	[image: image1.jpg]PEARSON ALWAYS LEARNING

COURSE SYLLABUS
Feel the Music 1
Primary Education

Music
1st Term
Unit 1: Let’s Listen
PROFILE COMPONENTS: Lesson 1.
OBJECTIVES:

-To be aware of the difference between sounds and silence.

-To identify and name different sounds in the environment.

CONTENTS:

-Sound and silence.
BASIC COMPETENCES:

Knowledge and interaction with the physical World

-To identify the different sounds and silence in the environment and how they are produced.

LESSON GUIDELINES:

-Observing the illustrations on pages 4 and 5 of the Pupil’s Book.
-Explaining the new vocabulary following Total Physical Response techniques.

-Asking and answering simple questions about the illustrations.

-Listening to narrative 1 to identify different sounds.

-Listening to Symphony n.101 The Clock by J. Haydn to strengthen the concept of silence.
-Completing exercise 1 on page 3 of the Activity Book.
MIXED ABILITY
Consolidation:

-Imitating different sounds.
Extension:

-Drawing and describing a place where there is a lot of noise.
EVALUATION:

What to evaluate
-The children’s description of the difference between sounds and silence.
-The children identify and name different sounds in the environment.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.

-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 2.
OBJECTIVES:
-To learn, memorize and act out a new song.
-To improve intonation and pronunciation.
-To enjoy taking part in group activities.
CONTENTS:

-The voice and its possibilities
-Song: Ring-a-ring o’roses
BASIC COMPETENCES:
Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.
Linguistic Competencies

-To memorize and sing a song in English.

LESSON GUIDELINES:
-Explaining the song vocabulary following Total Physical Response techniques.

-Reading the song.

-Listening, reading and memorizing the lyrics.

-Singing the unit song.

-Singing and acting out the song.
-Singing with and without a musical accompaniment.
MIXED ABILITY:

Consolidation:

-Singing the song to practice pronunciation and intonation.
Extension:

-karaoke activity to strengthen the unit song.
EVALUATION:

What to evaluate
-The children’s ability to memorize and sing a song correctly.
-A respectful and tolerant attitude towards fellow student’s ideas and participation in classroom activities.
-The children’s interest and participation in group activities.

How to evaluate
-By observing the children’s capacity for explaining the lesson content.

-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3
OBJECTIVES:

-To identify and name the crotchet and crotchet rest.

-To count from 1 – 10 correctly in English to complete an activity.

CONTENTS:

-Introduction to the language of music: crotchet, crotchet rest

BASIC COMPETENCES:

Mathematical Competencies

-To count from 1 - 10 correctly.

LESSON GUIDELINES:

-Reviewing the concept of sound and silence.

-Reviewing the sounds from the narrative to identify the sounds.

-Talking about the sounds in the children’s own environment.

-Learning how to identify and write the musical sounds crotchet and crotchet rest.
-Following a rhythm to practice the crotchet and crotchet rest.
-Writing the musical signs crotchet and crotchet rest.
-Completing exercise 2 on page 4 of the Activity Book.
MIXED ABILITY:

Consolidation
-Reciting personal names to a rhythm accompanied by body percussion.
Extension
-The photocopiable Language of Music activity proposed on page 82 of the Teacher’s Guide.

EVALUATION:

What to evaluate
-The children identify and name the signs crotchet and crotchet rest.

-The children count from 1 – 10 correctly in English to complete an activity.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4
OBJECTIVES:

-To make different sounds with feet, fingers and hands.

CONTENTS:

-Body instruments.
BASIC COMPETENCES:

Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.

LESSON GUIDELINES:
-Explaining the concept of pulse.
-Practicing musical sounds with the body.
-Listening to identify body sounds.

-Practicing the rhythms depicted on page 7 of the Pupil’s Book.
-Completing exercise 3 on page 5 of the Activity Book.
-Listening to Can, Can by J. Offenbach.
MIXED ABILITY:
Consolidation
-Group activity: taking turns to sing Ring-a-ring o’roses accompanied by body sounds.

Extension
-The Let’s Practice photocopiable activities proposed in the Teacher’s Guide.
-Making a Combonica: the Make it Yourself photocopiable activities proposed on page 117 of the Teacher’s Guide.
EVALUATION:
What to evaluate
-The children follow a rhythm and make different accompanying sounds with feet, fingers and hands.
 How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 5
OBJECTIVES:

-To move to the rhythm of the musical instruments.
-To identify and name the drum, triangle and rhythm sticks.
CONTENTS:

-Moving to the rhythm of the drum, triangle and rhythm sticks.
BASIC COMPETENCES:

Linguistic Competencies

 -To identify and name the musical instruments drum, triangle and rhythm sticks correctly.

