soek.

In vergelyking met ander laksmans is dit baie meer grondlewend in sy gewoontes en in die habitats wat hy besoek (oop gebiede met ruigtes en berggebiede), word hy dikwels gesien waar hy rondspring of oor rotse skarrel. Hulle vermy digte woudbos en welige bosveld.

Die Bokmakierie se roep is een van die bekender roepe in Suid-Afrika en sy naam verteenwoordig sy algemeenste roep. Ander in die wye repertorium sluit 'n 'bok-bok-kik' of 'wit-wit-wit' in. 'n Paartjie wat vertoon, sorg vir 'n uitvoerige gebeurtenis waar hulle gesigte na mekaar op en af buig en hul sterte wip terwyl hulle deurentyd roep.
□ Bokmakierie.

Nabootsing van voëlsang in komposisies

Vrae oor komposisies

Voëls uit "Die Karnaval van die diere". (Saint-Saens)

- Watter instrumente word in hierdie komposisie gebruik?
.....
- Dink jy dat die voëls direk of indirek nageboots word?
.....
- Watter atmosfeer word deur hierdie besondere komposisie uitgebeeld?
.....

Simfonie nr. 6: *Die toneel by die rivier.* (Beethoven)

- Van watter instrumente maak Beethoven gebruik om die verskillende voëls na te boots?
- Noem ten minste twee voëls wat jy kan herken (hoor).
.....
- Is die voëls in hierdie geval direk of indirek nageboots of moontlik slegs gesuggereer?
.....
- Watter stemming word in hierdie gedeelte verkry?
.....

Grafiese voorstelling van voëlsang

Luister weer na die opname van die Janfrederik asook na die lyster. Indien hierdie klankopname verskil van die onderstaande grafiese notasie, kan jy die verskil hier langsaan aandui.

Grafiese voorstellings

'n Voël wat ander diere naboots: (Natalse Janfrederik)

Probeer bepaal watter twee diere hier nageboots word:

1.....

2.....

Tuiswerk

Noteer tuis tenminste drie voëlgeluide grafies. Skryf ook die naam van die voël langsaan neer, en dui ook die tyd van die dag aan toe jy hom gehoor het.

Hulpmiddels

Prentvoorbeeld 1: *Die Vleiloerie*

WHITE-BROWED COUCAL

Newman, Ken. 1988. Plaat 8, p. 49.

Prentvoorbeeld 2: Janfrederik

CAPE ROBIN

Newman, Ken. 1988. Plaat 16, p. 65.

Prentvoorbeeld 3: *Bokmakierie*

Newman, Ken. 1988. Plaat 23, p. 79.

Prentvoorbeeld 4: Rooibeklyster

Newman, Ken. 1988. Plaat 15, p. 63

Grafiese voorstelling van voëlklanke

Voorbeeld 1

Voorbeeld 2

Musiekmanuskrip 1: *Holdria Kuckuck* (Duitse volksliedjie)

Und-jetzt-ging i an Pe-ter's Brün-ne-le, und da trink i an Wein, und da

hör i ein ku - kuck, aus der Moos bo - ten - schein. Hol - dri - a

hol-dri-a hol-dri-a hol-dri-a ku-kuck hol-dri-a hol-dri-a hol-dri-a ku-kuck

hol-dri-a hol - dri - a hol-dri-a ku-kuck hol-dri-a hol-dri-a ho.

Les 2: Die Mens en die Natuur - Die Koekoekvoëltjie

Doelstelling

In hierdie les word die leerlinge bekend gestel met een van die beroemdste voëlordes, naamlik die Cuculiformes. Die bekende koekoekvoëltjies, wat gedurende die lente en somer Suid-Afrika besoek, vorm deel van hierdie orde. Die leerlinge word verder ook bekend gestel met werke van komponiste wat die sang van hierdie voëltjies vertolk het. Die klem in hierdie les val op die ontwikkeling van die musikale gehoor deur middel van beluistering van voëlklanke en komposisies, asook die ontwikkeling van 'n belangstelling in die natuur.

Inleiding

Ter inleiding word die vorige les weer kortliks in oënskou geneem en leerlinge word die geleentheid gebied om van hul waarnemings te vertel en hul grafiese notasies van die waargenome voëlgeluide te toon. Van die bekendste koekoekvoëltjies wat in Suid-Afrika in die somer aangetref word, naamlik die Piet-my-vrou en die Diederikkie word met behulp van prente en klankopnames van hul sang aan die leerlinge voorgestel.

Lesmateriaal

Klankkassetopnames

- *Piet-my vrou* (kassetvoorbeeld 10)
- *Diederikkie* (kassetvoorbeeld 11)
- *Swartkoekoek* (kassetvoorbeeld 12)
- *On hearing the first cuckoo in spring* (Delius) (kassetvoorbeeld 13)
- *Die koekoek uit: Die voëls* (Respighi) (kassetvoorbeeld 14)
- *The cuckoo* (Tradisioneel) (kassetvoorbeeld 15)

Musiekmanuskrip

- *The cuckoo* (Tradisioneel) (musiekmanuskrip 2)

Grafiese voorstelling

- *Die koekoek* (Voorbeeld 3)

Prente van voëls

- *Piet-my-vrou* (prentvoorbeeld 5)

- *Diederikkie* (prentvoorbeeld 6)

Metodiek

Beluistering en nabootsing

- Opnames van die geluide van die verskillende koekoekvoëltjies word voorgespeel. Die leerlinge moet probeer om die voëlsang vokaal en/of met fluitgeluide na te boots.

Ouditiewe diskriminasie, geheue en notasie

- Die leerlinge moet ook die toonhoogtes met handbewegings aandui en die voëlsang grafies noteer. Hierna moet die leerlinge hul notasies vergelyk met die grafiese notasie in voorbeeld 3.

Evaluering en vertolking

- Die leerlinge luister na drie musikale vertolkings van koekoekvoëltjies en beantwoord die volgende vrae:

On hearing the first cuckoo in spring (Delius)

- In watter mate kom die sang van die koekoekvoëltjie, soos voorgestel in die grafiese notasie(voorbeeld 3), ooreen met die voëlsang in Delius se werk?
- Watter instrument word gebruik om die koekoek na te boots?

Die koekoek uit: Die voëls (Respighi)

- Watter instrument word gebruik om die koekoek in hierdie komposisie na te boots?
- Watter atmosfeer probeer die komponis in hierdie komposisie skep?

The Cuckoo (Tradisioneel)

- Met watter seisoen word hierdie voëltjie geassosieer?
- Wat sê hierdie lied deur sy vertolking van die koekoek oor die lewe en die natuur?

Sang

- Die leerlinge leer die lied **The Cuckoo** aan en, indien moontlik, sing hul dit as 'n kanon.

Bespreking

- Die instrumentale en vokale vertolking van die koekoekvoëltjie se sang in die komposisies word bespreek en die effektiwiteit daarvan word geëvalueer.
- Vrae word gevra oor die direkte/indirekte nabootsing van die koekoekvoëltjie in komposisies.

Samevatting

Gevolgtrekkings word gemaak oor die wyse waarop die komponis die natuur en die lewe deur die vertolking van die koekoek se sang voorstel.

Beknopte aantekeninge vir die onderwyser (Les 2)

Die koekoek behoort tot die voëlorde, Cuculiformes. Daar is 143 spesies binne hierdie orde. Daar is ongeveer 80 verskillende voëlspesies wat totaal parasities is tydens nesmaaktyd, deurdat hul eiers in ander nesies lê en die grootmaak van hul kleintjies aan die sogenaamde gasheervoël toevertrou. Die beroemdste van al die parasitiese voëls is die koekoek van Europa en Asië. Waar die Ou Wêreld se koekoek parasities is, is die Nuwe Wêreld se koekoek, op twee uitsonderings na, nie parasities nie.

Die jong koekoek weeg by geboorte ongeveer 2 gram, en hy is in hierdie tyd hoofsaaklik aangewys op 'n dieet van proteïene - maar later ook sade en vrugte.

Daar is gevind dat voëls wat in die dag vlieg, hul oriënteer deur die posisie van die son in gedagte te hou en die wat snags vlieg, die sterre as riglyne gebruik. Hierdie voëls vlieg verskillende roetes vir die heen en terugreis.

Die Piet-my-vrou

Die Piet-my-vrou word langs die kusstreek van die Kaap en Natal aangetref asook in die Transvaal en Zimbabwe. Word algemeen gehoor in die stadsgebiede vanaf September tot Januarie. Sy harde en eentonige roep word gewoonlik beskou as die aankondiger van die lente en die aankoms van die ander somer-migrante. Die Piet-my-vrou is nie 'n opvallende voëltjie nie.

Die Piet-my-vrou is 'n somerbesoeker vanaf Sentraal-Afrika. Hy arriveer in die lente (ongeveer September) en vertrek weer vroeg in die herfs (Maart).

Die wyfie lê 'n enkele eier in die nes van die gasheer en verwyder gewoonlik een eier van die oorspronklike groep deur dit op te eet of dit uit die nes te stamp. Dit gebeur gereeld dat wanneer die koekoekwyfie die nes van die gasheer betree, daar 'n geveg ontstaan en dat sy verjaag of aangeval word. Soms word sy na die grond verdryf en dit kan selfs gebeur dat sy doodgemaak word. Wanneer die koekoek eier in die gasheer se nes uitbroei, stamp die kuiken binne die eerste 24 uur die res van die eiers of die kuikentjies uit. Die

koekoekkuikentjie word dus deur die gasheerouers gevoed en grootgemaak. Die volwasse koekoek is nie in die kleintjies geïnteresseerd nie.

Die Diederikkie

Die meeste van die informasie aangaande die Piet-my-vrou is ook van toepassing op die Diederikkie behalwe dat sy verspreiding regdeur die R.S.A. is, uitgesonderd kaal, boomlose areas. Soos in die geval van die Piet-my-vrou, word die Diederikkie gevind waar die gasheerspesie teenwoordig is.

Werkboek vir leerlinge: Les 2

Naam van leerling:

Die mens en die natuur: voëls

Die koekoek

Die volgende twee voëltjies is bekende besoekers aan die R.S.A. Luister na 'n opname van die sang van hierdie voëls en noteer dit grafies.

Piet-my-vrou

Grafiese voorstelling

Piet-my-vrou

Cuculus solitarius □ 30 cm (Somersbesoeker)

Die helder, soms eentonige 'wheet-wheet-weeeoo'-roep verraa die teenwoordigheid van dié voël wat heelwat meer dikwels gehoor as gesien word waar dit in die blaredak van blaarryke bome wegkruip. Wanneer hulle gesien word, is die donker rug, onderdele met kartelstrepe en kastaiingbruin bors diagnosties. Die onvolwassene is baie donker, het vere met wit punte op die rug en het onder duidelike smeerstrepe. Dié koekoek lê hul eiers in die neste van 'n wye verskeidenheid klein voëlsoorte, veral wipsterte.
□ Redchested Cuckoo.

Diederikkie

Grafiese voorstelling

Diederikkie *Chrysococcyx caprius* □ 18 cm (Somersbesoeker)

Die Diederikkie en Meitjie kan maklik wanneer die mannetjies roep, met mekaar verwar word. Dié spesie het 'n duidelike 'die-die-die-dieerik'-roep.

Die swart koekoek se sang herinner aan 'n bekende melodie van Brahms. Skryf die antwoord hieronder neer, en so ook die grafiese voorstelling van die swart koekoek se sang:

Watter melodie?.....

Grafiese voorstelling

Die koekoekvoëltjie nageboots in komposisies

Luister na die volgende komposisies en beantwoord daarna die vrae wat die onderwyser aan jou stel (vrae is gelys onder die afdeling Metodiek):

Delius:

- 1.
- 2.

Respighi:

- 1.
- 2.

Tuiswerk

Skryf enige gedig wat betrekking het op voël/s of op die voëllewe hieronder neer. Jy kan selfs jou eie gedig skep.

Beantwoord ook die onderstaande vrae oor die gedig:

Naam van gedig: Digter:

Vrae oor die gedig

- Hoekom het jy hierdie spesifieke gedig gekies?
.....
- Probeer die gedig se atmosfeer (stemming) bepaal.
.....
- Skryf hier enige woorde in die gedig wat vir jou die voël (sy vlug, sy karakteristieke eienskappe, ens) treffend uitgebeeld het.
.....

Hulpmiddels

Grafiese voorstelling van die klanke van die koekoek

Brace, G. en I. Burton. (1979)

Prentvoorbeeld 5: Die Piet-my-vrou

RED-CHESTED CUCKOO

Newman, Ken. 1988. Plaat 6, p. 45

Prentvoorbeeld 6: Die Diederikkie

Newman, Ken. 1988. Plaat 7. p. 47.

Musiekmanuskrip 2: *The Cuckoo* (Trad. Eng.) Uit: *Firsts and Seconds*. (1964)

2. The Cuckoo

Words by
Jacqueline Froom

Traditional

Fairly quickly *mp*

First Voice

Second Voice

Piano

mp

Fairly quickly

From far a-way it ech - oes, His
clear and joy - ful song: It rings a-cross the val - ley In spring the whole day
long. "Cuc - koo, cuc - koo," he sings with might and
mp
From far a-way it ech - oes, His clear and joy - ful

main. "Cuc - koo, cuc - koo, the spring is here a -
 song: It rings a - cross the val - ley In spring the whole day

- gain." From far a - way it ech - oes, His clear and joy - ful
 long. "Cuc - koo, cuc - koo," he sings with might and

song: It rings a - cross the val - ley In spring the whole day long.
 main. "Cuc - koo, cuc - koo, the spring is here a - gain."

Les 3: Die mens en die natuur - Die Kaapse Kanarie

Doelstelling

In hierdie les word kreatiwiteit van die leerlinge gestimuleer deur sekere aktiwiteite rondom musiek en digkuns, wat veral betrekking het op die Kaapse kanarie, te beoefen.

Inleiding

Die vorige twee lesse word kortliks ter inleiding hersien en die twee liedere wat ingestudeer is, word weer gesing. Van die leerlinge kry 'n geleentheid om die inhoud van die gedigte wat hulle as tuiswerk in hul werkboek moes opteken, voor te dra.

Met verwysing na toepaslike gedigte en musiek word die Kaapse kanarie as uitgangspunt vir Les 3 se inhoud gebruik.

Lesmateriaal

Klankkassetopnames

- *Kaapse kanarie* (kassetvoorbeeld 16)
- *Kaapse kanarie* (Awie van Wyk) (kassetvoorbeeld 17)
- *Pini di Roma (Deel 3 - Slot)* (Respighi) (kassetvoorbeeld 18)

Gedig

- *Kaapse kanarie* (Boerneef) (gedigvoorbeeld 1)

Musiekmanuskrip

- *Kaapse kanarie* (Awie van Wyk) (manuskrip 3)

Prentvoorbeeld

- *Kaapse kanarie* (prentvoorbeeld 7)

Metodiek

Bespreking

- Bespreek in kort die Kaapse kanarie ten opsigte van sy roep en sy gewoontes.
- Bespreek die drie moontlik style (direk, benaderde en indirekte nabootsing) wat deur komponiste gebruik word om voëlklanke te vertolk.

Toepaslike analise van gedig

- Opnames van die klanke van die Kaapse kanarie word voorgespeel en 'n prent van hierdie voël word vertoon. Lees die gedig **Kaapse kanarie** (Boerneef) voor. Leerlinge moet nou die volgende vrae beantwoord:
 - Watter woord in die gedig boots die klank van die kanarie na?
 - Hoe word die kleur van die kanarie beskryf?
 - Wat is die atmosfeer van die gedig?
 - Wat is die ritmepatroon van die gedig? (Stel vas deur skandering)

Beluistering en kontrastering van kunsmediums

- Luister na die opname van die toonsetting deur Awie van Wyk van Boerneef se gedig **Kaapse kanarie** en beantwoord die volgende vrae:
 - Wat is die atmosfeer wat deur die toonsetting geskep word?
 - Is die toonsetting toepaslik ten opsigte van die volgende?
 - atmosfeer
 - toonaard
 - tydsoort
 - skandering
 - Watter toonaard (majeur of mineur) sou jy gebruik as jy hierdie gedig sou toonset?
 - Word die Kaapse kanarie direk nageboots of word dit slegs gesuggereer in die toonsetting?

Beluistering van 'n instrumentale komposisie

- Leerlinge luister na 'n opname van die komposisie *Pini di Roma* (Deel 3 - slot) (Respighi) en beantwoord die volgende vrae:
 - Word die voëlklanke hier direk nageboots of net gesuggereer?
 - Met watter instrument word die voëlklanke nageboots of is dit dalk egte voëlsang?

Term- en konsepverklaring

- Die betekenis van die terme **skandering**, **toonsetting**, **toonaard**, **majeur**, **mineur** en **tydsoort** word verklaar en waar toepaslik met behulp van die klavier geïllustreer.

Samevatting

Die ooreenkomste en verskille tussen die verskillende kunsmediums, woordkuns en toonkuns (vokaal en instrumentaal) in die vertolking van voëlsang word oorsigtelik saamgevat. Leerlinge moet verder 'n ontleding doen van hul eie gedig waarin voëlsang nageboots of voorgestel word.

Beknopte aantekeninge vir die onderwyser (Les 3)

Die Kaapse kanarie

Hierdie voëltjie sing vanaf die punt van hoë bome gedurende die broeiseisoen. Andersinds word hul in swerms op die grond aangetref in enige oop plek. In die Kaapse Skiereiland, waar hierdie voëltjie iets algemeen is, word hul in swerms - veral by die duinebosse by die see, en selfs op die strand aangetref.

Die Kaapse kanarie se roep is 'n lang, opgaande "sweeet" geroep. Die sang van hierdie voëltjie is baie aantreklik en bestaan uit 'n lang borreling van note.

Die Kaapse kanarie eet hoofsaaklik saad, insluitende groen sade. Hierdie voëltjie is 'n gereelde besoeker by voëltafels en voëlbaddens.

Werkboek vir leerlinge: Les 3

Naam van leerling:

Die mens en die natuur: voëls

Die Kaapse kanarie

Gee 'n grafiese voorstelling van die sang van hierdie voël:

Lees die volgende gedig oor die Kaapse kanarie van Boerneef en beantwoord daarna die vrae oor die gedig:

Kaapse kanarie (Boerneef)

Kaapse kanarie wat so geelkeel sing
oppie draad oppie draad vannie telefoon
sein virrie kind die geluk met jou lied
al laans die lyn vannie telefoon
probeer ek self is dit pure verniet
my stem klink te vals en die ene verdriet
sing keelkanarie ek vra mooi assemblief
kwinkleer virrie kind 'n lied soos min
soos jou geelkeellied alleen mag sing

Vrae oor die gedig: *Kaapse Kanarie*

- Deur watter woord word die Kaapse kanarie se sang in die gedig uitgebeeld?
.....
- Deur watter woord/e word die kleur van die kanarie beskryf?
.....
- Wat is die atmosfeer (stemming) van die gedig?
.....
- Indien jy hierdie gedig moet toonset watter atmosfeer sou jy in die toonsetting wil oordra?.....

Vrae oor die toonsetting van bogenoemde gedig deur die Suid-Afrikaanse komponis, Awie van Wyk:

- Dink jy dat die toonsetting aanpas by die gedig t.o.v. die volgende:
 - die atmosfeer
 - die skandering
 - die toonaard
 - die tydsoort
- Probeer 'n ander melodie vir die gedig van die Kaapse kanarie skryf/sing.

Beluistering van die komposisie *Pini di Roma*(Respighi)

Luister na die komposisie van die Italiaanse komponis, Respighi, waarin hy die denne van Rome beskryf . As deel van hierdie komposisie is daar pragtige voëlgeluide. Probeer die volgende in hierdie komposisie bepaal:

- Word die voëlsang direk of indirek nageboots of net gesuggereer?
.....
- wat is die atmosfeer wat die komponis wil oordra?
.....

Tuiswerk

Neem jou eie gedig en probeer 'n liedjie skryf vir lyne 1-3. Jy kan dit probeer neerskryf; probeer sing of dit op 'n bandopnemer opneem en volgende week saambring.

Hulpmiddels

Prentvoorbeeld 7: *Die Kaapse Kanarie*

Newman, Ken. 1988. Plaat 36, p. 105

Musiekmanuskrip 3: *Kaapse Kanarie* (Awie van Wyk)

Kaap - se ka - na - rie wat so geel - keel sing
 Op-pie draad op-pie draad van-nie te-le - foon sein vir-rie kind die ge-
 luk met jou lied Al langs die lyn van die te-le-ffoon pro-
 beer ek self is dit pu-re ver - driet, my stem klink te vals en die
 e-ne ver - driet, Sing keel-ka-na-rie ek vra mooi as-sem-bliet
 kwin-ke-lee vir-rie kind 'n lied soos min, Sing keel-ka-na-rie ek vra
 mooi as-sem-bliet soos 'n geel-keel lied al-leen al - leen.

Gedigvoorbeeld 1: *Kaapse Kanarie* (Boerneef)

Kaapse kanarie wat so geelkeel sing
 oppie draad oppie draad vannie telefoon
 sein virrie kind die geluk met jou lied
 al laans die lyn vannie telefoon
 probeer ek self is dit pure verniet
 my stem klink te vals en die ene verdriet
 sing keelkanarie ek vra mooi assemblief
 kwinkeleer virrie kind 'n lied soos min
 soos jou geelkeellied alleen mag sing

Les 4: Die Mens en die Natuur - Die Duif

Doelstelling

In hierdie les word die simboliese betekenis wat die mens plaas op sy assosiasies met sekere voëls en die wyse waarop hierdie simboliese betekenis in die musiek, digkuns, skilderkuns, geskiedenis en religie geïnterpreteer word, ondersoek.

Inleiding

Ter inleiding word daar kortliks na die vorige lesse verwys en luister die klas na van die 'toonsettings' deur sommige van die leerlinge. Vervolgens word die inhoud van Les 4 oorsigtelik ingelei deur 'n aantal besprekingsvrae oor die duif.

- Watter een was die eerste mak: die hoender of die duif?
- Watter voël word met vrede geassosieer?
- Watter voël word in die Bybel met die Heilige Gees geassosieer?
- Watter belangrike werk is van die vroegste tye af deur die duif in die mens se belang gedoen?
- Waar sien 'n mens dikwels 'n afbeelding van die duif in religieuse simboliek?
- Waarvoor gebruik die mens deesdae die duif?

Lesmateriaal

Gedig

- *Tortelduifies* (Jöde - vertaling Eitemal) (gedigvoorbeeld 2)

Prentvoorbeelde

- *Kransduif* (prentvoorbeeld 8)
- *Tortelduif* (prentvoorbeeld 9)
- *Rooiborsduif* (prentvoorbeeld 10)

Musiekmanuskripte

- *Tortelduifje* (kanon) (Cillié en Cillié) (musiekmanuskrip 4)
- *Tortelduifies* (Jöde - verwerking Malan) (musiekmanuskrip 5)

Klankkassetopnames

- *Grootringduif* (kassetvoorbeeld 19)
- *Tortelduif* (kassetvoorbeeld 20)

- *Rooiborsduif* (kassetvoorbeeld 21)
- *Die duif* uit *Die voëls* (Respighi) (kassetvoorbeeld 22)

Grafiese notasie

- *Kransduif* (voorbeeld 4)

Kunsprent

- *Sint Fransiskus* (Todd) (afbeelding 1)

Metodiek

Beluistering en nabootsing

- Leerlinge luister na opnames van die klanke van drie verskillende duifsoorte (waarvan prente vertoon word) en probeer om die klanke vokaal of deur fluitgeluide na te boots.

Notasievaardighede en ouditiewe ontwikkeling

- Leerlinge probeer om die verskille tussen die klanke van die verskillende duifsoorte deur grafiese notasie te onderskei.

Sang en musikale innovasies

- Leerlinge sing die bekende kanon **Tortelduifie** en probeer om deur ritmiese byvoegings (vingerklap of patschen) en byklanke (fluitgeluide) die duif na te boots

Interpretasie en evaluering van komposisie

- Die leerlinge luister na die komposisie **Die duif** (Respighi) en beantwoord dan die volgende vrae:
 - Watter atmosfeer word deur die komposisie geskep?
 - Hoe sien die komponis die duif, dit wil sê, wat probeer die komponis omtrent die duif uitbeeld?
 - Sien die komponis die duif as iets besonder of maar net as nog 'n voël waarvan hy die klank probeer naboots?
 - Watter instrument word gebruik om die duif se klank na te boots?
 - Word die duif se klank direk nageboots of slegs gesuggereer?
 - Is daar nog ander instrumente wat gebruik sou kon word om die duif se klank na te boots?

Interpretasie en evaluering van gedig *Tortelduif* (Eitemal) en toonsetting

- Die leerlinge lees die gedig deur en probeer die volgende bepaal:
 - Wat probeer die drie strofes onderskeidelik sê?
 - Watter atmosfeer skep die gedig?
 - Pas die melodie van die toonsetting by die atmosfeer van die gedig?

Interpretasie van 'n kunswerk

- 'n Skildery, *Sint Fransiskus* (Todd), word aan die leerlinge vertoon en die betekenis van die kunswerk word bespreek.

Samevatting

Die verskillende kunswerk vertolk die aard van die duif op 'n bepaalde wyse waardeur die simboliese gebruik van die duif in die kultuur soos byvoorbeeld in die religie verstaan kan word. Hierdie vertolkings van die duif in die verskillende kunsmidde word oorsigtelik saamgevat as 'n aanduiding van onderliggende strewes van die mens.

Beknopte aantekeninge vir die onderwyser (Les 4)

Uit 'n historiese oogpunt word bespiegel of die hoender of die duif eerste mak gewees het. Die Bybel vertel van Noag wat die duif vanuit die Ark gestuur het. Dit is dus waarskynlik dat die duif voor die hoender mak gewees het.

Lank voordat die hoender die Nyl bereik het, het die Egiptenare (teen ongeveer 3,000 v.C.) alreeds duiwe vir kos aangehou, en waarskynlik gebruik om boodskappe te stuur. Duiwe word deur al die eeue al gebruik as boodskappers. So byvoorbeeld het Julius Caesar duiwe gebruik om nuus van oorwinnings vinnig oor te dra. Duiwe is tot en met die Tweede Wêreldoorlog as boodskappers gebruik, waarna die elektronika oorgeneem het. Vandag word duiwe steeds in miljoene reg oor die wêreld uitgebroei vir voedsel, as troeteldier en vir resies-doeleindes.

Die stamvader (voorvader) van meeste van die variëteite van die huisduif is die kransduif wat nog steeds wild broei aan die rotsagtige strande van Europa. Die mannetjie en wyfie bou gelyktydig aan die nessesie. Die mannetjie dra die materiaal aan en die wyfie bou die nessesie. Sulke nessesies word soms selfs in kaktusplante gebou om dit teen die vyand te beskerm. ('n Wye verskeidenheid materiaal word vir nesbou deur voëltjies gebruik: afgesien van die gewone materiaal soos modder, stukkie hout, vere, klippies, takkies en

gras, is baie voëlsoorte aangetrokke na helder objekte soos spelde, papier, draad, golfballetjies en bottels.)

Die witgesig 'kwartel'-duif produseer 'n afskeisel wat soortgelyk is aan die van haasmelk - dit word deur die kuikentjies uit die ouer se krop opgesuig. Hierdie afskeisel staan bekend as duiwemelk ("pigeon's milk")

Werkboek vir leerlinge: Les 4

Naam van leerling:

Die mens en die natuur: die duif

Noteer die volgende twee duifsoorte se klank grafies.

Die gewone tortelduif

Grafiese notering

Die Rooiborsduifie

Grafiese notering

Rooiborsduifie

Streptopelia senegalensis □ 26 cm (Stancvoël)

Dit is die kleinste van die duive wat algemeen in die parke en tuine op die Hoëveld voorkom. Hulle soek vryelik saam met die Tuinduif kos in die stede,

Die roep is baie onderskeiend: 'n 'ooe-kooooek-kooooek-ooe' wat styg en daal op die toonleer en amper klink soos iemand wat lag. Geen uitvoerige vertoonvlugte word onderneem nie. Die nes, 'n bondel takkies wat in die takke van 'n boom geplaas word, is so effens dat die twee wit eiers dikwels van onder af deur die nes gesien kan word. Sterk wind waai die nes dikwels weg. □ Laughing Dove.

maar geurik bome en nie geoue nie wanneer hulle nesmaak. Hulle verskil van die Gewone Tortelduif deurdat die swart halfkraag afwesig is, vanweë hul kleiner grootte, pienkige grys lyf, blou voorvlerke en swart, gevlekte keel. In vlug is daar nie 'n wit punt aan die stert nie, maar ocvallende wit buitestertvere.

In die komposisie van Respighi (*Voëls*) word onder andere die duif nageboots.

- Wat is die stemming van hierdie komposisie?
.....
- Watter eienskap van die duif probeer die komponis in hierdie komposisie uitbeeld?
.....
- Watter instrument word gebruik om die duif se klank na te boots?
.....
- Is daar enige ander instrument wat jy met 'n duif sou kon assosieer?
.....
- Lees die gedig *Tortelduifies* deur Eitemal en probeer die verhaal wat in die gedig uitgebeeld word in jou eie woorde weer te gee.
.....
.....
.....
- Watter van die voëls wat in die voorafgaande lesse bespreek is, was vir jou interessant?
.....
- Gee redes vir jou antwoord.
.....

Tuiswerk

- Probeer uitvind hoe 'n mens voëls na jou tuin of woonstel kan lok.
- Luister watter tyd van die dag jy die meeste duiwe hoor koer.
- Vind uit watter invloed besoedeling op die natuurlewe uitoefen, en hoe elkeen van ons kan verhoed dat die voëllewe vernietig word.

Hulpmiddels

Grafiese voorstelling: *Die Kransduif*

Musiekmanuskrip 4: *Tortelduifie* (Australiese kanon)

G. G. en H. C. CILLIÉ

Australiese Kanon

Tor - tel-duit - fie sit in die ei - ke-boom, — sing die lied van sy le - wens-droom. —
 Koer, tor - tel-duit - fie, koer, tor - tel-duit - fie by die wa - ter - stroom!

Musiekmanuskrip 5: *Tortelduifies* (F. Jöde)

EITEMAL na H. Löns: „Der Tauber ruft“

F. JÖDE
 verw.: PIERRE MALAN

1. Hoor hoe die tor - tel roep: roe - koe - koe - koe! Sag koer die
 2. Stil is die tor - tel nou, geen roe - koe - koe. Wy - fie - tjie
 3. Hoor hoe my hart - jie klop: doe - dou, doe - dou. Wat is die

1. wy - fie hom so vriend' - lik toe. Wat sê die tor - tel met roe -
 2. koer hom nie meer vriend' - lik toe. Wat sou die twee - tjies doen, roe -
 3. ant - woord van jou hart - jie nou? Wat sou my hart be - doel, doe -

1. koe - koe - koe? Hoor hoe hysmeek en roep, — o — hoor tog hoe!
 2. koe - koe - koe? Waar - na - toe hier - die so - mer, — waar - na - toe?
 3. dou, — doe - dou? Hy sê dat hy ver - lang — al - leen na jou.

Gedigvoorbeeld 2: *Tortelduifies* (Oorgedra uit Duits deur Eitemal)

Hoor hoe die tortel roep: roe-koekoekoe!
Sag koer die wyfie hom so vriend'lik toe.
Wat sê die tortel met roekoekoekoe?
Hoor hoe hy smee en roep, o hoor tog hoe!

Stil is die tortel nou, geen roekoekoe.
Wyfietjie koer hom nie meer vriend'lik toe.
Wat sou die tweetjies doen, roekoekoekoe?
Waarnatoe hierdie somer, waarnatoe?

Hoor hoe my hartjie klop: doedou, doedou.
Wat is die antwoord van jou hartjie nou?
Wat sou my hart bedoel, doedou, doedou?
Hy sê dat hy verlang alleen na jou.

Afbeelding 1: *Sint Fransiskus* (C.Todd)

(Alexander, 1962: 99)

Prentvoorbeeld 8: *Die Kransduif*

Prentvoorbeeld 9: *Die Gewone Tortelduif*

Prentvoorbeeld 10: *Die Rooiborsduifje*

Ligte musiekvoorbeelde

By al vier die voorafgaande lesse kan daar ook gebruik gemaak word van ligte musiekvoorbeelde soos die volgende:

- *Snowbird* (Gene Maclellan)
- *All kinds of everything* (Dersy Lindsay & Jack Smith)
- *Mockin' Bird Hill* (Vaughn Horton)

4.4 Uitbreidings van die lesreeks vir standaard 6 en 7

Die lesreeks vir die Junior Sekondêre fase kan deur temas soos die volgende (wat ook binne die belangstellingsveld van leerlinge in hierdie fase val) uitgebrei word:

- 'n Lesreeks oor die vier seisoene,
 - met as musiekvoorbeelde **Die vier seisoene** (Vivaldi) en die komposisie **Rustle of Spring**(Sinding) en toepaslike gedigte en afbeeldings van skilderye uit die bibliografie.
- 'n Lesreeks oor die kosmos,
 - met as musiekvoorbeelde **Die planete** (Gustav Holst) en die musiek uit die televisiereeks **Cosmos** (Carl Sagan) en toepaslike gedigte en afbeeldings van skilderye. (Sien bibliografie tot hierdie hoofstuk en Addendum tot Hoofstuk 4-6.)

Wat veral in hierdie uitbreidings aangespreek kan word is die tipiese beskouings van die mens oor die natuur en die heelal asook die mens se posisie in die heelal.

In hierdie uitbreidings kan daar ook gelet word op die moderne mens se siening oor die heelal soos uitgebeeld in sy musiek en ander kunsvorme. Sekere komposisies wat in die televisiereeks **Cosmos** gebruik is, is hier baie toepaslik. Ook die ontwikkeling van elektroniese musiek en kontemporêre ligte musiek soos dié van **Enya** verteenwoordig die moderne mens se beheptheid met die hemelruim.

Bronnelys by die lesreëks vir Standaard 6 en 7.

A. Bibliografiese bronne

- A.P.B.-Komitee vir skoolboeke. 1962. **Die Junior Digbundel**. Johannesburg: Afrikaanse Pers-Boekhandel.
- Alexander, F.L. 1962. **Kuns in Suid-Afrika 1900. Art in South Africa since 1900**. Kaapstad. A.A. Balkema.
- Bennett, Roy. 1977. **Discovering Music**. Essex: Longman.
- Boerneef. 1977. **Versamelde Poësie**. Kaapstad: Tafelberg.
- Brace, Geoffrey en Ian Burton. 1979. **Listen! Music and Nature**. Londen: Cambridge University Press.
- Brown, Leslie. 1980. **The African Fish Eagle**. Kaapstad: Purnell.
- Frandsen, Joy. 1982. **Birds of the South Western Cape**. R.S.A.: Sable Publishers.
- Hoffman, Mary. 1987. **Bird of prey**. Londen: Belitha Press Ltd.
- Jonker, Anna. 1983. **Klein Sangvoëls**. Durbanville: Klipbok-Uitgewery.
- Leigh-Pemberton, John. 1974. **Song birds**. Londen: Ladybird Books Ltd.
- Miller, Ruth en Robert A. Greenberg (reds). 1981. **Poetry: An introduction**. New York: St. Martin's Press.
- Newman, Kenneth. 1988. **Garden birds of South Africa**. Johannesburg: Southern Book Publ.
- Opperman, D.J. 1964. **Lied van die land**. Pretoria: Van Schaik.
- Opperman, D.J. 1964. **Groot Verseboek**. Kaapstad: Nasionale Boekhandel.
- Peterson, Roger T. and The Editors of LIFE. 1968. **The Birds**. Nederland N.V.: Time-Life International.
- Sinclair, Ian. 1987. **Hoëveldvoëls**. Kaapstad: Struik Uitgewers.
- Suid-Afrikaanse vereniging vir die bevordering van kennis en kultuur. 1961. **Ons Kuns Vol.2**. Pretoria: Suid-Afrikaanse Vereniging vir die bevordering van Kennis en Kultuur in medewerking met die SAUK.

B. Gedigte en skilderye wat betrekking het op voëls en dierelewe**Gedigte:**

Opperman D.J. (Samesteller). 1964. **Die Groot Verseboek**. Kaapstad: Nasionale Boekhandel.

Gedig	Digter	Bladsy
Die Tarentaal	Totius	55
Die Rooivlerkspreu	D.F. Malherbe	57
Sekretarisvoël	C.L. Leipoldt	75
Voëls in die skemering	C.M. van den Heever	117
Die vertrekkende Wildeganse	C.M. van den Heever	119
Die Seemeeu	Uys Krige	184
Die Vaalvalk	W.E.G. Louw	199
Voël	W.E.G. Louw	210
Papegaaï	Ernst van Heerden	273
Vlermuis	Ernst van Heerden	276
Ringdans van die Hamerkoppe	D.J. Opperman	254
Die Papegaaï	S.J. Pretorius	285

A.P.B-Komitee. 1962. **Die Junior Digbundel**. Johannesburg: Afrikaanse Pers-Boekhandel.

By 'n nessie	C.P. Hoogenhout	24
Motte	J.R.L. van Bruggen	130
Die Meeu	Toon van den Heever	141
Soos 'n arend in sy nes	T.J. Haarhoff	169
Die Vlermuis	Uys Krige	183

Miller, Ruth en Greenberg, Robert A. 1981. **Poetry: An Introduction.** New York: St. Martin's Press.

The Eagle	Alfred, Lord Tennyson	41
The year's at the Spring	Robert Browning	42
The Dove-breeder	Ted Hughes	73
The Bat	Theodore Roethke	125
Owl's song	Ted Hughes	144
Call for the Robin Redbreast ...	John Webster	149
Bats	Randall Jarrell	207
The Darkling Thrush	Thomas Hardy	310
The silver Swan	Anonymous	392
Ode to a Nightingale	John Keats	448
Leda and the Swan	W.B. Yeats	522

Skilderye wat betrekking het op voëls en dierelewe:

Alexander, F.L. 1962. **Kuns in Suid-Afrika 1900. Art in South-Africa since 1900.** Kaapstad.

Skilder	Skildery	Bladsy
Hugo Naude	Namakwaland Gousblomme	Kleurplaat 3
E. Laubuschagne	Lobola	50
J.E.A. Volschenk	Die eensame plaas, aand	51
Walter Battiss	Vissers trek hul nette in	Kleurplaat X
Maud Sumner	Sonsopkoms, Galilea	Kleurplaat XI
N. Desmond	Die bok-hekse	75
R. Shephard	Bantoevroue in landskap	87
M. Laubser	Skaapwagter met skape	93
M. Laubser	Skaapwagter	94
G. Mgudlandlu	Heuningvoëls	97
C. Todd	Sint Fransiskus	99
M. Podlashuc	Bokwagter	101
Gordon Vorster	Sebras	114
Gordon Vorster	Voëlberg	114
C. Sash	Voël met granaat	115

J.H. Pierneef	Landskap	148
J. Voigts	Taurus	148
J.H. Pierneef	Naby Pietersburg	148
Rosa J. Pope	Gustrouw	149
Zackie Eloff	Bul	156
S. Goldblatt	Bokke	157

Suid-Afrikaanse Vereniging vir die bevordering van Kennis en Kultuur. 1961. **Ons Kuns Vol.2**. Pretoria: Suid-Afrikaanse Vereniging vir die Bevordering van Kennis en Kultuur in medewerking met die SAUK.

Fritz Krampe	Aalskolwers	9
Fritz Krampe	Aasvoëls	11
Rupert Shephard	Die Reiers	45
Rupert Shephard	Wagters en skape	46
Rupert Shephard	Die osse	47
Gordon Vorster	Springkaan	75
Gordon Vorster	Voëlberg	75
Francois Krige	Visserslewe	100
Francois Krige	Kraanvoëls	100
Francois Krige	Herfs	101
Alexis Preller	Die wit bul	135

C. 'n Klasmusiekbron vir gebruik by hierdie lesreeks (en vir verdere ontwikkeling)

Bennett, Roy. 1977. **Discovering Music**. Essex: Longman.

Komponis	Komposisie	Bladsy
Smetana	Ma Vlast (My Country)	2
Sibelius	Finlandia	14-15
Sibelius	Die swaan van Tuonela	16-17
Delius	On hearing the first cuckoo in Spring	20-21

Britten	Four sea interludes	38-39
	Dawn	
	Sunday Morning	
	Moonlight	
	Storm	

D. Diskografiese bronne

Plaatopnames:

Beethoven, Ludwig. **Simfonie Nr. 6 (Pastoraal)**. EMI 0233.

Grieg. **Music for Ibsen's "Peer Gynt"** Universo series Philips 6580056

Holst, G. **The Planets** Quadraphonic Records (1974) Vox Productions QTV-S 34598

Klanke van die Bosveld. Manley van Niekerk Ateljees, Johannesburg

Malay Quarter. Gallo: DLPA: 165/6

Messiaen, Olivier. **Oiseax Exotiques** Candide C E 31002

Music of Africa Series Nr. 18 Galp.1110

Potchefstroomse Universiteitskoor o.l.v. Awie van Wyk. 1980. EMI BCP 1533.

Readers Digest. 1960. **Festival of Light Classical Music**. Readers Digest

Respighi. **The Birds**. Mercury SRI 75023.

Respighi. **Pini di Roma**. Deutsche Grammophon 138 033 St33 SLPM.

Kassetopnames:

Delius. **On hearing the first Cuckoo in spring**. Classics for Pleasure. TC CFP 40304.

N.K.P.-Kinderkoor o.l.v. Salóme Hendrikse. 1985.

Reucassel, Dick. **Selected South African bird calls**. SWLC 5.

Laserskyfopnames:

Saint-Saens. **Le Carnaval des Animaux**. EMI 7691122.

Vivaldi, Antonio. **The Four Seasons**. Naxos 8550056

D. Musiekmanuskrip-bronne

Appleby, W en F. Fowler (reds). 1964. **Firsts and Seconds**. Londen: Oxford University Press.

Debussy, Claude. 1906. **En Bateau**. Parys: A. Durand & Fils.

Hartman, A.C. (red. voorsitter). 1979. **F.A.K. Sangbundel Nrs . 75 en 133**. Johannesburg: F.A.K.

Horton, Vaughn. 1949. **Mockin' Bird Hill**. Londen: Southern Music Publishing Co.

Lindsay, D. en J. Smith. 1970. **All Kinds of Everything**. Londen: Mowe Music Ltd.

MacLellan, Gene. 1970. **Snowbird**. Canada: Beachwood Music of Canada.

Sinding. Ongedateer. **Frühlingsrauschen Op. 32 No. 3**. Edition Peters, Nr. 8486.

Van Wyk, Awie. Ongedateer. **Kaapse Kanarie**. Ongepubliseerde manuskrip.

HOOFSTUK 5

Lesreeks vir Standerd 8

5.1 Inleiding

Soos in die geval van die Standerd 6 en 7 lesreeks, word die kind se fisiese ontwikkeling asook sy belangstellingswêreld in gedagte gehou by die opstel van hierdie lesreeks.

Beide die seun en dogter in Standerd 8 bevind hul in die puberteit. Aangesien die puberteitsdogter alreeds bespreek is in Hoofstuk 4, sal hier slegs aandag gegee word aan die seun in sy puberteit. Sonnekus (1968: 116) sien die seun in sy puberteit soos volg:

Met die intree van puberteit by die seun verander sy beleving van die wêreld aansienlik: aangesien hy hiermee te staan kom voor 'n ontdekking van sy eie nuwe veranderde liggaam, word hy opnuut op sy eie liggaamlikheid teruggewerp, raak hy steeds meer bewus van sy liggaamlikheid en belewe hy sy liggaamlikheid as anders. Hy kan dus nie meer sy liggaamlikheid so maklik "verbystek" of "vergeet" soos die geval was in die voorgaande puerale tydperk nie. Dit beteken dat die seun te staan kom voor 'n nuwe problematiek in sy distansiëring van homself en distansiëring tot die gnostiese. [...] Die nuwe liggaamlikheid kan dus problematies belewe word deur die seun in sy leerverhouding tot die dinge.

Op bladsy 117 gaan Sonnekus voort:

Pubertering by die seun is dus meer seksueel gekleurd as by die dogter.

Die seun se verhouding tot sy eie geslag verander ook. Die onskuldige, tipiese seunsagtige verhouding van die puerale tydperk word nou vervang met 'n meer gedistansieërde verhouding waar elk met sy eie drome en gedagtes besig is.

