
	[image: image57.png]2 CAMPUS DE EXCELENCIA INTERNACIONAL

	[image: image1.png]VNiVERSiDAD
P SALTAMANCA

CAMPUS DE EXCELENCIA INTERNACIONAL

 E. U. EDUCACIÓN Y TURISMO

TRABAJO DE FIN DE GRADO EN MAESTRO EDUCACIÓN INFANTIL Y PRIMARIA

PORTADA

ESCUELA UNIVERSITARIA DE EDUCACIÓN Y TURISMO Y DE ÁVILA

TRABAJO FIN DE GRADO EN MAESTRO DE EDUCACIÓN INFANTIL Y PRIMARIA

“UNIDADES DIDÁCTICAS: JUEGOS E INNOVACIÓN EDUCATIVA”
AUTOR: Elena González Díaz
Ávila, 5 de septiembre de 2013
ÍNDICE

11.
INTRODUCCIÓN

22.
OBJETIVOS DEL TRABAJO DE FIN DE GRADO

23.
FUNDAMENTACIÓN Y LEGISLACIÓN

44.
ESTADO DE LA CUESTIÓN Y RELEVANCIA DEL TEMA

55.
CONTEXTUALIZACIÓN

65.1.
EL ENTORNO Y EL CENTRO

65.2.
CARACTERÍSTICAS DE LA ETAPA

75.3.
EL AULA

76.
ELEMENTOS COMUNES DE LAS UNIDADES DIDÁCTICAS

76.1.
CONTRIBUCIÓN DEL ÁREA DE EDUCACIÓN MUSICAL AL DESARROLLO DE LAS COMPETENCIAS BÁSICAS.

126.2.
CONTRICUCIÓN AL PLAN DE FOMENTO A LA LECTURA Y AL PLAN DE CONVIVENCIA

136.3.
ACTIVIDADES COMPLEMENTARIAS

156.4.
EVALUACIÓN

176.5.
FORMA DE EVALUACIÓN CON LA HERRAMIENTA SENTEO.

236.6.
ATENCIÓN A LA DIVERSIDAD

267.
UNIDAD DIDÁCTICA 1: Colección de melodías

267.1.
INTRODUCCIÓN

267.2.
OBJETIVOS

277.3.
CONTENIDOS

287.4.
RECURSOS DIDÁCTICOS

287.4.1.
RECURSOS METODOLÓGICOS Y PERSONALES

297.4.2.
RECURSOS MATERIALES Y AMBIENTALES

297.5.
ACTIVIDADES

347.6.
EVALUACIÓN

347.6.1.
CRITERIOS DE EVALUACIÓN

357.6.2.
TÉCNICAS E INSTRUMENTOS

368.
UNIDAD DIDÁCTICA 2: ¿Cómo suena?

368.1.
INTRODUCCIÓN

368.2.
OBJETIVOS

378.3.
CONTENIDOS

378.4.
COMPETENCIAS BÁSICAS

388.5.
METODOLOGÍA

388.6.
RECURSOS

398.7.
ACTIVIDADES

458.8.
EVALUACIÓN

458.8.1.
CRITERIOS DE EVALUACIÓN

468.8.2.
TÉCNICAS E INSTRUMENTOS

479.
CONCLUSIÓN

4810.
REFERENCIA BIBLIOGRÁFICA

1. INTRODUCCIÓN

La práctica docente está cambiando mucho, en una época de grandes avances tecnológicos como es el siglo XXI, debido a que estos cambios llegan a las aulas como innovación educativa toda la comunidad educativa debe adaptarse a ellos. Los alumnos necesitan motivación para que aprender no sea un proceso mecánico y aburrido. Nosotros como maestros nos preguntamos cómo podemos hacer esta práctica más entretenida y a su vez más significativa para que los contenidos que estudian nuestros alumnos sean duraderos.

Los alumnos obtienen motivación y muestran más interés a la hora de aprender contenidos nuevos cuando el docente sabe conectar con ellos, y esto se puede realizar de manera lúdica y a través de las nuevas tecnologías, por esta razón lo que se pretende en este documento es mostrar un ejemplo de la organización de dos unidades didácticas donde los contenidos se ciñen al currículo de educación primaria pero se llevan a la práctica con materiales innovadores que harán que el aprendizaje sea divertido y significativo para el alumno y a su vez muy gratificante para el profesor.

Para poder mostrar que el proceso de enseñanza- aprendizaje es efectivo con este método se expondrá una evaluación diferente para el alumno, con la herramienta Senteo, que es una herramienta interactiva para pizarras digitales, que consta de unos mandos inalámbricos más un sensor que conectado a un ordenador y este a una pizarra digital recoge las respuestas emitidas por los alumnos en diferentes tipos de preguntas. Además se tendrá en cuenta la evaluación de la práctica docente, la cual nos ofrece la ventaja de modificar aquellos aspectos que se consideren que debemos mejorar para adaptarnos en mayor grado a las características de los alumnos.

2. OBJETIVOS DEL TRABAJO DE FIN DE GRADO
Con la realización de este documento se pretende conseguir los siguientes objetivos:

· Ofrecer a los docentes una visión lúdica de la enseñanza de la música estableciendo una relación más estrecha con sus alumnos.

· Procurar una serie de ideas y recursos que se puedan utilizar a diario en el aula de música.

· Favorecer la intervención del alumno en el aula, enriqueciendo así la práctica de enseñanza- aprendizaje.

· Mostar una herramienta de evaluación (Senteo) diferente e interactiva mediante la Pizarra Digital Interactiva (en adelante PDI)

· Dar la importancia que se merece a la asignatura de educación artística, especialmente a la expresión musical, ofreciendo herramientas fuera de lo habitual que ofrezcan a los alumnos una visión diferente y motivadora sin hacerla una asignatura rutinaria y mecánica.

· Aportar ideas propias a la hora de realizar las Unidades Didácticas para demostrar la capacidad de programar y secuenciar contenidos contribuyendo a la formación integral del alumnado.

3. FUNDAMENTACIÓN Y LEGISLACIÓN
La educación tiene una gran relevancia en la sociedad actual, por ello desde la escuela estamos contribuyendo a mejorar el desarrollo de todos los ámbitos. Lo hacemos a través del currículo común y de la atención a la diversidad para garantizar el derecho a la educación.

Tal y como se recoge en el art. 16.2 LOE 2/2006, de 3 de mayo la finalidad de la Educación Primaria es:
 “proporcionar a todos los niños y niñas una educación que permita afianzar su desarrollo personal y su propio bienestar, adquirir las habilidades culturales básicas relativas a la expresión y comprensión oral, a la lectura, a la escritura y al cálculo, así como desarrollar las habilidades sociales, los hábitos de trabajo y estudio, el sentido artístico, la creatividad y la afectividad.”
Con la finalidad de ofrecer una mejor visión de nuestro referente legislativo, presentamos el siguiente esquema donde se refleja de mayor a menor el rango normativo vigente en la actualidad:
[image: image2.png]m<—z

Ley Organica 212006 de 3 de mayo, RD 151312006, de 7 de diciembre por el
de Educacion que se establecen las ensefianzas

minimas para la educacion primaria

FRA>H0Om

S]C)

D 4072007, de 3 de mayo, por el que se concreta las

NIVELAUTONOMICO
lensefianzas minimas para la comunidad de Castilla y Leén

Figura nº 1: Esquema normativo. Fuente: Elaboración propia a partir de la normativa estatal y autonómica de Castilla y León.

Para hacer posible una programación basada en la normativa debemos conocer los distintos niveles de concreción curricular donde vamos a encontrar los criterios a los que debemos ceñirnos para que todos los alumnos de nuestro país sigan una educación basada en los mismos principios que nos permita tener una educación común que garantice unos estudios similares y una homologación de títulos.

[image: image3.png]1°NIVEL DE CONCRECION

NORMATIVA ESTATAL
NORMATIVA AUTONOMICA

2°NIVEL DE CONCRECION

PROYECTO EDUCACIVO DE CENTRO
PROGRAMACION GENERAL ANUAL

3°NIVEL DE CONCRECION

PROGRAMACIGON DE AULA
UNIDADES DIDACTICAS

4°NIVEL DE CONCRECION

ADACTACIONES CURRICULARES

Figura nº 2: Esquema concreción curricular. Fuente: Elaboración propia.
Con esta fundamentación normativa sólo nos queda situar nuestras Unidades Didácticas en el tercer nivel de concreción curricular puesto que ya hemos situado el primer nivel de concreción en la normativa estatal y autonómica. Por último, decir que nos basamos en este primer nivel y en el segundo nivel donde se sitúa el Proyecto Educativo de Centro y da las directrices para que todos los docentes sigan la misma línea educativa, dando cohesión a la educación dentro del mismo centro.

4. ESTADO DE LA CUESTIÓN Y RELEVANCIA DEL TEMA
Como consecuencia de la actividad diaria de los docentes y la gran cantidad de alumnos, de materias y contenidos distintos que han de trabajar surge la necesidad de estar organizados y por eso nace la necesidad de programar.

Lo primero que debemos tener en cuenta es la legislación mencionada anteriormente, con el fin de adaptar una programación a nuestra práctica docente. En un segundo momento y teniendo en cuenta las características de nuestros alumnos elaboraremos las unidades didácticas.

Para todo ello, presentamos una Programación Didáctica de Unidades donde se fijan los siguientes puntos a tener en cuenta:

[image: image4.png]«Secuenciacion
de: Objetivos,
contenidos y

actividades

*Metodologia
ensefiar?

[image: image5.png]"\ el Criterios de

o evaluacion

6.¢Cudndo
evaluar?