LESSON GUIDELINES:

-Asking the children to name the instruments they know in English.
-Explaining the new vocabulary following Total Physical Response techniques.

-Listening to identify the new instruments depicted on page 8 of the Pupil’s Book.

-Listening to Ring-a-ring o’roses and miming playing the instruments.
-Completing exercise 4 on page 6 of the Activity Book.
MIXED ABILITY:

Consolidation
-Singing Ring-a-ring o’roses and miming playing the instruments.
Extension
-The Let’s Move activity proposed in the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children’s ability to move to the rhythm of the musical instruments.
-The children identify and name the drum, triangle and rhythm sticks.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 6
OBJECTIVES:

-To follow the rules of the game and play Musical Chairs correctly.

CONTENTS:

-Game: Musical Chairs.
BASIC COMPETENCES:

Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.

LESSON GUIDELINES:

-Talking about the games the children know.

-Explaining the instructions for the game following Total Physical Response techniques.

-Playing the game to the music of Can, Can by J. Offenbach.

-Playing the game slowly to the music of Lullaby by J. Brahms.
MIXED ABILITY:

Consolidation
-Singing Ring-a-ring o’roses and playing the game.
Extension
-Picture dictation to strengthen numbers 1-10 and the instrument vocabulary.
EVALUATION:

What to evaluate
-The children understand and follow the rules of the game to play Musical Chairs correctly.
-Unit 1 evaluation activities.
How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

Unit 2. Everyday Sounds
PROFILE COMPONENTS: Lesson 1

OBJECTIVES:

-To identify and name everyday sounds.

CONTENTS:

-Everyday sounds.
BASIC COMPETENCES:

Autonomy and personal initiative
-To keep his/her school material clean and tidy.
-To evaluate his/her own progress in the language learning process.

LESSON GUIDELINES:

-Observing and identifying the sounds depicted in the Pupil’s Book.
-Explaining the new vocabulary following Total Physical Response techniques.

-Listening to the narrative to identify different sounds.
-Completing exercise 1 on page 7 of the Activity Book.
MIXED ABILITY:
Consolidation:

-Thinking about different sounds and drawing the objects that make them.

-Listening to The Pastoral Symphony by L. Van Beethoven.
EVALUATION:
What to evaluate
-The children’s response and curiosity for learning about different sounds.
-The children identify and name everyday sounds correctly.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2
OBJECTIVES:
-To count from 1–10 correctly.

-To memorize and sing a song.

-Identifying and naming the instruments depicted on page 12.

CONTENTS:

-Song: Ten Fingers.
-Numbers 1-10.
BASIC COMPETENCES:

 Linguistic Competencies

 -To memorize a song in English.

 Mathematical Competencies

-To count from 1 - 10 correctly.

LESSON GUIDELINES:
-Counting from 1-10.

-Explaining the song vocabulary following Total Physical Response techniques.

 -Listening and learning the unit song.

-Singing and acting out the song.
-Completing exercise 1 on page 7 of the Activity Book.
MIXED ABILITY:
Consolidation
-Acting out the noises depicted in the illustrations on pages 10 and 11 of the Pupil’s Book.
Extension
-Further practice singing the song.
EVALUATION:
What to evaluate
-The children’s ability to read and memorize a song.
-The children’s participation in singing activities.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 3
OBJECTIVES:

-To identify and name the stave, treble clef and the note Sol/G.

-To differentiate soft and loud sounds.

CONTENTS:
-The stave, treble clef and the note Sol/G.
-Soft and loud sounds.
BASIC COMPETENCES:
 Knowledge and interaction with the physical World

-To identify the soft and loud sounds in the environment.
Autonomy and Personal Initiative
-To evaluate his/her own progress in the music and language learning process, identify mistakes and correct them.
LESSON GUIDELINES:
-Revising the crotchet and the crotchet rest.

-Describing the stave and where we write music.

-Tracing over the treble clef on page 12 of the Pupil’s Book.

-Playing the note Sol/G on a recorder.
-Following the rhythm depicted in the Pupil’s Book.

-Talking about soft and loud sounds.
-Listening to identify soft and loud sounds.
-Completing exercises 2 and 3 on page 8 of the Activity Book.

-Completing exercise 4 on page 9 of the Activity Book.
MIXED ABILITY:

Consolidation
-Group activity: singing and acting out the song Ten Fingers.

Extension
-Singing unit 1 and 2 lesson songs to practice pronunciation and intonation.

-The Language of Music photocopiable activities on page 83 of the Teacher’s Guide.
EVALUATION:
What to evaluate
-The children identify and name the stave, treble clef, the note Sol/G and
differentiate soft and loud sounds.

How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 4

OBJECTIVES:
-To review the instruments triangle and rhythm sticks.
-To identify and name the wooden block.

CONTENTS:

-Small percussion instruments: triangle, rhythm sticks and wooden block.

