[image: image1.png]

Vivace

Teaching Programme

Music

English

First year of Primary Education

Unit 1. Open your ears

Justification: To arouse an interest in learning music and opening the ears to sound and silence.

Aims

· To appreciate the difference between sound and silence. To learn to enjoy both.

· To use group singing to motivate pupils to learn music.

· To know the resonances of the voice.

· To internalise and feel the concept of beat.

· To use the body as a percussion instrument.

· To begin learning about rhythmic pre-reading and pre-writing.

· To be introduced to the crotchet and crotchet rest.

· To begin getting to know regional dances.

· To practice simple dance movements either performed or mimed.

· To become familiar with some small school percussion instruments.

· To work on auditory discrimination and psycho-motor ability.

Contents

Plastic observation

· Sound and silence in different surroundings. Contrast between them.

Listening

· Children’s songs.

Musical interpretation and creation

· Exploration of the possibilities of the voice.

· Group singing.

· Resonances of the voice.

· The concept of beat.

· Body instruments.

· Gestural expression of the practice of instruments.

· Rhythmic reading and pre-writing.

· Non-conventional signs.

· Notes: crotchet and crotchet rest.

· Regional dance.

· The expressive possibilities of the body.

· Dramatic technique: mime.

Methodological approaches

· Exploration of the sound possibilities of the environment.

· Auditory discrimination in noisy and silent situations by means of association of illustrations with the sounds on a recording.

· Learning a song in groups, following the rhythm with body percussion.

· Investigation of the sonority of the human body and acoustic identification of body sounds.

· Reading of rhythmic patterns with non-conventional signs.

· Writing of crotchets and crotchet rests.

· Dramatisation and movements of a regional dance.

· Imitation of movements to perform a choreographed routine.

· Identification of the sounds of instruments whilst listening to them and imitation of the way they are played.

· Seeking a musical object that has been hidden.

· Beginning the album of stickers.

· Setting up the musical treasure chest and writing the first card.

· Celebration of Saint Cecilia’s Day by means of the preparation of a choreographed routine.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Interest in discovering the sounds in the environment.

· Respect for others and cooperation in singing.

· Satisfaction in participating in musical activities.

· Valuing the language of music as a new form of expression.

· Appreciation of the expressive possibilities of the human body.

· Lack of inhibition in movements to perform a choreographed routine.

· Willingness to join in the game.

Basic competences

· Linguistic competence: oral interaction when listening and speaking.

· Competence in knowledge and interaction with the physical world: interaction with the natural aspects of the physical world, appreciating the differences between sounds and silences.

· Interpersonal, social and civic competence: encouraging being together through dance.

· Cultural and artistic competence: understanding and critical valuing of artistic manifestations through contact with small percussion instruments.

Assessment criteria

· To appreciate the differences between sound and silence, recognizing them and discriminating the former perfectly.

· To know how to keep the beat of a song.

· To memorise the words of a song and perform it in a group.

· To discover the sound possibilities of the body and to learn to use them.

· To distinguish the crotchet and its rest.

· To coordinate movements to perform a choreographed routine.

· To recognise the sound of some school percussion instruments and to know how they are played.

Unit 2. Let my house ring out

Justification: To understand the difference between sound and noise, learning to value the former and reject the latter.

Aims

· To discriminate sounds and noises in the home setting.

· To value the possibilities of spontaneous and group singing.

· To explore the sound possibilities of the body and some small percussion instruments.

· To be introduced to the stave and the treble clef.

· To know the sound and the note G and its position on the stave.

· To recognise the contrast between loud and soft sounds.

· To perform a choreographed routine with the help of a musicogram.

· To appreciate a piece of classical music.

· To become familiar with two traditional wind instruments: the flute and the bagpipes.

· To practice mental reflexes and agility through play.

Contents

Plastic observation

· Sound and noise in a familiar environment: the home.

Listening

· Interpretation of a musicogram.

· Children’s songs.

· Listening to a work of classical music.

· Presentation of the Chinese box.

· Traditional instruments: the flute and the bagpipes.

· Qualities of sound: intensity.

Musical interpretation and creation

· The benefits of group singing.

· Body and percussion instruments as accompaniment to a song.

· Body and small percussion instruments.

· Conventional and non-conventional signs: the crotchet and its rest.

· The treble clef and the stave.

· Introduction to the musical notes: G.

· Movement and listening to a classical work.

· Practice of reflexes by means of the game.

Methodological approaches

· Acoustic discrimination of sounds and noises in a home.

· Performance of a popular children’s song in two groups.

· Exploration of the possibilities of the voice and its coming together with other voices.

· Exercises of rhythmic prosody with words relating to the home.

· Keeping the beat of a song with body or small percussion instruments.

· Practice of rhythmic patterns with conventional and non-conventional signs.

· Intoning a recitative with a single note: G.

· Identification and creation of sounds of different intensity.

· Following the choreographed routine for a classical piece through a musicogram.

· Moving from one place to another respecting the time and space available.

· Acoustic discrimination of the bagpipes and flute.

· Seeking the musical object that has been hidden in the illustration on the opening page.

· Educational game relating to tasks in the home.

· Celebration of Christmas by means of the dramatisation of a song and the making of a Christmas card.

· Continuing the album of stickers of musical instruments.

· Writing the second card for the musical treasure chest.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Attention to and interest in discovering the sounds and noises of the home.

· Sensitivity towards things musical.

· Respect for group singing.

· Valuing the concepts learned and their application to sight-reading.

· Enjoyment of a classical piece and active participation in a choreographed routine.

· Interest in music and traditional instruments.

Basic competences

· Linguistic competence: progression in the expression and understanding of oral messages proper to a variety of communication situations, in this case, relating to the home.

· Competence in knowledge and interaction with the physical world: interaction with aspects generated by human action.

· Data processing and digital competence: experimenting with the interactive CD-ROM which accompanies the course.

· Interpersonal, social and civic competence: deepening of knowledge of the home and its reality as a form of understanding social reality.

· Cultural and artistic competence: valuing music as a source of enjoyment and personal enrichment.

· Autonomy and personal initiative: investigation into knowledge of oneself, identifying one’s own emotions and understanding those of others.

Assessment criteria

· To recognise the sounds related to the home and to know how to identify them in the illustration.

· To respect classmates in the performance of a group song.

· To maintain coordination and rhythm in body and instrumental percussion.

· To identify the note G on the stave and to recognise the treble clef.

· To interpret rhythmic patterns with conventional and non-conventional signs.

· To differentiate and produce loud and soft sounds.

· To hold the attention, coordination and plasticity in the movements of a choreographed routine.

· To recognise the sound of the flute and the bagpipes.

· To adopt a positive attitude to a competitive game.

Unit 3. Let the city ring out

Justification: To acquire an awareness of beat and rhythm.

Aims

· To discriminate sounds and noises in the city.

· To sing spontaneously with the accompaniment of simple movements.

· To practice humming and singing.

· To know the three types of percussion instruments according to the materials they are made of: wood, metal and membrane.

· To interpret rhythmic patterns with school percussion instruments.

· To know the note E and its sound.

· To appreciate the differences between high and low sounds.

· To motivate listening through play.

· To learn to move to the sounds of a piece of classical music and to the instruments that signal each sound area.

· To know and listen to two new traditional instruments: the dulzaina flute and the small drum.

· To encourage visual acuity through play.

Contents

Plastic observation

· Sounds and noises in the urban environment.

Listening

· Children’s songs.

· Listening to a piece of classical music.

· The percussion instruments: wood, metal and membrane.

· Traditional instruments: the dulzaina flute and the small drum.

· Qualities of sound: loudness.

Musical interpretation and creation

· The onomatopoeia of urban sounds.

· Humming and singing.

· Spontaneous singing.

· The note E.

· Movement and dramatisation.

· Movement as a resource for listening to a piece of classical music.

Methodological approaches

· Sound discrimination practices: sounds of the city.

· Creation of onomatopoeia to imitate urban sounds.

· Learning and memorisation of the words of a song.

· Following the beat of a song with body or percussion instruments.

· Performance of a song alternating practice of singing and humming.

· Acoustic discrimination of small percussion instruments and their identification according to the materials of which they are made.

· Performance of rhythmic patterns with small percussion instruments.

· Recognition and intonation of the notes of G and E.

· Differentiation of low and high notes through the improvisation of examples.

· Active listening to a classical theme by means of the creation of movements according to the sound areas created.

· Acoustic discrimination and identification of two traditional instruments: the dulzaina flute and the small drum.

· Listening to a piece of traditional music.

· Celebration of World Peace Day by means of the creation of a mural and listening to a piece of classical music.

· Continuing the album of stickers of musical instruments.

· Writing the third card for the musical treasure chest.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Valuing silence as opposed to noise.

· Enjoyment of the performance of a song.

· Respect for the instructions of the person leading the group.

· Acceptance and application of suggestions for improving singing.

· Respect for the vocal and instrumental performances of classmates.

· Positive willingness to work in a group.

· Consistency in rehearsals of movements.

· Cooperation to achieve the integration of pupils and their participation in the games.

· Respect for traditional music.

Basic competences

· Linguistic competence: use of language as an instrument of oral and written communication, adapting communications to the context.

· Competence in knowledge and interaction with the physical world: development of skills to facilitate understanding of events and prediction of consequences.

· Interpersonal, social and civic competence: incorporation of forms of individual conduct necessary for living together in a pluralistic society, exercising democratic citizenship.

· Cultural and artistic competence: consideration of music as part of a nation’s heritage.

· Learning-to-learn: beginning learning and preparation for continuing to learn in an autonomous manner.

Assessment criteria

· To identify the sounds in the urban environment in an illustration.

· To practice voice education by means of singing and humming.

· To keep in rhythm whilst accompanying a song with gestures and body and instrumental percussion.

· To recognise the sounds of some percussion instruments and to know how to classify them by family.

· To read and recognise the notes G and E on the stave.

· To appreciate the difference between low and high sounds.

· To actively participate in the dramatisation of day-to-day scenes marked by a classical listening.

· To discover the expressive capacity of music by means of active listening.

· To recognise the sounds of the dulzaina flute and the small drum.

Unit 4. Listen to nature

Justification: To acquire an awareness of the importance of breathing and respect for nature.

Aims

· To recognise sounds in nature.

· To carry out practices of voice education with the aim of improving breathing.

· To be aware of the importance of respecting nature.

· To practice musical accompaniment with small percussion instruments.

· To know the note A and its sound and to appreciate its differences from G and E.

· To internalise the concept of duration: short and long sounds.

· To synchronise simple movements of a dance from around the world.

· To recognise the differences between two percussion instruments of similar characteristics.

· To reinforce the discrimination between sound and silence.

· To work on psychomotricity through play.

Contents

Plastic observation

· The sounds of nature.

Listening

· Sounds in the natural environment.

· Children’s songs.

· Popular music around the world.

· The school percussion instruments.

· Qualities of sound: duration.

Musical interpretation and creation

· The importance of breathing and its timing: breathing in and out.

· Dramatised song.

· Fun value of singing.

· Creation of rhythms with body and percussion instruments.

· The note A.

· Control of the body: movement, rest and moving from one place to another.

· School percussion instruments and their ability to accompany a recitative.

· Choreography of a popular dance from around the world.

· Memorisation of accumulative movements.

· Differentiation of sound and silence, relating them to the mobility and immobility of the body.

Methodological approaches

· Exploration of the sound possibilities of nature.

· Discrimination of sounds in nature and identification of them in the illustration.

· Imitation of the sounds in nature.

· Breathing practices: breathing in and out.

· Memorisation and dramatisation of a children’s song.

· Identification of long sounds with long steps and short sounds with short steps.

· Exploration and use of body resources for drama and musical games.

· Performance of rhythmic patterns in echo with body and percussion instruments.

· Performance of a non-conventional score with long and short sounds.

· Memorisation of the position of the note A on the stave and writing practices.

· Performance of a group choreographed routine.

· Improvisation of body movements associated to the sound of a percussion instrument.

· Learning techniques to play percussion instruments.

· Celebration of Carnival by means of the making of a mask and the improvisation of a dance to festive music.

· Continuing the album of stickers of musical instruments.

· Writing the fourth card for the musical treasure chest.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Interest in discovering the sounds of the natural environment.

· Valuing the importance of breathing in singing.

· Consistency in work in order to continue to move forward in the practice of music.

· Enjoyment of vocal and instrumental performance.

· Cooperation with the group to attain the best results by following instructions.

· Spontaneity and lack of inhibition when performing rhythms and improvising movements.

· Willingness to coordinate movements with those of the group.

· Enjoyment of the exploration of the postural possibilities of the body.

· Participation and cooperation in the integration of classmates in play.

Basic competences

· Linguistic competence: use of language as a means to regulate conduct and emotions, through the reading of different types of texts, for example songs.

· Mathematical competence: ability to use numbers and count notes, beats and times etc.

· Competence in knowledge and interaction with the physical world: ability to improve and preserve the conditions of life in nature, respecting living beings.

· Data processing and digital competence: skill in the seeking of information and in investigation.

· Autonomy and personal initiative: acquisition of responsibility in regard to decisions, both in the personal and social spheres.

Assessment criteria

· To discriminate the sounds of nature and identify them in the illustration.

· To correctly practice techniques to improve breathing.

· To memorise the words of a song and participate actively in its dramatisation.

· To distinguish the sounds and notes G, E and A, and to know where to place them on the stave.

· To use appropriately the vocabulary of music learned.

· To establish differences between long and short sounds.

· To identify school percussion instruments and to know the techniques for playing them.

· To keep time when accompanying a recitative with body and percussion instruments.

· To participate with interest in the games, dances and activities suggested.

· To coordinate body movements and memorise the steps in a choreographed routine.

Unit 5. Listen to animals

Justification: To discover the sound possibilities of the animal world and to continue going deeper into ways of writing music.

Aims

· To distinguish sounds coming from animals and to know their onomatopoeia.

· To dramatise a song.

· To develop the memory through singing.

· To discover the musical possibilities of commonplace objects.

· To remember the positions of the notes G, E and A.

· To broaden knowledge of the stave and the treble clef.

· To learn to draw the treble clef.

· To recognise the difference between slow and fast rhythm.

· To develop creativity through improvisation.

· To participate in group games.

· To improve psycho-motricity through play.

· To get to know a new traditional instrument, the guitar, and to listen to its sound in a contemporary piece of music.

· To understand animal behaviour through play.

· To strengthen discrimination between sound and silence.

Contents

Plastic observation

· The sounds of the animal world.

Listening

· Onomatopoeia of animals and the verbs related with their sounds: bark, miaow, neigh, etc.

· Children’s songs.

· Listening to an instrumental piece with guitar.

· Percussion instruments: the drum.

· Traditional instruments: the guitar.

· Qualities of sound: rhythm.

Musical interpretation and creation

· Singing and memory.

· Dramatisation of a song.

· Making an instrument with common objects.

· The sound possibilities of different objects.

· The notes G, E, A and their position on the stave.

· The stave and the treble clef.

· Movement and dramatisation.

· Improvisation of movements related to the animal world.

Methodological approaches

· Listening to sounds of animals and identification of them in an illustration.

· Performance of a song and dramatisation of its contents by means of gestures.

· Incorporation of body percussion as accompaniment to a song.

· Making an instrument with common materials.

· Exploration of the sound possibilities of the drum made and other home made instruments.

· Recognition of the notes G, E and A and the treble clef on the stave.

· Writing practice to learn to draw the treble clef.

· Performance of a song with alternating slow and fast rhythm.

· Group improvisation of movements of different animals and their association with sound qualities.

· Creation of a dramatic situation based on listening to contemporary music.

· Listening to a piece of music in which the sound of the guitar predominates.

· Continuing the album of stickers of musical instruments.

· Writing the fifth card for the musical treasure chest.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Respect and curiosity for the sounds of the animal world.

· Consistency in rehearsal of movements and gestures required for the dramatisation of a song.

· Enjoyment of group singing and of the result obtained in the performance.

· Willingness to collaborate and participate actively in the making of simple instruments.

· Respect for the work of others and ability to integrate all pupils.

· Valuing the reading and writing of music.

· Desire to overcome difficulties and progress through observation of others.

· Enjoyment of a piece of classical music and a piece of contemporary music.

· Lack of inhibition in gestures and movements.

· Enjoyment of creation of movements suggested or improvised.

· Acceptance of group rules and respect for the instructions of the person leading the group.

· Appreciation of the sound of the guitar.

Basic competences

· Linguistic competence: ability to gather and process information received, in this case, about animals.

· Competence in knowledge and interaction with the physical world: identification of questions about the physical environment and the animals that inhabit it and obtaining the answers needed to understand it.

· Cultural and artistic competence: expression of ideas, experiences and feelings in a creative way in the field of music.

· Autonomy and personal initiative: development of personal values, such as freedom, self-esteem and self-confidence.

· Learning-to-learn: seeking answers to satisfy the logic of rational knowledge.

Assessment criteria

· To identify and imitate animal sounds with onomatopoeia.

· To apply techniques to improve singing, breathing and intonation.

· To construct a simple percussion instrument with recycled materials and to use it as rhythmic accompaniment.

· To coordinate movements and voice in the dramatisation of a song.

· To discover the expressive and communicative possibilities of commonplace objects.

· To learn the technique to obtain good sound results using school percussion instruments.

· To recognise and identify the notes G, E and A.

· To perceive the differences between slow and fast rhythms.

· To discover the possibilities of play in order to assimilate musical concepts by experiencing them.

· To participate in the improvisation of movements in a group and in the dramatisation of scenes from the animal world.

· To coordinate gestures appropriately, imitating the movement of animals.

· To turn sounds and silence into movements.

· Quality in the presentation of the workbook activities.

Unit 6. Let the festival ring out

Justification: To recognise the importance of music in festivals and to learn to enjoy it in all spheres.

Aims

· To recognise the importance of music in our lives, especially at festival times.

· To distinguish different types of musical groupings.

· To sing a song in two groups: soloists and choir.

· To interpret a score with non-conventional signs.

· To explore and experiment with the sound possibilities of two new school percussion instruments: bells and drum.

· To revise the crotchet and crotchet rest, the stave and the treble clef.

· To remember the positions of the notes G, E and A on the stave.

· To discriminate the contrasts high-low, short-long, loud-soft and slow-fast.

· To experience a piece of classical music and ‘live’ it by means of a dance routine.

· To practice movement coordination and memorisation of the steps of a dance routine.

· To identify and recognise acoustically all the instruments seen so far in the course.

· To work on the auditory and psycho-motor skills.

Contents

Plastic observation

· Discrimination of sounds in a festive atmosphere.

Listening

· Types of festival.

· Instrumental groupings.

· Children’s songs.

· Listening to a work of classical music.

· The school small percussion instruments.

· Body movement associated with sound.

Musical interpretation and creation

· Soloists and choir.

· Vocal games: repetition of echo sketches.

· The fun value of children’s songs.

· Instrumental expression with body and school percussion instruments.

· Musical figures: crotchet, and its rest.

· The notes G, E and A.

· The stave and the treble clef.

· Movement as a resource for listening.

· Active listening to a piece of classical music.

Methodological approaches

· Acoustic discrimination of different sound areas related to festivals and identification of them in the illustration.

· Participation in active listening to different festive atmospheres.

· Recognition of different instrumental groupings.

· Performance of a song in two groups: soloists and choir.

· Accompaniment of a song with body percussion and gestures.

· Exploration and handling of school percussion instruments.

· Experimentation of the sound possibilities of some percussion instruments through performance of a non-conventional score.

· Combination of body and instrumental percussion in the performance of simple rhythmic patterns.

· Reading, writing and intonation practice of the notes G, E and A.

· Recognition of some elements that appear on the stave: the treble clef, notes and the crotchet and its rest.

· Performance of simple movements suited to the melody and rhythm of a piece of music.

· Listening to a piece of classical music.

· Use of commonplace objects to achieve better effects in a choreographed routine.

· Experience of the effects caused by the timbres of different instruments and their conversion into movement.

· Auditory and visual recognition of some school percussion instruments.

· Performance of a dance routine in a group as part of an end of the year festival.

· Continuing the album of stickers of musical instruments.

· Writing the last card for the musical treasure chest.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Respect for all kinds of manifestations of festivals and appreciation of the cultural values associated with them.

· Willingness to get to know different expressions of music as well as different musical groupings.

· Effort to achieve the correct projection of voice and willingness to harmonise the solo voices with the choir.

· Enjoyment of personal and group singing.

· Interest in performing rhythmic patterns in a group.

· Valuing the sense of rhythm and coordination of movements for group performances.

· Appreciation of the importance of knowing the elements of the language of music.

· Valuing the expressive skills and those of classmates.

· Willingness to coordinate movements with those of the group in order to achieve better results and better expressiveness and aesthetic beauty.

· Enjoyment of the work and interest in progress in music.

Basic competences

· Linguistic competence: ability to understand, interpret and use different texts, such as those of children’s songs.

· Data processing and digital competence: seeking information and transformation of it into knowledge through the use of the interactive CD-ROM.

· Interpersonal, social and civic competence: valuing of festivals as a means of relating, cooperating and being committed with others.

· Cultural and artistic competence: expression of feelings, ideas and experiences in a creative way through popular festivals.

· Learning-to-learn: acceptance of diversity of answers to a question and motivation to look at a situation with different approaches.

Assessment criteria

· To value and respect the types of music that characterise festive atmospheres.

· To recognise different instrumental groupings.

· To discover, appreciate and experience the sound possibilities of different commonplace objects.

· To distinguish solo voices and choir in the performance of a song.

· To recognise the positions of the notes G, E and A on the stave, both in reading and in writing.

· To keep the beat in the performance of group sketches with body and percussion instruments.

· To show interest in discovering new school percussion instruments.

· To memorise and coordinate movements in the performance of a group dance routine.

· To adjust movements to space available and to others as they move around.

· To value and enjoy a piece of classical music.

· To discriminate acoustically the school percussion instruments.

· To remember the body movements associated with the sounds of different instruments.

· To adopt a positive attitude in group performances, both of songs and of dance routines.

Second year of Primary Education

Unit 1. Let’s listen!

Justification: To develop the ability to listen, taking advantage of all the opportunities to learn and enjoy music.

Aims

· To understand the difference between hearing and listening.

· To become aware that we are surrounded by sounds and the importance of knowing how to listen to them, especially those that educate in music.

· To learn a new song and put actions to it.

· To value the importance of singing.

· To know a new percussion instrument: the Chinese box.

· To practice rhythmic patterns with body and percussion instruments.

· To revise all the concepts of the language of music learned in the previous year: the crotchet and its rest, the stave, the treble clef and the notes G, E and A.

· To learn a new dance and practice the steps for it.

· To get to know two new traditional instruments: the accordion and the trikitixa (diatonic button accordion).

· To work on auditory discrimination and psycho-motricity through play.

Contents

Plastic observation

· Acoustic discrimination of different sound settings.

Listening

· The difference between hearing and listening.

· Children’s songs.

· The Chinese box.

· Traditional instruments: the accordion and the trikitixa.
· Listening to a work of music with traditional instruments.

Musical interpretation and creation

· The importance of singing.

· Gestures as a means of dramatizing a song.

· Real silence in performance.

· Techniques of voice education: vocalisation.

· Reading of simple rhythmic patterns with percussion instruments.

· The stave and the treble clef.

· The notes G, E and A.

· Figures: the crotchet and the crotchet rest.

· Regional dance.

· The expressive possibilities of the body.

· Body control: movement, rest and moving from one place to another in space.

Methodological approaches

· Exploration of the sound possibilities of the environment.

· Auditory discrimination in different sound situations.

· Recognition of the differences between hearing and listening through listening and looking at illustrations.

· Exploration and experimenting with the body’s range of possible gestures for dramatizing the words of a song.

· Reciting the words of a song taking care with vocalisation.

· Performance of simple rhythmic patterns to accompany a song.

· Improvisation of ostinatos and use of school percussion instruments to interpret rhythms.

· Exercises in reading and writing conventional musical figures.

· Writing the treble clef.

· Performance of a regional dance and investigation into its origin and meaning.

· Experiencing the use of time and space in dancing.

· Creative improvisation of movements whilst listening to a contemporary musical melody.

· Recognition of the sound of the trikitixa in a piece of music.

· Celebration of Saint Cecilia’s Day by means of the preparation of a choreographed routine based on a classical theme.

· Beginning the album of stickers of musical instruments.

· Writing the first page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Attention to and interest in discovering new sounds in the environment.

· Respect for others and participation in strengthening joint learning.

· Valuing listening.

· Enjoyment of singing and the dramatisation of a song.

· Spontaneity and lack of inhibition in group singing, moving and playing.

· Active participation in classwork.

· Enjoyment of individual and collective performances.

· Care of instruments and other materials used in class.

· Valuing silence in music.

· Appreciation of reading and writing music as another form of cultural enrichment.

· Respect for dances and old traditions.

· Sensitivity towards things musical and enjoyment of play.

Basic competences

· Linguistic competence: valuing listening, comprehension and communication.

· Data processing and digital competence: development of skills to access information through new technologies.

· Interpersonal, social and civic competence: acceptance of differences and development of values such as tolerance, respect and empathy.

· Cultural and artistic competence: appreciation of music as an artistic and cultural element.

· Learning-to-learn: acceptance of one’s own knowledge and the need to acquire new knowledge progressively.

Assessment criteria

· To recognise the differences between hearing and listening and to identify different sound situations related with this.

· To practice the techniques of voice education learned the previous year.

· To memorise the words of a song and perform it in a group.

· To be aware of the possibilities of the body as accompaniment to a song.

· To recognise the notes G, E and A on the stave and to perfect intonation of these notes.

· To keep the beat in the performance of sketches with conventional and non-conventional signs.

· To learn the steps of a choreographed routine and to coordinate movements with those of others in a limited space.

· To improvise movements and to know how to control the body.

· Quality and neatness in the presentation of workbook exercises.
Unit 2. Daily music

Justification: To become aware of the presence of music in many aspects of daily life.

Aims

· To recognise the sounds and noises that may be heard throughout the day.

· To understand the importance of music in day-to-day situations.

· To learn a song taking special care with breathing.

· To explore new sound possibilities of the body.

· To understand the difference between muffled and sharp sounds.

· To learn two new musical notes: C and D.

· To identify musical representation from the intensity of the sounds.

· To develop creativity by moving freely to the rhythm of the music.

· To get to know a new style of music: jazz.

· To distinguish typical Christmas instruments: ratchet, engraved bottle, tambourine, zambomba and mortar.

· To practice psycho-motricity and auditory discrimination by means of play.

Contents

Plastic observation

· Commonplace sounds.

Listening

· Music as an element of daily life.

· New musical style, jazz and its most characteristic instruments.

· Christmas instruments: ratchet, engraved bottle, tambourine, zambomba and mortar.

· Christmas songs.

· Qualities of sound: intensity.

Musical interpretation and creation

· Intensity of the voice.

· Breathing in singing.

· Sound possibilities of the body: the head.

· Muffled and sharp sounds.

· Correct postures for playing instruments of the orchestra.

· The notes C and D.

· Free movement whilst listening.

· Dramatisation of instrumental expression.

· Practice of reflexes in play.

Methodological approaches

· Observation and exploration of illustrations that reflect day-to-day situations.

· Identification of the sounds in a listening with the illustrations.

· Carrying out of exercises to improve deep or upper breathing.

· Performance of a carol bearing in mind shades of intensity.

· Execution of simple rhythmic patterns with body percussion on different parts of the head to accompany a song.

· Practice of reading and writing exercises of musical notes on the stave and intonation of these notes.

· Association of the symbols of forte and piano with the intensity of nearby sounds.

· Creation of sounds in the day-to-day environment with different intensities.

· Exploration of the expressive possibilities of the body improvising movements on a listening.

· Imitation of the movements of musicians in a jazz band to the beat of a musical theme in that style.

· Investigation of the expressive possibilities of a day-to-day object, the newspaper, to accompany the movements associated with a listening.

· Acoustic discrimination of Christmas instruments and identification of their sounds with body movements.

· Celebration of Christmas by means of the dramatisation of a song.

· Continuation of the album of stickers of musical instruments.

· Writing the second page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Interest inInterest in discover commonplace sounds.

· Valuing typical, traditional Christmas music.

· Interest in learning new carols and finding out about other Christmas customs and traditions.

· Enthusiasm to discover the new sound possibilities of the body.

· Satisfaction at assimilating rhythms and expressing them in the company of others.

· Confidence in their own potential and valuing their own work.

· Effort to continue deepening their knowledge of the language of music.

· Positive attitude for the creation of improvised movements and gestures.

· Respect for the work of others and contribution to the success of the group.

· Acceptance of the body and its expressive possibilities.

· Sensitivity towards music and enjoyment of play.

· Spontaneity and lack of inhibition in movements.

Basic competences

· Linguistic competence: valuing the reflexive use of language in general and that of music in particular, as well as the basic rules of its usage.

· Mathematical competence: ability in the use of numbers to count, know symbols and reason in a mathematical manner.

· Competence in knowledge and interaction with the physical world: responsibility in decision-taking on nature and the changes our activities produce in nature.

· Cultural and artistic competence: appreciation of the arts in general and of music in particular: deepening knowledge of body language and of the types of music all around us.

· Interpersonal, social and civic competence: respect for the values of others, personal, individual and collective beliefs, cultures and histories.

· Autonomy and personal initiative: development of self-assurance and the ability to face up to problems.

Assessment criteria

· To discriminate the sounds in the day-to-day environment and understand the difference between hearing and listening.

· To use breathing as a strengthening element that improves singing.

· To discover new possibilities for making sounds with the body and to understand the difference between muffled and sharp sounds.

· To maintain coordination and rhythm in body percussion.

· To identify the notes G, E, A, C and D on the stave.

· To perform rhythmic patterns with conventional signs.

· To adjust their own movements to the space available and to others as they move.

· To recognise the sound of the Christmas instruments and to remember body movements associated with sounds.

Unit 3. Music at work

Justification: To learn to appreciate music from the point of view of work.

Aims

· To discover the importance of music in the course of many professional activities.

· To learn a new song.

· To keep the beat in singing, dancing and listening activities.

· To recognise small school percussion instruments.

· To interpret rhythmic patterns with conventional signs.

· To get to know a new figure in music, the quaver and its rest.

· To go deeper into the concept of loudness in music.

· To practice mime and onomatopoeia as means of expressing situations.

· To know three bar/mallet instruments: xylophone, glockenspiel and carillon.

· To develop psycho-motricity by means of play.

Contents

Plastic observation

· Auditory discrimination of sounds and noises in the working environment.

Listening

· Music as accompaniment to work.

· Bar instruments: xylophone, glockenspiel and carillon.

· Children’s songs.

· Recognition of school instruments: tambourine, triangle, castanets, idiophone (claves), Chinese box and drum.

Musical interpretation and creation

· The beat.

· The song with rhythmic accompaniment in ostinato.

· The song as an element of expression.

· Practice of all the sound capabilities of the school instruments: tambourine, triangle, castanets, idiophone, Chinese box and drum.

· Instrumental improvisation and expression.

· Musical figures: quaver and quaver rest.

· Qualities of sound: loudness.

· Expressive possibilities of the body.

· Movement and dramatisation: pantomime.

· Body movement adapted to space available, to music and to the character represented.

Methodological approaches

· Observation and analysis of the illustrations that portray situations relating to the world of work.

· Auditory discrimination of different sound environments and their identification with the illustrations.

· Practice of keeping time with a melody with percussion instruments or conventional objects.

· Exploration and analysis of the expressive possibilities of the voice.

· Auditory discrimination of school percussion instruments and identification of the sounds with the illustrations.

· Handling of school percussion instruments and discovering their expressive possibilities.

· Practice of reading rhythmic patterns with conventional signs.

· Exercises of rhythmic prosody with quaver and crotchet beats.

· Improvisation of sounds expressing different levels of loudness.

· Dramatisation with mime and onomatopoeia of different situations related to the world of work.

· Practice with games with suggestions for movements.

· Association of the mobility and immobility of the body with specific sounds.

· Dramatisation of the correct posture for playing bar instruments.

· Listening to a traditional and a contemporary piece of music.

· Celebration of World Peace Day by means of listening to a classical theme and the creation of a mural with cut-outs of doves of peace.

· Continuation of the album of stickers of musical instruments.

· Writing the third page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Curiosity and interest to get to know types of music that help at work.

· Respect for all kinds of professional activities.

· Enjoyment of individual and group singing.

· Valuing teamwork.

· Interest in discovering new sounds and in knowing new percussion instruments.

· Rejection of bothersome noise and disorder in the handling of instruments.

· Valuing silence as a basic element of music.

· Attention to and interest in understanding the meaning of musical signs.

· Valuing their own bodies and their expressive possibilities.

· Lack of inhibition in movements performed to a musical backing.

· Acceptance of the body based on the feelings and impressions suggested by the music.

· Interest in improvisation and development of play.

· Respect for traditional music.

Basic competences

· Linguistic competence: knowledge of the working rules of language.

· Data processing and digital competence: use of the computer as an essential element for obtaining information and communicating.

· Cultural and artistic competence: abilities to participate actively in civil life through work.

· Learning-to-learn: efficient management and control of the learning processes.

· Autonomy and personal initiative: development of the ability to transform ideas into actions, i.e. planning and managing to achieve good results.

Assessment criteria

· To identify sounds in the working environment in an illustration.

· To practice breathing, intonation and articulation techniques in singing.

· To keep the beat during the performance of a group song.

· To know how to create sounds of differing loudness.

· To perform rhythmic patterns differentiating between the duration of the crotchet and its rest.

· To participate actively in listening using verbal resources, gestures and instruments.

· To discriminate the timbre of school percussion instruments and identify them in an illustration.

· To internalise and express the sense of rhythm in singing and in performance with instruments.

· To participate in group vocal and instrumental work.

· To show quality and effort in the work carried out.

Unit 4. Music as we travel

Justification: To recognise the value of music as a means of expression that encourages relations between people all over the world.

Aims

· To discriminate the sounds of several means of transport.

· To recognise the importance of music and its ability to travel and be understood all over the world.

· To perform and dramatise a new song.

· To know songs suitable for enlivening journeys.

· To enjoy playing bar/mallet instruments and performing a simple melody on them with the notes G and E.

· To learn two new musical notes: F and B.

· To reinforce the concept of duration: long and short sounds.

· To learn the steps and movements to perform a dance from around the world.

· To discover a new popular dance.

· To play a game of memory and coordination.

Contents

Plastic observation

· The sounds of means of transport.

Listening

· Music as a form of expression that has no frontiers.

· Children’s songs.

· The fun value of songs: a way of enlivening journeys.

· Bar/mallet instruments.

· Qualities of sound: duration.

· Popular music from around the world.

· The percussion instruments with a specific sound.

Musical interpretation and creation

· Dramatised song.

· Bar/mallet instruments and their ability to accompany a recitative.

· Performance of a melody with the notes G and E.

· The notes F and B.

· Dancing in pairs.

· Choreography of a popular dance from around the world.

· Memorisation of accumulative movements.

Methodological approaches

· Auditory discrimination and identification in the illustration of different means of transport. Classification of these into land, sea or air transport.

· Search for information about music from other countries.

· Accompaniment of a song with movements, body percussion and choreography.

· Handling and exploration of the tone possibilities of bar instruments.