*Momentos
5.¢Cémo
evaluar?

*Estrategias e
instrumentos
de evaluacion

Figura nº 3: Esquema elementos fundamentales de una unidad didáctica y su conexión. Fuente: Elaboración propia teniendo en cuenta cada una de las partes en las que se dividen las unidades didácticas de este documento.

El área de música presenta muchos beneficios para el alumno, según el artículo de 2009, de Guiainfantil.com, Los beneficios de la música para los niños, destacamos los siguientes:
· Les proporciona seguridad emocional y confianza ya que se desarrollan en un clima de ayuda, colaboración y respeto mutuo.

· Durante la alfabetización el niño está más estimulado cuando estudia música. A través de las canciones, en las que las sílabas son rimadas y repetitivas además de estar, en muchas ocasiones acompañadas de gestos, en niño mejora su forma de hablar y entender el significado de las palabras.
· Les ayuda a mejorar la concentración favoreciendo su capacidad de aprendizaje. La música está íntimamente relacionada con las matemáticas por lo cual se pueden establecer relaciones directas entre estas dos áreas de aprendizaje, fomentando así una enseñanza globalizada.

· Potencia la capacidad de memoria.

· Se estimula la expresión corporal. Utilizan nuevos recursos al adaptar su movimiento corporal a los ritmos de diferentes obras, contribuyendo de esta forma a la potenciación del control rítmico de su cuerpo.

· A través de la música, el niño puede mejorar su coordinación y combinar una serie de conductas.

Estos aspectos se relacionan con las competencias básicas y mediante estas competencias mostramos la funcionalidad de los aprendizajes, de esta manera fomentamos la búsqueda de los aprendizajes significativos.

5. CONTEXTUALIZACIÓN
Un primer paso en la elaboración de nuestra Propuesta Didáctica consiste en el análisis de todos los elementos del entorno y de las necesidades, es decir, el estudio de las cuestiones que pueden incidir positivamente o negativamente, con el fin de adaptar la propuesta a las características del entorno donde se va a desarrollar y diseñar una actuación sobre ellas.

5.1. EL ENTORNO Y EL CENTRO
El colegio está situado en un pueblo que se encuentra en un entorno urbano, concretamente en una zona de nueva construcción con muchas familias jóvenes. Los recursos e infraestructuras de los que dispone se pueden definir como adecuados pero siempre con posibilidad de mejorar. Las aulas se estructuran destinando un aula a cada tutoría y existiendo además una sala con ordenadores, pizarra digital y otros medios audiovisuales.

5.2. CARACTERÍSTICAS DE LA ETAPA
La programación se ubicará en Primaria, concretamente en el primer curso del tercer ciclo, es decir, 5º de Educación Primaria. Y el área al que harán mención las unidades que se presentan, será el área de música, fijando el número de sesiones semanales en una, según se establece en O. EDU/1045/2007, de 12 de junio.

Las características generales de los alumnos en relación con el área de música son:
· La consolidación del pensamiento lógico- concreto.

· Sistematización de la lógica concreta y de sus rasgos (orden, flexibilidad) que permite actuar mentalmente de forma más segura, rápida y eficaz.

· Evolución en la capacidad de análisis y síntesis.

· En cuanto a la estructuración del cuerpo: algunos alumnos manifestarán una consolidación del equilibrio motor alcanzado y otros comenzarán los procesos característicos de la adolescencia (cierto desequilibrio que va a requerir la formación de una nueva imagen corporal).

· En cuanto a la estructuración del tiempo: aprende a crear estructuras rítmicas a partir de la combinación de las conocidas y es capaz de interpretar y elaborar obras sencillas.

· Los compañeros tienen un gran protagonismo, pero los grupos comienzan a hacerse mixtos.

5.3. EL AULA
El grupo constará de 20 alumnos de 5º de primaria. Dispone de pizarra digital e instrumentos musicales Orff que son compartidos por todo el centro. El aula permite una organización flexible tanto del alumnado como del material ya que es amplia.

6. ELEMENTOS COMUNES DE LAS UNIDADES DIDÁCTICAS
En este punto se van a desarrollar los elementos comunes para ambas unidades didácticas, que posteriormente se desarrollarán consiguiendo así una mejor comprensión.

6.1. CONTRIBUCIÓN DEL ÁREA DE EDUCACIÓN MUSICAL AL DESARROLLO DE LAS COMPETENCIAS BÁSICAS.

Tal y como se recoge en el art. 6 LOE 2/2006, de 3 de mayo se identifican las competencias básicas como uno de los elementos fundamentales que componen el currículo.

“Componente esencial del currículo que supone su consideración como referente para organizar los procesos de enseñanza- aprendizaje y su evaluación. Las competencias básicas son capacidades relacionadas, de manera prioritaria, con el saber hacer. La funcionalidad y la practicidad de la competencia no la reduce a un carácter meramente mecánico, el saber hacer posee, también, una dimensión de carácter práctico- teórico (componentes, claves, tareas, formas de resolución), una dimensión de carácter actitudinal (que permite disponer el bagaje de conocimientos, su movilización y la valoración de las opciones)”

(ESCAMILLA, LAGARES Y Gº FRAILE, 2006, p.112)
Las competencias básicas han de trabajarse de un modo convergente, es decir, desde distintas áreas y de modo gradual, que es desde los distintos momentos y situaciones de aprendizaje, como son los niveles, las etapas, los cursos, de esta manera, se reconoce su carácter integrador sobre distintos tipos de contenidos.

Destacar que la finalidad de la inclusión de las competencias básicas en el currículo es la de permitir a los estudiantes relacionar y poner en práctica sus aprendizajes en las diferentes situaciones y contextos que se les puedan presentar.

Para hacer más sencilla la lectura de la relación existente entre los distintos componentes de currículo y las competencias básicas hemos querido identificar cada una de ellas con un símbolo que será el que aparezca en la siguiente tabla:

	COMPETENCIAS BÁSICAS

	COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA
	[image: image6.jpg]

	COMPETENCIA MATEMÁTICA
	[image: image7.png]

	COMPETENCIA CULTURAL Y ARTÍSTICA

	[image: image8.png]

	TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL
	[image: image9.png]

	COMPETENCIA SOCIAL Y CIUDADANA
	[image: image10.png]

	COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO
	[image: image11.jpg]

	COMPETENCIA PARA APRENDER A APRENDER
	[image: image12.png]

	AUTONOMÍA E INICIATIVA PERSONAL
	[image: image13.png]

Tabla nº1: Iconografía de las competencias básicas. Fuente: elaboración propia.
A continuación analizaremos como desde el área de educación artística contribuimos al desarrollo de cada una de las 8 competencias básicas que se describen en la legislación (D 40/2007 de 3 de mayo):

	COMPETENCIA EN COMUNICACIÓN LINGÜÍTICA [image: image14.jpg]

	 A la competencia en comunicación lingüística se puede contribuir, como desde todas las áreas, a través de la riqueza de los intercambios comunicativos que se generan, del uso de las normas que los rigen, de la explicación de los procesos que se desarrollan y del vocabulario específico que el área aporta. De forma específica, canciones o sencillas dramatizaciones son un vehículo propicio para la adquisición de nuevo vocabulario y para desarrollar capacidades relacionadas con el habla, como la respiración, la dicción o la articulación. Se desarrolla, asimismo, esta competencia en la descripción de procesos de trabajo, en la argumentación sobre las soluciones dadas o en la valoración de la obra artística.

	COMPETENCIA MATEMÁTICA [image: image15.png]

	En cuanto a la competencia matemática, la expresión artística utiliza la lógica y el razonamiento, las numerosas clasificaciones atendiendo a los más diversos criterios, los números y medidas, concretamente en el ámbito musical, con las medidas de tiempo expresadas en diversos conceptos de la métrica.

	COMPETENICA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO [image: image16.jpg]

	En lo que se refiere a la competencia en el conocimiento e interacción con el mundo físico, el área contribuye a la apreciación del entorno a través del trabajo perceptivo con sonidos, formas, colores, líneas, texturas, luz o movimiento presentes en los espacios naturales y en las obras y realizaciones humanas. El área se sirve del medio como pretexto para la creación artística, lo explora, lo manipula y lo incorpora recreándolo para darle una dimensión que proporcione disfrute y contribuya al enriquecimiento de la vida de las personas. Asimismo, tiene en cuenta otra dimensión igualmente importante, la que compete a las agresiones que deterioran la calidad de vida, como la contaminación sonora o las soluciones estéticas poco afortunadas de espacios, objetos o edificios, ayudando a los niños y las niñas a tomar conciencia de la importancia de contribuir a preservar un entorno físico agradable y saludable.

	TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL [image: image17.png]

	Al tratamiento de la información y la competencia digital se contribuye a través del uso de la tecnología como herramienta para mostrar procesos relacionados con la música y las artes visuales y para acercar al alumno a la creación de producciones artísticas y al análisis de la imagen y el sonido y de los mensajes que éstos transmiten. También se desarrolla la competencia en la búsqueda de información sobre manifestaciones artísticas para su conocimiento y disfrute, para seleccionar e intercambiar informaciones referidas a ámbitos culturales del pasado y del presente, próximos o de otros pueblos.

	COMPETENCIA SOCIAL Y CIUDADANA [image: image18.png]

	 El área es también un buen vehículo para el desarrollo de la competencia social y ciudadana. En el ámbito de la Educación Artística, la interpretación y la creación suponen, en muchas ocasiones, un trabajo en equipo. Esta circunstancia exige cooperación, asunción de responsabilidades, seguimiento de normas e instrucciones, cuidado y conservación de materiales e instrumentos, aplicación de técnicas concretas y utilización de espacios de manera apropiada. El seguimiento de estos requisitos forma en el compromiso con los demás, en la exigencia que tiene la realización en grupo y en la satisfacción que proporciona un producto que es fruto del esfuerzo común. En definitiva, expresarse buscando el acuerdo, pone en marcha actitudes de respeto, aceptación y entendimiento, lo que sitúa al área como un buen vehículo para el desarrollo de esta competencia.