BASIC COMPETENCES:

Linguistic Competencies

 -To identify and name the musical instruments correctly.
Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.

LESSON GUIDELINES:
-Observing the illustration to identify and name the instruments.
-Explaining the vocabulary following Total Physical Response techniques.

-Miming playing the triangle, rhythm sticks and wooden block.
-Playing small percussion instruments to accompany the song Ten Fingers.
-Practicing body percussion to the song Ten Fingers.
-Practicing the rhythm depicted on page 13 of the Pupil’s Book.

-Completing exercise 5 on page 10 of the Activity Book.
MIXED ABILITY:
Consolidation
-Playing the role of the teacher to give commands and practice body percussion.
Extension
-Drawing the crotchet, crotchet rest, treble clef, stave and the note Sol/G.

EVALUATION:
What to evaluate
-The children identify and name the instruments triangle, rhythm sticks and wooden block and motion the actions for playing them correctly.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 5

OBJECTIVES:

-To clap hands and move to the rhythm of The Radetzky March.
CONTENTS:

-The Radetzky March.
BASIC COMPETENCES:

Social and Citizenship Competences

-To promote and use the appropriate social norms in personal relationships and group activities.
Autonomy and personal initiative
-To evaluate his/her own progress in the music and language learning process.

LESSON GUIDELINES:
-Listening to the The Radetzky March.
-Explaining why The Radetzky March is so popular.
-Following instructions to move to The Radetzky March.
-Practicing the steps and clapping to the music.
-Completing exercise 6 on page 11 of the Activity Book.
-Listening to the Christmas Carol Silent Night by Franz Xaver Gruber.
MIXED ABILITY:

Consolidation
-Practicing other dances the children propose.
Extension
-Further practice to consolidate the movements proposed for The Radetzky March.

EVALUATION:

What to evaluate
-The children’s ability to learn a new choreography and to participate responsibly in group activities.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
 PROFILE COMPONENTS: Lesson 6
OBJECTIVES:

-To identify traditional woodwind instruments: the recorder and the bagpipes and how we can use an unconventional instrument in music.
-To complete a simple crossword.
CONTENTS:

-Traditional woodwind instruments: the recorder and the bagpipes and how we can use an unconventional instrument in music.
-Crossword puzzle.
BASIC COMPETENCES:

Linguistic Competencies

 -To identify and name the musical instruments correctly.

Information and digital competencies

-To match the written word and pictures correctly

LESSON GUIDELINES:

-Explaining the difference between the conventional and unconventional instruments depicted on page 15 of the Pupil’s Book.
-Explaining the vocabulary following Total Physical Response techniques.

-Defining how we play each instrument.

-Listening to identify each instrument.

-Completing the crossword depicted on page 15 of the Pupil’s Book.

-Listening to Silent Night by Franz Xaver Gruber.
MIXED ABILITY:

Consolidation
-Singing and acting out the two songs Ring-a-ring o’roses and Ten Fingers to strengthen vocabulary and pronunciation.
Extension
-Singing Christmas Carols the children know.
EVALUATION:

What to evaluate
-The children’s ability to define traditional woodwind instruments such as the recorder and the bagpipes and how we can use an unconventional instrument in music.
-The children match the pictures and the words to complete a crossword puzzle.

-Unit 2 evaluation activities.

How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
 2nd Term
Unit 3. City Sounds
PROFILE COMPONENTS: Lesson 1

OBJECTIVES:

-To identify and name the sounds we hear in a city.
CONTENTS:

-The sounds in a city.
BASIC COMPETENCES:

Knowledge and interaction with the physical World

-To identify and protect him/herself from the noises in the city environment.

LESSON GUIDELINES:
-Observing and talking about where the children live.

-Explaining the vocabulary following Total Physical Response techniques.

-Listening to the narrative to identify the sounds in a city.

-Listen to An American in Paris by George Gershwin.

-Naming the soft sounds in a city.
-Listening to identify high and low sounds.

-Completing exercises 1 on page 12 of the Activity Book.

MIXED ABILITY:

Consolidation
-Imitating the sounds in the city.
Extension
-Drawing noisy and quiet things in the home.
EVALUATION:

What to evaluate
-The children identify and name the sounds we hear in a city.
How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 2
OBJECTIVES:
-To memorize, sing and act out a song in English.

-To enjoy taking part in group activities.

CONTENTS:

-Song: London Bridge is Falling Down.
BASIC COMPETENCES:
Linguistic Competencies

-To memorize and sing a song in English.

LESSON GUIDELINES:

-Explaining the vocabulary following Total Physical Response techniques.

-Reading the song.

-Listening and reading the song.

-Learning and memorizing the song.

-Listening and acting out the song.

