

Guía del área de

Arte y cultura

Música

Primaria

2020 - 2022

INSTITUCIÓN EDUCATIVA PRIVADA
“Diospi Suyana”
RD N° 023-2014

INICIAL - PRIMARIA - SECUNDARIA

Prolongación Calle Los Nogales,
Lote A-1, Sector Higuerospampa
Curahuasi, Abancay, Apurímac

DRE Apurímac, UGEL Abancay

Índice

1. FUNDAMENTACIÓN TEÓRICA Y METODOLÓGICA

1.1. Especificaciones metodológicas

1.2. Enfoques

1.2.1. Enfoques transversales

1.2.2. Principios bíblicos de la enseñanza

1.2.3. Enfoques del área

1.3. Elementos de la clase

1.3.1. Rutinas favorables

1.3.2. Secuencias de trabajo

1.3.3. Actividades sugeridas

2. ORIENTACIONES GENERALES PARA EL DESARROLLO DE COMPETENCIAS

3. MATRIZ DE COMPETENCIAS

4. PLAN DE ESTUDIOS

5. EVALUACIÓN

5.1. Habilidades básicas por desarrollar en el área

5.2. Tipos de pruebas y exámenes

5.3. Valoración/ponderación de los diferentes elementos de evaluación dentro de un trimestre

6. INSTRUMENTOS DE EVALUACIÓN

1. FUNDAMENTACIÓN TEÓRICA Y METODOLÓGICA

1.1. Especificaciones metodológicas

 Los Profesores no plantean otros principios complementarios a los que figuran en la propuesta pedagógica.

1.2. Enfoques

1.2.1. Enfoques transversales

a. Tomamos en cuenta las manifestaciones artístico-culturales de la localidad a la que pertenece.

b. Apreciar las diferentes formas de ver, sentir, escuchar y entender el mundo manifestadas en sus

producciones artísticas.

c. Desarrollamos la conciencia respecto a su responsabilidad en la preservación de un entorno saludable

y sostenible. Manifestada en sus producciones artísticas.

d. Promovemos el respeto a los derechos y la interculturalidad del niño, niña, adolescentes manifestada

en sus producciones artísticas.

e. Desde el arte ejercemos activamente la ciudadanía cuando proponemos, dialogamos, interactuamos,

desarrollamos creaciones colectivas, propiciamos espacios de debate en torno a nuestras creaciones

o las de otros.

 1.2.2. Principios bíblicos de la enseñanza

a. La música es creación de Dios.

b. La música y su aparición junto al hombre. Genesis 4:21.

c. Toda la creación alaba a Dios. Isaías 44:23

d. La música es un regalo de Dios para la humanidad.

e. Los principios de la música bienes de Dios. Colosenses 1:16 – 17.

f. La música tiene un fin. Éxodo 32: 17 -19. Hechos 16: 25 – 34.

g. Los músicos y su responsabilidad ante Dios. 1 crónicas 6: 31 -33; 9:33 – 34.

h. La alabanza y adoración como función principal de la música. Éxodo. 14 – 31, 15: 1 -20

1.2.3. Enfoques del Área

El área de Arte y Cultura – música, busca reconocer a la música, como un regalo de Dios para el

hombre; cuyo fin principal es la alabanza y adoración hacia su creador.

Prioriza el estudio y la práctica de la música dirigida como alabanza y adoración a Dios en todos los

ámbitos del quehacer educativo; no descartando las melodías y canciones del entorno social y

cultural; siempre y cuando no vaya con los principios bíblicos.

El aprendizaje de la música puede ser utilizando diferentes métodos, incluidos los empíricos y

académicos.

1.3. Elementos de la clase

1.3.1. Rutinas favorables

a. Saludo/bienvenida/ asistencia.

b. Instalación del estudiante con su instrumento y material.

c. Monitoreo a cada alumno según su instrumento y su necesidad.

d. Interpretación personal de su ejercicio o tema.

e. Interpretación colectiva de su ejercicio o tema.

1.3.2. Secuencias de trabajo

1.3.3. Actividades sugeridas

a. Aprendizaje de canciones nuevas.

b. Entonar canciones en karaoke.

c. Conocimiento de biografías de grandes músicos.

d. Historias y anécdotas de músicos.

e. Videos de grandes músicos.

f. Realizar trabajos de investigación de forma trimestral.

g. Organizar de forma adecuada el cuaderno de trabajo.

h. Programar visitas a espectáculos artísticos.

i. Elaborar maquetas de un instrumento musical.

j. Trabajos grupales en el aula.

k. Exposiciones de temas determinados.

l. Entrevistas a artistas (músicos) representativos.