	COMPETENCIA CULTURAL Y ARTÍSCICA [image: image19.png]

	A la competencia cultural y artística lo hace en todos los aspectos que la configuran. En esta etapa se pone el énfasis en el conocimiento de diferentes códigos artísticos y en la utilización de las técnicas y los recursos propios, ayudando al alumnado a iniciarse en la percepción y la comprensión del mundo que le rodea y a ampliar sus posibilidades de expresión y comunicación con los demás. La posibilidad de representar valiéndose de los recursos que los lenguajes artísticos proporcionan, promueve la iniciativa, la imaginación y la creatividad y enseña a respetar otras formas de pensamiento y expresión.

El área, al propiciar el acercamiento a diversas manifestaciones culturales y artísticas, tanto del entorno más próximo como de otros pueblos, dota a los alumnos/a de instrumentos para valorarlas y para formular opiniones fundamentadas en el conocimiento.

	COMPETENCIA PARA APRENDER A APRENDER [image: image20.png]

	A la competencia para aprender a aprender se contribuye en la medida en que se favorezca la reflexión sobre los procesos en la manipulación de objetos, la experimentación con técnicas y materiales y la exploración sensorial de sonidos, texturas, formas o espacios, con el fin de que los conocimientos adquiridos doten a niños y niñas de un bagaje suficiente para utilizarlos en situaciones diferentes. El desarrollo de la capacidad de observación plantea la conveniencia de establecer pautas que la guíen, con el objeto de que el ejercicio de observar proporcione información relevante y suficiente. En este sentido, el área hace competente en aprender al proporcionar protocolos de indagación y planificación de procesos susceptibles de ser utilizados en otros aprendizajes.

	AUTONOMÍA E INICIATIVA PERSONAL [image: image21.png]

	Al hacer de la exploración y la indagación los mecanismos apropiados para definir posibilidades, buscar soluciones y adquirir conocimientos, se promueve de forma relevante la autonomía e iniciativa personal. El proceso que lleva al niño desde la exploración inicial hasta el producto final requiere de una planificación previa y demanda un esfuerzo por alcanzar resultados originales, no estereotipados. Por otra parte, exige la elección de recursos teniendo presente la intencionalidad expresiva del producto que se desea lograr y la revisión constante de lo que se ha hecho en cada fase del proceso con la idea de mejorarlo si fuera preciso. La creatividad exige actuar con autonomía, poner en marcha iniciativas, barajar posibilidades y soluciones diversas. El proceso no sólo contribuye a la originalidad, a la búsqueda de formas innovadoras, sino que también genera flexibilidad pues ante un mismo supuesto pueden darse diferentes respuestas.

Tabla nº2: Relación del área de educación artística con las competencias básicas. Fuente: D 40/2007 de 3 mayo por el que se establece el currículo para la Educación Primaria en nuestra Comunidad Autónoma.
6.2. CONTRICUCIÓN AL PLAN DE FOMENTO A LA LECTURA Y AL PLAN DE CONVIVENCIA

PLAN DE FOMENTO A LA LECTURA:

La O. EDU/11/2005, de 11 de enero, por la que se regula los planes para el fomento de la lectura y el desarrollo de la comprensión lectora de los centros docentes de Educación Infantil y/o Educación Primaria regula los planes de fomento a la lectura en todos los centros docentes de Castilla y León, por eso será el documento que tengamos como base para la elaboración de este punto.

Actualmente podemos observar en la realidad del aula que, son cada vez más los alumnos que tienen dificultades con la comprensión lectora, por esta razón y por la importancia que tiene queremos hacer referencia a la contribución que se va a realizar desde el área de educación artística al fomento de la lectura.

Se tomarán las siguientes medidas:

· Se procurará la participación de todos los alumnos en las lecturas en voz alta, comentarios y opiniones acerca de obras y conceptos musicales durante las clases.

· En cualquier prueba escrita, oral o trabajo, se valorará como parte de la calificación la correcta ortografía y expresión.

· En la primera unidad didáctica se llevará a los alumnos a la biblioteca del centro para mostrarles en qué lugar pueden encontrar los libros de música y se los enseñará a buscar lo que necesitan.

· En cuanto a la lectura en otros lenguajes, como es el lenguaje musical, se trabajará con los alumnos la lectura de pentagramas y la educación visual.

PLAN DE CONVIVENCIA

Según se establece en el D 40/2007, de 3 de mayo, los docentes tendrán que conseguir una formación integral de los niños a través de valores morales y principios éticos que compartimos como la libertad, la igualdad de todos los seres humanos y el respeto a todos.

Además, tal y como determina la LOE en su artículo 2 apartado b), "El Sistema Educativo español se orientará hacia la educación en el respeto de los derechos y libertades fundamentales, en la igualdad de derechos y oportunidades entre hombres y mujeres y en la igualdad de trato y no discriminación de las personas con discapacidad".

Un clima escolar positivo y una convivencia pacífica son indispensables para generar en los centros procesos educativos participativos, compartidos y vividos.

Por ese motivo, en el plan de convivencia se proponen actuaciones dirigidas a todos los miembros de la comunidad educativa, a continuación expondremos algunas medidas a través de las cuales contribuimos al plan de convivencia desde el área de educación artística:

· Mantener un clima de respeto en la clase, fomentando la ayuda a los compañeros a través de la tutoría entre iguales.

· Respeto por las normas de convivencia del centro y las consensuadas en el aula entre el tutor y los alumnos.

· Colaborar en el mantenimiento de la clase, recoger materiales, ayudar a repartirlos y cuidar los instrumentos musicales.

· Respetar las normas de interacción en el aula. Levantar la mano para hablar, escuchar a los compañeros, no interrumpir…

6.3. ACTIVIDADES COMPLEMENTARIAS
Con el fin de adaptarnos a los diferentes ritmos de aprendizaje que nos podemos encontrar en el aula, presentamos un pequeño banco de recursos web. Como ya hemos expuesto anteriormente, el aula cuenta con un ordenador el cual podrían utilizar los alumnos al terminar una tarea para comenzar otra de repaso y/o ampliación. Algunas páginas web relacionadas con los contenidos de música que se verán para este curso a lo largo del año escolar pueden ser:

· Programa para componer y escuchar melodías: http://www.soloprofes.com/repositorio/musica_4.swf
· Actividades de lenguaje musical. http://dl.dropboxusercontent.com/u/5213173/LIM%20LM/lim_lm.html
· La orquesta y sus instrumentos: http://www.educa.jcyl.es/zonaalumnos/es/recursos/aplicaciones-infinity/aplicaciones/musica
· Juegos de repaso: http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Boecillo/musica/carabela3/menu.htm
· Actividades de repaso para 5º de Educación Primaria de Anaya: http://www.juntadeandalucia.es/averroes/centros-tic/41009470/helvia/aula/archivos/repositorio/0/58/html/datos/05_musica/menu_general.html
Es importante destacar que este banco de recursos será actualizado según conozcamos a los alumnos para dar respuesta a sus intereses y motivaciones.

Para completar estos recursos online se añaden una serie de recursos fotocopiables (juegos y pasatiempos) de repaso del curso anterior. (Ver Anexo nº 1)

Como actividades complementarias debemos destacar las conmemoraciones del centro, donde la música está presente siempre. En primer lugar la función de navidad en la cual los alumnos de este grupo realizarán una danza africana con ritmos corporales (aparece en la primera unidad didáctica). En Semana Santa se realizará la semana cultural en la cual, el grupo de teatro realizará una representación y los alumnos del tercer ciclo colaborarán haciéndoles los acompañamientos musicales que requieran. Y por último en la función de fin de curso los alumnos interpretarán una obra cantada y con acompañamiento musical.

En las salidas del colegio también se tendrá en cuenta la importancia de la música, por lo tanto, se planteará una excursión a Urueña (Valladolid) para visitar el Museo de la Música, donde podrán ver los instrumentos musicales de la colección de Luis Delgado y realizar las actividades didácticas para tercer ciclo que propone el museo (para ver las actividades consultar Anexo nº 2)

Creación de una pequeña exposición en el centro de los instrumentos musicales realizados por los alumnos en la segunda unidad didáctica que podrán ser apreciados por toda la comunidad educativa durante la semana cultural.

6.4. EVALUACIÓN
Para guiar nuestra evaluación debemos partir en primer lugar de la LOE 2/2006, de 3 de mayo que nos dice que la evaluación es un proceso de aprendizaje global y continuo, y también de la O. EDU/1951/2007, de 29 de noviembre por la que se regula la evaluación en Educación Primaria en Castilla y León, sin olvidar el D 40/2007 de 3 mayo por el que se establece el currículo para la Educación Primaria en nuestra Comunidad Autónoma.

Desde el art.2 de la O. EDU/1951/2007, de 29 de noviembre, se destaca que en la educación primaria la evaluación de los aprendizajes de los alumnos será continua y global, por considerarse inseparable del proceso educativo y tendrá en cuenta el progreso del alumno en el conjunto de las áreas del currículo.

Apoyándonos en el art. 91 de LOE 2/2006, de 3 de mayo, una de las principales funciones del profesorado es la evaluación del proceso de aprendizaje del alumnado. Se va a llevar a cabo a través de los criterios de evaluación y la consecución de las competencias básicas.