MIXED ABILITY:

Consolidation
-Singing the songs from units 1- 3 to strengthen vocabulary, pronunciation and intonation.
Extension
-Singing the unit song with body percussion.
EVALUATION:

What to evaluate
-The children’s autonomous strategies for learning, memorizing and acting out a song.
-The children’s pronunciation and intonation when singing or expressing themselves in the English language.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 3

OBJECTIVES:

-To identify the notes and their letter names: Sol/G. Mi/E.

-To differentiate high and low sounds.

CONTENTS:
-Review: Crotchet, crotchet rest, stave, treble clef, Sol/G.

-The note Mi/E.

- High and low sounds.
BASIC COMPETENCES:
Linguistic Competencies

 -To identify and name the musical signs, notes and instruments correctly.

Autonomy and Personal Initiative

-To enjoy and develop strategies for improving one’s own musical abilities.
-To keep his/her school material clean and tidy.

 LESSON GUIDELINES:
-Musical sign dictation to review the Language of Music concepts presented todate.

-Comparing the position of the notes Mi/E and Sol/G on the stave.

-Playing the notes Mi/E and Sol/G.

-Comparing high and low sounds.

-Completing the exercises on page 18 of the Pupil’s Book.
-Completing exercises 2 and 3 on page 13 of the Activity Book.
MIXED ABILITY:

Consolidation
-Copying and colouring the musical signs and notes depicted on page 18 of the Pupil’s Book.
Extension
-Talking about sounds that sound like notes Mi/E and Sol/G.
-The photocopiable The Language of Music activities proposed on Page 84 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify the notes Sol/G. Mi/E and differentiate high and low sounds.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 4

OBJECTIVES:

-To identify and name the percussion instruments.

-To follow the rhythms depicted in the picture with rhythm sticks.

CONTENTS:

-Percussion Instruments: Rhythm sticks, Triangle, Drum, Guiro, Finger cymbals, Tambourine.
BASIC COMPETENCES:

 Linguistic Competencies

 -To identify and name the musical signs, notes and instruments correctly.

 Autonomy and personal initiative

 -To evaluate his/her own progress in the music and language learning process
LESSON GUIDELINES:

-Naming the instruments the children know in English.
-Explaining what the instruments depicted on page 19 of the Pupil’s Book are made of.
-Listening to identify the percussion instruments: rhythm sticks, triangle, drum, guiro, finger cymbals, tambourine.

-Tracing the names of the instruments.

-Practicing the exercises depicted on page 19 of the Pupil’s Book.
-Completing exercises 4 and 5 on pages 14 and 15 of the Activity Book.
MIXED ABILITY:

Consolidation
-Group activities: singing the three unit songs and playing rhythm sticks, triangle and tambourines.

Extension
-The Let’s Practice photocopiable activities proposed on page 90 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify and name the percussion instruments.
-Ability to follow the rhythms depicted in the picture with rhythm sticks.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 5

OBJECTIVES:
-To move to the rhythm of the sounds in a city.
-To participate responsibly in group activities.
CONTENTS:
-The rhythm of the sounds in the city.
 -An American in Paris

BASIC COMPETENCES:

 Knowledge and interaction with the physical World

-To identify and protect him/herself from the noises in the city environment.
 Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.

LESSON GUIDELINES:
-Listening to An American in Paris and discussing what the children identify.
-Listening and acting out the role of the people in the city.
-Completing exercise 6 on page 16 of the Activity Book.
MIXED ABILITY:
Consolidation
-Miming playing an instrument and guessing what it is.
EVALUATION:
What to evaluate
-The children move to the rhythm of the sounds in a city and participate responsibly in group activities.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 6

OBJECTIVES:

-To complete a wordsearch correctly.
-Identifies and names the dulzaina and the guitar.

CONTENTS:

-Musical wordsearch.
-The dulzaina and the guitar.
BASIC COMPETENCES:

Autonomy and Personal Initiative
-To evaluate his/her own progress in the music and language learning process, identify mistakes and correct them.
-To use personal learning strategies to complete a wordsearch.
LESSON GUIDELINES:

-Explaining the characteristics of the dulzaina and the guitar.
-Listening to identify the instruments depicted on page 21 of the Pupil’s Book.
-Writing the names of the instruments.

-Completing the wordsearch on page 21.

-Listening to El Trenzao.
MIXED ABILITY:

Consolidation
-Singing the three units songs learnt so far and accompanying them with small percussion instruments.
Extension
-Making a drum: the photocopiable Make it Yourself activities proposed on page 118 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify and name the dulzaina and the guitar and
complete a wordsearch correctly.

-Unit 3 evaluation activities.
How to evaluate
 -By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
Unit 4. The Sounds in Nature
PROFILE COMPONENTS: Lesson 1

OBJECTIVES:

-To be aware of the importance of helping to protect the natural environment.

