[image: image1.jpg]PEARSON

TEACHING PROGRAMME
Tarantella 1

Educación Primaria Obligatoria

Primer curso

Área de Educación Artística - Música
 Tarantella 1
Primer curso de Educación Primaria - programación
Unit 1 The Crying Princess

OBJECTIVES

· To discover and experiment the sound possibilities and movements we can make with our own body.
· To use group activities as a means to promoting good relationships with fellow students.
· To invent, discover and play with onomatopoeic sounds.

· To follow the rhythm in singing, listening and dancing activities.
· To differentiate between silence and the sounds our body makes when we are moving and when we are still.
· To adapt one’s own movements to the rhythm and available space.
· To explore, discover, identify and imitate the sounds in one’s own environment.

· To distinguish between high-low, short-long, fast-slow sounds and how to quicken and slow down the beat.
· To explore the expressive qualities of sound through perception, invention and creation.

· To interpret a rhythm represented by images.

· To experiment with one’s own vocal and breathing abilities for singing.

CONTENTS

Listening
· Sound: sensorial perception.

· Sound landscapes: body and environmental sounds.

· Sound and silence.

· Unconventional graphics.

· The qualities of sound. Length (long and short beats), pitch (high and low.)

· Onomatopoeic sounds.

Interpretation and Musical Creation
· Exploring one’s own vocal resources.

· Personal abilities for voice education, articulation, vocalization and respiration.

· Children’s songs.

· The human body as an instrument.

· Unconventional acoustic instruments.

· The body’s expressive possibilities and movements.

· Controlling one’s own body: movement, rest, respiration and moving in space.
· Expressive gestures in musical interpretation.
Basic Competencies

 1. Linguistic Competencies
2. Mathematical Competencies.

3. Knowledge and Interaction with the Physical World

4. Information and Digital Competencies
5. Social and Citizenship Competencies
6. Cultural and Artistic Competencies
7. Emotional Competencies
Evaluation Criteria and Attainment of the Basic Competencies
	Evaluation Criteria
	Basic Competencies
	Aims

The pupil...

	*Discovers, uses and values the instrumental possibilities of his/her own body.
	*Knowledge and Interaction with the Physical World
*Social and Citizenship Competencies

	*Becomes aware of the importance of sound.

*Perceives his/her own corporal space.

*Takes part in completing a musical activity.
*Coordinates his/her movements in group activities.

	*Experiments situations with sounds and in silence.
	*Knowledge and Interaction with the Physical World

	*Recognizes the importance of sound.

*Values the importance of silence.

	*Follows the rhythm of a song or a dancing activity.
	*Linguistic Competencies
	*Integrates the language of music and verbal language.

*Listens and accompanies a story with corporal percussion.

	*Adapts and coordinates his/her movements to other people and the space available.
	*Knowledge and Interaction with the Physical World

*Social and Citizenship Competencies

	*Perceives his/her own corporal space.

*Takes part in completing a musical activity.

 *Coordinates his/her movements in group activities.

	*Relates body and

environmental sounds to onomatopoeic sounds.
	*Linguistic Competencies
	Uses the correct words in songs and onomatopoeic sounds.

	*Distinguishes between the pitch of two sounds and the contrast between high and low.
	*Cultural and Artistic Competencies
	*Uses the different elements of the language of music.
*Recognizes the acoustic differences in sound and musical passages.

	*Understands and follows the rhythm of an unconventional graphic sequence.
	 *Cultural and Artistic Competencies
	*Uses the different elements of the language of music.

	*Names the technological resources in the classroom.

	*Information and Digital Competencies
	*Uses the technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Enjoys practising and listening to music in group activities.

	*Social and Citizenship Competencies
Cultural and Artistic Competencies

	*Takes part in completing a musical activity.
*Coordinates his/her movements in group activities.

*Uses the different elements of the language of music.
*Perceives the acoustics of sound and of musical passages.

*Enjoys listening to musical passages.

	*Values the possibilities of his/her own voice and body instruments to produce musical sounds.
	Emotional Competencies
	*Becomes aware of his/her own corporal possibilities and how he/she internalizes music.