· Performance of a recital with different degrees of loudness with the accompaniment of bar/mallet instruments.

· Practice of reading and writing all the notes studied.

· Improvisation of sounds of different duration and classification of the instruments according to the duration of their sounds.

· Imitation and memorisation of the steps of a dance from around the world.

· Performance of a traditional dance in pairs.

· Practice of games with accumulative movements.

· Exploration of the sound possibilities of conventional materials.

· Celebration of Carnival by means of making a mask and improvising a parade.

· Organisation of a festival for Carnival, rehearsing a routine to the sound track of a film.

· Continuation of the album of stickers of musical instruments.

· Writing the fourth page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Valuing artistic heritage, both national and foreign.

· Openness to other manifestations of art proper to other cultures.

· Enjoyment of singing and the body and instrumental expressions that accompany it.

· Interest in suggestions for accompaniment.

· Valuing performances and respect for those of others.

· Practical application of knowledge of the musical reading and writing learned.

· Sensitivity towards learning music.

· Spontaneity and lack of inhibition in movements.

· Valuing the body and its expressive possibilities.

· Positive attitude in order to achieve results of quality in musical projects.

· Enjoyment of games and respect for classmates who join in them.

Basic competences

· Linguistic competence: knowledge of the strategies necessary to interact linguistically in a suitable, correct manner.

· Mathematical competence: initiation in quantitative and spatial aspects of reality from a musical point of view.

· Competence in knowledge and interaction with the physical world: participation in solving the problems of the natural world.

· Cultural and artistic competence: appreciation of music and the artistic codes from different areas of the world.

· Interpersonal, social and civic competence: acquisition of democratic values and acceptance and practice of the rules of society.

· Autonomy and personal initiative: development of new values, such as honesty and understanding rules, to progressively create a moral code of their own.

Assessment criteria

· To discriminate sounds of means of transport, identify them in the illustration and know how to classify them into land, sea or air transport.

· To enjoy knowledge of new songs and new rhythms.

· To perform songs with gestures and instrumental accompaniment.

· To participate in the performance of a recitative with differing degrees of loudness accompanied by bar/mallet instruments.

· To identify the notes learned on the stave.

· To recognise the differences between long and short sounds and to know how to classify instruments according to the duration of their sounds.

· To adapt movements to the melody of the dance and coordinate them with those of a partner.

· To memorise the steps required to perform a dance from around the world.

· To show interest in participating actively in a game based on a popular festive tradition.

· To participate actively in the games, dances and activities suggested.

Unit 5. Long live music!

Justification: To reinforce and assimilate the differences between the two main elements that come into play in music: sound and silence.

Aims

· To value silence and recognise its importance in music.

· To explore, discover and recognise the sounds in the immediate surroundings.

· To dramatise a new song with mime.

· To develop memory through song.

· To discover and explore the musical possibilities of commonplace objects.

· To reinforce the differences of duration between musical figures.

· To internalise the concept of rhythm in an intuitive way.

· To go deeper into the concept of rhythm.

· To perform a routine as a group based on a piece of classical music.

· To improve coordination of movements and adapt them to the rhythm and space available.

· To get to know a new traditional instrument: the castanets.

· To strengthen interest in music through active listening.

Contents

Plastic observation

· Day-to-day sounds.

Listening

· Pleasant and unpleasant sounds.

· Children’s songs.

· Listening to a piece of classical music.

· Percussion instruments: the ganza.
· Traditional instruments: the castanets.

· Qualities of sound: rhythm.

Musical interpretation and creation

· Singing and memory.

· Voice games.

· Dramatisation of a song.

· Making an instrument with common objects.

· The sound possibilities of different objects.

· Performance of rhythmic patterns with the percussion instrument made.

· Pairs of quavers.

· Beat.

· Movement and dramatisation.

· Movement as a resource for listening to classical music.

· Choreography in groups.

Methodological approaches

· Discrimination and identification of sounds and noises in the immediate environment.

· Analysis of and commentary on an illustration which represents situations with pleasant and unpleasant sounds.

· Accompaniment of a song with body and instrumental percussion.

· Performance of a song in groups expressing different degrees of loudness.

· Making a percussion instrument with recycled materials.

· Performance of rhythmic patterns with the new percussion instrument made.

· Reading of rhythmic patterns with conventional signs of different duration.

· Improvisation of series of sounds with slow and fast rhythms.

· Execution of the steps in a routine based on a piece of classical music.

· Making and handling of castanets with paper.

· Participation in active listening, identifying the sound of the castanets in it.

· Continuation of the album of stickers of musical instruments.

· Writing the fifth page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Critical attitude to noises and sound pollution.

· Valuing silence and its importance in music.

· Coordination to carry the beat in voice games.

· Enjoyment in performance and interest in bringing new ideas to make singing more attractive.

· Satisfaction in the making of a musical instrument.

· Confidence in manual possibilities and skills.

· Valuing of musical reading and writing as a means of expression and communication.

· Attention in order to understand the meaning of musical signs.

· Valuing musical heritage.

· Sensitivity to new musical experiences and enjoyment of them.

· Spontaneity and lack of inhibition in games.

· Openness to manifestations of traditional music.

Basic competences

· Linguistic competence: accommodating speech to the communicative situation in different social and cultural contexts.

· Mathematical competence: use of mathematical calculation in day-to-day situations.

· Competence in knowledge and interaction with the physical world: collaboration, from music, in the promotion of the positive attitudes necessary to understand scientific and technical concepts of the physical world.

· Cultural and artistic competence: appreciation of the stage arts and traditional instruments.

· Interpersonal, social and civic competence: acquisition of values, such as freedom, and acceptance of civil duties for future participation as a citizen.

Assessment criteria

· To recognise sounds in the day-to-day surroundings and know how to identify them in the illustration.

· To practice techniques of voice education: vocalisation, articulation and breathing.

· To participate actively in the accompaniment of a song with body movements or instrumental percussion.

· To enjoy making a musical instrument with recycled materials.

· To keep the beat in the performance of sketches with conventional figures of differing duration.

· To participate actively in listening with the aim of discovering a new traditional instrument.

· To adapt the movements of the body to the space available and the rhythm of the music.

· To memorise the steps necessary to perform a routine.

· To value silence as a basic element for enjoying music.

· Quality in the presentation of the workbook activities.

Unit 6. Music for play

Justification: To participate actively in listening and the vocal or instrumental performance of melodies, and to learn to play with attractive music in the background.

Aims

· To discover the possibilities of music as a partner in play.

· To encourage pupils in teamwork.

· To achieve coordination of movements whilst singing.

· To improve vocalisation and articulation in singing.

· To perform rhythmic patterns with conventional and non-conventional figures of different duration.

· To reinforce the position of all the notes on the stave.

· To know the movements in order to participate actively in a musical listening.

· To move freely around the classroom, respecting the space of other pupils.

· To make contact with the classification of the instruments in families: wind, string and percussion.

Contents

Plastic observation

· Sounds linked to moments of play.

Listening

· Songs to accompany festive moments.

· The fun value of children’s songs.

· Small percussion and body instruments.

· Families of instruments: string, wind and percussion.

· Listening to a piece of classical music.

Musical interpretation and creation

· Voice games: phrasing changing vowels.

· Instrumental expression through body and school percussion instruments.

· Beat: crotchet and quaver.

· Figures: crotchet, quaver and pair of quavers.

· Notes: C, D, E, F, G, A and B.

· Movement as a resource for listening.

· Performance of a routine based on a piece of classical music.

Methodological approaches

· Auditory discrimination of different sound environments related to play and their identification in the illustration.

· Analysis of and commentary on illustrations which portray festive situations.

· Performance of a song by means of ostinatos, body and instrumental percussion and movements.

· Practice of phrasing changing vowels in a song.

· Differentiation of the sung and instrumental parts of a song.

· Exploration and handling of percussion instruments: idiophone, triangle and tambourine.

· Performance of rhythmic patterns with body and instrumental percussion.

· Reading, intonation and identification of the musical notes.

· Reproduction of simple musical units.

· Performance of a routine based on a piece of classical music.

· Differentiation of the chorus from the main theme in a piece of music.

· Practice of traditional games applied to music.

· Identification of the instruments according to the family to which they belong by means of a game of skill.

· Performance of a routine in a group as part of an end of year festival.

· Continuation of the album of stickers of musical instruments.

· Writing the last page of the musical diary.

· Practice of the musical skills by means of the Musical Circuit game.

Attitudes

· Respect for all types of popular festivals and appreciation of the cultural values associated with them.

· Enjoyment of games and the songs that go with them.

· Openness to forms of play belonging to other cultures.

· Enjoyment of their own singing and of the accompaniment suggested.

· Care of class materials and responsibility in their use.

· Enjoyment of instrumental performance.

· Valuing group work and integration in the group.

· Appreciation of reading and writing music.

· Application of the knowledge acquired of reading and writing music.

· Interest in discovering the expressive possibilities of the body.

· Positive attitude to play.

Basic competences

· Linguistic competence: understanding of the spoken messages in different communicative situations, such as play.

· Data processing and digital competence: critically obtaining information about traditional and modern games. Seeking, selection, recording and treatment of that information. Expression by means of artistic codes, especially musical ones.

· Interpersonal, social and civic competence: knowledge of the collective experiences, organisation and working of society.

· Learning-to-learn: optimisation of the learning processes according to their skills and their orientation to personal needs.

· Autonomy and personal initiative: encouragement of analysis, planning, decision-making, action and review of action taken.

Assessment criteria

· To identify sound environments related to play situations.

· To value and respect the types of music that characterise different festive ambiences.

· To appreciate their own work and that of others, respecting the differences.

· To express themselves vocally with the accompaniment of an instrument in a spontaneous manner.

· To discriminate the sound of instruments and to know how to group them in families.

· To keep the beat in the performance of sketches with conventional and non-conventional signs.

· To read, express themselves rhythmically and intone simple scores.

· To participate in active listening showing resources and attitudes of cooperation and respect for others.

· To value and enjoy a piece of classical music.

Third year of Primary Education

Unit 1. The musical families

Justification: To differentiate, know how to recognise and classify the instruments by families.

Aims

· To understand the classification of instruments by families.

· To recognise the three musical families: strings, wind and percussion.

· To discriminate instruments from the three families by sound.

· To improve vocalisation and intonation in singing.

· To discriminate the sounds of different percussion instruments.

· To interpret and perform rhythmic patterns with conventional signs.

· To learn two new musical notes: C and D.

· To reinforce and recognise the differences between the concepts of note, musical sign, rest, stave and treble clef.

· To learn a new traditional dance and practice the steps for it.

· To work on psycho-motricity and movement coordination.

Contents

Plastic observation

· The regional dance.

Plastic expression and creation

· Musical notes: C and D.

· Differentiating between note and musical figure.

· The musical rest: meaning.

· The treble clef.

Listening

· The musical families: strings, wind and percussion.

· The production of sound according to the family each instrument belongs to.

· Children’s songs.

· The percussion instruments.

· The musical families.

· The timbre of the instruments.

Musical interpretation and creation

· The importance of breathing.

· Intonation and vocalisation.

· Performance of a regional dance.

· The expressive possibilities of the body.

Methodological approaches

· Analysis of and commentary on the illustration that shows the different families of instruments.

· Auditory discrimination of instruments and classification according to the family to which they belong.

· Prosodic reading of the words of a song taking care with pronunciation.

· Practice of breathing exercises before performing a song.

· Performance of a children’s song taking care with intonation and rhythm.

· Accompaniment to a song with movements and body and percussion instruments.

· Handling percussion instruments according to how they sound on a recording.

· Improvisation of rhythmic patterns with percussion instruments.

· Practice of reading and writing the notes C, D, E, F, G, A, B, C and D.

· Exploration and analysis of body resources as a means of communication and expression.

· Improvisation and repetition of movements to create a routine for a popular dance.

· Listening to a work of classical music to distinguish the families of instruments involved.

· Celebration of Saint Cecilia’s Day by means of the dramatisation of a story based on the musical figures.

· Beginning the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Attention to and interest in things musical.

· Listening to and respecting the comments of classmates.

· Assimilation and application of advice given to improve breathing and singing.

· Enjoyment of one’s own singing and that of others.

· Sensitivity in playing instruments with pleasure and without strident sounds.

· Active participation in the group.

· Valuing the importance of the language of music.

· Enjoyment of reading and intonation of musical notes.

· Interest in knowing traditional customs and respect for cultural heritage.

· Spontaneity and lack of inhibition in movement.

· Pleasure at listening to a piece of classical music.

Basic competences

· Linguistic competence: valuing language as an object of observation and analysis.

· Data processing and digital competence: use of techniques and strategies to access information both in traditional form and in computerized form.

· Cultural and artistic competence: encouragement of initiative, imagination and creativity from music, especially, through the families of instruments.

· Interpersonal, social and civic competence: appreciation of the plurality of society, knowledge of its “families” and of the spaces in which human beings move.

· Learning-to-learn: knowledge of strengths and weaknesses, in order to take advantage of the former and attempt to overcome the latter.

· Autonomy and personal initiative: comparison of the aims set out and those achieved, to draw conclusions and assess the possibilities of improvement.

Assessment criteria

· To recognise the different families of instruments by sight and sound.

· To maintain intonation and vocalisation appropriate for individual and group singing.

· To know the possibilities of the body as accompaniment to a song.

· To discriminate school percussion instruments acoustically and apply the techniques learned to play them.

· To keep the beat in the performance of sketches with conventional signs.

· To define appropriately the concepts of musical language studied and know how to apply them in practice.

· To recognise the musical notes on the stave and intone them properly.

· To show interest in joining in songs, dances and listening.

· To learn the steps of a choreographed routine and to coordinate movements with those of classmates in a limited space.

· To have the ability to improvise movements and to know how to control the body.

· Quality and neatness in the presentation of workbook exercises.
Unit 2. Puppets on a string

Justification: To recognize, differentiate and discriminate the wind instruments by sound.

Aims

· To arouse the interest of pupils in musical and non-musical concepts, starting out from a common denominator: the strings.

· To know the main features of wind instruments.

· To recognize, by sight and sound, some wind instruments, on their own and as part of a piece of music.

· To learn a new song, taking care with breathing and practicing variations in intensity.

· To make initial contact with the recorder: to know the parts of which it is composed.

· To remember all the musical figures and the rests they have.

· To learn a new musical figure, the minim, and its rest.

· To keep the beat in the performance of rhythmic patterns with conventional signs of different duration.

· To reinforce and broaden contents related to the qualities of sound.

· To develop creativity moving freely to the rhythm of music.

· To explore expressive and communicative possibilities in the staging of a story.

Contents

Plastic expression and creation

· Musical figures: minim and its rest.

Listening

· The string instruments: strings rubbed, struck and plucked.

· Auditory discrimination of scenes related to strings.

· Breathing in singing.

· Differences in intensity of the voice.

· Children’s songs.

· Presentation of the recorder.

· The wind instruments.

· Sound and its main qualities: intensity, loudness, duration and timbre.

· Listening to a work of classical music.

Musical interpretation and creation

· The basic parts of the recorder.

· Position of the body, hands and fingers to play the recorder.

· Sound possibilities of different objects.

· Making musical instruments with recycled materials.

· Improvised movement and dramatisation.

· The expressive and movement possibilities of the body.

· Movement as a resource for listening to a work of classical music.

Methodological approaches

· Observation and analysis of illustrations that show situations related with the strings.

· Identification of the sounds in a listening with illustrations.

· Exploration of and experimentation with the sound possibilities of commonplace objects.

· Carrying out exercises to improve deep or upper breathing.

· Performance of a children’s song with changes in intensity.

· Accompaniment of a song with mime, body and instrumental percussion.

· Handling and exploration of the recorder to discover its main parts.

· Practice of placing the body and fingers to play the recorder.

· Performance of rhythmic patterns with conventional figures of different duration.

· Identification of the qualities of sound with day-to-day situations and improvisation of sounds by way of example.

· Setting a story with the musical backing of some classical music.

· Exploration of the expressive possibilities of the body improvising movements to a listening.

· Visual and auditory recognition of the string instruments.

· Listening to a work of classical music with a predominance of string instruments.

· Celebration of Christmas by means of the dramatisation of a song.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in identifying sounds of different origin.

· Taste for singing and desire to broaden the vocal repertoire.

· Valuing the voice as an instrument of expression and communication.

· Satisfaction at discovering a new instrument.

· Interest in learning the parts of the recorder and discovering its sound possibilities.

· Openness to new musical knowledge and interest in it.

· Valuing the melodic possibilities of the string instruments.

· Interest and curiosity to learn about cultural heritage.

· Valuing memory as a basic method for remembering what has been learned.

Basic competences

· Linguistic competence: ability to initiate, maintain and conclude conversations, based on a correct listening attitude.

· Mathematical competence: ability to solve problems of association, distribution, measure, etc., with musical notes in rhythmic patterns.

· Competence in knowledge and interaction with the physical world: valuing nature and respect for it from a musical point of view.

· Learning-to-learn: acceptance of new challenges in learning and motivation for the future.

Assessment criteria

· To learn how to identify sound situations.

· To sing in a group, respecting others and enjoying the teamwork.

· To classify the string instruments according to whether they are rubbed, struck or plucked.

· To discriminate the contrasts of loud-soft, high-low and long-short and to understand the definition of timbre.

· To identify the minim and its rest and to learn how to interpret its differences of duration with regard to the crotchet and quaver.

· To participate actively in the improvised setting of a musical story.

· To discriminate the sounds of some string instruments.

· To enjoy listening to a melody with string instruments predominating.

Unit 3. The wind

Justification: To differentiate, discriminate auditorily and classify the wind instruments and begin practice with the recorder.

Aims

· To differentiate the concepts of wind and air.

· To get to know new wind instruments and to know how to classify them as woodwind and brass.

· To discriminate day-to-day situations by sound.