-To identify and name the different sounds in nature.

CONTENTS:

-The sounds in nature.
BASIC COMPETENCES:
Knowledge and interaction with the physical World

-To participate in helping to protect the natural environment.

LESSON GUIDELINES:

-Observing the illustration and discussing the sounds in the countryside.
-Explaining the vocabulary following Total Physical Response techniques.

-Listening to the narrative to identify the sounds in nature.
-Naming other sounds in nature.

-Completing exercise 1 on page 17 of the Activity Book.
MIXED ABILITY:

Consolidation
-Describing the sounds the children like best.
Extension
-Revising the sounds in nature.
EVALUATION:

What to evaluate
-The children are aware of the importance of helping to protect the natural environment and identify and name the different sounds in nature.

How to evaluate

-By observing the children’s capacity for explaining the lesson content.

-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2

OBJECTIVES:

-To memorize, sing and act out a song.

CONTENTS:
-Song: Lavender’s blue, diddle, diddle
BASIC COMPETENCES:

Linguistic Competences

-To memorize and sing a song in English.

LESSON GUIDELINES:
-Explaining the vocabulary following Total Physical Response techniques.

-Reading the song.

-Listening and reading the song.

-Practicing singing the song as a class.

-Singing in small groups.

-Completing exercise 2 on page 18 of the Activity Book.
-Completing exercises 3 and 4 on page 19 of the Activity Book.
MIXED ABILITY:

Consolidation
-Inviting volunteers to sing the 4 unit songs to the rest of the class.
Extension

-Singing the four units songs as a class to strengthen pronunciation and intonation.
EVALUATION:

What to evaluate
-The children memorize, sing and act out a song correctly.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 3

OBJECTIVES:

-To identify and name the notes and their letter names: Sol/G. Mi/E. La/A

-To differentiate long and short sounds.

CONTENTS:

-The notes Sol/G, Mi/E and La/A.
-Long and short sounds.
BASIC COMPETENCES:

Autonomous learning competencies

-To use autonomous strategies to complete the activities proposed.
Autonomy and personal initiative

 -To evaluate his/her own progress in the learning process.

LESSON GUIDELINES:
-Reviewing how to write the notes Sol/G and Mi/E.
-Learning the position of the note La/A on the stave.
-Defining long and short sounds.
-Listening to identify long and short sounds.

-Completing exercise 5 on page 20 of the Activity Book.
MIXED ABILITY:
Consolidation
-Revision of the notes Sol/G, Mi/E and La/A: the photocopiable Language of Music activities on page 85 of the Teacher’s Guide.
Extension
-Matching sounds to pictures.
EVALUATION:
What to evaluate
-The children identify and name the notes and their letter names: Sol/G, Mi/E, La/A and distinguish long and short sounds.
How to evaluate

-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 4

OBJECTIVES:

-To match the sound to the instrument.

-To interpret a rhythmical sequence with finger cymbals and triangles.

CONTENTS:
-Matching the sound to the instrument.
-Practicing rhythmical sequences.
BASIC COMPETENCES:

 Linguistic Competencies

 -To identify and name the musical instruments correctly.

 -To understand and follow simple instructions.
 Autonomous learning competencies

-To use autonomous strategies to complete the activities proposed.

LESSON GUIDELINES:

-Revising the concept of beat.
-Identifying and naming the instruments depicted on page 25.
-Listening to identify the instruments.
-Interpreting musical sequences with small percussion instruments.
MIXED ABILITY:

Consolidation
-Practicing the rhythmical sequences proposed on page 45 of the Teacher’s Guide.
Extension
The Let’s Practice photocopiable activities proposed on page 91 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children match the sound to the instrument and interpret a rhythmical sequence with finger cymbals and triangles.

How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 5

OBJECTIVES:

-To follow instructions and dance to a specific rhythm.
-To work responsibly and enjoy taking part in group activities.
CONTENTS:

-Dance: Seven Jumps.
BASIC COMPETENCES:

 Linguistic Competencies

 -To understand and follow simple instructions.
Social and Citizenship Competences

-To use classroom activities as a means to promoting good relationships, integration and respect.
LESSON GUIDELINES:

-Observing the illustrations on page 26 of the Pupil’s Book and listening to the music.
-Learning the origin of the dance.

-Practicing the timing and steps for the dance.

-Dancing as a class.
MIXED ABILITY:

Consolidation
-Following the rhythm of the dance with their hands.
Extension
-Further practice with the dance.
EVALUATION:

What to evaluate
-The children follow instructions to carry out the dance correctly and work responsibly in group activities.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 6

OBJECTIVES:
-To differentiate the drum and the tambourine.
-To use the appropriate social norms in relationships and group activities.
-To work responsibly and enjoy taking part in group activities.

