

SOURCES

ABRSM (Associated Board of the Royal Schools of Music). 2000/2001. *Syllabus of Examinations (Woodwind and Brass Instruments)*. London: Associated Board of the Royal Schools of Music.

Adams, D.J. 1997. Toward a Theological Understanding of Postmodernism. *Metanoia*, Spring-Summer. Date accessed: 10/6/2001. <<http://www.crosscurrents.org/adams.htm>>

Allison, B. 1984. England: Old Stability, New Ferment. In: R.W. Ott & A. Hurwitz (eds.), *Art in Education: An International Perspective*. London: The Pennsylvania University Press.

Anonymous. 2000. *Why is Music Basic: The Value of Music in Education*. Date accessed: 24/4/2000. <<http://elwood.pionet/~hub7/value.htm>>

Apel, W. 1976. *Harvard Dictionary of Music* (2nd edition). London: Heinemann Educational Books.

AQFAB (Australian Qualifications Framework Advisory Board). 1998. *Implementation handbook, second edition*. Curriculum Corporation, Impact Printing. Date accessed: 23/9/2000. <<http://www.curriculum.edu.au/aqfab.htm>>

Artsedge. 1994. *Standards and Exemplars: National Standards*. Date accessed: 15/7/2000. <http://artsedge.kennedy-centre.org/professional_resources/standards/natstand.../index.htm>

Artsedge. 2000. *Frameworks of Performance in the Arts: Music*. Date accessed: 05/7/2000. <<http://artsedge.kennedy-center.org/db/cr/gf/fr-0002-32.html>>

Ashton, J. 1999. *How the Arts contribute to Education: An Evaluation of Research*. Association of the Advancement of Arts. Date accessed: 22/4/2000. <http://www.aaae.org/arts_bro.htm>

- Asmal, K. 1999. *Call to Action: Mobilising Citizens to Build a South African Education And Training System for the 21st Century*. Statement delivered on 27 July. Date accessed: 06/12/2000. <<http://education.pwv.gov.za/tirisano>>
- Asmal, K. 2000. Music Education for All: Address by Professor Kader Asmal to the Music in Schools Symposium held at the Airport Holiday Inn, Johannesburg, 19-20 May 2000. *The South African Music Teacher*, nr. 136: 12-14.
- Australia (Education Department of Western Australia). 2000. *Focussing on Outcomes*. Date accessed: 17/10/2000. <<http://www.eddept.wa.edu.au>>
- Bayles, M. 2000. Music, Philosophy and Generation Y. *Human Events*, vol. 56(44): 44.
- Beglarian, G. 1991. E Pluribus Unum: Unity in Cultural Plurality. *American Music Teacher*, vol. 41(1): 14-17.
- Belz, C. 1972. *The Story of Rock*. New York: Oxford University Press.
- Bentley, A. 1971. Research on Music Education – What is it? Some recent investigations and their implications for the private and classroom teacher. ASME 2nd National Conference Report. In: J. Thonell (ed.), *Australian Music Education Source Book no.1*. CIRCME, School of Music, University of Western Australia, Perth.
- Bernstein, D. W. 1999. John Cage and the “Project of Modernity”: A Transformation of the Twentieth-Century Avant-Garde. *Corner Magazine*, number 3, Fall 1999 - Spring 2000. Date accessed: 21/3/2001. <http://www.cornermag.org/corner03/david_bernstein/bernstein01.htm>
- Best, S. & Kellner, D. 1999. Rap, Black Rage and Racial Difference. *Enculturation* vol. 2/2. Date accessed: 25/10/2001. <http://www.uta.edu/numa/enculturation/2_2/best-Kellner.html>
- Bosman, R. 1999. *'n Alternatiewe Benadering tot Fluitonderrig vir Hoërskoolleerlinge: Atergrondstudie en Raamwerk vir 'n Fluithandboek*. MMus Dissertation, University of Pretoria, Pretoria.

Bosman, L.L. 2001. *'n Narratiewe beskouing van die pastoraal-terapeutiese self*. Doctoral thesis in progress, University of Pretoria, Pretoria.

Bradley, W. 1984. National Examinations in Art. In: R.W. Ott & A. Hurwitz (eds.), *Art in Education: An International Perspective*. London: The Pennsylvania State University Press.

Brians, P. 1998. *The Enlightenment*. Date accessed: 21/3/2001.

<http://www.wsu.edu:8080/~brians/hum_303/enlightenment.html>

Browne, J. 2000. Variations on a ground. *Music Teacher*, vol. 79(3): 15-17.

Burbules, N. C. 1995. *Postmodern Doubt and Philosophy of Education*. University of Illinois at Urbana-Champaign. Date accessed: 03/4/2001.

<http://www.ed.uiuc.edu/EPS/PES-Yearbook/95_docs/burbules.html>

Burton, B. 2000. *The Role of Multicultural Music Education in a Multicultural Society*. Paper delivered at Symposium '95: The Sociology of Music Education, University of Oklahoma, Norman, Oklahoma. Date accessed: 02/7/2000.

<<http://albie.wcupa.edu/schmus.mue/515/articles/articles.htm.bb.dir/role.htm>>

Carleton, C. A. 2001. *What's Wrong with Postmodernism?* Date accessed: 21/3/2001.

<<http://www.carleton.ca/~claughli/tutpost.htm>>

Chagani, F. 1998. *Postmodernism: Rearranging the Furniture of the Universe*. Date accessed: 21/3/2001. <<http://www.geocities.com/Athens/Agora/9095/postmodernism.html>>

Chakravarti, H. 1991. Introduction to Indian Music. Article derived from a book titled *Sargam – Introduction to Indian Classical Music* by B. C. Deva. Date accessed: 21/3/2001.

<<http://www.aoe/vt/edu/~boppe/MUSIC/PRIMERS/icm.html>>

Chen, I. 2001. *An Electronic Textbook on Instructional Technology: Constructivism, Social Constructivism and Cognitive Constructivism*. Date accessed: 03/4/2001.