Secuencia de trabajo

Motivación. Debe ser durante todo el desarrollo de la clase acompañado de (canciones, videos, chiste,
acertijos, adivinanzas, anécdotas, etc.) para buscar el disfrute y la percepción de los estudiantes.

Problematización. Debe ser generada a raíz de un tema de interés de la realidad local, nacional e internacional,
ajustándose al contenido del tema a desarrollar.

Desarrollo del
tema.

Es el desarrollo de la clase en sí, donde el maestro debe tener un papel de consultor o guía,
cuyos protagonistas deben ser los estudiantes. Debe acompañarse de materiales apropiados,
legibles, revisados y preparados con anticipación.
En esta etapa el estudiante participara por medio de debates, exposición, juego de roles, etc.

Análisis de
fuentes.

El docente debe inducir a sus estudiantes a comprender y analizar las fuentes que proponen los
diferentes métodos de aprendizaje musical, biografías, enciclopedias, y diferentes propuestas de
géneros musicales.

Parte aplicativa El docente debe preparar con anticipación un material donde el alumno aplique lo aprendido
durante el desarrollo del tema (cuestionario, lecturas, videos, tutoriales, canciones, audiciones,
visitas teatrales; en criterio personal del docente) donde refleje o permita aplicar los nuevos
conocimientos aprendidos.

Retroalimentación Es la parte importante que no se debe prescindir en el desarrollo de una clase; puede hacerse de
diferentes maneras, con la participación del docente y alumnos.
Esto ayudara a reforzar los conocimientos adquiridos.

Evaluación. Se sugiere una evaluación de proceso y continua, considerando el ritmo y forma de aprendizaje
de cada alumno. Poner en práctica la equidad (dando más oportunidades a quien más lo
necesita en función de sus actitudes)

2. ORIENTACIONES GENERALES PARA EL DESARROLLO DE COMPETENCIAS

El área de Arte y Cultura Música, intenta reflejar el carácter dinámico de las artes y la cultura, por

lo cual es importante señalar que cuando los docentes se aproximen a la enseñanza y aprendizaje

del área, deben abordarlo desde una visión espiritual y creativa que esté de acuerdo a las

circunstancias particulares de los estudiantes, del entorno y de la escuela.

No se espera que el docente sea fuente de todos los conocimientos, ni que les faciliten toda la

información, mucho menos que sean músicos expertos. Su tarea debe ser la de organizar

cuidadosamente experiencias de aprendizaje para que los estudiantes puedan asumir un rol activo

en el desarrollo de las dos competencias que el área plantea.

 Para la apreciación crítica:

• Identificar las diversas manifestaciones artístico- culturales musicales de su localidad, para que el

estudiante aprenda sobre contextos que les sean familiares y significativos. También darles la

oportunidad de examinar manifestaciones de otras épocas, lugares y culturas para tener diversos

referentes para sus propias creaciones.

• Investigar sobre artistas o manifestaciones artístico-culturales musicales que le interesen y estimulen.

Darles la posibilidad de presentar sus investigaciones de maneras diversas y creativas.

• Participar en experiencias fuera de la escuela: Asistir a conciertos y recitales de música y poesía, a

funciones de danza, títeres y marionetas, cuenta-cuentos, teatros, ferias, festivales y centros o puntos

de cultura, de acuerdo con lo que haya en cada localidad para adquirir experiencias musicales.

• Estudiar prácticas culturales provenientes de las tradiciones y saberes populares. Por ejemplo, mitos,

leyendas, cuentos, fiestas patronales y agrarias, procesiones, rituales y otras celebraciones relacionadas

con el patrimonio inmaterial de su contexto. De igual manera, puede usarse la radio, televisión o cine

como medios para la apreciación crítica.

• Promover el aprendizaje intergeneracional a fin de preservar las artes tradicionales propias de las

diversas culturas, fomentar el entendimiento entre las generaciones y valorar los saberes ancestrales

que son expresión de una relación más armoniosa y sostenible del ser humano con la naturaleza.

• Contemplar la naturaleza analizando sus cualidades y patrones sonoros y de movimiento y usarla como

punto de partida para sus propias creaciones.

 Para la creación artística:

• Realizar actividades artísticas en espacios físicos especiales, donde exista poca contaminación

acústica, donde los estudiantes puedan desplazarse libremente y trabajar cómodamente con sus

materiales.