¿CÓMO Y CUÁNDO EVALUAMOS?

La evaluación debe ser global y continua, para ello, en cada una de nuestras unidades didácticas desarrollamos una evaluación inicial para saber los conocimientos del grupo-clase y así orientar de manera productiva nuestro proceso de enseñanza. Esta evaluación inicial la hacemos en la primera sesión a través de láminas o imágenes proyectadas de la unidad y con unas preguntas y actividades de introducción.

De la misma forma y a partir de ese momento comenzaría la evaluación procesual, a través de la observación directa y del análisis de sus tareas diarias. Para que no se quede en el olvido como instrumento de registro usaremos el anecdotario.

En el anecdotario se tendrán en cuenta:

· Las actitudes mostradas por el alumnado dentro y fuera del aula.

· El hábito de trabajo y la responsabilidad en las tareas escolares.

· El esfuerzo cotidiano.

· El comportamiento.

· La capacidad de trabajo colaborativo.

· La participación en las actividades de clase.

· El ritmo personal de cada alumno, dentro de su situación y posibilidades.

En cada unidad didáctica a su vez elaboramos una evaluación final que nos sirve para ver cuáles han sido los objetivos conseguidos y lo llevaremos a cabo a través de unos ejercicios de evaluación al término de cada unidad didáctica y con previo aviso a los alumnos. Una vez corregidos estos ejercicios de evaluación rellenaremos una tabla de doble entrada donde aparecen los ítems de cada unidad didáctica y el nombre de los niños, evaluados en función de una escala previamente establecida. Con esta ficha de seguimiento también estamos desarrollando la evaluación procesual.

Con el fin de realizar una evaluación final diferente en el siguiente punto (5.3) se explica el uso de la herramienta Senteo con la cual vamos a sustituir la prueba escrita que se realiza normalmente.

Al finalizar cada trimestre, y con las tablas de doble entrada que evalúan cada unidad didáctica como referencia, haremos un balance de la evaluación global del alumno rellenado la ficha de evaluación trimestral con los criterios establecidos y su grado de consecución para cada alumno individualmente, con lo que posteriormente se podrá valorar la evolución global para añadirla al boletín oficial de notas que reciben los padres cada trimestre. (Este material se puede consultar en el Anexo nº 3)
EVALUACIÓN DE LA PRÁCTICA DOCENTE

Partiendo de la LOE, en su preámbulo, señala que “la evaluación es un instrumento para la mejora de la educación”. Dado que así tenemos que entenderla, no cabría la posibilidad de presentar una programación didáctica sin este epígrafe.

Consideramos tan importante la evaluación de la enseñanza como la del aprendizaje de los alumnos.

Aprendemos día a día de nuestros propios éxitos pero también de nuestros propios errores así como de los éxitos y los errores de los demás profesores con los que compartimos docencia. Es por ello por lo que nunca faltan en nuestras reuniones de ciclo las respuestas a interrogantes como los de la siguiente tabla:
	CRITERIOS DE EVALUACIÓN (DOCENTES)
	SI
	NO

	¿Son adecuados los objetivos, contenidos y criterios de evaluación a las características de los alumnos?
	
	

	¿La unidad o unidades didácticas tratadas han despertado la motivación del alumnado?
	
	

	¿Hemos sido flexibles en nuestra metodología?
	
	

	¿Se ha respondido a la diversidad en el aula?
	
	

	¿Se ha facilitado al máximo el uso de nuestros espacios y recursos?
	
	

	¿Hemos podido seguir de cerca los procesos de realización de actividades?
	
	

	¿Ha existido coordinación y coherencia entre el profesorado?
	
	

	¿Las actividades sirven para los diversos niveles de desarrollo?
	
	

	¿La temporalización ha sido adecuada?
	
	

	¿Se han producido actividades que en un principio no estaban previstas?
	
	

	¿Se han suprimido actividades?
	
	

	¿Es adecuada la organización del aula?
	
	

Tabla nº3: indicadores de evaluación docente
6.5. FORMA DE EVALUACIÓN CON LA HERRAMIENTA SENTEO.

Las nuevas tecnologías en la docencia están cobrando un papel importante y cada vez son más los maestros que se van sumando a su uso.

También es verdad que no todas nos sirven en nuestra práctica diaria y que hay que hacer un buen uso de ellas. Lo primero es conocerlas y saber en qué ámbitos podemos usarlas para hacer más productivo nuestro trabajo.

Las PDI cada día se aplican más en las aulas y cada vez existen más herramientas para trabajar con ellas. En este caso vamos a hablar de la herramienta Senteo, para pizarras digitales de la marca Smart. La Herramienta Senteo se usa como instrumento de evaluación. Se trata de una serie de mandos y un receptor inalámbrico que recoge las respuestas emitidas por los alumnos. Las preguntas se proyectan en la PDI y los alumnos puede seleccionar la respuesta correcta o escribirla.

En la PDI podemos escribir texto pero además podemos usar contenido multimedia (imágenes, sonidos, videos…) para nuestras preguntas con Senteo.

Para poder usar esta herramienta, lo primero que debemos tener es el software instalado en nuestro ordenador, crearnos un perfil de profesor y dar de alta a nuestros alumnos dentro de una clase (en algunos centros ya se pueden exportar las listas de alumnos de los programas específicos que usa el centro para su gestión de matrículas). Una vez que tengamos todo esto, sólo queda elaborar la prueba y llevarla a cabo.

[image: image22.jpg]w o 0 OITTTY)
H @ [CP0C
\ LN E) D EIEE

Imagen nº1: Hardware Senteo.

Tipo de evaluación que se puede realizar con Senteo.
Senteo es una herramienta interactiva que nos permite evaluar a nuestros alumnos con forma de juego. Mediante el programa de software podemos hacer distintos tipos de preguntas:

· Pregunta con respuesta: si o no.

· Pregunta donde los alumnos deben responder una sola opción entre varias.

· Pregunta donde deben escribir un dato numérico.

· Pregunta de verdadero o falso.

· Pregunta con varias opciones de respuesta donde pueden marcar varias.

[image: image23.png]1207

SioNo ‘Opeién miltple: Nimero, fraccién, decimal

Imagen nº2: Tipo de preguntas que ofrece Senteo. Fuente: Software Senteo/Response de Smart.

El programa no permite preguntas abiertas, con lo cual no es una herramienta que nos permita evaluar todos los contenidos. Por ejemplo si queremos evaluar la ortografía de nuestros alumnos podríamos escribir palabras bien escritas y mal escritas y que ellos seleccionaran la correcta pero no podríamos decirles que las escribirán a través del mando ya que esta opción no la tiene. Concretamente para música si queremos saber si han aprendido el nombre de un concepto debemos poner nombres parecidos para que aprendan a discriminar, por ejemplo si queremos que aprendan la palabra metrónomo y para qué sirve pondríamos una pregunta como la siguiente “¿Cuál es el instrumento que sirve para medir el tiempo o el compás de las compasiones musicales?” y de opciones se pueden poner metrófono, metrónomo, rítmico o tactac.
Forma de recoger los datos
En muchas ocasiones los maestros se encuentran un gran volumen de alumnos y de datos que necesitan ser registrados. En el caso de los maestros de música el volumen es mucho mayor, ya que tienen muchos grupos diferentes. Además pasan una hora escasa con cada grupo de alumnos y no disponen de mucho tiempo en el aula para poder ir registrando y contrastando datos.

La herramienta Senteo registra los datos al instante ofreciendo resultados al profesor de aciertos y fallos en cada una de las preguntas en el momento justo de la evaluación, también nos va diciendo el número de alumnos que han contestado a la pregunta y quién no ha contestado aún para poder ir esperando a todos los alumnos. Una vez finalizada la prueba los alumnos pueden ver en sus mandos el número de la respuesta y los aciertos y fallos obtenidos, así como un tanto por cierto de aciertos al final de las respuestas.

En el panel de control de esta herramienta podemos ver los informes detallados de los resultados de los alumnos:

· Informe de rendimiento del alumno: podemos ver de forma gráfica y numérica los resultados obtenidos por el alumno en las distintas evaluaciones realizadas

[image: image53.jpg]

[image: image24.png]g%

100

10

Rendimiento de alumnos segiin evaluacién
18 e Dicimtre 2012 & 20 de Disiertre 2012

7 evaluacionss (Test)

1 5o Femances W Fromadio ca a cese

Eirsiive ce Esparia
Comunidades suténomss Provindiss

Hecho.

Imagen nº3: Informe de rendimiento de un alumno. Fuente: Software Senteo/Response de Smart.
· Informe del rendimiento de la clase: nos muestra el rendimiento de la clase en las distintas evaluaciones.

[image: image25.png]s %

100

10

Rendimiento de clase segiin evaluacion
18 e Dicimtre 2012 & 20 de Disiertre 2012

7 evaluacionss (Test)

[Fromadio ca a cese

Eirsiive ce Esparia

Imagen nº4: Informe de rendimiento de la clase. Fuente: Software Senteo/Response de Smart.

· Informe comparativo del alumno: nos ofrece una visión gráfica de los resultados de los alumnos en una o varias evaluaciones.

[image: image54.jpg]

[image: image55.jpg]N L S

[image: image56.png]LOTO MUSICAL canen 1

& 2 \
JI
Bl x

[image: image26.png]Vista previa

g%

100

10

Rendimiento de alumnos segiin evaluacion
18 de Dismbre 2012 2 20 de Dismre 2012

7 evaluacionss (Test)

‘Comunidades suténomss

I sewosarios

[IE—

| sese Az s 1] o Famar

Imagen nº5: Informe comparativo de un alumno. Fuente: Software Senteo/Response de Smart.