Unit 2. The Lost Ring

Objectives

· To explore and imitate the sounds in the school and in autumn.

· To use games and classroom activities as a means to promoting good relationships and respect.

· To use onomatopoeic terms to imitate the sounds in autumn.
· To follow the rhythm in musical interpretations.

· To distinguish the different pitches in sounds and voices in the environment.

· To differentiate the contrasts in intensity in short passages with gestures.
· To sing and pronounce a song correctly.

· To explore the sound possibilities of one’s own body and other everyday objects.

· To interpret rhythmical sequences, the length and intensity of the beat from unconventional graphics.

· To discover and manipulate the sounds produced by some popular instruments.

· To sing Christmas carols with and without a musical instrument.

· To imitate and reproduce the sounds and rhythms of voices and musical instruments.

· To listen and interpret the music with gestures and body language.

· To make a musical instrument from common, everyday materials.
Contents

Listening
· Sound: sounds in the school environment and in autumn.
· Qualities of sound: intensity and pitch.
· Onomatopoeic sounds.

· Musical forms: the echo.

· Music as a means of communication for children.
· Unconventional graphics.

Interpretation and Musical Creation

· Exploration of voice resources: articulation, vocalization and respiration.
· Songs as an expressive element.

· Popular songs: Christmas Carol.

· Children’s songs.

· Acoustic unconventional instruments.

· Practise with all the sound resources of school instruments: bongos, triangle, bells and rattles.

· The sound possibilities of body percussion instruments.

· Movement as a resource for audio techniques.

· Drama: pantomime.

· Group choreography.

Basic Competencies

1. Linguistic Competencies
2. Mathematical Competencies
3. Knowledge and Interaction with the Physical World

4. Information and Digital Competencies
5. Social and Citizenship Competencies
6. Cultural and Artistic Competencies
7. Learning How to Learn
8. Emotional Competencies

Evaluation Criteria and Attainment of the Basic Competencies
	Evaluation Criteria

	Basic Competencies
	 Aims

The pupil...

	*Appreciates the knowledge and abilities acquired through learning music.
	*Learning How to Learn
	*Develops autonomous learning strategies.

*Becomes aware of his/her own possibilities.

	*Takes part in interpreting and creating a musical activity.

	*Social and Citizenship Competencies
	*Takes part in completing a musical activity.

	*Coordinates his/her movements in musical games with fellow students.
	*Social and Citizenship Competencies
	*Coordinates his/her movements in group activities.

	*Follows the rhythm in an interpretation or audio activity.
	*Cultural and Artistic Competencies
	*Acquires the ability to express ideas through interpretation and improvisation.
*Develops his/her creative capacities.

	*Distinguishes between the length and pitch in voices and sounds in his/her own environment.
	*Mathematical Competencies
	*Works with the physical elements of music: sound and its physical parameters. (Pitch and intensity.)

	*Enjoys exploring and discovering the sounds in the school environment and in autumn.
	 *Knowledge and Interaction with the Physical World
	*Appreciates the sounds in nature.

*Discovers new sounds in nature.

	*Explores simple onomatopoeic terms.
	*Linguistic Competencies
	*Uses singing as a means of communication.
*Projects the voice and words in songs and games.
*Accompanies stories with body sounds and recycled objects.

	*Interprets unconventional graphics with his/her voice and instruments.

	*Linguistic Competencies
	*Uses singing as a means of communication.

* Projects the voice and words in songs and games.
*Accompanies stories with body sounds and recycled objects.

	*Values the importance of the correct articulation and vocalization when singing a song.
	 *Linguistic Competencies
*Cultural and Artistic Competencies

	 *Uses singing as a means of communication.

* Projects the voice and words in songs and games.

*Acquires the ability to express ideas through interpretation and improvisation.
*Identifies and values the functions of different kinds of music.
*Develops his/her creative capacities.

	*Explores the sound of some popular instruments.
	*Knowledge and Interaction with the Physical World

	*Appreciates the sounds in the natural environment.

*Identifies and values the functions of different kinds of music.
*Develops his/her creative capacities.