• Contar con los muebles adecuados para enseñar a los estudiantes a guardar de manera ordenada y en

lugares específicos los materiales que necesitan usar en el aula, así como a cuidarlos.

• Crear un ambiente de confianza donde los estudiantes se sientan cómodos de experimentar con los

instrumentos musicales.

• Brindar oportunidades para usar una amplia variedad de medios y materiales.

• Promover que asistan a la escuela artistas visitantes, para que motiven en determinadas habilidades

en algún medio concreto (un cantante, instrumentista, banda, agrupación musical, etc.)

• Promover procesos lúdicos en las actividades de aula que permitan al estudiante disfrutar de sus

aprendizajes e involucrarse en sus tareas creativas. El juego y las artes comparten aspectos como la

exploración, la interacción con otros, el trabajo en equipo, el uso de reglas y códigos comunes, el dominio

de habilidades y el desarrollo de la imaginación.

• Ofrecer oportunidades para conocer las herramientas y adquirir de destrezas en el uso de las tecnologías

de información y comunicación para explorar, navegar y experimentar interactivamente en el proceso

de creación en los diversos lenguajes de la música.

3. MATRIZ DE COMPETENCIAS

Competencia 1: Aprecia de manera crítica manifestaciones artístico-culturales CICLO III
Cuando el estudiante Aprecia de manera crítica manifestaciones artístico culturales combina las siguientes
capacidades:

• Percibe manifestaciones artístico-culturales.

• Contextualiza las manifestaciones artístico-culturales.

• Reflexiona creativa y críticamente

Descripción del nivel de la competencia esperado al fin del ciclo III

Aprecia de manera crítica manifestaciones artístico-culturales al observar, escuchar y describir las características visuales, táctiles,

sonoras y kinestésicas de estas manifestaciones, describiendo las sensaciones que le transmiten. Participa de conversaciones sobre los

contextos donde se originan manifestaciones artístico-culturales y reconoce que responden a características propias de un grupo de

personas, de tiempos y lugares diferentes. Expresa sus preferencias sobre manifestaciones artísticas que observa o experimenta y

conversa sobre los temas, las ideas y sentimientos que comunican.

 Desempeños PRIMER GRADO DE PRIMARIA

Cuando el estudiante Aprecia de manera crítica

manifestaciones artístico culturales y se encuentra en

proceso al nivel esperado del ciclo III realiza

desempeños como los siguientes:

• Observa, escucha y disfruta de los estímulos

visuales, táctiles, sonoros y kinestésicos en la

naturaleza, el entorno y en manifestaciones

artísticas con las que interactúa.

• Hace preguntas sobre manifestaciones artístico-

culturales de su entorno local y comprende que

transmiten historias de un determinado tiempo y

lugar.

• Responde a los estímulos sensoriales que

percibe, comunicando sus ideas sobre ellos o

recreándolos de manera libre, a través de dibujos,

sonidos, expresión corporal. Identifica sus

preferencias acerca de manifestaciones artístico-

culturales que observa o experimenta.

 Desempeños SEGUNDO GRADO DE PRIMARIA

Cuando el estudiante Aprecia de manera crítica

manifestaciones artístico culturales y logra el nivel

esperado del ciclo III realiza desempeños como los

siguientes:

• Observa, escucha, describe y registra los

elementos básicos del arte (como líneas,

formas, sonidos y movimientos) que

encuentra en su entorno y en

manifestaciones artísticas con las que

interactúan y los asocia a ideas y

sentimientos.

• Hace preguntas y contribuye a

discusiones sobre contextos históricos y

culturales de manifestaciones artístico-

culturales y comprende que transmiten

ideas y sentimientos.

• Comunica ideas y genera hipótesis sobre el

significado de manifestaciones artístico-

culturales en base a sus observaciones y las

sensaciones que les genera. Explica sus

preferencias por algunas de ellas.

Competencia 1: Aprecia de manera crítica manifestaciones artístico-culturales CICLO IV
Cuando el estudiante Aprecia de manera crítica manifestaciones artístico culturales combina las siguientes
capacidades:

• Percibe manifestaciones artístico-culturales.

• Contextualiza las manifestaciones artístico-culturales.

• Reflexiona creativa y críticamente

Descripción del nivel de la competencia esperado al fin del ciclo IV

Aprecia de manera crítica manifestaciones artístico-culturales al observar, escuchar y describir las características claves de una

manifestación artístico-cultural, su forma, los medios que utiliza, su temática; describe las ideas o sentimientos que comunica. Investiga

los contextos donde se origina e infiere información acerca del lugar, la época y la cultura donde fue creada. Integra la información recogida

y describe de qué manera una manifestación artístico-cultural comunica ideas, sentimientos e intenciones.

 Desempeños TERCER GRADO DE PRIMARIA

Cuando el estudiante “Aprecia de manera crítica

manifestaciones artístico culturales” y se encuentra en

proceso al nivel esperado del ciclo IV realiza

desempeños como los siguientes

• Identifica y describe los elementos básicos del arte

que encuentra en su entorno y en manifestaciones

artístico- culturales diversas y especula sobre los

procesos que el artista ha usado para crear su obra.

Reconoce que los elementos pueden trasmitir diversas

sensaciones.

• Investiga los procesos y técnicas usadas en

manifestaciones artístico-culturales de su comunidad

e identifica sus distintos usos y propósitos (ritual,

recreativo, comercial, decorativo, utilitario, etc.).

• Comenta sobre los posibles significados en base
a lo investigado y emite una opinión personal sobre
ella.

 Desempeños CUARTO GRADO DE PRIMARIA

Cuando el estudiante “Aprecia de manera crítica

manifestaciones artístico culturales” y logra el

nivel esperado del ciclo IV realiza desempeños

como los siguientes

• Describe y analiza los elementos del arte que

identifica en el entorno y en manifestaciones

artístico-culturales usando vocabulario propio

de los lenguajes del arte e identifica los medios

utilizados. Relaciona los elementos a ideas,

mensajes y sentimientos.

• Investiga el significado de los símbolos y

características principales de manifestaciones

artístico-culturales de diferentes lugares y

tiempos y comprende que cumplen diversos

propósitos y que comunican ideas sobre la

cultura en que fue creada.

• Comenta sobre la manera en que los

elementos, los procesos, los medios y las

técnicas usadas comunican ideas y genera

hipótesis sobre el significado y la intención del

artista.

Competencia 1: Aprecia de manera crítica manifestaciones artístico-culturales CICLO V
Cuando el estudiante Aprecia de manera crítica manifestaciones artístico culturales combina las siguientes
capacidades:

• Percibe e interpreta manifestaciones artístico-culturales.

• Contextualiza las manifestaciones artístico- culturales.

• Reflexiona creativa y críticamente

Descripción del nivel de la competencia esperado al fin del ciclo V

Aprecia de manera crítica manifestaciones artístico-culturales al interpretar las cualidades expresivas de los elementos del arte, la estructura

y los medios utilizados en una manifestación artístico-cultural y explica cómo transmite mensajes, ideas y sentimientos. Investiga los contextos

donde se originan manifestaciones artístico-culturales tradicionales y contemporáneas e identifica cómo los cambios, las tradiciones, las

creencias y valores revelan la manera en que una determinada persona o sociedad ha vivido. Genera hipótesis sobre el significado y las diversas

intenciones que puede tener una manifestación creada en contextos históricos y culturales diferentes.

 Desempeños QUINTO GRADO DE PRIMARIA

Cuando el estudiante “Aprecia de manera crítica

manifestaciones artístico culturales” y se encuentra en

proceso al nivel esperado del ciclo V realiza desempeños

como los siguientes:

• Describe las características de manifestaciones

artístico- culturales que observa, analiza sus

elementos e interpreta las ideas y sentimientos que

transmiten.

• Indaga sobre los contextos de diversas

manifestaciones artístico- culturales e identifica cómo

el arte nos ayuda a conocer las creencias, valores o

actitudes de un artista o una sociedad.

• Genera hipótesis sobre el significado y la intención de

una manifestación artístico-cultural e incorpora la

opinión de los demás para reformular sus opiniones

sobre ella.

 Desempeños SEXTO GRADO DE PRIMARIA

Cuando el estudiante “Aprecia de manera crítica

manifestaciones artístico culturales” y logra el nivel

esperado del ciclo V realiza desempeños como los

siguientes:

• Describe y analiza las cualidades de los elementos

visuales, táctiles, sonoros, kinestésicos que

percibe en manifestaciones artístico-culturales y

establece relaciones entre sus hallazgos y las

ideas y emociones que estas le generan.

• Investiga en diversas fuentes acerca del origen y

formas en que manifestaciones artístico-

culturales tradicionales y contemporáneas

transmiten las características de una sociedad.