· Informe comparativo de las clases: nos da información sobre la misma evaluación o evaluaciones en distintas clases.

Estas evaluaciones se pueden exportar a PDF o a una base de datos dependiendo de las necesidades que tenga el profesor para tener recogidos los datos.

Ventajas e inconvenientes
Las ventajas que nos ofrece esta herramienta son:

· Evita la ansiedad y los nervios de los alumnos ante las pruebas de evaluación.

· Es una herramienta motivadora ya que se puede usar como un juego o un concurso utilizando sonidos o imágenes.

· Registra la información y ofrece visiones comparativas al instante.

· Es sencilla de usar y muy intuitiva tanto para el alumno como para el maestro.

· Permite a los alumnos rectificar en las respuestas si piensan que se han confundido.

· Además de software de evaluación se puede utilizar como herramienta de aprendizaje, ya que si se repite varias veces la misma prueba los alumnos acaban aprendiéndose los contenidos (muy útil para geografía, historia, para asociar grafías con sonidos o cualquier tipo de definición)

· Permite la inserción de herramientas multimedia lo cual es muy recomendable para música ya que pueden hacer reconocimientos de sonidos, duraciones…

· El profesor tiene los resultados al instante. Le permite ver los fallos de los alumnos nada más terminar la prueba y corregirlos o volver a explicar la parte que no ha quedado clara. Es muy buena herramienta para la evaluación formativa.

Los inconvenientes de los que debemos estar informados son:

· No permite preguntas abiertas ya que el programa informático no puede corregir redacciones…

· La primera vez que se usa requiere tiempo de explicación antes de la puesta en marcha por lo que sería conveniente hacer una prueba y no usar los resultados obtenidos como realmente válidos.

· Los alumnos más rápidos deben esperar a que contesten los alumnos que tienen un ritmo más lento.

· Hay que controlar que ningún alumno diga la respuesta en voz alta.

6.6. ATENCIÓN A LA DIVERSIDAD
No podemos dejar de comentar una realidad que tenemos en nuestro centro, en nuestro aula, y es la existencia de la “diversidad”.

En nuestros alumnos/as encontramos distintas actitudes, intereses, capacidades, expectativas, necesidades… Es por eso por lo que damos respuesta en este epígrafe.

Según el art. 71 de LOE 2/2006, de 3 de mayo, debemos propiciar que todo el alumnado alcance el máximo desarrollo personal, intelectual, social y emocional.

Tal y como aparece en art. 71- 79 LOE 2/2006, de 3 de mayo, se consideran alumnos con necesidades específicas de apoyo educativo a:

a) Alumnos que se incorporan tardíamente el sistema educativo español.

b) Alumnos con altas capacidades intelectuales.

c) Alumnos con necesidades educativas especiales:

- Discapacidad.

- Trastornos generales de conducta.

Lo que queremos conseguir es que la escuela sea un lugar para todos, en la que se potencie el trabajo cooperativo y la igualdad de oportunidades.

Debemos tener en cuenta la O. EDU/1152/2010, de 3 de agosto, por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Enseñanzas de Educación Especial, en los centros docentes de la Comunidad de Castilla y León.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD DESDE EL CENTRO

Las medidas de atención a la diversidad tomadas desde el centro van a ser implantadas desde dos vías: la organización del centro y el desarrollo del currículo en el mismo. De esta manera, las características organizativas de un centro que favorece la diversidad son: la flexibilidad, la participación, la comunicación y la funcionalidad.

En cuanto a las medidas curriculares podemos subrayar:

· Las competencias, los objetivos, los contenidos y los criterios de evaluación, que se incluyen, están modificados o temporalizados de acuerdo con las necesidades del centro.

· La metodología. Teniendo en cuenta los principios de intervención educativa para fomentar de esta manera aprendizajes significativos.

Por otro lado en cuanto a las medidas organizativas, destacamos que como criterio general se identifica la flexibilidad en la organización de recursos personales, materiales y espacio/ temporales.

El Proyecto Educativo del centro contiene el Plan de Atención a la Diversidad desde el cual se atienden las necesidades generales de todos los alumnos del centro, las cuales se concretan en las distintas programaciones de aula para cada grupo de alumnos.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD DE NUESTRA CLASE (MEDIDAS ORDINARIAS)

A) ALUMNOS CON RITMO DE APRENDIZAJE RÁPIDO

· Tutorización de otros compañeros con ritmo más lento.

· Ofrecerle responsabilidades extras dentro del aula (fuera del calendario de responsables): vaciar el papel reciclado, que prepare material específico, para una actividad…

· Realización de tareas de ampliación y profundización.

· Búsqueda de información sobre algún tema que le interese y esté relacionado con los contenidos que se están viendo en el aula.

B) ALUMNOS CON RITMO DE APRENDIZAJE LENTO

· Diseñar actividades que posibiliten diferentes grados de ejecución y se ajusten a su nivel de desarrollo real.

· Realizar actividades de apoyo y refuerzo.

· Permitir la tutorización de otro compañero y reforzar positivamente.

· Ofrecer flexibilidad en los tiempos.

· Constante intercambio con las familias, a través de la agenda del alumno o con las reuniones que cada familia necesite; al menos una trimestral.

C) ALUMNOS DE OTRAS CULTURAS

· Potenciar el trabajo cooperativo y la ayuda entre compañeros.

· Utilizar en los documentos informativos a las familias el lenguaje de las diferentes culturas.

· Crear un ambiente propicio para la interacción entre alumnos dentro del aula.

· Implicar a las familias en el “día a día” de la vida del centro. Potenciar la relación familia- escuela.

· A nivel de centro actuación a través del plan de atención a la diversidad y el plan de acogida.

· Como profesores conocer la información necesaria de los países de origen para poner ejemplos significativos.
D) ALUMNOS CON DESCONOCIMIENTO O DIFICULTADES CON EL IDIOMA

· Utilizar más apoyo visual.

· Repetirle las cosas de forma individual.

· Valernos de la imitación de sus iguales.

7. UNIDAD DIDÁCTICA 1: Colección de melodías
7.1. INTRODUCCIÓN
En esta unidad didáctica consta de cuatro sesiones y se localizará la en la segunda quincena del mes de noviembre y comienzos de diciembre, lo cual se aprovechará para preparar una danza africana para la función de navidad.

7.2. OBJETIVOS
En la tabla que sigue relacionamos los objetivos específicos de nuestra unidad didáctica con los objetivos generales de la materia de Música extraídos del D 40/2007 de 3 de mayo. Los números que aparecen en la columna de la derecha se corresponden con los del Decreto anteriormente señalado, y para facilitar su lectura se adjuntan en el segundo anexo. (Ver Anexo nº 4)

	Objetivos específicos
	Objetivos generales del D 40/2007 de 3 de mayo

	Conocer el concepto de melodía y escala
	4

	Identificar las notas musicales en una partitura
	1,4

	Interpretar escalas ascendentes y descendentes con diferentes instrumentos.
	3,9,12

	Conocer las diferentes figuras y sus silencios así como los valores de cada una.
	1,10,12

	Interpretar intervalos con percusión corporal
	1,2,3,9

	Utilizar las nuevas tecnologías para realizar creaciones musicales
	6,8

Tabla nº4: Objetivos específicos de la unidad didáctica 1 relacionados con los objetivos generales. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
7.3. CONTENIDOS
A continuación mostramos en un cuadro los contenidos específicos de la Unidad Didáctica relacionándolos con los contenidos para 5º de Educación Primaria de acuerdo con el D 40/2007 de 3 de mayo, por el que se establece el currículo de Educación Primaria en la Comunidad de Castilla y León. Los números que aparecen en la columna central se corresponden con los del Decreto anteriormente señalado, y para facilitar su lectura se adjuntan en el tercer anexo. (Ver Anexo nº 5). Además en este cuadro podemos observar la contribución de cada uno de los contenidos a las competencias básicas.
	Contenidos específicos
	Contenidos generales del D 40/2007 de 3 de mayo
	Contribución a las Competencias Básicas

	Melodía.
	3.1 , 3.13
	[image: image27.jpg]

[image: image28.jpg]

 [image: image29.png]

	Escala y notas musicales.
	3.8 , 4.6 , 4.15
	[image: image30.png]

[image: image31.jpg]

 [image: image32.png]

	Figuras y silencios. Valores de ambos.
	3.7, 4. 6 , 4.15
	[image: image33.png]

[image: image34.jpg]

 [image: image35.jpg]

	Ritmos con pequeña percusión y percusión corporal.
	3.1 , 3.7 , 4.2 , 4.5 , 4.12 , 4.14
	[image: image36.png]

[image: image37.jpg]

 [image: image38.png]

[image: image39.png]

	Composición musical con TICs
	3.5 , 4.1 , 4.13
	[image: image40.jpg]

[image: image41.png]

Tabla nº5: Contenidos específicos de la unidad didáctica 1 relacionados con los contenidos generales y la contribución a las competencias básicas. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
7.4. RECURSOS DIDÁCTICOS
Los recursos que necesitaremos para el desarrollo de esta unidad didáctica, serán los siguientes:

7.4.1. RECURSOS METODOLÓGICOS Y PERSONALES
Se utilizará una metodología basada en la experimentación con diferentes conceptos: primero comprender y luego definir. Por lo tanto será una metodología constructivista y dinámica, se buscará que el alumno sea el constructor de sus propios aprendizajes. Se potenciará el trabajo colaborativo en parejas y pequeños grupos, siempre que la actividad lo permita.

Las actividades propuestas serán variadas y las estrategias serán tanto expositivas como indagatorias. En cuanto a técnicas que vamos a utilizar podemos destacar:

· Análisis de ejemplos.