· To encourage group singing.

· To know how the voice is produced and to experience techniques to improve its projection.

· To carry out the first practices of finger positioning with the recorder, with the notes G, A and B.

· To understand the meaning of beat and its classification

· To explore the expressive possibilities of sound through listening with a musicogram.

· To imagine and dramatise scenes from a listening.

Contents

Plastic expression and creation

· Beat.

· The bar line.

· The double bar.

Listening

· The wind instruments: woodwind and brass.

· Auditory discrimination of day-to-day scenes to distinguish the timbre of sounds.

· Listening to a work of classical music.

· The school percussion instruments.

Musical interpretation and creation

· The recorder: notes G, A and B.

· Techniques for correct performance on the recorder.

· The percussion instruments: interpretation of rhythmic patterns.

· Group singing.

· The voice: how it is produced and techniques for improving its projection.

· The song as an element of expression.

· The expressive possibilities of the body.

· Body movement adapted to music and space available.

· Dramatisation of scenes from nature based on listening to a piece of classical music.

Methodological approaches

· Observation and analysis of the illustrations that show day-to-day situations.

· Auditory discrimination of different sound environments and identification of the sound-producing agent in each case.

· Performance of a song in a group putting into practice the techniques for the correct projection of the voice.

· Accompaniment of a song by means of gestures as a way of improving expressiveness.

· Posture practice for playing the recorder and finger position practice for the notes G, A and B.

· Performance of a simple melody with the recorder using the notes G, A and B.

· Interpretation of rhythmic patterns with school percussion instruments.

· Recognition of the signs that indicate beat.

· Performance of simple scores measuring the beats and observing the bar lines and double bar.

· Improvisation of movements suited to the rhythm and content of the listening.

· Visual and auditory identification of the wind instruments and classification according to the material of which they are made: woodwind and brass.

· Listening to a piece of classical music with wind instruments predominating.

· Celebration of World Peace Day by means of the production of a musical story.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Satisfaction at recognizing different sound environments by listening.

· Respect for the individual differences of all classmates.

· Willingness to coordinate voice and movements with those of the group to achieve greater expressiveness and beauty.

· Attitude of listening and respect for others.

· Willingness to begin practicing the recorder.

· Effort to internalise new musical concepts.

· Attention to and interest in knowing the elements of the language of music and their importance.

· Application of knowledge acquired of the language of music.

· Consistency in rehearsals and movements in the routine suggested.

Basic competences

· Linguistic competence: reading and understanding musical texts in a progressive manner.

· Competence in knowledge and interaction with the physical world: awareness of the degradation of the natural world and the negative effects of this on human beings.

· Mathematical competence: selection of appropriate techniques for measuring different beats in a score.

· Cultural and artistic competence: appreciation of culture in all its manifestations and art in all its forms.

· Interpersonal, social and civic competence: knowledge of the reality of contemporary society, its achievements, its problems, its commitments and possible improvements.

· Learning-to-learn: assimilation and internalisation of experiences previous to learning.

Assessment criteria

· To discriminate day-to-day scenes by sound and to know how to identify the agent that produces the sound in each case.

· To apply techniques to achieve correct projection of the voice.

· To maintain tuneful intonation in the performance of a song.

· To respect the production of classmates.

· To participate actively in all the songs, games, dances and listenings suggested.

· To practice the finger positions of the notes G, A and B, and to adopt a correct posture for playing the recorder.

· To differentiate the duration of crotchets, quavers and minims.

· To know how to measure beats and understand the purpose of bar lines and double bars.

· To distinguish the timbres of woodwind and brass instruments.

· To show quality and effort in the work carried out.
Unit 4. Bangs that make music.

Justification: To get to know the percussion instruments by sight and sound.

Aims

· To know and identify several percussion instruments by sight and sound.

· To perform a new song taking care with body posture.

· To discover the sound possibilities of the voice.

· To review the finger positioning for the notes G, A and B.

· To play a melody on the recorder with the notes G, A and B.

· To practice identification and intonation of the notes of the musical scale, in ascending and descending order.

· To know the definition of the canon.

· To discover two new musical signs: the tie and the two repetition dots.

· To know the steps and movements to perform a dance from around the world.

· To classify the percussion instruments according to the material of which they are made: wood, metal and membrane.

Contents

Plastic observation

· Discovery of music from other parts of the world.

Plastic expression and creation

· The tie.

· The two points of repetition.

· The ascending and descending musical scale.

· The canon.

Listening

· The percussion instruments: their origin.

· Auditory discrimination of percussion instruments according to the material of which they are made.

· Children’s songs.

· Listening to music from around the world.

· The percussion instruments: wood, metal and membrane.

Musical interpretation and creation

· Body posture in vocal performance.
· Techniques to improve breathing and vocalisation.

· The song with rhythmic accompaniment in ostinato.

· The recorder: notes G, A and B.

· Routine for a popular dance from around the world.

· Memorisation of steps that are repeated.

Methodological approaches

· Auditory discrimination and identification in the illustration of different percussion instruments.

· Analysis of and commentary on the illustrations that portray situations in which there are people playing percussion instruments.

· Performance of a song applying techniques of breathing and relaxation.

· Accompaniment to a song with body percussion and gestures.

· Use of the recorder as a soloist wind instrument.

· Performance in a group, karaoke style, of a recorder melody with the notes G, A and B.

· Observation and later performance of a score with ties and repetition dots.

· Reading of ascending and descending scales and learning a song based on the musical scale.

· Performance of a popular song as a canon dividing the class into groups.

· Carrying out a choreographed routine for a popular dance from around the world.

· Classification of the percussion instruments according to the material of which they are made: wood, metal and membrane.

· Listening to a piece of classical music with a predominance of percussion instruments.

· Performance of rhythmic patterns and conventional figures.

· Celebration of the Carnival festival by organizing a routine based on a classical theme.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Valuing the percussion instruments and their expressive possibilities.

· Development of sensitivity and a taste for music.

· Appreciation of control of breathing and relaxation.

· Effort in the tuneful projection of the voice.

· Active participation in the group performance.

· Enjoyment of the performance of a recorder tune with a jazz accompaniment.

· Willingness to internalise the concepts of music and apply them.

· Respect for listening to classical music and valuing silence during the process.

· Openness to all types of music.

· Positive attitude in order to coordinate body movements with those of classmates.

· Spontaneity and lack of inhibition in movements, both free and suggested.

· Enjoyment of the auditory and visual recognition of the percussion instruments.

Basic competences

· Linguistic competence: verbalisation of musical concepts and clarification of ideas.

· Data processing and digital competence: command of some specific types of language: textual, iconic, visual, sound, numeric, graphic, etc.

· Mathematical competence: use of processes of mathematical reasoning from the point of view of music, through the reading of scores.

· Cultural and artistic competence: development of sensitivity and acquisition of a sense of appreciation of beauty for the purpose of enjoying art.

· Interpersonal, social and civic competence: valuing living together and commitment.

· Autonomy and personal initiative: development of the feeling of personal competence, of self-knowledge, of self-control and of emotional balance.

Assessment criteria

· To discriminate sounds of percussion instruments, to identify them in the illustration and to know how to classify them into wood, metal or membrane instruments.

· To sing a song correctly and to apply the techniques of breathing and relaxation.

· To participate in the group performance of a melody, karaoke-style, on the recorder.

· To make an effort to achieve correct finger positions for the notes G, A and B.

· To recognise the ascending and descending scales.

· To participate with classmates in the performance of a popular song in the form of a canon.

· To memorise the steps necessary to perform a dance from around the world.

· To know how to keep the beat in vocal and instrumental performances.

· To show curiosity for anything relating to music.
Unit 5. Long live music!

Justification: To encourage sensitivity towards things musical, both vocal and instrumental.

Aims

· To get to know the workings and characteristics of a musical grouping: the band.

· To dramatise a song with gestures that imitate the way certain instruments are played.

· To learn the finger positions for the notes C and D.

· To perform a recorder melody with the notes C and D.

· To get to know a new musical figure, the semibreve and its rest.

· To practice rhythmic patterns with conventional musical figures of different duration.

· To know the definition of echo and practice it.

· To use mime to imitate common actions.

· To review the classification of instruments by families: strings, wind and percussion.

Contents

Plastic expression and creation

· The semibreve and its rest.

· Musical form: echo.

Listening

· The music band.

· Auditory discrimination of instruments belonging to a band.

· Auditory discrimination and classification of instruments according to their family in a piece of classical music.

· Listening to a work of classical music.

· The educative value of song.

· The classification of instruments by family: strings, wind and percussion.

Musical interpretation and creation

· Choral singing.

· Skills of voice education: breathing, vocalisation and articulation.

· Dramatisation of a song.

· The recorder: C and D.

· Sound possibilities of different objects.

· Making instruments with recycled materials.

· Dramatisation of instrumental techniques.

· Movement as a resource for listening.

· The expressive possibilities of the body.

· Dramatisation of day-to-day situations to the background of a piece of classical music.

Methodological approaches

· Commentary on and analysis of the illustration that shows a musical band with its most representative instruments.

· Listening to a piece of music played by a band to discriminate the timbres of different instruments.

· Exercises in breathing and vocalisation before singing.

· Performance of a children’s song with mentions of different band instruments.

· Accompaniment of a song with mime and body and instrumental percussion.

· Performance of a melody on the recorder using the notes C and D, karaoke style.

· Making creative instruments with recycled materials.

· Singing simple melodies to reinforce division in beats.

· Interpretation of rhythmic patterns with conventional figures of different duration.

· Reading a rhythmic pattern in echo.

· Exploration of the expressive and communicative possibilities of the body by means of the dramatisation of day-to-day scenes.

· Making free movements with the musical backing of a contemporary piece of music.

· Auditory discrimination and visual recognition of string, wind and percussion instruments.

· Listening to a piece of classical music to link the instruments playing in it.

· Celebration of World Book Day by means of the creation of a musical story.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Participation in group dynamics with personal contributions.

· Respect for the contributions of classmates.

· Valuing the groups of instruments.

· Interest in the techniques to improve the processes of breathing and relaxation.

· Desire to perform songs and create new words for them.

· Enjoyment of performance and the creation of accompaniments with school objects.

· Application of the concepts acquired to the reading of rhythmic patterns.

· Spontaneity and lack of inhibition in play.

· Consistency in rehearsals and respect for the movements of classmates.

· Enjoyment of learning and listening to music.

· Interest in the different musical families and in visual and auditory recognition of them.

Basic competences

· Linguistic competence: valuing language as an important factor in the development of thought.

· Competence in knowledge and interaction with the physical world: participation from a musical point of view in the development of the ability to attain a healthy life in a healthy environment.

· Cultural and artistic competence: development, based on music, of perceptive skills, of sensitivity and the ability to feel emotion, value and judge.

· Interpersonal, social and civic competence: commitment to universally accepted values: human values, constitutional values, democracy, participation, etc.

· Learning-to-learn: seeking information individually or in a team to change it into knowledge.

· Autonomy and personal initiative: acquisition of qualities and skills needed to promote personal initiative.

Assessment criteria

· To recognise the most representative instruments in a musical band by sound and to identify them in the illustration.

· To memorise the words of a song and to participate in its accompaniment.

· To value correct articulation and vocalisation when singing a song.

· To play a score of a melody on the recorder correctly with the notes C and D.

· To show a positive attitude in making instruments out of recycled materials.

· To know and to measure all the musical figures and their rests in the interpretation of rhythmic patterns.

· To perceive the power of expression of music through active listening based on play and movement.
Unit 6. The symphony orchestra

Justification: To get to know the main characteristics of the symphony orchestra, taking this musical grouping as a model for teamwork.

Aims

· To become familiar with a new musical grouping, the symphony orchestra, and the location of the instruments in it.

· To learn to discriminate the main families of instruments in a symphony orchestra.

· To discover the importance of caring for the voice in order to improve singing.

· To practice breathing techniques before singing in order to project the voice correctly.

· To practice games of relaxation.

· To perform a song on the recorder, using the notes G, A, B, C and D.

· To strengthen all the concepts related to the language of music worked on during the year.

· To analyse the ability of the human body to listen and produce movements that adapt to what was heard.

Contents

Plastic expression and creation

· Figures: crotchet, quaver, minim and semibreve.

· The ascending and descending scale.

· The bar line, the double bar, the tie and the two repetition dots.

Listening

· The symphony orchestra: structure.

· Listening to a piece of classical music played by an orchestra.

· Music in the cinema.

· The fun value of children’s songs.

· The instruments of the symphony orchestra: families.

· The qualities of sound.

Musical interpretation and creation

· Exercises in voice education.
· Exercises in breathing and relaxation.

· The recorder: notes G, A, B, C and D.

· Movement as a resource for listening.

· Rhythm and movement.

· Muscle relaxation.

Methodological approaches

· Observation and analysis of the illustration that shows the instruments of the symphony orchestra classified by family.

· Visual and auditory discrimination of the instruments classified by family.

· Listening to a piece of classical music played by a symphony orchestra.

· Application of techniques for breathing, relaxation and vocalisation in order to improve singing.

· Dramatisation, instrumental accompaniment and creation of a new chorus for a song.

· Exercises in muscle relaxation by means of a game pretending to be like rag dolls.

· Performance of a score for recorder, karaoke style, with the notes G, A, B, C and D.

· Recognition of the basic elements of musical notation.

· Classification of the sounds of certain instruments according to their qualities: intensity, loudness, duration and timbre.

· Separation into bars of long rhythmic patterns with conventional figures and later performance.

· Exercises to keep rhythm, marked by percussion instruments, making basic movements: walking, running and jumping.

· Interpretation of beat with conventional figures of different duration.

· Accompaniment with percussion instruments and movements of a piece of classical music.

· Observation and analysis of the illustration that portrays the position of the instruments in a symphony orchestra.

· Recognition of the timbres of the instruments in a piece of music from a sound track.

· Performance of a routine in a group as part of an end of the year festival.

· Completing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in broadening knowledge of the orchestra and of its instruments.

· Enthusiasm for getting to know all the instruments by sight and by sound.

· Respect for the performances of other members of the group.

· Active participation in the joint activities.

· Sensitivity and commitment to things musical.

· Enjoyment of one’s own performance and the final result achieved.

· Application of knowledge of reading and writing music in order to internalise concepts.

· Attention to and interest in understanding the meaning of all the musical signs.

· Development of attitudes of cooperation with others.

· Valuing the body skills.

· Willingness to coordinate movements with others to the benefit of the final result.

· Acceptance of rules.

· Attitude of participation and respect to encourage sexual equality.

Basic competences

· Linguistic competence: ability to write texts about music setting out arguments.

· Data processing and digital competence: use of the computer to open up new fields of interaction of use in learning.

· Cultural and artistic competence: knowledge of a wide variety of artistic and cultural activities, understanding the importance of the arts in people’s lives.

· Social and citizens’ competence: development of a feeling of belonging to a shared reality.

· Learning-to-learn: internalisation of experiences before learning as a way of continuing to learn.

· Autonomy and personal initiative: ability to form new ideas or seek solutions and put them into practice.

Assessment criteria

· To identify the main families of instruments that make up a symphony orchestra.

· To discover and value the possibilities of the voice to create music and to apply the techniques that help to care for it.

· To recognise the main elements that make up the stave.

· To identify by sound the qualities of the sounds made by certain instruments.

· To sing correctly the notes of the musical scale.

· To participate actively in the activities, both group and individual.

· To adapt the movements of the body to the rhythm of a song and to the space available.

· To practice consistently the finger positions of a recorder score in order to play it correctly.

· To apply the techniques of breathing and relaxation which help correct projection of the voice.

· To adopt a positive attitude towards work.

Fourth year of Primary Education

Unit 1. I spy, I spy

Justification: To discover the pleasure of enjoying music with all the senses and to understand its expressive and communicative messages.

Aims

· To understand that vision can enhance the appreciation of music.

· To discriminate different musical contexts by sound and sight.

· To deepen knowledge of the musical families, especially the strings.

· To practice some pre-singing exercises to improve breathing.

· To understand the importance of the words to songs and their meaning.

· To enhance the following of rhythm with small percussion instruments.

· To practice the improvisation of rhythmic patterns with body percussion.

· To know what ostinato is and to know how to practice it with percussion instruments.

· To review the musical figures and rests learned the previous year, as well as the main elements of the language of music.

· To learn a new popular dance.

· To practice coordination of movements through group dancing.

Contents

Plastic observation

· Discovery of regional music.

Plastic expression and creation

· Musical figures: crotchet, quaver, minim and semibreve, and their rests.

· Notes: C, D, E, F, G, A, B, C and D.

Listening

· Musical shows.

· The musical families: strings, wind and percussion.

· The string instruments: strings rubbed with a bow, struck and plucked.

· Listening to regional music.

· The importance of the words to songs and their meaning.

· Children’s songs.

· The school percussion instruments.

· The string instruments.

Musical interpretation and creation

· The voice and breathing.

· Improvisation of rhythmic patterns.

· The body as an instrument.

· Reading of conventional scores.

· Rhythmic formula: ostinato.

· The regional dance.

· Choreography in pairs and groups.

Methodological approaches

· Analysis of and commentary on the illustrations that show different musical spectacles.

· Commentary on the musical instruments that appear in the illustration.

· Discrimination by sound of pieces of music that represent different styles of music.

· Dramatisation of musical spectacles.

· Practice of pre-singing breathing exercises.

· Careful reading of the words of a song and analysis of its content.

· Performance of rhythmic patterns with conventional figures with small percussion instruments.

· Improvisation of ostinatos with body and percussion instruments.

· Sight reading of conventional scores with different beats.

· Identification and reading of the musical notes in a conventional score.

· Intonation and metre of a conventional score.

· Learning the steps required to perform a popular dance.

· Reading of and commentary about the origin and main characteristics of a traditional dance.