• Desarrolla y aplica criterios relevantes para

evaluar una manifestación artística en base a la

información que maneja sobre su forma y

contexto de creación y ensaya una postura

personal frente a ella.

4. PLAN DE ESTUDIOS

PRIMER GRADO

• El sonido: sonidos onomatopéyicos, Clases de sonidos: (sonidos determinados o musicales y sonidos

indeterminados o ruidos)

• El pentagrama: Líneas y espacios.

• Claves o llaves. Clave de sol. Ubicación en el pentagrama.

• Las figuras musicales (figuras de duración y silencios)

• Ubicación de las notas musicales en el pentagrama.

• Solfeo hablado y rítmico: ejercicios.

• La voz: voces blancas. Canciones sencillas.

• Técnica vocal: postura y respiración.

• Instrumentos musicales.

• Ejecución instrumental. Percusión.

SEGUNDO GRADO

• El sonido: sonidos onomatopéyicos, Clases de sonidos: (sonidos determinados o musicales y sonidos

indeterminados o ruidos); cualidades del sonido: (altura, duración, intensidad y timbre,)

• El pentagrama: Líneas adicionales superiores e inferiores.

• Claves o llaves. Clave de sol y fa. Ubicación en el pentagrama.

• Las figuras musicales (figuras de duración, silencios y alteraciones)

• Ubicación de las notas musicales en el pentagrama.

• Solfeo hablado y rítmico: ejercicios.

• La voz: voces blancas. Canciones sencillas.

• Técnica vocal: postura, respiración y dicción.

• Instrumentos musicales. Clasificación.

• Ejecución instrumental. Flauta dulce.

• Ejercicios de interpretación instrumental.

TERCER GRADO

• Sonido: Clases de sonidos: (sonidos determinados o musicales y sonidos indeterminados o ruidos);

Cualidades del sonido (altura, duración, intensidad y timbre,)

• El pentagrama: Líneas adicionales superiores e inferiores.

• Claves o llaves. Clave de sol y fa. Ubicación en el pentagrama.

• Figuras musicales: figuras de duración, silencios y alteraciones, El tresillo, La ligadura (de prolongación y

fraseo), puntillo.

• Ubicación de las notas musicales en el pentagrama.

• Solfeo hablado y rítmico: ejercicios.

• La voz: voces blancas. Canciones sencillas.

• Técnica vocal: postura, respiración y dicción.

• Instrumentos musicales. Clasificación.

• Ejecución instrumental. Flauta dulce.

• Ejercicios de interpretación instrumental.

CUARTO GRADO

• Sonido: Clases de sonidos: (sonidos determinados o musicales y sonidos indeterminados o ruidos);

Cualidades del sonido (altura, duración, intensidad y timbre,)

• El pentagrama: Líneas adicionales superiores e inferiores.

• Claves o llaves. Clave de sol, fa y do. Ubicación en el pentagrama.

• Figuras musicales: figuras de duración, silencios y alteraciones, El tresillo, La ligadura (de prolongación y

fraseo), puntillo, El calderón.

• Ubicación de las notas musicales en el pentagrama.

• Solfeo hablado y rítmico: ejercicios.

• El sistema fonador humano. Definición, partes y funciones.

• La voz: clasificación (soprano, contralto, tenor, bajo, voces blancas).

• Técnica vocal: postura, respiración y dicción.

• Instrumentos musicales. Clasificación.

• Ejecución instrumental. Piano o melódica.

• Ejercicios de interpretación instrumental.

QUINTO GRADO

• Sonido: Clases de sonidos: (sonidos determinados o musicales y sonidos indeterminados o ruidos);

Cualidades del sonido (altura, duración, intensidad y timbre,)

• El pentagrama: Líneas adicionales superiores e inferiores.

• Claves o llaves. Clave de sol, fa y do. Ubicación en el pentagrama.

• Figuras musicales: figuras de duración, silencios y alteraciones, El tresillo, La ligadura (de prolongación y

fraseo), puntillo, El calderón, la armadura, alteraciones accidentales, alteraciones de precaucion, signos

de repeticion, compases seguidos con silencio, 1 era y 2 da vez, dosillo, tresillos, cuatrillos, quintillos,

sextillos, octava alta y octava baja, abreviaciones de repeticion de compases, el trino, arpegio, matices

dinamicos, picado, estaccato.

• Equivalencias: ejercicios.

• Ubicación de las notas musicales en el pentagrama.

• El compás: indicador de compas, (numerador y denominador) compases simples.