· Lectura de imágenes.

· Representaciones con lenguaje musical

· Interpretación con diferentes instrumentos.

· Juegos de improvisación

· Senteo

En cuanto a los recursos personales predominantes serán el tutor y los alumnos, pero no debemos de olvidar la importancia de los demás profesores que imparten clase en el aula, con los cuales hay que estar coordinados (por ejemplo a la hora de seguir las normas), o las familias que aunque sean de forma indirecta tienen que estar presentes en la vida escolar, por ejemplo de las siguientes formas:

· Aportando a los alumnos algunos medios o algunos datos que faciliten el trabajo del aula.

· Poniéndose en contacto con el tutor a través de la agenda del alumno

· Y asistiendo a las reuniones.

7.4.2. RECURSOS MATERIALES Y AMBIENTALES
Centrándonos en los recursos ambientales diremos que esta unidad se ubicara en el aula habitual de los alumnos. De esta aula destacaremos que su colocación es flexible, podemos modificar su colocación favoreciendo de esta forma el trabajo con diferentes agrupaciones de alumnos, así como la distribución de instrumentos.

Los recursos materiales serán muy variados, de tal forma que destacamos algunos a modo de ejemplo:

· Impresos

· Fichas de actividades

· Cuaderno del alumno

· Audiovisuales

· Imágenes proyectadas en la PDI

· Equipo de música con ritmos para realizar danzas

· Informáticos

· PDI

· Sala de ordenadores

· Específicos

· Instrumentos musicales variados.

Debemos insistir a nuestros alumnos en la colocación y el adecuado tratamiento de los materiales, dándolos la responsabilidad de cuidarlos, no sin antes enseñarles como deben de hacerlo.

7.5. ACTIVIDADES
Esta unidad didáctica se desarrolla en 4 sesiones, siendo la primera de conocimientos previos, la segunda y la tercera de desarrollo y la cuarta de evaluación y repaso.

SESIÓN 1: Melodías
En esta sesión se van a trabajar principalmente los conceptos de melodía y escala.

· En primer lugar se va a preguntar a los alumnos que qué es para ellos una escala y los alumnos irán diciendo lo que ellos crean que es. Entre todos intentaremos conseguir una definición, para ello el profesor les irá guiando en el proceso. Posteriormente les preguntará que qué es una melodía y los alumnos irán diciendo lo que piensen para conseguir otra definición, como está parte es más complicada y queremos que ambas definiciones queden unidas el profesor irá poniendo ejemplos de lo que es melodía y lo que no. Por último en la Pizarra Digital Interactiva se proyectarán ambas definiciones que los alumnos copiaran en su cuaderno.
[image: image42.png]Escala. Serie ordenada de notas.

oo

e ©

Melodia. Combinacién libre
de los notos de una escala.

Imagen nº6: Conceptos principales de la unidad didáctica 1. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· ¿Qué notas tiene la escala? Debajo de la definición de escala dibujarán el pentagrama con las notas y con sus nombre debajo.
· Juego de notas. Con un Xilófono para cada dos o tres niños y una baqueta para cada uno le asignaremos a cada uno una nota musical, para evitar equivocaciones ponemos quitar las láminas de los xilófonos y metalófonos que no use la pareja de niños. Una vez colocados el profesor irá pasando por detrás de los niños y cuando toque su hombro tendrán que ir golpeando la lámina con la nota que tengan asignada, primero hará una escala ascendente y luego otra descendente para después tocar el cumpleaños feliz. Luego los niños se irán intercambiando para poder ser ellos los compositores de su propia melodía.
· Ficha de escala para que los alumnos la completen de manera que se vayan habituando tanto a la escala ascendente como a la descendente.
[image: image43.png]

Imagen nº7. Actividad de completa escalas de la unidad didáctica 1. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· Por último con los xilófonos y metalófonos haremos una escala todos a la vez tanto ascendente como descendente, para ello el maestro marcará previamente un pulso lento, luego se realizará de nuevo con un pulso mas rápido.
SESIÓN 2: Figuras diferentes
· Presentaremos en la PDI una pequeña partitura con diferentes figuras, el profesor interpretará la partitura con la flauta y preguntará a los alumnos porque las figuras son diferentes. Se abrirá un pequeño debate hasta que los alumnos nos digan que unas duran más que otras.

· Presentaremos una tabla con los valores de cada nota, su grafía y sus silencios que tendrán que copiar en su cuaderno y estudiarlo.

[image: image44.png][retonts | sana Meom | counea

om i da J! e M-l

e i | Lo | 1250m

Imagen nº8: Valores de las figuras. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· En la PDI presentaremos distintos partituras donde les enseñaremos a nuestros alumnos lo que significa el compás 2/4 y el 4/4 y calcularemos el valor de cada compás, después los alumnos con ayuda del profesor interpretarán con la voz (mediante sílabas siguiendo el método Kodály para que los alumnos interioricen la duración de cada compás) las partituras presentadas y después los tocarán con los triángulos.
[image: image45.png]Ta Titi Sil Taai TiTa Ti - tiri

) S AP D LD))

Imagen nº9: Sílabas de cada figura. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· Los alumnos completarán una pequeña partitura en compás de 2/4 y de 4/4 que posteriormente corregiremos en la pizarra y los tocaremos con los platillos, los chinchines y los panderos.

· Dictado musical. El profesor proporcionará al alumno una ficha con una partitura vacía donde sólo pondrá la clave de sol y el compás, después interpretará con las claves los distintos compases el maestro (que previamente los tendrá escritos) y los alumnos tendrán que ir escribiendo las figuras que corresponda.

SESIÓN 3: Danzas con ritmos
En esta sesión se preparará una danza africana con ritmos corporales y con los palos de viento para la función de navidad. Realizaremos una composición donde los alumnos se situarán de pie en filas de 5 en 5, es decir, 4 filas. Cada fila tendrá asociados distintos movimientos corporales: los elementos que se van a usar serán: golpes con los pies en el suelo, palmas en piernas, palmadas y pitos. Los alumnos irán reproduciendo por filas distintos ritmos corporales, creando una melodía. Por último y para el estribillo de la canción realizarán ritmos utilizando los tubos musicales pentatónicos que tendrán colocados cerca de tal manera que les deje libertad para realizar los ritmos corporales y les permita cogerlos lo antes posible para no perder el ritmo de la melodía durante el cambio del tema al estribillo.

SESIÓN 4: Evaluación con Senteo y sesión de diversión
· Prueba con Senteo. En el aula se conectará la herramienta Senteo y se proporcionará un mando a cada alumno. En la pizarra irán apareciendo diferentes preguntas que pueden ser sólo de texto o aparecer con imágenes o incluso a partir de una reproducción musical, es decir, utilizando diferentes formatos digitales para hacerlo más enriquedor. Los alumnos irán contestando a las preguntas y el profesor no pasará a la siguiente hasta que todos contesten (para lo cual tiene una pequeña pantalla a un margen que indica cuantos alumnos faltan por contestar y el nombre estos). Una vez finalizada la evaluación, que se puede hacer ver como un concurso para los alumnos, tanto si se hace por grupos o individualmente, el profesor obtendrá los resultados en su ordenador de inmediato y por su puesto los alumnos también obtendrán los resultados en sus mandos de tal manera que una vez terminada la evaluación se volverán a mostrar las preguntas con la respuesta correcta y ellos tendrán en su mando el número de la pregunta, la respuesta que han seleccionado o escrito y el correctivo (X mal y √ bien) de tal manera que pueden ir viendo los fallos y aciertos que han tenido junto con la explicación del profesor.

· En la sala de ordenadores actividad para realizar composiciones musicales.

[image: image46.png]

Imagen nº11: Composición musical. Fuente: http://www.incredibox.com/en/play#
7.6. EVALUACIÓN

7.6.1. CRITERIOS DE EVALUACIÓN
Relacionamos a continuación los criterios de evaluación específicos con los que figuran en la legislación autonómica de Castilla y León. Concretamente en la columna de la derecha aparecen los números que hacen referencia a los criterios generales del D 40/2007 de 3 de mayo (ver Anexo nº6)

	Criterio específico
	Criterio general del D 40/2007 de 3 de mayo

	Reconocer y definir el concepto de melodía y escala.
	1

	Leer e interpretar las notas musicales en una partitura
	4

	Interpretar correctamente escalas ascendentes y descendentes con diferentes instrumentos.
	4

	Conocer el nombre y los valores de las diferentes figuras y sus silencios.
	5

	Interpretar intervalos sencillos con percusión corporal
	4 , 5

	Utilizar de manera correcta las nuevas tecnologías para realizar creaciones musicales
	9

Tabla nº6: Criterios de evaluación específicos de la unidad didáctica 1 relacionados con los criterios de evaluación generales. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
7.6.2. TÉCNICAS E INSTRUMENTOS
La evaluación se realizará mediante técnicas e instrumentos. Como técnicas podemos destacar la observación, el análisis de las tareas realizadas así como pruebas periódicas que permitan al alumno demostrar que ha alcanzado la comprensión de los conceptos estudiados. Y como instrumentos utilizaremos una tabla de registro donde anotaremos el grado de consecución de cada uno de los criterios de evaluación así como el resultado del control y la evaluación de las actividades de su cuaderno en casa y en clase. Estos documentos se pueden ver en el Anexo nº 3.