	*Enjoys singing Christmas carols with and without musical instruments.
	*Cultural and Artistic Competencies

	*Acquires the ability to express ideas through interpretation and improvisation.
 *Identifies and values the functions of different kinds of music.
*Develops his/her creative capacities.

	*Values and uses the technological resources in the classroom.
	* Information and Digital Competencies
	*Uses technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Coordinates his/her movements with the text and the melody.
	*Cultural and Artistic Competencies
*Linguistic Competencies

	*Acquires the ability to express ideas through interpretation and improvisation.
*Develops his/her creative capacities.

*Integrates the language of music and verbal language.

*Accompanies a story with body percussion.

	*Expresses the emotions that music transmits.
	Emotional Competencies
	*Becomes aware of his/her own corporal possibilities and how he/she internalizes music.

Unidad 3. The Little Soldier and the Ballerina

Objectives

· To develop techniques for voice education: respiration, articulation and vocalization.

· To use games and activities as a means of communication.

· To interpret and distinguish between rhythm and length in songs, movement and drama.
· To explore and experiment with the expressive possibilities of different materials.

· To distinguish the pitch and characteristics of some percussion instruments by their sound and the way they are played.
· To interpret an unconventional graphic sequence.

· To sing and gesture a melodic sequence.

· To distinguish between soft - loud, long - short, high - low sounds and different pitches.

· To follow rhythmical sequences to imitate the way toys move.

· To imitate scenes, people and sounds with body percussion and adapt movements to a rhythm.

· To orientate oneself in a familiar space and coordinate personal movements with others.

· To identify and experiment with the ostinato and rondo forms of music.
· To take part in a musical activity in a school party.

Contents

Listening

· Sounds: The sounds of toys.

· Unconventional graphics.

· The ostinato and rondo forms of music.

· Parametres of sound: pitch, length, intensity.
· Melodic sequences.

Interpretation and Musical Creation

· Childrens songs and gestures.

· Songs with rhythmical ostinato accompaniment.

· Songs with verse and chorus.

· Abilities for breathing, articulating and vocalizing correctly.

· The sound possibilities of school percussion instruments and other objects.

· School percussion instruments.

· To identify the different pitches in an audio activity.

· To take part in a group choreography and coordinate movements correctly.

· Drama: pantomime.

· Body movements adapted to the music and the characters in the play.

Basic Competencies

1. Linguistic Competencies
2. Mathematical Competencies
3. Knowledge and Interaction with the Physical World
4. Information and Digital Competencies
5. Social and Citizenship Competencies
6. Cultural and Artistic Competencies
7. Learning How to Learn

8. Autonomy and Personal Initiative
9. Emotional Competencies
Evaluation Criteria and Attainment of the Basic Competencies
	Evaluation Criteria

	Basic Competencies

	Aims

The pupil …

	*Imitates the sounds of toys with his/her voice and instruments.

	 *Knowledge and Interaction with the Physical World
*Cultural and Artistic Competencies

	*Sings and breathes correctly.

*Discovers the aesthetical value of everyday objects.

*Acquires musical abilities and expresses ideas by means of interpretation and improvisation.

*Develops his/her creative capacities.

	*Uses voice education techniques correctly: respiration, articulation and vocalization.
	*Knowledge and Interaction with the Physical World
	*Uses his/her voice and breathing techniques correctly.

	*Perceives and expresses rhythms and length in songs, movement and instruments using unconventional graphic sequences.

	*Mathematical Competencies

*Cultural and Artistic Competencies

	*Values the use of mathematical elements: length and rhythm.

*Uses the physical elements of music: pitch.

*Acquires musical abilities and expresses ideas by means of interpretation and improvisation.

	*Discovers and uses the expressive and communicative possibilities of different non-musical materials and objects.
	 *Knowledge and Interaction with the Physical World
	 *Discovers the aesthetical value of everyday objects.

	*Identifies the pitch and characteristics of some school instruments.
	Mathematical Competencies
	*Uses the physical elements of music: pitch.

	*Distinguishes between soft - loud, long - short, high - low sounds and different pitches.
	*Mathematical Competencies
	*Values the use of mathematical elements: length and rhythm.