· Discrimination by sound and sight of the string instruments divided into families.

· Celebration of Saint Cecilia’s Day by means of the dramatisation of a scene from a well-known children’s novel with the background of the music used in the soundtrack of the film.

· Beginning the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Sensitivity towards different styles of music.

· Appreciation of the importance of breathing in order to improve singing.

· Interest in exploreing the expressive possibilities of body and small percussion instruments.

· Development of improvisation to express experiences.

· Valuing the basic elements of musical notation.

· Active participation in the exercises suggested.

· Positive attitude in the rehearsals previous to a performance, understanding their importance for the achievement of a successful result.

· Spontaneity in movements, but taking care to coordinate with others.

· Satisfaction at learning music and widening knowledge in already familiar areas.

Basic competences

· Linguistic competence: use of language as a vehicle to enable learning of new musical concepts.

· Mathematical competence: acquisition of skills that help mathematical reasoning, such as equivalences between figures and rests.

· Competence in knowledge and interaction with the physical world: abilities to interact in physical space, solving conflicts.

· Cultural and artistic competence: artistic, creative and imaginative development through music.

· Interpersonal, social and civic competence: acquisition of an idea of global citizenship compatible with the local identity.

· Learning-to-learn: encouragement of a feeling of personal competence associated with motivation and a desire to learn, with the purpose of achieving greater self-confidence.

Assessment criteria

· To recognise the string instruments by sound and sight.

· To list the most important string instruments in each sub-family.

· To know the musical styles that appear in the unit and to know how to value them.

· To apply the techniques of breathing to improve projection of the voice in singing.

· To keep the beat in the performance of sketches with body and school percussion instruments.

· To perform simple rhythmic patterns in ostinato.

· To measure and intone correctly a simple score.
· To identify each musical figure with its corresponding rest.

· To memorise the steps required to perform a popular dance and to coordinate movements with those of classmates in a defined space.
Unit 2. I listen to other types of music

Justification: To respect the artistic wealth, especially musical, of other nations, appreciating all contributions to culture, especially those than are perceived by listening.

Aims

· To get to know new musical instruments belonging to different regions of the world.

· To arouse an interest in discovering unknown sounds.

· To respect all styles of music and their origin.

· To understand the descriptive ability of music.

· To remember and reinforce the finger positions of the notes G, A, B, C, and D.

· To play a carol on the recorder.

· To reinforce the meaning of the two repetition dots.

· To reinforce the concept of beat, to remember the types of beat and learn to mark time.

· To remember the meaning of the bar line and the double bar.

· To know the purpose of the musical accent and to reinforce the difference between loud and soft sounds.

· To value the body and its expressive possibilities through free movement.

· To perform a routine that will facilitate expressiveness and descriptive ability.

· To go deeper into the classification of the wind instruments and to get to know the most important instruments in each sub-family.

Contents

Plastic observation

· The music of other cultures.

· Discovery of instruments from other parts of the world.

Plastic expression and creation

· The two repetition dots.

· Beat, types of beat, the bar line and the double bar.

· Accent.

Listening

· The wind instruments: woodwind and brass.

· Instruments of the world.

· The wind instruments.

· Listening to pieces of music from other parts of the world.

· The descriptive ability of music.

· Contemporary songs.

· Qualities of sound: intensity.

· Listening to a piece of classical music.

Musical interpretation and creation

· The recorder: notes G, A, B, C and D.

· Sound possibilities of different objects.

· Making instruments with recycled materials.

· Marking beats.

· Improvised movement and dramatisation.

· Expressive and movement possibilities of the body.

· Movement as a resource for listening to a piece of classical music.

Methodological approaches

· Observation and analysis of the illustrations that show musical situations typical of different parts of the world.

· Discrimination by sound and visually of musical spheres from different parts of the world.

· Classification into families of curious instruments from around the world.

· Practice of pre-singing breathing, intonation and relaxation.

· Analysis of the words of a song and memorisation of them.

· Practice with the recorder of the finger positions for the notes G, A, B, C and D.

· Performance of a carol with the recorder, karaoke style.

· Practice of measuring beats, observing the beat indicators, and the positions of bar lines and double bars.

· Performance of rhythmic patterns marking beats and accents.

· Improvisation of sounds that exemplify the contrast of loud-soft.

· Listening to a piece of classical music whilst making group movements.

· Association of basic body movements with numbers.

· Discrimination by sound and sight of the wind instruments divided into families.

· Making a musical instrument with commonplace objects and exploration of its sound possibilities.

· Celebration of Christmas by means of listening to a piece of music for children and the representation of objects that begin with the syllables suggested by the song.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in the activities proposed and active participation in them.

· Interest in discovering new instruments and new types of music.

· Valuing the contributions and comments of classmates

· Appreciation of the voice and body as instruments of expression and communication.

· Enjoyment of individual and group singing.

· Care of and respect for personal and school instruments.

· Enjoyment of the use of elements of the language of music.

· Valuing body skills to adapt them to sound stimuli.

· Care in coordination of movements with those of classmates.

· Development of skills which allow pupils to memorise content.

· Valuing the learning of music and interest in widening knowledge of it.

Basic competences

· Linguistic competence: exchanging learning in oral or written form.

· Treatment of information and digital competence: appropriate use of information and understanding of the importance of turning information into knowledge.

· Competence in knowledge and interaction with the physical world: valuing responsible, rational consumption of products that come from nature.

· Interpersonal, social and civic competence: understanding of social reality through its various forms of territorial, political, social and economic organisation throughout history.

· Learning-to-learn: use of techniques for consultation.

· Autonomy and personal initiative: consistency in projects and learning from mistakes.
Assessment criteria

· To recognise the wind instruments by sound and sight.

· To list the most important wind instruments and know how to classify them according to the material of which they are made.

· To know the importance of the senses, especially that of hearing, and its relationship with music.

· To sing a song taking care with intonation, breathing and vocalisation.

· To identify on the stave all the elements of the language of music worked on.

· To recognise the differences in intensity between several sounds.

· To keep the beat correctly.

· To work correctly on laterality and keeping the beat in the performance of a routine.

· To remember movements associated with numbers.

· To enjoy listening to a piece of classical music and participate actively in the performance of a routine associated with it.

Unit 3. The smell of music

Justification: To know and apply knowledge of music in order to enjoy the evocative role of music in singing, instrumental performance and rhythmic movement.

Aims

· To feel the evocative value of music.

· To learn a new song and accompany it with sound effects and movement.

· To encourage group singing.

· To improve singing habits, such as intonation and vocalisation.

· To practice the finger positions of the notes C and D.

· To play a popular song on the recorder.

· To know a new musical figure, the semiquaver and its rest.

· To practice rhythm with patterns of conventional figures.
· To reinforce the difference between long and short sounds.

· To strengthen the sense of balance.

· To coordinate body movement with listening to a piece of classical music.

· To know the main percussion instruments and to know how to classify them by sub-families.

· To go deeper into the classification of instruments with specific and non-specific sounds.

Contents

Plastic expression and creation

· Musical figures: the semiquaver and its rest.

· The dot.

Listening

· The evocative value of music.

· Music as accompaniment to different commonplace situations.

· The percussion instruments: specific and non-specific sounds.

· Percussion instruments.

· Qualities of sound: duration.

Musical interpretation and creation

· Group singing.

· Sound effects in the accompaniment to a song.

· The voice: techniques to improve intonation and vocalisation.

· The song as an element of expression.

· The recorder: the notes C and D.

· Expressive possibilities of the body.

· Free body movement adapted to music and space available.

· Movement as a resource for listening.

· Balance.

Methodological approaches

· Observation and analysis of the illustrations that show situations in which music is the protagonist.

· Discrimination by sound of different sound environments and identification of the music that accompanies each situation.

· Practice of strategies to improve vocalisation and intonation.

· Performance of a group song accompanying it with sound effects and body movements.

· Exploration of the sound possibilities of the recorder.

· Performance of a popular song on the recorder, karaoke style.

· Practice measuring a score with dots.

· Reading and writing rhythmic patterns with semiquavers and semiquaver rests.

· Improvisation of sounds of different duration to appreciate the differences.

· Practice of balance by means of an activity with free movements keeping an object on the head.

· Association of mobility-immobility to the sound of a percussion instrument.

· Exploration of space and motor coordination adjusted to melody.

· Identification by sound and sight of the percussion instruments and classification of them according to their sub-family: specific or non-specific sound.

· Listening to a piece of classical music in which instruments with specific and non-specific sounds appear.

· Celebration of World Peace Day by means of drawing a picture suggested by a piece of contemporary music.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Development of attention to and interest in the evocative, suggestive role of music.

· Confidence in personal ability to enjoy music in all situations.

· Valuing the voice as an element of expression and communication.

· Enjoyment of instrumental performance, with or without the accompaniment of a band.

· Positive attitude in rehearsals and desire to coordinate and collaborate with others.

· Consistency, tenacity and perseverance in daily work.

· Appreciation of the correct use of the language of music.

· Openness to knowledge of new musical signs: the semiquaver.

· Lack of inhibition in movements.

· Valuing group work and tolerant attitude to others.

· Respect for other people’s tastes.

· Sensitivity, interest and commitment to go on learning music.

Basic competences

· Linguistic competence: use of language as a means of transmitting thoughts, emotions, experiences, ideas and opinions.

· Treatment of information and digital competence: control of access to information and valuing information as a basic aspect of learning, both in the school sphere and outside it.

· Interpersonal, social and civic competence: valuing freedom of expression, the right to cultural diversity and the sharing of experiences.

· Learning-to-learn: planning and organisation of study time.

· Autonomy and personal initiative: development of a strategic view of problems and motivation to attain success in tasks undertaken.

Assessment criteria

· To discriminate different musical scenes by sound and to know how to identify the type of music that accompanies each situation.

· To apply the techniques to achieve correct projection of the voice.

· To coordinate the voice with those of classmates to achieve a high standard of choral performance.

· To participate in the group performance of a popular tune on the recorder.

· To correctly define the musical concepts learned.

· To keep the beat in the performance of rhythmic patterns with conventional musical signs.

· To understand the difference between long and short sounds.

· To know, discriminate and appreciate the timbres of the percussion instruments with specific and non-specific sounds.

· To participate actively in the games and to respect classmates whilst playing.

Unit 4. Good taste is in variety

Justification: To respect the musical and expressive aspects of all kinds of vocal and instrumental performances.

Aims

· To recognise different types of music by sight and sound.

· To promote respect for different styles of music, valuing their diversity.

· To perform a new song taking care with pronunciation and accentuation.

· To perform prosodic recitals.

· To review the finger positions of the notes G and A, and to learn the position for the note F.

· To play a popular children’s song on the recorder.

· To reinforce the difference between high and low sounds.

· To know the steps and movements to perform a popular dance.

· To work on pantomime as means of bodily expression.

· To get to know new musical instruments and reinforce their classification by families.

 Contents

Plastic observation

· The taste for the diversity of styles of music.

· Discovery of regional music.

Plastic expression and creation

· Musical notes E and F.

· The musical scale.

Listening

· The different types of music: classical, pop, opera, waltz, jazz and traditional.

· Traditional instruments: classification by family.

· Children’s songs.

· Listening to traditional regional music.

· Traditional instruments.

· Qualities of sound: loudness.

Musical interpretation and creation

· Pronunciation, accentuation and intonation.

· Prosodic recitals.

· The recorder: notes F, G and A.

· Performance of a melody with the notes F, G and A.

· Choreography of a regional dance.

· Dramatisation: pantomime.

Methodological approaches

· Analysis of and commentary on the illustrations that show different musical styles.

· Discrimination by sound and identification in the illustration of different types of music.

· Application of techniques for the correct projection of the voice.

· Memorisation of the words of a song and performance of it taking care with pronunciation and accentuation.

· Practice of prosodic recitals of phrases in groups, respecting the pauses.

· Improvisation of words linked with foods to make changes in the words of the song.

· Spontaneous listing of sung words linked with taste, paying attention to the last letter of the previous word and its intonation.

· Practice with the recorder of finger positions with the right hand.

· Performance of a song on the recorder, using the notes F, G and A, karaoke style.

· Reading and writing the notes of the musical scale on the stave.

· Improvisation of sounds at different volumes to appreciate the differences.

· Comparison of the height of the musical notes according to their position on the stave.

· Adjusting the body’s response to sound stimuli.

· Learning the steps dance piece in concentric circles.

· Identification by sight and sound of traditional instruments and classification of them according to their sub-family: woodwind and brass.

· Listening to a piece of popular music in which traditional instruments appear.

· Celebration of Carnival by means of dramatisation of a kind of festival celebrated in Belgium.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Valuing different tastes and musical styles and interest in getting to know them.

· Respect for all types of music.

· Acceptance of advice to improve voice technique.

· Interest in the correct intonation and coordination of the voice with the group.

· Confidence in and certainty of ability to perform on the recorder.

· Enjoyment of memorisation of a song and its performance in a group.

· Valuing the importance of the notes of the musical scale.

· Application of knowledge of reading and writing music to internalise concepts.

· Interest in learning the steps of a routine.

· Satisfaction at carrying out movement activities which enrich the music listened to.

· Openness to knowledge of new traditional instruments.

· Consistency in work and valuing it.

Basic competences

· Linguistic competence: use of different texts with different communicative intents.

· Mathematical competence: understanding of the relationship of music with basic mathematical procedures relating to data analysis, problem solving strategies, etc.

· Competence in knowledge and interaction with the physical world: obtaining the answers to questions relating to the physical environment in different contexts.

· Cultural and artistic competence: enrichment with different realities and productions from the world of art and culture.

· Interpersonal, social and civic competence: practice of dialogue and negotiation to reach agreements, prevent conflicts, provide solutions, etc.

Assessment criteria

· To discriminate between different styles of music and to identify them in the illustration.

· To take care with intonation and vocalisation in prosodic recitations and the performance of songs.

· To memorise the words of a song and to participate in the word games associated with it.

· To maintain coordination with classmates in the performance of a score for recorder.

· To identify on the stave the notes and musical signs learned.

· To sing the musical scale adequately, both ascending and descending.

· To differentiate high and low sounds.

· To memorise the steps needed to perform a popular dance.

· To adapt movements to the space available and to the rhythm of the music.

· To show lack of inhibition in movements to create a pantomime.

· To identify the traditional string, wind and percussion instruments, both by sight and by sound.

· To show curiosity for everything related to music.

Unit 5. With touch it sounds better

Justification: To encourage listening without raucousness, softness when speaking and delicacy in performances, appreciating the musical “touch” in all its manifestations.

Aims

· To know the different materials of which an instrument can be made.

· To be aware of the good habits of listening and care of instruments.

· To practice relaxation games before singing.

· To review the finger positions of the notes F, G, A, B, C and D.

· To learn the finger positions for the note E.

· To reinforce the meaning of the dot and the tie and to know a new lengthening sign: the pause sign.

· To go deeper into the definition of timbre.

· To know the body’s possibilities to create movements adapted to a melody.

· To promote creativity and imagination to create movements.

· To discover the possibilities of commonplace objects for creating non-conventional instruments.

Contents

Plastic expression and creation

· The lengthening signs: dot, tie and pause.

Listening

· The materials of musical instruments.

· Non-conventional instruments.

· The fun value of singing.

· Qualities of sound: timbre.

· Listening to a piece of contemporary music.

Musical interpretation and creation

· Vocal education skills: relaxation.

· Dramatisation of a song.

· The recorder: E, F, G, A, B, C and D.

· Sound possibilities of commonplace objects.

· Making instruments with recycled materials.

· Movement and dramatisation.

· Movement as a resource for listening.

· The expressive possibilities of the body.

· Performance of daily scenes with the musical background of a contemporary melody.

Methodological approaches

· Analysis of and commentary on the illustration that shows instruments made of different materials.

· Listening to string, wind and percussion instruments to appreciate the differences of their timbres according to the materials of which they are made.

· Dramatisation of a song with mime, by means of mechanical movements.

· Accompaniment of a song with simple ostinatos.

· Experimenting with new relaxation techniques.

· Performance of a song on the recorder with the notes E, F, G, A, B, C and D, karaoke style.

· Reading fragments of melodic and rhythmic scores with ties, dots and pauses.

· Analysis of and commentary on the illustrations that portray the timbre of each of the sounds represented.

· Experimenting with the timbre possibilities of objects to hand.

· Participation in a group game consisting of guessing different elements of the language of music.

· Listening to a piece of contemporary music and accompanying it with body movements that simulate daily actions.

· Exploration of the expressive and creative possibilities of the human body.

· Analysis of and commentary on the pictures that represent non-conventional instruments made with commonplace objects.

· Making creative instruments with recycled materials.

· Celebration of World Book Day by means of the creation of a musical story.

· Continuing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in knowing the different materials that can be used to make instruments.

· Sensitivity to and interest in expressions of art.

· Effort to apply new forms of relaxation.

· Valuing the beauty of the movements that accompany a song.

· Satisfaction on achieving good results with the recorder.

· Attention in performance to follow the score of a song.

· Positive attitude in rehearsals and organisation of work.

· Interest in collaborating in the performance of group activities.

· Taste for precision and exactitude in the measurement of beats.

· Concern to create new movements and visual plastic effects.

· Interest in the cleanliness, correct presentation, tidiness and quality of work done.

· Intuitive understanding of the elements of musical language and enjoyment of them.

Basic competences

· Linguistic competence: use of language as a tool for integrating learning into the cognitive structure.

· Treatment of information and digital competence: integration of information in outlines previous to knowledge.

· Mathematical competence: use of mathematics in wider contexts, such as the area of art and, more specifically, music.

· Cultural and artistic competence: participation in shared artistic experiences.

· Learning-to-learn: ability to organise time effectively.

· Autonomy and personal initiative: acquisition of personal criteria and materialisation of personal initiatives.