<<http://www.coe.uh.edu/~ichen/ebook/ET-IT/constr.htm>>

Chisholm, E. 1963. Creative Education in Music. In: G. Willis (ed.), *Music Education*. London: Butterworths.

Church, M. 1997. Castles in the Air? *BBC Music Magazine*, vol. 5(8): 31-34.

Coe, J. 2001. *Postmodernism in Art, Film, Literature and Music: Music Unit*. Honours College Seminar Course, Mississippi University for Women. Date accessed: 21/10/2001.

<http://www.muw.edu/~jcoe/pomo_musicunit.htm>

Comte, M. 1993. The Arts in Australian Schools: The past 50 Years. In: J. Thonell (ed.), *Australian Music Education Source Book no. 1*. CIRCME, School of Music, University of Western Australia, Perth.

Cook, N. 1999. Music in the Next Millennium: Musicology. *BBC Music Magazine*, vol. 7(9): 31-33.

Cook, N. & Everist, M. 2001. *Rethinking Music* (2nd edition). New York: Oxford University Press.

Covach, J. 2001. Popular Music, Unpopular Musicology. In: N. Cook & M. Everist (eds.), *Rethinking Music* (2nd edition). New York: Oxford University Press.

Crosskell, B.; Condous, J. & Schapel, D. 1984. Australia: A Decentralised System. In: R.W. Ott & A. Hurwitz (eds.), *Art in Education: An International Perspective*. London: Pennsylvania State University Press.

Crozier, R. 1998. Bridging the Gap. *Music Teacher*, vol. 77(3): 50-51.

Curriculum Council of Western Australia. 1999a. *Post-Compulsory Education Review*. Date accessed: 30/9/2001. <<http://www.curriculum.wa.edu.au>>

Curriculum Council of Western Australia. 1999b. *Using the Arts Learning Area Statement*. Date accessed: 15/10/2000. <<http://www.curriculum.wa.edu.au>>

Curriculum Council of Western Australia. 2000. *Curriculum Framework of Western Australia: The Arts*. Date accessed: 15/10/2000. <<http://www.sea.wa.edu.au>>

Davies, J. 1996. The Future of “No Future”: Punk, Rock and Postmodern Theory. *Journal of Popular Culture*, vol. 29(4): 3-26.

Dowling, M. 2001. *The Electronic Passport to the Enlightenment and the French Revolution: The Enlightenment*. Date accessed: 21/3/2001. <<http://www.mrdowling.com/705french.html>>

Education World. 2000. *National standards – Fine Arts – Music Standards*. Date accessed: 20/7/2000. <<http://www.education-world.com/standards/national/arts/music.html>>

Encyclopaedia Britannica. 1999. *History of Western Architecture: Postmodernism*. Date accessed: 21/3/2001. <<http://www.britannica.com/bcom/eb/article/5/0,5716,119575+1+110517,00.html>>

England. 1999. *The National Curriculum for England: Music*. London: Department of Education and Employment: Qualifications and Curriculum Authority. Date accessed: 30/9/2000. <<http://www.nc.uk.net/download/bMu.pdf>>

Epstein, M. 1999. The Place of Postmodernism in Postmodernity. *Russian Postmodernism: New Perspectives on Late Soviet and Post-Soviet Culture*. T. Epstein (ed.). Date accessed: 21/3/2001. <<http://www.focusing.org/epstein.html>>

Evans, C. 2000. Great Expectations. *Music Teacher*, 79(2): 18-19.

Ewen, D. 1991. *The World of Twentieth Century Music* (2nd revised edition). London: Mackays of Chatham.

Fields, D. M. 1995. Postmodernism [1]. *Premise*, September, vol. 2/8. Date accessed: 21/3/2001. <<http://capo.org/premise/95/sep/p950805.html>>

Fitzpatrick, J. 1999. “Time for Bows” – Help Children Discover their Gift for Music. *American Music Teacher*, vol. 48(5): 30-33.

Florida (Department of Education). 2000a. *Sunshine State Standards, the Arts: Music*. Date accessed: 08/7/2000. <<http://www.firm.edu/doe/curric/prek12/musick.pdf>>

Florida (Department of Education). 2000b. *Sunshine State Standards: Basic Education Senior High, Adult Grades 9-12*. Date accessed: 07/2/2000.
<<http://www.firm.edu/doe/curric/prek12/musick.pdf>>

Florida (Department of Education). 2000c. *Music: Basic Education Senior High, Adult Grades 9-12*. Date accessed: 07/2/2000.
<<http://www.firm.edu/doe/bin0001/crscodes/basic912/music/music.htm>>

Florida (Department of Education). 2000d. *Sunshine State Standards. The Arts: Music*. Date accessed: 02/6/2000. <<http://www.firm.edu/doe/curric/prek12/musick.pdf>>

Foster, H. (ed.) 1985. Postmodernism: A Preface. *Postmodern Culture*. London: Pluto Press.

Fowler, C. 1992. One Nation, Undercultured and Underqualified. *American Music Teacher*, vol. 41(5): 30-31, 76-81.

Gardner, H. 1990. *Art Education and Human Development*. Los Angeles: The Getty Centre for Education in the Arts.

Gardner, H. 1993. *Multiple Intelligences: The Theory in Practice*. New York: Basic Books.

Gardner, L. 2000. Art and Soul. *The Teacher*, vol. 5(1): 14.

Gauteng Department of Education/GICD (Fourth Draft). 1999. *Guidelines: Grades 1-9 Progress Map for the Arts and Culture Learning Area*. June.