Die puberteitskind openbaar ook 'n kritiese houding - teenoor sy ouers, onderwysers en die samelewing. Hy is geïnteresseerd in die werklikheid, en die antwoorde van sy ouers of die onderwysers word sterk bevraagteken. Die kind ontwikkel selfstandige denke en die wetenskaplaboratorium bied daagliks vir hom uitdagings. Kinders van hierdie ouderdom gebruik graag hul verstand, en op die gebied van die wetenskap sit hulle hul eksplorasiestogte en ontdekkingstogte voort.

Waar die Standerd 6/7 lesreeks besonder aktiwiteitsgeoriënteerd (veral vir die seun) behoort te wees, kan die Standerd 8 lesreeks meer tot die leerling en sy emosies spreek,

hom geleentheid gee om eie opinies uit te spreek en hom aanmoedig om eie onafhanklike oordele te fel.

Wanneer gekyk word na Pretorius (1981: 146-147) se opsomming van die kind in puberteit, asook die opsomming van Sonnekus (1968: 116) oor die dogter en oor die seun, is dit duidelik dat die puber hom in 'n besonder sensitiewe tyd van sy lewe bevind, waar sy emosies fluktueer, hy in opstand kom teen gesag, ensomeer.

In teenstelling met die lesreeks vir Standerd 6 en 7 waar 'n skeiding van die geslagsgroepe wenslik is vanweë die verskil in die ontwikkeling van die seuns en dogters, kan die seuns en dogters vanaf Standerd 8 saamgegroepeer word, omdat die seuns nou ook in die puberteitsfase is. Dieselfde lesse is dus bruikbaar vir sowel seuns as dogters.

Müller-Zürich (1982: 108) wys daarop dat musiek grootliks kan bydra tot die stabilisering van hierdie moeilike tyd in die kind se lewe. Sy stel dit soos volg:

Musiek bied dus die geleentheid om beide die *normatiewe*, die *romantiese*, die *erotiese* en die *manuale (liggaamlike)* aspekte van die pubertering te begelei, veraangenaam, te orden en te stabiliseer.

Afgesien van die waarde van musiek vir die begeleiding van die kind in sy pubertering soos hierbo uiteengesit, kan deur die beoefening van musiek en die ander kunste, ook nog ander eienskappe by die kind ontwikkel. Reimer (1971: 73) wys byvoorbeeld daarop dat by die kunste, ander doelstellings geld as byvoorbeeld by vakke soos wiskunde en die wetenskappe. By laasgenoemde vakke is presiesheid, objektiwiteit en uniformiteit noodsaaklik, terwyl by die kunste gestreef word om 'n sensitiwiteit, kreatiwiteit en oorspronklikheid by die kind te ontwikkel.

In die lesreeks vir Standerd 8 wat in hierdie hoofstuk uiteengesit is, word die wordingstand van die kind in puberteit in berekening gebring en die ontwikkeling van aspekte soos kreatiwiteit, sensitiwiteit en oorspronklikheid word aangemoedig. Verder is die inhoud van die onderskeie lesse daarop gemik om die leerlinge die geleentheid te bied om deur gesprekke oor musiek, letterkunde, skilderkuns en geskiedenis, insig in hulself te verkry. Daar word voortdurend geleenthede geskep waar elke leerling 'n gemotiveerde persoonlike opinie of waardebeoordeling moet maak oor byvoorbeeld 'n komposisie, 'n gedig of 'n skildery. Die leerlinge word dus voortdurend gekonfronteer met hul eie sienings en emosies.

Deur onderlinge besprekings oor die kunste en die geskiedenis word die leerlinge verder gestimuleer om te besin oor aspekte van die mens se bestaan soos byvoorbeeld oorlog, ambisies, liefde en naasteliefde. Terselfdertyd word daar 'n perspektief en insig ontwikkel oor die verweefdheid van die kunste en die geskiedenis. Die lesreeks wat nou volg is 'n voorbeeld van 'n aangepaste interdisiplinêre benadering wat sterk leun op die kunste.

5.2 Lesreeks vir Standaard 8

Algemene Lesskema

Vakgebiede: *Musiek, Digkuns, Skilderkuns, Geskiedenis, Sielkunde*

<u>Algemene doelstellings:</u>	<u>Spesifieke doelstellings:</u>
Die ontwikkeling van 'n kritiese waardebepalingsvermoë deur die beluistering en die blootstelling aan kunswerke uit die musiek, die letterkunde en die skone kunste.	<i>Musiek:</i> Bekendstelling met geselekteerde musieksnitte van klassieke en ligte musiek, die bepaling van die onderliggende atmosfeer en stemming van elke komposisie en die persoonlike evaluering daarvan.
Die ontwikkeling van 'n gebalanseerde en volwasse meningsvormingsvermoë asook selfkennis deur die bestudering van persone en gebeurtenisse uit die geskiedenis.	<i>Digkuns:</i> Bekendstelling met en ontleding van geselekteerde gedigte waarin besondere emosies uitgebeeld word, en die bespreking van die inhoud en metafore van hierdie gedigte.
Die ontwikkeling van 'n insig in en liefde vir musiek.	<i>Skilderkuns:</i> Bekendstelling met geselekteerde werke uit die skilderkuns en die vertolking daarin van emosionele aspekte van die mens.
Die ontwikkeling van 'n sensitiwiteit teenoor en begrip vir die medemens.	<i>Geskiedenis:</i> Besprekings van geskiedkundige gebeurtenisse en hul vertolkings deur verskillende kunstenaars.
Die ontwikkeling van insig en begrip van die holistiese verband tussen verskillende fasette van die estetiese kultuur en geskiedenis en die identifisering van die metaforiese vertolking van die verbande in die verskillende kunste.	<i>Sielkunde:</i> Bespreking van die menslike emosies en die redes waarom sekere klankkwaliteite in musiek, asook in die digkuns en die skilderkuns, sekere effekte op die mens het.
Die ontwikkeling van 'n estetiese gevoel asook individuele kreatiwiteit en oorspronklikheid.	

Les 1: Die Mens en sy emosies

Doelstellings

Hierdie eerste les in die reeks het ten doel om die leerling bewus te maak van die verskillende emosies wat verskillende komposisies by mense kan ontlok. Die stemmings wat deur hierdie komposisies geskep word, word ondersoek en persoonlike evaluering van die komposisies word gedoen.

Inleiding

Die les word ingelei deur 'n kort bespreking van die effek van verskillende emosies op die mens met verwysing na spesifieke persone en gebeurtenisse byvoorbeeld die emosie van afguns/jaloesie in die verhouding tussen Saul en Dawid, of naasteliefde soos in die loopbaan en lewe van Albert Schweitzer. Die leerlinge word ook aangemoedig om aan verdere voorbeelde van emosies (soos nostalgie, eensaamheid, patriotisme) te dink en die effek van hierdie emosies op spesifieke individue en gebeurtenisse.

Lesmateriaal

Opnames van uittreksels van komposisies uit verskillende musiekperiodes

- *Prelude in C mineur* (Chopin) (kassetvoorbeeld 1)
- *I want tomorrow* (Enya) (kassetvoorbeeld 2)
- *Automne* (Chaminade) (kassetvoorbeeld 3)
- *Slot uit: Aan die Noordweste* (Lamprecht) (kassetvoorbeeld 4)
- *Lente uit: Die vier seisoene* (Vivaldi) (kassetvoorbeeld 5)
- *Kontakte* (Stockhausen) (kassetvoorbeeld 6)

Musiekmanuskripte

- *Prelude in C mineur* (Chopin) (musiekmanuskrip 1)
- *Automne* (Chaminade) (musiekmanuskrip 2)
- *Slot uit: Aan die Noordweste* (Lamprecht) (musiekmanuskrip 3)
- *Down in the valley* (tradisioneel) (musiekmanuskrip 4)

Transparant

- Atmosfeer en stemmings in musiek (transparant 1)
- *It must have been love* (Roxette) (transparant 2)

Gesamentlike sang

- *Down in the valley* (musiekmanuskrip 4) Of: *It must have been love* (sien transparant 2) of enige toepaslike populêre lied.

Metodiek

Musiekbeluistering en die bepaling van die atmosfeer (vergelyk transparant 1)

- Die leerlinge luister na verskillende musieksnitte en identifiseer, deur 'n keuse te maak volgens hul eie siening uit die lys op die transparant (transparant 1), die atmosfeer van die onderskeie komposisies. (sien kasset, Les 1).

Bespreking van die motief van die onderskeie komposisies

- Die moontlike motief van die onderskeie komposisies word deur die leerlinge bespreek.

Evaluering

- Die leerlinge bepaal individueel met 'n motivering hoe die onderskeie komposisies tot hulle gespreek het.

Sang

- Die lied **Down in the valley**, of enige ander toepaslike lied word instudeer en gesing.

Term en konsepverklaring

- Die terme **prelude, vokaal en instrumentaal** word bespreek en verklaar.

Samevatting

Die motief vir komposisies word bespreek asook die rol van die komponis of skeppende kunstenaar as 'n vertolker van geskiedkundige gebeurtenisse. Verder word daar kortliks op die vertolkingsfunksies van klankeffekte in komposisies gewys soos in die werk van Stockhausen.

Beknopte aantekeninge vir die onderwyser

In hierdie reeks word die sielkunde ook betrek, veral waar in die sielkunde die psigiese ontwikkeling van die kind aangespreek word, asook die belangrike rol wat die emosies in die lewe van die mens speel. By die aanbieding van die lesreeks moet die volgende in gedagte gehou word:

Nel et al (1970: 392-395) bespreek die menslike gedrag en wys daarop dat menslike emosie een van die drie vitale dryfvere in die mens se lewe is en dat "gedrag wat deur die vitale

dryfvere veroorsaak word, sterk deur die gewoontes en tradisies van 'n bepaalde gemeenskap bepaal word". Nel et al (1970: 344-345) onderskei tussen gevoelens soos sensoriese gevoel, sosiale gevoel, intellektuele gevoel, estetiese gevoel, etiese of morele gevoel en 'n religieuse gevoel. Ten opsigte van die estetiese gevoel noem die skrywers dat daar as gevolg van hierdie gevoel aan die skone deelgeneem word en skoonheidsaandoenings ervaar word. Estetiese gevoel is dus die aandoeninge wat voorkom wanneer iets as mooi of lelik ervaar word en word bepaal deur 'n persoon se aanleg en verdere ontwikkeling, sodat daar ook 'n bepaalde smaak ontwikkel. Die skrywers sluit af deur te noem dat "die kuns van onderwys gee bestaan in 'n belangrike mate in die opwek van hierdie gevoelens by kinders". Deur hierdie, en soortgelyke lesreekse kan die puberteitskind insig in homself en in sy gevoelslewe kry en op hierdie manier kan die kunste 'n bydrae lewer tot sy volwassewording.

Werkboek vir leerlinge: Les 1

Naam van leerling:

Die mens en sy emosies

Noem voorbeelde uit die geskiedenis van die volgende emosies:

- Afguns/jaloesie (bv. Saul teenoor Dawid)
.....
- Die liefde:
 - Die ewigdurende liefde (bv. Romeo en Juliet)
.....
 - Liefde vir die medemens (bv. Albert Schweitzer)
.....
 - Die liefde vir die vaderland (bv. Frederick Chopin)
.....

Noem enige besondere assosiasies (positief/negatief) wat jy koppel aan musiek:

.....

Watter atmosfeer (stemming) word volgens jou deur die volgende musiekvoorbeelde geskep? (Vergelyk transparant 1.) Probeer ook elke musiekvoorbeeld volgens die derde kolom hieronder evalueer (met redes vir jou antwoord).

Komponis	Komposisie	Evaluering (omkring antwoord)
Chopin	<i>Prelude in C mineur</i>	ja / 'n bietjie / nee
Stemming		
Redes.....		
Enya	<i>I want tomorrow</i>	ja / 'n bietjie / nee
Stemming		
Redes		
Chaminade	<i>Automne</i>	ja / 'n bietjie / nee
Stemming		
Redes		

Lamprecht	Slotgedeelte (uit: <i>Aan die Noordweste</i>)	ja / 'n bietjie / nee
Stemming		
Redes		
Vivaldi	<i>Lente</i>	ja / 'n bietjie / nee
Stemming		
Redes		
Stockhausen	<i>Kontakte</i>	ja / 'n bietjie / nee
Stemming		
Redes		

Tuiswerk

Luister na vyf musieksnitte oor die televisie en let op die beeld waarmee die musiek geassosieer word. Bepaal nou tot watter mate die musiek die beeld vertolk of aanvul.

Hulpmiddels

Transparant 1

Bepaling van die stemming van 'n komposisie

Opgewek, vrolik

Baie opgewek

Humoristies, komies

Energiek, flink, uitbundig, uitgelate, geesdriftig

Dramaties, hartstogtelik

Stormagtig, ontstuimig, gewelddadig

Waardig, statig, verhewe, plegtig

Majestueus, groots, vorstelik

Kalm, dromerig, vredevol

Geheimsinnig, bonatuurlik

Romanties, nostalgies, smagtend, verlangend

Hartseer, droewig, verdrietig, verlangend

Tragies, somber, droewig

Onheilspellend, dreigend

Terneergedruk, somber

Transparant 2: *It must have been love* (Roxette)

Play your whisper on my pillow
Leave the winter on the ground
I wake up lonely, a sound of silence in the bedroom all-around
Touch me now, I close my eyes and dream away.

It must have been love - but it's over now
It must have been good - but I lost it somehow
It must have been love - but it's over now

From the moment we touch, till the time had run out.
Make believing we're together; then I shelter by your heart
But in and outside I turn to autumn
Like a teardrop in your heart
And it is a hot winter's day - a dream away.

Musiekmanuskrip 1: *Prelude in C mineur* (Chopin)

F. Chopin, Op. 28. N^o 20.

Largo

ff

Col Pedale

p

riten.

pp

cresc.

f

p

F. Chopin, Op. 28. No. 20.

Musiekmanuskrip 2: *Automne* (Chaminade)

Lento a Tempo 1^o

The first system of musical notation for 'Automne' consists of two staves. The upper staff is in treble clef and the lower in bass clef. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The music begins with a piano (*pp*) dynamic. The first measure has a downward-pointing arrow above it. The piece is marked 'Lento a Tempo 1^o'. The notation includes various note values, rests, and phrasing slurs.

* Ped. * Ped. * Ped. * Ped. * Ped. * Ped. * Ped. *

The second system of musical notation continues the piece. It features a first ending bracket labeled '(1)' above the final measure of the system. The notation includes various note values, rests, and phrasing slurs.

Ped. * Ped. * Ped. * Ped. *

agitato e cresc.

The third system of musical notation shows a change in tempo and dynamics. The tempo is marked 'agitato e cresc.' and the dynamics are 'stringendo' and 'f'. The notation includes various note values, rests, and phrasing slurs.

Ped. * Ped. * Ped. *

The fourth system of musical notation continues with 'cresc.' and 'f' dynamics. The tempo is marked 'marcato'. The notation includes various note values, rests, and phrasing slurs.

Ped. *

The fifth system of musical notation concludes the piece. The dynamics are 'p', 'calmato', 'dim.', and 'p'. The notation includes various note values, rests, and phrasing slurs.

Ped. * Ped. * Ped. *

The musical score is written for piano and consists of five systems of music. Each system contains a grand staff with a treble and bass clef. The piece begins with a tempo of *allegretto* and a dynamic of *mf*. The first system includes the instruction *marcato* and features a series of chords in the right hand and a melodic line in the left hand. The second system introduces *poco rit.* and *dolor*, with dynamics *mf*, *dim.*, and *p*. The third system returns to *a tempo* with a dynamic of *pp*. The fourth system continues with *pp* dynamics. The fifth system concludes with *p ma marcato*, *rit. a piacere*, and *m.g.* dynamics. Pedal markings are indicated throughout the score with the word "Ped." and an asterisk.

C. Chaminade, Op. 35.

Musiekmanuskrip 3: Aan die Noordweste (Lamprecht)

- 8 -

System 1:

S: As laak trap op die trap omme - tye speel kant Heer de Roux op

T: As laak trap op die trap omme - tye speel kant Heer de Roux op

G: As laak trap op die trap omme - tye speel kant Heer de Roux op

System 2:

S: Doe nis - jon - tein As laak trap op die trap omme - tye speel kant

T: Doe nis - jon - tein As laak trap op die trap omme - tye speel kant

G: Doe nis - jon - tein As laak trap op die trap omme - tye speel kant

System 3:

S: Heer de Roux van doe nis - doe nis - jon - tein

T: Heer de Roux van doe nis - doe nis - jon - tein

G: Heer de Roux van doe nis - doe nis - jon - tein

- 8 -

The musical score consists of three systems, each with three staves. The top staff is for Soprano (S), the middle for Tenor (T), and the bottom for Piano (Klavier). The lyrics are written below the vocal staves.

System 1:
 S: As koei trap op die trap omme-tye speel kant Heesed La Roux op
 T: As koei trap op die trap omme-tye speel kant Heesed La Roux op
 K: Accompaniment for the first system.

System 2:
 S: Lae nis - jar - sein As koei trap op die trap omme-tye speel kant
 T: Lae nis - jar - sein As koei trap op die trap omme-tye speel kant
 K: Accompaniment for the second system.

System 3:
 S: Heesed La Roux van dae nis - jar - sein dae nis - jar - sein
 T: Heesed La Roux van dae nis - jar - sein dae nis - jar - sein
 K: Accompaniment for the third system.

C. Lamprecht.

Musiekmanuskrip 4: *Down in the valley* (Trad. Amerikaans)

1. Down in the val - ley the val - ley so low, hang your head
 2. Wri-ting this let - ter con-tai-ning three lines, an-swer my
 3. Ro - ses love sun - shine vio-lets love dew, an-gels in

1. o - ver hear the wind blow. Hear the wind
 2. ques - tion will you be mine. Will you be
 3. hea - ven know I love you. Know I love

1. blow dear, hear the wind blow; hang your head
 2. mine dear, will you be mine; an - swer my
 3. you dear, know I love you, an - gels in

1. o - ver hear the wind blow.
 2. ques - tion will you be mine.
 3. hea - ven know I love you.

Les 2: Die Mens en sy emosies (vervolg)

Doelstelling

In hierdie les word die redes waarom mense na musiek luister ondersoek asook die voorkeure van mense vir bepaalde tipes musiek. Die vraag na die doel, sin, en betekenis van musiek asook ander kunsvorme soos die digkuns en die skilderkuns word ook aangeraak.

Inleiding

Die les word ingelei met 'n kort oorsig oor die uitbeelding van stemminge in musiek asook die oordra van menslike emosies in musiek soos in die vorige les geïllustreer. Die leerlinge word daarna gevra waarom hulle na musiek luister en hul onderskeie antwoorde word in 'n kort bespreking vergelyk.

Lesmateriaal

Opnames van uittreksels uit komposisies

- *The Star Spangled Banner* (Key) (kassetvoorbeeld 7)
- *Eine kleine Nachtmusik* (Mozart) kassetvoorbeeld 8)
- *Tonight* uit: *West Side Story* (Bernstein) (kassetvoorbeeld 9)
- *Com'è gentil* uit: *Don Pasqual* (Donizetti) (kassetvoorbeeld 10)
- *It must have been love* (Roxette) (kassetvoorbeeld 11)
- *Die rit van die Walküre* uit: *Die Walküre* (Wagner) (kassetvoorbeeld 12)
- *En Bateau* uit: *Petite Suite* (Debussy) (kassetvoorbeeld 13)

Kunsprent

- *The Disillusioned* (Hodler) (afbeelding 1)

Gedig

- *In die Stad* (Louw) (gedig 1)
- *The lake Isle of Innesfree* (Yeats) (gedig 2)

Transparante

- Die funksies van musiek (transparant 3)
- Komposisiemotiewe (transparant 4)

Musiekmanuskrip

- *En Bateau* uit: *Petite Suite* (Debussy) (musiekmanuskrip 5)

Praktiese eksperiment

- Eksperimente 1 en/of 2.

Metodiek

Bespreking en vergelyking

- Die leerlinge bespreek hul individuele redes waarom hulle sekere tipes musiek verkies en daarna luister. Die redes wat op die transparant gegee word (transparant 3), word dan met die leerlinge se redes vergelyk.

Beluistering en interpretasie

- Die leerlinge luister na snitte van verskillende komposisies en probeer bepaal waarvoor die musiek nuttig sou kon wees (sien kasset: Les 2 en transparant 3).

Bespreking van die sin en betekenis van musiek

- Bespreek met die leerlinge die metaforiese funksie van musiek om byvoorbeeld 'n boodskap (religieus, moreel) oor te dra, 'n gebeurtenis (geskiedkundig) te skets, 'n bepaalde realiteit te representeer of te interpreteer (transparant 4).

Bespreking van die metaforiese rol van verskillende kunsvorme

- Met behulp van die illustratiewe materiaal word op die effek van verskillende kunsvorme, skilderkuns, digkuns en musiekkuns gewys om bepaalde menslike ervarings te vertolk. Daar word kortliks gewys op die interpretatiewe effekte van vorm en kleur (skilderkuns), woordkeuses en struktuur (digkuns) en toonaard, klankkleure en struktuur (musiek) as metaforiese beelde in die verskillende kunsvorme. Toepaslike vrae word in die werkboek beantwoord.

Toepassing op die eietydse

- Die gebruik van visuele en musiekeffekte by televisie-advertensies en -programme, in films en ander kommunikasies word bespreek. Die werkswyse by die skryf van musiek vir hierdie kommunikatiewe effekte asook die redes waarom hierdie effekte verkry kan word, word bespreek.

Term en konsepverklaring

- Terme soos **metafoer**, **vorm**, **toonaard**, **klankkleur** word bespreek en verklaar.

Samevatting

Musiek soos ook ander kunsvorme spreek die mens op verskillende wyses aan. Daarom word die kunste metafories gebruik om bepaalde betekenisse oor te dra. Juis om hierdie

redes word musiek en ander kunsvorme so effektief in die media vir kommunikatiewe effekte gebruik.

Praktiese eksperiment 1 en/of 2

Die skryf van 'n verhaal en/of die teken van 'n toepaslike prent om die gewaarwordinge, emosies of stemming van die komposisie **Die rit van die Walküre** van Wagner of **En Bateau** van Debussy weer te gee.

Riglyne

Sonder dat die onderwyser enige informasie aangaande hierdie twee komposisies verskaf, word die leerlinge gevra om in hul werkboek enige van die volgende te doen terwyl hul na die volledige snit(te) van die genoemde komposisie(s) luister:

- 'n toepaslike tekening te maak terwyl die musiek voorgespeel word
- 'n toepaslike verhaal te skryf tydens die beluistering van een of beide van hierdie komposisies.
- hul emosies en gewaarwordinge neer te skryf tydens die beluistering van een of beide van die komposisies.

Bespreking

Na afloop van die beluistering, vertel die onderwyser kortliks die verhaal van die uittreksel uit die **Walküre** en/of bespreek die beelde wat deur die komposisie **En Bateau** opgeroep word. Die leerlinge vergelyk die verhaal met hul interpretasies.

Bespreek ook die stemming van hierdie komposisies.

Tuiswerk

Soek 'n gedig en 'n lied wat 'n vrolike atmosfeer skep. Identifiseer die wyse waarop die kunstenaar die vrolikheid in die twee skeppings uitbeeld.

Beknopte aantekeninge vir die onderwyser

Daar word aanvaar dat die onderwyser ten opsigte van die meeste musiekvoorbeelde die nodige agtergrondskennis besit. Oor die meer onbekende musieksnitte word informasie verskaf, asook oor die meeste van die gedigte en ander illustratiewe materiaal.

The disillusioned (Hodler)

Hierdie skildery is in 1892 geskilder, en is te sien in die kunsmuseum van Bern in Switzerland. Hodler strewende daarna om in die kuns basiese menslike kwaliteite uit te beeld wat deur die valse waardes van die moderne gemeenskap onderdruk word - daarom ook die treffende uitbeelding van die ontnugtering van die mens. Hy strewende ook na heldere eenvoud in sy skilderwerk.

Die rit van die Walküre (Wagner)

In die antieke Skandinawiese mitologie was die Walküre die gevreesde oorlogsugtige dogters van Wotan. Dit was hul verantwoordelikheid om die gevalle soldate op die slagveld te gaan haal en na Valhalla te neem. Hul was oorlogsugtige meisies, en het deur die lug op groot perde gejaag en hul is vergesel van donderweer en blitse.

In hierdie komposisie vergader die Walküre op die top van die berg nadat hul die gevalle soldate vanaf die slagveld gaan haal het. Hul wilde geroep en hul perde se gerunnik word gehoor soos hul al donderend nader en nader aangejaag kom. Die orkes boots die gerunnik van die perde na op die houtblasers en die oprukkende perderuiters word baie ritmies deur die koperblasers en die timpani gespeel. Die groep jaag met spoed verby en verdwyn uit die gesig - al met die steil bergpas op terwyl die eggo van die hoefslae hoorbaar is en geleidelik wegsterf.

En Bateau uit die Petite Suite (Debussy)

Hierdie werk is oorspronklik gekomponeer vir 'n klavierduet en is later vir twee klaviere herskryf en in 1907 georkestreer deur Henri Busser. Hierdie komposisie is een van die baie voortreflike komposisies wat deur Debussy oor die see geskryf is. Die lome melodie en delikate begeleiding beeld die titel ("om te seil") besonder goed uit.

The Lake Isle of Innisfree (W.B. Yeats)

William Butler Yeats, een van Ierland se groot digters, het groot gedeeltes van sy lewe buite Ierland gewoon. Dit was gedurende hierdie tye dat hy baie verlang en gedroom het oor sy terugkeer na sy vaderland. Die gedig, *The Lake Isle of Innisfree* is juis geskryf terwyl hy in Londen woonagtig was.

Metafoor

Wanneer een domein van ervaring (bv. die liefde) geïnterpreteer word in terme van 'n totaal ander domein van ervaring, word daarna verwys as metafoor. So word 'n liefdesverhouding in Engels metafories as 'n reis gesien, byvoorbeeld “We’re driving in the fast lane on the freeway of love”.

(Sien Lakoff, 1990: 47ff)

Werkboek vir leerlinge: Les 2

Naam van leerling:

Die mens en sy emosies

Noem drie redes waarom jy na musiek luister (enige vorm van musiek):

1.....

2.....

3.....

Luister na die volgende musieksnitte en probeer bepaal watter funksionele rol onderskeidelik deur elkeen vervul kan word:

The Star Spangled Banner

Eine kleine Nachtmusik

Tonight

Come Gentil

It must have been love

Probeer vasstel watter stemming deur die skildery van Hodler aan die kyker oorgedra word:

Waarvan lei jy hierdie antwoord af?

Probeer bepaal watter stemming deur die gedig van W.E.G. Louw (**In die Stad**) en/of die gedig van Yeats (**The Lake Isle of Innesfree**) aan die leser oorgedra word:

.....

Is daar spesifieke woorde of frases wat hierdie stemming uitbeeld?

.....

Skryf 'n metafoor wat voorkom in die gedig, **The lake Isle of Innesfree**, hier neer

.....

Skep self twee metafore wat verband hou met die emosies wat uitgebeeld word deur bogenoemde twee gedigte:

.....
.....

Opsionele vrae indien beide gedigte behandel is:

- Noem enige ooreenkomste en/of verskille ten opsigte van die stemming van hierdie twee gedigte.

.....

- Gee 'n kort opsomming van die strekking van beide van hierdie gedigte.

.....

.....

.....

Eksperiment 1 en 2 (Wagner/Debussy)

Skryf en/of teken hier 'n toepaslike verhaal/tekening wat volgens jou by die komposisie(s) pas. Jy mag ook, i.p.v. bogenoemde toepassingsmoontlikhede, jou eie gewaarwordings by die aanhoor van die musiek neerskryf.

Het jy van hierdie komposisie(s) gehou ?

Probeer verduidelik waarvan jy gehou/nie gehou het nie

.....
.....

Tuiswerk

Soek na een voorbeeld elk van 'n komposisie, 'n gedig en 'n skildery waar die emosie van vrolikheid uitgebeeld word. Skryf die titel van die drie voorbeelde hier neer.

1

2

3

Luister na die gesprekke van die mense om jou en probeer bepaal wanneer hulle van metafore gebruik maak. Skryf ongeveer drie voorbeelde van metafore wat deur hierdie mense gebruik is, hier neer.

1

2

3

Hulpmiddels

Afbeelding 1: *The disillusioned* (Hodler)

Transparant 3

Die funksies van musiek

Vir ontspanning

As agtergronds- en stemmingsmusiek

Vir sielkundige terapie

Vir die verhoging van produktiwiteit

Seremonieel

- Militêre parades
- Adellike seremonies
- Nasionale geleenthede

Musiek ter wille van musiek

- Intellektuele beluistering
- Musikale bevrediging
- Estetiese genot

Transparant 4

Komposisiemotiewe

Die oordra van 'n boodskap (godsdienstig, moraliserend)

Die skets/representasie van 'n insident/geskiedkundige gebeure

Die interpretasie van gebeure of bepaalde realiteite

Die metaforiese vertolking van een of ander werklikheid

Vir kommunikatiewe effekte

Intellektuele eksperimente

Gedigvoorbeeld 1. *In die stad.* (W.E.G.Louw)

Waar die voete druis in die stadsrumoer
en g'n mens skyn te weet van 'n blom,
Ruis altyd diep in my hart 'n lied
Van die vlaktes waar ek van kom -

Die kwartel se lied klink helder uit
Bo die babbelgelag en rumoer,
En in my hart kan ek altyd hoor
Hoe die blou bosduif daar koer -

Gedigvoorbeeld 2. *The Lake Isle of Innisfree* (W.B.Yeats)

I will arise and go now, and go to Innisfree,
And a small cabin build there, of clay and wattles made:
Nine bean-rows will I have there, a hive for the honey-bee,
And live alone in the bee-loud glade.

And I shall have some peace there, for peace comes dropping slow,
Dropping from the veils of the morning to where the cricket sings;
There midnight's all a glimmer, and noon a purple glow,
And evening full of the linnet's wings.

I will arise and go now, for always night and day
I hear lake water lapping with low sounds by the shore;
While I stand on the roadway, or on the pavements grey,
I hear it in the deep heart's core.

Les 3: Die mens en sy emosies - Die mens se siening van oorlog voor die 20ste eeu

Doelstelling

Hierdie les het ten doel om deur middel van besprekings en toepaslike illustratiewe materiaal uit die kunste die emosionele effekte van oorlog op die mens te ondersoek.

Inleiding

Die funksies van musiek en sy effek op die mens word kortliks hersien. Daarna moet die leerlinge die effekte van oorlog kortliks bespreek.

Lesmateriaal

Opnames van uittreksels van komposisies wat met oorlog verband hou

Instrumentale werke

- *Tromillustrasie* (Open University) (kassetvoorbeeld 14)
- *Trompetillustrasie* (Open University) (kassetvoorbeeld 15)
- *La Marseillaise* (De L'Isle) (kassetvoorbeeld 16)
- *Simfonie Nr. 3* (Beethoven) (kassetvoorbeeld 17 - twee snitte)
- *1812 Overture* (Tsjajkovski) (kassetvoorbeeld 18)
- *Erika* (Niel) (kassetvoorbeeld 19)
- *Heal the World* (Jackson) (kassetvoorbeeld 20)

Musiekmanuskripte

- *The Star Spangled Banner* (Key) (musiekmanuskrip 6)
- *Erika* (Niel) (musiekmanuskrip 7)

Drie gedigte

- *I hate that drum's discordant sound* (Scott) (gedigvoorbeeld 3)
- *Reconciliation* (Whitman) (gedigvoorbeeld 4)

Sketse, tekeninge en prente

- *Beethoven* (afbeelding 2)
- *Tsjajkovski* (afbeelding 3)
- *Napoleon* (afbeeldings 4 en 5)

Metodiek

Bespreking van menings oor oorlog

- Die leerlinge se menings oor oorlog word gepols deur vrae soos die volgende:
 - Van wanneer af maak mense oorlog?
 - Watter emosies sal oorlog by jou opwek?
 - Is daar verskillende redes vir die ontstaan van oorloë?
 - Sou jy akkoord gaan met sekere motiewe vir oorlogvoering?
 - Hoe sou jy reageer as jou land aangeval word?
 - Noem 'n paar oorloë en die oorsake daarvan op.

Musiekbeluistering en die evaluering van militêre instrumentale klankeffekte

- Die leerlinge luister na musieksnitte van instrumente wat tipies met oorlogvoering geassosieer word. Daarna maak hul notasies van die klankeffekte (toonhoogte- en veral ritmepatrone) en bespreek die redes waarom juis hierdie aspekte van musiek emosioneel so effektief is (sien kasset: Les 3).

Musiekbeluistering en die interpretasie van komponiste se reaksies op bepaalde oorlogsgebeure soos uitgedruk in hul komposisies

- 'n Kort lewensskets van Napoleon word gegee. Hierna luister die leerlinge na twee uiteenlopende reaksies op Napoleon se veldslae soos vertolk deur Beethoven in sy **Eroïka simfonie** en Tsjajkovski se **1812 Overture**.

Interpretasies van die kunstenaar se siening van die sin en betekenis van oorlogvoering

- Die leerlinge bespreek kortliks die sin en gevolge van oorloë. Die gedigte **I hate that drum's discordant sound** (Scott) of **Reconciliation** (Whitman) word voorgelees en die leerlinge moet ook hier die digter(s) se siening van oorloë en die wyses waarop die onderskeie digter(s) hul sienings uit spel, probeer bepaal. Die leerlinge besin dan oor die rol van die kunstenaar in die vertolking van die mens se ervaring van byvoorbeeld oorloë en hoe so 'n aspek deur verskillende kunstenaars uit verskillende eras en uit verskillende kulture, uitgebeeld en vertolk word.

Liedere en die meevoerende effek daarvan op die mens

- Die leerlinge luister na die Franse volkslied, **La Marseillaise** en sing die Duitse lied, **Erika** of **The Star Spangled Banner** (V.S.A.). Hulle besin dan oor wat die effek van hierdie liedere op die mens in 'n oorlogsituasie sal wees.
- Die leerlinge luister na die lied, **Heal the world** en vergelyk hierdie lied se tekste op sigte van die inhoud en atmosfeer, met die ander liedere wat gesing is.

Tuiswerk

Die leerlinge word aangemoedig om nog verdere voorbeelde te soek in die verskillende kunsvorme waar 'n oorlogssituasie uitgebeeld word.

Samevatting

Kunstenaars druk in die verskillende kunsmedia hulle sterk uit oor die motiewe vir en die gevolge van oorloë. Hierdeur vertolk hulle terselfdertyd die gemeenskap se houding teenoor oorlog. Hierteenoor word die heldefigure in oorlogvoering (Napoleon en die Russiese soldate) vereer in die kunste. In 'n sekere sin weerspieël hierdie ambivalensie in kunswerke die kontradiksie in die mens se houding teenoor oorlog.

Beknopte aantekeninge vir die onderwyser (Les 3)

Digkuns: Die hoofdoel van sommige gedigte is om te onderrig, advies te gee of om as morele of geestelike rigtingwysers te dien. Sulke gedigte word didaktiese gedigte genoem.

Die twee Engelse gedigte wat by Les 3 gebruik word, val onder hierdie kategorie. Die digter, John Scott (1730-1883), se boodskap kom baie duidelik na vore in die gedig, **I hate that drum's discordant sound.** (Poetry, 1981: 11-12)

Walt Whitman (1819-1892) se gedig, **Reconciliation**, is teen die einde van die Amerikaanse Vryheidsoorlog geskryf. Whitman se gedig beweeg dieper as hierdie spesifieke gebeurtenis (die begrafnis): hy spreek sy diepe gevoelens oor die goddelikheid van broederskap van alle mense uit - ook ten opsigte van jou vyand. Deur versoening word die wêreld bevry en gereinig van dit wat vuil is, aangesien daar dan 'n universele harmonie bestaan waarvan die dood self onafskeidbaar deel vorm. (Poetry, 1981: 9)

1812 Overture (Tsjaikovski)

In 1880 is Tsjaikovski versoek om musiek te komponeer vir die inhuldiging van die katedraal van Christus in Moskou. Hierdie katedraal is opgerig uit dankbaarheid vir die Russiese oorwinning oor Napoleon 68 jaar tevore. Tsjaikovski besluit om in hierdie komposisie die geveg tussen die twee magtige weermagte te probeer uitbeeld.

Die **1812 Overture** is georkestreer vir 'n besonder groot orkes met 'n enorme slagwerkafdeling, sowel as vir 'n groot hoeveelheid kanonne. Laasgenoemde is 'n sekere

afstand van die orkes geplaas en die komponis wat as dirigent opgetree het, het self die kanonne afgevuur deur middel van 'n elektriese knoppie.

Na die ernstige inleiding, waar die ou Russies hymne, **O God Preserve Thy People** gehoor word, gaan die Overture voort om 'n grafiese beskrywing van die slag van Borodino te gee, waarin die progressie van die opponerende magte afgelei kan word deur die nasionale liedere wat voorkom, naamlik die **Marseillaise** en **God save the Czar**. Die Russe triomfeer op die ou end en die klokke van Moskou beier die vreugdevolle nuus oor die stad uit.

Simfonie nr. 3 in E-mol Majeur - Op.55: **Sinfonia Eroica** (Beethoven)

Die **Eroica** simfonie was die eerste van Beethoven se simfonieë wat spesifieke buite-musikale assosiasies gehad het. Beethoven het beoog om hierdie werk op te dra aan Napoleon, vir wie hy beskou het as die held wat die tirannie van die **Ancien Regime** omver sou gooi. Toe die nuus hom bereik dat Napoleon homself uitgeroep het as keiser, het Beethoven uit woede die titelbladsy opgeskeur en uitgeroep: "Is he too nothing more than an ordinary man? Now he too will trample on all human rights". Die simfonie is toe opgedra aan Prins Lobkowitz wat Beethoven ruimskoots finansieel vergoed het vir hierdie eer.

Die werk is besonder groot van omvang en die konsep van heroïsme kom op verskeie maniere hierin na vore.

Napoleon

Afgesien van die bekende feite omtrent Napoleon en sy dood op St. Helena is die volgende feite omtrent sy belangstelling in die kunste noemenswaardig:

Napoleon het besonder baie gehou van die musiek van Giovanni Paisiello. Hy het ongeveer 10 uitvoerings per jaar van Italiaanse operas bygewoon - veral komiese operas. Hy was nie lief vir die Franse opera nie. Volgens hom was daar geen grasia en geen melodie in hierdie operas nie.

Napoleon het die opera beskou as "die siel van Parys". Hy het baie gedoen om die standaard van opera te verhoog. So het hy bevoorbeeld beveel dat elke jaar agt nuwe operas geskryf moet word en gestipuleer hoeveel repetisies daar vir elke opera moes wees. Sangers en komponiste moes ook beter betaal word.

Dit was opvallend dat die Franse troepe - terwyl hul opmarsjeer het teen die vyand, liedere uit die operas gesing het. So is liedere uit die operas van Dalayrac en Grètry gesing. Hierdie melodieë is deur die militêre orkeste regdeur die stryd gespeel.

Napoleon was ook lief vir opwindende boeke. Hy het veral gehou van verhalende geskiedenis en ook van die novelle. Van al die kunsvorme het hy egter die meeste van die tragiese drama gehou omdat dit eer en dapperheid besing het.

(Cronin. 1971: 136-138)

Werkboek vir leerlinge: Les 3

Naam van leerling:

Die mens en sy emosies (oorlog)

Skryf die volgende tromritme neer. Maak gebruik van eenvoudige grafiese patrone.

ritme:.....

tromrol:.....

Dui die relatiewe toonhoogte van die volgende trompetpassasie hieronder grafies aan:

Watter emosies dink jy sal jy ervaar indien oorlog in hierdie land moet uitbreek?

.....

.....

Watter atmosfeer word deur die snit uit die 3de Simfonie, die **Eroïca** van Beethoven oorgedra?

.....

Watter instrumente speel die hooftema?.....

Noem nog drie ander instrumente wat jy herken

By die hooftema wat jy by die twee snitte uit hierdie simfonie hoor, is daar sekere instrumente wat grootliks bydra tot die heroïese en dramatiese impak van hierdie werk.

Noem hierdie instrumente.

Is hierdie komposisie geskryf vir volle orkes, of vir 'n klein orkes?

.....

Probeer die atmosfeer bepaal wat deur die **1812 Overture** geskep word.

.....

Skryf enige instrumente wat jy herken, hier neer.

Hierdie komposisie is geskryf om 'n sekere geleentheid te herdenk. Wat was hierdie geleentheid?

'n Aantal unieke 'instrumente' vorm deel van hierdie besondere werk. Skryf enige instrumente neer wat nie gewoonlik deel vorm van 'n simfonie-orkes nie.

.....

Wat is die doel van 'n nasionale volkslied?

.....

.....

Skryf in kort die strekking van die gedig **I hate that drum's discordant sound** (Scott) neer.

.....

.....

Wanneer jy hierdie gedig vergelyk met die gedig **Reconciliation**, sou jy sê dat daar ooreenkomste is ten opsigte van die strekking van die inhoud? Verduidelik jou antwoord.

.....

.....

In elke gedig word ten minste een metafoor gebruik. Skryf die metafore hieronder neer.

1.

2.

Vergelyk die inhoud van die lied, **Heal the world**, met dié van die ander liedere wat gesing is. Let veral op na die inhoud van die teks en die atmosfeer wat deur die lied geskep word.

.....

Tuiswerk

Skryf ongeveer drie voorbeelde uit die verskillende kunste neer waar 'n oorlogssituasie uitgebeeld word. Noem ook die atmosfeer wat geskep word in die voorbeelde.

1.

2.

3.

Hulpmiddels

Gedigvoorbeeld 3: *I Hate That Drum's Discordant Sound.* (John Scott 1730-1783)

I hate that drum's discordant sound,
 Parading round, and round, and round:
 To thoughtless youth it pleasure yields,
 And lures from cities and from fields,
 To sell their liberty for charms
 Of tawdry lace, and glittering arms;
 And when Ambition's voice commands,
 To march, and fight, and fall, in foreign lands.

I hate that drum's discordant sound,
 Parading round, and round, and round:
 To me it talks of ravag'd plains,
 And burning town, and ruin'd swains,
 And mangl'd limbs, and dying groans,
 And widow's tears, and orphan's moans;
 And all that Misery's hand bestows,
 To fill the catalogue of human woes.

Gedigvoorbeeld 4: *Reconciliation.* (Walt Whitman 1819-1892)

Word over all, beautiful as the sky,
 Beautiful that war and all its deeds of carnage must in time be utterly lost,
 That the hands of the sisters Death and Night incessantly softly wash
 again, and ever again, this soil'd world;
 For my enemy is dead, a man divine as myself is dead,
 I look where he lies white-faced and still in the coffin - I draw near,
 Bend down and touch lightly with my lips the white face in the coffin.

Afbeelding 2: Ludwig von Beethoven

Ulrich & Pisk. 1963: 407

Afbeelding 3: Peter Ilich Tsjaikovski

Reader's Digest. s.d. Festival of Light Classical Music. (p. 33)

Afbeelding 4: Sketse van Napoleon deur Thomas Phillips

Napoleon aged sixteen

On the bridge at Arcola, by Gros

In 1802, by Thomas Phillips. Napoleon had no time to pose and Phillips made his sketches 'by stealth but with the connivance of Josephine'.

In 1806

Cronin. 1971: 64.

Afbeelding 5: Napoleon as prisonier op St. Helena soos geskets deur James Sant

Cronin. 1971: 417

Musiekmanuskrip 6: *The Star Spangled Banner* (Key)

With spirit

Oh, say can you see, by the dawn's ear-ly light, What so

proud-ly we hailed at the twi-light's last gleam-ing? Whose broad

stripes and bright stars, thro' the per-il-ous fight, O'er the

ram - parts we watched, were so gal - lant - ly stream - ing? And the

rock - ets' red glare, the bombs burst - ing in air, Gave

proof thro' the night that our flag was still there. Oh, —

say, does that Star Span - gled Ban - ner yet wave, O'er the

land of the free and the home of the brave?

Chorus

Chords: Bb, F, Bb, F7, Bb, Gm, C7, F, Bb, Bb, G7, Cm, Bb, F7, Bb

Musiekmanuskrip 7: Erika (Niel)

VINCENT HESSE (A^b) (E^b7) (A^b) HERMS NIEL

Mars tempo

1. Op die hei - de blom 'n mooi - e blom - me - tje, - - - -
 2. In my ka - mer - tje blom ook 'n blom - me - tje, - - - -

1. en haar naam, - - - - E - ri - ka, - - - - Is slegs my - ne,
 2. en haar naam, - - - - E - ri - ka, - - - - Al met mô - re -

1. ja, 'n dui - send ke - re meer, - - - - Har - te vier, - - - -
 2. dou so ook met a - wend - grou, - - - - sien sy my, - - - -

1. E - ri - ka. - - - - Want haar hart is vol van soe - tig - heid, - -
 2. E - ri - ka. - - - - En dan is dit as - of sy wil sê: - -

1. - - Deur 'n on - ont - luik - te blom - me - kleed. - - - - Op die
 2. - - Dink jy ook aan my, jou lie - we bruid. - - - - In jou

1. hei - de blom 'n mooi - e blom - me - tjie, - - - En haar naam, - -
 2. tuis - te ween oor jou 'n mei - sie skoon, - - - En haar naam, - -

1. - - - E - ri - ka. - - - - ka. - - - -
 2. - - - E - ri - ka. - - - - ka. - - - -

Die gebruik van pop- en ander ligte musiek by hierdie lesreeks

Enige ligte populêre lied kan betrek word indien dit 'n besondere emosie oordra. So byvoorbeeld dra die lied **Stuur groete aan Mannetjies Roux** (Laurika Rauch) 'n baie besondere emosie oor, asook Michael Jackson se **Heal the world**. Hierdie liedere, en ander soortgelyke liedere kan in hierdie lesreeks betrek word. Die liedere kan gesing en verder behandel word soos enige van die komposisies wat betrek is in hierdie lesreeks.

5.3 Verdere ontwikkeling van lesreeks

In hierdie drie lesse is gepoog om die leerlinge insigte in hulself en insigte in die kunstenaar se vertolking van die wêreld te laat verkry deur besprekings oor die stemminge wat uitgebeeld word in die verskillende kunste, besprekings van sekere historiese insidente en die interpretasie van hierdie kunsuitinge. Indien die leerlinge geïnteresseerd is in hierdie onderwerpe, kan verdere besprekings volg oor emosies wat by die inleiding van die lesreeks genoem is soos emosies van afguns, jaloesie, die romantiese liefde, ensomeer.

Bronnelys by die lesreeks vir Standerd 8

A. Bibliografiese bronne

- Alexander, F.L. 1962. *Kuns in Suid-Afrika 1900 Art in South Africa since 1900*. Kaapstad: AA Balkema.
- Anoniem. 1989. *A poet and his country*. Reader's Digest. Vol. 135, Nr. 810, 1989: 68-73.
- Breytenbach, Breyten. 1964. *Die ysterkoei moet sweet*. Johannesburg: Afrikaanse Pers Beperk.
- Cronin, Vincent. 1971. *Napoleon*. Londen: Collins.
- Cussons, Sheila, 1988. *Die Heilige Modder*. Kaapstad: Tafelberg.
- De Vos, Annesu. 1980. *Gebed van 'n groen perske en ander verse*. Kaapstad: Tafelberg.
- Jones, R. Ben. 1977. *Napoleon: Man and Myth*. Londen: Hodder and Stoughton.
- Krog, Antjie. 1984. *Eerste Gedigte*. Kaapstad: Human en Rousseau.
- Laing, M. 1973. *Josephine and Napoleon*. Londen: Sidgwick & Jackson Ltd.
- Lakoff, George. 1990. *The invariance hypothesis: is abstract reason based on image-schemas*. In: *Cognitive Linguistics*, 1-1. 1990: 39-74.
- Louw, N.P. Van Wyk en E. Lindenberg. 1986. *Treknet*. Pretoria: Academica.
- Louw, N.P. Van Wyk. 1971. *Alleenspraak*. Kaapstad: Tafelberg.
- Miller, Ruth & Robert A. Greenberg (reds). 1981. *Poetry: An Introduction*. New York: St. Martin's Press.
- Olivier, Fanie (samesteller). 1987. *Die mooiste Afrikaanse liefdesgedigte*. Kaapstad: Human en Rousseau.
- Opperman, D.J. 1980. *Junior Verseboek*. Kaapstad: Tafelberg.
- Opperman, D.J. 1964. *Groot Verseboek*. Kaapstad: Nasionale Boekhandel.
- Petersen, S.V. 1961. *Die Kinders van Kain*. Kaapstad: Nasionale Boekhandel.
- Rowland, William 1974. *Die Huis waar ek woon*. Kaapstad: Tafelberg.
- Suid-Afrikaanse Vereniging vir die Bevordering van Kennis en Kultuur. 1961. *Ons Kuns*. Vol 11. Pretoria: Suid-Afrikaanse Vereniging vir die Bevordering van Kennis en Kultuur in medewerking met die SAUK
- The Reader's Digest Assosiaton Ltd. 1965. *Great Lives, Great Deeds*. Londen: Reader's Digest Association.
- Ulrich, H. & P.A. Pisk. 1963. *A History of Music and Musical Style*. New York: Harcourt, Brace Jovanovich.
- Van den Heever, C.M. 1938. *Aardse Vlam*. Pretoria: Van Schaik.
- Visser, A.J.J. 1966. *Lig en Donker*. Windhoek: Koeberguitgewers.

- Van den Heever, Toon. 1939. *Eugène en ander gedigte*. Pretoria: Van Schaik.
- Weideman, G.H. 1977. *Hoera, Hoera die ysman*. Johannesburg: Perskor.
- Wells, H.G. 1956. *A short history of the world*. Londen: Penguin Books.
- Wells, H.G. 1987. *An Illustrated Short History of the World*. Londen: Webb & Bower.

B. Diskografiese bronne

Plaatopnames:

- Alte Kameraden: 56 most popular German marches.** Telefunken DGL 733/4.
- Chaminade, Cécile. **Pièces pour piano.** Pathé Marconi-EMI 2 C 069-16410.
- Chopin, Frédéric. **24 Preludes op. 28.** Deutsche Grammophon 2530 721.
- Chopin, Frederic. **Polonaises.** Philips 6780 002.
- Debussy, Claude. **En Bateau Uit: Petite Suite.** Reader's Digest: Festival of light classical music.
- Geoff Love and his orchestra. **Big love movie themes.** EMI MFP5221.
- Grieg, E. **Music for Ibsen's Peer Gynt.** Philips 6580056.
- Grieg, E. **Grieg favourites.** Decca SPA 421.
- Mozart, W.A. **Eine kleine Nachtmusik. K.525.** Readers Digest. Festival of light classical music.
- Pretoriase Universiteitskoor. A.P.D. 7 Stereo.
- Roxette. **It must have been love.** EMI SW(L) 7934921.
- The Central Band of the Royal Australian Air Force. **National Hymnen/National Anthems.** Fontana 701 536 WPY L.
- Tsjaikovski, P. **1812 Overture.** Readers Digest. Festival of light classical music.
- Wagner, R. **The ride of the Valkyries.** Readers Digest. Festival of light classical music.
- Webber, Andrew Lloyd. **Requiem.** EMI EMCJ (D) 2702421.

Kassetopnames:

- Enya. BBC Cassettes ZCF 605.
- Handel, G.F. **The Messiah Chöre und Arien.** Deutsche Grammophon. 3300 643.
- Hendrikse, Salòme. 1987. **Vers en Lied Vol.1 en 2.**
- Jackson, Michael. 1991. **Heal the world uit: Dangerous.** M.J.J. Productions. 403413.
- Mathieu, Mireille. **Lámour et la vie.** Ariola D - 55318.
- Mouskouri, Nana. **Passport.** Philips 7102 490.
- Open University. **War and music.** Tape A 301 07/13.

Open University. **Romanticism in Music.** A 202/33 en 34.

Open University. **The music explosion of the reformation.** A 201/23

Open University. **Calvin and the Cardinal.** A 201/24.

Stockhausen, Karlheinz. **Kontakte.** Deutsche Grammophon Gesellschaft. 138811 (St 335)

Laserskyfopnames:

Chopin, Frédéric. **Etudes** Op. 10 & 25. Decca 414127-2

Chopin, Frédéric. **Nocturnes.** Decca 414564-2.

Debussy, Claude. **Préludes** Vol.2. Deutsche Grammophon. Sterio 427 391-2.

Luciano Pavarotti. **Primo Tenore.**Decca. 417713 - 2.

Rauch, Laurika. 1992. **Stuur groete aan Mannetjies Roux.** Select Music. 200 003-2.

The Academy of ancient music. Beethoven, Ludwig. Simfonie Nr. 3 in E-mol Majeur.
Eroica (Op. 55) Florilegium 417235-2 OH.

Vivaldi, Antonio. 1987. **The Four Seasons.** Naxos 8.550056.

C. Musiekmanuskripte

Chaminade, C. Etudes de Concert No.2. **Automne** Op 35. Enoch et Cie Paris. S.D.

Chopin, Fr. **Prelude in C Minor.** Op. 28 no.20. Oakville: The Frederic Harris Music.

Debussy, C. **En Bateau** uit: **Petite Suite.** 1906. Parys. A. Durand & Fils.

Key, Francis Scott. **The Star Spangled Banner.** V.S.A.

Lamprecht, Chris. **Aan die Noordweste.** Chris Lamprecht.

Louis Oertel Versameling. 1935. **Lekkersingliedjies.** Hannover: Louis Oertel Verlag.

Tradisioneel Amerikaans: **Down in the valley.**

HOOFSTUK 6

Lesreeks vir Standaard 9 en 10

6.1 Inleiding

Soos in die geval van die lesreekse vir die ander standerds, is die vertrekpunt vir die lesreeks vir Standaard 9 en 10 die ontwikkelingstand van die leerling.

Sonnekus (1968: 115) noem dat hierdie ouderdomsgroep (d.w.s., die Standaard 9 en 10 leerlinge) hul alreeds op die “drempel” van die adolessensie bevind. Zürich (1982: 152) gee ’n kort opsomming van sekere van die kenmerke van die adolessent waarvan ek net sekere hier aanhaal.

Die adolessent,

- is op die rasionele ingestel;
- dink abstrak - maak gebruik van analise, reduksie en objektivering;
- gaan deur ’n fase van storm-en-drang, en is op soek na ’n eie identiteit en norme;
- is nasionalisties georiënteerd;
- is gereed vir intrede tot die gemeenskap;
- is sterk individualisties ingestel en staan of val by sy standpunte;
- fluktueer tussen realiteit en romantiese fantasie.

Die inhoud en aard van die lesse in hierdie hoofstuk is gekonsipieer teen die agtergrond van hierdie beknopte profielanalise van die adolessent. Daar is veral twee algemene karaktertrekke van die adolessent naamlik, dat hy dinge begin bevraagteken en dat hy begin filosofer oor die sin van die lewe wat in hierdie lesreeks in gedagte gehou word.

Hindemith (1969: 18) se opmerking dat, “Music, whatever sound and structure it may assume, remains meaningless noise unless it touches a receiving mind” is dus in die besonder van toepassing op die musiekbeleving van die senior sekondêre leerling met sy ondersoekende gees.

As tema vir hierdie lesreeks is die mens in die 20ste eeu gekies. Die inhoud van die onderskeie lesse is daarop gemik om, vanuit die musiek as vertrekpunt, ander kunsvorme,

die sielkunde en die geskiedenis van die 20ste eeu die leerling te bring tot 'n besinning oor die tydsges van hierdie eeu, asook die problematiek wat spesifiek met hierdie eeu geassosieer word. Die doel is dus om 'n holistiese perspektief op die strydvrae, bevindings en ontwikkelings van die 20ste eeu te ontwikkel.

In hierdie lesse word die leerlinge voortdurend gestimuleer en aangemoedig om te ondersoek, om vrae te vra, om te evalueer en sodoende aktief betrokke te wees ten einde onafhanklike denke en opinies te ontwikkel. Die leerling se natuurlike skepsis en kritiesheid word dus aktief gekanaliseer in 'n sistematiese en oorsigtelike bestekopname van die onderliggende metafore en die kultuurgeskiedenis van die 20ste eeu.

Die lesreeks in hierdie hoofstuk is 'n voorbeeld van 'n aangepaste interdisiplinêre benadering met sterk klem op die kunste. Die lesreeks bestaan uit 4 lesse wat vergesel is van musiek-, digkuns- en skilderkunsvoorbeelde, eksperimente, 'n klankkasset, 'n werkboek vir die leerling, 'n bronnelys asook beknopte aantekeninge vir die onderwyser. Daar is ook aanbevelings hoe hierdie lesreeks verder kan ontwikkel. Hoewel die lesreeks in die steekproef oor vier periodes versprei is, is die omvang van so'n aard dat die lesse asook die eksperimente eintlik meer periodes verg om reg te laat geskied aan die onderwerpe en die opvoedkundige doelstellings.

6.2 Lesreeks vir Standaard 9 en 10

In die aanbieding van hierdie lesreeks word die seuns en dogters nie geskei nie aangesien hulle min verskille in wordingstand vertoon.

(Sien algemene lesskema op volgende bladsy.)

Algemene Lesskema

Vakgebiede: *Musiek, Geskiedenis, Letterkunde, Skone Kunste, Sielkunde*

Algemeen opvoedkundige doelstellings:

Die ontwikkeling van 'n globale perspektief deur ooreenstemmende tendense in verskillende vakgebiede te identifiseer en met mekaar in verband te bring.

Die ontwikkeling van kritiese waardeoordeelsvermoë deur die beoordeling van verskillende denkrigtings veral in die sielkunde, die skone kunste, die letterkunde en in die musiek.

Die ontwikkeling van 'n liefde vir musiek deur die beluistering van en eksperimentering met musiek, en 'n evaluering daarvan.

Die ontwikkeling van 'n estetiese sensitiwiteit en gevoel deur die beluistering van kontemporêre komposisies en gedigte asook die bestudering van kontemporêre skilderye.

Die ontwikkeling van gebalanseerde en volwasse meningsvorming en selfkennis deur die onderliggende waardes en norme en die geskiedkundige motiverings vir kontemporêre ontwikkelings in die 20ste eeu te ondersoek.

Die ontwikkeling van insig in die kulturele metafore en die potensiële transendering van hierdie kulturele metafore.

Spesifieke doelstellings:

Musiek: Bekendstelling met geselekteerde uittreksels van klassieke musiek van die laat 19de en die 20ste eeu.

Identifisering en bestudering van verskillende musikale strominge in die laat 19de en die 20ste eeu.

Die bekendstelling aan verskillende komposisietegnieke van hierdie eeu.

Sielkunde: Bekendstelling met die vernaamste denkstrominge in die laat 19de en in die 20ste eeu.

Skone Kunste: Bekendstelling met die hoofrigtings in die skone kunste in die laat 19de en in die 20ste eeu in Europa (en in Suid-Afrika).

Vergelyking van hierdie hoofrigtings met die ontwikkelings op die gebied van die 20ste eeuse musiek.

Letterkunde: Bekendstelling met toepaslike ontwikkelings op die gebied van die digkuns in die 20ste eeu.

Die uitlig van metafore in spesifieke gedigte.

Geskiedenis: Oorsig van die invloed van geskiedkundige gebeurtenisse op die ontwikkelings in die verskillende kunste van die laat 19de en die 20ste eeu in die algemeen.

Les 1: Die mens in die twintigste eeu - Musiekrigtings

Doelstelling

Die les het ten doel om heel inleidend en oorsigtelik die leerlinge bekend te stel met van die verskillende musiekrigtings van die 20ste eeu asook met die eksperimentele tydsgees van die mens in hierdie eeu. Die ontwikkelings in die komposisietegniese in die musiek word ter illustrasie van hierdie tipiese tydsgees van die 20ste eeu aan die leerlinge voorgehou.

Inleiding

Die les word ingelei deur 'n paar algemene gidsvrae:

- Wat deel die mens oor al die eeue heen? Met ander woorde, wat het deel gebly van die mens deur al die eeue heen? (Bv., werk, oorlog en konflik, uitdagings, die mens en die natuur)
- Wat is uniek aan die 20ste eeu? (Bv., die mens in die ruimte, die elektronika, telekommunikasie)
- Wat is van die belangrikste kenmerke van die problematiek van die mens in die 20ste eeu? (Bv., die verbrokkeling van sosiale instellings soos die huwelik, dwelmmisbruik, die verval van sosiale, etiese en godsdienstige norme en waardes, politieke onstabieleit)

Lesmateriaal

Opnames van musiek ter illustrasie van die hoofstrominge in die klassieke musiek van die 20ste eeu.

- *Pomp and Circumstance* (Edward Elgar) (kassetvoorbeeld 1)
- *Ondine* (Debussy) (kassetvoorbeeld 2)
- *Afternoon of the faun* (Debussy) (kassetvoorbeeld 3)
- *Five Pieces for Orchestra* (Von Webern) (kassetvoorbeeld 4)
- *Three Pieces for Orchestra* (Alban Berg) (kassetvoorbeeld 5)
- *Kontakte* (Stockhausen) (kassetvoorbeeld 6)
- *Gesang der Jünglinge* (Stockhausen) (kassetvoorbeeld 7)
- *Rondes* (Volke Rabe) (kassetvoorbeeld 8)

- *Annie's Song* (John Denver) (kassetvoorbeeld 9)

Musiekmanuskripte

- Majeur- Mineurtoonlere (musiekmanuskrip 1)
- Heeltoonleer (musiekmanuskrip 2)
- Twaalftoonleer (musiekmanuskrip 3)
- Elektroniese musiek (musiekmanuskrip 4)
- Eksperimentele musiek (musiekmanuskrip 5)
- *Annie's Song* (John Denver) (musiekmanuskrip 6)

Prent

- *Die Moog sintetiseerder* (prentvoorbeeld 1)

Metodiek

Twee gidsvrae word ter inleiding van Les 1 gevra:

- Waaruit bestaan musiek? Dit wil sê, wat is die fisiese aard van musiek?
- Indien 'n komposisie klank en ritme bevat, is dit dan musiek?

Bespreking

- Elkeen van die hoofstrominge word ter inleiding, wat betref kenmerke en aard, oorsigtelik bespreek.
 - *Beluistering en kontrastering.* Musiekvoorbeelde van die majeur en mineurtoonlere, die heeltoonleer, die twaalftoonleer (seriële musiek), elektroniese musiek en die eksperimentele musiek van die 20ste eeu word voorgespeel met die oog daarop dat die leerlinge deur aktiewe beluistering die kontraste tussen die verskillende vorme van musiek sal kan bespeur (kassetvoorbeelde Les 1).
 - *Notasiekonvensies.* Leerlinge word bekend gestel met die verskil in notasiekonvensies tussen die verskillende toonlere, die majeur- en die mineurtoonlere, die heeltoonleer, die twaalftoonleer, die skryfstyl van elektroniese musiek en die skryfstyl van eksperimentele musiek deur middel van manuskripte.
 - *Term en konsepverklaring.* Die betekenis van die terme, **majeur en mineur, heeltoonleer, twaalftoonleer** en **elektronies** word konseptueel verklaar en geïllustreer.
 - *Diskussie.* Die stelling, **Die 20ste eeu word gekenmerk deur ongelooflike veranderings in die musiek, kunste, wetenskap en tegnologie asook die menslike denke, waardes en norme,** word kortliks deur die leerlinge bespreek deur na voorbeelde van hierdie veranderings te verwys.

- *Samesang.* Leerlinge sing die lied *Annie's Song* (John Denver) of enige ander ligte lied saam met die opname wat voorgespeel word.

Samevatting

Die les word beeindig met twee besprekingsvrae. Die leerlinge moet besin oor hierdie vrae:

- Hoekom is die komposisies van sommige komponiste van die 20ste eeu vir baie van ons onverstaanbaar en selfs onaanvaarbaar?
- Wat dra daartoe by dat komposisies vir jou sin uitmaak sodat jy graag daarna luister?

Praktiese eksperiment

Die skep van 'n musikale klankagtergrond na aanleiding van die beluistering van 'n gedeelte uit die komposisie *Rondes* (Volke Rabe) (kassetvoorbeeld 8).

Laat die leerlinge luister na 'n gedeelte van bogenoemde komposisie. Probeer daarna eksperimenteel 'n soortgelyke atmosfeer (of enige ander tipe van atmosfeer) skep.

Riglyne:

Laat alle soprane en alte op die noot A (bokant middel C) op 'n oe-vokaal baie sag inval en die noot aanhou. Laat die leerlinge met kooragtergrond teen hierdie aangehoue noot op 'n gegewe moment semitoonsgewys hoër beweeg. Laat die groep eksperimenteer met dinamiese vlakke deur vanaf piano na forte te beweeg. Laat die seuns met veranderde stemme in die groep semitoonsgewys daal. Maak die klavierkas oop en laat 'n leerling met die hande oor die snare stryk terwyl die pedaal aangehou word. 'n Ritmiese agtergrond kan bygevoeg word deur byvoorbeeld met ritmestokkies saggies 'n ritme te tik. 'n Krasse gelag/gehuil/gehyg kan verder bygevoeg word, asook enige treffende woorde. Die eksperiment kan met 'n crescendo of 'n diminuendo tot 'n einde gebring word.

Neem hierdie klankeffekte op en speel terug aan die leerlinge. Laat hulle hul eie komposisie evalueer en verdere aanbevelings maak hoe om dit nog meer treffend te laat oorkom.

Beknopte aantekeninge vir die onderwyser (Les 1)

Vanaf 1910 het daar ten minste drie strome in musikale denke ontstaan. Die hoofstroom (Jean Sibelius - Finland; Serge Rachmaninoff - Rusland; Edward Elgar - Engeland) het steeds gebruik gemaak van die tradisionele musiekskryfstyl en idioom. Die tweede stroom (Claude Debussy - Frankryk; Igor Stravinsky - Russies-gebore; Bela Bartok - Hongarye) het vryelik ge-eksperimenteer met tradisionele musiekbeginsels sonder om die tradisionele musiekbeginsels totaal te ignoreer en die derde stroom (Arnold Schönberg; Alban Berg; Anton von Webern, aldie van Oostenryk) het 'n totaal nuwe benadering tot komposisie ontwikkel.

Na die tweede wêreldoorlog het 'n vierde stroom van musikale revolusionêres ontstaan (Karlheinz Stockhausen - Duitsland en John Cage - V.S.A) wat hulle veral toegelê het op die elektroniese medium.

Ten spyte van al die eksperimente en musikale revolusies, het die tradisionele musiekskryfstyl steeds aanhang geniet en komponiste soos genoem onder die hoofstroom asook Prokofiev, Vaughan Williams en Carl Nielssen het voortgegaan om in hierdie tradisionele styl te komponeer.

Debussy, wat 'n tweede hoofstroom verteenwoordig, was geïnteresseerd in die Oosterse klankstelsels en ander volksmusiek - veral waar toonlere soos die pentatoniese toonleer gebruik is. Hy het met hierdie toonleerstelsel ge-eksperimenteer en gevind dat die pentatoniese toonleer nie die natuurlike harmoniese wette wat tradisioneel gebruik is, toepas nie. As gevolg daarvan het hy sy eie stel van wette ontwikkel waar die klem op toonkleur, meer as op die bekende harmoniereëls val. Die resultaat was 'n styl van groot oorspronklikheid, sensitiwiteit, subtiële harmoniese progressies en delikate orkestrasies. Hierdie komposisiestyl staan bekend as die Impressionisme, en dit is die ekwiwalent van die Impressionistiese skool in die skone kunste. Die Impressionisme in sowel die musiek as in die skone kunste is ingestel op die skep van 'n atmosfeer. Debussy se invloed was veral merkbaar in melodie en harmonie en Stravinsky en Bartok se invloed was veral sigbaar ten opsigte van die ritme.

Stravinsky en Bartok was ook in reaksie teen die retoriek van die Romantiek en as gevolg daarvan het die Neo-klassisime in die 1920's ontstaan met veral Paul Hindemith as een

van die propageerders van hierdie styl. Die Neo-klassisisme kan beskou word as 'n terugkeer na die meer abstrakte vorm van komposisie - gebaseer op byvoorbeeld die stylvorms van Bach en Mozart, maar met die byvoeging van 20ste eeuse idees.

Schönberg en sy volgelinge, wat die derde hoofstroom verteenwoordig, het geglo dat 'n totaal nuwe benadering tot komposisie nodig was. (Sy vroeëre komposisies was baie chromaties, dissonant en gelaai met emosie en is geklassifiseer onder die ekspressionistiese stylsoort.) Hy het besef dat sy latere komposisies vol kontradiksies was en nie meer enige musikaal harmoniese styl gevolg het nie. Inderwaarheid het sy musiek 'n staat van a-tonaliteit bereik (dit wil sê, daar was nie meer die sg. "home key" nie). Vanaf 1909 het Schönberg atonaal begin skryf, maar dit was eers in 1923 dat Schönberg 'n nuwe teoretiese raamwerk geformuleer het wat bekend gestaan het as seriële musiek of die twaalftoonleer stelsel. Elke komposisie waar gebruik gemaak is van die twaalftoonleer, is gebaseer op 'n series wat bestaan uit 12 note van die chromatiese toonleer. Hierdie note kon in enige volgorde gerangskik word, maar die gekose orde van 12 note moes dwarsdeur die komposisie gehandhaaf word met geen enkele noot wat herhaal word voordat die orige 11 note gevolg het nie.

Teen die middel van die 20ste eeu is selfs nog verder ge-eksperimenteer met die seriële skryfstyl van Schönberg, Berg en Von Webern. Die Franse komponis Pierre Boulez het 'n verdere uitbreiding van Schönberg se sisteem voorgestaan veral ten opsigte van ritme, volume en enkele ander aspekte van musiek.

Intussen het John Cage in reaksie gekom teen die seriële musiek wat te georganiseerd geraak het. Hy het 'n styl, genoem aleatoriese musiek, voorgestaan - dit wil sê waar vryhede aan die voordraer gegee word deurdat hy self besluite ten opsigte van die voordrag kon neem. Ook die komponis kon aanpassings maak tydens die uitvoering van so 'n komposisie.

'n Laaste afdeling wat genoem moet word, is die afdeling van elektroniese musiek (waar musiek gekomponeer word met behulp van sintetiseerders en ander instrumente). Dit het tot gevolg gehad dat 'n veelvoud en omvang van klanke ontstaan het wat tot hiertoe ongekend was. Komponiste wat gebruik gemaak het van elektroniese instrumente kon hul uitvoerings absoluut beheer. Afgesien van komponiste soos Stockhausen en Cage, is die

komponis Vangelis bekend vir komposisies waar gebruik gemaak word van elektroniese media.

Die kontemporêre musiek kan as verwarrend geklassifiseer word, of dit kan beskou word as 'n opwindende nuwe wêreld van klank - vir die komponis en vir die luisteraar. (**Reader's Digest**. 1978: 790-791)

Die volgende Suid-Afrikaanse komponiste komponeer in hierdie kontemporêre musiekstyle. Stefans Grové het vanaf 1947 die Neo-klassieke styl geïmplimenteer in sy **Strykduo, Stryktrio, Klaviertrio, Harpkwintet** en **Fluitsonate**. Vanaf 1960 het hy vir die eerste keer gebruik gemaak van die atonale styl (in sy simfonie) maar sonder om hom te verbind aan die toonry.

Henk Temmingh pas die tegniek van die twaalftoonreeks toe, en Carl van Wyk en Peter Klatzow het in 1970 onder Henk Badings 'n kursus in elektroniese musiekkomposisie gevolg.

(Henning. 1975. **Vier Suid-Afrikaanse komponiste**)

Werkboek vir leerlinge: Les 1

Naam:

Die mens in die twintigste eeu - Musiekrigtings

Musiekbeluistering en evaluering

Luister na die volgende komposisies en probeer bepaal watter van die bespreekte tegnieke toegepas is by hierdie komposisies. Omkring die antwoord waarmee jy saamstem (ten opsigte van die evaluering) en gee redes vir jou keuse:

Komponis	Komposisie	Evaluering (omkring antwoord)
Edward Elgar	<i>Pomp and Circumstance</i>	ja / 'n bietjie / nee
Redes		
Watter tegniek is hier gebruik?		
Debussy	<i>Ondine (The Afternoon of the Faun)</i>	ja / 'n bietjie / nee
Redes.....		
Watter tegniek is hier gebruik?		
Alban Berg	<i>Three Pieces for Orchestra</i>	ja / 'n bietjie / nee
Redes.....		
Watter tegniek is hier gebruik?		
Von Webern	<i>Five Pieces for Orchestra</i>	ja / 'n bietjie / nee
Redes		
Watter tegniek is hier gebruik?		
Stockhausen	<i>Kontakte</i>	ja / 'n bietjie / nee
Redes.....		
Watter tegniek is hier gebruik?		
Stockhausen	<i>Gesang der Jünglinge</i>	ja / 'n bietjie / nee
Redes		
Watter tegniek is hier gebruik?		
Volke Rabe	<i>Rondes</i>	ja / 'n bietjie / nee
Redes.....		
Watter tegniek is hier gebruik?		

Beantwoord ook die volgende vrae:

Wat maak die tradisionele of ortodokse musiek ortodoks?

.....

Hoe verskil die verskillende musiekstrominge van die 20ste eeu van mekaar?

.....

In welke opsig word daar met musikale beginsels ge-eksperimenteer?

.....

Watter musikale beginsels word deur die moderne komponiste verwerp?

.....

Wat sê hierdie eksperimenterings en verwerping van musikale beginsels vir jou van sekere ontwikkelingstendense in die 20ste eeuse kunstenaars?

.....

Tot hoe 'n mate reflekteer en korreleer hierdie tendense in musiek met ander ontwikkelings in die 20ste eeu?

.....

Hulpmiddels

Musiekmanuskrip 1: Die majeur- en mineurtoonlere

Majeur.

Mineur.

Musiekmanuskrip 2: Die heeltoonleer

Musiekmanuskrip 3: Die twaalftoonleer

Schoenberg, Suite, Op. 25, tone-row forms

O:

I:

R:

RI:

Ulrich & Pisk. 1963: 594.

Musiekmanuskrip 4: Elektroniese musiek

Cage, 1960: Fig. 2-2. (Aantekeninge M. Steyn. UOVS).

Prentvoorbeeld 1: Die Moog sintetiseerder

Cage. 1960: Fig. 5-5. (Aantekeninge M. Steyn. UOVS).

Musiekmanuskrip 5: Here comes the Avante Garde (Brock Ellerman)

(different soloists)	(tutti)	
blots	(<i>f</i>) plop, plop	
specks	(<i>pp</i>) ticka, ticka	
squiggles	zzzzzzzz	

(<i>f</i> resc.)	arrows	zzzzzzzzzzuh → (<i>f</i>)
(<i>f</i> dim.)	loops	ssssssssssss
		

(temperature charts)	(tutti)	
 diga-etc.
		(rather low) (<i>p</i>) lull-----lull-----

		(voiceless, <i>pp</i>) peeka, peeka

		(whistle)

Musiekmanuskrip 6: Annie's song (John Denver)

Moderately

mf

The piano introduction consists of six measures in 3/4 time. The right hand plays a steady eighth-note accompaniment, while the left hand plays a simple bass line. The melody is in G major.

Chords: Dsus4, G, A, Bm

You fill up my senses like a
Come let me love you let me

The vocal line begins with the lyrics "You fill up my senses like a". The guitar accompaniment features chords Dsus4, G, A, and Bm. The melody is in G major.

Chords: G, D, D/C#, D/B, D/A

ght in a for-est, Like the moun-tains in
give my life to you let me drown in your

The vocal line continues with "ght in a for-est, Like the moun-tains in". The guitar accompaniment features chords G, D, D/C#, D/B, and D/A. The melody is in G major.

Chords: G, F#m, Em, G

spring time, like a walk in the
laugh let me die in your

The vocal line concludes with "spring time, like a walk in the". The guitar accompaniment features chords G, F#m, Em, and G. The melody is in G major.

A7 G

rain, Like a storm in the des side
Let me lay down be- side

A Bm G D D/C#

ert, like a sleep-y blue o-cean, with you
Let me al-ways be

D/B D/A G F#m Em

You fill up my sen ses, come come
Come let me Love you

A7 D Dsus4 D Dsus4

fill me a-gain, Come let me
Love me a-gain.

Winter Hill Music. 1974. Londen.

Les 2: Die mens in die twintigste eeu - Kunsrigtings

Doelstelling

Hierdie les het ten doel om die leerlinge bekend te stel met ander kunsvorme van die 20ste eeu - insluitende die eksperimentele rigtings in die poësie en die skilderkuns. Terselfdertyd word die sielkunde betrek veral waar dit 'n baie belangrike rol in die denkrigtings van die 20ste eeu gespeel het.

Inleiding

Die les begin met 'n voorlesing van die gedig, **Hillbrow** (Antjie Krog) en die volgende vrae word daarna gevra:

- Watter atmosfeer dra hierdie gedig oor ?
- Waaruit is hierdie gedig opgebou?
- Identifiseer die metafore in hierdie gedig?
- Watter boodskap wil hierdie gedig aan ons oordra?

Lesmateriaal

Gedigte

- *Hillbrow* (Antjie Krog) (gedigvoorbeeld 1)
- *Visserman 1979* (Le Toit) (gedigvoorbeeld 2 (verkort))
- *Botterboomry* (George Weideman) (gedigvoorbeeld 3)
- *Chinese Cat* (Edwin Morgan) (gedigvoorbeeld 4)

Skilderye

- *Monsieur and Madame Poulot* (Rouault) (afbeelding 1)
- *First Steps* (Picasso) (afbeelding 2)

Komposisie

- *Geografiese Fuga* (Ernst Toch) (kassetvoorbeeld 10)

Musiekmanuskrip

- *Geografiese Fuga* (Ernst Toch) (musiekmanuskrip 7)

Atlas

Alfabetiese naamindeks

Metodiek

Vergelyking en perspektief

- Die eksperimentele en ander musiekvorme van die 20ste eeu (Les 1) word in verband gebring met die 20ste eeuse woordkuns- en skilderkuns en hul afwykings van die ortodokse style ten einde 'n globale perspektief te verkry op die aard van die kunste in die 20ste eeu.

Interpretasie

- Die eksperimente in die verskillende kunsvorme word geïnterpreteer as 'n refleksie op die aard van die mens van die 20ste eeu se lewens- en wêreldbeskouing. Hierdie interpretasie word by wyse van verkennende gidsvrae in die werkboek deur die leerlinge self ondersoek.

Beluistering en kontrastering

- Verskillende gedigvoorbeelde word voorgedra en met mekaar vergelyk ten opsigte van inhoud, woordkeuse, atmosfeer, ensomeer.

Skryfstylanalise

- Die verskille ten opsigte van die skryfstyle van die verskillende gedigte word met mekaar gekontrasteer en bespreek.

Vergelyking ten opsigte van die skilderkuns

Die leerlinge maak inleidend kennis met verskillende tegnieke by die skilderkuns en doen 'n vergelyking van twee van die skildertegnieke.

Persoonlike ervaring

- Die leerlinge maak tydens die beluistering van die gedigte 'n persoonlike waardebeoordeling met 'n opgaaf van redes omtrent hul belewing van die verskillende gedigte en kunsvoorbeelde.

Samevatting

In die beknopte oorsig oor die verskillende musiekvorme van die 20ste eeu (Les 1) en die oorsig oor die digkuns en skilderkuns (Les 2), het die leerling insig gekry in die woelinge en eksperimente in die kunswêreld, maar terselfdertyd ook ten opsigte van die woelinge buite om die kunswêreld.

Praktiese eksperiment

Terwyl die leerlinge luister na 'n opname van die **Geografiese Fuga** (Ernst Toch) en die manuskrip bekyk, moet hul terselfdertyd die volgende vrae oordink en dit daarna beantwoord:

- is die komposisie op die normale manier genoteer, dit wil sê op 'n balk en met 5 lyntjies?

- Word die musiek gesing?
- Watter stemgroep begin eerste sing/praat?
- Wat is die volgorde van die invalle deur die verskillende stemgroepe?
- Is die dinamiese vlak deurgaans dieselfde?

Riglyne

- Verdeel die klas in groepe.
- Bespreek die terme **geografiese** en **fuga**.
- Maak gebruik van 'n atlas (sien atlasvoorbeeld) en laat elke groep 'n aantal interessante name in die atlas opsoek.
- Laat elke groep 'n eie geografiese fuga skryf met die name wat in die atlas opgesoek is.
- Luister na elke groep se eksperimentele komposisie.
- Maak 'n klankopname van hierdie komposisies en speel terug aan die leerlinge.

Beknopte aantekeninge vir die onderwyser (Les 2)

Monsieur and Madame Poulot (Rouault)

Rouault was 'n baie godsdienstige persoon en die swaarkry en ellendes van die mensdom het hom baie ontstel. Hy het skilderwerk nie as 'n tydverdryf beskou nie, maar as 'n manier om die lewe te herinterpreteer vir die publiek. Rouault het geglo dat die gewone mens 'n behoefte het aan teregwysings en vermanings. (Russell 1969: 13.)

Picasso was besonder beïndruk deur die kuns (en veral die maskers) uit Afrika. Hy het hierdie maskers gesien as 'n besonder kreatiewe ontdekking en 'n bron van bevrydende energie. Die kennismaking met die maskers van Afrika was een van die invloede wat hom later 'n nuwe rigting, bekend as kubisme, laat inslaan het. Deur die kontak met die Afrika-kuns het hy nuwe maniere ontdek om die visuele wêreld te sien en te interpreteer.

Geografiese Fuga (Ernst Toch)

Hierdie komposisie is die laaste gedeelte van 'n werk wat deur Ernst Toch gekomponeer is. Die res van hierdie komposisie is gedurende die tweede wêreldoorlog vernietig. In hierdie komposisie word gebruik gemaak van "Gesprochene Musik" - 'n soort van 'n spraak-sang.

Werkboek vir die leerlinge: Les 2

Naam:

Die mens in die 20ste eeu: Kunsrigtings

Vergelyk die woordspel in die gedigte, **Hillbrow**, **Visserman**, **Chinese cat** en **Botterboomry** en identifiseer ook ander grafiese en taaltegnieke wat die digters gebruik om sekere beeldeffekte te verkry.

.....
.....
.....

Maak 'n kort opsomming van die inhoud van die gedig, **Hillbrow**.

.....
.....
.....

Wat wil die skrywer deur hierdie gedig aan die leser oordra?

.....

Hoe verskil die twee skilders, Rouault en Picasso se kwastegniek om sekere effekte te verkry?

.....

Is daar verskille/ooreenkomste tussen die 20ste eeuse kunstenaars ten opsigte van musiek, digkuns en die skilderkuns? (Noem twee verskille/ooreenkomste.)

.....
.....

Wat probeer die kunstenaars in hul onderskeie kunsvorme sê omtrent hul persepsie van die mens in die 20ste eeu?

.....

Deel jy hierdie persepsies van die kunstenaar? (Dit is veral ten opsigte van die tegnologiese ontwikkelings en die disintegrering van sosiale instellings waaroor jy 'n opinie moet uitspreek.)

.....
.....

Gedigvoorbeeld 3: Botterboomry (George Weideman)

Ai, botterboomry op Voëlklip

is tog te lekker só:

so s r--s r wegtrek eers,

l e l e

i g i g

n n

dan afgly van daarbo!

So - djarrabee . . .

skuiwend die s

k

u

i

n

s

t

e af

en woeps!

tot

onder

af

en

af . . .

Estruisnek se botterbome

is die Ware Jakobsoort

vir botterboomry teen Voëlklip af

- botterboomry soos dit hoort!

En r e i s i e s jaag teen die klipbank af?

So glyk-glyk wegtrek eers, s e i l - en af . . .

so brrrrulbandry met jou botterboom;

so sonder saal en sonder toom?

Gedigvoorbeeld 4: Chinese Cat (Edwin Morgan)

p m r k g n i a o u

p m r k g n i a o

p m r k n i a o

p m r n i a o

p m i a o

m i a o

m a o

Afbeelding 1: *Monsieur and Madame Poulot* (Rouault)

Lynton. 1980: 27

Afbeelding 2: *First Steps* (Picasso)

Landis: 1969.

Musiekmanuskrip 7: Geografiese Fuga (Ernst Toch)

The musical score is divided into four systems, each with four staves for Soprano (S.), Alto (A.), Tenor (T.), and Bass (B.).

- System 1:**
 - Soprano: Rest
 - Alto: *f* Trin - i - dadl and the big *P* Mis - sis - sip - pi and the
 - Tenor: Trin - i - dadl and the big Mis - sis - sip - pi and the
 - Bass: Rest
- System 2:**
 - Soprano: Rest
 - Alto: Rest
 - Tenor: town Hon - o - lu - lu and the lake Ti - ti - ca - ca, the
 - Bass: Rest
- System 3:**
 - Soprano: Rest
 - Alto: Rest
 - Tenor: Po - po - ca - te - pet - l is not in Can - a - da rath - er in Mex - i - co Mex - i - co Mex - i - co
 - Bass: Rest
- System 4:**
 - Soprano: *f* Trin - i - dadl and the big *P* Mis - sis - sip - pi and the
 - Alto: Trin - i - dadl and the big Mis - sis - sip - pi and the
 - Tenor: *P* Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si
 - Bass: Rest

S
A town Hon - o - lu - lu and the lake Ti - ti - ca - ca, the

T
B Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si

S
A Po - po - ca - te - pet - l is not in Can - a - da rath - er in Mex - i - co Mex - i - co Mex - i - co

T
B Yes! Ti - bet Ti - bet Ti - bet Ti

S
A Trin - i - dad! and the big Mis - sis - sip - pi and the

T
B *pp* Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si Can - a - da Ma - la - ga Ri - mi - ni Brin - di - si
bet Na - ga - sa - ki Yo - ko - ha - ma

S
A town Hon - o - lu - lu and the lake Ti - ti - ca - ca, the

T
B Na - ga - sa - ki Yo - ko - ha - ma

S
A Po - po - ca - te - pet - l is not in Can - a - da rath - er in Mex - i - co Mex - i - co Mex - i - co

T
B Yes! Ti - bet Ti - bet Ti - bet Ti -

T
B Ti - het Ti - bet Ti - bet Ti - bet

Alfabetiese naamindeks:

32 Aalborg, Denemarke	...56 59N	9 55 O
32 Aarhus, Denemarke	...56 58N	10 14 O
24 Aaba, Belg.	...3 53N	30 18 O
38 Abadan, Persië	...30 22N	48 20 O
26 Abalessa, Algerië	...23 0N	4 25 O
27 Abaya, M., Ethiopië	...6 30N	38 0 O
26 Abeokuta, Nigerië	...7 5N	3 25 O
30 Aberayron, Wallis	...52 15N	4 15W
22 Abercorn, N.-Rhod.	...8 51S	31 21 O
30 Aberdare, Wallis	...51 43N	3 27W
18 Aberdeen, K.-Prov.	...32 27S	24 3 O
31 Aberdeen, & Gfs., Skot.	...57 10N	2 5W
18 Aberdeen Rd., K.-Prov.	...32 45S	24 19 O
30 Aberdovey, Wallis	...52 53N	4 3W
31 Aberfeldy, Skotland	...56 37N	3 51W
30 Aberystwyth, Wallis	...52 24N	4 5W
27 Abeshir, Fr.-Ek.-Afr.	...13 45N	20 35 O
26 Abujan, Fr.-W.-Afr.	...5 25N	4 0W
30 Abingdon, Engeland	...51 41N	1 17W
46 Abitibi M., Kanada	...49 40N	79 40W
33 Abkhaz, U.S.S.R.	...43 0N	41 0 O
26 Abomé, Fr.-W.-Afr.	...7 10N	2 0 O
17 Abor, Transvaal	...26 1S	28 52 O
31 Aboyne, Skotland	...57 4N	2 43W
19 Abrahamskraal, O.V.S.	...28 55S	25 40 O
27 Abu Dis, Soedan	...19 10N	33 40 O
27 Abu Hamed, Soedan	...19 35N	33 25 O
8 Abu Kehir, Egipte	...30 42N	31 43 O
18 Acapulco, K.-Prov.	...32 19S	22 40 O
45 Acapulco, Meksiko	...16 51N	100 0W
30 Accrington, Engeland	...53 45N	2 22W
31 Achill, & Eil., Ierland	...53 56N	9 55W
35 Achinsk, U.S.S.R.	...56 20N	93 20 O
46 Aconagua, Argentinië	...32 30S	69 35W
7 Acornhoek, Transvaal	...24 32S	31 4 O
38 Acre, Israel	...32 58N	35 5 O
27 Adamawa, Kameroen	...8 15N	13 0 O
20 Adams, Natal	...30 2S	30 49 O
38 Adana, Turkye	...37 8N	35 16 O
27 Adarama, Soedan	...17 5N	35 0 O
48 Adare K., Antarktika	...71 0S	171 0 O
27 Addis Abeba, Ethiopië	...9 5N	38 50 O
19 Addo, K.-Prov.	...33 31S	25 42 O
41 Adelaide, Australië	...34 55S	138 31 O
19 Adelaide, K.-Prov.	...32 41S	26 20 O
48 Adélie Ld. (Fr.), Ant.	...67 0S	140 0 O
38 Aden, & G., Arabië	...13 0N	45 0 O
38 Aden Protektoraat, Asië	...14 0N	46 0 O
46 Adirondack Geb., V.S.A.	...44 15N	74 0W
41 Admiraliteits Eile, Nieu-Guinea	...2 30S	147 0 O
32 Adour R., Frankryk	...43 45N	0 40W
26 Adrar, Algerië	...27 55N	0 15W
32 Adriatiese See, Medit.	...43 0N	15 0 O
39 Adsjmer, Indië	...26 32N	74 41 O
38 Adua, Ethiopië	...14 0N	39 0 O
38 Afganistan, Asië	...34 0N	66 0 O
38 Afoela, Israel	...32 37N	35 17 O
19 Afrikaskop, O.V.S.	...28 11S	28 43 O
33 Afyon Karahisar, Turkye	...38 20N	30 15 O
27 Agadem, Fr.-W.-Afr.	...16 55N	13 10 O
26 Agades, Fr.-W.-Afr.	...17 0N	8 0 O
26 Agadir, Marokko	...30 40N	9 40W
17 Agatha, Transvaal	...23 56S	30 10 O
27 Agedabia, Libië	...30 45N	20 10 O
39 Agra, Indië	...27 10N	77 52 O
32 Agrigento, Italië	...37 19N	13 30 O
20 Aqter-Paarl, K.-Prov.	...33 40S	18 55 O
19 Aqtertang K.-Prov.	...30 40S	25 17 O
45 Aguascalientes, Meksiko	...21 50N	102 26W
18 Agulhas, K., K.-Prov.	...34 51S	20 0 O
26 Ahaggar Plato, Algerië	...23 30N	6 0 O
39 Ahmadabad, Indië	...23 2N	72 19 O
38 Ahwaz, Persië	...31 20N	48 40 O
35 Algoen, China	...50 0N	127 30 O
31 Algrine, Skotland	...55 52N	3 57W
30 Aire R., Engeland	...53 50N	1 48W
32 Ajaccio, Frankryk	...41 55N	8 44 O
35 Ajagoes, U.S.S.R.	...48 10N	80 0 O
38 Aljoen, Jordanië	...32 20N	35 43 O
40 Ajoethia, Siam	...14 24N	100 36 O
26 Akassa, Nigerië	...4 25N	6 0 O
32 Aken, Duitsland	...50 46N	6 2 O
25 Aketi, Belg. Kong.	...2 55N	23 45 O
26 Akjoujt, Fr.-W.-Afr.	...19 45N	14 10W
26 Akkra, Goudkus	...5 45N	0 5W
44 Aklavik, Kanada	...68 20N	135 0W
34 Akmolinsk, U.S.S.R.	...51 30N	71 0 O
46 Akron, V.S.A.	...41 5N	81 32W
33 Aksaray, Turkye	...38 19N	34 12 O
38 Aksum, Ethiopië	...14 5N	38 40 O
34 Aktjoebinsk, U.S.S.R.	...50 21N	57 21 O
39 Akyab, Birma	...20 18N	92 45 O
40 Ala Sjan, China	...39 0N	106 0 O
45 Alabama, V.S.A.	...32 40N	86 40W
33 Alaschir, Turkye	...38 23N	28 30 O
44 Alaska Gebergte, Alaska	...63 0N	150 0W
44 Alaska Gebied, N.-Amer.	...65 0N	150 0W
43 Alaska Skiereil., Alaska	...57 0N	150 5W
23 Alaska, S.-Rhod.	...17 23S	30 2 O
32 Albacete, Spanje	...38 58N	1 56W
33 Albanië, Rep., Europa	...41 30N	20 10 O
41 Albany, Australië	...34 55S	118 0 O
45 Albany, V.S.A.	...42 40N	74 0W
38 Albert M., Oeganda	...1 30N	30 50 O
24 Albert Nyl, Oeganda	...3 0N	31 28 O
44 Alberta, Prov., Kanada	...52 0N	115 0W
18 Albertinia, K.-Prov.	...34 10S	21 38 O
20 Alberton, Transvaal	...26 15S	28 8 O
25 Albertville, Belg. Kong.	...5 55S	29 10 O
45 Albuquerque, V.S.A.	...35 3N	106 39W
41 Albany, Australië	...36 1S	146 59 O
32 Alcantara, Spanje	...39 40N	6 59W
19 Alcockspuit, Natal	...27 54S	30 1 O
8 Aldabra Eile., Indiese Os.	...9 30S	47 0 O
30 Aldeburgh, Engeland	...52 8N	1 37 O
30 Aldershot, Engeland	...51 14N	0 45W
35 Aleksandrowsk, U.S.S.R.	...50 50N	142 10 O
32 Alençon, Frankryk	...48 26N	0 6 O
36 Aleoetiëse Eile., Alaska	...52 30N	169 0W
38 Aleppo, Sirië	...36 30N	37 0 O
32 Alessandria, Italië	...44 55N	8 35 O
21 Alexanderbaai, K.-Prov.	...28 40S	16 31 O
18 Alexanderfontein, K.-Prov.	...28 46S	24 45 O
20 Alexandra, Transvaal	...26 6S	28 5 O
19 Alexandria, K.-Prov.	...33 39S	26 28 O
27 Alexandrië, Egipte	...31 0N	29 50 O
33 Alexandroupolis, Gr.	...40 50N	25 52 O
31 Alford, Skotland	...57 14N	2 43W
30 Alfreton, Engeland	...53 6N	1 22W
32 Algeciras, Spanje	...36 8N	5 26W
26 Algerië, N.-Afrika	...30 0N	5 0 O
26 Algiers, Algerië	...37 0N	3 0 O
19 Algoa B., K.-Prov.	...33 50S	25 45 O
32 Alicante, Spanje	...38 20N	0 30W
19 Alice, K.-Prov.	...32 47S	26 52 O
41 Alice Springs, Australië	...23 56S	133 52 O
19 Alicedale, K.-Prov.	...33 19S	26 5 O
39 Aligarh, Indië	...27 55N	78 10 O
19 Aliwal-Noord, K.-Prov.	...30 40S	26 43 O
39 Allahabad, Indië	...25 30N	81 48 O
20 Allanridge, O.V.S.	...27 43S	26 39 O
46 Alleghany Geb., V.S.A.	...30 0N	80 0W
31 Allen, Bog of, Ireland	...53 15N	7 15W
46 Allentown, V.S.A.	...40 37N	75 30W
32 Allier R., Frankryk	...45 0N	3 30 O
31 Alloa, Skotland	...56 7N	3 47W
34 Alma Ata, U.S.S.R.	...43 20N	76 50 O
32 Almeria, Spanje	...36 50N	2 36W
39 Almora, Indië	...29 38N	72 42 O
30 Alnwick, Engeland	...55 25N	1 43W
32 Alpe, Die, Europa	...46 30N	8 0 O
35 Aitai, Asië	...45 0N	90 0 O
46 Aitona, V.S.A.	...40 39N	78 20W
20 Alverstone, Natal	...29 45S	30 42 O
20 Alwyn, Transvaal	...25 49S	27 55 O
19 Amabele, K.-Prov.	...32 39S	27 37 O
41 Amadeus M., Australië	...24 40S	130 30 O
20 Amanzimoti, Natal	...30 3S	30 53 O
26 Amar, Nigerië	...8 50N	10 25 O
45 Amarillo, V.S.A.	...35 8N	101 56W
47 Amasone R., Suid-Amer.	...4 0S	64 30W
33 Amasya, Turkye	...40 40N	35 50 O
25 Ambaca, Angola	...9 10S	15 12 O
39 Ambala, Indië	...30 23N	76 56 O
35 Ambarchik, U.S.S.R.	...69 40N	162 20 O
30 Ambleside, Engeland	...54 26N	2 58W
24 Amboseli M., Kenia	...2 35S	37 10 O
25 Ambriz, Angola	...7 56S	13 3 O
25 Ambrizete, Angola	...7 12S	12 53 O
17 Amersfoort, Transvaal	...27 0S	29 51 O
46 Amherst, Kanada	...45 48N	65 12W
32 Amiens, Frankryk	...49 50N	4 57 O
21 Aminuis, S.-W.-Afr.	...23 42S	19 20 O
36 Amirante, Indiese Os.	...5 30S	53 15 O
30 Amlwch, Wallis	...53 26N	4 20W
38 Amman, Jordanië	...31 57N	35 57 O
34 Amoe Darja, U.S.S.R.	...42 0N	60 30 O
35 Amoor R., Asië	...52 0N	128 0 O
40 Amoy, China	...24 39N	118 18 O
39 Amritsar, Indië	...31 39N	74 57 O
32 Amsterdam, Ned.	...52 22N	4 53 O
17 Amsterdam, Transvaal	...26 37S	30 39 O
31 An Uaimh (Navan), Ier.	...53 39N	6 40W
35 Anadyr, U.S.S.R.	...64 40N	178 0 O
39 Anaimalai Geb., Indië	...10 25N	77 10 O
28 Anatolië, Distr., Asië	...39 0N	32 0 O
44 Anchorage, Alaska	...61 10N	150 0W
32 Ancona, Italië	...43 38N	13 32 O
22 Ancauze, Mocam	...16 45S	34 32 O
39 Andaman Eile., Indië	...12 0N	92 45 O
47 Andes, Geb., S.-Amer.	...25 0S	70 0W
39 Andhra, St., Indië	...15 0N	80 0 O
34 Andisjan, U.S.S.R.	...40 30N	72 20 O
32 Andorra, Rep., Europa	...42 26N	1 30 O
30 Andover, Engeland	...51 13N	1 27W
32 Angers, Frankryk	...47 30N	0 34W
30 Anglesey, Gls., Wallis	...53 20N	4 20W
25 Angola, St., Afrika	...12 0S	15 0 O
32 Angoulême, Frankryk	...45 40N	0 9 O
21 Angra Pequena, S.-W.-Afr.	...26 32S	15 11 O
21 Angra-juntas, S.-W.-Afr.	...27 40S	15 31 O
31 Angus, Gls., Skotland	...56 40N	2 50W
23 Angwa, R., S.-Rhod.	...16 25S	30 0 O
33 Ankara, Turkye	...39 58N	32 25 O
27 Ankober, Ethiopië	...9 40N	39 45 O
25 Ankoer, Belg. Kong.	...6 43S	26 58 O
31 Annalee R., Ierland	...54 3N	7 0W
31 Annan, & R., Skotland	...55 0N	3 20W
8 Annobon Eil., W.-Afrika	...1 35S	5 35 O
39 Anoaeradjapoera, Ceylon	...8 22N	80 28 O
31 Anstruther, Skotland	...56 13N	2 42W
33 Antakia, Turkye	...36 0N	36 6 O
33 Antalya, & Golf, Turkye	...37 0N	30 43 O
23 Antelope, S.-Rhod.	...21 6S	28 27 O
26 Anti-Atlas, Marokko	...30 30N	7 0W
44 Anticosti Eil., Kanada	...49 30N	63 0W
45 Antigua Eil., Wes-Indië	...17 26N	61 50W
45 Antille, Groen., W.-Indië	...19 0N	76 0W
45 Antille, Klein, W.-Indië	...15 30N	61 0W
7 Antipodes Eil., Stille Os.	...49 40S	178 30 O
38 Anti-Taurus Geb., Turkye	...38 0N	36 0 O
18 Antjieskraal, K.-Prov.	...33 3S	21 32 O
40 Antsoeng, China	...40 0N	124 0 O
46 Antofagasta, Chili	...23 52S	70 30W
31 Antrim, & Gfs., N.-Ier.	...54 43N	6 13W
32 Antwerpen, Belg. Rep.	...51 13N	4 24 O
17 Anysspruit, Transvaal	...27 2S	30 35 O
32 Appennynne Geb., Italië	...42 0N	13 0 O
42 Apia, Samoa Eile.	...14 0S	171 55W
45 Appalagiese Geb., V.S.A.	...37 0N	80 0W
20 Appelbos, Natal	...29 25S	30 49 O
30 Appleby, Engeland	...54 34N	2 28W
27 Aqaba, Jordanië	...29 30N	35 5 O
36 Arabië, Asië	...24 0N	48 0 O
27 Arabiere G., Egipte	...31 0N	29 0 O
36 Arabiese See, Indiese Os.	...15 0N	65 0 O
27 Arabiese Woestyn, Egipte	...23 0N	32 0 O
33 Arad, Roemenië	...46 10N	21 12 O
27 Arada, Fr.-Ek.-Afr.	...15 0N	20 25 O
41 Arafoera See, Stille Oseaan	...10 0S	135 0 O
39 Arakan Yoma, Birma	...20 0N	94 30 O
34 Aralmeer, U.S.S.R.	...45 0N	60 0 O
34 Aralsk, U.S.S.R.	...46 50N	61 20 O
21 Aranos, Suidwes-Afrika	...24 8S	19 10 O
42 Arapuni, Nieu-Seeland	...38 4S	175 35 O
38 Ararat Geb., Turkye	...39 40N	44 15 O

Goodall, George. s.d.

Les 3: Die mens in die twintigste eeu - Die skilderkuns, digkuns en toonkuns

Doelstelling

In hierdie les word beoog om kortliks in te gaan op die hoofstrominge in die skilderkuns van die laat 19de en die 20ste eeu. Die boodskap van die musiek, die digkuns en die skilderkuns word ook met mekaar in verband gebring.

Inleiding

Die inhoud van Les 1 oor die eksperimentele klankopstapelings (toonlere) ten einde 'nuwe' klankeffekte te verkry word ter inleiding kortliks hersien.

Vervolgens word die inhoud van Les 3 ingelei met terugverwysing na die twee skilderye, een van Rouault en een van Picasso, ten einde die verskille in tegnieke van die twee kunstenaars te vergelyk. Die leerlinge word aangemoedig om vrae te vra wat die onderwyser kan stuur in die rigting van 'n bespreking van die hoofstrominge in die skilderkuns. Die strominge in die kunste van die 20ste eeu staan natuurlik nie los van die historiese tradisies nie, maar ontwikkel juis daaruit. Daarom word die ontwikkeling van die kontemporêre kunstenaars juis vanuit hul voorgangers beskou.

Lesmateriaal

Voorbeelde van verskillende skildertegnieke tipies van die verskillende strominge in die skilderkuns:

Skilderye

- *Bergagtige landskap by Aix* (Paul, Cézanne 1889-1905) (afbeelding 3)
- *Pastorale (faa Iheihe)* (Paul Gauguin 1898) (afbeelding 4)
- *Portrait of the postman Roulin* (Vincent van Gogh 1889) (afbeelding 5)
- *The dead mother and the child* en *Stormy night* (Edvard Munch 1896, 1915) (afbeeldings 6 en 7)
- *Verskyning van gesig en vrugtebak op 'n strand* (Salvador Dali 1938) (afbeelding 8)

Suid-Afrikaanse kunstenaars

- *Heuningvoëls* (Gladys Mgudlandlu) (afbeelding 9)
- *Line etching* (Sheila McCorkingdale) (afbeelding 10)
- *Vrou met 'n lier* (Alexis Preller) (afbeelding 11)

- *Malutiberge* (J.H. Pierneef) (afbeelding 12)

Transparant

- Die vier hoofrigtings in die skilderkuns (transparant 1).

Metodiek

Bespreking deur middel van gidsvrae

- Wat probeer die 20ste eeuse kunstenaars deur hul skilderye sê?
- Het die twee wêreldoorloë moontlik 'n invloed op hul sienings en dus ook op hul kunswerke gehad?
- Sou die invloed van die twee wêreldoorloë ook op ander kunstenaars in die ander kunste na vore gekom het?

Verduideliking van die aard van die verskillende hoofrigtings in die skilderkuns

- Die rol van die Sielkunde in die verskillende rigtings in die skilderkuns.

Vergelyking van die verskillende hoofrigtings in die skilderkuns

- Identifiseer en kontrasteer die verskillende tegnieke van die eksponente van die hoofrigtings (afbeeldings 3-8).
- Identifiseer en kontrasteer die metaforiese beelde van die verskillende hoofrigtings.
- Wys op die invloed van die verskillende hoofrigtings op Suid-Afrikaanse kunstenaars (afbeeldings 9-12).

Ervaring en interpretasie van kunswerke

- Leerlinge moet musiek en gedigte kies wat vir hulle dieselfde atmosfeer skep as dié wat die skilderye by hulle oproep.

Samevatting

Deur die skilderkuns probeer die 20ste eeuse skilder die realiteite van die lewe weergee veral wat betref die innerlike aard van die mens, d.w.s. sy psige.

Beknopte aantekeninge vir die onderwyser (Les 3)

Die moderne kuns is uiters individualisties - daarom bestaan daar so 'n groot aantal kunsbewegings. In die moderne kuns word die volgende rigtings gevind:

- Die Kubisme wat veral in Frankryk inslag en aansluiting gevind het by Cézanne se idees oor vorm. Picasso is ook 'n eksponent van hierdie kunsvorm. Dit is veral deur distorsie dat Picasso in sy skilderwerk uitdrukking verleen aan sy idees.

- Die Ekspresionisme wat die Duitse kuns oorheers het vanaf 1910-1930 en wat sterk beïnvloed is deur die skilders van Gogh en Edvard Munch. Deur hierdie stylvorm probeer die kunstenaar die innerlike gevoelens van die mens uitbeeld.
- Die Surrealisme wat ooral 'n aanhang gevind het, en veral verteenwoordig is deur die skilder Salvador Dali. Die skilder wat van die Surrealistiese styl gebruik maak, is behep met die "inhoud" of verhaal wat sy werk oordra. Die surrealistiese skilder is deur die sielkunde van sy tyd beïnvloed en hy verdiep hom in die effek van drome op die skilderkuns. Freud se geskrifte het byvoorbeeld aangetoon dat, wanneer ons gedagtes verdoof word en ons slaap, die "kind" en die "wilde" in ons die oorhand kry. Hierdie opvatting het die Surrealiste laat verkondig dat kuns nooit geskep kan word as die rede wakker is nie (Gombrich 1957: 442). Die Surrealistiese skilder beïndruk meestal met droomagtige, onverwagte skilderye wat beide die sielkundige en die kunstenaar interesseer.

Ander style van die 20ste eeu is die Futurisme, wat verwant is aan Kubisme, en wat hoofsaaklik tot Italië beperk was. Die Futuriste (bv. Balla) het verskillende fases van gebeurtenisse op dieselfde doek saamgevat om die tempo en die dinamiese aard van die moderne lewe aan te dui. Daar kan na verwys word as die uitbeelding van "die skoonheid van spoed".

Die Primitivisme wat met Gauguin en Henri Rousseau assosieer word, vertolk 'n verlange na eenvoud en die ontdekking van die eenvoud en trefkrag van kinderkuns en volkskuns. Die kunstenaar wat Primitivisme beoefen, voel dat eerlikheid en eenvoud die enigste aspekte is wat nie aangeleer kan word nie en daarom begeer hul om tot die kinderlike eenvoud terug te keer. Hierdie Primitivisme wat deur Gauguin voorgestaan is, het miskien 'n meer blywende invloed op die moderne kuns gehad as Van Gogh se Ekspresionisme of Cézanne se aanduiding van die Kubisme.

Verwant aan die Primitivisme is die kunsvorm Infantilisme - dit wil sê waar volwassenes doelbewus teken soos kinders.

Suid-Afrikaanse skilders wat gebruik gemaak het van hierdie onderskeie kunsvorme is die volgende:

- Ekspressionisme: Sheila McCorkingdale. Bv. **Line etching**.
- Kubisme: J.H. Pierneef bv. **Tuskanen, Limpopo**.
- Surrealisme: Alexis Preller . Hy probeer 'n simboliese betekenis gee aan dit wat hy skilder. Sien bv. sy werk **Vrou met 'n lier**.
- Primitivisme: Gladys Mgudlandlu. Bv. **Heuningvoëls**. Hierdie skildery herinner aan 'n talentvolle jong kind wat teken, maar 'n mens word bekoor met haar uitstekende kleursin, die sterk ritme van haar lyne en ook haar keuse van temas.

(Alexander. 1962: 24-25 en 30-31 en Gombrich 1957: 144-145.)

Edvard Munch (Ekspressionistiese skilder)

Lank voordat die eerste teorieë van die psigo-analise geformuleer was, het Edvard Munch (1863-1944), die groot Noorweegse skilder, die baanbreker geword vir 'n kuns wat die innerlike konflikte van die moderne mens uitbeeld. Hy het probeer om só die geestelike klimaat van ons tyd direk uit te druk. Hy was die inisierder van die beweging wat bekend gestaan het as die Ekspressionisme - 'n beweging wat bedoel was om nie net 'n kunsvorm of 'n estetiese uitdrukkingsmiddel te wees nie, maar 'n manier waardeur menslike konsepte en houdings in kreatiewe werk gerealiseer kon word. Aan die begin is hy beledig vir sy interpretasies van die werklikheid; die publiek was geskok deur sy treffende en intense uitbeeldings van menslike ervarings, maar teen 1902 het kunstenaars op die kontinent aan hom die nodige erkenning begin gee en is hy beskou as een van die leiers van hierdie nuwe kunsvorm. Nog voorbeelde van Munch se skilderye, afgesien van die voorbeelde wat in die lesreeks gebruik is, is **The Scream, Dance of life, Death struggle** en **Night wanderer** (Hodin 1972: 147-148).

Werkboek vir leerlinge: Les 3

Naam van leerling:

Die mens in die twintigste eeu: Die skilderkuns, digkuns en toonkuns

Bestudeer die volgende vier skilderye van Suid-Afrikaanse skilders en probeer bepaal by watter van die vier hoofrigtings in die skilderkuns hul aansluiting vind

Neem die skildery, **Stormy Night** (Munch afbeelding 7) as voorbeeld en skryf (of kies) agtergrondmusiek wat hierby sal pas. Maak ook gebruik van 'n toepaslike gedig om die atmosfeer van die skildery verder oor te dra.

Tuiswerk

Kyk of jy 'n voorbeeld van elk van die bespreekte vorme van die skilderkuns kan raakloop en skryf die skildery se naam hier neer. Jy kan ook self 'n surrealistiese skildery probeer skep.

Hulpmiddels

Afbeelding 3: *Bergagtige landskap naby Aix* (Cézanne)

Gombrich. 1957: 407

Afbeelding 4: *Faa Iheihe (Pastorale)* (Gauguin)

Lynton. 1980: 20.

Afbeelding 5: *Portrait of the postman Roulin* (Van Gogh)

Lynton. 1980: 21.

Afbeelding 6: *The dead mother and the child* (Munch)

Hodin. 1972: 92

Afbeelding 7: *Stormy Night* (Munch)

Hodin. 1972: 89.

Afbeelding 8: *Verskyning van gesig en vrugtebak op 'n strand* (Dali)

Gombrich. 1956: 443.

Afbeelding 9: *Heuningvoëls* (Mgudlandlu)

Alexander. 1962: 97.

Afbeelding 10: *Line etching* (McCorkingdale)

Alexander. 1962: 156.

Afbeelding 11: *Maluti berge* (Pierneef)

Alexander. 1962: 58.

Afbeelding 12: *Vrou met 'n lier* (Preller)

Alexander. 1962: 103.

Transparant 1: Vier hoofrigtings in die skilderkuns van die 20ste eeu

<p>Kubisme</p> <p>Byvoorbeeld:</p> <p>Cézanne</p> <p>Picasso</p> <p>Pierneef (R.S.A.)</p>	<p>Ekspressionisme</p> <p>Byvoorbeeld:</p> <p>Van Gogh of Edvard Munch</p> <p>Rouault</p> <p>McCorkingdale (R.S.A.)</p>
<p>Primitivisme</p> <p>Byvoorbeeld:</p> <p>Gauguin</p> <p>Rousseau</p> <p>Mgudlandlu (R.S.A.)</p>	<p>Surrealisme</p> <p>Byvoorbeeld:</p> <p>Dali</p> <p>Preller (R.S.A.)</p>

Les 4: Die mens in die twintigste eeu - Die kunste as uitdrukkingsvorm van die 20ste eeu

Doelstelling

Aan die hand van twee komposisies, twee gedigte en 'n skildery word beoog om die siening van die kunstenaar van sy omgewing en die mens in sy kulturele verband uit te lig, asook om die kunstenaar se vertolking van die sosio-politieke problematiek van die 20ste eeu te verduidelik en te illustreer.

Inleiding

By die laaste van die vier lesse oor die 20ste eeu word die kunsvorme geïntegreer en die siening van verskeie kunstenaars in die verskillende kunste word bymekaar gebring.

Lesmateriaal

Musiek

- *Simfonie nr. 6 2de en 4de beweging* (Vaughan Williams) (kassetvoorbeelde 11, 12 en 13)
- *Aan die slagoffers van Hiroshima* (Penderecki) (kassetvoorbeeld 14,15 en 16)
- *Will you be there* (Michael Jackson) (kassetvoorbeeld 17)

Gedigte

- *No more Hiroshimas* (James Kirkup) (gedigvoorbeeld 5)
- *Drie laat berigte* (Annesu de Vos) (gedigvoorbeeld 6)

Skilderstuk

- *La Guernica* (Picasso) (afbeelding 13)
- *Uittreksels uit la Guernica* (Picasso) (afbeeldings 14 en 15)

Musiekmanuskrip

- *Here comes the Avante Garde* (Brock Ellerman) (musiekmanuskrip 8)

Transparant

- *'n Atoombomontploffing* (transparant 2)

Metodiek

Beluistering, bespreking en evaluering

Die leerlinge luister na die **6de Simfonie** van R. Vaughan Williams wat in 1947 geskryf is en beantwoord dan die volgende vrae:

- Wat dink jy probeer die komponis oor die huidige tyd in hierdie komposisie sê? (In die oorweging van jou antwoord moet jy veral die 'aggressiwiteit' van die musiek in verband probeer bring met 'n ingrypende internasionale historiese gebeurtenis in die laat dertiger- vroeë veertigerjare?)
- Watter instrumente is opvallend in hierdie komposisie veral in die tweede beweging?
- Hoekom dink jy gebruik Vaughan Williams juis hierdie instrumente?
- In kontras met die tweede beweging van die simfonie eindig die vierde beweging met 'n heel ander atmosfeer. Wat wil die komponis met hierdie atmosfeer probeer oordra?
- Onder watter van die vier hoofrigtings in die klassieke musiek sal jy die werk van Vaughan Williams klassifiseer en hoekom? (Vergelyk ook Les 1.)

Beluistering en toepassing

Die leerling luister na 'n opname van **Aan die slagoffers van Hiroshima** van Penderecki en beoordeel die komposisie se boodskap teen die agtergrond van hul antwoorde op vrae oor die komposisie van Vaughan Williams. Soos in die ander kunsvorme kan daar ook in komposisies van direkte en indirekte vertolkings gepraat word. Die leerlinge moet probeer om die vertolkings van die twee komposisies in hierdie terme te beoordeel.

- Onder watter van die vier hoofrigtings in die klassieke musiek sal jy die werk van Penderecki klassifiseer en hoekom?
- Beide hierdie komponiste vertolk in hul onderskeie komposisies hul siening van oorlog. Hoe verskil hul uitkyk op die toekoms soos weergegee in die snitte wat voorgespeel is?
- Is daar enige metafore in hierdie komposisies wat jy kan uitlig?
- In die komposisie, **Will you be There** van Michael Jackson is 'n interessante kombinasie van verskillende komposisiestylvorme. Kyk of jy hierdie stylvorme kan herken en probeer bepaal waarom Michael Jackson hierdie stylvorme kombineer.

Voorlesing van gedig

Die gedig **No more Hiroshimas** (James Kirkup) word voorgelees en die volgende vrae word gevra:

- Watter boodskap wil die digter deur hierdie gedig aan die leser oordra?
- Watter metafore word in hierdie besondere gedig gebruik?

- Watter bydrae lewer die metafore om die boodskap van die gedig te verhelder?
- Vind jy die gebruik van metafore interessant?

Beoordeling van skildery

Die onderwyser skets die agtergrond van die skildery **La Guernica** (Picasso) en bespreek die tegniek wat Picasso gebruik het en die boodskap wat deur hierdie skildery oorgedra word. Sekere gedeeltes van die skildery word ook vertoon en bespreek ten einde die verskillende beelde wat gebruik word in fokus te plaas.

Bespreking van transparant

'n Atoombomontploffing, soortgelyk aan die van Hiroshima word vertoon, en die resultate van hierdie 20ste eeuse metode van oorlogvoering word bespreek ten opsigte van medemenslikheid en menswaardigheid.

Samevatting

Die kunstenaar van die 20ste eeu dra deur sy komposisies/kunswerke 'n besondere boodskap oor aan die mens van hierdie eeu, soos byvoorbeeld om hom sensitief te maak vir sy eietydse problematiek. Hy word gemotiveer om betrokke te raak in dermate wat hy aangespreek word. Terselfdertyd lei die kunste hom om insig in homself, sy medemens en sy omstandighede te verkry.

Praktiese eksperiment (Les 4)

Here comes the Avant Garde (Brock Ellerman) (musiekmanuskrip 8 - slegs uittreksels hieruit.)

Die onderwyser verduidelik aan die leerlinge die titel van die komposisie, die doel van hierdie komposisie, die besondere skryfstyl en dirigeer van hierdie voorbeelde terwyl die klas vokaal sy instruksies uitvoer (sien musiekmanuskrip 8).

Die leerlinge verdeel hierna in groepe en eksperimenteer om soortgelyke komposisies te skryf, uit te voer en te dirigeer.

Die onderskeie komposisies kan opgeneem en teruggespeel word.

Beknopte aantekeninge vir die onderwyser (Les 4)

Here comes the Avante Garde (Brock Ellerman)

Hierdie komposisie is vir 'n studentegroep geskryf met die doel om hul bekend te stel met die ontwikkeling van musiek vanaf die tradisionele tot en met die Avante Garde musiekstyl. Die musiekskryfstyl toon totale afwykings van die aanvaarde (en tradisionele) skryfstyl, is hoofsaaklik grafies van aard en is veral aan die einde van die werk veeleisend maar genotvol om uit te voer.

Aan die slagoffers van Hiroshima (Penderecki)

In hierdie komposisie word alle moontlikhede van die stryktegniek ge-eksploteer en dit dra grootliks by tot die verbreding van die moderne musiekwoordeskat. Die notasiestelsel is hoogs uitsonderlik en oorspronklik. In hierdie komposisie beeld Penderecki die ontsettende gebeurtenis by Hiroshima op 'n besonder treffende manier uit. Hierdie komposisie is geskryf vir 52 strykers. Penderecki maak in hierdie komposisie gebruik van variasievorm.

La Guernica (Picasso)

La Guernica is 'n passievolle weergawe van 'n insident wat die ergste wreedhede van die tweede wêreldoorlog by verre oorskadu. Op 26 April 1937, markdag in die rustige dorpie Guernica, is hierdie antieke hoofstad van die Baskiese volk gebombardeer deur Duitse vliegtuie in diens van die Spaanse Fasciste wat in opstand was teen die Republikeinse regering waaraan die Baskiese volk lojaal was. Die bombardering was deel van 'n wraaksugte, kouebloedige eksperiment om die effektiwiteit van lugaanvalle uit te toets, alhoewel Guernica hoegenaamd nie 'n militêre objek was nie. Picasso het deur hierdie skildery, en deur distorsie, hierdie brutaliteit probeer uitbeeld. Die skildery is 'n bloedbad (slagting) van dooie, sterwende en verminkte diere en mense. In die regter paneel word 'n persoon deur vlamme verswelg (afbeelding 14) en aan die linkerkant, rys 'n bul (wat brute geweld simboliseer) triomfantlik bokant 'n vrou uit wat huil terwyl sy haar kind wat dood is, vashou (afbeelding 15). In die onderste deel van die sentrale paneel is 'n gebreekte arm wat 'n gebreekte swaard vashou - 'n tradisionele simbool van 'n persoon (groep) wat verslaan is. **La Guernica** is 'n besonder groot skildery (meer as 25 voet wyd). (Canaday. 1980: 177-178)

Algemeen

Die dekade voor die eerste Wêreldoorlog was een van die mees uitdagende en avontuurlike in die hele geskiedenis van die Westerse kuns. Nuwe idees en metodes het voor die dag gekom - in die skilderkuns, beeldhoukuns en argitektuur, in die letterkunde en die musiek asook in die filosofie en die natuurwetenskappe. Die radikale innoverings van hierdie jare was onderliggend aan alle latere ontwikkelings - selfs tot vandag toe.

'n Opvallende kenmerk van hierdie periode was die soektog van die kunstenaar na nuwe maniere om na die wêreld te kyk, gekombineer met 'n begeerte om alle aanvaarde konvensies en vooropgestelde idees af te breek.

Daar was taamlik noue parallele tussen die innoverings in die kunste, die filosofie en die denke. Die teorieë wat die mees dramatiese effek gehad het, was die gedagtes van die Weense psigiater, Sigmund Freud (1856-1939) met sy boek **Interpretations and dreams** (1900). Hierin het Freud revolusionêre teorieë oor die rol van die onderbewuste en die rol van die seksdrang uitgespreek wat 'n totale ommekeer in die houdings en waardes van die mens in die vroeg 20ste eeu gebring het.

Sy beklemtoning van die belangrikheid van 'n begrip vir die instinktiewe by die mens; sy bewerings dat die emosies en sensasies, veral die onderbewuste drange, meer belangrik is as rasonele denke en 'n sleutel is tot die begrip van menslike gedrag, het 'n totale ommekeer in die psigologiese denke gebring. Hierdie bewerings terselfdertyd het 'n diepgaande effek op die kunste gehad. (Honour & Fleming, 1990: 564)

Coxhead & Hiller (s.d.: 3-4) noem dat in die vyftigerjare ontdek is dat die vinnige oogbewegings gedurende slaap, geassosieer kan word met droom. Terwyl ons slaap word ongeveer een en 'n half uur afgestaan aan drome wat so 3-4 keer in die nag voorkom. Freud soos aangehaal in Coxhead & Hiller (s.d.: 14) noem die volgende vier maniere waarop die droom hom voordoen, naamlik deur:

- *Condensation*
- *Displacement*
- *Secondary revision*
- *Symbolism*

Ten opsigte van die kreatiewe droom gee Coxhead & Hiller (s.d.: 16) die volgende verduideliking:

The art of receiving, whether the gift is a song or pre-cognitive information, is the essential mark of a creative dream, a term describing both paranormal dream experiences like precognition, dream telepathy and clairvoyance, and songs, dances and ideas inspired in or by the dream.

Dit is veral die surrealistiese kunstenaars wat die droom gebruik het as hulpmiddel by hul skeppende vermoëns.

Werkboek vir leerlinge: Les 4

Naam van leerling:

Die mens in die 20ste eeu : Die kunste as uitdrukkingsvorm

Musiekvoorbeelde (Vaughan Williams)

Skryf die ritmiese patroon wat voortdurend in die snitte voorkom, hieronder grafies neer.

In die tweede beweging van die 6de simfonie maak Vaughan Williams opvallend baie gebruik van twee groepe instrumente. Luister en skryf die name van die twee groepe hieronder neer

1.

2.

Vaughan Williams maak gebruik van sekere dinamiese effekte. Probeer hierdie effekte beskryf en noem watter instrument(e) hier opvallend baie gebruik word.

.....

By die volgende snit verkry Vaughan Williams 'n nog groter dinamiese effek. Teken die dinamiek grafies hieronder en noem watter instrument veral gebruik word.

Naam van instrument

Grafiese tekening

Probeer die stemming van hierdie snit bepaal

.....

Indien jy in gedagte hou dat hierdie komposisie in 1947 geskryf is, dink jy dat die komponis met hierdie komposisie iets omtrent sy tyd aan die luisteraar wil oordra? Indien jy wel so dink, skryf hieronder wat jy dink hierdie komponis wil oordra.

.....
.....

Penderecki, 'n Poolse komponis, het as 'n opdragwerk die komposisie, **Aan die slagoffers van Hiroshima**, gekomponeer . Hierdie komposisie is gekomponeer na afloop van die tweede wêreldoorlog. Wat probeer Penderecki deur hierdie komposisie (en die onderskeie snitte wat voorgespeel word) aan die luisteraar oordra?

Snit 1.

Snit 2.

Snit 3.

Wat sou jy sê is die boodskap van hierdie komposisie?

.....
.....

Penderecki maak gebruik van slegs 'n sekere groep instrumente van die simfonie-orke. Probeer bepaal watter instrumentefamilie gebruik word. Probeer ook bepaal hoe sekere van hierdie klankresultate verkry is.

.....

In die gedig **No more Hiroshimas** (James Kirkup) gee die digter sy beskouing van die oorlog en die gevolge van die atoombomontploffing op die inwoners van Hiroshima weer.

Lees die gedig deur en verduidelik in jou eie woorde die inhoud van die gedig.

.....
.....
.....

Ook die skildery **La Guernica** (Picasso) dra 'n boodskap oor. Verduidelik in jou eie woorde wat die skilder wil sê.

.....
.....

Van watter tegniek het Picasso hier gebruik gemaak?

.....

In die lied **Will you be there** maak Michael Jackson gebruik van verskillende musiekstyle om 'n mooi en interessante inleiding te vorm. Noem die verskillende style wat veral aan die begin geïntegreer is. Noem ook die komposisie wat hy hier betrek het.

.....

Tuiswerk

Bestudeer die gedig **Drie laat berigte** (Annesu de Vos) en skryf die inhoud van al drie hierdie kort gedigte hieronder neer.

.....

.....

Hulpmiddels

Gedigvoorbeeld 5: *No more Hiroshimas* (James Kirkup)

At the station exit, my bundle in hand,
 Early the winter afternoon's wet snow
 Falls thinly round me, out of a crudded sun.
 I had forgotten to remember where I was.
 Looking about, I see it might be anywhere -
 A station, a town like any other in Japan,
 Ramshackle, muddy, noisy, drab; a cheerfully
 Shallow permanence: peeling concrete, litter, "Atomic
 Lotion, for hair fall-out," a flimsy department store;
 Racks and towers of neon, flashy over tiled and tilted waves

Of little roofs, shacks cascading lemons and persimmons,
 Oranges and dark-red apples, shanties awash with rainbows
 Of squid and octopus, shillfish, slabs of tuna, oysters, ice
 Ablaze with fans of soiled nude-picture books
 Thumbed abstractedly by schoolboys, with second-hand looks.

The river remains unchanged, sad, refusing re-habilitation.
 In this long, wide, empty official boulevard
 The new trees are still small, the office blocks
 Basely functional, the bridge a slick abstraction.
 But the river remains unchanged, sad, refusing re-habilitation.

In the city centre, far from the station's lively,
 A kind of life goes on, in cinemas and hi-fi coffee bars,
 In the shuffling racket of pin-table palaces and parlours,
 The souvenir-shops piled with junk, kimonoed kewpie-dolls,
 Models of the bombed Industry Promotion Hall, memorial ruin
 Tricked out with glitter-frost and artificial pearls.
 Set in an awful emptiness, the modern tourist hotel is trimmed with jaded Christmas
 frippery, flatulent balloons; in the hall,
 A giant dingy iced cake in the shape of a Cinderella coach.
 The contemporary stairs are treacherous, the corridors
 Deserted, my room an overheated morgue, the bar in darkness.
 Punctually, the electric chimes ring out across the tidy waste
 Their doleful public hymn - the tune unrecognizable, evangelist.

Here atomic peace is geared to meet the tourist trade.
 Let it remain like this, for all the world to see,
 Without nobility or loveliness, and dogged with shame
 That is beyond all hope if indignation. Anger, too, is dead.
 And why should memorials of what was far
 From pleasant have the grace that helps us to forget ?
 In the dying afternoon, I wander round the Park of Peace.

It is right, this squat, dead place, with its left-over air
Of an abandoned International Trade and Tourist Fair.

The stunted trees are wrapped in straw against the cold.
The gardeners are old, old women in blue bloomers, white aprons,
Survivors weeding the dead brown lawns around the Children's Monument.
A hideous pile, the Atomic Bomb Explosion Centre, freezing cold,
"Includes the Peace Tower, a museum containing
Atomic-melted slates and bricks, photos showing
What the Atomic Desert looked like, and other
Relics of the catastrophe."

The other relics:
The ones that made me weep;
The bits of burnt clothing,
The stopped watches, the torn shirts,
The twisted buttons,
The stained and tattered vests and drawers,
The ripped kimonos and charred boots,
The white blouse polka-dotted with atomic rain, indelible,
The cotton summer pants the blasted boys crawled home in, to bleed

and slowly die

Remember only these.
They are the memorials we need.

Gedigvoorbeeld 6: *Drie laat berigte* (Annesu de Vos)

1. Aankondiging

Aan die Boere
bourgeoisie
hulle sal nie meer
die vloer skrop nie

2.

die freedom fighters
van Azania
bars oop
soos oorryp papawers
vlek jubelend
oor die landkaart

o hoor
die Nuwe dood

3. Neomorte

ons eksperimenteer met sterwende stukke wit brood
onder glas
só groei
broodskimmel

Afbeelding 13: *La Guernica* (Picasso)

Afbeelding 14: *La Guernica* (gedeeltelik) (Picasso)

Afbeelding 15: *La Guernica* (gedeeltelik) (Picasso)

Aldrie bostaande afbeeldings uit Canaday. 1980: 177-178

Transparant 2: 'n Atoombomontploffing

Weidenfeld & Nicolson. (Vol 6. 1970: 99)

6.3 Verdere ontwikkeling van die lesreeks

Die leerlinge kan selfstandig of in samewerking met die onderwyser temas oor die moderne ligte musiek en/of oor etniese musiek identifiseer en bestudeer op dieselfde wyse as wat dit in die voorafgaande lesreeks gedoen is. 'n Interessante kontemporêre ontwikkeling wat besondere aanklank by die leerling mag vind is die kombinasie van etniese en Westerse musiek soos Paul Simon se musiek asook die **African Sanctus** van David Fanshawe. Die leerlinge behoort hier gelei te word om te let op die kombinerings van die elemente van die verskillende musiekstyle. Let veral op die ooreenkomste en verskille in hierdie musiekkombinasies met dié van die gebruik van die maskerkultuur van Wes-Afrika in die moderne skilderkuns. 'n Verdere vraag wat hier ondersoek kan word is die motiewe vir hierdie tipe van kunstylkombinasies. Dit wil sê, wat wil die kunstenaar bereik deur te eksperimenteer met hierdie tipe van kombinasies, of wat wil hy daardeur uitbeeld?

Bronnelys by die lesreeks vir Standaard 9 en 10

A. Bibliografiese bronne

- Alexander, F.L. 1962. **Kuns in Suid-Afrika 1900 Art in South Africa since 1900**. Kaapstad: AA Balkema.
- Anderson, Erica. 1966. **Albert Schweitzer's Gift of Friendship**. Londen: Robert Hale.
- Apel, Willie. 1979. **Harvard Dictionary of Music**. Londen: Heinemann Educational Books Ltd.
- Bebbington, W.G.(Ed). 1966. **Light Verse**. London: Thomas Nelson.
- Bennett, Roy. 1986. **Enjoying Modern Music**. Essex: Longman.
- Breytenbach, Breyten. 1974. **Die ysterkoei moet sweet**. Johannesburg: Afrikaanse Pers Bpk.
- Brown, Hugh en Randall, Peter (Ed). 1971. **The South African Schools Book of Verse**. Vol. 2. Johannesburg:Juta & Co. Ltd.
- Butler, Guy. 1959 (Selected and introduced by). **A Book of South African Verse**. Londen: Oxford University Press.
- Canaday, John. 1980. **What is Art?** London: Hutchinson.
- Chapman, M, & Richard Purkis. 1986. **The Makers**. Kaapstad: Oxford University Press.
- Chinweizu. 1988. **Voices from twentieth century Africa**. London: Faber & Faber.
- Colour Library of Art. 1967. **Modern Art Movements**. Londen: Paul Hamlyn.
- Copland, Aaron. 1957. **What to Listen for in Music**. New York: McGraw-Hill Book Company Inc.
- Copplestone, Trewin. 1989. **The history and techniques of the great masters. Monet**. Londen: Tiger Books International.
- Coxhead, David & Susan Hiller. Ongedateer. **Dreams: Visions of the Night**. Londen: Thames and Hudson.
- Crafford, M, Pieter Meyer en Aninda L. Cillié. 1991. **Senior Keur**. Kaapstad: Tafelberg.
- Cussons, Sheila. 1982. **Plektrum**. Kaapstad: Tafelberg.
- Cussons, Sheila. 1988. **Die Heilige Modder**. Kaapstad: Tafelberg.
- Dawson, D. (red.) 1985. **Modern Poetry**. Braamfontein: Scholastic Books.
- De Vos, Annesu. 1980. **Gebed van 'n groen perske en ander verse**. Kaapstad: Tafelberg.
- Du Plessis, I.D. Ongedateer. **The Passing Show**. Kaapstad: Buren.
- Engelbrecht, Theunis. 1983. **Skreeuparadys**. Johannesburg: Perskor.
- Fleming, William. 1970. **Art, Music and Ideas**. New York: Holt, Rinehart & Winston Inc.
- Freud, Sigmund (Vert. Joan Riviere). 1942. **The Ego and the ID**. Londen: Hogarth Press.

- Freud, Sigmund (Vert. Joan Riviere). 1952. **Introductory Lectures on Psycho-Analysis**. Londen: George Allen & Unwin Ltd.
- Gombrich, E.H. (Vert. Dr. F.G.E. en M. Nilant). 1957. **Kuns deur die Eeue**. Kaapstad: AA Balkema.
- Goodall, George. s.d. **Juta se springbok groot-druk atlas vir Suidelike Afrika**. Johannesburg: Juta en Kie.
- Griffiths, Paul. 1984. **Modern Music**. Londen: Thames and Hudson.
- Harmsen, Frieda. 1985. **Looking at South African Art**. Pretoria, Van Schaik.
- Heifetz, Robin Julian (red.). 1989. **On the wires of our nerves**. Londen: Associated Univ. Presses Inc. Bucknell Univ. Press.
- Hendry, J.O. (Compiled by) 1990. **Music to the wind**. Pietermaritzburg: Shuter & Shooter (Pty) Ltd.
- Henning, C.G. 1975. **Vier Suid-Afrikaanse komponiste**. Pretoria: RGN.
- Hindemith, Paul. 1969. **A Composer's World**. Cambridge: Harvard University Press.
- Hodin, J.P. 1972. **Edvard Munch**. Londen: Thames and Hudson.
- Honour, Hugh & John Fleming. 1990. **A World History of Art**. New York: MacMillan.
- Jones, Peter. (Ed.) s.d. **Imagist Poetry**. Harmondsworth, Middlesex: Penguin.
- King, Michael (Ed.) 1985. **English Alive**. Kaapstad: Western Cape Branch South-African Council for English Education.
- King, Ellen Frances. 1970. **A Correlation of Concepts Found in German Expressionist Art, Music and Literature**. PhD. Univ. of Southern California.
- Krog, Antjie, 1984. **Eerste Gedigte**. Kaapstad: Human & Rousseau.
- Lantern in medewerking met die S.A. Uitsaaikorporasie. 1969. **Ons Kuns Vol. I**. Pretoria: Lantern.
- Louw, N.P. Van Wyk. 1967. **Die Halwe Kring**. Kaapstad: Nasionale Boekhandel Bpk.
- Louw, N.P. Van Wyk. 1971. **Alleenspraak**. Kaapstad: Tafelberg.
- Louw, N.P. Van Wyk, en E. Lindenberg. 1986. **Treknet**. Pretoria: Academica.
- Lynton, Norbert. 1980. **The Story of Modern Art**. Oxford: Phaidon Press Ltd.
- Magee, Bryan. 1978. **Aspects of Wagner**. Londen: Panther Granada Publishing.
- Milestones of History. 1970. **Our twentieth-century world**. Italië: George Weidenfeld & Nicolson.
- Miller, Hugh Milton. 1958. **History of Music**. New York: Barnes and Noble Inc.
- Myers, Rollo H. (red.). 1968. **Twentieth Century Music**. Londen: Calder & Boyars.
- Nel, P.G. (red.). 1990. **J.H. Pierneef: His life and work**. Johannesburg: Perskor.

- Neumeyer, A. (Vertaal uit Duits: Ruth Angress.) 1964. **The search for meaning in modern art.** Englewood Cliffs, N.J.: Prentice Hall. Inc.
- Nienaber, P.J. (Samesteller) 1962. **Digtors en digkuns.** Johannesburg: Perskor.
- Opperman, D.J. 1979. **Komas uit 'n bamboesstok.** Kaapstad: Human & Rousseau.
- Paynter, John. 1992. **Sound and Structure.** Cambridge: University Press.
- Reader's Digest. 1965. **Great Lives, Great Deeds.** Londen: Readers Digest Ass. Ltd.
- Reader's Digest Library of modern knowledge. 1978. **The Human World.** New York: Reader's Digest.
- Rowland, William 1974. **Die huis waar ek woon.** Kaapstad: Tafelberg.
- Russell, John en die redakteurs van Time-Life Books. 1984. **The World of Matisse (1869-1954).** Amsterdam: Time-Life Books.
- Scholes, Percy. 1963. **The Oxford Companion to Music.** Londen: Oxford University Press.
- Schweitzer, Albert (Vert. C.T. Campion). 1957. **My Life and Thought.** Londen: The British Publishers Guild Ltd.
- Skinner, Douglas Reid. 1989. **Soundings - An anthology of poems selected from the entries to the Sanlam Literary Award.** Kaapstad: The Carrefour Press.
- Skotnes, Cecil en Stephen Gray. 1974. **The assassination of Shaka.** Johannesburg: Mc.Graw-Hill.
- Smyth, S en V. Swacina. 1988. **The wind at dawn.** Johannesburg: Hodder & Stoughton.
- Soyinka, W. 1985. **Poems of Black Africa.** Nairobi: Heineman Educ. Books. Ltd.
- Steyn, M. s.d. **Aantekeninge.** Musiekdepartement, OUVS Bloemfontein.
- Suid-Afrikaanse Vereniging vir die Bevordering van Kennis en Kultuur. 1961. **Ons Kuns Vol. II.** Pretoria: Suid-Afrikaanse Vereniging vir die Bevordering van Kennis en Kultuur in medewerking met die SAUK.
- Ulrich, H. & P.A. Pisk. 1963. **A History of Music and Musical Style.** New York: Harcourt, Brace, Jovanovich Inc.
- Van Niekerk, Marlene. 1977. **Sprokkelster.** Kaapstad: Human & Rousseau.
- Van Schoor, M.C.E., A.G. Coetsee, H.A. Lambrechts, J.J. Obelholster en K.J. Pienaar. Ongedateer. **Senior Geskiedenis vir Suid-Afrikaanse Skole St. 10.** Kaapstad: Nasou Beperk.
- Weideman, G.H. 1966. **Hondegaloppie.** Johannesburg: Voortrekkerpers Bpk.
- Weideman, G.H. 1977. **Hoera, Hoera die Ysman.** Johannesburg: Voortrekkerpers Bpk.

B. Diskografiese bronne

Plaatopnames:

Alte Kameraden: 56 most popular German marches. Telefunken DGL 733/4.

- Berg, Alban. **5 Pieces for Orchestra. Op 10.**
- Berg, Alban. **3 Pieces for Orchestra Op. 6.**
- Cage, John. **Mr. John Cage's Prepared Piano.** Decca 1974. Petersham.
- Denver, John. **Revival.** RCAL 6034.
- Fanshawe, David. **African Sanctus.** Philips 6558 001.
- Geoff Love en sy orkes. **Big love movie themes.** EMI MFP5221.
- Messiaen, Olivier. **Oiseax Exotiques (For Piano and Orchestra).** Candide C E 31002.
- Music of Cosmos.** RCA ABLI 4003.
- Penderecki, Krzysztof. **Zur Gedächtnis der Opfer von Hiroshima.** Modern Music Series. Philips S 839 260 DSY.
- Readers Digest. 1960. **Festival of light Classical Music.** Readers Digest.
- Schoenberg, Arnold. **5 Pieces for Orchestra. Op. 16.**
- Schweitzer, Albert. **Albert Schweitzer spielt Bach.** EMI C 047-01-265 M.
- Sibelius, Jean. **Simfonie Nr. 1 Finlandia.** Philips 9500 140.
- Stockhausen, Karlheinz. **Kontakte. Gesang der Jünglinge.** Deutsche Grammophon 138811 St33S.
- The Central Band of the Royal Australian Air Force. **National Hymnen/National Anthems.** Fontana 701 536WPY L.
- Universiteitskoor van Stellenbosch o.l.v. Philip McLachlan. UST 3 IAMRé ALVOX.
- Vaughan Williams, R. **Sinfonia Antarctica.** DECCA ECS 577.
- Vaughan Williams, R. **Choral Music.** EMI S L S : 5082. (7 plate).
- Kassetopnames:**
- Jackson, Michael. 1991. **Dangerous.** M.J.J. Productions. 40 3413.
- Open University. **The Meaning of Music. Form and Meaning: Discussion.** Open University A 100/15 en 100/16.
- Open University. 1973. **War and Music.** Open University Tape Nr. 301 07/13 en 14.
- Vaughan Williams, R. **Symphonies Nr. 6 & 8.** RCA RK 11549.
- Laserskywe:**
- A Solemn Musick. **Purcell: Funeral Music for Queen Mary.** EMI CDC 7 4 7772 2.
- Bach, J.S. **Cantates Nr. 11 en 34.** EMI A S D 4055.
- Primo Tenore. **Luciano Pavarotti.** DECCA 417 713 2.

AFDELING C

STEEKPROEF

HOOFSTUK 7

Steekproef

7.1 Inleiding

Gedurende 1990-1991 het 15 onderwysers aan verskeie hoër- en laerskole in die vier provinsies deelgeneem aan 'n steekproef wat uitgevoer is om die werkbaarheid van 'n nuwe benadering tot musiekopvoeding, naamlik 'n interdisiplinêre benadering, uit te toets. Vir die doeleindes van die steekproef is drie lesreekse, elkeen bestaande uit 3 tot 4 geïntegreerde lesse vir verskillende standerdgroepe in die hoërskool ontwikkel. (Die lesreeks vir Standerd 6 is ook met Standerd 5 en Standerd 7 klasse uitgetoets; die lesreeks vir Standerd 8 is met Standerd 9 en 10 klasse uitgetoets en die lesreeks vir Standerd 9 en 10 is met Standerd 7 klasse uitgetoets.) Elke lesreeks verteenwoordig 'n integrasie van die verskillende kunstvorme soos die musiek, digkuns, skilderkuns, ensomeer. Die kunsaspekte is rondom 'n bepaalde tema van natuurkundige, geskiedkundige, sosiologiese of sielkundige aard gebou.

Hierdie temas is onder andere geselekteer op grond van bepaalde belangstellings- en/of ontwikkelingseienskappe van die kind volgens die tipiese profiel van 'n bepaalde ouderdomsgroep wat met die verskillende standerdgroepe geassosieer word.

Die lesreekse veronderstel 'n interaktiewe metode tussen onderwyser en leerling enersyds, asook 'n aktiewe selfwerksaamheid by die leerlinge. Aktiwiteite soos aktiewe beluistering, evaluering, grafiese representasie en vergelyking maak dus 'n belangrike onderdeel van die metodiek by die lesreekse uit.

Twee tipes lesmateriaal is in die steekproef gebruik (sien Addendum 1 en 2 tot Hoofstuk 3). Enersyds is daar kort, oorsigtelike aantekeninge, uitgewerkte lesse en bronverwysings vir die onderwyser en andersyds is daar lesmateriaal vir die leerlinge. Hierbenewens is daar ook 'n werkboek vir elke les binne die lesreeks waarin die leerlinge bepaalde opdragte uitvoer. 'n Basiese inligtingsvorm oor musiek- en ander belangstellings is deur elke leerling ingevul voor die aanvang van die lesreekse. Hierdie inligting is verwerk in die vorm van 'n oorsigtelike inligtingsperspektief oor elke klasgroep.

'n Evalueringsvorm vir die onderwyser sowel as vir die leerlinge is na afloop van die aanbieding van die lesreeks voltooi. Die evaluering van die leerlinge is verwerk in gekonsolideerde tabelle (vergelyk. Addenda tot Hoofstuk 7) en spesifieke kommentaar van leerlinge is aangeteken. Die evaluering deur die verskillende onderwysers is puntsgewys saamgevat. Hierdie steekproef, wat die vorm van 'n empiriese studie aangeneem het, bevat dus die resultate en bevindings ten opsigte van die toepasbaarheid, effektiwiteit en potensiaal van die aangepaste interdisiplinêre benadering.

Enkele probleme en leemtes is deur middel van die steekproef geïdentifiseer en moontlike oplossings vir hierdie probleme is aan die hand gedoen. Van hierdie probleme en/of leemtes kan geklassifiseer word onder eksterne en interne veranderlikes. Die eksterne veranderlikes het betrekking op faktore wat nie inherent aan die aangepaste interdisiplinêre model is nie en die interne veranderlikes verwys na faktore wat inherent is aan die model self. Beide hierdie tipe veranderlikes is in aanmerking geneem by die beplanning en uitvoering van die steekproef ten einde objektiewe resultate te kon verkry. Die volgende **eksterne veranderlikes** is geïdentifiseer:

Houding van die onderwyser

Daar is in die V.S.A. en Europa bevind dat baie klasmusiekonderwysers skepties staan teenoor die interdisiplinêre benadering aangesien hulle glo dat klasmusiek onafhanklik van die ander vakke aangebied behoort te word om sodoende sy eie identiteit te behou. Vir baie van die onderwysers wat die lesreeks in hierdie steekproef uitgetoets het en wat gewoon was aan die tradisionele styl van klasmusiekaanbieding, was dit waarskynlik 'n groot aanpassing om klasmusiek volgens hierdie benadering aan te bied.

Agtergrondkennis van die onderwyser en die aanbieding van die lesse

Die lesmateriaal van die verskillende lesreeks veronderstel kennis omtrent kennisdomeine waarin klasmusiekonderwysers nie opgelei is nie. Ten einde hierdie probleem te ondervang, is volledig uitgewerkte lesmateriaal saam met beknopte aantekeninge aan die onderwysers voorsien. Nogtans moes die onderwysers heelwat voorbereiding doen om met oortuiging die betrokke lesse aan te bied. Dit is veral ten opsigte van die Standaard 8 en die Standaard 9/10

lesreeks waar die onderwysers probleme kon ervaar ten opsigte van kennis en insig in die verskillende kunsvorme asook geskiedenis wat nodig was om hierdie lesse aan te bied.

Dit is baie belangrik hoe effektief en oortuigend die onderwyser die lesse aanbied omdat die aanbieding ongetwyfeld 'n effek het op die wyse waarop die leerling die interdisiplinêre lesmateriaal ervaar. Byvoorbeeld, die voordrag van die gedigte, die bespreking van die kunswerke, die aanbieding van insidente uit die geskiedenis en die bespreking van die musiekvoorbeelde self kan grootliks daartoe bydra dat die onderliggende doelstellings van klasmusiekopvoeding bereik word aldan nie.

Die skool en skooltipes

'n Volgende belangrike eksterne veranderlike wat in aanmerking geneem moes word by die doen van hierdie steekproef is die aard en die geskiktheid van fasiliteite soos die klasmusieklokaal, die audio-visuele apparaat en ander relevante apparatuur. Selfs binne die huidige opset van die klasmusieksituasie is hierdie fasiliteite oor die algemeen ontoereikend en as sodanig kan die gebrek aan geskikte fasiliteite dus ook 'n effek op die toepassing van die interdisiplinêre model hê.

Nog 'n eksterne veranderlike wat 'n effek kon hê in die uitvoering van die steekproef hou verband met die tipe skool, d.w.s., plattelandse skool, semi-stedelike skool of stadskool. Wat hier van belang is, is die vraag of daar 'n verskil is in die kulturele milieu van die leerlinge van die verskillende tipe skole en of dit 'n effek sal hê op die tipe temas wat in die lesreeks gebruik is.

Klasgrootte, klasrooster en klasmusiekstyl

By 'n groot aantal skole word klasmusiek vanaf Standaard 8 in groot groepe aangebied. Die interaksies tussen onderwyser en leerlinge wat as metode in die interdisiplinêre model gevolg word, kan egter nie met groot groepe leerlinge suksesvol uitgevoer word nie. Vanweë die huidige klasmusieksituasie by baie van die proefskole waar groot groepe leerlinge in die klassituasie hanteer moet

word, sal die toetsresultate van die interdisiplinêre benadering dus uiteraard geaffekteer word.

By sommige van die skole wat as proefskole gebruik is, val die klem hoofsaaklik op sang. 'n Afwyking van hierdie gevestigde patroon kan ook 'n effek hê op die wyse waarop die leerlinge in die proefskole die lesmateriaal van die steekproef ervaar.

Heelwat skole eksperimenteer met verskillende vorms van skoolroosters. So is daar skole wat byvoorbeeld 'n ses-dag, sewe-dag of 'n nege-dag rooster volg. Dit het tot gevolg dat klasmusiek soms net elke tweede week aangebied word. Aangesien kontinuïteit en opvolging 'n belangrike deel van die aanbieding van die lesreeks is, mag die gevalle waar die skoolrooster tot 'n mate van diskontinuïteit aanleiding gee, ook die toetsresultate beïnvloed.

Die volgende **interne veranderlikes** is geïdentifiseer en word hier genoem:

Lengte van lesse

Alhoewel elke les in die lesreeks(e) beplan is om in een periode afgehandel te word, moes daar in gedagte gehou word dat elke onderwyser 'n eie styl van aanbieding het en dat leerlinge se reaksies 'n invloed kon hê op die lengte van die les. Indien 'n onderwyser 'n les oor twee periodes moes versprei, was dit aanvaarbaar.

Belangstelling van leerlinge

Ten einde effektiewe interaksie tussen die leerlinge en die onderwyser te bewerkstellig, is dit essensieel dat die onderwyser insae in die leerlinge se musiek- en algemene belangstellings moet hê. Vir die doel is 'n algemene inligtingsvorm, wat deur elke leerling ingevul moes word, deel van die steekproefmateriaal.

Selfwerksaamheid

In die huidige klasmusiektradisie word daar selde van die leerlinge verwag om klas- of tuiswerk te doen. In die aangepaste interdisiplinêre model wat ek in die steekproef getoets het, is selfwerksaamheid deur die leerlinge egter 'n

integrale deel van die benadering. Die leerlinge se reaksie hierop is ook getoets.

Lesreekstemas

Die temas vir die lesreekse is so gekies dat hulle tot 'n groot mate aanpas by die belangstellingsprofiel van bepaalde ouderdomsgroepe. Die keuse van die temas verteenwoordig egter nie 'n groot verskeidenheid nie en derhalwe toets die steekproef nie doelbewus 'n hele repertorium van temas nie.

7.2 'n Opsomming van die reaksies van leerlinge op die lesreekse (verbatim aangehaal)

Standaard 6 en 7 lesreeks

Algemeen

- Ja, dit is nou baie meer vir my 'n vak as tevore.
- Ja, ek hou nog altyd van musiek. Hierdie lesse het my nog meer in musiek laat belangstel.
- Ons het die hele jaar gesing en net die voëlreeks gedoen wat 'n bietjie iets anders was as om te sing.
- Ja, ek verstaan musiek nou beter.
- Ja, want ek wil nie tafetefi doen nie.
- Ek luister in die oggende na hul sang en hoe om dit te noteer.
- Dit is baie rustig en jy voel dan baie gelukkig.
- Dit was baie interessant en ek het dit geniet.
- Jy ontspan lekker en 'n mens dink ver.
- Ja, in die stad luister jy nie altyd na alles nie.
- Die geluide van voëls na te boots is opwindend.
- 'n Mens moet soveel as moontlik musiek aan die mense blootstel. Dit is baie slim om dit deur voëls se geluide te doen.
- Ek het dit baie geniet (die geluide van die voëls) al is dit nagmaak.
- Dit was interessant om veral musiek van voëls te hoor. Dit is goed om te weet dat daar mense is wat omgee vir ons natuur en dit wat ons hier by die skool doen om ons sangperiode vir ons interessanter en leersaam te maak.
- Dit was lekker om weer vir 'n rukkie oor die voëls te praat. En dit was ook baie interessant. Ek sal dit regtig geniet as ons dit meermale doen. En meer inligting te kry oor ons natuur.

- Ek het ook van die voëls gehou want dit is interessant en ek het nog nooit so na voëls gekyk nie.
- Ja, ek het daarvan gehou ek dink hulle moet dit in die laerskole ook doen sodat almal bewus kan raak van die natuur en ons land se voëls.
- Dit was lekker, maar ek dink ons moet een week voëlgeluide doen en een week sing. Voëlgeluide is baie meer interessant as singery. Ek wens ons doen meer voëlgeluide. En ek dink ons moet boeke kry oor voëls.
- Dit was in die begin vervelig, want ek het my sing (sic) gemis. Maar na 'n ruk was dit lekker.
- Dit was redelik interessant om na die voëls se klanke te luister. Ek kan voorstel dat hulle die kinders in die natuur uit vat en self ook kan luister na die voëlklanke.

Kritiek

- Dit gaan meer oor voëls as musiek.
- Nee, want ek hou baie van natuurlike dinge, en ek hou nie daarvan dat hul natuurlike dinge namaak nie.

Aanbevelings

- Die les kan langer aangebied word.
- Musiekvoorbeelde op 'n ligter noot met sangers soos Rina Hugo , ens.
- Ons kan dit opvoer bv. 'n paar mossies en dan 'n dag of twee in hul lewens naboots en al die gebeure wat daar plaasvind.
- Groepwerk doen.
- Dieper ingaan in die lesse en meer interessante aspekte byvoeg.
- Meer video's, skuifies, films, kleurfoto's oor musiek en die natuur.
- Vinniger ritmes.
- Verskillende emosies.
- Kinders moet meer deel kan hê.
- Klas meer modern maak (M.C. Hammer, ens)
- Beter klankapparaat.
- Dansies doen.
- Laat sagte musiek van onderwerp speel.
- Dieper ingaan op die bespreking oor voëls met sang.
- Soortgelyke lesse met seelewe.
- Voeg instrumente by en sing of fluit saam.
- Liewer groter diere gebruik.

- 'n Voëlpark besoek.
- 'n Taak oor voëls doen.
- Self liedjies skryf oor voëls.
- Videos wys oor voëls.
- Lewende/opgestopte voëls na die klas bring.

Standaard 8 lesreeks (musiek)

Algemeen

- Dit het vir my nuwe musiek wat ek nog nie gehoor het nie, laat leer ken. Dit was interessant om regtig te dink wat musiek jou aan laat dink, watter emosies na vore kom en waarvan jy hou.
- Nuwe soorte musiek ontdek. Lekker om jou emosies ten opsigte van sekere soort musiek weer te gee.
- Daar is nog nie voorheen so 'n groot verskeidenheid musiek in so 'n kort tydperk aan ons bekend gestel waaroor ons ons kon uitspreek nie. Dit was interessant.
- Interessant, anders as hoe dit altyd is. Hou daarvan.
- Dit is iets anders. Dit was nie vervelig nie.
- Uniek en interessant.
- Dit wys die ander sy van musiek en gee jou kans om jou eie opinie te lug en met ander te verskil.
- Verskillende musiek van mooi tot afskuwelik.
- Sulke idees soos hierdie kan meer gereeld gebruik word.
- Meer musiek moet na geluister word om die waarde daarvan te ervaar.
- Interessant, iets om na uit te sien.
- Om verskillende tipes musiek te ervaar, soos wat meeste van ons net popmusiek ervaar, is iets wat almal behoort te doen.
- Dit was beter as 'n gewone klasmusiekperiode.
- Ek het daarvan gehou, dis lekker want nou vind ek werklik uit wat musiek is.
- Anders - heel anders - beter as gewoonlik.
- Bring nuwe lig op musiek.
- Dit leer jou iets nuuts en laat jou na musiek kyk.
- Dit is iets anders.
- Geluk met 'n goeie poging - dit is nie maklik om 'n klomp seuns bymekaar te hanteer nie - juffrou het dit goed reggekry - geluk!
- Ons moet almal meer daaraan asook aan ander musiek blootgestel word en meer daaroor praat.

- Lesse was interessant, leersaam en ontspannend, lekker en stimulerend.

Kritiek

- Ek sal eerder net na die musiek luister en nie 'n opinie hoef te lewer nie.
- Ek wil nie dit 'n werkvak maak nie - slegs ons plesier.
- Het nie daarvan gehou nie, want die musiek is onaanvaarbaar.
- Die les was "boring" - ek luister net Jazz, klassieke musiek verveel my.
- Lesse was afgesaag; effens interessant maar vervelig.
- Kan dit meer humoristies wees?
- Ons is hier om te ontspan!
- Te veel gepraat, te min gesing.
- Nie altyd invulpapiere hê nie.
- Klas moet steeds op 'n informele vlak aangebied word - dus nie te veel konsentrasie nie.
- Klasmusiek is 'n mors van tyd. Niemand stel belang in klasmusiek nie - liever uitbrei oor vandag se musiek.

Aanbevelings

- Speel musiekstukkies bietjie langer.
- Laat meer aan kinders se inisiatief oor.
- Indien u sou belangstel om weer sulke proewe te doen: ons tieners is baie kwesbaar vir groepsdruk. Alhoewel ek geensins omgee nie, laat die naam uit wat hy moet skryf.
- Meer sang inwerk.
- Vrolike danse inbring waarby almal saamsing.
- Popmusiek en geskiedenis van popmusiek.
- Van alle soorte musiek leer.
- Opvoerings en tonele bywoon.
- Na musiek luister en evalueer.
- Om regtig die waarde van musiek (ook klassieke) musiek te leer waardeer sonder dat dit voel of dit op jou afgedwing word.
- Vrolike musiek.
- Periodes langer maak.
- Sang moet meer ingewerk word.
- Meer periodes per week.
- Brei meer uit oor die komponiste se agtergrond en familie.

- Vasvra hou, klas in twee groepe verdeel.
- Gebruik musiek ook gedurende ander lesse.
- Soos u dit in hierdie toetse gedoen het, glo ek moet dit meer bymekaar gebring word.

Standaard 9 en 10 lesreeks (musiek)

Algemeen

- Baie interessant.
- Dit was baie interessant, veral die Geografiese Fuga.
- Dit was baie interessant en dit was lekker om iets anders in die musiekklas te doen.
- Baie interessant. Baie geleer/ musiek gehoor wat ek nog nooit tevore gehoor het nie.
- Meer kennis opgedoen. Stockhausen: effektief vir rillers en vrees.
- Dit gee my rillings (etlike leerlinge).
- Dit ontroer my (Sinfonia Antarctica).
- Groter perspektief gegee van musiek se oorsprong. Meer duidelikheid.
- Dis baie leersaam en ontdekkend.
- Musiek nog nooit so ontleed nie.
- Dit het my geleer van die tipes musiek.
- Ek het weer tot die besef gekom hoeveel verskillende musiekstyle daar is.
- Nuwe mening oor verskillende soorte van musiek en klanke.
- Ontspannend, leersaam - musiek is mooi!
- Ek het nie so 'n groot kennis van klassieke musiek nie, hoewel ek dol daarvoor is en daarom is die les leersaam.
- Sekere dele was lekker en baie interessant.
- Klas was anders - somtyds was dit meer genietbaar as normale klasse (musiek).
- Meer die jeug bekendstel aan klassieke musiek. Ek dink dis 'n baie goeie idee om klassieke musiek te integreer met sekere skoolvakke
- Ek sal geen kritiek kan lewer nie omdat dit op 'n baie professionele vlak aangebied was. Dis lekker om oor sulke onderwerpe te gesels, jou eie eerlike mening te lug.
- Dit was nogal lekker die les, maar ek wil liever sing.
- Dit was insiggewend - t.o.v. die digkuns: dit moet meer gedramatiseer word. Daar kan wel af en toe 'n les aangebied word wat jou musiekkennis verbreed.

- Dit was interessant - ek hou daarvan omdat ek in musiek belangstel- u is welkom om weer te kom. T.o.v. die interdissiplinêre idee: Ja, ons moet net meer self deelneem.
- Dit was leersaam en lekker asook ontspannend.
- Alles was baie interessant aangebied. Ek het dit wel geniet, maar ons geniet dit meer om te sing. T.o.v. die skilderkuns: dit inspireer mens om te skilder.

Kritiek

- 20ste eeuse musiek is aaklig.
- Hou nie van die 20ste eeuse musiek nie (wat sonder harmonie en melodie is nie). (T.o.v. die eksperimente - dit was lekker om die musiek te maak.)
- Ek hou baie van musiek, maar dit is vir my onmusikaal.
- Ek sal mal raak as ek nog 'n paar weke na die 20ste eeuse musiek moet luister.
- Van die musiek was te swaar en te hartseer.
- Sal nie graag by die huis hierna wil luister nie.
- Nie my smaak t.o.v. musiek nie.
- Maak dit minder barbaars!
- T.o.v. Volke Rabe (Rondes) - deurmekaar - vorm nie 'n eenheid nie.
- Ernst Toch (Geografiese Fuga) - dit maak my depressief.
- Ek het nooit besef mens noem vb. 8 (Rondes - Volke Rabe) - musiek nie!
- Ons sing te min en luister te veel na oninteressante musiek - tog het die lesse my laat dink.
- Die lesse was wel interessant, maar die klem het wel te veel op bestudering geval en nie sang self nie. Ek mis dit nogal.

Aanbevelings

- Dalk 'n wyer verskeidenheid met vandag se moderne musiek.
- Meer rustiger musiek - nie eksperimente nie.
- Meer eksperimente met notasie.
- Meer praktiese eksperimente.
- Meer musiek soos John Denver en Vivaldi.
- Na-skoolse lesse vir die wat belangstel.
- Dis leerlinge wat 'n musiekklas maak en musiek moet aan almal se smaak voldoen, al moet daar weekliks van onderwerp gewissel word.
- Die musiekstukke 'n bietjie langer te laat speel. Kreatiwiteit by studente moet te alle tye geprikkel word. Studente moet deels die les help aanbied. Dit was baie lekker.

- Daar moet afwisseling wees bv. 1/3 akademiese klasmusiek en 2/3 van ontspannende sang.
- Die musiek moet geestelik stimulerend wees.
- Popmusiek moet ook ontleed en bespreek word, want dit is die musiek vir die toekoms.
- Popmusiek is nie altyd geskik vir aanbieding nie, maar sal 'n positiewe gevoel jeens klasmusiek skep.
- Daar moet steeds klem gelê word op detail. Ons moet weet wat is goeie musiek en wat nie.
- Hierdie idee moet ontwikkel word om klasmusiek meer aangenaam, interessant en intellektueel te maak.

7.3 'n Opsomming van die kommentaar van die onderwysers op die lesreekse

Kommentaar van die onderwysers op die Standaard 6 lesreeks

Voëls en die natuur

Al die onderwysers het gevind dat die leerlinge se belangstelling (in 'n mindere en meerdere mate) in voëls (en in die natuur) geprikkel is. Van die leerlinge het,

- Opnames gemaak van voëlklanke en dit skool toe gebring;
- Video's gebring oor voëls en hul habitat;
- Van die leerlinge het selfs tot twee weke na die afloop van die lesreeks teruggerapporteer oor voëls in hul omgewing.

Van die onderwysers het deur hierdie lesreeks 'n belangstelling in voëls ontwikkel.

Grafiese voorstelling: leerlingreaksie/ bruikbaarheid, ens.

Die onderwysers was positief oor die bruikbaarheid van die grafiese voorstelling van voëlklanke (-gesang).

Daar was van die leerlinge (veral nie-musiekleerlinge) wat dit moeilik gevind het en nie presies geweet het wat van hul verwag word nie.

Van die onderwysers het dit in die vorm van 'n kompetisie (speletjie) aangebied deur bv. van die leerlinge dit op die swartbord te laat skryf, terwyl die res kommentaar gelewer het.

Van die leerlinge was aanvanklik onwillig en ongeïnteresseerd hierin, maar het later deelgeneem.

Indien hierdie grafiese voorstellings gereeld gebruik en beoefen kan word, behoort dit by te dra tot gehoorontwikkeling.

Waar die neerskryf van die klanke soms problematies was, het die leerlinge die vokale nabootsing of die nabootsing van die klanke deur relatiewe toonhoogtes, makliker hanteer (bv. deur met die hande aan te toon.)

Die musiekkeuses: liedere, musieksnitte, ens.

Almal het gevind dat die musiekvoorbeelde sinvol en bruikbaar was.

Die meeste leerlinge het die musiekvoorbeelde geniet, soveelso, dat daar versoeke was van die leerlinge dat hul weer na sommige musieksnitte wou luister.

Een onderwyseres het die gebruik van voëlliedere vir Standaard 5 en 6 seuns bevestig.

Daar is gevoel dat daar ook van liedere in 'n ligter idioom gebruik gemaak kan word en spesifieke voorstelle is gedoen.

Daar is gevind dat die leerlinge se belangstelling geprikkel is in die natuur, die musiek en die digkuns.

Van die leerlinge was verbaas dat daar so baie te sê is oor die natuur en die kunste.

Die onderwysers het gevind dat die leerlinge oor die algemeen van die liedere gehou het veral die Kaapse Kanarie en die Duitse volksliedjie.

Bruikbaarheid van 'n werkboek

Die meeste onderwysers het gevoel dat 'n werkboek nodig en bruikbaar is:

- Vir die daarstelling van 'n stewige raamwerk vir elke les.
- Vir naslaandoeleindes.
- Vir beter konsentrasie.

Daar is verder aanbeveel dat so 'n werkboek nie 'n instelling moet raak nie. 'n Onderwyseres het aanbeveel dat daar liever van transparante gebruik gemaak moet word. 'n Derde persoon het gevoel dat 'n werkboek nie bruikbaar is nie, aangesien die leerlinge nie gedurende hierdie periode skryfwerk wil doen nie.

Daar is genoem dat goeie voorbereiding deur die onderwyser steeds noodsaaklik is.

Lengte van lesse

Hier was verskille van opinie. Alhoewel van die onderwysers elke les in een periode kon afhandel, het die meeste van die onderwysers tog gevind dat hul een les oor twee periodes moes versprei. Aan die anderkant was daar 'n

onderwyseres wat gevind het dat sy twee lesse in een periode moes doen om die leerlinge se belangstelling te behou.

Aanbieding van lesse

Die meeste onderwysers het gevoel dat enige klasmusiekonderwyser hierdie lesse met gemak sal kan aanbied mits sy:

- goed voorberei is,
- elke les goed organiseer,
- in gedagte gehou word dat elke klas 'n ander "persoonlikheid" het en die les daarby sal moet aanpas,
- dat hierdie ouderdomsgroep baie woelig is en nie lank kan stilsit en konsentreer nie.

Beknopte aantekeninge vir die onderwyser

Al die onderwysers het gevind dat die beknopte aantekeninge voldoende was, maar dat dit moeilik was om soveel aspekte jou eie te maak.

Keuse van onderwerp

Hierdie lesreeks is ook gedoen met Standaard 5 leerlinge. Al die onderwysers het gevoel dat dit 'n goeie keuse was vir die Standaard 5 sowel as vir die Standaard 6 klasse. Verdere voorstelle was dat so 'n reeks nie langer as 4 tot 5 lesse moet wees nie en dat soortgelyke lesreekse slegs 1 tot 2 keer per jaar aangebied word.

Kommentaar van die onderwysers op die lesreekse van St.8 - in die vorm van vroe hanteer

Het u gevind dat die gebruik van die geskiedenis, die skilderkuns, die digkuns en musiek sinvol saamgevoeg is?

Al die onderwysers was positief ten opsigte van die lesreeks en die integrering van vakke soos geskiedenis, skilderkuns, digkuns en musiek. Daar is gevoel dat die gewone tiener met 'n gemiddelde IK sal kan sien hoe alles een groot geheel vorm.

Het die oorkoepelende aanbieding suksesvol gewerk?

Volgens die onderwysers was dit suksesvol en was hulle oortuig daarvan dat hierdie styl van aanbieding wel bygedra het tot groter insig in en begrip vir musiek. Tog kon daar meer ligte musiek betrek gewees het.

Spreek die gedigte en skildery wat gebruik is tot hierdie ouderdomsvlak?

Daar is gevoel dat die gedigte sowel as die skildery wel geskik is vir die Standaard 8 leerlinge.

Was die bespreking van die verskillende geskiedkundige figure bruikbaar en het dit 'n belangstelling by die leerlinge ontlok?

Die verhaal van Kapt. Scott het die leerlinge baie beïndruk en Napoleon is suksesvol betrek, veral waar die leerlinge se belangstelling in Napoleon alreeds in 1990 geprikkel was deur 'n televisiereeks oor Napoleon.

Vind u die werkboek bruikbaar?

Almal het gevoel dat so 'n werkboek bruikbaar is (alhoewel die kinders se evaluering totaal verskil het van die onderwysers s'n).

Daar is gevind dat deur gebruik te maak van 'n werkboek, die leerlinge daadwerklik betrokke geraak het by die musiek, en dat dit visuele steun vir die leerlinge gegee het. Verder is gevind dat die musieksnitte voldoende was, en dat hierdie lesreekse moontlikhede inhou vir hierdie ouderdomsgroep.

'n Opsomming van die kommentaar van die onderwysers oor die standaard 9 en 10 lesreeks

Musiek

Daar is gevind dat die leerlinge maklik die verskillende kunsvorme van die 20ste eeu verwerp (veral die musiek) en dat die onderwyser goed ingelig oor die onderwerp moet wees en 'n deernisvolle houding teenoor die leerlinge moet hê om so met die nodige begrip die kunste van die 20ste eeu aan te bied.

Die keuse van musiek was vir die leerlinge vreemd, maar daar was 'n goeie en bruikbare verskeidenheid.

Ten opsigte van die praktiese eksperimente is gevind dat die leerlinge dit interessant gevind het, maar dat hul meer hou van musiek met 'n melodie.

Digkuns

Hier is voorstelle gemaak om instrumente by te voeg asook meer van lyfbeweging gebruik te maak by die aanbieding van sommige van die gedigte.

Van die gedigte wat gebruik is in die lesreeks is bruikbaar, maar miskien 'n bietjie morbied.

Skilderkuns

Bruikbare voorbeelde, sinvol toegepas.

Geskiedenis

Baie bruikbaar.

Werkboek

Daar is opgemerk dat veral die meer intelligente leerling wat 'n wye belangstellingsveld het, van 'n werkboek sal hou.

Aanbieding van die les

Die onderwyser/es sal hierdie lesreeks veral kan aanbied met klasse wat alreeds agtergrondskennis het, en met klasse wat 'n sekere belangstellingsveld het.

7.4 Gevolgtrekkings

Die doel van hierdie steekproef was tweërlei van aard. Aan die een kant het hierdie steekproef 'n hele aantal praktiese aspekte van die lesmateriaal getoets. Aan die ander kant het hierdie steekproef getoets of die interdisiplinêre benadering inslag gevind het by die leerlinge en daar aan die doelstellings soos die volgende beantwoord is.

- *Die ontwikkeling van 'n estetiese sensitiwiteit by die kind*
 - Hierdie lesreekse het ten doel gehad die ontwikkeling van estetiese sensitiwiteit by die leerlinge. Die leerlinge was aan 'n wye verskeidenheid van musiekvoorbeelde blootgestel. Hierdie musiekvoorbeelde het gewissel vanaf die Barokperiode tot die 20ste eeuse musiek. Die reaksies van die leerlinge het gewissel vanaf woorde soos “aaklig” tot “pragtig”, “ontroerend” tot “dit gee my rillings”.
 - Alhoewel baie leerlinge nie dieselfde voel oor die verskillende musieksoorte nie, en baie leerlinge genoem het dat daar te min van hul soort musiek was, het dit duidelik uit die evalueringsvorme na vore gekom dat die verskillende musiekvoorbeelde 'n indruk op hulle gemaak het (hetsy positief, hetsy negatief). Indien hierdie lesreekse opgevolg kon word, is daar by my geen twyfel dat hierdie leerlinge 'n sensitiwiteit t.o.v. musiek en die ander kunste sal ontwikkel nie.
 - Ook ten opsigte van die ander kunsvorme wat betrek is, was daar positiewe en ook negatiewe kommentaar. Die gebrek aan belangstelling en onkunde van baie leerlinge t.o.v. die digkuns en skilderkuns was opvallend.
- *Die musiekopvoeding ontwikkel onafhanklike denke by die leerlinge*
 - Die lesreekse het as essensiële onderdeel die ontwikkeling van onafhanklike denke. Daarom dat daar by die lesreekse bv. die Standaard 8 en die Standaard 9/10 lesreekse voortdurend van die leerlinge gevra is om 'n eie opinie omtrent 'n komposisie/'n gedig/'n skildery uit te spreek met 'n opgaaf van redes. Terselfdertyd moes hulle kunswerke evalueer. Die leerlinge is dus voortdurend gekonfronteer met hul eie

denke. Dit is ontwikkel deurdat die leerlinge 'n eie opinie omtrent 'n kunswerk moes vorm en hulle moes ook 'n eie, onafhanklike rede gee hoekom hulle tot hierdie spesifieke gevolgtrekking gekom het.

- Dit is duidelik dat hierdie styl van aanbieding vir die leerlinge interessant was. Die Standaard 8 leerlinge het ten opsigte van hierdie genoemde styl van lesaanbieding hul positief uitgespreek - 63% het hierdie styl van aanbieding geniet.
- Vir hierdie ouderdomsgroep is dit belangrik om 'n eie onafhanklike opinie te vorm en uit te spreek. Dit gee vryheid en onafhanklikheid van denke, en dra by tot kreatiwiteit en die ontwikkeling van selfvertroue en tot die ontwikkeling tot volwassenheid.
- *Bevindings ten opsigte van die praktiese doelstellings*

Na aanleiding van die uittoets van die praktiese lesse, is die volgende vrae soos volg beantwoord:

- Hoe vergelyk hierdie benadering met die huidige benadering vir die leerlinge?
 - In die huidige sillabusse speel sang 'n belangrike, of selfs die belangrikste rol, terwyl dit by die interdisiplinêre benadering in 'n heelwat kleiner mate geïntegreer word. 'n Klein aantal leerlinge het genoem dat hul nie die sang gemis het nie, terwyl die grootste getal leerlinge dit as 'n groot gemis aangedui het (sien addenda tot hierdie hoofstuk). Die gemis aan sang verwys meestal net na die ligte en populêre liedere. By sommige skole is die leerlinge selfs negatief teenoor die ligte Afrikaanse liedere, en bly daar maar 'n beperkte aantal liedere oor wat deur die onderwyseres gebruik kan word. Die kind se musieksmaak word op hierdie manier grootliks verskraal. Die liedere wat tydens die lesreeks gebruik is, vind aansluiting by die tema, en vorm nie noodwendig deel van die populêre liedrepertorium nie. As gevolg daarvan was daar sommige leerlinge wat nie in die sing van hierdie liedere geïnteresseerd was nie. Aan die anderkant het die oorgrote meerderheid van die Standaard 5 en 6 leerlinge aangedui dat hul die liedere wat deel gevorm het van die lesreeks baie geniet het, en dat daar genoeg liedere betrek was. Dit blyk dat die onderwyser gewillig sal moet wees om

opvoedingswerk te doen sodat die skoliere ook 'n kykie in die liedereskat van liedere wat buite die populêre veld val, sal kry. Die belangrike rol wat die teks by 'n lied speel, sowel as die vertolking van so 'n lied, behoort ook beklemtoon te word.

- Hoe word die klasmusiekperiode gesien?
 - 'n Volgende probleem wat geïdentifiseer is, is dat leerlinge hierdie periode beskou as 'n "afperiode" waar hul totaal kan ontspan, die atmosfeer kan geniet, populêre liedjies kan sing, en so af en toe 'n bietjie musiekbeluistering doen. Die gedagte dat hierdie periode iets meer as net 'n ontspanningsperiode is, is vir hierdie leerlinge onaanvaarbaar. Oor die algemeen is die juniorklasse se gesindheid en houding teenoor die klasmusiekperiode meer positief as die van die seniors. Die juniors is geïnteresseerd om gedurende hierdie periode aktief betrokke te wees, en selfs om na skool die projek verder te voer, terwyl die seniors (met die uitsondering van 'n klein groepie) net wil sing en ontspan. Tog blyk dit dat van die seniors die lesse as interessant en insiggewend geklassifiseer het, en een leerling het selfs genoem dat alhoewel sy die sang gemis het, die lesse haar "laat dink" het. Dit mag dus wees dat die seniors so in die roetine van 'niksdoen' is, dat daar nie veel verander kan word aan hulle gesindheid en houding nie. Indien die Standerd 6 groepe se belangstelling behou kan word, en daar gereeld interessante projekte met hulle gedoen word, mag hul gesindheid positief bly. Dit wil dus voorkom of hierdie interdisiplinêre benadering geleidelik ingefaseer sal moet word.
- Hoe verskil die plattelandse en stadskind wat betref hul ervaring van die lesreekstemas?
 - Daar is nie 'n noemenswaardige verskil tussen die stadskind en die plattelandse kind se reaksies nie. By sowel stadskole as by plattelandse skole was daar soms 'n meer positiewe reaksie as by ander, wat waarskynlik te doen het met die aanbieding van die onderwyser.

- Hoe reageer die leerlinge t.o.v. die selfwerkzaamheidsmetodes veral wat betref die opdragte in die werkboek?
 - Die interdisiplinêre benadering het ook ten doel om “selfontdekking” by die leerlinge aan te moedig. By die Standerd 6 leerlinge was daar ’n positiewe reaksie. Onderwysers het genoem dat van die leerlinge met bandopnemers voëlgeluide gaan opneem het en selfs na afloop van die lesreeks het kinders nog kom gesels oor die voëls in hul omgewing. Ten opsigte van die gebruik van ’n werkboek was 43% by die Standerd 5 en 6 groepe ten gunste daarvan, 21% was neutraal daarteenoor en slegs 35% was teen die idee van “skryfwerk”. By die Standerd 7/8 groepe was 68% gekant teen die idee van ’n werkboek, en by die Standerd 9/10 leerlinge was 78% daarteen gekant. ’n Groot aantal van die senior leerlinge het genoem dat hierdie periode vir hulle ’n ontspanningsperiode is, waar hul nie wil werk nie.
- Hoe uitvoerbaar is die lesvorm binne die praktiese onderwyssituasie?
 - Die meeste onderwysers wat die Standerd 6 lesreeks uitgetoets het, het gevind dat elke les (maar veral Les 3) oor twee periodes versprei moes word a.g.v. die leerlinge se positiewe reaksies en entoesiasme. Aan die anderkant het ’n onderwyseres gevind dat sy twee lesse in een periode moes doen om die leerlinge se belangstelling te behou. By die senior lesreekse was daar blykbaar nie probleme met die inpas van ’n les per periode nie. Verlaas skole wat ’n 9-dag rooster volg, het geen probleme ondervind nie aangesien hul periodes 50 minute lank is.
- Hoe hanteerbaar was die aanbieding van die lesse vir die onderwysers met geen formele opleiding in hierdie benadering nie?
 - Die onderwysers het gevind dat die Standerd 6 lesse, as gevolg van die beknopte aantekeninge vir die onderwyser, heel hanteerbaar was. Tog het hul gevoel dat vooraf hulp dit tog makliker sou gemaak het, veral wat betref die aanbieding. Ten opsigte van die Standerd 7/8 en 9/10 lesreekse is daar ongetwyfeld hulp/indiensopleiding of kursusse vir die onderwysers nodig.

- Hoe toepaslik was die onderwerpkeuses?
 - Die Standerd 6 lesreeks was volgens die kommentaar van die leerlinge en die onderwysers 'n goeie keuse (al was dit meer 'n geesteswetenskappe benadering waar die klem nie soseer op die musiek geval het nie). 68% van die leerlinge was positief oor die onderwerp, 28% was neutraal en 5% was negatief daarteenoor. Die Standerd 7/8 leerlinge se reaksie op hul onderwerpkeuse - waar die emosies en gevoelens betrek is by die musiek - was positief. 51% het dit byvoorbeeld geniet om 'n persoonlike evaluering te doen en eie opinies uit te spreek t.o.v. elke musiekkeuse wat gebruik is. Die onderwysers het ook gevoel dat dit 'n goeie keuse vir Standerd 8 was. Die Standerd 9 en 10 lesreeks was 'n moeiliker onderwerpkeuse met musiekvoorbeelde wat soms moeilik op die oor val. Die leerlinge het dit as "interessant" en "leersaam" bestempel, maar die musiek nie melodies aantreklik gevind nie. Alhoewel hierdie lesreeks met verskeie Standerd 9 groepe en twee Standerd 7 groepe gedoen is, is hierdie lesreeks meer geskik vir die Standerd 10 leerling wat al 'n sekere graad van volwassenheid bereik het. Die hantering van hierdie onderwerpe en die aanbieding daarvan deur die onderwysers speel natuurlik 'n deurslaggewende rol. Van die onderwysers het ook genoem dat die intelligente leerling met 'n wye belangstellingsveld hierdie onderwerpe sal geniet. Tog is dit belangrik om in gedagte te hou dat hierdie hele benadering ingestel is op die estetiese ontwikkeling by alle leerlinge.
- Hoe geskik is die toerusting en lokale vir die toepassing van hierdie benadering?
 - In hierdie opsig is daar probleme, veral waar daar afbreuk gedoen word aan die musiek as gevolg van eenvoudige klankapparaat. Van die leerlinge het opgemerk dat hul skool se klankapparaat nie reg laat geskied het aan die musiek nie. Ook ten opsigte van die lokale is daar groot probleme, aangesien die aanbieding van die interdisiplinêre benadering nie in 'n minderwaardige lokaal aangebied kan word nie.

- Vanwaar die negatiewe houding van leerlinge teenoor die kunste?
 - Dit is opvallend dat die meeste van die leerlinge grootliks oningelig en negatief staan teenoor die kunste. 'n Mens kan waag om te sê dat die meerderheid van ons jeug nie sensitief staan teenoor die estetiese nie, en geen aanvoeling vir die kunste het nie. Hierdie onbelangstelling en onsensitiewe houding teenoor die kunste word verder versterk deur klasmusiekonderwysers wat periode na periode en week na week dieselfde oppervlakkige ligte populêre liedjies laat sing. Dit is moontlik dat hierdie geweldige gebrek reggestel kan word indien die onderwyser se opvoedkundige visie ten opsigte van die kunste verruim word, sodat die kinders daarby kan baat.

HOOFSTUK 8

Samevattende gevolgtrekkings en aanbevelings

In Mondstuk (Februarie 1990: 2), maandblad van die Transvaalse Onderwysersvereniging, het die volgende kommentaar op die onderwysituasie in die veranderende Suid-Afrika verskyn:

Die staatspresidentsrede tydens die opening van die Parlement op 2 Februarie 1990 en die daaropvolgende dramatiese gebeure het daartoe meegewerk dat die onderwys in die Republiek van Suid-Afrika hom in 'n besliste vaartversnelling bevind.

Alhoewel hierdie 'vaartversnelling' waarna verwys is sekerlik op 'n wye verskeidenheid fasette van die onderwys betrekking het, onderskryf dit een bepaalde bevinding van hierdie studie, naamlik die noodsaaklikheid vir verandering en aanpassings by die eise van die tyd. Die onderwys van vandag, of van gister en eergister is hoegenaamd nie toereikend nie.

In die openingsrede by 'n kongres, het die eertydse Minister van Nasionale Opvoeding, Mnr. F.W. de Klerk (1988: 2), die problematiek van die onderwys soos volg gestel:

Daar word gevra of die kurrikulum enigsins relevant is. Anders gestel: Hoe moet 'n kurrikulum daar uitsien om leerders voor te berei vir die samelewing van môre en oormôre?

In die R.S.A. waar ons huidiglik vasgevang is in 'n politieke warboel (en die negatiewe resultate daarvan op die onderwys ervaar byvoorbeeld die afdanking van duisende blanke onderwysers wie se kundigheid waardevol in die swart onderwys kon gewees het), is die samelewing van môre en oormôre vir die Suid-Afrikaner baie onduidelik en problematies. Die politieke klimaat verduister in so 'n mate die toekomsvisie van die leerkrag en leerling dat die onderwys totaal negatief benader word. Werkloosheid dra verder daartoe by dat leerlinge en studente die toekoms donker sien en met vrese tegemoetgaan en die moontlikhede van verdere (tersiêre) opleiding bevraagteken word. Voordat 'n kurrikulum verander en vernuwe kan word, sal daar eers gekyk moet word of daar enige werksmoontlikhede vir die jeug geskep kan word.

De Klerk (1988) noem verder dat indien die moderne samelewing met sy klem op tegnologie en ontwikkeling en sy resultate van "elkeen vir homself" van nader beskou word, 'n mens besef dat "die samelewing van môre en oormôre" heelwat anders daar sal uitsien as vandag.

Ook ten opsigte van die musiekopvoeding is bogenoemde opmerkings alreeds van toepassing. Die kurrikulum sal aangepas moet word om tred te hou by die eise van die tyd en oplossings sal gevind moet word vir probleme van vandag, anders sal daar geen toekoms vir die musiekopvoeding wees nie. Klotman soos aangehaal deur Schwadron (1988: 107-108) stel dit soos volg:

Today's schools will not fit tomorrow's needs [...]. We are going to have to find ways in music education to resolve the issues of today or there may not be a role for music education in 2025. Our major obstacles are inertia, complacency, smugness and general satisfaction with our current state of affairs.

Die kurrikulum behoort aan te pas by die behoeftes van elke geslag anders is dit sinloos. Om aan te pas by hierdie behoeftes van die kind en die gemeenskap, is daar in hierdie studie 'n interdissiplinêre benadering tot musiekopvoeding ontwikkel waarin klasmusiekopvoeding 'n essensiële onderdeel uitmaak van die effektiewe opvoedkundige toerusting van die kind vir die eise van sy tyd.

Die doelstellings van die interdissiplinêre benadering en die toepassing daarvan in die praktyk het getoon dat hierdie benadering, alhoewel nog 'n vreemde konsep, bruikbaar is en sinvol geïntegreer kan word by die kurrikulum van die laerskool en hoërskool in die Suid-Afrikaanse onderwyssituasie.

Aangesien musiek en die ander kunste gesien kan word as metaforiese representasies van 'n komplekse werklikheid, het die interdissiplinêre model vir klasmusiekopvoeding wat hier ontwikkel is, 'n bepaalde instrumentele waarde om die kind insig in die onderliggende vertrekpunte van sy kultuur te gee. Hierdeur verkry die kind dus 'n perspektief op die waardes, norme en ideale van die gemeenskap waarby hy as volwassene moet inpas.

Afgesien daarvan dat geen ander vakgebied in die huidige kurrikula spesifiek gerig is op die breëre opvoedkundige ontwikkeling van die kind, wat, naas die intellektuele en motoriese ontwikkeling, ook die gevoelsmatige en estetiese insluit nie, word die interdissiplinêre benadering, soos aangetoon in hierdie studie, beskou as 'n ideale benadering vir die breëre opvoedkundige ontwikkeling van die kind. By die interdissiplinêre benadering - met musiek as vertrekpunt - gaan dit byvoorbeeld nie slegs om die musiek as sodanig nie, maar oor die estetiese opvoeding en die ontwikkeling van insigte in die kultuureie en in die kultuurvreemde om as resultaat 'n volwasse persoon die wêreld in te stuur.

Deur hierdie benadering word daar ook beoog om 'n bepaalde gesindheid teenoor die kunste by die kind te vestig, wat op sy beurt kan bydra tot die ontwikkeling van 'n bepaalde lewenshouding en lewensingesteldheid.

In die lig van die belangrike opvoedkundige taak van die klasmusiekopvoeding soos hierbo genoem, is 'n verdere bevinding van hierdie studie dat 'n skoolkurrikulum sonder hierdie vakgebied (soos wat tans by sommige skole die geval is) 'n ernstige leemte laat in die opvoeding en toerusting van die kind. Trouens, die bevinding van hierdie studie kan selfs sterker gestel word ten opsigte van die vraag oor die relevansie aldan nie van klasmusiek as vak in die huidige onderwyssituasie: Geen skoolkurrikulum kan dit meer bekostig om sonder 'n klasmusiekopvoedingsprogram klaar te kom nie, veral nie in die huidige Suid-Afrikaanse situasie nie. Dié vakgebied behoort verpligtend vir alle leerlinge te wees.

Alhoewel nie die ideale situasie nie, is dit wel moontlik om aanvanklik die interdisiplinêre benadering aanvullend tot die huidige sillabusse te gebruik. So byvoorbeeld kan die interdisiplinêre benadering vir een of twee weke per kwartaal aangebied word en die tradisionele klasmusiek die res van die kwartaal. Indien twee periodes per week aan klasmusiek afgestaan word, kan een van hierdie periodes vir die tradisionele klasmusiek gebruik word en die tweede periode vir die interdisiplinêre benadering. Bogenoemde moontlikhede word aanbeveel slegs as 'n oorgangsfase tot die uiteindelijke totale toepassing van die interdisiplinêre benadering in die onderwysopset. Daar is natuurlik opvallende en onversoenbare verskille in die benadering en aanbieding van die tradisionele en die interdisiplinêre benadering. Byvoorbeeld klasmusiek in sy huidige gedaante sentreer om basiese musiekaspekte soos, sang, die opbou van 'n liedrepertorium, musiekbeluistering en -waardering, musiekgeskiedenis, stembou, gehooropleiding en instrumentale werk. By die interdisiplinêre benadering daarteenoor, word die kind se leefwêreld verruim deur die bybring van ander kunsvakke soos die literêre kuns, die skone en grafiese kuns asook ander vakke wat betrekking het op die leefwêreld van die kind. Dit is juis deur die integrering van hierdie estetiese domeine en kennisdomeine dat die onderliggende basis van die gemeenskap se normatiewe sisteme, waardesisteme, filosofiese sisteme en kennissisteme, kortom dit wat 'n gemeenskap ordelik laat funksioneer, vir die kind blootgelê kan word en verstaanbaar en versoenbaar gemaak kan word.

Die verskillende aspekte van musiek word by die interdisiplinêre benadering uit 'n heel ander oogpunt benader en met heel ander oogmerke as die tradisionele klasmusiek. Dit is juis hierdie ander benadering wat die klasmusiekopvoeding lewenskragtig sal maak en dit 'n volwaardige plek gee in die opvoedingstaak van die onderwys. Die bevinding van hierdie studie (soos blyk uit die reaksie van die onderwysers en die leerlinge wat die lesreeks uitgetoets het wat op die interdisiplinêre benadering geskoei is), is dat die oorlewing en die vraag oor die relevansie van klasmusiek as vak vereis dat die vakgebied 'n eiesoortige karakter moet aanneem wat ingrypend verskil van die tradisionele klasmusiek. Dit kan nie genoeg beklemtoon word dat die interdisiplinêre benadering geen verband het met die huidige klasmusiek nie. Daar kan dus nie maar net klein verstellinkies in die huidige klasmusieksillabusse soos die inbring van populêre musiek, die verwysing na ander kunste, die opgradering van musiekwaardering, ensovoorts gemaak word nie. Intendeel, die interdisiplinêre klasmusiekopvoeding is 'n nuwe vak wat die bestaande klasmusiek moet vervang. Uiteraard het hierdie bevinding belangrike implikasies vir sowel die ontwerp van sillabusse en die aard van die leerstof as vir die opleiding van onderwysers.

Een van die belangrikste bevindings van hierdie studie is dat 'n sillabus vir die interdisiplinêre benadering nie 'n presiese en rigiede kennisdomein vir spesifieke standers moet afbaken en omlin nie. In hierdie sillabusse lê die klem nie op kennisdoelwitte (d.w.s. die 'wat') nie, maar veel eerder op die opvoedingsdoelwitte (d.w.s. die 'hoe'). Die leerling moet sekere lewensstrategieë en -vaardighede bemeester; 'n soort lewenskuns. Die sillabusse moet dus ruimte laat vir kreatiwiteit en aanpasbaarheid by die onderwyser sowel as by die leerling, sodat kritiese denke, innoverende en skeppende vermoëns, strategieë vir perspektiefvorming, die identifisering en interpretasie van kulturele metafore, die vermoë om die beperkings van kulturele metafore te oorbrug of te transendeer, ontwikkel kan word. Dit beteken dat 'n 'oop' sillabus in hierdie benadering benodig word.

Wat die keuse van die leerstof betref, is daar in hierdie studie bevind dat veral twee faktore 'n rol speel, naamlik die opvoedkundige doelstellings van die interdisiplinêre klasmusiekopvoeding en die aard van die puber/adolesent. Soos met die sillabusontwerp, is dit hier ook van belang dat daar nie dogmaties na die leerstofkeuses gekyk moet word nie. Die onderwyser moet juis die vryheid gebied word om lesmateriaal te skep na gelang

van omstandighede en om die leerling baie meer aktief te betrek by die lessituasie. In 'n sekere sin skeep die leerlinge self leerstof binne die raamwerk van die lesdoelwitte. Dit is om hierdie rede dat daar in hierdie studie uitvoerige voorbeelde van 'n verskeidenheid hulpbronne gegee is. Die onderwyser moet juis in die interdisiplinêre benadering 'n soort 'inligtingsbestuurder' wees eerder as 'n kennisoordraer. Die leerlinge moet aktief self ontdek, menings vorm en belangstellingsverruiming ondergaan deur middel van gerigte vrae deur die onderwyser. Om hierdie rede word daar in hierdie studie van 'n werkboek vir leerlinge in die leerstof gebruik gemaak.

Die bevinding van hierdie studie oor die belangwekkende rol van klasmusiekopvoeding in die skoolkurrikulum bring ook evaluering ter sprake.

Verskeie opvoedkundiges is teen die gedagte van eksaminering van hierdie vak gekant want, soos hulle tereg opmerk, aspekte soos estetiese sensitiwiteite, norme en waardes kan nie gemeet word nie. Tog is dit ook so dat die sukses van die opvoedingsdoelwitte gemeet en ge-evalueer moet word. Die vraag is net wat die aard van die evaluering moet wees.

Hargreaves (1986: 224-225) noem byvoorbeeld dat in Brittanje daar in die onderwys verskeie vorme van evaluering toegepas word. Dit is dus moontlik om van verskeie vorme van evaluering gebruik te maak en op grond daarvan word aanbeveel dat die nodige navorsing in hierdie verband gedoen sal word. 'n Goeie uitgangspunt in verband met die aard van evaluering mag wees dat 'n eksperimentele benadering gevolg word in die ontwikkeling van evalueringstegnieke en -metodes.

Die opleiding van die onderwyser

Soos in Hoofstuk 1 genoem, behoort die opleiding van die onderwyser in musiekopvoeding 'n totaal ander opleiding te wees as dié wat gevolg word deur 'n student wat 'n musiekloopbaan wil volg of wat onderwys in musiek as vak wil gee. Vir die student wat in musiekopvoeding wil spesialiseer en spesifiek in die interdisiplinêre benadering, is 'n baie wyer opleiding as net musiek nodig, wat 'n totaal ander opleiding as die musiekspesialiseringsrigtings behels. Alhoewel daar nie in hierdie studie spesifieke aandag gegee word aan die aard van die opleiding van die onderwyser vir die interdisiplinêre benadering nie, sal deeglike navorsing in hierdie verband gedoen moet

word. Die volgende paar aanbevelings kan egter in die lig van die bevindings van hierdie studie gemaak word:

Die student wat in die interdisiplinêre benadering opgelei word, sal, naas 'n deeglike studie van musiek (wat as vertrekpunt in die aangepaste interdisiplinêre benadering dien) 'n oorsigtelike, maar deeglike basis in verskeie vakrigtings moet verkry ten einde oppervlakkigheid te vermy. Die volgende vakke behoort deel te vorm van so 'n interdisiplinêre kursus:

- 'n Taal (Afrikaans / Engels / 'n swart taal) met besondere klem op letterkunde en poësie;
- Kunstgeskiedenis / Kunstwaardering;
- Kulturele / Sosiale Antropologie en / of Sosiologie;
- Geskiedenis (internasionaal en die eie geskiedenis);
- Psigologie;
- Filosofie.

Indien daar binne afsienbare tyd gebruik gemaak gaan word van die interdisiplinêre benadering, sal daar aan korttermyn-, mediumtermyn- en langtermynstrategieë gedink moet word vir die opleiding van onderwysers. Korttermynoplossings sal byvoorbeeld verrykte lesmateriaal en intensiewe seminare vir die onderwyser insluit. Mediumtermynoplossings sal indiensopleidingskursusse van verskillende lengtes vir verskillende periodes by verskillende streke insluit. Langtermynoplossings sal die ontwikkeling van interdisiplinêre sillabusse en die ontwikkeling van lesmateriaal insluit, asook die opleiding van studente aan universiteite en kolleges.

Alhoewel daar in Hoofstuk 2 verwys is na die sg. spanonderrig blyk daar soveel probleme met hierdie metode te wees, dat ek sterk wil aanbeveel dat die klasmusiekonderwyser die klasmusiekopvoeding in die interdisiplinêre styl as geheel self sal hanteer. Dit sal beteken dat so 'n onderwyser deeglik onderrig sal moet wees in byvoorbeeld die vakke wat vroeër genoem is.

Dit is belangrik dat die opleiding van onderwysers vir die interdisiplinêre benadering 'n deeglike wetenskaplike inslag sal hê, en dat die opleiding van die student in hierdie benadering deeglik beplan moet word, sodat dit nie skipbreuk lei soos die geval was by die eerste toepassings van die interdisiplinêre benadering (vgl. Kraus, 1976: 9).

Alhoewel die opstel van kursusse vir die interdisiplinêre benadering nie deel van hierdie studie vorm nie, word daar gehoop dat verdere navorsing in die verband gedoen sal word.

Die aanstelling van adviseurs vir klasmusiek

Soos in die geval van (klas-)musiekonderwysers, word musiekadviseurs op hierdie stadium aangestel sonder inagneming van die tipe opleiding in musiek, die belangstelling in 'n besondere musiekringting en die nodige ervaring en agtergrondskennis in 'n spesifieke spesialisingsveld van musiek.

Dit is absoluut noodsaaklik dat vakadviseurs opgelei en aangestel sal word vir spesifieke spesialisingsrigtings in musiek, soos byvoorbeeld vir musiek as vak of vir klasmusiekopvoeding. Die musiekadviseurs kan van onskatbare waarde wees indien hul oor die nodige kundigheid t.o.v. hul besondere vakgebied beskik.

Fasiliteite

Dit was met 'n groot mate van ontugtering dat ek deur my navorsing by verskillende skole nogeens bevestiging gekry het vir my eie ervaring as klasmusiekonderwyser, naamlik dat die mees verregaande en onvoldoende fasiliteite vir klasmusiekonderwys beskikbaar gestel word in vergelyking met die fasiliteite vir die ander kurrikulumvakke. Musiek, wat die estetiese, die mooie, in die kind moet laat ontwaak, word in pakkamers, fietsloodse, kleedkamers, kombuise en heel agter op die verhoog aangebied. Soos genoem in Hoofstuk 1, is dit meestal die swakste en onaansienlikste lokale wat goedgunstiglik aan die onderwys van hierdie vak toegestaan word. Miskien weerspieël die swak fasiliteite vir klasmusiek maar net die status van die vak in die oë van die onderwysowerhede, die skoolowerhede en die leerlinge. Vandaar dan ook die vraag oor die relevansie van klasmusiek in die huidige kurrikulum.

Die suksesvolle onderwys van enige vak, maar veral die interdisiplinêre klasmusiekopvoeding, vereis egter voldoende en effektiewe fasiliteite en toerusting en in die verband is daar belangrike regstellende aksies wat by feitlik elke skool sal moet plaasvind. Indien klasmusiekopvoeding 'n essensiële opvoedkundige rol te speel het, soos wat hierdie studie inderdaad aantoon, dan sal dit ook van die nodige fasiliteite voorsien moet word.

In die verband behoort daar ook in terme van korttermyn-, mediumtermyn- en langtermynoplossings of projekte gedink te word. 'n Korttermynoplossing is byvoorbeeld die indien van 'n jaarlikse begroting deur die klasmusiekonderwyser waar uit die skoolfonds 'n sekere bedrag beskikbaar gestel word vir die uitbouing van 'n klasmusieksentrum. Met die fondse uit die begroting verkry, kan die klasmusieklokaal toegerus word met goeie audio-visuele apparaat, leerstofbronne (videos, klankreproduksiemateriaal, boeke, ensovoorts) en eksperimentele apparaat.

Op die mediumtermyn kan 'n klaskamer ingeruim word as 'n klasmusieksentrum (-ateljee of -laboratorium) en spesifiek vir klasmusiekonderwys ingerig word.

'n Langtermynprojek kan byvoorbeeld insluit nuwe aanbouings van 'n klasmusieksentrum (-ateljee of -laboratorium). Hierdie sentrum moet deeglik beplan word sodat dit ingerig kan word vir die besondere aktiwiteite wat die interdisiplinêre klasmusiekopvoedingsprogram vereis.

Die stigting van 'n organisasie vir die bevordering van klasmusiekopvoeding

In Engeland is die "School Council Secondary Music Project" gestig wat hul ten doel stel om klasmusiek te bevorder deur, onder andere, die publiseer van boeke oor klasmusiek. (Sien Paynter, 1982: 155). Ook in die Verenigde State van Amerika is daar die *Music Educators National Conference* (MENC) wat 'n besonder aktiewe rol speel. In Suid-Afrika is daar steeds nie 'n oorkoepelende organisasie wat die klasmusiekonderwyser en sy vak se belange behartig nie.

Die interdisiplinêre musiekopvoedingsprogram plaas 'n hoë premie op interaksie, ook tussen onderwysers, vir die uitruil van idees, die beplanning van lesmateriaal, die byhou van bibliografiese materiaal en ander inligtingsbronne. 'n Oorkoepelende organisasie vir klasmusiekonderwysers kan 'n belangrike infrastruktuur skep om in hierdie behoeftes te voorsien. Moontlik behoort die stigting van so 'n organisasie eerste prioriteit te geniet.

Een van die winste van die interdisiplinêre benadering is die ontwikkeling van 'n kunssensitiewe en ingeligte gemeenskap. Waar die benadering ingestel is op die ontwikkeling van estetiese sensitiwiteite, die ontwikkeling van onafhanklike denke, kreatiwiteit, interpretatiewe vaardighede, ensomeer, kan al hierdie fasette bydra tot die verhoging van die lewenskwaliteit van die mens.

Dit is opvallend dat die kunste-onderwys, waar kreatiwiteit en oorspronklikheid hoog aangeslaan word, nie eintlik na waarde geskat word in die wetenskapsonderwys nie, terwyl hierdie fasette van die kunste-onderwys besondere toepassings in die wetenskapsonderwys mag hê. Robert Root-Berstein (aangehaal in 'n konferensiepamflet: **The arts and learning K-3**), 'n wetenskaplike aan die Salk instituut in die V.S.A., stel dit soos volg:

Our greatest scientists are generally skilled in nonverbal thinking yet we usually discourage science students from studying artistic subjects. Unless we reverse this trend, they will continue to be cut off from thought processes that lead to creative breakthroughs.

Afgesien van bogenoemde eienskappe, het sielkundiges bevind dat die algemene leervermoë van die kind verbeter indien hy betrokke is by een of ander kunsvorm. Norman Cousins (aangehaal in 'n konferensiepamflet: **The arts and learning K-3**), die redakteur van die tydskryf, **Saturday Review**, stel dit soos volg:

Psychologists have discovered that developing the artistic skills of children increases their learning abilities in other directions. The notion, therefore, that the arts deflect students from the hardnosed subjects is poppycock. Anything that helps to develop the creativity of a young person also helps to develop vocational and professional skills.

Betrokkenheid van die leerling by die kunste, kan dus oor 'n wye spektrum - en buite die veld van die kunste - vir hom van waarde wees.

Klasmusiek in sy huidige vorm sal nie oorleef nie. Die enigste hoop vir die voortbestaan van musiekopvoeding is deur gebruik te maak van die interdisiplinêre benadering. Kraus (1976: 16) stel dit soos volg:

The hope of solving the major problems facing the future development of music education lies in the adoption of interdisciplinary approaches, attempts that seek new ways for integration and co-operation.

Daar behoort op hierdie stadium geen twyfel te wees oor die waardevolle bydrae wat die interdisiplinêre benadering ten opsigte van die algemene opvoeding van die kind kan maak nie. Deur die aanvaarding van hierdie benadering kan die kind gered word van "estetiese ongeletterdheid" waaraan die grootste gedeelte van die Suid-Afrikaanse gemeenskap tans ly. Meer nog, die interdisiplinêre benadering kan 'n belangrike rol speel in die begrip en versoening tussen die verskillende en vervreemde gemeenskappe in Suid-Afrika deurdat die jeug kan begin om gemeenskaplike waardes deur die klasmusiekonderwys te ontwikkel, maar ook deur respek en agting vir die verskillende

kulture te ontwikkel deur die interpretasie van kultuurmetafore deur die verskillende kunste en veral deur die verskillende musiekskeppinge.

In die John F. Kennedy sentrum vir die uitvoerende kunste in Washington staan die volgende treffende woorde wat netso van toepassing gemaak kan word op die situasie in Suid-Afrika:

This country cannot afford to be materially rich and spiritually poor. To further the appreciation of culture among all people, to increase respect for the creative individual, to widen participation by all in the processes and fulfillments of art - this is one of the fascinating challenges of these days.

ADDENDUM TOT HOOFSTUK 1

'n Beknopte opsomming van die klasmusieksillabusse van die vier provinsies in die R.S.A.

Transvaal	Natal (Ou 1971-sillabus van Transvaal)*	Oranje Vrystaat	Kaapprovinsie
1. Algemene doelstellings Die optimale beleving van klank.	Die ingebore musikaliteit op te wek en te ontwikkel; die verbeelding te stimuleer en by te dra tot die kulturele en geestelike ontwikkeling van die jeug.	Die beoefening van musiek ter wille van musiek en dit te geniet.	'n Gepaste atmosfeer te skep vir musikale belewenisse wat sal uitloop op 'n positiewe houding teenoor musiek, 'n beter begrip van musiek en 'n groter vaardigheid in die vertolking van musiek.
Die ontwikkeling van die leerlinge se aangebore musikale potensiaal.	Die leerlinge se musikale aanleg te ontdek en om voorligting in verband met verdere ontwikkeling te gee.	—	Die teorie van musiek te ontwikkel d.m.v. praktiese musiekbeoefening, hetsy vokaal of instrumentaal en by die leerling 'n bewustheid, waardering en genot vir musiek te ontwikkel.
Die ontwikkeling van kundighede vir lewenslange aktiewe betrokkenheid.	Die estetiese vorming van die jeug d.m.v. doelgerigte musiekonderrig te bevorder.	—	Musiek te korreleer met ander kunsforme en vakke.
Die ontwikkeling van insig en 'n waardering vir die eie musikale erfenis en musiek van ander kulture.	—	—	—
Geleenthede skep vir spontane musisering.	—	—	—
Die ontwikkeling van insig in hul eie sowel as andere se affektiewe beleving van musiek.	Die genot van musiek d.m.v. die sing van liedere te stimuleer en die sangstem te ontwikkel met die klem op suiwer toongehalte.	Leerlinge 'n breë oorsig van die ontwikkeling van musiek vanaf die Baroktydperk tot die 20ste eeu te gee.	Leerlinge bloot te stel aan 'n wye verskeidenheid liederetipes.
2. Spesifieke doelstellings Musiekkundighede te ontwikkel oor komponiste en hul komposisies, ens. aan die hand van toonhoogte, melodie, toonduur, ritme, toonkleur, harmonie, vorm en styl.	'n Begrip vir musiek beginsels soos ritme, nootwaardes, maat en toonhoogte te ontwikkel d.m.v. die sing van liedere en die lees van musiek.	Alle teoretiese musiekbegrippe deur middel van praktiese musiekbeoefening te benader.	Skeppende aktiwiteite by die tegniese werk in te sluit en die leerlinge se musikale aanleg en musiekbewustheid d.m.v. gepaste tegniese oefeninge, sang en musiekbeluistering te ontwikkel.
Die ontwikkeling van 'n estetiese waardesistiem.	Leerlinge die geleenthede bied om musiek d.m.v. die bespeling van instrumente en aktiewe musiekbeluistering, skeppende aktiwiteite te beleef.	Geskikte stemoefeninge veral vir die seuns in st. 6, 7 en 8 te gee.	Die luistervermoë van leerlinge te ontwikkel deur gebruik te maak van plate, bande, films, skuifies, ensovoorts en die bywoning van musiekuitvoerings.
Die ontwikkeling van die volgende musiekvaardighede: musiekbeluistering, beweging, instrumentale spel, skeppende aktiwiteite, kreatiwiteit en notasielees.	—	—	Leerlinge 'n breë oorsig van die ontwikkeling van musiek vanaf die Baroktydperk tot die 20ste eeu te gee.
Die ontwikkeling van sangvaardighede.	—	—	Die onderskeie afdelings van die sillabus met mekaar in verband te bring.
Die verwerwing van musiekkundighede oor Westerse musiek, musiek wat deel vorm van die leerlinge se betrokke kultuurerfenis, volks- en tradisionele musiek van ander volke en musiek van die leerling se milieu.	—	—	—
3. Benaderingswyse Klank as uitgangspunt en aktiewe	Die lied as die vertrekpunt van die klasmusiekles met	Die lied as die vertrekpunt van die	Die vyf verskillende afdelings van die sillabus word as ewe belangrik

betrokkenheid van leerlinge by alle leergerbeure.	suiwer onbegeleide sang as die primêre doelwit.	klasmusiekles en die waarde van onbegeleide sang word beklemtoon.	beskou.
4. Prakties: St. 6. Sang: Groot verskeidenheid liedere wat wissel van popmusiek tot ligte klassieke musiek word aanbeveel vir elke module.	Die aanleer en afronding van eenstemmige sowel as meerstemmige liedere in die majeure en mineurtoonaaarde. (Liedere kan in beide lands- tale en ook in ander tale wees.) Hierdie liedere behoort volks-, vaderlands-, klassieke en paslike moderne en gewyde liedere in te sluit.	Die aanleer en afronding van eenstemmige sowel as meerstemmige liedere in die majeure en mineurtoonaaarde. (Liedere kan in beide landstale en ook in ander tale wees.) Hierdie liedere behoort volks-, vaderlands-, klassieke en paslike moderne en gewyde liedere in te sluit.	Voorgeskrewe liedere: Ten minste een lied uit elke kategorie moet behandel word. Gewyde musiek: kanons en meerstemmige liedere. S.A.-liedere: tradisionele liedere, S.A.-komposisies, etniese liedere. Liedere van beroemde komponiste en van ander lande. Liedere uit musiekblyspele. Liedere wat aansluit by die voorgeskrewe werke vir musiekbeluistering. Opsionele liedere: verwerkings; liedere vir kampvuur- en samesang.
Stemvorming: Aandag word nie spesifiek hieraan geskenk nie.	Met die lied as vertrekpunt geniet die volgende aandag: stemvorming en asemhaling, diksie en artikulasie, toonproduksie (aangepas by die ouderdom van die leerling).	Met die lied as vertrekpunt geniet die volgende aandag: stemvorming, asemhaling, diksie en artikulasie, toonproduksie (aangepas by die ouderdom van die leerling).	Stemontwikkeling: basiese oefeninge vir korrekte asembeheer, formele en informele stembou-oefeninge.
Elemente van musiek: Word aan die hand van komposisies en in samehang met mekaar of afsonderlik beoefen.	Musiektekens en terme sowel as hersiening van nootwaardes en rustekens wat in die laerskool aangeleer is met byvoeging van die nuwe ritmepatrone van die liedere.	Musiektekens en terme sowel as hersiening van nootwaardes en rustekens wat in die laerskool aangeleer is met byvoeging van die nuwe ritmepatrone van die liedere.	Ritme: enkelvoudige en saamgestelde tyd. Nabootsende en improvisatoriese gebruik van enkelvoudige en ritmiese geheue. Gehoorableiding: die ontwikkeling van ritmiese geheue en die herkenning van ritmiese patrone. Die ontwikkeling van 'n melodiese geheue en die herkenning van melodiese patrone. Toonhoogte: omvang, nabootsende en improvisatoriese gebruik van toonhoogte. Gevoelsuiting: dinamiek, artikulasie en tempo. Vorm: twee-/driedig en rondovorm.
Instrumentale werk: Word by sekere modules betrek.	Blokfluitspel en/of ander instrumentale werk soos melodiese slagwerk, insluitende meerstemmige spel en van-die-blad-speel. (Instrumentale werk en sang moet gekombineer word en eersgenoemde moet gebruik word vir die behandeling van relevante musikale begrippe.)	Opsioneel: blokfluitspel en ander instrumentale werk soos melodiese slagwerk (Orff). Ook meerstemmige spel en van-die-blad-speel. (Instrumentale spel en sang moet gekombineer word.)	Opsioneel: instrumentale ensemblewerk.
Skeppende aktiwiteit: Word by die meeste modules betrek.	—	—	Die klankomgewing: die aankweek van 'n bewuste luistervermoë. Melodiese en ritmiese werk. Eietydse musiekbeoefening. Bewegingsleer: improvisasie en volksdanse.
Aktiewe beluistering: Word grootliks beklemtoon. Luistermateriaal wissel vanaf baie ligte musiek tot klassieke musiek.	Maklike vokale musiek wat die basiese stentipes illustreer: sopraan, alt, tenoor en bas. Kunsliedere en uittreksels uit oratoriums en opera.	Maklike vokale musiek wat die basiese stentipes illustreer: sopraan, alt, tenoor en bas. Kunsliedere en uittreksels uit ora-	Voorgeskrewe kategorieë: vertelling met musiek; beskrywende musiek;

	Herhalende en/of beskrywende musiek. Inleiding tot die instrumente van die orkes. Komponiste en kunstenaars word bespreek aan die hand van bogenoemde musiekkeuses.	toriums en opera. Herhalende en/of beskrywende musiek. Inleiding tot die instrumente van die orkes. Komponiste en kunstenaars word bespreek aan die hand van bogenoemde musiekkeuses.	musiekblyspele; operette (maklike solo's en ensembles); operakore (enige gepaste groot koor); musiek van die meesters; instrumente van die orkes.
St. 7. Sang Soos vir st. 6.	Soos vir st. 6 met die byvoeging van toevallige chromatiese tekens.	Soos vir st. 6 met die byvoeging van toevallige chromatiese tekens.	Soos vir st. 6.
Elemente van musiek Soos vir st. 6.	Hersiening van nootwaardes en rustekens met byvoeging van nuwe musiektekens en terme.	Hersiening van nootwaardes en rustekens met byvoeging van nuwe musiektekens en terme.	Soos vir st. 6. asook tema- en variasievorm.
Instrumentale werk Soos vir st. 6.	Soos vir st. 6.	Soos vir st. 6.	Soos vir st. 6.
Skeppende werk Soos vir st. 6.	—	—	Soos vir st. 6.
Belustering Soos vir st. 6.	Maklike vokale musiek wat verdere voorbeelde van stemtipes illustreer (bv. mezzo-sopraan en bariton). Kunsliedere en uittreksels uit oratoriums, operas en operettes. Instrumente van die orkes met spesiale aandag aan houtblasers en klawerbordinstrumente (solo en ensemblewerk). Verdere voorbeelde van beskrywende musiek. Die herkenning van eenvoudige twee- en drieledige vorme.	Maklike vokale musiek wat verdere voorbeelde van stemtipes illustreer (bv. mezzo-sopraan en bariton). Kunsliedere en uittreksels uit oratoriums, operas en operettes. Instrumente van die orkes met spesiale aandag aan houtblasers en klawerbordinstrumente (solo en ensemblewerk). Verdere voorbeelde van beskrywende musiek. Die herkenning van eenvoudige twee- en drieledige vorme. Bekende klassieke dansvorme: Menuet, Gavotte.	Vertelling met musiek. Verhalende liedere/ballades. Musiekblyspele. Balletmusiek. Musiek van die meesters. Instrumente van die orkes.
St. 8. Sang 'n Groot verskeidenheid van liedere wat wissel van baie ligte popmusiek tot ligte klassieke musiek.	—	Soos vir st. 7.	Soos vir st. 7.
Stemvorming Geen spesifieke aandag	—	Soos vir st. 7.	Soos vir st. 7.
Elemente van musiek Verskeie elemente van musiek word betrek by die bespreking van komposisies.	—	Soos vir st. 7.	Vaslegging van die begrippe ritme, toonhoogte, vorm.
Instrumentale werk Word by sommige modules betrek.	—	Soos vir st. 7. (Opsioneel)	Opsioneel
Skeppende aktiwiteite Baie klem word hierop gelê by die meeste van die modules.	—	—	Opsioneel. Brei uit op die beleving van improvisasie, eietydse musiekbeoefening, beweging, vorm en volksdanse.

Musiekbeluistering Word by al 24 modules betrek. Musiekbeluistering sluit al die genres in.	—	Vokale ensembles en koorwerke. Instrumente van die orkes met spesiale aandag aan koperblasers en slaginstrumente.	Musiek uit die volgende tydperke: Baroktydperk: Concerto grosso en suite. Klassieke tydperk: konsert en sonate (in breë trekke). Romantiese tydperk: lieder, solo-instrumente en orkeswerke. Twintigste eeu: gekose stukke.
St. 9. Sang Soos vir st. 8.	—	Soos vir st.8.	Repertoriumkeuse uit 8 kategorieë.
Stemvorming	—	Soos vir st.8.	Soos vir st. 8.
Elemente van musiek Soos vir st. 8.	—	Enige nuwe nootwaardes, musiektekens en terme.	Soos vir st. 8.
Instrumentale werk: Soos vir st. 8.	—	Soos vir st. 8.	Opsioneel, soos vir st.8.
Skeppende aktiwiteite Soos vir st. 8.	—	—	Opsioneel, brei uit op die beleving van improvisasie, eietydse musiekbeoefening, beweging, vorm en volksdane.
Musiekbeluistering Soos vir st. 8.	—	Vokaal: kunsliedere, uittreksels uit oratoriums en operas. Instrumentaal: solo's en ensembles. Orkestraal: enige kombinasie insluitende volle orkes. Volksmusiek: volkswysies, volksdane en volksinstrumente.	Voorgeskrewe kategorieë: Barok: oratoriums. Klassiek: simfonieë. Romanties: orkesmusiek. Impressionisties en 20ste eeu: enige werk uit die voorgeskrewe lys orkes- en elektroniese musiek.
St. 10 Sang 'n Wye verskeidenheid liedere (pop en ligte klassiek) word instudeer.	—	Soos vir st. 9.	Repertoriumkeuse uit 8 kategorieë.
Stemontwikkeling Geen spesifieke aandag	—	Soos vir st. 9.	Soos vir st. 9.
Elemente van musiek: Soos vir st. 8.	—	Soos vir st. 9.	Soos vir st. 9.
Instrumentale werk Geïntegreer in die modules.	—	Opsioneel soos vir st. 9.	Opsioneel soos vir st. 9.
Skeppende aktiwiteite Geïntegreer in die modules.	—	Soos vir st. 9.	Opsioneel soos vir st. 9.
Musiekbeluistering Geniet baie aandag - ook die integrering met ander vakke word moontlik gemaak deur sekere van die modules.	—	Soos vir st. 9.	Voorgeskrewe kategorieë: Romanties en laat 19de eeu. Nasionalisme en Impressionisme. 20ste eeu. Hedendaagse musiek.

* Daar was nie 'n klasmusieksillabus beskikbaar vir Natal nie en volgens die musiekinspekteur, mnr. Snyman, volg hulle die Transvaalse sillabus van 1971.

ADDENDA TOT HOOFSTUK 3

Die vorms in die twee addenda tot Hoofstuk 3 het ten doel om inligting oor die belangstellings, stokperdjies, musikale aanleg, kunsagtergrond, ensomeer van die leerlinge tot die beskikking van die onderwyser te stel. In die eerste vorm word die inligting oor elke individuele leerling ingewin en in die tweede vorm word die inligting vir 'n hele klasgroep gekonsolideer.

Die inligting is van groot belang vir die bepaling van geskikte temas vir die lesreekse, asook vir die individuele projekte van leerlinge in soverre as wat die onderwyser leiding en advies moet gee. Deur hierdie inligting verkry die onderwyser 'n goeie beeld van die leemtes en gebreke in die leerlinge se belangstelling in die kunste. Insgelyks gee die inligting ook 'n goeie beeld van die potensiaal van 'n klasgroep wat die onderwyser kan eksploiteer in kreatiwiteitsprojekte. Die inligting stel die onderwyser dus in staat om effektief as 'n opvoedingsbestuurder te funksioneer teenoor die van bloot onderwyser.

ADDENDUM 1: KLASMUSIEKINFORMASIE

Merk met 'n kruisie in die toepaslike blokkie en verskaf die inligting op die vrae.

Naam en van: Ouderdom: Seun Dogter Standerd: ...

1a Is jy in musiek geïnteresseerd?	Ja	Nee	1b Watter tipe musiek trek jou aan?.....
2a Kan jy 'n instrument bespeel?	Ja	Nee	2b Watter instrument bespeel jy?.....
3a Sing jy in 'n skoolkoor?	Ja	Nee	3b Noem enige ander musiekaktiwiteite waaraan jy deelneem:
4a Hou jy van klasmusiek?	Ja	Nee	4b Gee redes vir jou antwoord:
5a Is jou ouers in musiek geïnteresseerd?	Ja	Nee	5b Van watter tipe musiek hou hulle? (Bv. klassiek/ligte/ens.)
6 Is daar enige musikus in jou gesin?	Ja	Nee	6b Gee besonderhede:
7a Is daar enige kunstenaar in jou gesin? (Bv. skilder, digter, ensovoorts)	Ja	Nee	7b Gee besonderhede: Gesin:..... Familie:
8 Watter ander belangstellings het jy? (Bv. sport, skaak, ensovoorts)			

ADDENDA TOT HOOFSTUK 7

Steekproef

ADDENDUM 1

Evaluering deur leerlinge van die musikale inhoud van die lesse vir Standerds 8, 9 en 10

In hierdie afdeling word die musiekvoorbeelde van die lesse deur 'n aantal skole ge-evalueer. Aangesien die besoeke aan die skole saamgeval het met die jaarlikse fotosessies, wissel die getalle per klas.

