	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:

PERFORMING ARTS (BALLROOM DANCING) NC II

	[image: image3.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-4

B.
MODULES OF INSTRUCTION
5-46

· Basic Competencies
6

· Participating in workplace communication
7-10

· Working in a team environment
11-13

· Practicing career professionalism
14-17

· Practicing occupational health and safety procedures
18-21

· Common Competencies
22

· Maintaining an effective relationship with clients/customers
23-26

· Managing own performance
27-30

· Core Competencies
31

· Demonstrating understanding of dance concepts

and routines
32-36

· Performing basic modern standard dance figures and amalgamations
37-41

· Performing basic Latin-American dance figures and amalgamations
42-46

C.
ACKNOWLEDGEMENT
47

COURSE DESIGN
COURSE TITLE
:
PERFORMING ARTS (BALLROOM DANCING) NC II
NOMINAL DURATION
:
300 hours
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of performance arts in accordance with industry standards. It covers basic, common and core competencies such as: Demonstrate understanding of Dance Concepts and Routines; Perform Basic Modern Standard Dance Figures and Amalgamations; and Perform Basic Latin-American Dance Figures and Amalgamations.

ENTRY REQUIREMENTS:

Trainees or students should posses the following requirements:

· At least high school graduate or its equivalent.

· Must be physically and mentally healthy

· Must be of good moral character

· Must be at least 18 years of age*

* for trainees wishing to work overseas

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Participate in workplace communication
	1.1
Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meeting and discussion

1.1.3 Complete relevant work-related document
	4 hours

	2. Work in a team environment
	2.1
Working in a team environment
	2.1.1 Describe and identify team role and responsibility

2.1.2 Describe work as a team member
	4 hours

	3. Practice career professionalism
	3.1
Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals.

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	6 hours

	4. Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety procedure
	4.1.1 Evaluate hazards and risks.

4.1.2 Control hazards and risks.

4.1.3 Maintain occupational health and safety (OHS) awareness.
	4 hours

COMMON COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Maintain an effective relationship with clients/ customers

	1.1 Maintaining an effective relationship with clients/ customers

	1.1.1 Maintain a professional image
1.1.2 Meet client/customer requirements
1.1.3 Build credibility with customers/clients
	9 hours

	2.
Manage own performance
	2.1
Managing own performance
	2.1.1 Plan own workload
2.1.2 Maintain quality of own performance
2.1.3 Establish credibility with customers/clients
	9 hours

CORE COMPETENCIES

(264 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Demonstrate understanding of dance concepts and routines
	1.1
Demonstrating understanding of dance concepts and routines
	1.1.1 Demonstrate fundamental movement vocabulary and skills in performing dance

1.1.2 Demonstrate safe physical dance practice

1.1.3 Articulate dance context

1.1.4 Participate in dance in a performance context
	24 hours

	2. Perform basic modern standard dance figures and amalgamations
	2.1
Performing basic modern standard dance figures and amalgamations
	1.1.5 Prepare for performance
1.1.6 Perform ballroom warm-up exercise
1.1.7 Perform basic modern standard dance figures and amalgamations
· Waltz
· Tango
· Foxtrot
· Quickstep
· Viennese Waltz
1.1.8 Maintain ballroom costumes, shoes, supplies and materials
	120 hours

	3.
Perform basic Latin-American dance figures and amalgamations
	3.1
Performing basic Latin-American dance figures and amalgamations
	2.2.1 Prepare for performance

2.2.2 Perform ballroom warm-up exercises

2.2.3 Perform basic Latin-American movement

· Cha cha cha

· Jive

· Rumba

· Samba

· Paso Doble

2.2.4
Maintain ballroom costumes, shoes, supplies and materials
	120 hours

TRAINER’S QUALIFICATIONS:

· Must have undergone training on Training Methodology II (TM II)

· Must be a member of a reputable/recognized dance company/organization

· Must be physically and mentally fit

· *Must have at least 3 years teaching experience

* Optional. Only when required by the hiring institution.

Reference: TESDA Board Resolution No. 2004-03

ASSESSMENT METHODS:

· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

COURSE DELIVERY:

· Modular

· Demonstration

· Lecture

· Discussion

· Dual training

· Distance learning

RESOURCES:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Executive Table

· Armed Chairs

· Clerical Table

· Whiteboard

· Blackboard

· Microphone

· Speakers
	· AV Equipment
	· Make-up Kit

	·
	· Sound System
	· CD/VCD

	·
	· Cassette Player
	· Cassette Tapes

	·
	· Computer with Printer
	· Number

	·
	· Airconditioning Units
	· Dance Floor

	·
	· Monitor/Television Set
	* Costumes

· Competition Costumes/ Attire

Modern Standard

· Man: Tail Suit/ Black Standard Shoes

· Lady : Long Gown. Hairdress/ Standard Shoes (any color)

Latin – American

· Man : Trousers/ Shirts, Black Latin Shoes

· Lady : Latin Dress / Latin Shoes (any color)

	
	
	* Practice Outfit & Shoes

Modern Standard

· Man : Black Slacks, Polo (Long Sleeve)/ Black Standard Shoes

· Lady : Long Skirt (any color), Blouse (any color), Standard Shoes (any color)

Latin – American

· Man : Latin Pants & Shirt/

· Latin Shoes

· Lady : Latin Dress/ Latin Shoes (any color)

· Headdress

· Sewing Kit

	
	
	

*Note: For demo purposes only.

MODULES OF INSTRUCTION

BASIC COMPETENCIES

PERFORMING ARTS (BALLROOM DANCING) NC II

UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATIONS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
4 hours

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees must be able to:

LO1. Obtain and convey workplace information

LO2. Complete relevant work related documents.

LO3. Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning and active listening and speaking are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined work procedures for the location and storage of information are used.

7.
Personnel interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion/interaction

· Assignment method

· Self-paced learning

ASSESSMENT METHODS:

· Written

· Practical

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS

ASSESSMENT CRITERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

4. Errors in recording information on forms. Documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils / ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion/Interaction

· Assignment method

· Self-paced learning

ASSESSMENT METHODS:

· Written

· Practical

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions/interaction

· Assignment method

· Self-paced learning

ASSESSMENT METHODS:

· Written

· Practical

· Interview

UNIT OF COMPETENCY
:
WORK IN A TEAM ENVIRONMENT

MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required in order to relate in a work-based environment.

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees must be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM

ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Client / supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team where contributed.

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM

MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically; to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1. Personal growth and work plans towards improving the qualifications set for professionalism are achieved.

2. Intra- and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3. Commitment to the organization and its goal is demonstrated in the performance of duties.

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal Development-Social Aspects: Intra and Interpersonal Development

· Organizational Goals

· Personal Hygiene and Practices

· Code of Ethics

CONDITIONS:

The students/trainees must be provided with the following:

· Workplace

· Code of Ethics

· Organizational Goals

· Hand outs and PD-Social Aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Simulation

· Demonstration/practical hands-on exercises

ASSESSMENT METHODS:

· Role play

· Interview

· Written

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/trainees must be provided with the following:

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning Guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Structured activity

· Demonstration/practical hands-on exercises

ASSESSMENT METHODS:

· Role play

· Interview

· Written

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Training and career opportunities relevant to the job requirements are identified and availed.

2. Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3. Fundamental rights at work including gender sensitivity are manifested/observed

4. Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

CONDITIONS:

The students/ trainees must be provided with the following:

· Quality Standards

· GAD handouts

· CD’s, VHS tapes on Professionalism in the Workplace

· Professional Licenses samples

METHODOLOGIES:

· Group discussion/interaction

· Film viewing

· Role play/simulation

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining OH & S awareness.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

 Upon completion of this module, the trainee/student must be able to:

LO1. Evaluate hazards and risks

LO2. Control hazards and risks

LO3. Maintain occupational health and safety awareness

LO1.
EVALUATE HAZARDS AND RISKS
ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· Employees Compensation Commission (ECC) regulations

CONDITIONS:

The students/trainees must be provided with the following:

· Handout on

· Phil. OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV Table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written

· Simulation

LO2.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

2. Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3. Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices.

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Handouts on

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

· OHS Personal Records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Symposium

· Film viewing

· Group dynamics

· Self-pace learning

ASSESSMENT METHODS:

· Written

· Interview

· Case/situation analysis

· Simulation

LO3.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2. OHS personal records are filled up in accordance with workplace requirements.