Giroux, H. A. 1994. Slacking off: Border Youth and Postmodern Education. *JAC*, vol. 14/2. Date accessed: 03/4/2001. <<http://www.gseis.ucla.edu/courses/ed253a/Giroux/Giroux5.html>>

- Glasgow, N.A. 1997. *New Curriculum for New Times: A Guide to Student-Centred, Problem-Based Learning*. Thousand Oaks, California: Corwin Press.
- Gordon, R. 1973. Art: Mistress and Servant of Man and his Culture. In: D. Field & J. Newick (eds.), *The Study of Education and Art*. London: Routledge and Kegan Paul.
- Grandin, T.G.; Peterson, M. & Shaw, G.L. 1998. Spatial-temporal versus language-analytic reasoning: the role of music training. *Arts Education Policy Review*, vol. 99(6): 11-16.
- Grassie, W. 1997. Postmodernism: What One Needs to Know. *Zygon: Journal for Religion and Science*. Date accessed: 21/3/2001.
<<http://www.voicenet.com/~grassie/Fldr.Articles/Postmodernism.html>>
- Green, A. & Waleson, H. 2001. A Music Education: Are Our Children Getting One? *BBC Music Magazine*, vol. 9(7): 35-38.
- Griffiths, P. 1981. *Modern Music: The avant garde since 1945*. London: JM Dent.
- Griffiths, P. 1999. A Distant Prospect of British Music. *BBC Music Magazine*, vol. 7(8): 31-36.
- Grové, J. P. 2000a. *Mapping the Different Musics*. Draft Document for MEUSSA workshop at the University of Pretoria, 2 July.
- Grové, J.P. 2000b. *Analysis of New Zealand Unit Standards and the Possible Application to Musics in South Africa*. Draft Document for MEUSSA workshop at the University of Pretoria, 15 July.
- Grové, J.P. 2001. *Music Education Unit Standards for Southern Africa: A Model and its application in a General Music Appraisal Programme*. DMus thesis, University of Pretoria, Pretoria.
- Habermas, J. 1985. Modernity – An Incomplete Project. In: H. Foster (ed.), *Postmodern Culture*. London & Sydney: Pluto Press.

Hallam, S. 2000. The Challenge Ahead. *Libretto*. Associated Board of the Royal Schools of Music, issue 2000(1): 10-11.

Hamm, C. 1995. *Putting Popular Music in its Place*. Cambridge: Cambridge University Press.

Hartman, P.V. 1996. *What is "Postmodernism"?* Date accessed: 21/3/2001.

<<http://olympus.athens.net/~hartman/essay15.htm>>

Harvey, D. 1990. *The Condition of Postmodernity: An Enquiry into the Origins of Cultural Change*. Oxford: Blackwell Publishers.

Hauptfleisch, S.J. 1997. *Transforming South African music education: a systems view*. DMus thesis, University of Pretoria, Pretoria.

Hayes, E. 2001. Personal communication from the BBC Music Magazine editor's assistant to R. Bosman via e-mail. Date of communication: 1/11/2001.

Henry, T. 1989. *Break All Rules! Punk Rock and the Making of a Style*. London: UMI Research Press.

Hoek, A. 2001. *South African Unit Standards for a General Music Appraisal Programme and an Ensemble Specialisation Programme for Available Instruments*. Doctoral thesis in progress, University of Pretoria, Pretoria.

Hoke, F. 1995. Scientists See Broad Attack Against Research and Reason. *The Scientist* 9(14), 10 July. Date accessed: 08/6/2001.

<http://www.the-scientist.com.vr1995.july/attack_950/10.html>

Holtorf, C. 1997. Knowing without Metaphysics and Pretentiousness: A Radical Constructivist Proposal. *Nordic TAG Göteborg: Archaeological epistemology and ontology*. Date accessed: 09/6/2001. <<http://www.univie.ac.at/constructivism/papers/holtorf/97-knowing.htm>>

Hoover, W.A. 1996. The Practice Implications of Constructivism. *Southwest Educational Development Laboratory Letter*, August, vol. ix(3). Date accessed: 03/4/2001.

<<http://www.sedl.org/pubs/sedletter/v09n03/practice.html>>

Hopkins, G. 1997. Making the Case for the Fourth "R": Art! *Education World*. Date accessed: 15/7/2000. <http://www.education-world.com/a_curr/curr010.shtml>

International Baccalaureate Organization. 2000. *Diploma Programme: Music Guide*. Geneva: IBO.

Irwin, M. 1997. *The National Qualifications Framework: Where to now?* Waikato Forum on Education, University of Waikato, Waikato. Date accessed: 03/9/2000.

<<http://www.nzbr.org.nz/documents/speeches/speec.../nationalqualificationsframework.doc.ht>>

Isaacson, W. 1999. Thinkers vs. Tinkers and Other Debates. *Time Magazine*, vol. 153(12): 4, 29 March.

Ives, S.W. & Gardner, H. 1984. Cultural Influences on Children's Drawings: A Developmental Perspective. In: R.W. Ott & A. Hurwitz (eds.), *Art in Education: An International Perspective*. London: The Pennsylvania State University Press.

Jones, R. 2001. *Post Structuralism*. Date accessed: 03/4/2001.

<<http://www.philosopher.org.uk/poststr.htm>>

Keep, C. 1993. *Defining Postmodernism*. Date accessed: 21/3/2001.

<<http://jefferson.village.virginia.edu/elab/hfl0242.html>>

Kimball, R. 1999. What the Sixties Wrought. *New Criterion*, March. Date accessed: 18/8/2001. <http://search.britannica.com/magazine/print/content_id=110581>

Klages, M. 1997. *Postmodernism*. English Department, University of Colorado, Boulder. Date accessed: 24/2/2001. <<http://www.colorado.edu/English/ENGL2012Klages/pomo.html>>