Por otra parte y para que quede establecido la forma en la que cada una de las partes de la evaluación va a incidir en el resultado final destacamos la siguiente tabla:

	Contenido
	A través de …
	Técnica
	Instrumento
	Peso de la nota

	Procedimental

	Creación e

interpretación

grupal
	Observación

y producción

del alumno
	Anecdotario
	40%

	
	Dictado musical
	Producción

del alumno
	Cuestionario

abierto
	20%

	Declarativo
	Senteo

	Respuestas del alumno registradas en la base de datos de la aplicación
	Cuestionario

de preguntas cerradas
	20%

	Actitudinal
	Comportamiento,

actitud y respeto a los compañeros.

	Observación
	Anecdotario

	20%

Tabla nº7: Relación de las técnicas e instrumentos de evaluación y su porcentaje de peso en la nota final. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
8. UNIDAD DIDÁCTICA 2: ¿Cómo suena?

8.1. INTRODUCCIÓN
	Temporalización

	Tercer trimestre
	Mayo- junio
	Nº de semanas: 4

	Justificación

	Esta unidad didáctica tendrá de eje fundamental es estudio de los diferentes instrumentos de percusión. El poder interpretar pequeñas piezas con instrumentos musicales facilitará el aprendizaje mediante la experimentación, lo cual lo hará más motivador y más significativo para los alumnos.

Tabla nº8: Resumen de la temporalización y justificación de la segunda unidad didáctica. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
8.2. OBJETIVOS

	 OBJETIVOS ESPECÍFICOS

	· Conocer los nombres e identificar los sonidos de los principales instrumentos de percusión (4, 3).

· Identificación de la principal diferencia entre los membranófonos e idiófonos (4).

· Diferenciación de baquetas, mazas y escobillas, reconociendo la diferencia de sonido que producen (1, 3).

· Colocación de los grupos de instrumentos dentro de la orquesta sinfónica (4).

· Creación de instrumentos de percusión (3, 4, 5).

· Interpretación de ritmos con instrumentos de percusión (1, 10, 12).

Identificar sonidos de diferentes instrumentos (6).

Tabla nº9: Relación de los objetivos específicos de la unidad con los objetivos del D 40/07 de 3 de mayo. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical

Los números que aparecen entre paréntesis sirven como referencia para comparar los objetivos específicos con los generales del D 40/2007 de 3 de mayo (Ver Anexo nº4)
8.3. CONTENIDOS

	CONTENIDOS ESPECÍFICOS

	CONCEPTUALES
	PROCEDIMENTALES
	ACTITUDINALES

	· Instrumentos de percusión. Nombres y características (3.1, 4.1).

· Membranófonos e idiófonos (4.1, 4.6).

· Baquetas, mazas y escobillas (3.1, 4.1).

· Orquesta sinfónica (4.7)
	· Sonidos de instrumentos de percusión (3.1, 4.1)

· Ritmos musicales (4.1, 4.6, 4.8, 4.12).

· Realización de instrumentos musicales (4.1, 4.9)

· Identificación de sonidos de diferentes instrumentos (3.1)
	· Utilización y tratamiento de los instrumentos de percusión (3.11)

· Actitud de respeto en audiciones y otras representaciones musicales (3.11)

· Participación individual y en grupo (1.16)

Tabla nº10: Relación de los contenidos específicos de la unidad con los objetivos del D 40/07 de 3 de mayo. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical

Los números que aparecen entre paréntesis sirven como referencia para comparar los contenidos específicos con los generales del D 40/2007 de 3 de mayo (Ver Anexo nº5)
8.4. COMPETENCIAS BÁSICAS
Esta unidad didáctica contribuye al desarrollo de las competencias básicas que se establecen en la O 2/2006 de Educación de 3 de mayo y de manera concreta se establece dicha relación con las siguientes:
· Competencia en comunicación lingüística: a través del aprendizaje del lenguaje musical, que se evaluará mediante el dictado musical. A la vez se desarrolla con la intervención del alumno en clase, usando correctamente las normas de intervención en el aula.

· Competencia en interacción con el mundo físico: el conocimiento de los diferentes instrumentos.

· Tratamiento de la información y competencia digital: haciendo uso de la PDI así como los ordenadores para desarrollar los contenidos de la unidad. Se les da a los alumnos la responsabilidad de preparar el material audiovisual para que aprendan a cuidarlo.

· Competencia social y ciudadana y competencia cultural y artística: mediante el conocimiento de instrumentos de otras culturas y la realización de los mismos con materiales reciclados

8.5. METODOLOGÍA

Se utilizará una metodología basada en la experimentación con diferentes conceptos: primero comprender y luego definir (metodología constructivista), se buscará que el alumno sea el constructor de sus propios aprendizajes.

Se potenciará el trabajo colaborativo en parejas y pequeños grupos, siempre que la actividad lo permita.

Las actividades propuestas serán variadas y las estrategias serán tanto expositivas como indagatorias. En cuanto a técnicas que vamos a utilizar podemos destacar:

· Lectura de imágenes.

· Análisis de ejemplos.

· Representaciones con lenguaje musical

· Interpretación con diferentes instrumentos de percusión.

· Juegos de improvisación

· Senteo

En cuanto a los recursos personales predominantes serán el tutor y los alumnos, pero no debemos de olvidar la importancia de los demás profesores que imparten clase en el aula, con los cuales hay que estar coordinados (por ejemplo a la hora de seguir las normas), o las familias que aunque sean de forma indirecta tienen que estar presentes en la vida escolar.

8.6. RECURSOS

Centrándonos en los recursos ambientales diremos que esta unidad se ubicara en el aula habitual de los alumnos. De esta aula destacaremos que su colocación es flexible, podemos modificar su colocación favoreciendo de esta forma el trabajo con diferentes agrupaciones de alumnos, así como la distribución de instrumentos.

Los recursos materiales serán muy variados, de tal forma que destacamos algunos a modo de ejemplo:

	CLASIFICACIÓN DE LOS RECURSOS

	IMPRESOS
	· Fichas de actividades

· Cuaderno del alumno

	AUDIOVISUALES
	· Imágenes proyectadas en la PDI

· Equipo de música para realizar escuchas activas

	INFORMÁTICOS
	· PDI

	ESPECÍFICOS
	· Instrumentos musicales de percusión.

	OTROS MATERIALES
	· Pinturas

· Material reciclado

· Pegamentos

· Semillas

Tabla nº11: Resumen de los recursos utilizados para la segunda unidad didáctica. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical

Debemos insistir a nuestros alumnos en la colocación y el adecuado tratamiento de los materiales, dándolos la responsabilidad de cuidarlos, no sin antes enseñarles como deben de hacerlo.
8.7. ACTIVIDADES

Las actividades que se van a desarrollar a lo largo de esta unidad didáctica se clasifican de la siguiente forma:

	TIPOLOGÍA DE LAS ACTIVIDADES

	MOTIVACIÓN
	DESARROLLO
	REFUERZO-AMPLIACIÓN

	Sesión 1
	Sesión 2 y 3
	Sesión 4

A continuación se desarrollan cada una de las sesiones:

SESIÓN 1:
· Se presentará una lámina en la PDI para comentarla entre todos:

[image: image47.png]

Imagen nº12: Lámina inicial. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

El profesor guiará el comentario a través de preguntas como:

¿Qué instrumentos conoces?

¿Qué hay que hacer para que estos instrumentos suenen?

¿Qué otros instrumentos conoces que golpeándolos suenen?

¿Cómo se llaman este tipo de instrumentos?

¿De los instrumentos que ves en la lámina cuales pueden dar las notas de la escala?

· En la PDI se presentarán dos palabras en grande: membranófonos e idiófonos. El profesor preguntará si alguien sabe la diferencia y explicará poniendo un ejemplo lo que significa cada una. Después los alumnos tendrán que ir saliendo a la PDI e ir clasificando instrumentos de percusión en base a si tienen membrana o no y a la vez diciendo su nombre entre todos los compañeros. Una vez que esté bien clasificado el instrumento sonará.

[image: image48.png]INSTRUMENTOS DE PERCUSION

Membranéfonos Idiofonos

,/ o
4 v .y

= 5
@ - da® 0> —mpEoli

Y

(]

Imagen nº13: Captura de pantalla de la actividad interactiva en PDI

· Proyectado en la PDI los alumnos verán distintos objetos que sirven para hacer sonar membranófonos:

[image: image49.png]Los objetos utilizados para hacer sonar
algunos instrumentos de percusion
pertenecen generalmente a uno de
estos tres grupos:
Baquetas: varas delgadas de
madera con un remate en el
extremo.

Mazas: baquetas con una bola de
madera, goma o lana en el
extremo.

Escobillas: conjunto de finas varillas
metdlicas o de plastico, unidas en
un mango. Son utilizadas por los
bateristas de jozz.

®) ®py ©
| /f
'y

Imagen nº14: Definiciones importantes de la unidad didáctica 2. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· El profesor pondrá un ejemplo sonoro de cada uno de estos objetos golpeando el mismo membranófono.

A continuación y con una grabación los alumnos tendrán que adivinar con cuál de los 3 objetos se está golpeando al membranófono.

· Colocación de instrumentos dentro de la orquesta sinfónica (repaso). Mediante ejercicio interactivo en PDI.

[image: image50.png]timbales

violines 1 Vilonchelos

director

ctos | virto macers D

Imagen nº15: Esquema de la organización de una orquesta sinfónica. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

SESIÓN 2:
· Creación de instrumentos de percusión contando con la colaboración del profesor tutor en la hora de plástica:

Imagen nº16: Fotografía de instrumentos musicales artesanos.
SESIÓN 3:
· Reconocimiento sonoro a través de audición de instrumentos de percusión vistos en la sesión 1.

· Interpretación de ritmos con instrumentos de percusión que tenemos en el aula y con los que se han realizado en la sesión anterior.