CONTENTS:

-Instruments: the drum and the tambourine.

-Game: Hide and Seek.
BASIC COMPETENCES:

 Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships and group activities.
-Linguistic Competencies

 -To understand and follow simple instructions.
 Autonomy and personal initiative

 -To evaluate his/her own progress in the learning process.

LESSON GUIDELINES:
-Describing the differences between the drum and the tambourine.
-Tracing the names of the instruments.
-Listening to identify the two instruments.
-Playing the two percussion instruments to consolidate how they produce their sounds.
-Playing Hide and Seek.
-Completing exercises 6 and 7 on page 21 of the Activity Book.

MIXED ABILITY:

Consolidation
-Singing the four unit songs as a class.
Extension
-Group activities: Singing and accompanying the songs with school percussion instruments.
EVALUATION:
What to evaluate
-The children differentiate the drum and the tambourine, use the appropriate social norms in relationships with fellow students and work responsibly in group activities.
How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
 3rd Term
Unit 5. Animal Sounds
PROFILE COMPONENTS: Lesson 1

OBJECTIVES:

-To be aware of the importance of helping to protect the natural environment and taking good care of animals by keeping them clean and well fed.

-To identify and name the different animals and the sounds they make.

CONTENTS:

-Animal onomatopoeic sounds.

BASIC COMPETENCES:

 Knowledge and interaction with the physical World

-To protect the animals in the home and natural environment.

LESSON GUIDELINES:

-Naming the animals the children know in English.
-Explaining the vocabulary following Total Physical Response techniques.

-Imitating the animal onomatopoeic sounds.
-Listening to the narrative to identify animal sounds.
-Singing onomatopoeic sounds to the melodies of the songs the children know.
-Completing exercise 1 on page 22 of the Activity Book.
-Listening to The Flight of the Bumble Bee by Rimsky Korsakov.
MIXED ABILITY:

Consolidation
-Playing the role of the teacher to give commands to practice the onomatopoeic sounds
EVALUATION:

What to evaluate
-Awareness of the importance of helping to protect the natural environment and taking good care of animals by keeping them clean and well fed.
-The children identify and name the different animals and the sounds they make.

How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2

OBJECTIVES:
-To sing and act out a song in English.
-To imitate onomatopoeic sounds.
CONTENTS:

-Chant and Memory

-Song: Animals I know
BASIC COMPETENCES:
 Knowledge and interaction with the physical World

-To protect the animals in the home and natural environment.

Autonomous learning competencies

-To use autonomous strategies to develop listening skills.

-To use songs as a means to consolidating vocabulary, pronunciation, intonation and rhythm.

LESSON GUIDELINES:
-Explaining the vocabulary following Total Physical Response techniques.

-Reading the song.

-Listening and reading the song.

-Singing and acting the role of the animals.
-Completing exercise 2 on page 23 of the Activity Book.
MIXED ABILITY:

Consolidation
-Inviting volunteers to sing the 5 unit songs.

-Group activities: singing the songs from units 1 - 5 to strengthen vocabulary, pronunciation and intonation.
Extension
-Playing Noah’s Ark to strengthen vocabulary and onomatopoeic sounds.
EVALUATION:

What to evaluate
-The children sing, imitate onomatopoeic sounds and act out a song correctly.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3

OBJECTIVES:

-To identify and name the stave and the treble clef.

-To identify and name the notes and their letter names: Sol/G, Mi/E and La/A.
-To differentiate slow and fast sounds.

CONTENTS:

-The treble clef and stave.
-The notes Sol/G, Mi/E and La/A.

BASIC COMPETENCES:

 Autonomous learning competencies

-To use autonomous strategies to develop listening skills.

Autonomy and personal initiative
-To evaluate his/her own progress in the learning process.
LESSON GUIDELINES:

-Reviewing the stave, treble clef and the notes Sol/G, Mi/E and La/A.
-Explaining how musical signs are organized.

-Tracing and drawing the notes Sol/G. Mi/E. La/A.
-Defining the concept of fast and slow rhythms.

-Singing the unit songs as slowly and as fast as possible.
-Listening to identify fast and slow sounds.
-Completing exercises 3 and 4 on page 24 of the Activity Book.
MIXED ABILITY:

Consolidation
-The photocopiable Language of Music activities proposed on page 86 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify and name the stave, the treble clef, the notes Sol/G, Mi/E, La/A and differentiate slow and fast sounds.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4

OBJECTIVES:

-To understand and follow instructions to make a musical instrument.

-To enjoy making one’s own learning materials.

CONTENTS:
-Musical plates.
BASIC COMPETENCES:

Autonomy and personal initiative

-To enjoy and show initiative for making his or her own learning materials.

-To evaluate his/her own progress in the learning process.