- Klages, M. 1997. *Postmodernism*. English Department, University of Colorado, Boulder.
Date accessed: 24/2/2001. <<http://www.colorado.edu/English/ENGL2012Klages/pomo.html>>
- Kobal, J. 1988. *The Top 100 Movies*. London: Pavilion Books.
- Konowitz, B. 1988. The Jazz Experience in General Music. In *MENC: Readings in General Music: Selected Reprints from "Soundings", A Publication of the Society for General Music, 1982-1987*. Virginia: MENC.
- Koornhof, G. 2000. An Interdisciplinary Process Approach to Instrumental Technique. *The South African Music Teacher*, July, pp.30-31.
- Koskoff, E. 2001. What Do We Want to Teach When We Teach Music? One Apology, Two Short Trips, Three Ethical Dilemmas, and Eighty-two Questions. In: N. Cook & M. Everist (eds.), *Rethinking Music* (2nd edition). New York: Oxford University Press.
- Kramer, L. 1995. *Classical Music and Postmodern Knowledge*. Berkeley and Los Angeles: University of California Press.
- Kukuk, J. 1988. Partners for Learning Music Education – Special Education. In *MENC: Readings in General Music: Selected Reprints from 'Soundings', A Publication of the Society for General Music, 1982-1987*. Virginia: MENC.
- Kwok, K. H. 1998. *Postmodernism*. Date accessed: 21/3/2001.
<<http://www.vlsi.uwaterloo.ca/~khkwok/postmodernism/node5.html>>
- Lambton, C. 1999. Journey of a Lyrical Soul. *BBC Music Magazine*, vol.7/8: 18.
- Leedy, P.D. & Ormrod, J.E. 2001. *Practical Research Planning and Design* (7th edition). Upper Saddle River: Merrill Prentice Hall.
- Lees, H. 1993. Music versus music. In: J. Thonell (ed.), *Australian Music Education Source Book no. 1*. CIRCME, School of Music, University of Western Australia, Perth.

Lehman, P.R. 1988. The Unfinished Task. In MENC: *Readings in General Music: Selected Reprints from 'Soundings', A Publication of the Society for General Music, 1982-1987.* Virginia: MENC.

Lehman, P. R. 1992. Curriculum and Programme Evaluation. In R. Colwell (ed.), *Handbook of Research on Music Teaching and Learning: A Project of the Music Educators National Conference.* New York: Schirmer Books.

Lehman, P. R. 1993. The Class of 2001. Keynote 3: ASME 6th National Conference Report, 1986. In: J. Thonell (ed.), *Australian Music Education Source Book no. 1.* CIRCME, School of Music, University of Western Australia, Perth.

Lehman, P. R. 1997. Promoting the Standards and Music Education. *Teaching Music*, vol. 4(6): 29.

Leonhard, C. 1999. A Challenge for Change in Music Education. *Music Educator's Journal*, vol. 86(3): 40-43.

Lepherd, L. 1994. *Music Education in International Perspective: Australia.* USQ Press, in association with Faculty of Arts, University of Southern Queensland, Toowoomba.

Letts, R. 1971. Musical Preferences and Aesthetic Discrimination (or Should We Teach Rock?). In: J. Thonell (ed.), *Australian Music Education Source Book no. 1.* CIRCME, School of Music, University of Western Australia, Perth.

Liebenberg, W. 1992. Modernisme. In: T. T. Cloete (ed.), *Literêre Terme en Teorieë.* Pretoria: HAUM-Literêr.

Lye, J. 1997a. *Brief Comparison of Objectivist vs Constructivist Approaches to Knowledge.* Brock University: Department of Communication Studies Course Material. Date accessed: 09/6/2001. <<http://www.brocku.ca/commstudies/courses/2F50/obj.const.html>>

Lye, J. 1997b. *Some Post-Structural Assumptions*. Brock University: Department of English Course Material. Date accessed: 03/4/2001.

<<http://www.brocku.ca/english/courses/4F70/poststruct.html>>

Lyotard, J-F. 1979. *The Postmodern Condition: A Report on Knowledge*. Translated from the French by Geoff Bennington and Brian Massumi. *Theory and History of Literature*, vol. 10. Manchester: Manchester University Press.

Manifold, M. C. 2000. *Art Education in the Social Studies*. ERIC Digest. Date accessed: 15/7/2000. <http://www.ed.gov/databases/ERIC_Digests/ed393787.html>

March, H. 1988. Teaching High School General Music through Performance. In: MENC: *Readings in General Music: Selected Reprints from "Soundings", A Publication of the Society for General Music, 1982-1987*. Virginia: MENC.

Mark, M.L. & Gary, C.L. 1992. *A History of American Music Education*. New York: Schirmer Books.

Martin, M. 1995. 1993 Results and Cognitive Studies Show Music Students Have the Edge. *American Music Teacher*, vol. 44(4): 16-17.

Massachusetts. 1999. *Arts Curriculum Framework: Music*. Date accessed: 24/4/2000. <<http://www.doe.mass.edu>>

Mattson, K. 1990. The Dialectic of Powerlessness: Black Identity Culture and Affirmative Action. *Telos*, issue 84: 177-183.

Mazzotti, T. B. 1999. *Constructivism*. Universidade Federal di Rio de Janeiro. Date accessed: 03/4/2001. <<http://www.educacao.pro.br/constructivism.htm>>

Mbeki, T. 1999. *Excerpt from President Thabo Mbeki's First Speech made as President in Parliament on 25 June 1999*. Date accessed: 06/12/2000.

<http://education.pwv.gov.za/Tirisano_Folder/Tirisano>

McREL (Mid-continent Regional Educational Laboratory). 1997a. *State Departments of Education/Curriculum Standards: Foreword*. Date accessed: 23/7/2000.

<<http://www.mcrel.org.standards-benchmarks.docs.foreword.htm>>

McREL (Mid-continent Regional Educational Laboratory). 1997b. *State Departments of Education/Curriculum Standards: The Call for Standards*. Date accessed: 23/7/2000.

<<http://www.mcrel.org.standards-benchmarks.docs.chapter1.htm>>

McREL (Mid-continent Regional Educational Laboratory). 1997c. *State Departments of Education/Curriculum Standards: Work Completed and Work in Progress*. Date accessed:

23/7/2000. <<http://www.mcrel.org.standards-benchmarks.docs.chapter2.htm>>

McREL (Mid-continent Regional Educational Laboratory). 1997d. *State Departments of Education/Curriculum Standards: Standards: A Common Language*. Date accessed:

23/7/2000. <<http://www.mcrel.org.standards-benchmarks.docs.chapter3.htm>>

McREL (Mid-continent Regional Educational Laboratory). 1997e. *State Departments of Education/Curriculum Standards: Other Issues*. Date accessed: 23/7/2000.