*Uses the physical elements of music: pitch.

	* Imitates scenes, people and sounds with body percussion and adapts movements to a specific rhythm.
	 *Cultural and Artistic Competencies
	*Acquires musical abilities and expresses ideas by means of interpretation and improvisation.

*Develops his/her creative capacities.

	*Experiments successfully with the ostinato and rondo forms of music.
	 *Cultural and Artistic Competencies
	 *Acquires musical abilities and expresses ideas by means of interpretation and improvisation.

*Identifies and values the functions of different types of music.

	*Interacts and creates music with fellow students.
	 *Social and Citizenship Competencies
	 *Takes part in completing a musical activity.

*Coordinates his/her movements in group activities.

	*Plays an active part in the organization to create new projects for interpretation.
	 *Autonomy and Personal Initiative
	*Uses techniques to create new projects for interpretation.

	*Show interest in listening to fellow students interpretations.
	 *Autonomy and Personal Initiative
	*Develops a sensitive ear for music.

	*Respects and takes care of the technological resources in the classroom.
	* Information and Digital Competencies
	*Uses technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Appreciates fellow student’s participation in classroom activities.
	*Emotional competencies
	Uses the activities proposed as a means to promoting good relationships with fellow students.

Unit 4. The Enchanted Farm

Objectives

· To use onomatopoeic terms to imitate the sounds that animals make.

· To use group activities to promote good relationships amongst classmates and friends.

· To explore the qualities of sound by means of perception and creation.

· To distinguish and imitate animal sounds with their own body and musical instruments.

· To interpret unconventional scores with his/her voice and instruments.

· To explore and experiment with the expressive and communicative possibilities of percussion instruments: wood, metal and skin.

· To distinguish and describe the crotchet and the beamed quaver.
· To perceive and describe the pitch, length and timbre of sounds in the animal world.

· To sing in tone to the music with gestures and movements in a group activity.

· To carry out a simple choreography with a partner.

· To listen and follow a music gram.

· To make a musical instrument with everyday materials.
Contents

Listening
· Sounds: the sounds on a farm.

· Parametres of sound: pitch, length and timbre of the sounds in the environment.

· Onomatopoeic sounds: animals.

· Corporal expression of rhythms and timbres.
· Unconventional graphs: the rhythms of crotchet, crotchet rest and beamed quavers.

· Musical forms: verse and chorus.

· Music as a means of communication for children.

 Interpretation and Musical Creation

· Interpretation of unconventional graphics.

· The voice’s resources.

· Voice education and abilities.

· Songs as an element of expression.

· Gestures to accompany a song.

· Singing with an instrumental accompaniment.

· Musical expression and improvisation.

· Practise with all the sound capacities of the different instruments.
· School percussion instruments: metal, wood and skin.

· Movement and listening: Listening to music and dancing.

· Carrying out a simple choreography with a partner.

Basic Competencies

1. Linguistic Competencies.

2. Mathematical Competencies.
3. Knowledge and Interaction with the Physical World.

4. Information and Digital Competencies.

5. Social and Citizenship Competencies.

6. Cultural and Artistic Competencies.

7. Learning How to Learn.

8. Autonomy and Personal Initiative.
9. Emotional Competencies.

Evaluation Criteria and Attainment of the Basic Competencies
	 Evaluation Criteria
	Basic Competencies
	Aims

The pupil …

	*Values and uses music as a means of expression and communication.
	*Linguistic Competencies
*Cultural and Artistic Competencies

	*Relates verbal language to the language of music.

*Use his/her voice correctly to interpret narrative songs.

*Interprets symbols and codes.
*Acquires interpretive skills to express ideas and feelings.
*Acquires musical abilities to express ideas through interpretation and improvisation.

*Develops new creative capacities.

	*Expresses and imitates animal sounds with his/her own body and instruments.
	*Knowledge and Interaction with the Physical World
	*Distinguishes the sounds animals make.

*Values the importance of animals as a source of inspiration for songs and music.

	*Uses gestures to express the different lengths in rhythms.
	*Mathematical Competencies
	 *Values the use of mathematical elements: length and rhythm.