Assessment criteria

· To recognise instruments by sound and identify them in the illustration, pointing out the family to which they belong.

· To participate actively in the games.

· To improvise creative movements to dramatise a song or to accompany a melody.

· To identify the notes, musical figures and other elements on the stave.

· To intone and measure correctly a conventional score with lengthening signs.

· To participate in the group performance of a tune on the recorder.

· To recognise intuitively the timbre of instruments according to the materials of which they are made.

· To establish relationships between music and movements through play.

· To make non-conventional instruments with household materials.

· To know the sound possibilities of commonplace objects.

Unit 6. Music for the senses

Justification: To go deeper into the knowledge acquired during the year and experiment with it, creating and improvising simple personal productions.

Aims

· To review the importance of all the senses for music.

· To respect and tolerate all persons, independently of their differences.

· To perform a new song bearing in mind different vocal techniques.

· To learn to take care of the hearing.

· To accompany a piece of contemporary music in a group with percussion instruments based on simple ostinatos.

· To know and practice poly-rhythm.

· To explore the rhythmic possibilities of the school percussion instruments.

· To review all knowledge of musical language worked on during the year.

· To discriminate the timbres of the instruments that play in a piece of classical music.

· To perform a choreographic routine based on a piece of music.

· To promote creativity and imagination to create movements.

· To become aware that music is within everyone’s reach.

· To value the efforts to succeed of people with disabilities.

· To practice relaxation techniques for the muscles involved in speaking.

· To do exercises to check the vibration of the vocal cords.

Contents

Plastic observation

· Music as an integrating element in society.

· Handicaps and the practice of music.

Plastic expression and creation

· Figures and rests: crotchet, quaver, minim, semibreve and semiquaver.

· Beat and types of beat.

· The bar line and the double bar.

· The lengthening signs: dot, tie and pause.

Listening

· Timbres of the instruments in a piece of music.

· The rondo.

· The fun value of children’s songs.

· Poly-rhythm and rhythmic ostinato.

Musical interpretation and creation

· Practices of voice education.

· Breathing and relaxation exercises.

· The muscles involved in speaking.

· The vocal cords.

· Practice of the sound possibilities of instruments: school percussion instruments as a form of accompaniment.

· Dramatisation of a song.

· Movement as a resource for listening.

· Rhythm and movement.

· Choreography by means of a musicogram.

· Dramatisation and pantomime.

Methodological approaches

· Observation and analysis of the illustration that portrays a group of people with disabilities and non-disabled people having fun together.

· Going deeper into the integrating aspects of music.

· Listening to pieces of music composed by musicians with disabilities.

· Improvisation of words related to music.

· Exercise of voice techniques before singing.

· Making of movements, percussions and dramatisations to accompany a song.

· Exploration of new rhythmic possibilities by means of the accompaniment of piece of contemporary music.

· Performance of a poly-rhythm in a group with small percussion instruments.

· Identification of all the musical figures known and their corresponding rests.

· Interpretation of rhythmic patterns with conventional figures.
· Performance of a routine with the help of a musicogram.

· Explanation of the musical form of the rondo through listening and a musicogram.

· Improvisation of pantomime gestures and movements to accompany a piece of classical music.

· Listening to a piece of classical music and identification of the timbres of the instruments that play in it.

· Reflection on individual differences and the ways of dealing with diversity.

· Practice of techniques for the relaxation of the muscles that are involved in speaking.

· Performance of exercises to check the vibration of the vocal cords.

· Performance of a routine in a group as part of an end of the year festival.

· Finishing the album of stickers of musical instruments.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Confidence in the integrating possibilities of music.

· Awareness of disability and the need to integrate all persons.

· Interest in collaborating in the integration of people with disabilities.

· Lack of inhibition in singing and in performing art in general, valuing the process more than the result.

· Enjoyment of group singing.

· Valuing correct intonation.

· Responsibility in the use and care of small percussion instruments.

· Respect for the movements of others and valuing creativity.

· Active participation in the joint activities.

Basic competences

· Linguistic competence: use of language as a way of communicating and establishing relations with others.

· Competence in knowledge and interaction with the physical world: application of criteria associated with scientific thought, setting out questions and seeking answers.

· Interpersonal, social and civic competence: knowledge of social reality and its problems, especially those of people with disabilities.

· Learning-to-learn: ability to set objectives and goals in the short term, in order to open up new horizons.

· Autonomy and personal initiative: going deeper into rules and values in order to create a personal moral code.

Assessment criteria

· To respect handicaps and promote the equality and integration of all classmates.

· To value the creations of handicapped musicians.

· To know and apply the techniques of breathing, relaxation and vocalisation before singing.

· To define the musical concepts learned and to identify each musical figure with its rest.

· To practice poly-rhythms in a group as accompaniment to a piece of music.

· To explore the rhythmic possibilities of school percussion instruments.

· To recognise the timbre of some instruments in a piece of classical music.

· To learn the steps of a routine with a musicogram.

· To keep the beat in songs, performances and movement activities.

· To adapt movement to space available and to the music.

· To participate actively in all the games and activities suggested.

Fifth year of Primary Education

Unit 1. The power of music

Justification: To be aware of the power of music, even in medicine, deepening and reinforcing the elements and codes of musical language learned in previous years.

Aims

· To understand that music is present in many aspects of our lives.

· To discover the power of music to cause feelings, moods, etc.

· To be aware of the applications of music to medicine.

· To understand the definition of melody, harmony and rhythm, and be able to recognise these concepts in a listening.

· To remember the definitions of the qualities of sound and to reinforce the contrasts loud-soft, high-low and long-short.

· To recognise the verse and chorus as basic parts of a song.

· To learn to follow the words of a song by means of a coloured plan.

· To review the musical figures and their rests that have been learned.

· To recognise all the musical notes, differentiating their location on lines or in spaces.

· To review the finger positions of the notes E, F, G, A, B and C, and to play a melody with these notes.

Contents

Plastic observation

· Music and medicine: music therapy.

· The power of music to affect mood.

Listening

· Melody, harmony and rhythm.

· The verse and the chorus.

· Following the words of a song by means of a coloured plan.

· The fun aspect of song.

· Qualities of sound: intensity, loudness, duration and tone.

Musical interpretation and creation

· Voice techniques: deep breathing.

· The recorder: E, F, G, A, B and C.

· Practice of the sound abilities of the recorder: position for playing the instrument.

· Musical figures: crotchet, quaver, minim, semibreve and semiquaver, and their rests.

· Notes: C, D, E, F, G, A, B, C, D, E and F.

· The position of the notes on the stave: lines and spaces.

· The anacrusis.

· Reading of conventional scores.

Methodological approaches

· Discrimination and identification by sound of two types of music: one relaxing and the other stimulating. Commentary on the feelings they each produce.

· Recognition of the differences between melody, harmony and rhythm through the analysis of their definitions and the identification of these three concepts in listenings.

· Analysis of and commentary on the illustration that portrays the qualities of sound.

· Reflection on a quotation linked to the subject of the unit.

· Improvisation of sounds that reflect the contrasts loud-soft, high-low and long-short.

· Performance of a song following the words from a coloured plan.

· Differentiation between verse and chorus in the performance.

· Exercises to improve deep breathing.

· Identification of the musical notes with their respective rests and duration.

· Measuring, intoning and performing conventional scores.

· Visual recognition of the anacrusis and interpretation of scores that contain it.

· Exercises in adopting the correct body posture for playing the recorder.

· Performance of a song with the notes E, F, G, A, B and C on the recorder, karaoke style.

· Listening to three pieces of music and identifying in them the concepts of melody, harmony and rhythm.

· Celebration of Saint Cecilia’s Day by means of the ordering of scenes from a piece of descriptive music: Vivaldi’s Spring.

· Beginning the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Adoption of adequate work habits.

· Use of auditory memory as a resource for communication.

· Valuing the expressive possibilities of the voice.

· Interest in correct projection of the voice and in techniques for improving it.

· Appreciation of musical language and desire to read musical notation.

· Rigour in the use of a correct way of writing music.

· Showing personal initiative in the activities.

· Consistency in the practice of instrumental technique.

· Valuing reading as a source of pleasure and information.

· Interest in active listening to music.

Basic competences

· Linguistic competence: creation of a positive personal image through language.

· Data processing and digital competence: control of the skills relating to seeking, selecting, gathering and processing information from traditional and modern sources.

· Mathematical competence: spontaneous use of mathematical knowledge in common musical situations: measuring beat, counting, marking time, etc.

· Cultural and artistic competence: valuing and enjoying works of art and their power to cure and relax.

· Interpersonal, social and civic competence: appreciation of the values necessary for coexistence: dialogue, respect, tolerance, cooperation, commitment to human rights, etc.

· Autonomy and personal initiative: development of the personal skills and abilities needed to brainstorm, plan and develop projects and assess them in order to make them better.

Assessment criteria

· To understand the power of music to generate feelings and soothe ailments.

· To differentiate the qualities of sound in an illustration and to improvise sounds to represent the contrasts loud-soft, long-short and high-low.

· To use the voice appropriately in singing, both for its expressiveness and for projection technique.

· To follow correctly the words of a song by means of a coloured plan.

· To differentiate the verses and chorus of a song.

· To identify all the musical figures with their corresponding rests and to know the differences in duration.

· To remember the position of the notes on the stave and to understand the difference between the lines and spaces of the stave.

· To recognise the anacrusis and measure scores that contain it correctly.

· To correctly play a score on the recorder with the notes E, F, G, A, B, and C.

· To understand the definitions of melody, harmony and rhythm.

Unit 2. Music and its forms

Justification: To respect and value the forms of music and to appreciate the contributions we receive from other cultures.

Aims

· To understand the definition of musical form and to know different types: canon, duo, variation and lied.

· To arouse interest in learning a dance from another country.

· To know the steps necessary to perform a dance from around the world in a group.

· To understand the importance of rests in musical interpretation.

· To remember the elements of the stave they have seen in previous years.

· To know the definition of musical scale and distinguish between the ascending and descending scale.

· To learn the meaning of the additional lines and spaces.

· To remember the finger positions of the notes D, E, F, G, A, B and C and to perform a song on the recorder using these notes.

· To reinforce the meaning of the two repetition dots and the anacrusis.

Contents

Plastic observation

· Dances from other parts of the world.

Listening

· The musical forms: canon, duo, variation and lied.

· The importance of the sounds and rests in a song.

· The Christmas song.

· Listening to music from other parts of the world.

Musical interpretation and creation

· Voice education techniques: breathing, relaxation and vocalisation.

· The recorder: the notes D, E, F, G, A, B and C.

· The sound possibilities of different objects.

· Making instruments with recycled materials.

· The main elements of the stave: treble clef, indication of beat, notes, bar lines, repetition dots and double bar.

· The anacrusis.

· The musical scale: ascending and descending.

· The additional lines and spaces.

· Dance from around the world: Charleston.

· Expressive and movement possibilities of the body.

· Group routine with musical accompaniment.

Methodological approaches

· Reading of and commentary on the text about musical forms and listening to pieces that represent a canon, a duo, a variation and a lied.

· Learning a simple routine in a group, based on the Charleston.

· Analysis of and commentary on a quotation linked to music.

· Group performance of a song, recognizing the value of the sounds and rests in the song.

· Exercises in voice education: breathing, vocalisation and relaxation.

· Visual identification of the most important elements of the stave.

· Measuring and intonation of simple conventional scores.

· Reading and writing of notes on the stave, bearing the lines and additional spaces in mind.

· Reading and correct intonation of all the notes of the musical scale, both ascending and descending.

· Performance of a score for recorder with the notes D, E, F, G, A, B, and C, karaoke style.

· Making a musical instrument with commonplace objects and exploration of its sound possibilities.

· Celebration of Christmas by recording and later listening to Christmas messages.

· Continuation of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Valuing the musical forms as sources of knowledge, information and pleasure.

· Respect for the opinions and contributions of others.

· Participation in group dynamics.

· Sensitivity to, interest in and commitment to the content of the songs.

· Interest in knowing all the elements that make up the stave.

· Valuing the elements of musical reading and writing.

· Appreciation of cultural heritage connected with Christmas.

· Enjoyment of memorisation and performance of songs on the recorder.

· Interest in listening to different forms of music.

· Contribution of ideas and showing personal initiative.

Basic competences

· Linguistic competence: use of language in different communication situations and contexts.

· Cultural and artistic competence: knowledge of the most important musical forms throughout history.

· Interpersonal, social and civic competence: contribution to social cohesion, emphasizing the contributions of different cultures to the evolution and progress of mankind.

· Autonomy and personal initiative: use of active, reflective and participatory methodologies that promote confidence, responsibility, self-criticism and the ability to improve.

Assessment criteria

· To know the definition of the musical forms and identify them in a listening.

· To learn the steps required to perform a simple group routine.

· To adapt movements to those of classmates, as well as to space available and to the music.

· To memorise a song and to understand the importance of the rests in the performance.

· To apply the techniques of voice education learned when singing.

· To recognise the most important elements of the stave and to interpret simple conventional scores.

· To sing the notes of the musical scale correctly, both ascending and descending.

· To recognise the musical notes on the stave and to understand the meaning of the additional lines and spaces.

· To participate in the group performance of a piece of recorder music, karaoke style.

· To show cooperation and respect for others in the group activities.

Unit 3. Music in time

Justification: To begin the study of the history of music through the works of the great composers and the evolution of musical instruments.

Aims

· To know some facts about the historical evolution of music and instruments.

· To associate different types of music with the historical moment to which they belong.

· To learn a popular song and to know its history.

· To value and enjoy choral singing.

· To know the musical intervals and to learn to classify them.

· To review the lengthening signs – dot, tie and pause sign – and to practice exercises for reading music with them.

· To reinforce the finger positions of the notes C, D, E, G, A, B and C and to play a song on the recorder with these notes.

· To know some devices that reproduce sound.

Contents

Plastic observation

· Music through history.

Listening

· Listening to music characteristic of different musical periods.

· The most characteristic instruments of each stage of music.

· The evolution of musical taste over time.

· Sound reproducing devices.

· The popular song: history.

· Instruments through history.

Musical interpretation and creation

· Choral singing.

· Voice education techniques: vocalisation, intonation and rhythm.

· The recorder: notes C, D, E, G, A, B and C.

· Following the words of a song by means of a coloured plan.

· Intervals: ascending and descending.

· The lengthening signs: tie, dot and pause sign.

Methodological approaches

· Reading of and commentary on the text that explains the evolution of music through history.

· Listening to pieces of music belonging to different stages of music and identification of these with the associated illustrations.

· Analysis of and commentary on a quotation related to music.

· Observation of and commentary on the time line that shows the evolution of music and instruments.

· Following the words of a song by means of a simple coloured plan.

· Investigation into the origin and history of a well-known popular song.

· Application of techniques to improve voice projection when singing a song.

· Group performance of a popular song.

· Observation and classification of ascending and descending intervals.

· Recognition of the lengthening signs on the stave and interpretation of simple conventional scores containing the lengthening signs.

· Performance of a tune on the recorder with the notes C, D, E, G, A, B and C, karaoke style.

· Visual identification of instruments that reflect their evolution over time and listening to pieces of music that exemplify that evolution.

· Observation and analysis of the pictures that show different sound reproducing devices.

· Recording sounds from their daily surroundings and later listening to them in order to identify them.

· Celebration of World Peace Day by means of the creation of a mural of messages, with the musical background of a piece of contemporary music.

· Continuation of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Valuing information about the evolution of music and instruments.

· Respect for the music of other moments in history and interest in getting to know them.

· Attention to differentiating music from different periods in history.

· Interest in getting to know techniques to improve singing and putting them into practice.

· Concern to discover popular musical heritage.

· Precision in reading and writing music.

· Interest in identifying the elements of musical language they know in scores.

· Sensitivity to and respect for instrumental music.

· Responsibility when caring for instruments and musical materials.

· Respect for classmates and defence of the rules of co-existence.

· Valuing musical instruments, their evolution and their sound possibilities.

Basic competences

· Linguistic competence: use of language as a form of communication, knowledge of history and learning about other cultures.

· Competence in knowledge and interaction with the physical world: acquisition of an adequate perception of physical space and of the activities that take place in it, which can impinge positively or negatively on that space.
· Cultural and artistic competence: promotion of open activities that are respectful to diversity of artistic and cultural expressions throughout the history of music.

· Interpersonal, social and civic competence: constructive participation in society and in its activities.

Assessment criteria

· To understand the evolution of music and instruments and to identify pieces of music with the historical period to which they belong.

· To adapt the voice to those of classmates and to keep the beat in a group performance.

· To show respect for the performances and contributions of classmates.

· To follow the words of a song by means of a simple coloured plan.

· To show interest in discovering the origin and history of popular songs.

· To correctly identify and classify ascending and descending intervals.

· To recognise the lengthening signs and to measure the scores that contain them.

· To correctly perform a score for the recorder with the notes C, D, E, G, A, B and C.

· To discriminate by sound instruments from different periods of history in pieces of music.

· To recognise sound reproducing devices and to understand their purpose.

Unit 4. Music from the beginning

Justification: To respect the wealth of art from the earliest times and to identify instruments belonging to Prehistory and the distant past.

Aims

· To analyse examples of music from Prehistory and the distant past.

· To make simple instruments with commonplace materials.

· To perform a song taking special care with the correct projection of the voice.

· To reinforce the concept of beat and to know the meaning of numerator and denominator.

· To interpret simple conventional scores with a diversity of beat signs.

· To reinforce the finger positions of the notes C, D, E, F, G, A, B and C and to perform a recorder score with these notes.

· To know the parts of a musical figure: head, stem and flag.

· To explore the most characteristic musical instruments of Prehistory and the Middle Ages.

Contents

Plastic observation

· Music in Prehistory and the distant past.

· The most outstanding figures in the culture of music in the Middle Ages.