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following:

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Group discussion/interaction

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

PERFORMING ARTS (BALLROOM DANCING) NC II

UNIT OF COMPETENCY
:
MAINTAIN AN EFFECTIVE RELATIONSHIP WITH

CLIENTS/CUSTOMERS
MODULE TITLE
:
MAINTAINING AN EFFECTIVE RELATIONSHIP WITH CLIENTS/ CUSTOMERS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in building and maintaining an effective relationship with clients, customers and the public.
NOMINAL DURATION
:
9 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module, the trainees/students should be able to:

LO1.
Maintain a professional image

LO2.
Meet client/customer requirements

LO3.
Build credibility to meet customers/clients requirements

LO1.
MAINTAIN A PROFESSIONAL IMAGE

ASSESSMENT CRITERIA:

1. Uniform and personal grooming is maintained in accordance with established policies and procedures

2. Stance, posture, body language, and other personal presence is maintained according to required standards
3. Visible work area is kept tidy and uncluttered

4. Equipment are stored according to assignment requirements

CONTENTS:

· Stance

· Posture

· Body language

· Grooming

· Standing orders

· Company policy and procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

METHODOLOGIES:

· Lecture

· Group discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with questioning

LO2.
MEET CLIENT/CUSTOMER REQUIREMENTS

ASSESSMENT CRITERIA:

1. Assignment instructions and post orders are identified and understood according to standard procedures

2. Scope to modify instructions/orders is accomplished in light of changed situations

3. Client requirements are met according to the assignment instructions

4. Changes to client’s needs and requirements are monitored and appropriate action is taken

5. All communication with the client or customer is cleared and complied with assignment requirements

CONTENTS:

· Assignment instructions

· Post orders

· Reviewing assignment instructions

· Discussion techniques with client/customer

· Implementing required changes

· Referral to appropriate employer/personnel

· Clarification of client needs and instructions

CONDITIONS:

Students/trainees must be provided with the following:

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

· Assignment instruction

METHODOLOGIES:

· Lecture

· Group discussion

· Group work

ASSESSMENT METHOD:

· Demonstration with questioning

LO3.
BUILD CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA:

1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures

CONTENTS:

· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

CONDITIONS:

Students/trainees must be provided with the following:

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:

· Lecture

· Group discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with questioning

UNIT OF COMPETENCY
:
MANAGE OWN PERFORMANCE
MODULE TITLE
:
MANAGING OWN PERFORMANCE
 MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required in effectively managing own workload and quality of work

NOMINAL DURATION
: 9 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Plan own workload

LO2.
Maintain quality of own performance

LO3.
Establish credibility with customers/clients

LO1.
PLAN OWN WORKLOAD

ASSESSMENT CRITERIA:

1. Tasks are accurately identified according to instructions

2. Work plans are developed according to assignment requirements and employer policy

3. Priority and timelines are allocated to each task

4. Tasks deadlines are known and complied with whenever possible

5. Work schedules are known and completed according to agreed time frames

CONTENT:

· Assignment instructions

· Verbal instructions

· Policy documents

· Duty statements

· Self assessment

· Daily tasks

· Weekly tasks

· Regularly or irregularly occurring tasks

· Allocating priority and timelines

CONDITIONS:

Student/trainees must be provided with the following:

· Task list

· Work schedules

· Assignment instructions

METHODOLOGIES:

· Lecture

· Group discussion

· Role play

ASSESSMENT METHODS:

· Interview

· Demonstration with questioning

· Written report

LO2.
MAINTAIN QUALITY OF OWN PERFORMANCE

ASSESSMENT CRITERIA:

1. Personal performance continually monitored against agreed performance standards

2. Advice and guidance sought when necessary to achieve or maintain agreed standards

3. Guidance from management applied to achieve or maintain agreed standards

4. Standard of work clarified and agreed according to employer policy and procedures

CONTENTS:

· Monitoring personal performance

· Determining performance standards

· Interpreting work standards

· Quality of work

CONDITIONS:

Student/trainees must be provided with the following:

· Quality procedures manual

· Evaluation report forms

· Logbooks

· Operational manual

· Assessment instruments

METHODOLOGIES:

· Lecture

· Group discussion

· Role play

ASSESSMENT METHODS:

· Interview

· Written report

LO3.
ESTABLISH CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA:

1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures

CONTENTS:

· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

CONDITIONS:

Students/trainees must be provided with the following:

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:

· Lecture

· Group discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with questioning

MODULES OF INSTRUCTION

CORE COMPETENCIES

PERFORMING ARTS (BALLROOM DANCING) NC II

UNIT OF COMPETENCY
:
DEMONSTRATE UNDERSTANDING OF DANCE CONCEPTS AND ROUTINES

MODULE TITLE
:
DEMONSTRATING UNDERSTANDING OF DANCE CONCEPTS AND ROUTINES
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitude required in demonstrating understanding of dance concepts and routines.

NOMINAL DURATION
:
24 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Demonstrate fundamental movement vocabulary and skills in performing dance

LO2.
Demonstrate safe physical dance practice

LO3.
Articulate dance context

LO4.
Participate in dance in a performance context
LO1.
DEMONSTRATE FUNDAMENTAL MOVEMENT VOCABULARY AND SKILLS IN PERFORMING DANCE
ASSESSMENT CRITERIA:

1. Dance figures fundamental movement skills and vocabulary is demonstrated and identified

2. Appropriate movement sequence is applied and demonstrated according to visual and/or overall instruction.

CONTENTS:

· Timing / Musicality, Techniques and Rhythm

· Basic Figures

· Basic Amalgamation

CONDITIONS:

Students/trainees must be provided with the following:

· CDs/Cassette tapes

· IT related and instructional video resources

· CD player

· Studio

· Syllabus Figures Reference Book

· Training manual/Handout / Leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture

· Group discussion / interaction

· Combination of traditional and competency-based instruction

ASSESSMENT METHODS:

· Interview with oral questioning

· Demonstration

· Direct observation

LO2.
DEMONSTRATE SAFE PHYSICAL DANCE PRACTICE
ASSESSMENT CRITERION:

1. Proper dance practice is demonstrated (warm-up and cool down).

CONTENTS:

· Proper Stretching Technique

· Basic Anatomy

CONDITIONS:

Students/trainees must be provided with the following:

· Exercise paraphernalia

· CDs/Cassette tapes

· IT related and instructional video resources

· CD player

· Studio

· Syllabus Figures Reference Book

· Training manual/Handout / Leaflet and Textbooks

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture

· Group discussion/Interaction

· Combination of traditional and competency-based instruction

ASSESSMENT METHODS:

· Interview with oral questioning

· Demonstration

· Direct observation

LO3.
ARTICULATE DANCE CONTEXT
ASSESSMENT CRITERION:

1. Dance context is explained in accordance to the character of the dance

CONTENTS:

· Specific character and mood of dance

· Basics of Dance

· Principle of Dance

CONDITIONS:

Students/trainees must be provided with the following:

· CDs/Cassette tapes

· Performance costumes, shoes and supplies

· IT related and instructional video resources

· CD player

· Studio

· Syllabus Figures Reference Book

· Training manual/Handout / Leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture

· Group discussion/interaction

· Combination of traditional and competency-based instruction

ASSESSMENT METHODS:

· Interview with oral questioning

· Demonstration

· Direct observation

LO4.
PARTICIPATE IN DANCE IN A PERFORMANCE CONTEXT
ASSESSMENT CRITERION:

1. Dance content is demonstrated accordingly.

CONTENTS:

· Proper Dance Technique

· Dance Character

· Music and Rhythmical Interpretation

CONDITIONS:

Students/trainees must be provided with the following:

· CDs/Cassette tapes

· Performance costumes, shoes and supplies

· IT related and instructional video resources

· CD player

· Studio

· Syllabus Figures Reference Book

· Training manual/Handout / Leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture

· Group discussion/Interaction

· Combination of traditional and competency-based instruction

ASSESSMENT METHODS:

· Interview with oral questioning

· Demonstration

· Direct observation

UNIT OF COMPETENCY
:
PERFORM BASIC MODERN STANDARD DANCE FIGURES AND AMALGAMATIONS
MODULE TITLE
:
PERFORMING BASIC MODERN STANDARD DANCE FIGURES AND AMALGAMATIONS
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitude in performing warm-up exercises and basic modern standard dance figures and amalgamations.