Tabel 1: Standaard 8 lesreeks - Die atmosfeer (stemmings) by musiek

Hier volg die leerlinge se persoonlike evalueringe.

Voorbeeld 1: (Fredéric Chopin) *Prelude in C-Mineur* (Romanties)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	23	9	7	39
Skool 2	Seuns	2	3	14	19
Skool 3	Gemeng	1	8	6	15
		26	20	27	73
		36%	27%	37%	

Voorbeeld 2: (Enya) *I want tomorrow* (Alternatiewe musiek)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	35	2	7	44
Skool 2	Seuns	6	5	7	18
Skool 3	Gemeng	11	4	0	15
		52	11	14	77
		68%	14%	18%	

Voorbeeld 3: (C. Chaminade) *Automne* (Romanties)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	12	7	25	44
Skool 2	Seuns	6	4	8	18
Skool 3	Gemeng	2	7	6	15
		20	18	39	77
		26%	23%	51%	

Voorbeeld 4: (Chris Lamprecht) *Aand die Noordweste* (Volksliedidroom)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	9	12	24	45
Skool 2	Seuns	9	4	5	18
Skool 3	Gemeng	6	9	0	15
		24	25	29	78
		31%	32%	37%	

Voorbeeld 5: (Penderecki) *Treursang vir die slagoffers van Hiroshima* (20ste eeuse komposisie)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	9	4	27	38
Skool 2	Seuns	0	3	15	18
Skool 3	Gemeng	0	4	11	15
		9	11	53	73
		12%	15%	73%	

Voorbeeld 6: (Vivaldi) *Lente uit: Die vier Seisoene* (Barok)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	39	0	2	41
Skool 2	Seuns	13	3	2	18
Skool 3	Gemeng	13	2	0	15
		65	5	4	74
		87%	8%	5%	

Voorbeeld 7: (Stockhausen) *Kontakte* (Elektroniese musiek)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	5	0	36	41
Skool 2	Seuns	3	2	10	15
Skool 3	Gemeng	-	-	-	-
		8	2	46	56
		14%	4%	82%	

Tabel 2: Standerd 9/10 lesreeks - Die mens in die 20ste eeu

In hierdie inleidende les het die leerlinge kennis gemaak met musiek van die 20ste eeu, en ter afwisseling is een voorbeeld van 'n Barokkomposisie en een voorbeeld van 'n "country" liedjie in die les vervleg. Die eerste deel van die les maak gebruik van twee 20ste eeuse vokale komposisies. Die leerlinge moet na die komposisies luister, t.o.v. klankproduksie asook die skryfstyl van komposisie nr. 2 en hierdie skryfstyl vergelyk met die tradisionele skryfstyl soos wat algemeen gebruik word.

In die tweede deel van die les word die vier hoofstrome in die 20ste eeuse musiek aan hul voorgespeel en bespreek. Hierdie les is in 1990 met vier verskillende standerdgroepe uitgetoets by 3 verskillende skole.

Die leerlinge moes 'n persoonlike evaluering van elke komposisie wat voorgespeel is, op hul evalueringvorms aanbring, asook 'n persoonlike opinie neerskryf.

Voorbeeld 1: (Volke Rabe) *Rondes* (Vokale 20ste eeuse komposisie)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	6	2	27	35
Skool 2	Seuns	2	5	21	28
Skool 3	Gemeng	0	3	23	26
		8	10	71	89
		9%	11%	80%	

Voorbeeld 2: (Ernst Toch) *Geografiese Fuga* (Vokale 20ste eeuse komposisie)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	9	9	15	33
Skool 2	Seuns	0	7	20	27
Skool 3	Gemeng	1	6	19	26
		10	22	54	86
		12%	26%	62%	

Voorbeeld 3: (Antonio Vivaldi) *Lente* uit: *Die Vier Seisoene* (Barok)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	30	2	0	32
Skool 2	Seuns	21	4	2	27
Skool 3	Gemeng	26	0	0	26
		77	6	2	85
		91%	7%	2%	

Voorbeeld 4: (John Denver) *Annie's Song* (Country)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	42	4	0	46
Skool 2	Seuns	23	2	1	26
Skool 3	Gemeng	26	2	0	28
		91	6	1	98
		93%	6%	1%	

Voorbeeld 5: (Edward Elgar) *Pomp and Circumstance* (Tradisionele 20ste eeuse musiek)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	31	15	3	49
Skool 2	Seuns	21	3	5	29
Skool 3	Gemeng	24	3	0	27
		76	21	8	105
		72%	20%	8%	

Voorbeeld 6: (Debussy) *Ondine* of *En Bateau* (Impressionistiese instrumentale werk)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	5	7	33	45
Skool 2	Seuns	7	2	25	34
Skool 3	Gemeng	19	7	0	26
		31	16	61	108
		29%	15%	56%	

Voorbeeld 7: (Alban Berg) *Pieces for Orchestra* (12-toonleer instrumentale musiek)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	5	15	28	48
Skool 2	Seuns	1	6	21	28
Skool 3	Gemeng	0	8	18	26
		6	29	67	102
		6%	28%	66%	

Voorbeeld 8: (Stockhausen) *Kontakte* (Elektroniese musiek)

		Ja	'n Bietjie	Nee	Totaal
Skool 1	Dogters	4	9	35	48
Skool 2	Seuns	4	6	17	27
Skool 3	Gemeng	0	1	25	26
		8	16	77	101
		8%	16%	76%	

ADDENDUM 2

Finale evaluering van die drie lesreekse

Tabel 3: Evaluering van die Standaard 6 lesreeks deur die leerlinge

Hierdie lesreeks is uitgetoets met Standaard 5, 6 en 7 leerlinge. Die lesreeks is in 14 skole uitgetoets. In die geval van twee skole kon die onderwysers slegs 'n persoonlike evaluering doen vanweë beperkte tyd. Die totale van die tabelle verskil soms omdat leerlinge soms die vroeë foutief beantwoord het, of 'n vraag uitgelaat het.

Vraag 1: Het jy gehou van die bespreking van voëls en die nabootsing van voëlklanke deur komponiste?

Skool	Standaard	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad	8	12	2	22
2	6	Stad	20	6	0	26
3	5	Stad	12	18	2	32
4	5	Stad	8	0	1	9
5	5	Platteland	17	12	0	29
6	5	Platteland	22	10	1	33
7	5	Platteland	19	5	0	24
8	6	Stad	22	3	0	25
9	6	Semi-stad	16	12	3	31
10	6	Stad	22	7	0	29
11	6	Stad	80	17	3	100
12	6	Stad				
13	6	Stad				
14	6	Semi-stad	11	10	8	29
Totaal			257	112	20	389
%			66.07	28.79	5.14	

Vraag 2: *Is jou belangstelling in die natuur en spesifiek in voëls deur hierdie lesse geprikkel?*

Skool	Standerd	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad	10	10	2	22
2	6	Stad	16	7	3	26
3	5	Stad	13	11	9	33
4	5	Stad	9	0	0	9
5	5	Platteland	17	4	6	27
6	5	Platteland	16	13	4	33
7	5	Platteland	23	1	0	24
8	6	Stad	17	5	3	25
9	6	Semi-stad	14	6	9	29
10	6	Stad	19	9	1	29
11	6	Stad	64	24	10	98
12	6	Stad				
13	6	Stad				
14	6	Semi-stad	4	6	16	26
Totaal			222	96	63	381
%			58.27	25.2	16.54	

Vraag 3: *Is jou belangstelling in musiek deur hierdie lesse geprikkel?*

Skool	Standerd	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad				
2	6	Stad				
3	5	Stad	11	10	9	30
4	5	Stad	5	2	2	9
5	5	Platteland	11	5	12	28
6	5	Platteland	14	9	9	32
7	5	Platteland	21	2	1	24
8	6	Stad	16	7	2	25
9	6	Semi-stad	8	10	11	29
10	6	Stad	20	4	5	29
11	6	Stad	48	23	28	99
12	6	Stad				
13	6	Stad				
14	6	Semi-stad	3	10	14	27
Totaal			157	82	93	332
%			47.29	24.7	28.01	

Vraag 4: *Het jy daarvan gehou om die voëlklanke grafies neer te skryf?*

Skool	Standerd	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad	4	7	10	21
2	6	Stad				
3	5	Stad	11	10	10	31
4	5	Stad	7	2	0	9
5	5	Platteland	16	5	7	28
6	5	Platteland	19	7	8	34
7	5	Platteland	19	2	3	24
8	6	Stad	13	10	1	24
9	6	Semi-stad	6	5	18	29
10	6	Stad	20	7	2	29
11	6	Stad	36	20	40	96
12	6	Stad				
13	6	Stad				
14	6	Semi-stad				
Totaal			151	75	99	325
%			46.46	23.08	30.46	

Vraag 5: *Het jy dit gemis dat daar minder as gewoonlik gesing is?*

Skool	Standerd	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad	19	2	1	22
2	6	Stad				
3	5	Stad	12	5	15	32
4	5	Stad	2	0	7	9
5	5	Platteland	18	3	8	29
6	5	Platteland	19	7	7	33
7	5	Platteland	6	4	14	24
8	6	Stad	14	0	12	26
9	6	Semi-stad	19	2	10	31
10	6	Stad	14	8	7	29
11	6	Stad	36	23	38	97
12	6	Stad				
13	6	Stad				
14	6	Semi-stad	5	2	21	28
Totaal			164	56	140	360
%			45.56	15.56	38.89	

Vraag 6: *Sal jy daarvan hou as daar so 'n werkboek is soos wat in sommige lesse gebruik is?*

Skool	Standerd	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	6	Stad	4	10	10	24
2	6	Stad				
3	5	Stad	10	5	14	29
4	5	Stad	7	1	1	9
5	5	Platteland	11	6	11	28
6	5	Platteland	19	9	4	32
7	5	Platteland	18	2	4	24
8	6	Stad	13	7	3	23
9	6	Semi-stad	10	2	18	30
10	6	Stad	19	6	4	29
11	6	Stad	40	23	37	100
12	6	Stad				
13	6	Stad				
14	6	Semi-stad	3	5	21	29
Totaal			154	76	127	357
%			43.14	21.29	35.57	

Tabel 4: Evaluering deur leerlinge van die Standaard 8 lesreeks

Hierdie lesreeks is by 9 skole uitgetoets, waarvan die onderwyser by een skool slegs 'n persoonlike evaluering kon doen a.g.v. beperkte tyd by die skool. Hierdie evaluering het skole in stadsgebiede; semi-stadsgebiede en plattelandse gebiede ingesluit.

Vraag 1: Het jy dit geniet om na musiek te luister wat toegespits was op die emosies en gemoedstemmings?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	11	6	1	18
2	Seuns	Stad	8	7	3	18
3	Dogters	Stad	34	14	1	49
4	Dogters	Semi-stad	7	10	1	18
5	Gemeng	Stad	19	18	8	45
6	Seuns	Semi-Stad	6	5	12	23
7	Dogters	Stad				
8	Gemeng	Platteland	6	8	3	17
9	Gemeng	Platteland	16	3	0	19
Totaal			107	71	29	207
%			51.69	34.3	14.01	

Vraag 2: Het jy daarvan gehou om 'n persoonlike opinie oor die onderskeie musieksnitte uit te spreek?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	12	11	1	24
2	Seuns	Stad	8	6	1	15
3	Dogters	Stad	40	1	5	46
4	Dogters	Semi-stad	8	6	4	18
5	Gemeng	Stad	32	8	5	45
6	Seuns	Semi-Stad	4	10	9	23
7	Dogters	Stad				
8	Gemeng	Platteland	15	2	0	17
9	Gemeng	Platteland	13	5	1	19
Totaal			132	49	26	207
%			63.77	23.67	12.56	

Vraag 3: *Sal dit jou frustreer indien jy gereeld so'n opinie moet uitspreek?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	9	11	4	24
2	Seuns	Stad	4	7	4	15
3	Dogters	Stad	31	0	16	47
4	Dogters	Semi-stad	7	8	3	18
5	Gemeng	Stad	20	20	5	45
6	Seuns	Semi-Stad	11	9	3	23
7	Dogters	Stad				
8	Gemeng	Platteland	6	9	2	17
9	Gemeng	Platteland	5	6	8	19
Totaal			93	70	45	208
%			44.71	33.65	21.63	

Vraag 4: *Het hierdie lesse (wat toegespits was op emosies en stemmings) jou beter insig gegee in die dieperliggende emosies/betekenis van musiek?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	18	4	2	24
2	Seuns	Stad	8	6	1	15
3	Dogters	Stad	10	29	8	47
4	Dogters	Semi-stad	10	5	3	18
5	Gemeng	Stad	20	19	6	45
6	Seuns	Semi-Stad	7	7	9	23
7	Dogters	Stad				
8	Gemeng	Platteland	8	3	5	16
9	Gemeng	Platteland	14	5	0	19
Totaal			95	78	34	207
%			45.89	37.68	16.43	

Vraag 5: Was die musieksnitte vir jou te lank?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	0	6	18	24
2	Seuns	Stad	1	7	7	15
3	Dogters	Stad	0	9	38	47
4	Dogters	Semi-stad	0	6	11	17
5	Gemeng	Stad	7	16	22	45
6	Seuns	Semi-Stad	4	13	6	23
7	Dogters	Stad				
8	Gemeng	Platteland	0	5	12	17
9	Gemeng	Platteland	0	0	19	19
Totaal			12	62	133	207
%			5.8	29.95	64.25	

Vraag 6: Het jy dit geriet om by sommige van die musieksnitte 'n verhaal te skryf of te teken?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	14	4	6	24
2	Seuns	Stad	6	7	3	16
3	Dogters	Stad	22	13	12	47
4	Dogters	Semi-stad	7	5	6	18
5	Gemeng	Stad	20	10	15	45
6	Seuns	Semi-Stad	1	2	20	23
7	Dogters	Stad				
8	Gemeng	Platteland	2	4	1	7
9	Gemeng	Platteland	8	8	3	19
Totaal			80	53	66	199
%			40.2	26.63	33.17	

Vraag 7: *Het jy daarvan gehou dat die digkuns betrek is by die klasmusieklesse?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	5	8	10	23
2	Seuns	Stad	2	7	5	14
3	Dogters	Stad	20	18	9	47
4	Dogters	Semi-stad	5	3	8	16
5	Gemeng	Stad	5	31	9	45
6	Seuns	Semi-Stad	1	15	7	23
7	Dogters	Stad				
8	Gemeng	Platteland	4	5	8	17
9	Gemeng	Platteland	11	6	2	19
Totaal			53	93	58	204
%			25.98	45.59	28.43	

Vraag 8: *Het jy daarvan gehou dat die geskiedenis betrek is by die klasmusieklesse?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	15	6	3	24
2	Seuns	Stad	6	3	4	13
3	Dogters	Stad	10	12	13	35
4	Dogters	Semi-stad	6	9	3	18
5	Gemeng	Stad	16	26	3	45
6	Seuns	Semi-Stad	8	11	4	23
7	Dogters	Stad				
8	Gemeng	Platteland	6	10	1	17
9	Gemeng	Platteland	15	4	0	19
Totaal			82	81	31	194
%			42.27	41.75	15.98	

Vraag 9: *Sal jy daarvan hou indien klasmusiek op hierdie styl aangebied word?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	4	14	6	24
2	Seuns	Stad	3	10	2	15
3	Dogters	Stad	27	4	15	46
4	Dogters	Semi-stad	4	7	7	18
5	Gemeng	Stad	5	24	16	45
6	Seuns	Semi-Stad	6	7	9	22
7	Dogters	Stad				
8	Gemeng	Platteland	3	12	2	17
9	Gemeng	Platteland	12	4	3	19
Totaal			64	82	60	206
%			31.07	39.81	29.13	

Vraag 10: *Het jy dit gemis dat daar nie gesing is nie?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	14	7	2	23
2	Seuns	Stad	5	3	7	15
3	Dogters	Stad	29	1	15	45
4	Dogters	Semi-stad	13	4	1	18
5	Gemeng	Stad	41	2	2	45
6	Seuns	Semi-Stad	7	4	12	23
7	Dogters	Stad				
8	Gemeng	Platteland	12	1	4	17
9	Gemeng	Platteland	7	6	5	18
Totaal			128	28	48	204
%			62.75	13.73	23.53	

Vraag 11: *Voel jy dat daar gebruik gemaak kan word van popmusiek by klasmusiek?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	22	1	1	24
2	Seuns	Stad	10	2	3	15
3	Dogters	Stad	37	0	8	45
4	Dogters	Semi-stad	12	1	5	18
5	Gemeng	Stad	37	7	1	45
6	Seuns	Semi-Stad	21	1	1	23
7	Dogters	Stad				
8	Gemeng	Platteland	16	1	0	17
9	Gemeng	Platteland	12	6	1	19
Totaal			167	19	20	206
%			81.07	9.22	9.71	

Vraag 12: *Sal jy hou van 'n werkboek by klasmusiek waarin jy al die basiese besonderhede wat jy in die klas behandel, bymekaar het?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	3	8	12	23
2	Seuns	Stad	0	9	6	15
3	Dogters	Stad	-	-	-	-
4	Dogters	Semi-stad	2	2	13	17
5	Gemeng	Stad	4	10	31	45
6	Seuns	Semi-Stad	0	2	21	23
7	Dogters	Stad				
8	Gemeng	Platteland	1	3	13	17
9	Gemeng	Platteland	5	9	5	19
Totaal			12	26	83	121
%			9.92	21.49	68.6	

Tabel 5. Evaluering deur leerlinge van die Standerd 9 en 10 lesreeks

Hierdie lesreeks is by 6 skole uitgetoets waarvan die evaluering by drie skole slegs deur die onderwysers gedoen is as gevolg van 'n gebrek aan tyd.

Hierdie lesreeks, wat sterk ingestel is op die kunste, was van 'n heelwat meer gevorderde aard as die ander twee lesreekse en het ook aan die onderwyser groter eise gestel.

Vraag 1: Het die bespreking met musiekvoorbeelde oor die hoofrigtings in die 20ste eeuse klassieke musiek vir jou beter insig in hierdie musiek gegee?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	18	5	3	26
2	Seuns	Stad	8	10	5	23
3	Gemeng	Stad	23	20	3	46
4	Seuns	Semi-stad	16	7	3	26
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			65	42	14	121
%			53.72	34.71	11.57	

Vraag 2: Hou jy van die kontemporêre musiek van die 20ste eeu?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	7	8	11	26
2	Seuns	Stad	3	12	5	20
3	Gemeng	Stad	4	16	26	46
4	Seuns	Semi-stad	7	7	13	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			21	43	55	119
%			17.65	36.13	46.22	

Vraag 3: Hoe het jy daarvan gehou dat geskiedenis by klasmusiek betrek is?

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	14	8	4	26
2	Seuns	Stad				
3	Gemeng	Stad	18	11	17	46
4	Seuns	Semi-stad	12	7	5	24
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			44	26	26	96
%			45.83	27.08	27.08	

Vraag 4: *Het jy daarvan gehou dat die digkuns by klasmusiek betrek is?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	16	5	4	25
2	Seuns	Stad				
3	Gemeng	Stad	17	10	17	44
4	Seuns	Semi-stad	12	7	8	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			45	22	29	96
%			46.88	22.92	30.21	

Vraag 5: *Het jy daarvan gehou dat die skilderkuns by klasmusiek betrek is?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	13	4	5	22
2	Seuns	Stad				
3	Gemeng	Stad	12	15	19	46
4	Seuns	Semi-stad	13	10	4	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			38	29	28	95
%			40	30.53	29.47	

Vraag 6: *Sal jy daarvan hou indien klasmusiek in hierdie aangepaste vorm aangebied word?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	5	8	13	26
2	Seuns	Stad	8	6	10	24
3	Gemeng	Stad	12	7	23	42
4	Seuns	Semi-stad	14	4	8	26
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			39	25	54	118
%			33.05	21.19	45.76	

Vraag 7: *Voel jy dat popmusiek betrek kan word by klasmusiek?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	19	5	2	26
2	Seuns	Stad	17	4	2	23
3	Gemeng	Stad	43	0	2	45
4	Seuns	Semi-stad	20	2	5	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			99	11	11	121
%			81.82	9.09	9.09	

Vraag 8: *Het jy dit gemis dat daar nie eintlik gesing is by hierdie lesreeks nie?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	22	2	5	29
2	Seuns	Stad	14	5	4	23
3	Gemeng	Stad	43	1	2	46
4	Seuns	Semi-stad	5	11	11	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			84	19	22	125
%			67.2	15.2	17.6	

Vraag 9: *Sal jy daarvan hou indien daar 'n werkboek by klasmusiek gebruik word?*

Skool	Groep	Stad/Platteland	Ja	'n Bietjie	Nee	Totaal
1	Gemeng	Stad	5	6	12	23
2	Seuns	Stad	0	4	19	23
3	Gemeng	Stad	4	6	33	43
4	Seuns	Semi-stad	0	0	27	27
5	Dogters	Stad				
6	Gemeng	Stad				
Totaal			9	16	91	116
%			7.76	13.79	78.45	

BIBLIOGRAFIE

- Abeles, Harold F. Charles R. Hoffer & Robert H. Klotman. 1984. **Foundations of music education**. New York: USA. Schirmer.
- Apple, Michael, W. & Landon E. Beyer. 1988. *A Social evaluation of curriculum*. In: Beyer & Apple (reds), 1988: 334-349.
- Ball, Charles, H. 1971. *Thoughts on music as aesthetic education*. MENC 1971: 57-62.
- Ballantine, Christopher. 1984. **Music and its social meanings**. Johannesburg: Ravan Press.
- Beall, Gretchen Hieronymus. 1988. *Methodology and music in general education*. In: Gates (red.), 1988: 202-223.
- Beets, N. 1973. **De grote Jongen**. Utrecht: Ervan J. Bijleveld.
- Bessom, M., A.M. Tatarunis & S.L. Forcussi. 1980. **Teaching music in today's secondary schools**. New York: Holt, Rinehart & Winston.
- Beyer, Landon E, & Michael W. Apple. 1988. **The curriculum. Problems, politics, and possibilities**. Albany: State University of New York Press.
- Binkowski, Bernhard. 1976. *Interdisciplinary teaching for students from 17-19 years of age*. In: Callaway (red.), 1976: 150-156.
- Blacking, John. 1989. **A Commonsense view of all music**. (Reflections on Percy Grainger's contribution to ethnomusicology and music education.) Cambridge: Cambridge University Press.
- Bloom, Kathryn. 1971. *Development of arts and humanities programs*. MENC. 1971: 89-99.
- Botha, T.R. s.d. **Die sosiale lewe van die kind- in - opvoeding**. Geen plek: geen uitgewer.
- Callaway, Frank (red.) 1976. **Challenges in music education - Proceedings of the XI International conference of the International Society for Music Education - Perth 5-12 August 1974**. Perth: Department of Music, University of Western Australia.
- Canaday, John. 1980. **What is Art?** Londen: Hutchinson.
- Chapman, M. & R. Purkis. 1986. **The Makers**. Kaapstad: Oxford University Press.
- Choksy, L. et al. 1986. **Teaching music in the twentieth century**. Prentice-Hall: Englewood Cliffs, New Jersey.
- Copland, Aaron. 1959. **Music and imagination**. New York: The New American Library.
- Copland, Aaron. 1957. **What to listen for in music**. New York: Mc.Graw-Hill.
- Covelle, Roger. 1976. *The cage unbarred: breaking the barriers of music's isolation as a subject*. In: Callaway (red.), 1976: 189-195.
- Dachs, Nell. 1987. **An integrated approach to the teaching of music**. Ongepubliseerde B.Mus. (Hons) skripsie. Universiteit van Pretoria.

- Davis, Donald J. 1971. *Evaluation and curriculum development in the arts*. In: MENC.1971: 117-127.
- De Klerk, F.W. 1988. *Openingstoepraak*. In: **Onderwys vir weerbaarheid**. Pretoria. Departement van Nasionale Opvoeding.
- De Villiers, T.C. 1969. **'n Sistematiese diagnostiese ondersoek en kritiese beskouing van die huidige plek en betekenis van skoolmusiek in Transvaal**. Ongepubliseerde Ph.D. Potchefstroom: PU vir CHO
- De Villiers, H.1986. **Klasmusiek in Natalse skole**. Johannesburg: F.A.K. Kongres.
- Departement van Nasionale opvoeding: Kultuur. 1988. **Kunsteberaad van 29 April 1988: Toesprake en bespreking**. Nasop 05-002 (88/8).
- Department of Education and Science. 1985. **Music from 5 to 16. Curriculum matters 4**. England: Crown Copyright 1985. An H.M.I. Series.
- Du Plessis, P.J.J. 1974. **Sosiopedagogiek:- opvoedingswerklikheid en maatskaplike werklikheid**. Johannesburg: Mc.Graw-hill.
- Dudley, Louise & Austin Faricy. 1960. **The humanities**. New York: Mc.Graw-hill Book Company.
- Dumont, J.J. & Cammaer, H. (reds). 1972. **Kind en jeugdige vandag of morgen**. Haarlem: Uitgeverij De Toorts.
- Engela, Rosa-Louina. 1980. **Schakespeare en musiek**. Ongepubliseerde skripsie vir B.Mus. 1V. Universiteit van Pretoria.
- Epperson, Gordon. 1988. *E. pluribus unum - music education for the one and the many: aesthetics and the art of teaching*. In: Gates (red.), 1988: 168-178.
- Farmer, Paul. 1984. **Music in the comprehensive school**. New York: Oxford University Press.
- Fleming, W. 1970. **Art, Music and Ideas**. New York: Holt, Rinehart & Winston.
- Floros, Constantin. 1989. **Musik als Botschaft**. Wiesbaden: Breitkopf & Härtel.
- Fowler, Charles B. 1988. *Toward a democratic art: a reconstructionist view of music education*. In: Gates (red.), 1988: 130-155.
- Francès, Robert. (Vert. deur: W. Jay Dowling) 1988. **The perception of music**. Hillsdale: New Jersey.
- Frankel, Charles. 1956. **The case for modern man**. New York: Harper & Brothers.
- Gardner, Howard. 1973. **The arts and human development**. New York: John Wiley & Sons.
- Gardner, H & D.N. Perkins (reds). 1989. **Art, mind and education. (Research from Project zero)** Urbana & Chicago: University of Illinois Press.
- Gary, Charles, L & Wade M. Robinson. 1971. *Implications of aesthetic education for professional action*. In: MENC. 1971: 129 - 134.
- Gates, J. Terry. (red.) 1988. **Music Education in the united states**. Tuscaloosa: The University of Alabama Press.

- George, Nora J. & Robert Pretherough (reds). 1989 *Aspects of education*. Hull: Nr. 39. 1989. Journal of the Institute of Education, The University of Hull.
- Gerdes, L.C. 1957. **A study of the personalities of adolescent girls as revealed by their diaries and Rorschach records**. Ongepubliseerde M.A. tesis: UNISA.
- Gibson, Penny. 1991. *Ideas towards a music program integrated into the general curriculum of the primary school*. In: Hauptfleisch (red.), 1991: 175-185.
- Giuleanu, Victor. 1976. *Teaching bases of general music education in Romania: it's interdisciplinary character*. In: Callaway (red.), 1976: 333-339.
- Glidden, Robert. 1988. *Music in higher education*. In: Gates (red.), 1988:240-258.
- Green, Lucy. 1988. **Music on deaf ears. (Musical meaning, ideology, education.)** New York: Manchester University Press.
- Groenkongres. 26-30 Maart 1990. **Die mens, die kunste en die omgewing**. Pretoria: RGN.
- Hargreaves, David J. 1986. **The developmental psychology of music**. Cambridge: Cambridge University Press.
- Hartgraves, Jim. s.d. **Teaching strategies from the Arizona comprehensive/integrated arts program**. Arizona: Department of Education.
- Hauptfleisch, S. 1990. *Die RGN se navorsing oor musiekopvoeding*. Ongepubliseerde referaat. Klasmusiekkongres. Universiteit Pretoria: Pretoria.
- Hauptfleisch, S. (red.) 1991. **Musiekopvoeding: Music Education: Why? What? How? Waarom? Wat? Hoe?** Pretoria: RGN.
- Hausman, Jerome J. 1971. *A contemporary aesthetics curriculum*. In: MENC. 1971: 45-55.
- Heifetz, Robin Julian. (red.) 1989. **On the wires of our nerves**. London: Bucknell University Press.
- Henning, C.G. 1975. **Vier Suid-Afrikaanse Komponiste**. Pretoria: RGN.
- Herskovits, Melville J. 1966. **Man and his works**. New York: Alfred A. Knopf.
- Heunis, Loftus. 1991. Hennie . *Die grondslag van musikale geletterdheid as 'n doelwit in klasmusiekkonderrig*. **Die Suid-Afrikaanse vereniging van musiekonderwysers**. Nr.118. 1991: 10-11
- Heunis, G.J.L. 1984. **Onderwysmedia in klasmusiek**. Ongepubliseerde M.Mus verhandeling: Universiteit van Port Elizabeth.
- Hindemith, Paul. 1969. **A composer's world**. Gloucester, Mass.: Harvard University Press.
- Hoffer, Charles R. 1976. *Some implications of the mass availability of music*. In: Callaway (red.), 1976: 38-43.
- Hoffer, Charles R. 1991. **Teaching Music in the Secondary Schools**. Belmont, California: Wadsworth Publ. Co.
- Jackson, E.B. s.d. **The girl in puberty - a psycho-pedagogical study**. Opvoedkundige studies nr. 59. Pretoria: Universiteit van Pretoria.

- Janero, Richard Paul & Thelma C. Altshuler. 1989. **The art of being human**. New York: Harper & Row.
- Jansen, Guy E. 1976. *The influence of educational concepts and new technology on secondary school music: a New Zealand case study* In: Callaway (red.), 1976: 157-161.
- Jonckheere, W.F. 1991. *Onderrigmoontlikhede van beeldpoësie*. In: SAVAL 1991: 230-244.
- Joubert, C.J. & G.J. Jooste. 1977. **Geskiedenis vir Standaard 6 volgens die nuwe kernsillabus**. Johannesburg: Perskor.
- Kaplan, Barbara. 1988. *The community as educator*. In: Gates (red.), 1988: 44-65.
- Kaplan, Max. 1988. *Society, sociology, and music education*. In: Gates (red.), 1988: 3-32.
- King, Ellen Frances. 1970. **A correlation of concepts found in German expressionist art, music and literature**. Ongepubliseerde Ph.D. University of Southern California.
- Knieter, Gerard L. 1971. *The nature of aesthetic education*. In: MENC. 1971:3-20.
- Kongrespamflet. s.d. **The arts and learning K-3**. Arizona Department of Education.
- Kraus, Egon. 1976. *Integrated and interdisciplinary approaches in music education*. In: Callaway (red.), 1976: 8-15.
- Kunsteberaad. 1988. (Sien onder Departement van Nasionale Opvoeding)
- Landis, B & P. Carder. 1972. **The eclectic curriculum in American education**. Reston, Virginia: MENC.
- Landis, Beth. 1969. **Exploring music. (Man and his arts.) The senior book**. New York: Holt, Rinehart & Winston.
- Langer, Susanne K. 1957. **Problems of art**. New York: Charles Scribners Sons.
- Lanier, Sidney. 1969. **Music and poetry**. New York: Haskell House.
- Le Blanc, Albert. 1988. *The culture as educator: elements in the development of individual music preference*. In: Gates (red.), 1988: 33-43.
- Le Roux, J. *Continuing education at University level - an innovative perspective*. **Pedagogiekjoernaal van die Universiteit van Pretoria**. Vol. 11 (2). 1990: 59-64.
- Leonhard, Charles. 1988. *The human values of music education*. In: Gates (red.), 1988: 185-192.
- Leonhard, Charles. 1988. *Methods courses in music teacher education*. In: Gates (red.), 1988: 193-201.
- Lowry, Kathryn & Constance Wolf. 1988. *Arts education in the people's republic of China: results of interviews with Chinese musicians and visual artists*. In: Gardner & Perkins (reds) 1988: 89-98.
- Madeja, Stanley S. & Karry T. Kelly. 1971. *The process of curriculum development for aesthetic education*. In: MENC. 1971: 101-115.
- Madsen, Clifford K & Cornelia Yarbrough. 1980. **Competency-based music education**. Englewood Cliffs: Prentice-Hall.

- Marais, Rochell Alida. 1982. **Die funksie van beweging in klasmusiekonderrig en die sinvolle toepassing daarvan in die senior primêre fase.** Ongepubliseerde M.Mus. verhandeling. Universiteit van Port Elizabeth.
- Mark, Michael M. 1988. *Aesthetics and utility reconciled: the importance to society of education in music.* In: Gates (red.), 1988: 111-129.
- Martin, Marilyn. 1988. In: Kunsteberaad van 29 April 1988: 21. Nasop 05-002 (88/8).
- MENC. 1985. **Becoming human through music.** (The Wesleyan Symposium on the perspectives of social anthropology in the teaching and learning of music. Reston, Virginia: MENC.
- MENC. 1971. **Toward an aesthetic education. A Report of an Institute sponsored by CEMREL INC. held in conjunction with MENC National Biennial Convention.** 6-10 Maart 1970. Chicago, Illinois.
- Meyer, Leonard B. 1967. **Music the arts and ideas. (Patterns and predictions in twentieth-century culture).** Chicago: The University of Chicago Press.
- Middleton, Richard. 1990. **Studying popular music.** Celtic Court, Buckingham: Open University Press.
- Mulder, E.E. 1986. **Die plek en waarde van klasmusiek in die hoërskoolkurrikulum.** Ongepubliseerde M.Ed. verhandeling. UNISA.
- Müller-Zürich, P.L. 1982. **'n Histories-vergelykende ondersoek na die aandeel van musiek in die wording van die kind.** Ongepubliseerde Ph.D. proefskrif. Universiteit van Pretoria.
- NASOP. 1988. **Onderwys vir weerbaarheid.** Pretoria: Departement van Nasionale opvoeding.
- NASOP. 1991. **Onderwysrealiteite in Suid-Afrika 1990.** Pretoria: Departement van Nasionale Opvoeding.
- Nel, B.F, M.C.H. Sonnekus & J.G. Garbers. 1970. **Grondslae van die psigologie.** Stellenbosch: U.U.B- Uitgewers.
- Neumeyer, A. (Vertaal uit Duits deur Ruth Angress.) 1964. **The search for meaning in modern art.** Englewood Cliffs: Prentice Hall.
- Offer, D & J.B. Offer. 1975. **From teenage to young manhood.** New York: Basic Books.
- Offer, D., E. Ostrov, K.I. Howard & R. Atkinson. 1988. **The teenage world. (Adolescents' self-image in ten countries).** New York: Plenum Medical Book Comp.
- Paynter, John. 1992. **Sound and structure.** Cambridge: Cambridge University Press.
- Paynter, John. 1982. **Music in the secondary school curriculum.** Cambridge: Cambridge University Press.
- Paynter, J. & P. Aston. 1979. **Sound and silence.** Cambridge: Cambridge University Press.
- Pearson, Gerald H.J. 1958. **Adolescence and the conflict of generations.** New York: W.W. Norton & Co.

- Pont, K.G. 1976. *A Philosophy of Music Education*. In: Callaway (red.), 1976: 290-294.
- Pretorius, J.W.M. 1981. **Opvoeding, samelewing, jeug**. Pretoria: J.L. van Schaik.
- Reese, Gustave en Rose Brandel (reds). 1965. **The commonwealth of music. (In honor of Curt Sachs.)** New York: The Free Press.
- Regelski, Thomas A. 1981. **Teaching general music: action learning for middle and secondary schools**. New York, Schirmer.
- Regelski, Thomas A. 1978. **Arts education and brain research**. Reston, Virginia: MENC.
- Reimer, Bennett. 1970. **A philosophy of music education**. Englewood Cliffs: Prentice-Hall.
- Reimer, Bennett. 1971. *Aesthetic behaviors in music*. In: MENC 1971: 65-87.
- Roos, Petrus. 1982. **Die benutting van musiek in 'n opvoedkundige leidingsprogram**. Ongepubliseerde verhandeling vir Doktor in Filosofie. R.A.U.
- Salzman, Eric. 1974. **Twentieth-Century music: an introduction**. Englewood cliffs: Prentice-Hall.
- Schafer, R. Murray. 1979. **The Rhinoceros in the classroom**. Canada: Universal.
- Schutte-verslag. 19984. (Sien onder verslag van die kommissie van ondersoek).
- Schwadron, Abraham A. 1967. **Aesthetics: Dimensions for music education**. Reston, Virginia: MENC.
- Schwadron, Abraham, A. 1988. *Of conceptions, misconceptions, and aesthetic commitment*. In: Gates (red.), 1988: 85-110.
- Shelton, Roosevelt et al. 1988. *The Alabama project: it's impact and it's future*. In: Gates (red.), 1988: 299-302.
- Shepherd, John, Phil Virden, Graham Villiamy & Trevor Wishart. 1977. **Whose music?** New Jersey: Transaction Inc.
- Small, C. 1980. **Music-Society-Education**. Londen: John Calder.
- Smit, E. 1985. **Musiekopvoeding onder die Kaaplandse Departement van Onderwys. 1916 - 1984**. Ongepubliseerde D.Ed. proefskrif. Universiteit van Stellenbosch.
- Smith, Ralph A. (red.) 1989. **Discipline-based art education**. Illinois: Board of Trustees of the University of Illinois.
- Smith, Ralph A. 1971. *The philosophical literature of aesthetic education*. In: MENC. 1971: 137-169.
- Sonnekus, M.C.H. 1968. **Die leerwêreld van die kind as beleweniswêreld. (Deel 2: Grondslae van die psigologiese pedagogiek)**. Stellenbosch: Universiteitsuitgewers en boekhandelaars.
- Sonnekus, M.C.H. 1986. **Ouer en kind**. Johannesburg: Perskor.
- Suzuki, Shinichi. 1969. **Nurtured by love**. New York. Exposition Press.
- Tait, Malcolm J. 1988. *Further reflections on the language connection*. In: Gates (red.), 1988:156-167.

- Ulrich, H. & Paul A. Pisk. 1963. **A history of music and musical style**. New York: Harcourt, Brace, Jovanovich Inc.
- Universiteit van Natal. 1988. **Proceedings of the second national music educators'conference**. Universiteit van Natal.
- Van Eyk, Ellen. 1981. **'n Kritiese evaluering van luisteraktiwiteitsmetodes in die senior primêre klasse**. Ongepubliseerde M.Mus verhandeling. Universiteit van Port Elizabeth.
- Van Niekerk, C. 1991. *An Aesthetic versus a multicultural approach to music education*. In: Hauptfleisch (red.), 1991: 127-135.
- Van der Merwe, E. 1986. **Die stand van klasmusiek in die sekondêre skool - 'n evaluering**. Ongepubliseerde M.Mus. verhandeling. Universiteit van Port Elizabeth.
- Van Heerden, A.C.M. s.d. **'n Handleiding vir skeppende aktiwiteite in die klasmusiek**. Geen plek: Geen uitgewer.
- Van der Walt, J.J.A. s.d. *Voorgestelde grondslae vir doelmatige musiekopvoeding in Suid-Afrika*. Ongepubliseerde werksdokument. RGN.
- Van Niekerk, P.A. 1978. **Die onderwyser en die kind met probleme**. Stellenbosch: Universiteits-Uitgewers en Boekhandelaars.
- Van der Merwe, Hennie. *Klasmusiek in Kaapland - 'n persoonlike siening*. **Die Suid-Afrikaanse vereniging van musiekonderwysers**. Nr.117. 1990: 11-12.
- Verslag van die kommissie van ondersoek na die bevordering van die skeppende kunste. (Schutte verslag). Maart 1984. Pretoria: Departement van Nasionale Opvoeding.
- Verslag van die kommissie van ondersoek na die uitvoerende kunste. (Niemand verslag) Augustus 1977. Pretoria: Departement van Nasionale Opvoeding.
- Visser, J.C.P.N. 1980. **Die aktualisering van persoonsmoontlikhede en sinvolle beroepskeuse**. Ongepubliseerde D.Ed. Universiteit van Suid-Afrika.
- Walberg, Herbert J. & John J. Lane (reds). 1989. **Organizing for learning: toward the 21st century**. Reston, Virginia: National Ass. of Secondary School Principals.
- Walker, Robert. 1990. **Musical beliefs. (Psycho-acoustic, mythical and educational perspectives.)** New York: Teachers College Press, Columbia University.
- Webb, J. & W.J. Louw. 1990. *Die inspraak van didaktiese teorie op musiekonderwys vir die sekondêre skool*. **Pedagogiekjoernaal van die Universiteit van Pretoria**. Vol. 11 (2). 1990:104-111.
- Wells, H. G. 1951. **The outline of history**. Londen: Cassell & Company.
- Wells, H.G. 1987. **An illustrated short history of the world**. Londen: Webb & Bower.
- Werth, A. 1987. *Art: A positive force*. In: **Cultura** (Noord-Transvaal). 1987:1. Jaargang 12 Nr.2
- Willis, George. 1988. *The human problems and possibilities of curriculum evaluation*. In: Beyer & Apple (reds), 1988: 315-333.

- Yonge, George D. *The adult-child relationship as a foundational focus for an anthropology of education*. *Pedagogiekjoernaal van die Universiteit van Pretoria*. Vol. 11 (2). 1990: 112-126.
- Yule, R.M. 1987. **Curriculum development and formative evaluation**. Werkseminaar in navorsingsmetodologie. Universiteit van Pretoria.
- Zietsman: M.J. 1981. **Die effek van gesinsverbrokkeling op die leefwêreld van die voorvolwassene**. Ongepubliseerde M.Ed. verhandeling. UNISA.
- Zürich, Ronéll. 1986. **Musiekopvoeding in die puberteit - is dit nodig ?** Pretoria: Universiteit van Pretoria.

Koerantartikels, sillabusse en Onderwysmediadienste:

- Departement van Onderwys en Kultuur. 1991. **Sillabus vir klasmusiek Standerds 5, 6 en 7**. (Junior Sekondêre fase).
- Departement van Onderwys en Kultuur. 1991. **Sillabus vir klasmusiek Standerds 8, 9 en 10**. (Senior Sekondêre fase).
- Die Vrystaatse Departement van Onderwys. **Sillabus vir musiek vir klasonderrig in die sekondêre skool**.
- Grové, Stefans. 1988. *Verpligte klasmusiek dalk redding?* In: *Byvoegsel tot Rapport*. 16 Oktober 1988: 31.
- Komitee van onderwysdepartementshoofde. November 1991. **'n Kurrikulummodel vir onderwys in Suid-Afrika. (Besprekingsdokument.)** Pretoria: Departement van Nasionale Opvoeding.
- Provinsiale administrasie van die Kaap die Goeie Hoop. Departement van Onderwys. Junior Sekondêre kursus: **Sillabus vir klasmusiek. 1986**.
- Provinsiale Administrasie van die Kaap die Goeie Hoop. Departement van Onderwys. Senior Sekondêre kursus: **Sillabus vir klasmusiek. 1986**.

Onderhoude:

- Boshoff, Dr. W.J. Senior-Adjunk Direkteur van onderwys, T.O.D.
- Boshoff, Mev. P.M. Musiekadviseur, T.O.D.
- Bouwer, Mnr. Jakobus. Hoof-musiekinspekteur van die Onderwysdepartement van die Oranje Vrystaat.
- Du Plessis, Mej. Helena. Dosent in klasmusiek, Konservatorium, Universiteit Stellenbosch.
- Glynne-Jones, Ms. Musiekinspektrise, Londen, Engeland.
- Gresse, Mnr. Botes. Voorheen van Konservatorium, Universiteit Stellenbosch.
- Heunis, Mnr. Loftus. Departement Musiek, Universiteit van die Oranje-Vrystaat.
- Hugo, Mnr. Gareth. Musiekadviseur, Kaaplandse Onderwysdepartement.
- Kruger, Mev. Hantie. Hoërskool Kuswag, Amanzimtoti.
- Maree, Prof. H.O. Voorsitter, Federasie van Onderwysers van die T.O.D. en rektor van die Onderwyskollege, Pretoria.