Listening

· Listening to music typical of Prehistory and the distant past.

· Song adapted from a piece of classical music.

· The instruments of the first stages of the evolution of music.

Musical interpretation and creation

· The recorder: C, D, E, F, G, A, B and C.

· Making simple instruments with commonplace objects.

· The correct projection of the voice: posture and care of the vocal cords.

· The song as a way of telling a story.

· The beat and its parts: numerator and denominator.

· The parts of the musical figure: head, stem and flag.

Methodological approaches

· Reading of and commentary on the text about the evolution of music in Prehistory and the distant past.

· Investigation of the biographies of some outstanding figures in the culture of music from the Middle Ages.

· Making very simple instruments with materials to be found in the home and experimenting with their sound possibilities.

· Exploration and manipulation of objects for expressive and musical purposes.

· Commentary on a quotation linked to music.

· Listening to fragments of music representative of the music that could be played in Prehistory and the distant past and identification of them with their corresponding time.

· Practice and exercises to improve the projection of the voice before singing.

· Analysis of advice for proper care of the vocal cords.

· Memorisation of the words to a song and group performance of it.

· Recognition of the meaning of the indicator of beat and performance of scores with different beats.

· Exploration and analysis of the parts of a musical figure.

· Group performance of a recorder score with the notes C, D, E, F, G, A, B and C, karaoke style.

· Recognition by sight and sound of the most characteristic instruments of Prehistory and the distant past.

· Celebration of Carnival by means of the dramatisation of a kind of festival celebrated in New Orleans.

· Continuation of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in offering new contributions and in those proposed by classmates.

· Confidence and faith in personal work.

· Valuing group singing.

· Lack of inhibition in singing and movements.

· Appreciation of reading and writing music as a means of expression.

· Curiosity and interest in investigation of everything connected with the language of music.

· Discovery of the values promoted by teamwork: respect, solidarity, comradeship, collaboration and integration.

· Enjoyment of listening to pieces of music related with different stages of music.

· Curiosity about primitive and ancient instruments and the ways of playing them.

Basic competences

· Linguistic competence: use of language as a means to promote constructive relations with others and with the environment.

· Data processing and digital competence: development of attitudes that encourage the responsible use of natural resources, conservation of the environment, diversity and the effects of human actions.

· Mathematical competence: use of skills that help mathematical reasoning.

· Cultural and artistic competence: awareness of the evolution of musical trends throughout history and their importance.

· Learning-to-learn: promotion, from music, of learning of the basic content of the subject of instruments and new technologies.

· Autonomy and personal initiative: development of self initiative based on life experiences that contribute to dealing with new challenges and facing up to new situations.

Assessment criteria

· To understand information about music in Prehistory and the distant past and to know how to identify pieces of music related to these times.

· To explore the sound possibilities of different commonplace objects and to associate the making of instruments with the way it must have been done when music began.

· To apply the techniques of voice education in the performance of a song.

· To memorise the words to a song and to adapt the voice to those of classmates in order to sing it in a group.

· To use the musical terminology acquired correctly.

· To know the meaning of the indicators of beat and to measure correctly scores with different beats.

· To perform a song on the recorder correctly in a group.

· To know the importance of some figures in the evolution of music.

· To identify by sound and by sight some of the most characteristic instruments of the early stages of the evolution of music.

· To show curiosity about everything relating to music.

Unit 5. Music in the monasteries and at court

Justification: To go deeper into the evolution of music through history and to know the possibilities of expression and communication of the voice and body.

Aims

· To explore the main characteristics of music in the Middle Ages and Renaissance and to recognise pieces of music linked to those periods of time.

· To know some of the most important figures in the culture of music from those times.

· To learn the steps required to dance a popular dance in groups.

· To keep the beat and coordinate movements in a dance.

· To value the fun aspect of a song.

· To improve vocalisation and practice memory exercises through a song.

· To improvise tongue twisters based on the words of a song.

· To reinforce the concept of intensity of sound and associate it with the shades of intensity and with the signs that regulate intensity.

· To perform simple scores, paying attention to the shades of intensity and the signs that regulate intensity.

· To know intuitively the alterations and to learn the finger positions for F sharp.

· To perform a recorder score with the notes D, E, F sharp, G, A, B, C and D.

· To analyse the most characteristic instruments of the Middle Ages and the Renaissance.

Contents

Plastic observation

· Music in the Middle Ages and the Renaissance.

· The main figures in the culture of music in the Middle Ages and the Renaissance.

Listening

· Listening to music characteristic of the Middle Ages and the Renaissance.

· Polyphony, Gregorian chant and the carol.

· The fun value of song.

· The instruments of the Middle Ages and the Renaissance: classification by families.

· Qualities of sound: intensity.

· Listening to popular traditional music.

Musical interpretation and creation

· Performance of a song in the form of a tongue twister.

· Invention of verses in a song.

· Recorder: D, E, F sharp, G, A, B, C and D.

· Sound possibilities of commonplace objects.

· Making instruments with recycled materials.

· Alterations: sharp.

· Shades of intensity.

· Traditional popular music.

· The expressive possibilities of the body.

· Routine in pairs on a pasacalles dance.

Methodological approaches

· Reading of and commentary on the text that explains the evolution of music in the Middle Ages and the Renaissance.

· Investigation into the biographies of some outstanding figures in the culture of music in the Middle Ages and the Renaissance.

· Performance of a routine in pairs based on a traditional popular dance.

· Group performance of a song in the form of a tongue-twister.

· Improvisation of verses in a song and rhythmic ostinatos by way of accompaniment.

· Spontaneous creation of sounds of differing intensity.

· Exploration and analysis of the signs that regulate intensity and of the shades of intensity.

· Performance of simple scores with intensity regulating signs and shades of intensity.

· Analysis of a score with a sharp and intonation of the altered note comparing it with the sound of the same note without alteration.

· Reading and measuring of a recorder score, identifying the shades and signs that regulate intensity.

· Performance of a tune on the recorder with the notes D, E, F sharp, G, A, B, C, and D, karaoke style.

· Visual recognition of the most characteristic instruments of the Middle Ages and the Renaissance.

· Listening to pieces of music related to the Middle Ages and the Renaissance, and identification of each with the period to which it belongs.

· Making creative musical instruments with recycled materials.

· Celebration of World Book Day by means of an activity related to a piece of music based on a folk tale.

· Continuation of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes
· Interest in obtaining information about the evolution of music.

· Valuing the expressive possibilities of the body and adapting movements to music.

· Respect and interest in the performances of classmates.

· Development of imagination to achieve creative words.

· Valuing the fun dimension of some songs.

· Participation in group performances, games and all the activities proposed.

· Application of the knowledge of reading and writing music acquired and interest in adopting new knowledge.

· Appreciation of the music related to historical moments in the past.

· Integration with other classmates.

Basic competences

· Linguistic competence: confidence to express themselves correctly in public and in private.

· Data processing and digital competence: use of new technologies to make possible responsible and creative productions in the field of music.

· Cultural and artistic competence: valuing sensorial experience and artistic manifestations of other times as a source of enjoyment and personal enrichment.

· Interpersonal, social and civic competence: critical judgement of prejudices, acting with personal criteria and rejection of inequality and social injustice.

· Learning-to-learn: use of study as a means to enriching personal and social life by means of effort.

· Autonomy and personal initiative: acquisition of skills to detect needs, seek creative solutions, plan, organise, analyse, communicate, inform and assess individual and group projects with a critical sense.
Assessment criteria

· To understand information about music in the Middle Ages and the Renaissance and to know how to identify pieces of music related to these times.

· To learn the steps and keep the beat in the performance of a group dance.

· To adapt movements to those of classmates in the space available and to the music.

· To apply techniques of voice education in singing.

· To improvise rhythms and verses as a way of enriching a song.

· To visually identify the shades and regulating signs for intensity and to perform simple scores that contain them.

· To understand the purpose of alterations and to learn the finger position for a sharp note.

· To measure and perform adequately a recorder score with altered notes.

· To recognise visually the most characteristic instruments of the Middle Ages and the Renaissance.

· To make non-conventional instruments out of household objects.

· To know the sound possibilities of commonplace objects.

Unit 6. Music in the salons

Justification: To go deeper into the history of music, knowing one of its most brilliant stages and some of its most important instruments.

Aims

· To discover some facts about music in the Baroque period and to understand the importance of this stage in the history of music.

· To know some of the most important composers and figures in music in the Baroque period.

· To learn a classification of the types of musical performance: instrumental, vocal and mixed.

· To perform a new song and to reflect on versions of melodies.

· To know the definition of movement and the terms that serve to express it.

· To discover how a metronome works.

· To understand the meaning of confronted repetition dots.

· To accompany a piece of music with percussion instruments and voice, keeping rhythm.

· To explore the rhythmic possibilities of school percussion instruments.

· To practice polyrhythm.

· To discover some of the most important Baroque musical instruments.

· To listen to a piece of Baroque music and to identify the families of instruments playing in it.

Contents

Plastic observation

· Music in the Baroque period.

· The most important composers and figures in Baroque music.

· Instrument-making workshops.

Listening

· Listening to Baroque music.

· The typical Baroque instruments: classification by families.

· The versions of a song.

· The traditional song.

· Monody.

· Types of musical performance: instrumental, vocal and mixed.

Musical interpretation and creation

· Practices of voice education: intonation, breathing and vocalisation.

· Polyrhythm and rhythmic ostinato.

· Practice of the sound possibilities of instruments: school percussion instruments as a form of accompaniment.

· Musical accompaniment as a resource for listening.

· Movement: terms that serve to express it and the metronome.

· Confronted repetition dots.

Methodological approaches

· Reading of and commentary on the text about the evolution of Baroque music.

· Investigation of the biographies of some outstanding composers and figures in the culture of music from the Baroque period.

· Playing a game of questions to find out the names of figures in the world of music.

· Observation and analysis of the pictures that portray three types of musical performance.

· Listening to three pieces representative of instrumental, vocal and mixed music and identification of them.

· Reflection on the purpose of musical versions and performance of a modern version of a traditional song.

· Group creation of a version of a well-known tune.

· Association of the terms that express movement with body movements at different speeds or with the movements of different animals.

· Interpretation of simple scores with repetition dots.

· Exploration and analysis of the expressive possibilities of school percussion instruments.

· Accompaniment of a piece of contemporary music creating polyrhythms with school percussion instruments and the voice.

· Identification by sight and sound of the main instruments of the Baroque period.

· Listening to a piece of Baroque music and identification of the families of instruments playing in it.

· Group performance of a routine as part of an end of year festival.

· Completion of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes
· Confidence in the integrating possibilities of music.

· Awareness of disabilities and the need to integrate everyone.

· Lack of inhibition in singing and artistic execution in general, valuing the process more than the result.

· Enjoyment of group singing.

· Valuing correct intonation.

· Responsibility in the use and conservation of small percussion instruments.

· Respect for the movements of others and valuing creativity.

· Respect for the performance of other members of the group.

· Active participation in joint activities.

Basic competences

· Linguistic competence: development of the linguistic competence to learn to solve conflicts and co-exist.

· Mathematical competence: personal development and development of social participation, interpreting and expressing information based on numbers.

· Interpersonal, social and civic competence: Practice of dialogue and negotiation to reach agreements, prevent conflicts and provide solutions.

· Learning-to-learn: development, based on music teaching, of strategies and efficient techniques for learning.

· Autonomy and personal initiative: acquisition of skills for the analysis of possibilities that facilitate the adoption of postures, their reasoning, their defence and maintenance when faced with difficulties.

Assessment criteria

· To understand information about music in the Baroque period and to know how to identify pieces of music related to that period.

· To understand the definition of musical version and to participate actively in the creation of versions of well-known tunes.

· To memorise the words of a song and to coordinate the voice with those of classmates.

· To identify the terms that express movement and to associate them with body or animal movements.

· To understand the usefulness of the metronome.

· To interpret conventional scores with repetition dots correctly.

· To keep the beat in accompaniment to a piece of music with percussion instruments or the voice.

· To recognise by sight and sound the most typical instruments of the Baroque period and to know how to classify them by family.

· To participate actively in all the activities suggested in this unit.

Sixth year of Primary Education

Unit 1. Shall we dance?

Justification: To enjoy music, to incorporate it into our lives and to participate individually and collectively in activities connected with it, such as dance.

Aims

· To understand that dance has been present in Man’s life since the dawn of civilisation.

· To understand information about the evolution of dance throughout history.

· To know some important figures connected with dance.

· To broaden knowledge connected with ballet.

· To know a traditional dance from the Basque Country and to learn the steps necessary to dance it.

· To practice coordination of movements in a dance in pairs with a fast rhythm.

· To learn to perform a new song taking care with the correction projection of the voice.

· To remember the main elements of musical language learned in previous years.

· To reinforce knowledge of the signs of repetition and to get to know a new one: Da capo.

· To control fingering of the notes E, F, G, A, B, C and D and to perform a melody on the recorder using these notes.

· To know the basic ballet positions.

Contents

Plastic observation

· Dance: evolution from Prehistory to the present time.

· Important figures connected with dance.

· Ballet: basic positions and musical compositions.

· The traditional folk dance.

Listening

· Listening to a piece of traditional folk music.

· The fun aspect of song.

Musical interpretation and creation

· Voice techniques: breathing, relaxation, postures and correct habits.

· The recorder: E, F, G, A, B, C and D.

· Practice of the sound abilities of the recorder: position for playing the instrument.

· The elements of the stave: treble clef, indication of beat, shade of intensity, bar line, intensity regulating sign, repetition dots and double bar.

· Lengthening signs: dot, tie and pause.

· Repetition signs: two dots and Da capo a Fine.

Methodological approaches

· Reading of and commentary on the text about the evolution of dance throughout history.

· Investigation about some important figures in the history of dance.

· Learning a routine for a traditional popular dance and performance of it in pairs.

· Reflection on a quotation linked to the world of dance.

· Application of techniques of voice education in the performance of a song: exercises to improve deep breathing.

· Practice of healthy habits to keep the voice in proper condition.

· Reading and recognition on the stave of the main elements of musical language learned in previous years.

· Performance of conventional scores with repetition signs.

· Practice of the correct postures for playing the recorder.

· Measuring a recorder score with lengthening signs.

· Performance of a well-known melody on the recorder, karaoke style, with the notes E, F, G, A, B, C and D.

· Visual identification of the basic ballet positions.

· Listening to a piece of classical music written for ballet.

· Celebration of Saint Cecilia’s Day by means of the identification of pictures with pieces of programme music: Mussorgsky’s Pictures at an Exhibition.

· Beginning the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Development of sensitivity to dances from different times and cultures.

· Valuing the expressive possibilities of the body through dance.

· Lack of inhibition in movements and effort to achieve synchronisation.

· Valuing the voice and its expressive and communicative possibilities.

· Enjoyment of group work.

· Appreciation of and putting into practice techniques to improve singing and advice to avoid hoarseness.

· Interest in voice exploration and investigation.

· Valuing reading and writing music.

· Interest in achieving the best results in performance on the recorder.

· Appreciation of instrumental activities and enjoyment of group activities.

· Interest in discovering new possibilities for communication.

· Valuing ballet as one of the most perfect forms of bodily expression.

· Enjoyment of listening to a piece of classical music.

Basic competences

· Linguistic competence: abilities to use linguistic knowledge in specific communication tasks, such as music.

· Data processing and digital competence: knowledge and integration of the use of new technologies in learning music.

· Mathematical competence: application of the basic principles and processes of mathematics in common musical situations.

· Cultural and artistic competence: knowledge of resources in order to participate in different artistic and cultural activities, finding out about what they have to offer and enjoying them.

· Interpersonal, social and civic competence: promotion of skills such as communication in different environments, expression of personal ideas and listening to others through dance.

· Autonomy and personal initiative: development of attitudes necessary for preparation for a professional life, future changes, etc.

Assessment criteria

· To understand all the information relating to dance and its evolution over time.

· To show interest in learning a traditional dance.

· To learn the steps necessary to perform a traditional dance.

· To coordinate movements with a partner and to adapt them to the space available and the music.

· To apply the techniques of voice education learned in the performance of a song.

· To participate in the performance of a song in a group.

· To visually identify the elements of musical language learned and to apply them to the reading of conventional scores.

· To participate in the group performance of a recorder tune.

· To identify by sound a piece of music composed for ballet.

Unit 2. Music in concert

Justification: To go deeper into the evolution of music throughout history, starting from musical Classicism, knowing, valuing and enjoying concert music.

Aims

· To know the main characteristics and most important composers of musical Classicism, understanding its relationship with the previous stages of music.

· To arouse an interest in knowing the instruments that came into the orchestra during Classicism.

· To enjoy active listening to pieces of music by important Classical composers.

· To value choral singing through the performance of a carol.

· To broaden knowledge referring to Christmas music.

· To know the scale of C Major and the classification of the distance between the sounds in a scale in tones and semitones.

· To review the fingering of the notes E, G, G sharp, A, B, C and D and to perform a carol on the recorder using these notes.

· To widen knowledge referring to alterations: sharp, flat and natural.

Contents

Plastic observation

· Musical Classicism: main characteristics and instruments brought into the orchestra in this period.

· The most important composers of musical Classicism.

Listening

· The Christmas song: origin and curiosities.

· The most characteristic instruments of musical Classicism: classification by family.

· The sonata and the symphony.

Musical interpretation and creation

· Choral singing.

· Voice education techniques: intonation, vocalisation and rhythm.

· The recorder: notes E, G, G sharp, A, B, and C.

· Sound possibilities of various objects.

· Making instruments with recycled materials.

· Alterations: sharp, flat and natural.

· The scale of C Major.

· Tones and semitones.

Methodological approaches

· Reading of and commentary on the text about music in the Classical period.

· Intonation and reading of the score of part of a very popular and typical Classical work.