NOMINAL DURATION
:
120 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Prepare for performance
LO2.
Perform ballroom warm-up exercise
LO3.
Perform basic modern standard dance figures and amalgamations

LO4.
Maintain ballroom costumes, shoes, supplies and materials
LO1.
PREPARE FOR PERFORMANCE
ASSESSMENT CRITERIA:

1. CDs and audio visual equipment are checked as per standard operating procedure.

2. Practice attire is identified according to discipline.

3. Checklist for performance routine is prepared as per discipline.

CONTENTS:

· Types of props

· Practice attire

· Dress codes

· Dance etiquette

· Essence of Good Dance Music

· Sources of Music / Music Vendors

· Compiling Dance Music

· Types of compilations

· Recording devices

· Dance Terminologies

· Good Grooming

CONDITIONS:

Students/trainees must be provided with the following:

· Handout / Leaflet

· CD player

· CDs/Cassette tapes

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Role play

LO2.
PERFORM BALLROOM WARM-UP EXERCISE

ASSESSMENT CRITERIA:

1. Floor warm-up exercises for basic modern standard dance figures and amalgamations are performed I n 15 minutes.

2. Standing warm-up exercises for basic modern standard dance figures and amalgamations are performed in 15 minutes.

CONTENTS:

· Lying down floor exercises

· Floor center exercises

· Standing exercises

CONDITIONS:

Students/trainees must be provided with the following:

· Studio

· Exercise manual / leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO3.
PERFORM BASIC MODERN STANDARD BALLROOM FIGURES AND AMALGAMATIONS

ASSESSMENT CRITERIA:

1. Appropriate rhythm/timing is applied in each of the five (5) modern standard dances (waltz, tango, quickstep, foxtrot and Viennese waltz)

2. Proper technique in each figure of the five (5) modern standard dances (waltz, tango, foxtrot, quickstep and Viennese waltz) is applied.

3. Proper stance and poise is followed in each dance.

4. Complete amalgamation of the syllabus figures is performed in each dance.

CONTENTS:

· Timing / Musicality

· Feet Position

· Foot work

· Alignment / direction

· Line of dance

· Dance hold

· Syllabus figures and amalgamations for -

· Waltz figures

· Tango figures

· Foxtrot figures

· Quickstep figures

· Viennese waltz figures

CONDITIONS:

Students/trainees must be provided with the following:

· CDs/Cassette tapes

· CD player

· Studio

· Syllabus Figures Reference Book

· Handout / Leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO4.
MAINTAIN BALLROOM KIT, COSTUMES, SUPPLIES AND MATERIALS
ASSESSMENT CRITERIA:

1. The principles of 5S (Sorting, Systematic Arrangement, Spic and Span, Standardizing and Self Discipline) are applied in the management of kit, costumes, shoes, supplies and materials.
2. Costumes, shoes and supplies are checked before the performance
3. The remedial repair during the performance of damaged costumes and the proper reporting after the performance are undertaken.
4. The proper SOPs in the care of costumes and supplies are followed during changes of costumes during the show.
5. Make-up supplies to supplement the basic make-up provided are sourced.
CONTENTS:

· 5S

· Performance costumes, shoes and supplies

· Stewardship for costumes

· Basic Sewing Kit

· Proper use and care of costumes and supplies

· Types of Make up supplies

· Ballroom Dance Supply Vendors for basic modern standard
CONDITIONS:

Students/trainees must be provided with the following:

· CDs / Sample Pictures/Sketches of Dance Costumes

· Handout / Leaflets

METHODOLOGIES:

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Actual demonstration

UNIT OF COMPETENCY
:
PERFORM BASIC LATIN-AMERICAN DANCE FIGURES AND AMALGAMATIONS
MODULE TITLE
:
PERFORMING BASIC LATIN-AMERICAN DANCE FIGURES AND AMALGAMATIONS
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitudes in performing warm-up exercises and basic Latin-American dance figures and amalgamations.
NOMINAL DURATION
:
120 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Prepare for performance
LO2.
Perform ballroom warm-up exercises
LO3.
Perform basic Latin-American movement

LO4.
Maintain ballroom costumes, shoes, supplies and materials
LO1.
PREPARE FOR PERFORMANCE
ASSESSMENT CRITERIA:

1. CDs and audio visual equipment are checked as per standard operating procedure.

2. Practice attire is identified according to discipline.

3. Checklist for performance routine is prepared as per discipline.

CONTENTS:

· Types of props

· Practice attire

· Dress codes

· Dance etiquette

· Essence of Good Dance Music

· Sources of Music / Music Vendors

· Compiling Dance Music

· Types of compilations

· Recording devices

· Dance Terminologies

· Good Grooming

CONDITIONS:

Students/trainees must be provided with the following:

· Handout / Leaflet

· CD player

· CDs/Cassette tapes

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Role play

LO2.
PERFORM BALLROOM WARM-UP EXERCISES

ASSESSMENT CRITERIA:

1. Floor warm-up exercises for basic modern standard dance figures and amalgamations are performed I n 15 minutes.

2. Standing warm-up exercises for basic modern standard dance figures and amalgamations are performed in 15 minutes.

CONTENTS:

· Lying down floor exercises

· Floor center exercises

· Standing exercises

CONDITIONS:

Students/trainees must be provided with the following:

· Studio

· Exercise manual / leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO3.
PERFORM BASIC LATIN-AMERICAN MOVEMENT

ASSESSMENT CRITERIA:

1. Appropriate rhythm/timing is applied in each of the five (5) Basic Latin-American Dance Figures And Amalgamations (Cha-cha-cha, Jive, Rumba, Samba, and Paso Doble)

2. Proper technique in each figure of the five (5) Basic Latin-American Dance Figures And Amalgamations (Cha-cha-cha, Jive, Rumba, Samba, and Paso Doble) is applied.
3. Proper stance and poise is followed in each dance.

4. Complete amalgamation of the syllabus figures is performed in each dance.

CONTENTS:

· Timing / Musicality

· Feet Position

· Foot work

· Line of dance

· Dance hold

· Syllabus figures and amalgamations for -

· Cha cha cha
· Jive

· Rumba

· Samba

· Paso doble

CONDITIONS:

Students/trainees must be provided with the following:

· CDs/Cassette tapes

· CD player

· Studio

· Syllabus Figures Reference Book

· Handout / Leaflet

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO4.
MAINTAIN BALLROOM COSTUMES, SHOES, SUPPLIES AND MATERIALS
ASSESSMENT CRITERIA:

1. The principles of 5S (Sorting, Systematic Arrangement, Spic and Span, Standardizing and Self Discipline) are applied in the management of kit, costumes, shoes, supplies and materials.
2. Costumes, shoes and supplies are checked before the performance
3. The remedial repair during the performance of damaged costumes and the proper reporting after the performance are undertaken.
4. The proper SOPs in the care of costumes and supplies are followed during changes of costumes during the show.
5. Make-up supplies to supplement the basic make-up provided are sourced.
CONTENTS:

· 5S

· Performance costumes, shoes and supplies

· Stewardship for costumes

· Basic Sewing Kit

· Proper use and care of costumes and supplies

· Types of Make up supplies

· Ballroom Dance Supply Vendors for basic modern standard
CONDITIONS:

Students/trainees must be provided with the following:

· CDs / Sample Pictures/Sketches of Dance Costumes

· Handout / Leaflets

METHODOLOGIES:

· Demonstration

· Lecture / discussion

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Actual demonstration

ACKNOWLEDGEMENT

The Curriculum and Training Aids Division of the Qualifications and Standards Office wishes to extend appreciation to the following trainers and industry experts who gave their time and expertise in translating the Training Regulation for Performing Arts (Ballroom Dancing) NC II into a Competency Based Curriculum.
· Technical Committee

· Mr. Ariel B. Llanillo

Head, Technical Committee

· Technical Committee Members

· Ms. Edna Ledesma-Asano

· Atty. Ma. Cecilia C. Katigbak

· Mr. Jose Leo P. Linga

· Mr. Lowell B. Tan

· Mr. Brando B. Balmedina

· Mr. John Derick P. Co

· Atty. Elizabeth H. Palma

· Ms. Filomena C. Salvador

PDTA Secretariat

· Facilitator:
· Ms. Doriana B. Elpedes

Sr. TESD Specialist, CTAD/QSO

· The management and staff of the Qualifications and Standards Office.
What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635

or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.

[image: image1.wmf]