McFarlane, Prof. L.S. Departement Opvoedkunde, UNISA.
 Oerly, Dr. Elizabeth. Musiekdepartement, Universiteit van Natal, Durban.
 Ritterman, Dr. J.R. Musiekdepartement, Goldsmith College, London, England.
 Scholto-Douglas, Dr. Ishbel. Departement musiek, Universiteit van Rhodes, Grahamstad.
 Smit, Dr. Etienne. Rektor van die Wellingtonse Onderwyskollege, Wellington.
 Smit, Hoof, Mnr. H. Hoërskool Sentraal, Bloemfontein.
 Smith, Mr. Ronald. Sekretaris-Generaal: I.S.M.E.
 Snyman, Mnr. Pieter. Musiekadviseur, Natalse Departement van onderwys.
 Strydom, Dr. Frikkie. Departement van onderwys en kultuur, Pretoria.
 Theron, Mnr. Adolf. Hoof, Hoërskool Pro Arte, Pretoria.
 Van Wyk, Mnr. Awie. Musiekdepartement, P.U.vir C.H.O., Potchefstroom.
 Van Wyk, Mev. Ansie. Musiekdepartement, Universiteit van Port Elizabeth.
 Van Tonder, Mnr. Jimmy. Musiekdepartement, Universiteit van Kaapstad, Kaapstad.
 Van der Merwe, Mnr. Hennie. Musiekdepartement, Onderwyskollege, Wellington.
 Van der Linde, Prof. Bernard. Voorheen Hoof, Departement Musiekwetenskap, UNISA.
 Van der Merwe, Prof. Elsbeth. Departement klasmusiek, Universiteit van Pretoria.
 Van der Stoep, Dr. O.A. Voormalige Hoof, Laerskool Lynnwood, Pretoria.
 Visagie, Mev. T. Musiekadviseur, T.O.D.
 Visser, Dr. C.J.J.P. Opvoedkundige sielkundige, T.O.D. en Voorsitter van die
 kinderleidingkliniek, Noord-Transvaal.
 Wiggell, Dr. M. Musiekadviseur, T.O.D.

Klasmusiekonderwysers betrokke by die uittoets van die lesreeks:

De Vos, Mev. Alet. Hoërskool Stellenbosch, Stellenbosch.
 Du Plessis, Mev. Mornay. Laerskool Wierdapark, Pretoria.
 Els, Mnr. Anton. Paul Roos Gimnasium, Stellenbosch.
 Geldenhuys, Mev. Leona. Hoërskool Sentraal, Bloemfontein. Geyer, Mev. Marcha. Die
 Christelike en Nasionale Meisieskool Oranje, Bloemfontein.
 Kotzé, Mnr. Kobus. Laerskool Olifantsfontein, Olifantsfontein.
 Kruger, Mev. Elmi. Afrikaanse Hoër Meisieskool, Pretoria.
 Kruger, Mev. Hantie. Hoërskool Kuswag, Amanzimtoti.
 Louw, Mev. Lientjie. Afrikaanse Hoër Meisieskool, Pretoria.
 Malherbe, Mev. Ada. Hoërskool Colesberg, Colesberg.
 Markgraaff, Mev. Marthie. Laerskool Silverton, Pretoria.
 Pretorius, Mev. Stella. Laer Gedenkskool Danie Theron, Carltonville.
 Stander, Mev. Marietha. Laerskool Olienpark, Brits.
 Van Wyk, Mev. Miriam. Hoërskool F.H. Odendaal, Pretoria.
 Van Velden, Mev. Annemarie. Hoërskool Stellenbosch, Stellenbosch.

ADDISIONELE BIBLIOGRAFIESE MATERIAAL

Inleiding

Die bibliografiese materiaal wat in die volgende afdelings opgeneem is, het betrekking op spesifieke hoofstukke, soos aangetoon, waar die bronne inligting bevat wat vir die onderwyser en dosent van hulp kan wees in die ontwikkeling van lesmateriaal, lesbeplanning en die opleiding van studente.

GEANNOTEEERDE BIBLIOGRAFIE - HOOFSTUK 3

In hierdie afdeling word 'n aantal geselekteerde bronne, wat gebruik kan word by die voorbereiding van lesmateriaal in die interdisiplinêre benadering, oorsigtelik bespreek. Uiteraard is hierdie nie 'n volledige of selfs 'n verteenwoordigende bronnelys nie, maar dien dit slegs as 'n illustrasie van die tipe bronne oor die kuns, digkuns (Afrikaans en Engels), geskiedenis, antropologie en musiek wat in die interdisiplinêre benadering gebruik kan word.

Benewens die gebruik van hierdie bronne vir die voorbereiding van lesmateriaal, dien hulle ook as voorbeelde van die tipe bronne wat gebruik kan word by die opleiding van onderwysers.

Skone Kunste

Alexander, F.L. 1962. **Kuns in Suid-Afrika sedert 1900/Art in South Africa since 1900.** Kaapstad: AA Balkema Uitgewers.

In hierdie boek word meer as 'n 100 Suid-Afrikaanse kunstenaars se werke bespreek terwyl 176 lewenssketse van Suid-Afrikaanse kunstenaars ingesluit is. Hierdie kunstenaars verteenwoordig 'n ryke stylverskeidenheid. Die kunstenaars (skilders en beeldhouers) wie se werke in hierdie publikasie opgeneem is, is gekies op grond van die belangrikheid van hul besondere kunswerk en/of omdat hul werk tipierend is van Suid-Afrikaanse kuns.

Die boek bestaan uit die volgende afdelings:

Afdeling I: Die skilderkuns en kuns in die algemeen.

In hierdie afdeling word kortliks ingegaan op strominge soos die volgende: Realisme, Impressionisme, Post-Impressionisme, Abstrakte en nie-Figuratiewe kuns, Ekspressionisme, Kubisme, Surrealisme, eksperimente met vorm, Primitivisme, Infantilisme en mistieke Simbolisme.

Nadat elke stylsoort en sy oorsprong bespreek is, word 'n Suid-Afrikaanse kunstenaar en van sy werke binne hierdie stylsoort bespreek. Insgelyks word die tegnieke en die materiale van die verskillende kunstyle ook bespreek.

Afdeling 2 en 3: In hierdie twee afdelings word onderskeidelik die beeldhoukuns en die grafiese kuns bespreek en op dieselfde wyse as in Afdeling 1 geïllustreer.

Honour, Hugh & John Fleming. 1990. **A world history of art.** New York: MacMillan.

Hierdie boek behandel op 'n bondige en sistematiese wyse die ontwikkeling van kuns vanaf die pre-historiese tydvak tot en met die kontemporêre kuns van die 20ste eeu. Die boek bevat 'n uitstekende bibliografie, terminologielys en 'n nuttige indeks.

Daar is vyf afdelings.

Afdeling 1: Foundations of art. In hierdie afdeling word pre-historiese kuns en die kuns van die vroegste beskawings bespreek.

Afdeling 2: Arts and the world of religions. Die invloed van verskillende godsdienste (soos Boeddhisme, Islam, die Christelike godsdiens) op die ontwikkeling van kuns word hier ondersoek.

Afdeling 3: Sacred and secular art. Die ontwikkeling van die kuns in die middeleeue (15de tot 17de eeu) asook die kuns van die Renaissance word in hierdie afdeling bespreek.

Afdeling 4: The making of the modern world. Die volgende strominge in die kuns word in hierdie afdeling ondersoek: Romantisisme; Realisme; Oosterse tradisies; Impressionisme en Post-Impressionisme en Primitivisme soos Kubisme en Fauvisme.

Afdeling 5: 20th century art. Hier word die kuns vanaf 1900-1910 bespreek asook die kuns tussen die twee wêreldoorloë.

Hierdie twee kunsboeke verskaf geskikte oorsigtelike en gedetailleerde informasie vir gebruik in die interdisiplinêre benadering in klasmusiekonderwys. Hulle kan egter aangevul word met publikasies oor spesifieke kunstenaars soos in die algemene bibliografie gespesifiseer.

Engelse Digkuns

Chapman, Michael & Richard Perkis. 1986. **The Makers**. Kaapstad: Oxford University Press.

Hierdie besonder bruikbare versameling van 102 gedigte van digters tot en met die 20ste eeu, is in twee afdelings in hierdie bundel verdeel naamlik:

Afdeling 1: Gedigte voor die 20ste eeu

Afdeling 2: Gedigte van die 20ste eeu

'n Derde afdeling is ingesluit waar die verskillende aspekte van die digkuns bespreek word.

Afgesien van 'n alfabetiese inhoudsopgawe wat in twee dele verdeel is, word aan die einde van die boek 'n inhoudsopgawe volgens temas verskaf (diere, skoonheid, geboorte, ensomeer) asook 'n indeks volgens titels en 'n indeks waar die eerste reëls van 'n gedig aangedui word.

Wat die versameling baie bruikbaar maak, is die bondige biografiese besonderhede oor elke digter: die tydperk wat hy geleef het, sy werke en sy filosofie oor die digkuns.

Afgesien van 'n groot aantal oorsese digters wat behandel word, word daar ook aandag geskenk aan 'n aantal Suid-Afrikaanse Engelssprekende digters soos Roy Campbell, Guy Butler, David Livingstone, asook Suid-Afrikaanse Swart digters soos Oswald M. Mtshali, Siphon Sepamla en Mongane Serote.

Daar word by sommige digters gebruik gemaak van kruisverwysings na ander digters. By die bespreking van T.S. Eliot se siening van die digkuns (naamlik dat die digkuns meer omtrent die digter en die era waarin hy geleef het moet vertel) word verwys na John Donne, William Wordsworth en Walt Whitman wat in vorige eeue soortgelyke sienings gehad het. So 'n siening word geïllustreer deur toepaslike gedigvoorbeelde, byvoorbeeld Walt Whitman se gedigte **Miracles** en **The Dalliance of the Eagles**. 'n Paar digters kan uitgesonder word, soos byvoorbeeld Matthew Arnold. Hy het gedig oor die materialisme van die Viktoriaanse era en die gebrek aan kultuur. Zulfikar Ghose, 'n Brit wat deesdae in Texas bly, wil deur sy gedigte die mens bewus maak van die futiliteit en onnodigheid van haat en moord. Die gedig **Geography Lesson** is 'n baie besondere voorbeeld hiervan. A.W.Kayper-Mensah sien die digter as iemand wat 'n uitstekende vermoë het om die

visuele op te roep. As voorbeeld is 'n besonder visuele gedig, **An Egg**, ter illustrasie in die bundel opgeneem.

In hierdie versameling kom pragtige beeldryke, sensitiewe gedigte asook gedigte wat 'n besondere filosofie oordra, voor. Hierdie versameling is ideaal vir gebruik by die interdisiplinêre benadering deurdat die benadering aansluiting vind by die doelstelling van die ontwikkeling van estetiese sensitiwiteit by die kind en daar terselfdertyd korrelasies gemaak kan word tussen die verskillende kunste.

Miller, Ruth & Robert A. Greenberg. 1981. **Poetry: An introduction**. New York: St. Martin's Press.

Hierdie boek is 'n inleiding tot die basiese elemente van die digkuns en verstrekk ook die beginsels vir die ontleding en interpretasie van gedigte. Drie verskillende indekse en verklarende voetnotas maak die boek uiters geskik vir naslaandoeleindes.

In Deel I word al die elemente van die digkuns bespreek met duidelike illustrasies. Die begrip **genre** word bespreek ten einde die rol van tradisie by die interpretasie van gedigte te verduidelik.

In Deel II word die interdisiplinêre benadering tot die lees van gedigte geïllustreer. Gedigte word vanuit verskillende komplementêre gesigspunte (soos die biografiese, historiese, sosiologiese, filosofiese, religieuse, psigologiese en mitologiese gesigspunte) beskou. Elke gesigshoek bied 'n nuwe insig en vars perspektief op 'n gedig en spel ook verskillende implikasies uit.

In hierdie twee afdelings word 350 gedigte in die besprekings en oefeninge behandel.

Afrikaanse Digkuns

'n Groot verskeidenheid digbundels soos die volgende is beskikbaar:

Nienaber, P.J. 1982. **Digters en Digkuns**. Johannesburg: Perskor.

Hierdie bundel, wat deur heelwat skole vir die senior standerds gebruik word, bevat 190 gedigte van 65 digters. 'n Historiese oorsig van die Afrikaanse digkuns word gegee asook 'n bespreking van die onderskeie digters se digkuns.

Olivier, Fanie (Samesteller). 1987. **Die mooiste Afrikaanse liefdesgedigte**. Kaapstad: Human en Rousseau.

Die versameling bevat 160 gedigte van 58 Afrikaanse digters oor hierdie onderwerp. Die bundel is veral bruikbaar vir die senior klasse in die hoërskool.

Opperman, D.J. (Samesteller). 1964. **Groot Verseboek**. Kaapstad: Nasionale Boekhandel.

Hierdie bundel is verteenwoordigend van die historiese ontwikkeling van die Afrikaanse poësie waarin die klem veral val op die estetiese. Die bundel bevat 382 gedigte van 55 digters asook biografiese besonderhede oor elke digter wie se gedigte in die versameling opgeneem is.

Opperman, D.J. 1979. **Senior Verseboek**. Kaapstad: Tafelberg.

Ook hierdie bundel word as 'n voorgeskrewe werk by baie skole gebruik en dit bevat historiese en biografiese inligting oor 69 digters en 240 van hul gedigte. Die digbundel gee ook 'n perspektief op die Afrikaanse digkuns ten opsigte van die volgende:

- Die toename in digteresse in die Afrikaanse poësie.
- Die toename in gedigte oor reise en reisindrukke.
- Kille maatskaplike kommentaar.
- Kommentaar op sosiale ontwrigtings.
- Die voorkoms van eksperimentele taalgebruik.
- Die gebruik van vrye vers en beeldtrosse.

Opperman, D.J. (Samesteller). 1980. **Junior Verseboek**. Kaapstad: Tafelberg.

Hierdie bundel is saamgestel vir gebruik in middelbare skole en bevat biografiese besonderhede van Suid-Afrikaanse digters.

Die samesteller het by die keuse van gedigte die klem laat val op die mens en sy werke en op verhalende verse. Die gedigte is kronologies georden sodat die ontwikkeling van die Afrikaanse poësie daardeur weerspieël word:

Die Patriotdigters
 Die Volksdigters
 Die Twintigers
 Die Dertigers
 Die Veertigers

Die Vyftigers
 Die Sestigters
 Die Sewentigers

Die gedigte kan ook volgens verskillende temas ingedeel word aangesien daar 'n wye verskeidenheid gedigte in die bundel voorkom. Temas soos die volgende kan byvoorbeeld geïdentifiseer word:

Die Europese erfenis (mites en verhale): **Die storie van Glaukus** (Leipoldt), **Icarus** (Swanepoel)
 Vaderlandsliefde: **Aan 'n stukkie biltong** (Van Bruggen)
 Geskiedenis: **Swaels bo die kamp** (Krige)
 Karaktersketse: **Ou Sagrys** (W.E.G. Louw)
 Emosies: **Nagliedjie** (N.P. van Wyk Louw), **Nagliedjie** (W.E.G. Louw)
 Godsdienste: **Psalm 23** (Totius)

Musiek

Bennett, Roy. 1983. **Enjoying Music**. Essex: Longman.

'n Wye verskeidenheid van komposisies word bespreek aan die hand van musiekvoorbeelde, prente en besonderhede oor spesifieke komposisies. So byvoorbeeld word Delius se komposisie, **On hearing the first cuckoo in spring**, bespreek. Britten se **Four sea interludes** uit die opera **Peter Grimes** word bespreek. Aangesien van 'n wye verskeidenheid van komposisies wat bespreek word, word daar ook 'n deel gewy aan filmmusiek. Hier wys die skrywer, onder andere, daarop hoe goeie filmmusiek by kan dra tot ons genot en begrip van 'n film.

Twee komposisies wat bespreek word, naamlik Wagner se **Die rit van die Walküre** en Tsjaikofski se **1812 Overture**, is bruikbaar by die lesreeks soos beplan vir St. 8.

Bennet, Roy. 1983. **Discovering Music**. Essex: Longman.

In hierdie boek word byvoorbeeld Debussy se **L'Après midi d'un Faune** ("The afternoon of a Faun") bespreek wat bruikbaar is vir die Standaard 9/10 lesreeks. Ook Schubert se **Erlkönig** en Sibelius se **Finlandia** met die baie bekende melodie **This is my home**, is besonder bruikbaar by die interdisiplinêre benadering.

As deel van die boek is daar 'n kaart van die komponiste wat geleef het vanaf die 16de tot die 20ste eeu met die land van oorsprong bygevoeg.

Bouws, Jan. 1971. **Komponiste van Suid-Afrika**. Stellenbosch: C.F. Albertyn (Edms) Beperk.

In hierdie boek gee Jan Bouws eers 'n kort geskiedkundige oorsig van die eerste komponiste in Suid-Afrika. Hierna word 'n groot aantal komponiste, waaronder twee vroulike komponiste Blanche Gerstman en Rosa Nepgen, bespreek. Dan volg 'n bespreking van komponiste wat hulle in die buiteland gevestig het asook 'n bespreking van komponiste soos Peter Klatzow, Carl van Wyk en Henk Temmingh wat, onder andere, tegnieke soos die twaalftoonreeks en elektroniese musiek bestudeer het.

Fleming, William. 1970. **Art, Music and Ideas**. New York: Holt, Rinehart & Winston.

Hierdie boek is baie geskik vir gebruik in die geesteswetenskappe benadering. Die klem val op geselekteerde kunswerke - argitektuur, beeldhouwerk, skilderkuns, letterkunde en musiek. Die kunste word vanuit 'n historiese oogpunt bespreek. Deur die bespreking van die kunswerke kry die leser insig in die "gees" en die innerlike lewe van die mens - sy vreugdes, waardes en dryfkrag - d.w.s., hoe die mens in elke era te werk gegaan het om sy lewe vir hom sinvol en leefbaar te maak.

Deur die kunswerke spreek die kunstenaar sy medemens aan - hetsy deur sy gedagtes, fantasieë, sosiale kommentaar, satiriese waarnemings, self-openbarings, ensovoorts. Die eindresultaat van hierdie gedagtes en fantasieë is die skilderye, poësie, komposisies en argitektoniese skeppings.

Deur die kunswerke kry die leser 'n beter begrip van die menslike gedrag en denke van 'n spesifieke periode, maar terselfdertyd ook 'n ryker, multi-dimensionele bewustheid van die huidige sowel as die toekoms.

Die inhoud van hierdie boek word kronologies aangebied en ontwikkel vanaf die Egiptiese kultuur deur die middeleeue, die Renaissance en die klassieke tot by die moderne wêreld.

Die boek is in 5 afdelings ingedeel:

Deel 1: Die Antieke wêreld (die ontstaan van die kunste; die Hellenistiese styl en die Romaanse styl)

Deel 2: Die middeleeue (die vroeë Romeinse, Christelike en Bizantynse style tot en met die Gotiese styl)

Deel 3: Die Renaissance. (die vroeë Italiaanse, Florentynse en Romeinse Renaissance)

Deel 4: Die Barok (Venesiese Renaissance, vroeë Barok tot en met die 18de eeu)

Deel 5: Die Revolusionêre styl (die Neo-klassieke , die Romantiese, die realistiese en Impressionistiese style en die kontemporêre style)

'n Baie handige kronologiese lys is aan die einde van elke afdeling gevoeg wat die volgende insluit: 'n lys van algemene en historiese gebeure asook name van argitekte, beeldhouers, skilders, skrywers, sommige filosowe asook musici.

Gorden, Neville. 1989. **Good Music Guide**. Londen: Bloomsbury.

Hierdie besonder handige boek sluit kort biografiese besonderhede oor 'n groot aantal komponiste in, asook 'n lys van die bekendste werke van hierdie komponiste. Daar is verskeie afdelings waar verwys word na spesifieke tipes van musiek bv. "our feathered friends" wat ingestel is op voëls, asook 'n afdeling oor filmmusiek. Korrelasies word soms tussen komposisies en skilderye aangetoon bv. Rachmaninoff se simfoniese toondig, **The Isle of the dead** wat deur 'n skildery van Böcklin geïnspireer is. Alan Rawsthorne se musiek **Practical cats** wat gekomponeer is vir 'n voorleser en orkes, het weer gebruik gemaak van T.S. Elliot se gedigte. Vir die vinnige naslaan van besonderhede oor 'n komponis is hierdie boek baie handig, veral waar die besonderhede in 'n baie kort en duidelike styl verskaf word.

Henning, C.G. 1975. **Vier Suid-Afrikaanse Komponiste**. Pretoria: Raad vir Geesteswetenskaplike Navorsing.

Die volgende vier komponiste word behandel:

Van Wyk, Arnoldus Christiaan Vlok (Arnold)
 Grovè, Stefans
 Du Plessis, Hubert
 Joubert, John Pierre Herman

Die boek bevat 'n kort biografiese oorsig van elke komponis, 'n bespreking van elkeen se komposisies asook inligting oor die ontwikkeling van elke komponis se tegnieke en die invloed op elkeen se komposisiestyl.

Landis, Beth. 1969. **Exploring Music.** (The Senior Book.) New York: Holt, Rinehart & Winston.

Hierdie interessante boek, waar die kunste bymekaar gebring word, bestaan uit vier eenhede. Elkeen van hierdie eenhede sien soos volg daar uit:

Eenheid 1

Die ontwikkeling van 'n bewustheid en begrip vir die kunste (die visuele kunste, literêre kunste, kuns in China en Japan ens).

Aan die hand van 'n kunswerk word die beginsels bespreek waarvolgens na 'n kunswerk gekyk word, asook die wyse waarop 'n kunswerk beoordeel word. 'n Gedeelte oor 'n verskeidenheid van musiekgenres, byvoorbeeld volksmusiek, jazz ensomeer, is ingesluit.

Eenheid 2

Die aard van die visuele kunste (stylsoorte soos teken, skilder, beeldhouwerk, argitektuur en grafiese kuns word bespreek asook die materiaal wat gebruik word en die metodes wat daarmee saamgaan).

Die aard van musiek (die elemente van musiek, die verskillende stylsoorte in musiek, byvoorbeeld polifoniese musiek en die eksperimentele aard van musiek word bespreek).

Ten opsigte van die literêre kunste word verhalende en dramatiese gedigte bespreek en verdere verduidelings van die literêre kunste volg.

Eenheid 3

In Eenheid 3 word die kunste as 'n refleksie van die lewe van die mens in die volgende afdelings bespreek :

- die mens en die natuur
- die mens en aanbidding
- die mens en sy innerlike lewe
- die mens en die verskillende gemeenskappe
- die kuns van die dans

Eenheid 4

Hierdie eenheid gee 'n historiese oorsig oor die kunste:

- die Kontemporêre era (1900+)
- die Romantiese era (1825 -1900)
- die Klassieke era (1750 - 1850)
- die Barok (1600 - 1750)
- die Renaissance era (1400 - 1600)

Vanaf p. 244-251 gee Beth Landis 'n historiese oorsig oor die kunste vanaf vóór Christus tot en met die 20ste eeu.

Die boek sluit ook 'n afdeling van liedere in waar 'n verskeidenheid van style behandel word. Die boek bevat verder 'n glossarium van terme, 'n geklassifiseerde indeks van musiek, literatuur en die visuele kunste, kleurplate van skilderye, asook swart en wit afdrukke. Daar is ook vrae wat die leser moet beantwoord.

Malan, J.P. (Hoofred.) 1982. **Suid-Afrikaanse Musiekensiklopedie. Deel 2.** Kaapstad: Oxford University Press.

Hierdie ensiklopedie bevat onder andere verskillende bydraes oor die inheemse musiek van Suid-Afrika:

Blacking, J.A.R. *Die inheemse musiek van Suid-Afrika*

Kirby, P.R. *Die musieke van die swart rasse van Suid-Afrika*

Blacking, J.A.R. *'n Aantal komposisiebeginsels van die inheemse musiek van Suidelike Afrika*

Rycroft, D.K. *Die verhoudinge tussen spraaktoon en melodie in die musiek van Suidelike Afrika*

Rycroft, D.K. *Die musiek van die Zoeloes en Swazi's*

Huskisson, Y. *Die musiek van die Pedi*

Miller, Hugh M. 1958. **History of Music.** New York: Barnes and Noble.

Hierdie boek bevat 'n beknopte historiese oorsig van die ontwikkeling van musiek vanaf die antieke tye tot en met die 20ste eeu. Dit bevat ook 'n getabuleerde bibliografie van standaard teksboeke, 'n glossarium en 'n indeks.

Aan die einde van elke afdeling is daar 'n lys van plate en musiekmanuskripte. Uiteraard sal hierdie lys mettyd opgedateer moet word.

Die boek is in 6 afdelings verdeel:

- Deel 1: Monodiese musiek tot ongeveer 1300*
- Deel 2: Die Polifoniese periode (800-1600)*
- Deel 3: Die Barokperiode (1600-1750)*
- Deel 4: Die Klassieke periode (1750-1820)*
- Deel 5: Die Romantiese periode (1820-1900)*
- Deel 6: Die 20ste eeu*

Die boek bevat ook 'n aantal illustrasies van instrumente uit verskillende periodes asook notasies.

Ulrich, Homer & Paul A. Pisk. 1963. **A history of music and musical style**. New York: Harcourt, Brace, Jovanovich.

Hierdie naslaanwerk bied 'n omvattende en duidelike uiteensetting van die ontstaan en historiese ontwikkeling van musiek tot en met die 20ste eeu. Die benadering is musiek-georiënteerd en nie komponis-georiënteerd nie.

Die boek is verdeel in 33 hoofstukke:

Hoofstuk 1: Inleiding

Hoofstukke 2-7: Historiese ontwikkeling van musiek in Griekeland en Rome tot en met die vroeë 15de eeu

Hoofstukke 8-11: Die ontstaan van die Renaissance styl en die verskillende afdelings van die Renaissance musiek

Hoofstukke 12-15: Die ontstaan van die Barokstyl en die onderskeie genres binne hierdie stylsoort

Hoofstukke 16-20: Die ontstaan van die klassieke styltydperk en die gepaardgaande genres

Hoofstukke 21-27: Die Romantiese styltydperk met die klem op die opera, abstrakte musiek, programmusiek, en nasionale musiek

Hoofstuk 28: Die ontstaan van die kontemporêre stylsoorte

Hoofstuk 29: Nuwe stylsoorte van die 20ste eeu

Hoofstuk 30: Die 20ste eeu - Opera

Hoofstuk 31: 'n Bespreking van die Amerikaanse musiek oor drie eeue

Wêreldgeskiedenis

Wells, H.G. 1951. **The outline of history**. Londen: Cassel & Company.

Hierdie werk is in agt boeke onderverdeel en elke boek is onderverdeel in 'n aantal hoofstukke.

Boek 1: The world before man

Boek 2: The making of man

Boek 3: The first civilizations

Boek 4: Judea, Greece and India

Boek 5: Rise and collapse of the Roman Empire

Boek 6: Christianity and Islam

Boek 7: The Mongol Empire of the land ways and the new empires of the sea ways

Boek 8: The age of the great powers

In Boek 8, wat uit ses hoofstukke bestaan, word, onder andere, die demokratiese republieke van Amerika en Frankryk, die loopbaan van Napoleon Bonaparte, die realiteite van die 19de eeu, die katastrofes van moderne imperialisme, die 2de Wêreldoorlog en sy gevolge bespreek.

In elkeen van die agt boeke word daar aandag geskenk aan die kunste.

Wells, H.G. 1987. **An illustrated short history of the world**. Londen: Webb & Bower.

Hierdie geïllustreerde oorsig van die wêreldgeskiedenis kan bykomend tot die meer volledige **Outline of history**, deur dieselfde skrywer, gelees word.

Die oorsig begin by die skeppingsgeskiedenis tot na die 2de Wêreldoorlog. Die geskiedenisinhoud word soos 'n verhaal aangebied en daarom is daar nie hoofstukindelings nie, maar slegs opeenvolgende afdelings. Die boek bevat kleur- en swart en wit illustrasies asook 20 kaarte. Dit bevat ook 'n kronologiese tabel.

Antropologie

Herskovits, Melville J. 1966. **Man and his works**. New York: Alfred A.Knopf.

In hierdie standaard handboek vir die kulturele antropologie word die mens en sy kulturele skeppings bespreek. Die boek bespreek eers die aard van kultuur, dit wil sê die struktuur, die prosesse van verandering wat kultuur karakteriseer asook die algemene beginsels wat kulturele verandering te weeg bring.

Deur hierdie boek kry 'n mens 'n begrip vir die fenomeen kultuur en kultuurvariasies. Die kulturele antropologie word aan die hand van die volgende afdelings bespreek:

- die aard van kultuur;
- die struktuur van 'n kultuur;
- aspekte van 'n kultuur byvoorbeeld die sosiale organisasie; opvoeding; die politieke stelsels; religie; die estetiese dryfkrag; drama en musiek; die taalverskynsel ensomeer;
- 'n afdeling oor kulturele dinamika d.w.s. die kulturele oorsprong en evolusie; konserwatisme en verandering, akkulturasie en kulturele variasie word bespreek.

Afgesien van hierdie verskillende afdelings, is daar ook 'n afdeling van aanbevole literatuur wat bestudeer kan word. Die boek bevat heelwat voorbeelde uit die kunste uit die verskillende eeue.

Deur die kulturele antropologie verkry die mens 'n globale perspektief op die mens en sy betrokkenheid by die kunste.

Klankopnames

Die volgende reekse kan aanbeveel word:

SAUK, Radio Bemarking. Kassette van komposisies van 'n aantal bekende Suid-Afrikaanse komponiste.

Tracey, Hugh. 1973. **The sound of Africa series**. Roodepoort: South Africa International Library of African Music (S.A.I.L.).

ONDERWYSMEDIADIENSTE - HOOFSTUK 3

Met die oog op die interdisiplinêre benadering word die volgende geselekteerde oudiovisuele programme van die onderwysbiblioteek van die Transvaalse onderwysmediadiens, Afdeling musiek, hier gelys (die katalogusnommer word in hakies bygevoeg).

Boeke

Bennett, R. **Discovering music.** (KA 1017)

Bennett, R. **Enjoying modern music.** (KA 1015)

Cripps, C. **Popular music in the twentieth century.** (KA 0598) ('n Sistematiese inleiding tot die belangrikste vorme en stylsoorte van populêre musiek.)

Cripps, C. **Reaction and revolution (1900-1945).** (KA 0479)

Dwyer, T. **Making electronic music.** (KA 0122) (Hierdie is 'n gegradeerde kursus wat meer 'n kreatiewe as 'n wetenskaplike benadering verskaf.)

Ensor, W.A. **Heroes and heroines in music.** (KA 0195)

Holst, G. **The planets.** (KA 0942)

Rachlin, K.A. **The secret of the Roman Pines.** (KA 0842)

Vulliamy, G. **Pop music in schools.** (KA 0134 en 0137)

Winters, G. **Sounds and music.** (KA 0452/0243/0451)

Skuifies

Aardema, V. **Oh Kojo! How could you!** (SK 1827) ('n Ashanti verhaal. Musiek op outentieke Afrika-instrumente.)

The instruments of the pop group. (SK 0955/0108/0954) (18 skuifies en gekleurde en gedrukte kommentaar.)

Twentieth Century artistic Revolutions. (SK 0780/0781) (Die ontwikkeling in die skilderkuns en musiek van die vroeg 20ste eeu word ondersoek. Kunstenaars soos Kandinsky, Schoenberg en Alban Berg word bespreek.)

Videos

Computer music. (VI 0308/0296)

Discovering American Folk Music. (VI 1238) (Die invloed van etniese musiek uit Afrika en Europese volksmusiek op verskeie "Rock style" word bespreek.)

Musiek van Afrika. (VI 1077/1078)

New voices for man. (VI 0483) (Die Renaissance en vroeë Barok word ondersoek en die groei van musiek in Westerse en nie-Westerse kulture.)

Sound or unsound. (VI 0486) (Verdere aspekte van 20ste eeuse musiek word bekend gestel insluitende Folk en Popmusiek, Oosterse musiek en die invloed van die elektronika.)

The known and the unknown. (VI 0487) (Aspekte van die 20ste eeuse musiek, insluitende jazz, calypso; die musiek van Bali; en die dissonans van die 20ste eeu word bespreek. Die groei van musiek in Westerse en nie-Westerse kulture, soos gesien teen hul sosiale en historiese agtergrond vanaf die middeleeue tot die huidige word ondersoek.)

**GESELEKTEERDE PLATE UIT DIE NASIONALE
FILMOTEEK SE KATALOGUS VAN
LANGSPEELPLATE 1991 - HOOFSTUK 3**

Beskrywende musiek

Adventures in music 2. (RKBX 026)

Humor in music. (RKBX 027)

Music of the Sea. (RKBX 015)

Danse

All purpose folk dances. (RKCX 008)

National dances. (RKCX 003)

Duitse musiek

Engel Familie. *Tiroler musik.* (RKBF 013)

Engels (algemeen)

Anthology of spoken poetry - no.9. (RTBB 306)

Auden, W.H. *Reading poetry.* (RTBB 308)

Coleridge. (RTBB 312)

Poetry of Yeats. (RTBB 335)

Oor Afrika

Bird of the valley and other African Stories. (RTBC 009)

Down by the river and other African stories. (RTBC 015)

Gewyde musiek

Voices of the south-Negro Spirituals. (RKBC 001)

Klankversamelings

Soundeffects vol.1; 1-5; 4; 7. (RKBE 144;142;145;146)

Komponiste

Pop overs. (RKBX 098)

Popular Symphonic Movements. (RKBX 108)

Kore

Amazwi Kazulu choir sing Zulu songs. (RKBD 014)

Don Kosaken gala - Russiese volksliedere. (RKBD 015)

Malay Quarter - songs of the Cape Malays. (RKBD 027)

Musiekgeskiedenis

Avant Garde Improvisationen. (RKBX 167)

Twelve tone composition. (RKBX 187)

Musiekdrama

Poetry and music. (RKDB 003)

Poetry and Song 2. (RKDB 004)

Versamelings:

Symphonic pop. (RKBK 025)

Music of the matadors. (RKBK 004)

Music quix of 100 Famous themes. (RKBK 019)

Volksmusiek

African music. Part 1 and 2. (RKBD 524 en 526)

Daar is 'n groot verskeidenheid van volksmusiek bv. van Brazilië; Duitsland; Amerika; Engeland; Italië; Spanje; Hongarye; Jamaika; Roemenië; Rusland; Suid-Afrika; Ierland, ensameer beskikbaar.

Wetenskap

Bird songs of the forest no.2. (RNCC 006)

Nature's melody. (RNCC 004)

Science of sound nr.1 en 2. (RNBA 201 en 202)

GESELEKTEERDE LITERATUUR VIR GEBRUIK BY DIE GEESTESWETENSKAPPE EN KUNSTEBENADERINGS - HOOFSTUK 3

Daar is 'n groot verskeidenheid boeke wat bestudeer kan word met die oog op die interdisiplinêre benadering. Van hierdie boeke is ingestel op 'n geesteswetenskappe benadering, terwyl andere weer die kunstebenadering beklemtoon. Die bronne wat in King (1970: 15-38) gelys word, kan onder die volgende kategorieë geklassifiseer word:

Bronne waarin 'n geesteswetenskaplike veld gedek word:

- Cross, Neal M. & Leslie Dae Lindov. 1960. **The search for personal freedom. Vol.1 en 2.** Dubuque, Iowa: Wm.C. Brown.
- De Long, Patrick, Robert Thomas & Robert E. Egner. 1966. **Art and Music in the Humanities.** Englewood Cliffs, New Jersey: Prentice Hall. Inc.
- Dudley, Louise & Austen Faricy. 1967. **The Humanities.** New York: Mc. Graw-Hill Book.
- Fleming, William. s.d. **Arts and Ideas.** New York: Holt, Rinehart & Winston.
- Greene, Theodore M. 1949. **The Arts and the art of Criticism.** New Jersey: Princeton University Press.
- Janson, H.W. and Joseph Kerman. s.d. **A History of Art and Music.** New York: Harry N. Abrams, Inc.
- Leichtentritt, Hugo. 1946. **Music, History and Ideas.** Cambridge, Mass.: Harvard Univ. Press.
- Stites, Raymond S. 1940. **Arts and Man.** New York: McGraw-Hill.
- Van de Bogart, Doris. 1968. **Introduction to the Humanities.** New York: Barnes and Noble.
- Wold, Milo & Edmund Cykler. 1967. **An Introduction to Music and Art in the Western World.** Dubuque, Iowa: Wm.C. Brown.

In die volgende boek word musiek sterk beklemtoon:

- Sachs, Curt. 1946. **The Commonwealth of Art.** New York: W.W. Norton & Company.

In die volgende boek word die letterkunde sterk beklemtoon:

- Mc.Ginn, Donald J. & George Howerton. 1959. **Literature as a Fine Art.** New York: Row, Peterson & Company.

Die volgende seleksie van boeke word gelys in Smith (1971: 137-169).

Bronne wat ingestel is op die kunstebenadering:

Arnheim, Rudolf. 1933. **Film as Art**. Berkeley: University of California Press.

Bantock, G.H. 1965. **Education and Values**. Londen: Faber & Faber.

Beckerman, Bernard. 1970. **Dynamics of Drama**. New York: Alfred Knopf.

Broudy, Harry S. 1961. **Building a Philosophy of Education**. Englewood Cliffs, N.J.: Prentice-Hall Inc.

Cohan, Selma Jeanne. (red.) 1966. **The Modern Dance: Seven Statements of Belief**. Middleton, Conn.: Wesleyan University Press.

Colwell, Richard, 1970. **An Approach to Aesthetic Education**, U.S.O.E. Project. Urbana: University of Illinois.

Copland, Aaron, 1957. **What to Listen for in Music**. New York: Mc.Graw-Hill Book Co.

Crane, R.S. 1953. **The Languages of Criticism and the Structure of Poetry**. Toronto: University of Toronto Press.

Denby, Edwin. 1968. **Looking at the Dance**. New York: Horizon Press.

Dewey, John. 1934. **Art as Experience**. New York: Minton, Balch and Co.

Drew, Elizabeth. 1959. **Poetry: A Modern Guide to Its Understanding and Enjoyment**. New York: W.W. Norton.

Dudley, L. & A. Faricy. 1968. **The Humanities: Applied Aesthetics**. New York: McGraw-Hill.

Ecker, David W. 1966. **Improving the Teaching of Art Appreciation**. Columbus: The Ohio State University.

Feldman, Edmund B. 1967. **Art as Image and Idea**. Englewood Cliffs, N.J.: Prentice-Hall, Inc.

Hawkins, Alma M. 1964. **Creating Through Dance**. Englewood Cliffs, N.J.: Prentice-Hall, Inc.

Hill, Knox C. 1966. **Interpreting Literature**. Chicago: University of Chicago Press.

Howe, Irving. (red.) 1967. **The Idea of the Modern in Literature and the Arts**. New York: Horizon Press.

Jarrett, James L. 1957. **The Quest for Beauty**. Englewood Cliffs, N.J.: Prentice-Hall.

Kaplan, Max. 1966. **Foundations and Frontiers of Music Education**. New York: Holt, Rinehart and Winston.

Laban, Rudolf von. 1967. **Mastery of Movement**. New York: DBS Publications.

Meyer, Leonard B. 1956. **Emotion and Meaning in Music**. Chicago: University of Chicago Press.

- Meyer, Leonard B. 1967. **Music, the Arts, and Ideas**. Chicago: University of Chicago Press.
- Munro, Thomas. 1949. **The Arts and Their Interrelations**. Cleveland: The Press of Western Reserve University.
- Munro, Thomas. 1956. **Art Education: It's Philosophy and Psychology**. New York: Liberal Arts Press.
- Praz, Mario. 1970. **Mnemosyne: The Parallel Between Literature and the Visual Arts**. Bollingen Series 35. Princeton: Princeton University Press.
- Read, Herbert. 1958. **Education Through Art**. New York: Panthenon Books.
- Read, Herbert. 1966. **The Redemption of the Robot: My Encounter with Education Through Art**. New York: Simon & Shuster.
- Reimer, Bennett. 1970. **A Philosophy of Music Education**. Englewood Cliffs, N.J.: Prentice-Hall Inc.
- Smith, R.A. (red.) 1966. **Aesthetics and Criticism in Art Education**. Chicago: Rand McNally & Co.
- Stravinsky, Igor. 1942. **Poetics of Music**. (Vert. deur A. Knodel & I. Dahl). Cambridge: Harvard University Press.
- Whalley, George. 1967. **Poetic Process**. New York: World Publishing Co.

ADDISIONELE BRONNE VIR GEBRUIK BY LESBEPLANNINGS - HOOFSTUKKE 4-6

- Albertyn, C.F. (red.) 1954 - 1956. **Die Afrikaanse kinderensiklopedie. Dele 6, 7, 8, 9 & 10.** Kaapstad: Nasionale Boekhandel.
- Bennett, Roy. 1983. **Discovering music.** Essex: Longman.
- Bennett, Roy. 1986. **Listening to music.** Essex: Longman.
- Bennett, Roy. 1983. **Enjoying music.** Essex: Longman.
- Bennett, Roy. 1986. **Enjoying modern music.** Essex: Longman.
- Bergamini, D. 1964. **The universe.** Nederland: Time Inc.
- Bouws, Jan. 1971. **Komponiste van Suid-Afrika.** Stellenbosch: C.F. Albertyn.
- Bracons, José. 1990. **The key to gothic art.** A Bateman/Search Press Pocket Guide. Tunbridge Wells: Search Press.
- Castlereagh, Duncan (red.) 1971. **The great age of exploration. Vol.3. Encyclopedia of discovery and exploration.** Londen: Aldus Books.
- Clark, Florence C. 1961. **Opera tunes to remember.** Londen: Thomas Nelson & Sons.
- Crafford, Marius, Pieter Meyer & Adinda L. Cillié (samestellers). 1991. **Senior keur. ('n Poësiebloemlesing.)** Kaapstad: Tafelberg.
- Crowle, Pigeon. s.d. **Tales from the ballet.** Londen: Faber & Faber.
- De Sousa, Chris. (Vertaling: Marietjie van Rooyen). 1980. **Kom ons kyk na musiek.** Italië: LEGO -Vincenza.
- De Vries, Leonard. s.d.. **Die Atoom.** Johannesburg: Nasionale Boekhandel.
- Gorden, Neville. 1989. **Good music guide.** Londen: Bloomsbury.
- Harmsen, Frieda. 1985. **Looking at South African art.** Pretoria: Van Schaik.
- Heyerdahl, Thor. s.d. *The Tigris expedition.* In: **Reader's Digest Condensed Books.** s.d.: 9-74.
- Horton, John. 1960. **Legends in music.** Londen: Thomas Nelson & Sons.
- Hosier, John. 1961. **The sorcerer's apprentice and other stories.** Melbourne: Oxford University Press.
- Menuhin; Yehudi. 1977. **The book of music.** Londen: Arrow.
- National College of Education. 1978. **Young people's science encyclopedia. Vol. 1.** Chicago: Childrens Press.
- Nienaber, P.T. 1982. **Digters en digkuns.** Johannesburg: Perskor.
- Opperman, D.J. 1979. **Senior verseboek.** Kaapstad: Tafelberg.

- Potgieter, Hetta. 1990. **Klasmusiek leef!** Vol 1. Pretoria: Hetta Potgieter.
- Potgieter, Hetta. 1991. **Klasmusiek leef!** Vol 2. Pretoria: Hetta Potgieter.
- Reader's Digest Library of Modern Knowledge. Vol.2. 1978. **The human world.** New York: Reader's Digest.
- Readers Digest. 1972. **Marvels and mysteries of the world around us.** Pleasantville, New York: Reader's Digest.
- Silver Burdett Comp. 1971. **Making music your own (teacher's edition).** Morristown, New Jersey: Silver Burdett Comp. (Vol.7 & 8.)
- Smyth & Swacina. 1987. **The wind at dawn. (an anthology of poems).** Johannesburg: Hodder & Stoughton Educational.
- Soyinka, Wole. (red.) 1985. **Poems of black Africa.** Londen: Heineman Ed. Book Ltd.
- Triadó, Juan-Romon. 1990. **The key to baroque art.** A Bateman Search Press Pocket guide. Tunbridge Wells, England: Search Press.
- Wheeler, H.F.B. (red.) s.d. **The book of knowledge. Vol.6.** Londen: The Waverley Book Company Ltd.
- Wheeler, H.F.B. (red.) s.d. **The book of knowledge. Vol.7.** Londen: The Waverley Book Company Ltd.