· Listening to pieces of music from the works of Classical composers and identification of some of the instruments playing in them.

· Commentary on a quotation related to music.

· Investigation of the origin and some curiosities about Christmas songs.

· Performance of a carol forming a choir, with no instrumental accompaniment.

· Reading and singing the notes in the scale of C Major.

· Practice of classification of the distances between two sounds in tones and semitones.

· Reading and singing of pairs of notes to appreciate by sound the distance between a tone and a semitone.

· Performance of a score for recorder, karaoke style, with the notes E, G, G sharp, A, B,C and D.

· Identification by sound and sight of the instruments that came into the orchestra during the Classical period.

· Making a musical instrument with commonplace materials and exploration of its sound possibilities.

· Celebration of Christmas by means of the creation of a Christmas card with Christmas music as a background.

· Continuing the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Curiosity and interest in broadening knowledge of the history of music.

· Valuing classical music and enjoying listening to it.

· Confidence and faith in the ability to sing, as a resource for expression and communication.

· Interest in improving voice technique and in teamwork.

· Active participation in vocal and instrumental performances.

· Application of knowledge acquired from reading and writing music.

· Effort and positive attitude in the first practices for performance.

· Valuing the importance of correct emission of air in order to achieve perfect intonation.

· Sensitivity towards all things artistic and musical.

Basic competences

· Linguistic competence: abilities to formulate and express own arguments in a convincing manner appropriate to the context.

· Competence in knowledge and interaction with the physical world: abilities associated with movement in physical spaces and health education.

· Interpersonal, social and civic competence: knowledge of the historical past and its problems, with the aim of achieving better, more committed co-existence.

· Autonomy and personal initiative: willingness to use one’s own initiative and take on personal values.

Assessment criteria

· To identify the features that characterise Classical music and to recognise works of music belonging to this stage.

· To visually recognise the instruments that came into the orchestra during the Classical period and to recognise them in a listening.

· To know the most important composers of the period: Haydn, Mozart and Beethoven.

· To coordinate the voice with those of classmates to form a choir.

· To learn the words to a Christmas song and sing it properly.

· To correctly perform a carol on the recorder with altered notes.

· To identify the notes in the scale of C Major and to sing them correctly.

· To recognise if the distance between two notes is a tone or a semitone.

· To show cooperation and respect to others in the group activities.

Unit 3. We get romantic

Justification: To go deeper into the history of music through Romanticism, so that feelings and emotions aroused by music to improve the balance of affect and interpersonal relations can be discovered.

Aims

· To know the main characteristics of musical Romanticism: composers, musical forms and most important instruments.

· To differentiate the types of adult human voice: soprano, mezzo-soprano, contralto, tenor, baritone and bass.

· To promote a taste for performances of opera.

· To recognise the verse and chorus as basic parts of a song.

· To go deeper into knowledge of the alterations.

· To review the fingering of the notes C, D, E, F and G, and to perform a song on the recorder using these notes.

· To know different types of piano and their basic parts.

· To enjoy listening to a piece of Romantic music for piano.

Contents

Plastic observation

· Musical Romanticism: main characteristics.

· The Romantic composers.

Listening

· Listening to musical forms typical of Romanticism.

· Recognition of the main instruments of musical Romanticism.

· The verse and the chorus.

· The song as an element of expression.

· The piano: types and parts.

· The types of adult human voice: soprano, mezzo-soprano, contralto, tenor, baritone and bass.

· The opera.

Musical interpretation and creation
· The recorder: notes C, D, E, F and G.

· Alterations: sharp, flat and natural.

· Tones and semitones.

Methodological approaches

· Reading of and commentary on the text and pictures relating to music in the Romantic period.

· Listening to pieces of music from opera performances, examples of different types of adult human voices.

· Investigation into the most important composers of musical Romanticism.

· Analysis of and commentary on a quotation related to music.

· Performance of a group song distinguishing the verse from the chorus by means of movements, sounds or body percussion.

· Observation, analysis and performance of different examples of scores with altered notes.

· Classification of pairs of notes according to the tones and semitones that separate them.

· Performance of a score for recorder, karaoke style, with the notes C, D, E, F and G.

· Observation of and commentary on the pictures that portray different types of piano and the main parts of this instrument.

· Listening to a piece of music typical of Romanticism composed for the piano.

· Celebration of World Peace Day by means of the creation of a mural with words that refer to it, with a background of contemporary music.

· Continuing the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in knowing the circumstances that surround musical Romanticism.

· Valuing Romantic music as an important part of the evolution of this art.

· Enjoyment of opera performances and interest in distinguishing the different types of adult voice.

· Curiosity regarding the words of songs that hold a message.

· Satisfaction at widening vocal repertory and desire to improve technique.

· Interest in taking advantage of classes in musical expression.

· Active participation in the group activities and respect for the contributions of others.

Basic competences

· Linguistic competence: acquisition of attitudes favourable to reading, with the aim of gaining knowledge of music.

· Data processing and digital competence: use of the computer as a tool for developing creativity, reinforcing knowledge of music through the CD-ROM and complementing leisure time.

· Mathematical competence: ability to understand mathematical abstraction.

· Interpersonal, social and civic competence: creation of a common feeling of belonging to society and discovery of the ways to participate in society.

· Learning-to-learn: awareness of the effort that learning means.

· Autonomy and personal initiative: development of control over the emotions, decision making, handling personal resources and social skills such as active listening, empathy, ability to affirm and defence of rights.

Assessment criteria

· To understand information about musical Romanticism, to know the main composers of the time and the most characteristic instruments.

· To value performances of opera and to distinguish the types of adult human voice.

· To adapt the voice to those of classmates and to distinguish the verse and chorus of a song.

· To show respect for the performances and contributions of classmates.

· To identify the alterations on a stave and to know their meaning.

· To correctly perform a recorder song in a group.

· To use, autonomously and creatively, the basic aspects of musical language known.

· To discover the expressive and communicative value of music.

Unit 4. Music with roots

Justification: To discover different manifestations of popular and folk music and to know the main characteristics of musical Nationalism.

Aims

· To know some facts about folklore as the cultural expression of a people and to explore musical Nationalism in the 19th century.

· To arouse interest in learning a traditional dance from another country.

· To work on the coordination of movements with those of classmates in order to perform a group routine.

· To explore and discover the descriptive value of music.

· To know the meaning of the word singer/songwriter.

· To strengthen the concept of beat and to know the distribution of its strong, semi-strong and weak parts.

· To know the meaning of the musical accent and the symbol that represents it.

· To practice rhythmic schemes attending to the accentuation of the sounds.

· To remember the fingering of the notes C, D, E, F, G, A and C and to perform a song on the recorder using these notes.

· To distinguish by sound types of music from different parts of the world.

· To recognise visually instruments typical of different parts of the world.

Contents

Plastic observation

· Musical Nationalism: main characteristics.

· The most important Nationalist composers.

· Folklore and popular music.

· Music from around the world.

Listening

· Listening to a folk dance from around the world.

· Recognition of a piece of music typical of Nationalism.

· The instruments of the world: classification by families.

· The descriptive value of music.

· Singer/songwriters.

Musical interpretation and creation

· The recorder: notes C, D, E, F, G, A, B and C.

· Making simple instruments with commonplace objects.

· Exploration of vocal resources.

· Beat: strong, semi-strong and weak beats.

· The musical accent.

· The anacrusis and the two repetition dots.

· Group routine for a folk dance from around the world.

· Body movement adapted to the music and space available.

· Choreographic movement.

Methodological approaches

· Reading of and commentary on the text relating to musical Nationalism and the folklore of different nations.

· Investigation into the biographies of some composers of musical Nationalism.

· Commentary on a quotation related to music.

· Learning a group routine based on a traditional Greek dance.

· Performance of a group song with great descriptive capacity.

· Commentary and debate on the meaning of the word singer/songwriter.

· Accompaniment of a song with body percussion, ostinatos and movements.

· Visualisation and then performance of the elements mentioned in the words of the song in order to check the descriptive value of music.

· Reading and measuring beats, respecting the strong and weak parts.

· Performance of rhythmic patterns and conventional scores with accents.

· Reading and performance, karaoke style, of a score for recorder with the notes C, D, E, F, G, A and C.

· Observation and analysis of the pictures that portray different instruments from around the world.

· Listening to pieces of music corresponding to different parts of the world.

· Making instruments with recycled objects and exploration of their sound possibilities.

· Celebration of Carnival by means of research into the Carnival in Venice.

· Continuing the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Valuing work as well as the difficulties encountered as a form of learning.

· Selective observation of classmates in order to learn from them.

· Enjoyment of singing and valuing music and the words of a song.

· Willingness to listen to the voices of others and contribute to the success of the performance.

· Acceptance of musical language as a code that allows one to read, write and understand music.

· Valuing one’s own musical roots, as well as those of other cultures.

· Appreciation of the techniques applied to improve vocal and instrumental performances.

· Interest in making new contributions as well as in the proposals made by classmates.

Basic competences

· Linguistic competence: knowledge of the rules of intonation and correct pronunciation.

· Competence in knowledge and interaction with the physical world: ability to use the processes of scientific research.

· Interpersonal, social and civic competence: awareness of the effective exercise of citizenship, which requires accepting and practising social rules and civil behaviour.

· Learning-to-learn: knowledge of strategies that aid learning from music: improved attention, concentration, study techniques, memorisation, information gathering, etc.

· Autonomy and personal initiative: skills to help adaptation to social and economic changes, with a positive view of the possibilities they offer.

Assessment criteria

· To understand information about musical Nationalism, folklore and popular music.

· To learn the steps necessary to carry out a routine based on a popular Greek dance.

· To know some of the most characteristic composers of musical Nationalism.

· To coordinate movements with those of classmates, the music and the space available.

· To discover the descriptive value of a song and to understand the meaning of singer/songwriter.

· To recognise strong, semi-strong and weak times of a beat and to perform rhythmic patterns or scores with accents correctly.

· To participate in the performance of a tune on the recorder and to carry out measurement of the score and fingering in a correct manner.

· To identify visually different instruments from around the world.

· To recognise by sound different instruments from around the world.

· To respect and value personal musical manifestations and those from other regions.

Unit 5. Music and cinema

Justification: To enjoy the music from different spectacles, especially the cinema, to incorporate it into our daily lives and participate individually and in a group in musical activities.

Aims

· To discover the importance of music in the cinema and to know what a soundtrack is.

· To value the presence of the classical composers on the big screen.

· To participate in active listening by means of a musicogram.

· To learn a song in English and to value the importance of a song as soundtrack of a film.

· To reinforce knowledge of the strong, semi-strong and weak parts of a beat.

· To know and identify syncopation and to know why it occurs.

· To remember the lengthening signs: dot, tie and pause.

· To review the finger positions of the notes C, E, F, G, A, B, C and D and to play a melody on the recorder using these notes.

· To learn the fingering of the note B flat and to go deeper into the alterations.

· To recognise the soundtracks of films by listening to them.

Contents

Plastic observation

· Music in the cinema: the soundtrack of a film.

· The presence of classical composers in cinema.

· The creators of soundtracks for films.

Listening

· Listening to different soundtracks of films.

· The song as soundtrack to a film.

Musical interpretation and creation

· Performance of a song in English.

· The recorder: notes C, E, F, G, A, B flat, B, C and D.

· The alterations: flat.

· The strong, semi-strong and weak times of a beat.

· Syncopation.

Methodological approaches

· Reading of and commentary on the text about the importance of music in the cinema.

· Investigation into the biographies of some figures in the culture of music connected with music in the cinema.

· Commentary on a quotation related to music in the cinema.

· Active listening to a piece of classical music played in a film, following its history by means of a musicogram.

· Performance of a song in English belonging to the soundtrack of a film.

· Exploration and analysis of syncopation and identification of it in conventional scores.

· Performance of rhythmic patterns paying special attention to accentuation.

· Observation of conventional scores with alterations and practice of the fingering of the note B flat on the recorder.

· Karaoke style performance of a score for recorder with the notes C, E, F, G, A, B flat, B, C and D.

· Listening to soundtracks of films and identification of the music with the corresponding still shots.

· Celebration of World Book Day by means of an activity related to a piece of ballet music based on a story: Tchaikovsky’s Nutcracker Suite.

· Continuing the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Openness to all kinds of manifestations of culture.

· Interest in singing in foreign languages.

· Valuing the importance of music in the cinema.

· Enjoyment of individual and group singing.

· Acceptance of musical language as a code that allows expression in different situations.

· Care of and responsibility for instruments and school material in general.

· Adoption of the correct body posture in performance.

· Demonstration of personal initiative and respect for the initiative of others.

Basic competences

· Linguistic competence: precision in language, verbalisation of musical concepts, ability to express ideas explicitly, formulation and defence of arguments.

· Mathematical competence: promotion of attitudes that encourage the use of numbers and their interpretation from a musical point of view.

· Competence in knowledge and interaction with the physical world: understanding of the changes in nature and the influence of human actions on nature.

· Learning-to-learn: development of personal ways of learning.

· Autonomy and personal initiative: development of attitudes that promote cooperation and teamwork.

Assessment criteria

· To understand information about music and the cinema and to know how to identify pieces of music from soundtracks.

· To follow without difficulty a work of classical music with the aid of a musicogram.

· To try hard in the performance of a song in English.

· To understand the importance of some songs as soundtracks of films.

· To apply the concepts of musical language learned to the performance of scores and rhythmic patterns.

· To perform correctly a recorder melody with altered notes.

· To work neatly and in depth on the activities suggested.

Unit 6. Music preserved

Justification: To discover the world of recording and sound reproduction and its evolution over time.

Aims

· To recognise the technological advances in the reproduction and recording of sound.

· To promote creativity and teamwork with the recording of a group melody.

· To know and value the relationship between music and literature.

· To develop the ability to improvise through the dramatisation of a song based on a story.

· To know the definition of a musical phrase.

· To discover the structure of a new musical form, the rondo, and to perform simple compositions with this form.

· To explore and analyse different types of musical groupings.

· To identify visually devices for the reproduction and/or recording of sound.

Contents

Plastic observation

· The technological advances in the reproduction and recording of sounds.

Listening

· The instrumental groupings: chamber orchestra, pop group, band, big band, rock group and group of students.

· Main devices for recording and reproducing sounds.

· Listening to songs related to literature.

· The song based on a story.

· Children’s songs.

· The musical phrase.

· The rondo and its division into musical phrases.

Musical interpretation and creation

· Dramatisation of a song.

· Composition and recording of a song.

· Exploration of the sound possibilities of the body and the percussion instruments.

Methodological approaches

· Reading of and commentary on the text and pictures relating to technological advances in the reproduction and recording of sound.

· Composition and group recording of a vocal, instrumental or mixed melody.

· Investigation into the biographies of some figures connected with the reproduction and recording of sound.

· Commentary on and analysis of a quotation related to music.

· Performance of a children’s song based on a story from universal literature.

· Reflection on the relationship of some songs with stories, novels, poems, etc.

· Dramatisation of a song by means of gestures and movements.

· Observation and vocal performance of a score that exemplifies a musical theme divided into two phrases.

· Exploration and analysis of the scheme and the staves that make up the structure of a rondo.

· Auditory identification of a rondo with the aid of a musicogram and listening to the Viennese Musical Clock by Kodaly.

· Reading and writing the score of a rondo.

· Observation and analysis of the illustrations that represent different musical groupings.

· Listening to fragments that represent types of music played by different types of instrumental groupings.

· Description and recognition by sight and sound of the most typical instruments of each instrumental grouping.

· Visual identification of different devices for reproduction and/or recording sound.

· Performance of a group routine as part of an end of year festival.

· Completion of the album of stickers of figures from the world of music.

· Practice of the musical skills by means of the Musical Circuit game.

· Review of theoretical knowledge through the Marathon game of musical questions.

Attitudes

· Interest in knowing the technological revolution in the recording and reproduction of sound.

· Initiative to make contributions to the group activities and respect for the contributions of classmates.

· Enjoyment of the creation and recording of a melody in a group.

· Interest in mastering vocal techniques and valuing the fine quality of a performance.

· Attention to and interest in recognizing musical phrases.

· Consistency and attention in reading music with understanding.

· Valuing musical reading and writing as a way of enjoying music.

· Respect on listening to recordings and tolerance of all styles and groups of instruments.

· Interest in knowing the different devices for reproduction and/or recording sound.

· Active participation in the joint activities.

Basic competences

· Linguistic competence: performance and understanding of the musical symbols as a form of language.

· Data processing and digital competence: knowledge of the possibilities offered by the new technologies and of their application to the teachings of music.

· Mathematical competence: search for mathematical exactness through reasoning.

· Cultural and artistic competence: desire to cultivate an aesthetic ability and interest in a life of culture, collaborating in the conservation of heritage.

· Interpersonal, social and civic competence: knowledge of the features of present day society, its plurality, its character, etc.

· Learning-to-learn: promotion of interest in ask questions that generate new learning.

Assessment criteria

· To understand information about the evolution of technology in the recording and reproduction of sound.

· To participate actively in the composition and subsequent recording of a group melody.

· To express in an original way ideas and feelings by means of the use of the voice, instruments and movements.

· To apply the techniques to improve voice projection in singing.

· To recognise the relationship between music and literature and to learn a song based on a story.

· To make movements in an uninhibited and creative way in order to dramatise a song.

· To understand the definition of a musical phrase and to know how to distinguish the phrases in a composition.

· To know the structure of a rondo and to differentiate by sound the phrases that make it up.

· To identify by sight and sound different types of instrumental groups, and the instruments most typical of each of them.

· To enjoy listening to music of different styles.

· To recognise visually the devices for reproduction and/or recording sound.

PAGE
[image: image2.jpg]PEARSON
g =

Educacion

[image: image2.jpg]

Teaching Programme – Vivace