	*Memorizes the steps and how to move to the rhythm of the music.
	* Learning How to Learn
	*Uses spacial orientation in his/her musical interpretations.
Appreciates the importance of his/her own learning process.

	*Controls posture and breathing in vocal and corporal interpretations.
	*Autonomy and Personal Initiative

*Emotional Competencies
	 *Values the importance of posture and breathing in vocal and corporal interpretations.

*Uses relaxation techniques in singing, dancing and instrumental activities.

	*Coordinates his/her movements in a simple choreography with a partner.
	* Social and Citizenship Competencies
	*Coordinates his/her movements with fellow students.

	*Sings songs imitating animal onomatopoeics.

	*Linguistic Competencies
	*Relates verbal language to the language of music.
*Accompanies a story with animal onomatopoeic sounds.

*Interprets symbols and codes.

	*Interprets unconventional scores with his/her voice and instruments.
	* Linguistic Competencies
 *Cultural and Artistic Competencies

	*Relates verbal language to the language of music.
*Interprets symbols and codes.
*Perceives and expresses sounds with musical instruments.

*Acquires musical abilities to express ideas through interpretation and improvisation.

*Develops creative capacities.

	*Distinguishes the different expressive and communicative resources of instruments by the materials they are made of and how they produce their sounds.
	 *Knowledge and Interaction with the Physical World
*Cultural and Artistic Competencies

	*Values the importance of animals as a source of inspiration for songs and music.

*Perceives and expresses sounds with musical instruments.
*Acquires musical abilities to express ideas through interpretation and improvisation.

*Develops creative capacities.

	*Perceive and describe the parametres of sounds in the objects around us.

	*Mathematical Competencies
	*Uses the physical elements of music: pitch, length and timbre.

	*Uses the technological resources in the classroom.
	 *Information and Digital Competencies
	*Uses technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Uses concentration techniques to sing a simple song with his/her fellow students.
	 *Cultural and Artistic Competencies

	 *Acquires musical abilities to express ideas through interpretation and improvisation.

*Identifies and values the functions of different types of music.

	*Appreciates the evocative attraction of the scenes and plots in a musical interpretation.
	*Cultural and Artistic Competencies

	*Identifies and values the functions of different types of music.

	*Uses images to help comprehension of a listening activity.
	*Cultural and Artistic Competencies

	*Identifies and values the functions of different types of music.

	*Carries out relaxation techniques in singing and dancing activities.
	*Autonomy and Personal Initiative

*Emotional Competencies
	*Controls his/her posture and breathing in vocal and corporal interpretations.

*Uses relaxation techniques in singing and dancing activities.

Unit 5. The Selfish Giant

Objectives

· To explore the expressive possibilities of sound by means of perception, invention, creation and their identification with the languages of music.

· To distinguish the sound of percussion instruments with keys and mallets.
· To interpret unconventional scores with the voice and percussion instruments.

· To improvise and create new rhythms with voice, body and instruments.

· To identify the binary and ternary form in songs and words.

· To distinguish between verbal binary and ternary responses.

· To identify the parametres of sound in one’s own environment.

· To sing in tune accompanied by instruments, gestures and movements.
· To identify and name the musical notes.

· To differentiate the passages in a listening activity.
· To imagine and act out scenes for an audio activity.

Contents
Listening

· Sound: the sounds in spring.

· The sounds in the street, the city and in the natural environment.

· Identification of the different passages in a listening activity.
· Forms: binary and ternary.

· Musical forms: verse and chorus, ostinato.

· The musical notes: Do/C, Re/D, Mi/E, Fa/F, Sol/G, La/A, Si/B.

· Unconventional graphics: crotchet and beamed quaver.

· Music as a means of communication for children.

 Interpretation and Musical Creation

· Interpretation of unconventional graphics.

· Voice education abilities: to sing in tune.

· Songs as an element of expression.

· Songs and gestures.

· Songs with instrumental accompaniment.
· Practise with all the instrumental sound capacities.

· Improvisation and interpretation of percussion instruments with keys and mallets; glockenspiel, metallophone and xylophone.

· Listening and movement: listening and dancing.