<<http://www.mcrel.org.standards-benchmarks.docs.chapter4.htm>>

McREL (Mid-continent Regional Educational Laboratory). 1997f. *Art Standards: Music Standards*. Date accessed: 23/7/2000.

<<http://www.mcrel.org.standards-benchmarks/standards/music.htm>>

MENC (Music Educators National Conference). 1994a. National Standards for Arts Education, Summary Statement: Education Reform, Standards and the Arts. *American Music Teacher*, vol. 44(2): 22-23, 63.

MENC (Music Educators National Conference). 1994b. *Opportunity-to-Learn Standards for Music Instruction: Grades Pre-K-12*. Date accessed: 22/4/2000.

<<http://www.menc.org/publication/books/otl.html>>

MENC (Music Educators National Conference). 1995. Music Teachers to Compile Assessment Standards. *Teaching Music*, vol. 2(4): 18-19.

MENC (Music Educators National Conference). 2000. *The K-12 National Standards, Pre-K Standards, and what they mean to Music Educators*. Date accessed: 10/7/2000.

<<http://www.menc.org/publication/books/prek12st.html>>

Mifflin, H. 2001. *Constructivism: Background knowledge*. Date accessed: 3/4/2001.

<<http://college.hmco.com/education/station/concept/construct/conback.html>>

Miller, L. B. 1988. Multicultural Music Education in General Music: A Perspective. In: MENC: *Readings in General Music: Selected Reprints from "Soundings", A Publication of the Society for General Music, 1982-1987*. Virginia: MENC.

Mining and Minerals. 2000. *M&M SGB Draft: Unit standard for polishing bottom halves on make-able diamond gemstones*. Date accessed: 19/11/2000. <<http://www.minfosys.com/body>>

Mitchell, D. 1997. *Embracing Uncertainty: Some Perspectives on Evangelical Thought in Postmodern Times*. Paper presented at the Society for the Integration of Faith and Thought, May: Date accessed: 24/2/2001. <<http://www.sift.org.au/97maydm.htm>>

Mizrach, S. 2000. Talking Pomo: An Analysis of the postmodern movement: Postmodernism according to friends, foes and spectators. *Academic Matter*. Date accessed: 09/6/2001.

<<http://www.fiu.edu/~mizrachs/pomo.html>>

Mngoma, K. 1988. *Making Music Education Relevant in Africa South*. Paper delivered at the 2nd National Music Educator's Conference. Department of Music, University of Natal, Durban.

Moore, A.F. 2001. Classical. In: S. Sadie (ed.), *The New Grove Dictionary of Music and Musicians* (2nd edition), vol. 5: 924. London: Macmillan.

Morley, J. 2000. Defining Postmodernism. *The Electronic Labyrinth*. Date accessed: 10/6/2001. <<http://jetterson.village.virginia.edu/elab/hflo242.html>>

Müller, M. 1992. Postmodernisme. In: T. T. Cloete (ed.), *Literêre terme en teorieë*. Pretoria: HAUM-Literêr.

Munro, E.C.1961. *Art Treasures of the World: An Illustrated History in Colour*. London: Hamlyn.

Musica Research Notes. 1995. *The Nonmusical Outcomes of Music Education*, vol. 2(2). Date accessed: 07/7/2000. <<http://www.musica.uci.edu/mrn.V212F95.html>>

Nebraska (Department of Education). 1999. *Weaving the Arts Through the Curriculum: Visual and Performing Arts Essential Learnings*. Fall. Date accessed: 09/9/2001. <<http://www.nde.state.ne.us/VPART/curricu.html>>

Nebraska (Department of Education). 2000a. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Goals for Arts Education*. Date accessed: 05/7/2000. <<http://www.nde.state.ne.us/ART/FW/setstage/goals.html>>

Nebraska (Department of Education). 2000b. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Sights and Sounds: Images That Impact*. Date accessed: 05/7/2000. <<http://www.nde.state.ne.us/ART/FW/class/music.html>>

Nebraska (Department of Education). 2000c. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Definitions from the Music Perspective*. Date accessed: 05/7/2000. <<http://www.nde.state.ne.us/ART/FW/music/definition.html>>

Nebraska (Department of Education). 2000d. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Inquiry into Music*. Date accessed: 05/7/2000. <<http://www.nde.state.ne.us/ART/FW/music/concept.html>>

Nebraska (Department of Education). 2000e. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: An Explanation of Frameworks*. Date accessed: 05/7/2000.

<<http://www.nde.state.ne.us/ART/FW/explain.html>>

Nebraska (Department of Education). 2000f. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Introduction to Music*. Date accessed: 05/7/2000.

<<http://www.nde.state.ne.us/ART/FW/music/intro.html>>

Nebraska (Department of Education). 2000g. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Overview of Assessment*. Date accessed: 05/7/2000.

<<http://www.nde.states.ne.us/ART/FW/assess/overview.html>>

Nebraska (Department of Education). 2000h. *Nebraska K-12 Curriculum Frameworks in the Visual and Performing Arts: Building on a Foundation*. Date accessed: 05/7/2000.

<<http://www.nde.states.ne.us/ART/FW/schoolimpr/learning.html>>

Newitz, A. 1993. Madonna's Revenge. *Bad Subjects: Political Education for Everyday Life*, November, issue 9. Date accessed: 15/4/2001. <<http://eserver.org/bs/09/Newitz.html>>

New Zealand (Ministry of Education). 1999a. *The National Qualifications Framework of the Future: White Paper*. 27 October. Date accessed: 04/01/2001.