• Solfeo hablado y rítmico: ejercicios.

• El sistema fonador humano. Definición, partes y funciones.

• La voz: clasificación (Soprano, Mezzosoprano, Contralto, Tenor, Barítono, Bajo y voces blancas).

• Técnica vocal: postura, respiración y dicción.

• Solfeo entonado. Ejercicios.

• Instrumentos musicales y tecnología musical. Clasificación. Hardware y software.

• Ejecución instrumental. Piano o melódica.

• Ejercicios de interpretación instrumental.

SEXTO GRADO

• La música: Definición, orígenes, importancia.

• Sonido: Clases de sonidos: (sonidos determinados o musicales y sonidos indeterminados o ruidos);

Cualidades del sonido (altura, duración, intensidad y timbre,)

• Elementos de la música: melodía, armonía, ritmo y matices.

• El pentagrama: Líneas adicionales superiores e inferiores.

https://es.wikipedia.org/wiki/Soprano
https://es.wikipedia.org/wiki/Mezzosoprano
https://es.wikipedia.org/wiki/Contralto
https://es.wikipedia.org/wiki/Tenor
https://es.wikipedia.org/wiki/Bar%C3%ADtono
https://es.wikipedia.org/wiki/Bajo_(voz)

• Claves o llaves. Clave de sol, fa y do. Ubicación en el pentagrama.

• Figuras musicales: figuras de duración, silencios y alteraciones, El tresillo, La ligadura (de prolongación y

fraseo), puntillo, El calderón, la armadura, alteraciones accidentales, alteraciones de precaucion, signos

de repeticion, compases seguidos con silencio, 1 era y 2 da vez, dosillo, tresillos, cuatrillos, quintillos,

sextillos, octava alta y octava baja, abreviaciones de repeticion de compases, el trino, arpegio, matices

dinamicos, picado, estaccato.

• Equivalencias: ejercicios.

• Ubicación de las notas musicales en el pentagrama.

• El compás: indicador de compas, (numerador y denominador) compases simples.

• Solfeo hablado y rítmico: ejercicios.

• El sistema fonador humano. Definición, partes y funciones.

• La voz: clasificación (Soprano, Mezzosoprano, Contralto, Tenor, Barítono, Bajo y voces blancas).

• Técnica vocal: postura, respiración y dicción.

• Solfeo entonado. Ejercicios.

• Instrumentos musicales y tecnología musical. Clasificación. Hardware y software.

• Ejecución instrumental. Piano o melódica.

• Ejercicios de interpretación instrumental.

https://es.wikipedia.org/wiki/Soprano
https://es.wikipedia.org/wiki/Mezzosoprano
https://es.wikipedia.org/wiki/Contralto
https://es.wikipedia.org/wiki/Tenor
https://es.wikipedia.org/wiki/Bar%C3%ADtono
https://es.wikipedia.org/wiki/Bajo_(voz)

5. EVALUACIÓN

5.1. Habilidades básicas por desarrollar en el área

a. Reconocer que la música tiene como primer finalidad alabanza y adoración a Dios.

b. Conocer y valorar los géneros musicales de su región, país y el mundo.

c. Conocer y utilizar el sistema de notación musical universal.

d. Desarrollar su capacidad creadora a partir de sonidos y experiencias musicales propias.

e. Interpretar melodías sencillas, y difíciles del repertorio internacional.

5.2. Tipos de pruebas y exámenes:

a. Evaluación escrita: se evaluará todos los aspectos teóricos referente a la teoría de la asignatura y se

realizará por unidad o trimestral de acuerdo a la consideración del docente.

b. Evaluación practica: se evaluará durante el proceso de desarrollo de cada clase, por medio del

desarrollo de ejercicios de interpretación instrumental y su puntaje será acumulativo por unidad o

trimestral de acuerdo a la consideración del docente.

c. Evaluación actitudinal: se observa el carácter actitudinal del estudiante durante todo el proceso del

desarrollo de la asignatura.

 Consideraciones para los exámenes:

1. Los exámenes deberán contener un formato único (tamaño de fuente, con el encabezamiento y

pie de página, de la institución)

2. Los exámenes deben contener datos informativos de fecha, estudiante y asignatura.

3. Los exámenes deben contener consignas claras y entendibles por los estudiantes.

4. Los exámenes deben contener por los menos cuatro tipos de preguntas diferentes.

5. Los exámenes deben estar en completa relación con los contenidos desarrollados. (matriz de

evaluación)

6. Los exámenes deberán ser revisados por el coordinador de área, antes de ser aplicados.

7. Una vez aplicados deberán ser firmados por el docente o auxiliar quien aplicó el examen.

8. Una vez aplicados deben ser entregados a los alumnos, para su revisión y presentación de

reclamos.