Basic Competencies
1. Linguistic Competencies
2. Mathematical Competencies
3. Knowledge and Interaction with the Physical World

4. Information and Digital Competencies
5. Social and Citizenship Competencies
6. Cultural and Artistic Competencies
7. Learning How to Learn

8. Autonomy and Personal Initiative
9. Emotional Competencies

 Evaluation Criteria and Attainment of the Basic Competencies
	Evaluation Criteria
	Basic Competencies
	Aims

The pupil …

	*Perceives and expresses the sounds in the street with his/her own body.

	*Knowledge and Interaction with the Physical World
	*Values the sounds we hear in spring.

*Discovers the sounds we hear in the natural and personal environment.

	*Sings and uses instruments to interpret simple unconventional music scores.

	 *Cultural and Artistic Competencies
	*Acquires interpretive skills to express ideas and feelings.

*Perceives and interprets different sounds with musical instruments.

Deciphers musical signs.

	*Uses the technological resources available in the classroom.
	 *Information and Digital Competencies
	 *Uses technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Discovers and uses the expressive and communicative possibilities of percussion instruments with keys and mallets. Distinguishes their sounds and the materials they are made of.
	 *Cultural and Artistic Competencies
	*Perceives and interprets different sounds with musical instruments.

	*Distinguishes the stress in verbal responses and movement.

	 *Mathematical Competencies
	*Uses the mathematical elements: strength and stress.

*Identifies and uses the physical elements of music: timbre.

	*Appreciates the evocative attraction of the scenes and plots in a musical interpretation.
	*Cultural and Artistic Competencies
	 *Acquires interpretive skills to express ideas and feelings.

*Perceives and interprets different sounds with musical instruments.

*Deciphers musical signs.

	*Sings in tune and follows the rhythm of a simple children’s song.
	*Cultural and Artistic Competencies
	 *Acquires interpretive skills to express ideas and feelings.

	*Identifie and writes unconventional rhythms with crotchets and beamed quavers.
	*Mathematical Competencies

*Cultural and Artistic Competencies
	*Uses the mathematical elements: strength and stress.

*Acquires interpretive skills to express ideas and feelings.

*Deciphers musical signs.

	*Perceives and expresses the parametres of sounds in his/her own environment and percussion instruments.
	*Mathematical Competencies
	 *Uses the mathematical elements: strength and stress.

*Identifies and uses the physical elements of music: timbre.

	*Identifies the binary and ternary forms in songs and words.
	*Linguistic Competencies
*Mathematical Competencies

	*Expresses him/herself verbally with rhythm and intonation.

*Interprets symbols and uses specific musical vocabulary.

*Expresses him/herself correctly in songs and games.

*Accompanies stories with environmental sounds and musical instruments.
*Uses the mathematical elements: strength and stress.

*Identifies and uses the physical elements of music: timbre.

	*Perseveres in order to attain optimum musical results.
	*Learning How to Learn.
	*Pays attention, concentrates and exercises his/her musical memory.

	*Plans how to carry out a musical activity.
	*Learning How to Learn
	*Shows a responsible attitude towards his/her learning process and results.

	*Pays attention, concentrates and exercises his/her musical memory in interpretation activities.

	*Learning How to Learn
	 *Pays attention, concentrates and exercises his/her musical memory.

	*Expresses his/her own personal values and emotional feelings towards music.
	*Emotional Competencies
	*Integrates his/her own affective and cognitive capacity for listening to him/herself.

Unit 6. The Town Musicians of Bremen

Objectives

· To explore and experiment the expressive and communicative possibilities of different materials, instruments and their aesthetic characteristics.

· To participate in group activities as a means to promoting good relationships and respect.

· To enjoy singing, inventing listening and dancing.

· To classify instruments by how they are played: rub, hit, shake or blow.
· To follow an audio recording using visual and corporal resources.

· To sing a song accompanied by instruments, gestures and movements.
· To improvise simple rhythmical formulas and melodies.

· To interpret unconventional scores with the voice and percussion instruments.

· To differentiate melodies and the evocative attraction of the scenes and plots in a musical interpretation.
· To perceive and express the parametres of sound in fun activities with gestures and movements.