LESSON GUIDELINES:

-Explaining the vocabulary following Total Physical Response techniques.

-Following instructions to make a musical plate.
-Singing and shaking the musical plate to the rhythm of the music.
-Playing the rhythm depicted on page 31 of the Pupil’s Book.
MIXED ABILITY:

Consolidation
-The photocopiable Let’s Practice activities proposed on page 92 of the Teacher’s Guide.
Extension
-Group activities: the activity proposed on page 57 of the Teacher’s Guide.
-Listening to The Chicken Dance by M. Mussorgsky.
EVALUATION:

What to evaluate
-The children’s ability to understand and follow instructions to make a musical instrument and enjoy making one’s own learning materials.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.

-By taking into account the children’s ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5

OBJECTIVES:
-To follow instructions to learn a new choreography and dance to a specific rhythm.

CONTENTS:
-Choreography

-Dance: The Chicken Dance.
BASIC COMPETENCES:

Social and Citizenship Competences

-To use games, dances and classroom activities as a means to promoting good relationships, integration and respect.
Linguistic Competencies

-To understand and follow simple instructions.
LESSON GUIDELINES:

-Listening to The Chicken Dance by M. Mussorgsky and observing the illustration.
-Learning the steps for The Chicken Dance.
-Dancing The Chicken Dance as a class.
-Completing activity 5 on page 25 of the Activity Book.
MIXED ABILITY:

Consolidation
-Further practice at dancing The Chicken Dance.
Extension
-Imitating animal sounds as fast and as slowly as possible.
EVALUATION:

What to evaluate
-The children understand and follow instructions to dance to a specific rhythm.

How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 6
OBJECTIVES:
-To match the different animals to the sounds they make to complete an animal maze.

CONTENTS:

-The animal maze.
-Matching animals to sounds.
BASIC COMPETENCES:

Autonomy and personal initiative
-To evaluate his/her own progress in the learning process.
 Knowledge and interaction with the physical World

-To protect the animals in the home and natural environment.

LESSON GUIDELINES:
-Reviewing animals and their onomatopoeic sounds.
-Listening to The Birds by O. Respighi and imitating the animals.
-Matching the animals to the sounds depicted on page 33 of the Pupil’s Book.
-Completing exercise 6 on page 26 of the Activity Book.
MIXED ABILITY:
Consolidation
-Playing The Treble Clef game included in the Teacher’s Resource pack.
Extension
-Singing competition and voting for the best singers.
EVALUATION:
What to evaluate
-The children match the different animals to the sounds they make to complete an animal maze.
How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.

 Unit 6. Party Time
PROFILE COMPONENTS: Lesson 1
OBJECTIVES:

-To appreciate the importance of music in special celebrations.

-To differentiate types of musical groups.

CONTENTS:

- Music and Festivities

BASIC COMPETENCES:
Knowledge and interaction with the physical World

 -To promote a respectful attitude towards the environment when taking part in outdoor celebrations and fun activities.

Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships with friends and family.

Cultural and Artistic Competencies

-To acknowledge the importance of the English language as a means to communicating with other people and as a valuable source for learning.

LESSON GUIDELINES:
-Observing illustrations to identify different celebrations.

-Explaining the vocabulary following Total Physical Response techniques.

-Listening to the musical passages from the narrative.
-Identifying the music for each type of celebration.
-Talking about personal celebrations.
MIXED ABILITY:

Consolidation
-Listening to Music from the Royal Fireworks by G. F. Haendel.
Extension
-Talking about typical celebrations in the children’s own country and in others.
EVALUATION:

What to evaluate

-The children appreciate the importance of music in special celebrations and differentiate and name different kinds of musical groups.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 2
OBJECTIVES:

-To sing and act out a song in English.
-To appreciate the importance of singing as a means to learning the English language.

CONTENTS:

-Soloists and Chorus

-Song: Head and Legs
BASIC COMPETENCES:
Linguistic Competences
-To memorize and sing a song in English.

-To use the language acquired in reading and singing activities as a means to improving communication skills.
Cultural and Artistic Competencies

-To acknowledge the importance of the English language as a means to communicating with other people and as a valuable source for learning.

LESSON GUIDELINES:
-Naming the parts of the body.
-Reviewing the parts of the body following Total Physical Response techniques.

-Reading and memorizing the song.

-Listening and reading the song.

-Singing and acting out a song.
-Singing the 6 unit songs learnt so far.

-Completing exercise 1 on page 27 of the Activity Book.