<<http://www.minedu.govt.nz/nqfwhitepaper/>>

New Zealand (Ministry Of Education). 1999b. *National Qualifications Framework Factsheet*. Date accessed: 04/01/2001. <<http://www.minedu.govt.nz/nqfwhitepaper/factsheet.htm>>

New Zealand (Ministry of Education). 2001. *NCEA - Level 1 Music Achievement Standards*. Date accessed: 28/9/2001. <<http://www.minedu.govt.nz/web/downloadable/>>

Nicholson, C. J. 1998. *Three Views of Education and Multiculturalism: Searle, Rorty and Taylor*. Paper delivered at the 20th World Congress of Philosophy, Boston, Massachusetts, United States of America. The Padeia Project On-line. Date accessed: 16/6/2001.

<<http://www.bu.edu/wcp/Papers/Lang/LangOrba.htm>>

- Nicholson, S. 2001. A Century of Jazz. *BBC Music Magazine*, vol. 9(11): 44-57.
- Nieuwoudt, S. 2000a. Kunstebedryf moet markgerig raak en vernuwend dink. Article in *Beeld*, Thursday 29 June.
- Nieuwoudt, S. 2000b. Nuwe Raad van Staatsteater Bekend. Article in *Beeld*, Monday 10 July.
- Nieuwoudt, S. 2000c. Toekomspad van bedinging met die staat lê voor vir die kunste. Article in *Beeld*, Wednesday 4 October.
- NZQA (New Zealand Qualifications Authority). 2000a. *Framework Explained: NZQA Services*. Date accessed: 08/07/2000. <<http://www.nzqa.govt.nz/services/frameworkexplained.html>>
- NZQA (New Zealand Qualifications Authority). 2000b. *National Qualifications Framework*. Date accessed: 08/07/2000. <<http://www.nzqa.govt.nz/site/framew.../domain-full.html>>
- NZQA (New Zealand Qualifications Authority). 2000c. *Registering Qualifications in New Zealand: Consultation Draft*. February. Date accessed: 03/1/2001. <<http://www.nzqa.govt.nz/circulars/natregquala.html>>
- NZQA (New Zealand Qualifications Authority). 2000d. *About NZQA*. Date accessed: 13/12/2000. <<http://www.nzqa.govt.nz/about/about.html>>
- NZQA (New Zealand Qualifications Authority). 2001. *NCEA: Key Questions*. Date accessed: 03/9/2001. <<http://www.nzqa.nz.ncea/questions/index.shtml>>
- NZRT & ITO (New Zealand Transport and Logistics Industry Training Organisation). 2001. *Unit Standards and Qualifications*. Date accessed: 26/6/2001. <<http://www.roadtrain.org.nz/unitstandards.html>>

Odam, G. 1996. Music Education as I see it: A Report of an Interview with a seventeen-year old student concerning his music education. In: G. Spruce (ed.), *Teaching Music*. London: Routledge.

Oliver, J. 1993. An Australian Studies Perspective in Music Education. In: J. Thonell (ed.), *Australian Music Education Source Book no. 1*. CIRCME, School of Music, University of Western Australia, Perth.

Olivier, C. 2000. *Let's Educate, Train and Learn Outcomes-Based: A 3-D Experience in Creativity*. Clubview: Design Book.

Omaha Public Schools. 1997. *High School Concert Band, High School Jazz Band*. Date accessed: 12/8/2001. <<http://www.ops.org/curriculum/music-c/band.hs.concert.html>>

Orbán, J. 1998. *Language Games, Writing Games – Wittgenstein and Derrida: A Comparative Study*. Paper delivered at the 20th World Congress of Philosophy, Boston, Massachusetts, United States of America. The Padeia Project On-line. Date accessed: 16/6/2001. <<http://www.bu.edu/wcp/Papers/Lang/LangOrba.htm>>

Ott, R. W. & Hurwitz, A. 1984. *Art in Education: An International Perspective*. London: The Pennsylvania State University Press.

Overy, K. 1998. Can music really improve the mind? *Journal of the Society for Research in Psychology of Music and Music Education*, vol. 26(1): 97-99.

Owens, C. 1983. The Discourse of Others: Feminists and Postmodernism. In: H. Foster (ed.), *Postmodern Culture*: London & Sydney: Pluto Press.

Paddison, M. 2001. The Velvet Underground. In: S. Sadie (ed.), *The New Grove Dictionary of Music and Musicians* (2nd edition), vol. 26: 384. London: Macmillan.

Pennsylvania State University. 1999. *Design and Planning Theory II*. Department of Architecture, Spring Semester. Date accessed: 01/09/2001.

<<http://www.arch.psu.edu/~arch211/211wk.9.htm>>

Perry, L. R. 1973. Education in the Arts. In: D. Field & J. Newick (eds.), *The Study of Education and Art*. London: Routledge and Kegan Paul.

Persuad, R. 2001. Mind over Music: How your brain dictates musical taste. *BBC Music Magazine*, vol. 9(1): 34-36.

Peters, M. 1999a. Lyotard and Philosophy of Education. *Encyclopaedia of Philosophy of Education*. Date accessed: 03/4/2001. <<http://www.educacao.pro.br/lyotard.htm>>

Peters, M. 1999b. Post-structuralism and Education. *Encyclopaedia of Philosophy of Education*. Date accessed: 22/4/2000. <<http://www.educacao.pro.br/poststructuralism.htm>>

Piercy, V. 1999. *An alt. postmodern newsgroup FAQ*. Date accessed: 26/2/2001.

<<http://www.ebbflux.com/faq/vansfaq.htm>>

Pohlman, K.C. 2000. The Mozart effect. *Stereo Review's Sound and Vision*, vol. 65(4): 38.

Porter, G. & Grey, P. 2001. *Popular, Vernacular and Mass Cultures of the English-Speaking World*. Date accessed: 09/6/2001. <<http://www.eng.umu.se/cultureec/MUSP.htm>>

Pretorius, C. 2000. New Education Plan: How it Works. Article in *Sunday Times*, Sunday 4 June.

QCA (Qualifications and Curriculum Authority of England). 2000. *Education 3-16, The Revised National Curriculum for 2000: What has changed?* Date accessed: 09/10/2000.

<<http://www.qca.org.uk>>

Rainbow, B. 1996. Onward from Butler: School Music 1945-1985. In: G. Spruce (ed.), *Teaching Music*. London: Routledge.

Rauscher, F. 1998. Responses to Katie Overy's Paper (Respondent 1). *Journal of the Society for Research in Psychology of Music and Music Education*, vol. 26(2): 179-199.

Reimer, B. 1999. Facing the risks of the "Mozart Effect". *Music Educators Journal*, vol. 86(1): 37-43.

Reimer, B. & Wright, J.E. (eds.) 1992. *On the nature of musical experience*. Colorado: University Press of Colorado.

Rempel, G. 2001. *Age of the Enlightenment*. Date accessed: 21/3/2001.

<<http://mars.wnec.edu/~grempe/courses/wc2/lectures/enlightenment.html>>

Riegler, A. 2000. *Radical Constructivism: What is Radical Constructivism and who are its Proponents?* Date accessed: 09/6/2001. <<http://www.univie.ac.at/constructivism/about.html>>

Rogers, R. (ed.) 2000a. All our Futures: A Summary. *Creative and Cultural Education*, a booklet containing a summary of *All our Futures: Creativity, Culture and Education*. British National Campaign for the Arts.

Rogers, R. (ed.) 2000b. Arts Education in Secondary Schools: Effects and Effectiveness. *The NFER Study – Summary and Commentary*. Suffolk: Red House Yard.

Röscher, A. 2001. *Music Standards for the Foundation Phase and Teacher training in South Africa*. DMus thesis, University of Pretoria, Pretoria.

Rose, D. E. 2000. *The Age of Criticism: Modernity, Postmodernity and the Fulfilment of the Enlightenment*. University of Glasgow: Department of Philosophy. Date accessed: 21/3/2001.

<<http://www.artea.com.ar/egipan/7.htm>>

Rosenblatt, R. 1999. The Age of Einstein. *Time Magazine*, vol. 154(27): 44-47, 31 December.

Rossouw, G.J. (ed.) 1995. *Ons Postmoderne wêreld*. Pretoria: RGN Uitgewery.

Sabatella, M. 1992. *A Jazz Primer*. Date accessed: 08/3/2001.

<<http://www.outsideshore.com/primer/primer/ms-primer-2.html>>

Sadie, S. (ed.) 2001. *The New Grove Dictionary of Music and Musicians* (2nd edition). Volumes 5 and 26. London: Macmillan.

SAQA (South African Qualifications Authority). 2000a. *The National Qualifications Framework: An Overview*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2000b. *The National Qualifications Framework and Curriculum Development*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2000c. *The National Qualifications Framework and Quality Assurance*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2000d. *Standards Generating Body Manual Fourth Draft*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2000e. *The South African Qualifications Authority*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2000f. *The South African Qualifications Authority and the Standards Setting*. Pretoria: SAQA.

SAQA (South African Qualifications Authority). 2001. *Revised Level Descriptors for the NQF*. Pretoria: SAQA.

Sarup, M. 1988. *An Introductory Guide to Post-Structuralism and Postmodernism*. New York: Harvester Wheatsheaf.

Schickel, R. 1999. The Arts: 100 Years of Attitude. *Time Magazine*, vol. 154(27): 103-105, 31 December.

Schwarz, K. R. 1998. Alfred Schnittke Album Reviews - Kronos Quartet. *Stereo Review*, vol. 63(12): 103-104.

Seidel, K. 1996. *How the Arts Contribute to Education: An Evaluation of Research*. Association for the Advancement of Arts Education. Date accessed: 22/4/2000.
<http://www.aaae.org/arts_bro.htm>

Smith, R. A. 1992. Trends and Issues in Policy-making for Arts Education. In R. Colwell (ed.), *Handbook of Research on Music Teaching and Learning: A Project of the Music Educators National Conference*. New York: Schirmer Books.

Snyman, J. J. 1995. Postmodernism, Art and Aesthetics. In: G. J. Rossouw (ed.), *Life in a Postmodern Culture*. Pretoria: HSRC Publishers.

Solomon, L. 2001. *What is Postmodernism? Modern versus Postmodern Music*. Date accessed: 10/6/2001. <<http://www.azstarnet.com/~solo/postmod.htm>>

Sorrel, N. & Narayan, R. 1980. *Indian Music in Performance: A Practical Introduction*. Manchester: Manchester University Press.

South Africa (Department of Arts, Culture, Science and Technology). 1996. *White Paper on Arts, Culture and Heritage: All our legacies, our common future*. Pretoria. Date accessed: 03/4/2001. <http://www.dacst.gov.za/arts_culture/artculwp.htm>

South Africa (Department of Education). 1997. *Policy Document: Senior Phase (grades 7 to 9)*. October. CTP Books – Gov 619/25000.

South Africa (Department of Education). 2000. *National Curriculum Framework for Further Education and Training*. Draft Document, May.

South Africa (Department of Education). 2001. *Policy Document (Generics): Intervention Curriculum 2005 Grade 5 and Grade 9*. Pretoria: UNISA, in collaboration with the Gauteng Department of Education.

Spychiger, M. 1998. Responses to Katie Overy's Paper (Respondent 2). *Journal of the Society for Research in Psychology of Music and Music Education*, vol. 26(2): 179-199.

Stadek, T. 2001. Pop Art - A Movement in the 60s. *WWW Pop Art*. Date accessed: 01/9/2001. <<http://www.fi.muni.cz/~toms/PopArt/Overview.html>>

Steinberg, M. P. 1992. The Musical Absolute: Theodor Adorno, Criticism and Interpretation. *New German Critique*, issue 56: 17-43.

Stephens, K. 1999. The Shrinking World of Music: Influences of Other Musical Cultures and the Power of the Past. *BBC Music Magazine*, vol. 8(4): 133-134.