· To start reading conventional music signs.

· To make an instrument with common, everyday materials.

Contents

Listening

· Sound: Musical instruments and means of transport.

· Interpretation of sounds from unconventional graphics and introduction of conventional signs. Musical signs: Crotchet, minim (or half note), beamed quaver and crotchet rest.

· Musical notes: Mi/E, Sol/G.

· Musical forms: rondo (verse and chorus)
· Identification of instruments by their timbre: kettledrum, violin, clarinet and

· Onomatopoeic sounds: means of transport and animals.

 Interpretation and Musical Creation

· Abilities for breathing, articulating and vocalizing correctly.

· Accompanying songs with gestures and movements.

· Identifying the rondo form in songs and dances.

· Vocal and instrumental expression and improvisation.

· Interpretation of unconventional music scores.

· Posture: The correct posture for playing instruments.

· The instruments in an orchestra. Classification by how they are played: rub, hit, shake, blow. (string, wind and percussion)
· Tuned percussion instruments: xylophone, metallophone and glockenspiel.

 Basic Competencies
1. Linguistic Competencies
2. Mathematical Competencies
3. Knowledge and Interaction with the Physical World

4. Information and Digital Competencies
5. Social and Citizenship Competencies
6. Cultural and Artistic Competencies
7. Learning How to Learn

8. Autonomy and Personal Initiative
9. Emotional Competencies
 Evaluation Criteria and Attainment of the Basic Competencies
	Evaluation Criteria
	Competencies
	Aims

The pupil...

	*Distinguishes instruments by the way they are played.

	 *Cultural and Artistic Competencies
	*Differentiates families of instruments by how they are played and their musical qualities.

	*Completes an active audio activity using body and visual resources.

	*Cultural and Artistic Competencies
	*Enjoys listening to music.

*Sings in tune with gestures and movements.

	*Sings a song accompanied by instruments, gestures and movements.

	*Linguistic Competencies
 *Cultural and Artistic Competencies
	*Uses songs as a means of expression and communication.
*Uses his/her voice correctly to interpret songs with gestures.

*Accompanies stories with onomatopoeic sounds
*Interprets symbols and codes.

*Differentiates families of instruments by how they are played.
*Sings in tune with movements and gestures.

	*Dramatizes characters using the correct, established postures.

	*Cultural and Artistic Competencies
	*Sings in tune with movements and gestures.

	*Enjoys improvising rhythmical sequences and melodies.

	*Cultural and Artistic Competencies
	 *Differentiates families of instruments by how they are played.
*Enjoys listening to music.

	*Practises reading unconventional music scores regularly using his/her voice and tuned percussion instruments.

	 *Linguistic Competencies
 *Cultural and Artistic Competencies
	 *Uses songs as a means of expression and communication.
 *Interprets symbols and codes.

*Differentiates families of instruments by how they are played.

	*Enjoys all aspects of music studies: singing, listening, inventing, dancing and interpretation.

	*Cultural and Artistic Competencies
	*Differentiates families of instruments by how they are played.
*Enjoys listening to music.

*Sings in tune with movements and gestures.

	*Appreciates and values other people’s participation in classroom activities.

	 *Social and Citizenship Competencies
	*Participates with interest in group activities that require team work.

	*Takes good care of the technological resources available in the classroom.
	* Information and Digital Competencies
	*Uses technological resources to listen to music.

*Completes interactive CD-ROM activities for musical entertainment.

	*Accepts his/her own limitations and possibilities in interpretation and listening abilities.
	 *Autonomy and Personal Initiative
	*Recognizes his/her own listening and interpretive abilities.

*Plans how to carry out his/her musical expression and interpretation.

	*Uses personal strategies in his/her own learning process.
	 *Learning How to Learn
	Is aware of the general knowledge acquired through studying music in English.

*Appreciates the importance of speaking English fluently.

	*Uses his/her social graces in communicative musical activities.
	*Emotional Competencies
	*Uses social graces in personal communicative exchanges.

Tarantella 1- programación en inglés

[image: image2.jpg]PEARSON

[image: image2.jpg]