MIXED ABILITY:

Consolidation
-karaoke activity: singing the 6 unit songs learnt so far to the base music.
 Extension
-The revision activity proposed on page 65 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children sing and act out a song in English and appreciate the importance of singing as a means to learning the English language.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 3

OBJECTIVES:
-To identify and name the crotchet, crotchet rest, treble clef, stave and the notes Sol/G, Mi/E and La/A.
CONTENTS:

-Revision: crotchet, crotchet rest, treble clef, stave and the notes Sol/G, Mi/E and La/A
BASIC COMPETENCES:

 Autonomy and personal initiative
 -To evaluate his/her own progress in the music and language learning process, identify mistakes and correct them.
LESSON GUIDELINES:

-Revising the Language of Music concepts learnt throughout the school year.

-Practicing writing the musical notes and signs.

-Completing the activities depicted on page 36 of the Pupil’s Book.

-Completing exercise 2 on page 28 of the Activity Book.
MIXED ABILITY:

Consolidation
-The photocopiable Language of Music activity proposed on page 87 0f the Teacher’s Guide.

 Extension
-Practicing the rhythmical sequences proposed on page 67 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify and name the crotchet, crotchet rest, treble clef, stave and the notes Sol/G, Mi/E and La/A.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 4
OBJECTIVES:

-To listen and identify all the instruments they have learnt.
-To to follow instructions to make a musical instrument.
CONTENTS:
- Instrument Review: triangle, recorder, drum, finger cymbals, guitar, bagpipe, mortar, dulzaina, guiro, tambourine, rhythm sticks

BASIC COMPETENCES:
Linguistic Competencies

 -To identify and name the musical instruments correctly

Cultural and Artistic Competencies

-To acknowledge the importance of the English language as a means to communicating with other people and as a valuable source for learning.

LESSON GUIDELINES:
-Revision: listening to identify the instruments learnt throughout the school year.
-Defining how little bells produce their sound.

-Listening and numbering the instruments depicted on page 37 of the Pupil’s Book.
 -Completing exercise 3 on page 29 of the Activity Book.
MIXED ABILITY:

Consolidation
-The Catar (cat-shaped guitar): photocopiable Make it Yourself activity proposed on page 119 of the Teacher’s Guide.
Extension
-The photocopiable Let’s Practice activity proposed on page 93 of the Teacher’s Guide.
EVALUATION:

What to evaluate
-The children identify and name all the instruments they have leant and follow instructions to make a musical instrument.
How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 5

OBJECTIVES:

-To follow and dance to a specific rhythm.

-To coordinate movements correctly.

-To work responsibly and enjoy taking part in group activities.

CONTENTS:

-Choreography.
-Dance: La Bamba.
BASIC COMPETENCES:

Social and Citizenship Competences

-To use games, dances and classroom activities as a means to promoting good relationships, integration and respect.
Knowledge and interaction with the physical World

 -To promote a respectful attitude towards the environment when taking part in outdoor celebrations and fun activities.

LESSON GUIDELINES:

-Listening and explaining the origin of La Bamba.
-Following instructions and learning the steps for La Bamba.
-Practicing the dance.
-Completing exercise 4 on page 30 of the Activity Book.
MIXED ABILITY:

Consolidation
-Question game: drawing and colouring a musical note to ask and answer questions.
Extension
-Further practice dancing La Bamba.
EVALUATION:

What to evaluate
-The children follow a simple choreography, coordinate movements correctly to
dance to a specific rhythm, work responsibly and enjoy taking part in group activities.

 How to evaluate
-By observing the children’s capacity for explaining the lesson content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PROFILE COMPONENTS: Lesson 6
OBJECTIVES:
-To coordinate movements correctly.

-To work responsibly and enjoy taking part in group activities.

-To use the appropriate social norms in personal relationships and group activities.

CONTENTS:

-Fireworks.
-Choreography.
BASIC COMPETENCES:
Knowledge and interaction with the physical World

 -To promote a respectful attitude towards the environment when taking part in outdoor celebrations and fun activities.
Social and citizenship competencies

-To promote and use the appropriate social norms in personal relationships with friends and family.

LESSON GUIDELINES:
-Talking about where we usually see fireworks.
-Principal and secondary movements.

-Listening to The Royal Fireworks by G. F. Haendel.

-Following instructions and learning how to make a floor mural.

-Making a floor mural.
-Completing exercise 5 on page 31 of the Activity Book.
-Unit 6 evaluation activities.
MIXED ABILITY:
Consolidation
-Drawing and singing the children’s favourite songs from the Pupil’s Book.
Extension
-Singing and acting out other songs the children know in English.
EVALUATION:
What to evaluate
-The children coordinate their movements correctly, work responsibly and use the appropriate social norms in personal relationships and group activities.
How to evaluate
-By observing the children’s capacity for explaining the unit content.
-By considering the children’s participation in classroom activities.
-By taking into account the children’s ability to identify and correct their own mistakes.
PAGE
1
Secuenciación Didáctica MEC – Siente la Música 3

[image: image1.jpg]