Street, J. 1993. Musicologists, Sociologists and Madonna. *Innovation: The European Journal of Social Sciences*, vol. 6(3): 277-290.

Sturm, C. A. 1998. Advocating Music Study in the United States: A Colourful History with Lessons for Today's Art Supporters. *American Music Teacher*. Date accessed: 01/7/2000. <http://www.mtna.org/amt/1998_amt_arti.htm>

Such, D. G. 1993. *Avant-garde Jazz Musicians Performing Out There*. Iowa City: University of Iowa Press.

Swanwick, K. 1988a. Music Education in a Pluralist Society. In: *Music, Mind and Education*. London: Routledge.

Swanwick, K. 1988b. The Cultural Exclusiveness of Music. In: *Music, Mind and Education*. London: Routledge.

Swanwick, K. 1996. Music Education before the National Curriculum. In: G. Spruce (ed.), *Teaching Music*. London: Routledge.

Swanwick, K. 2000. Why Composing, Why Audience-listening? *Libretto: Musical Understanding, Performing, Composing, Listening*. Associated Board of the Royal Schools of Music, vol. 2: 10-11.

Swanwick, K. & Franca, C. 2000. Curriculum Assessment. *Music Teacher*, vol. 79(1): 13-15.

Taylor, C. & Lee, B. 2001. Multiple Modernities Project: Modernity and Difference. *Centre for Transcultural Studies*. Date accessed: 21/3/2001.

<<http://www.sas.upenn.edu/transcult/promad.html>>

Terranova, C. 2001. *W(h)ither Postmodernism? Heresy and the Amoral of Contemporary Architectural Practice*. Paper submitted for the 4th interdisciplinary, international postgraduate conference on Postmodernism: Postmodern Practices: Media Traces – Discourse Bodies – Trade Marx. University of Erlangen/Nuernberg, Germany, 23–25 November. Date accessed: 06/9/2001.

<<http://www.gradnet.de/pomo2.archives/pomo2.papers/terranova00.htm>>

Thackray, R. 1974. Research in Music Education with very young children. In: J. Thonell (ed.), *Australian Music Education Source Book no. 1*. CIRCME, School of Music, University of Western Australia, Perth.

Trinity College of Music. 1999/2000. *Woodwind Syllabus No 3 (a) of Grade and Performer's Certificate Examinations*. London: Trinity College of London.

Trinity College of Music. 2000. *News Bulletin: Trinity Music Grades fully accredited by QCA*. London: Trinity College of London.

Uszler, M. 1992. Musical Giftedness. *American Music Teacher*, vol. 41(4): 20-21, 69-73.

Van der Dungen, W. 1996. *Towards a Moderate, Modular Postmodernism*. Date accessed: 24/2/2001. <<http://www.globalprojects.org>>

Van Dorston, A.S. 2001. *A History of Punk*. Date accessed: 22/10/2001.

<<http://www.fastnbulbous.com/punk.htm>>

Van Niekerk, C. & van der Mescht, H. 2000. *Telematic research project, year 2000 proposal: writing unit standards for musics for South African music education*. Proposal for MEUSSA project. Department of Music, University of Pretoria, Pretoria.

Van Vuuren, T-L. 2000. *A Model for the Introduction of Jazz into the South African Secondary Music Education Curriculum*. MMus Dissertation, University of the Orange Free State, Bloemfontein.

Venter, E. 1998. *Philosophy of Education as a Means to Educate Humanity in a Diverse South Africa*. Paper delivered at the 20th World Congress of Philosophy, Boston, Massachusetts, United States of America. The Padeia Project On-line. Date accessed: 16/6/2001. <<http://www.bu.edu.wcp/Papers/Lang/LangOrba.htm>>

Waleson, H. 2000. Music and the Mind. *BBC Music Magazine*, vol. 8(10): 26-30.

Weerts, R. 1992. Research on the Teaching of Instrumental Music. In R. Colwell (ed.), *Handbook of Research on Music Teaching and Learning: A Project of the Music Educators National Conference*. New York: Schirmer Books.

Weinberger, N. M. 2000a. Music and the Brain: A Broad Perspective. *Music Educators Journal*, vol. 87(2): 8-9.

Weinberger, N. M. 2000b. "The Mozart Effect": A Small Part of the Big Picture. *Musica Research Notes*, vol. 7/1. Date accessed: 24/4/2000. <<http://musica.uci.edu/mrm/V711W00.html>>

Weiss, S. 2001. Interview with Howard Gardner. *NEAToday Online*. Date accessed: 28/10/2001. <<http://www.nea.org/neatoday/9903/gardner/html>>

Weiss, S. & Wesley, K. 2000. *Postmodernism and its Critics*. Department of Anthropology, College of Arts and Sciences, The University of Alabama. Date accessed: 24/2/2001.

<http://www.cbel.com/Postmodernism_Philosophy/?p=5050&s=1&l=12>

Whittle, G. (pseudonym) 2000. About Music Education. *The South African Music Teacher*, issue 136: 16-17.

Wicks, S. A. 1998. America's Popular Music Traditions as "Cannon Fodder". *Popular Music and Society*, Spring. Date accessed: 21/3/2001.

<http://www.findarticles.com/cf_1/m2822/1_22/54033281/p1/article.jhtml?term=>

Wilcox, E. 1999. Straight Talk about Music and Brain Research. *Teaching Music*, vol. 7(3): 14-17.

Wilkoszewska, K. 1998. *Problems of Art, Problems of Education*. Paper delivered at the 20th World Congress of Philosophy, Boston, Massachusetts, United States of America. The Padeia Project On-line. Date accessed: 16/6/2001.

<<http://www.bu.edu.wcp/Papers/Lang/LangOrba.htm>>

Wing, L. B. 1992. Curriculum and its Study. In R. Colwell (ed.), *Handbook of Research on Music Teaching and Learning: A Project of the Music Educators National Conference*. New York: Schirmer Books.