5.3. Valoración/ponderación de los diferentes elementos de evaluación

Participación oral en
clase

Interpretación
instrumental

Exposición Trabajos
domiciliarios

Evaluación
trimestral

Total, puntaje

30% 30% 20% 10% 10% 100%

6. INSTRUMENTOS DE EVALUACIÓN

Rúbrica para evaluar interpretación instrumenta 1° y 2° de primaria:

Dimensiones y
criterios

NIVEL D
AVANZADO

NIVEL C
MEDIO

NIVEL B
INTERMEDIO

NIVEL A
PRINCIPIANTE

TOTAL

Desarrollo de
ejercicios

Con facilidad Sin dificultad Con mediana dificultad Con dificultad

Responsabilidad Ayuda al cuidado
del instrumento y
uso del sonido.

Muestra
responsabilidad
con el
instrumento y uso
del sonido.

Se interesa por el
cuidado del instrumento
y uso del sonido.

Escaso cuidado del
instrumento y uso del
sonido.

Calidad de
interpretación

Desarrolla su
propia técnica con
limpieza.

Desarrolla la
técnica indicada y
se da cuenta de
sus errores.

Obedece las
instrucciones

No lee y no respeta las
instrucciones.

Valor de su
interpretación

Se satisface con su
interpretación y
se automotiva
para lograr una
interpretación de
mayor dificultad.

Disfruta su
interpretación

Busca desarrollar su
interpretación

No entiende su
interpretación y se
distrae.

Conoce y utiliza el
sistema de
notación musical.

Conoce y utiliza el
sistema de
notación musical
con mucha
facilidad

Conoce y utiliza el
sistema de
notación musical
correctamente

Conoce y utiliza el
sistema musical con
dificultad.

Desconoce el sistema
de notación musical

Rúbrica para evaluar la interpretación instrumental 3°, 4°, 5° y 6° de primaria:

Dimensiones y
criterios

NIVEL D
AVANZADO

NIVEL C
MEDIO

NIVEL B
INTERMEDIO

NIVEL A
PRINCIPIANTE

TOTAL

Desarrollo de
ejercicios

Con facilidad Sin dificultad Con mediana dificultad Con dificultad

Responsabilidad Ayuda al cuidado
del instrumento y
uso del sonido.

Muestra
responsabilidad
con el
instrumento y uso
del sonido.

Se interesa por el
cuidado del instrumento
y uso del sonido.

Escaso cuidado del
instrumento y uso del
sonido.

Calidad de
interpretación

Desarrolla su
propia técnica con
limpieza.

Desarrolla la
técnica indicada y
se da cuenta de
sus errores.

Obedece las
instrucciones

No lee y no respeta las
instrucciones.

Valor de su
interpretación

Se satisface con su
interpretación y
se automotiva
para lograr una
interpretación de
mayor dificultad.

Disfruta su
interpretación

Busca desarrollar su
interpretación

No entiende su
interpretación y se
distrae.

Valor de la
interpretación de
sus compañeros

Reconoce los
logros
interpretativos de
sus compañeros y
los manifiesta

Valora las
interpretaciones
de sus
compañeros.

Se interesa por entender
la interpretación de sus
compañeros

No entiende la
interpretación de sus
compañeros y se
distrae.

Rúbrica para evaluar una exposición:1°, 2° 3°, 4° y 5to de primaria:

 Excelente Muy bueno Bueno Regular Deficiente

C
al

id
ad

 d
el

C
o

n
te

n
id

o
 3

0
%

 El contenido de la exposición es exacto

con el tema establecido, y proyectado

tanto en amplitud

y abundancia del mismo como

en grado de profundidad.

El contenido abarca

suficientemente los parámetros

esperados acorde al tema, pero

no presenta amplitud y/o

extensión.

El contenido es el esperado

para el tema, pero es escaso

 y en algunos puntos suscep

tible a mejorar.

El contenido no es el

esperado, expresa

información elemental.

El contenido no

cumple con los

parámetros

elementales.

puntaje

C
al

id
ad

 y
 u

so
 d

e
lo

s
m

at
er

ia
le

s
y

re
cu

rs
o

s
em

p
le

a
d

o
s.

 1
0

%

Se emplean los

materiales adecuados a la naturaleza

del tema como: láminas,

diagramas, esquemas, etcétera.

Los materiales presentados son de

calidad en tamaño y presentación.

Los materiales empleados cumplen

con el objetivo de reforzar y orientar

el contenido de la exposición.

Se presenta y sede el espacio al invitado o

panelista especialista en el tema.

Se emplean

materiales que apoyen la exposi

ción tales como:

láminas, diagramas,

esquemas, etcétera.

Se observa buen material, pero

no utilizados a plenitud.

Se emplea poco material y n

o se presenta como un trab

ajo

de calidad.

Se nota cierto descuido en

la elaboración de los mismo

s (faltas ortográficas)

El material empleado

responde

mínimamente

a la naturaleza del

contenido y presenta

errores.

No presenta

material

previamente

preparado.

puntaje

O
rg

an
iz

a
ci

ó
n

 d
e

gr
u

p
o

 1
0

%

El equipo preparó con antelación

todo lo necesario para la exposición.

Se ubica en un lugar específico y

estratégico de modo que no se

encuentren de pie quienes no están en

actividad.

La participación es equitativa en

tiempo y complejidad del contenido.

Se presentan con una imagen

personal adecuada y armónica.

El equipo preparó con

antelación todo lo

necesario para la

exposición.

Se ubica en un lugar

específico y estratégico

Se presentan con una

imagen personal adecuada y arm

ónica

El equipo inicia su preparaci

ón

hasta que llega el profesor o

el auditorio.

Se ubican mostrando

improvisación y desorden

La participación es equitativ

a entiempo y complejidad d

el

contenido.

El equipo se presenta

en desorden y no

establece espacio de

acción.

La participación es

notoriamente desigual

entre los integrantes

del equipo.

La imagen que

proyectan es de

improvisación e

incertidumbre.

El equipo muestra

descoordinación

en todos los

aspectos.

puntaje

Ex
p

re
si

ó
n

 o
ra

l y
 c

o
rp

o
ra

l 2
0%

La dicción, el tono y volumen de voz

son óptimos.

Los enunciados son percibidos con

claridad por todo el auditorio

El lenguaje empleado es técnico y correcto.

No utiliza muletillas del lenguaje.

Emplea adecuadamente el lenguaje

corporal y gestual para enfatizar los

aspectos relevantes.

Se desplaza por todo el espacio

contemplado para la exposición.

El lenguaje empleado es

apropiado.

Tiene ligeras deficiencias

de dicción, volumen y tono

de voz.

Hace uso adecuado de las

gesticulaciones y

ademanes.

El lenguaje empleado es

bueno, pero no el correcto.

Existen notorias deficiencias

en dicción, tono y volumen

de

voz.

Se nota

nerviosismo, aunque emple

a

movimientos corporales de

énfasis.

El lenguaje utilizado es

deficiente.

Muestra escasa

dicción, volumen y

tono de voz.

Se ubica en un solo

lugar con pocas

gestualizaciones.

Hace movimientos que

denotan inseguridad.

Se desenvuelve con

nerviosismo.

Muestra síntomas

de pánico

escénico.

(sudor, temblor

del cuerpo y

desmayo)

puntaje

Es
tr

u
ct

u
ra

ci
ó

n
 d

e
 la

 e
xp

o
si

ci
ó

n
 3

0
%

Se presenta al equipo y sus

integrantes.

Se indica el tema o tópico a

desarrollar y la relación que tiene

con la materia.

Se presenta el objetivo de la

exposición y los puntos que serán

abordados.

Se establece un

tiempo y un espacio para responder

preguntas u otro tipo de

intervenciones.

Se ofrece un cierre bien estructurado

con conclusiones sobre el tema

tratado y se presentan los

agradecimientos correspondientes.

Se presenta al equipo y sus

integrantes.

Se indica el tema o tópico a

desarrollar y la relación

que tiene con la materia.

Se presenta el objetivo de

la exposición y los puntos

que serán tratados en la

misma.

Se establecen espacios

para preguntas u otro tipo

de intervenciones.

Se indica el tema a desarroll

ar

sin más información que el

nombre.

Se presenta una lista de los

subtemas o contemplados.

Se da una breve conclusión.

Se limita a la

exposición del

contenido sin tomar

en cuenta

antecedentes.

No se observa

coherencia en el

desarrollo y no se

presenta un cierre o

conclusión.

Se limita a la

exposición

mostrando

improvisación.

puntaje

Puntaje total = 100%