· Ejercicio de improvisación con un ritmo base de percusión.

[image: image51.png]' Improvisa junto a fus compafieros a partir de los siguientes rtmos y uflizando sclo las nofas de la escola que se indican. Cada
1ocangul epreseic unpuso. rsta lenci o s ndkociones o profesor.

gcen 2dns
TIRITT

€\ 4

Imagen nº17: Ejercicio de ritmos. Fuente: En clave de Sol. 5º.EP”. Madrid: SM.

· Dictado musical. El profesor proporcionará al alumno una ficha con una partitura vacía donde sólo pondrá la clave de sol y el compás, después interpretará con los diferentes instrumentos de percusión que hay en el aula los distintos compases el maestro (que previamente los tendrá escritos) y los alumnos tendrán que ir escribiendo las figuras que corresponda.
SESIÓN 4:
· Prueba Senteo. Se realizará con el mismo procedimiento que en la primera unidad didáctica.

· Bingo musical en gran grupo.

[image: image52.png]

Imagen nº18: Capturas de pantalla del Loto Musical de Anaya. Fuente: http://www.ceipjuanherreraalcausa.es/Recursosdidacticos/SEXTO/datos/05_Musica/datos/05rdi/05lotoMusi.htm
8.8. EVALUACIÓN
8.8.1. CRITERIOS DE EVALUACIÓN
Relacionamos a continuación los criterios de evaluación específicos con los que figuran en la legislación autonómica de Castilla y León. Concretamente en la columna de la derecha aparecen los números que hacen referencia a los criterios generales del D 40/2007 de 3 de mayo (ver Anexo nº6)

	Criterio específico
	Criterio general

	Nombrar e identificar los sonidos de los principales instrumentos de percusión.
	1

	Clasificar instrumentos según sean membranófonos o ideófonos.
	1

	Conocer la diferencia entre baquetas, mazas y escobillas, reconociendo la diferencia de sonido que producen.
	1

	Colocar los grupos de instrumentos dentro del esquema de la orquesta sinfónica.
	1

	Creación de instrumentos de percusión utilizando material reciclado.
	6

	Interpretar ritmos con instrumentos de percusión.
	4

	Identificar sonidos de diferentes instrumentos musicales.
	9

Tabla nº12: Criterios de evaluación específicos de la unidad didáctica 2 relacionados con los criterios de evaluación generales. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical

8.8.2. TÉCNICAS E INSTRUMENTOS
La evaluación se realizará mediante técnicas e instrumentos. Como técnicas podemos destacar la observación, el análisis de las tareas realizadas así como pruebas periódicas que permitan al alumno demostrar que ha alcanzado la comprensión de los conceptos estudiados. Y como instrumentos utilizaremos una tabla de registro donde anotaremos el grado de consecución de cada uno de los criterios de evaluación así como el resultado del control y la evaluación de las actividades de su cuaderno en casa y en clase. (Ver Anexo nº 3)

Por otra parte y para que quede establecido la forma en la que cada una de las partes de la evaluación va a incidir en el resultado final destacamos la siguiente tabla:

	Contenido
	A través de …
	Técnica
	Instrumento
	Peso de la nota

	Procedimental

	Creación e

interpretación

grupal
	Observación

y producción

del alumno
	Anecdotario
	40%

	
	Dictado musical
	Producción

del alumno
	Cuestionario

abierto
	20%

	Declarativo
	Senteo

	Respuestas del alumno registradas en la base de datos de la aplicación
	Cuestionario

de preguntas cerradas
	20%

	Actitudinal
	Comportamiento,

actitud y respeto a los compañeros.

	Observación
	Anecdotario

	20%

Tabla nº11: Relación de las técnicas e instrumentos de evaluación y su porcentaje de peso en la nota final. Fuente: Apuntes de clase de S. Ramos Ahijado (2013). Asignatura: Didáctica de la Expresión Musical
9. CONCLUSIÓN
Nuestra Programación de Unidades Didácticas, será utilizada como instrumento de mejora, ya que el nuevo papel del profesor le convierte en investigador del aula; un docente que investiga sobre su trabajo diario. Por tanto seremos críticos en nuestra práctica docente y a través de la reflexión corregiremos e innovaremos para acercarnos a la realidad educativa y mejorar la calidad de la enseñanza. Aquí es donde programación se convierte en instrumento de mejora, es decir, da respuesta a demandas concretas adaptándose a las características del contexto.

Para llegar a este punto se han propuesto juegos, actividades y un banco de recursos online, pero como herramienta innovadora se ha presentado Senteo, una herramienta sencilla que nos puede hacer acercarnos a nuestros alumnos, nos da resultados rápidos, lo cual nos hace posible corregir ciertos errores que pueden ser comunes en la clase y de esta forma enriquecer la actividad de enseñanza- aprendizaje. Como parte negativa debemos destacar que con Senteo no podemos hacer preguntas abiertas donde nuestros alumnos tengan la posibilidad de expresarse y los maestros de ver como hacen uso de ese lenguaje, pero para ello tenemos muchos más sistemas de evaluación que hacen que sea posible evaluar todos los campos. Lo que debemos destacar de Senteo es que los alumnos no lo ven como un examen, sino como un juego, por lo tanto evitamos la tensión que puede provocar un control o una evaluación en muchos de los alumnos.

Para finalizar haremos mención de una cita de Arnold H. Glasow que dice: “Uno de los principales objetivos de la educación debe ser ampliar las ventanas por las cuales vemos al mundo”.
10. REFERENCIA BIBLIOGRÁFICA

· España. Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 4 de mayo de 2006, núm. 106, pp. 17158-17207.
· España. Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación Primaria. Boletín Oficial del Estado, 8 de diciembre de 2006, núm. 293, pp. 43053-43102.
· España. Decreto 40/2007, de 3 de mayo, por el que se establece el currículo de Educación Primaria en la Comunidad de Castilla y León. Boletín Oficial de Castilla y León, 9 de mayo de 2007, núm. 89, pp. 9852-9896.
· España. Orden EDU/1045/2007, de 12 de junio, por la que se regula la implantación y desarrollo de la Educación Primaria en la comunidad de Castilla y León. Boletín Oficial de Castilla y León, 13 de junio de 2007, núm. 114, pp. 12686-12698.
· España. Orden EDU/1951/2007, de 29 de noviembre, por la que se regula la evaluación en la Educación Primaria en Castilla y León. Boletín Oficial de Castilla y León, 13 de junio de 2007, núm. 237, pp. 22854-22860.

· España. Orden EDU/1152/2010, de 3 de agosto, por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Enseñanzas de Educación Especial, en los centros docentes de la Comunidad de Castilla y León. Boletín Oficial de Castilla y León, 13 de agosto de 2010, núm. 156, pp. 64449-64469.

· España. Orden EDU/11/2005, de 11 de enero, por la que se regulan los planes para el fomento de la lectura y el desarrollo de la comprensión lectora de los centros docentes de Educación Infantil y/o Educación Primaria. Boletín Oficial de Castilla y León, 19 de enero de 2005, núm. 12, pp. 881-882.

· ESCAMILLA, A., LAGARES, A. R Y Gº FRAILE, J. A (2006). La LOE: perspectiva pedagógica d histórica. Glosario de términos esenciales. Barcelona: Grao.
· PIAGET.J. (1989) “Desarrollo cognitivo del niño y del adolescente”. Madrid: Anaya.

· C.E.I.P. “La Escuela” (2011). “Pasatiempos musicales”. Madrid.

· Museo de la Musica de Urueña (2007). “Módulo didáctico”. Valladolid.

· “Música. En clave de Sol. 5º.EP”. Madrid: SM.

· Equitpo de profesores de didact@21 (2011) “Tema 70: Métodos y sistemas didácticos actuales de educación musical: Orff-Schulwerk, Dalcroze, Martenot, Kodály, Willems y Ward”. Madrid.

· Apuntes de clase de S. Ramos Ahijado (2013). Asignatura:
Didáctica de la Expresión Musical (curso 2012/13). Licenciatura en Educación. Universidad de Salamanca. Facultad de Educación. Ávila.

· Guiainfantil.com. Los beneficios de la música. http://www.guiainfantil.com/servicios/musica/beneficios.htm (Última entrada el 28/03/2013)
· So Far So Good. http://www.incredibox.com/en/play# (Última entrada el 25/05/2013)

· Anaya. El loto musical. http://www.ceipjuanherreraalcausa.es/Recursosdidacticos/SEXTO/datos/05_Musica/datos/05rdi/05lotoMusi.htm (Última entrada el 15/07/2013)

· Anaya. http://www.soloprofes.com/repositorio/musica_4.swf (Última entreda el 14/08/2013)

· Paola Oliva. Actividades de lenguaje musical. http://dl.dropboxusercontent.com/u/5213173/LIM%20LM/lim_lm.html (Última entrada el 14/08/2013)

· Junta de Castilla y León. La orquesta y sus instrumentos: http://www.educa.jcyl.es/zonaalumnos/es/recursos/aplicaciones-infinity/aplicaciones/musica (Última entrada el 14/08/2013)

· La carabela musical. Juegos de repaso: http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Boecillo/musica/carabela3/menu.htm (Última entrada el 14/08/2013)

· Anaya. Actividades de repaso para 5º de Educación Primaria: http://www.juntadeandalucia.es/averroes/centros-tic/41009470/helvia/aula/archivos/repositorio/0/58/html/datos/05_musica/menu_general.html (Última entrada el 14/08/2013)

· SMART Response 2012 para Windows. Versión 2.0. Software Senteo/Response. Smart.

Alumno

Alumno1

Alumno3

Alumno2

�

�

�

