

38009114 - Conservatorio Profesional de Música S/C Tenerife

CURSO 23-24

PROGRAMACIÓN
DIDÁCTICA

Enseñanza
Profesional

HISTORIA
DE LA
MÚSICA

Historia de la Música 23-24 2

Introducción……………………………………………….………..……………... Pág. 3
Marco normativo …………………………………………………………………. Pag. 6
Contextualización ………………………………………………………………….Pág. 7
Objetivos Generales …….…………………………...……………..…………… Pág.8
Competencias Profesionales……………………………………...……………..Pág. 9

5º. Curso…………………………………………...………………….…………...Pág. 10
1. Objetivos específicos……...Pág.10
2. Contenidos...Pág. 12
ü De Concepto
ü De Procedimiento
ü De Actitud
3. Evaluación... Pág. 15
3.1 Criterios de Evaluación
3.2 Instrumentos de evaluación
3.3 Criterios de calificación
3.4 Criterios de promoción y mínimos exigibles
3.5. Medidas de refuerzo y/o recuperación
4. Secuenciación por trimestres………………………………………………..Pag. 21
5.Proceso de evaluación...Pág. 22
5.1 Convocatoria ordinaria
1.a Pérdida de evaluación continua
1.b Matrícula de Honor
 5.2 Convocatoria extraordinaria
 5.3 Matrícula en más de un curso
6. Atención a la diversidad y NEAE …………………………..……...………..pág. 26
7.Bibliografía y Recursos didácticos.. Pág. 28
8.Orientaciones metodológicas..Pág. 29
 8.1. Uso de las nuevas tecnologías en esta asignatura
9.Actividades complementarias y extraescolares..................................... Pág. 30

6º Curso…………………………………………………..…….…………………Pág. 31
1.Objetivos específicos...Pág. 31

2.Contenidos... Pág. 33	
ü De Concepto
ü De Procedimiento
ü De actitud
3.Evaluación.. Pág. 36
3.1 Criterios de Evaluación
3.2 Instrumentos de evaluación
3.3 Criterios de calificación
3.4 Criterios de promoción y mínimos exigibles
3.5.Medidas de refuerzo y/o recuperación

Historia de la Música 23-24 3

4. Secuenciación por trimestres………………………………………………..Pág. 43
5. Proceso de evaluación...Pág. 43
 5.1. Convocatoria ordinaria	
a) Pérdida de evaluación continua
b) Matrícula de Honor
 5.2. Convocatoria extraordinaria
 5.3. Plan de recuperación para el alumnado con la asignatura pendiente de recuperar del
curso anterior.
6. Atención a la diversidad y NEAE ……………………………….…………..pág. 47
7.Bibliografía y Recursos didácticos.. Pág. 49
8.Orientaciones metodológicas... Pág. 50
 8.1. Uso de las nuevas tecnologías en esta asignatura
9.Actividades complementarias y extraescolares..................................... Pág. 50

Historia de la Música 23-24 4

HISTORIA DE LA MÚSICA

INTRODUCCIÓN

 La inclusión de la asignatura de Historia de la Música en los dos últimos cursos de
las enseñanzas profesionales de Música, tiene como objetivo principal, completar y ampliar
la formación adquirida hasta ese momento por el alumnado en otras materias del currículo,
especialmente la interpretación. Desde el momento en que una buena parte del repertorio a
interpretar por el alumno, pertenece al pasado histórico, cobra sentido la inclusión de una
materia de estas características en el plan de estudios, sirviendo además como primer
punto de contacto para aquel alumnado que decida realizar posteriormente estudios
superiores de Musicología, o que decida optar por las vertientes profesionales de la
Gestión o la Crítica Musical. Precisamente, la iniciación al conocimiento de la disciplina
musicológica y sus diferentes apartados, es uno de los objetivos principales de esta
asignatura.

 El contenido principal de esta materia es la Historia de la Música en sus múltiples
aspectos, o si se prefiere, la Música Occidental a lo largo de su Historia, incidiendo
especialmente en el conocimiento de estilos, géneros, formas musicales y sonoridades
aplicados a la interpretación; en la figura del músico y su relación con el público, entendida
como una historia de la recepción musical; en la evolución de los aspectos vinculados a la
organización musical, pero también en aquellos relativos a la función de la Música así como
su valor comunicativo y expresivo; en la evolución de la estética musical y los problemas
de la notación, al tiempo que en las soluciones alcanzadas; en la evolución de los
instrumentos, los sucesos relativos a la composición y la interpretación; en los aspectos
sociales, económicos, políticos que inciden en la creación musical y en la vinculación de
ésta con líneas generales del pensamiento y con otras artes; en la relación entre la música
y un texto, en la música vocal o en las que se establecen entre música e imagen en la
música con elemento visual; en los puentes que se tienden entre la llamada música “culta”
y la “tradicional” o de tradición oral, pero también en la relación entre música occidental y
otras tradiciones más o menos ajenas a ésta (tradiciones orientales, etc). Son de especial
importancia también la tradición pop, las músicas cinematográficas y, en definitiva, todo tipo
de manifestación puramente musical o audiovisual. Pero siempre, aplicados y en relación a
la interpretación.

 Por último, debe hacerse hincapié en el conocimiento de la música que tiene un valor
universal, insertando en ésta aquellos aspectos de la tradición musical canaria que
asimismo puedan ostentar dicha dimensión. Aunque esta materia tiene un importante y
nada desdeñable trasfondo teórico y argumental, debe tomarse como punto de partida el
propio documento musical, escrito y /o sonoro, e incidirse antes en procedimientos tales
como aplicar, describir, comentar, valorar, identificar, comparar o relacionar, que en una
mera enumeración de datos. El conocimiento y el análisis de los diferentes aspectos que
conforman la asignatura, debe llevar, y este es uno de los aspectos más interesantes de
esta materia de contenido humanístico, a la educación en valores tales como la conciencia

Historia de la Música 23-24 5

histórica, el respeto , la tolerancia y la autoestima como músicos. Sin embargo, esta
materia no debe únicamente proporcionar un necesario barniz cultural al alumno.

 Entre los objetivos específicos de estas enseñanzas se subraya decididamente el
importante papel que debe asumir la formación auditiva. Ésta ha adquirido en otras
materias un carácter más técnico que estético, con lo cual esta materia viene a llenar un
vacío en este aspecto, habida cuenta de que el objetivo primordial de estas enseñanzas, en
este nivel, es la formación artística en su vertiente musical. Por último y quizás aún más
importante, no hay que olvidar que una interpretación musical considerada casi
exclusivamente como vehículo de expresión personal del intérprete ha cedido paso a un
nuevo modelo, más atento a las condiciones en las cuales la obra se originó e interpretó.
Desde este punto de vista, la interpretación debe regirse por un correcto proceso de
restauración, guiado por la autenticidad y rigor históricos, que solamente pueden ser
entendidos y aplicados en toda su amplitud a partir de los conocimientos, las herramientas
y las actitudes adquiridas en esta asignatura.

 En consecuencia, y a la luz de esta situación, intérprete y musicólogo se nos presentan
como figuras no tan desligadas entre sí, insistiéndose de este modo en la idea de que
aspectos prácticos y teóricos deben necesariamente fundirse en una buena educación
musical. La importancia otorgada en esta materia al desarrollo del gusto estético y del
espíritu crítico como puntos de partida para alcanzar la madurez interpretativa, así como
para iniciarse posteriormente y en un nivel superior, en la investigación musicológica,
desaconsejan su inclusión en etapas más tempranas del currículo, atendiendo al criterio de
madurez intelectual del alumno.

 Para este curso académico 2023-24 nos proponemos además, como en cursos
anteriores, incidir y profundizar en una mayor relación entre asignaturas del currículo,
especialmente con el instrumento. Para ello propondremos ahondar en un mayor carácter
práctico de la asignatura, incluyendo la posibilidad de llevar a cabo audiciones analizadas
del/con instrumento, en clase o en otros espacios del centro, relacionando esta materia de
Historia de la Música, de manera real y eficaz con la interpretación. Se incidirá más en el
conocimiento de la organología y en la evolución del propio instrumento de cada alumno,
realizándose trabajos de profundización en el mismo. Se ha llevado a cabo un profundo
análisis de los objetivos mínimos establecidos por el Decreto 364/2007 y una revisión y
ampliación de los mismos. Por otro lado y analizando los resultados de cursos pasados, el
cumplimiento de los contenidos de la programación, la realidad personal de los alumnos
(en cuanto a su edad, madurez y los contenidos de otras materias), la necesidad de
conocer y ahondar en la problemática contemporánea, así como en tipos de música no
exclusivamente “culta”, teniendo en cuenta que hay alumnado de especialidades de música
moderna, se atenderá a unos contenidos que no necesariamente tendrán un hilo conductor
cronológico y que tendrán un carácter transversal. Se llevará a cabo una profunda
remodelación en cuanto los contenidos de los dos-tres últimos años, especialmente en lo
que se refiere a 5º curso, recortando de los mismo aquellos que no forman parte del
repertorio habitual vocal-instrumental en el centro. Respecto a los alumnos de 6º curso, y
teniendo en cuenta la continuidad de un curso al otro, el alumnado debe demostrar que
alcanza los mínimos exigidos en cuanto a objetivos, competencias y conocimiento en
general de la materia del curso anterior 5º. En cuanto a la metodología, aprovechando la

Historia de la Música 23-24 6

conexión a internet en el aula, se usaría, haciendo hincapié en un mayor y mejor manejo de
las TICs: consultas en internet, visionado de videos, uso de blogs, uso de Gsuite, etc. Es
importante la conexión del alumnado a internet a través de su móvil/tablet/ordenador, de
forma que resulta obligatorio para el alumnado contar con este recurso propio en clase, que
solo podrá usarse cuando lo indique la profesora. Se trabajará a lo largo del curso con un
formato de FICHAS de trabajo (ya implementado desde los tres cursos anteriores), en
forma de fotocopia u online, con los apartados de los contenidos, actividades para trabajar
en clase, ejemplos, etc. Ocasionalmente podría retomarse la Flipped classroom o clase
inversa, ya usada como metodología en cursos anteriores. Resulta además imprescindible
continuar con el aula 430 asignada desde todos los años anteriores para poder llevar a
cabo de forma óptima todo lo reflejado en esta programación.

 Por último, se dará continuidad a la experiencia piloto llevada a cabo en los cinco cursos
anteriores de utilizar esta asignatura como iniciación a la Musicología a través de la
continuidad del llamado Taller de (muy) Jóvenes Musicólogos. En una o varias sesiones a
lo largo del curso, se llevará a cabo una primera toma de contacto con esta disciplina
científica partiendo de un conocimiento preliminar. Esta experiencia podría vincularse a la
elaboración de las notas a los programas de mano de conciertos y audiciones del centro y
a la creación de un blog o periódico musical de dicho taller, tal como ya se hizo en algunos
cursos académicos, como medio de estimulación e introducción a las nuevas tecnologías
en el aula, así como al emprendimiento y gestión musical. El contenido de dicho Taller
también podría basarse, como en cursos anteriores, en la elaboración de trabajos
colaborativos en torno al aniversario-homenaje de uno o más compositores. El alumnado,
para el presente curso escolar podría realizar, dependiendo de las condiciones que se den,
también un trabajo de profundización en el patrimonio artístico canario y del centro,
incidiendo también así en un mayor acercamiento y conocimiento de la disciplina
musicológica. Para terminar, y aunque más arriba se ha expresado la importancia de esta
materia, quiero aprovechar esta programación para resaltar de nuevo la relevancia del
conocimiento de los contenidos y las competencias adquiridas a través de esta asignatura,
obligatoria en el currículo canario de enseñanzas profesionales de música, en relación a la
formación profesional del intérprete.

MARCO NORMATIVO

Toda ella está dentro del marco legal vigente el cual se relaciona a continuación:

La necesidad de elaborar una programación didáctica es recogida oficialmente en el art. 44
del DECRETO 81/2010, de 8 de julio, por el que se aprueba el Reglamento Orgánico de los
centros docentes públicos no universitarios de la Comunidad Autónoma de Canarias

Esta programación está acorde con la siguiente normativa:

• Ley Orgánica 8/1985, del Derecho de la Educación (LODE).

• Ley Orgánica 2/2006, de 3 de mayo, de Educación, modificada por la Ley Orgánica
 8/2013, de 9 de diciembre para la Mejora de la Calidad Educativa.

Historia de la Música 23-24 7

• Ley Orgánica 8/2013, de Mejora de la Calidad de la Educación (LOMCE), que
 modifica la

• Ley Orgánica 2/2006, de Educación (LOE).

• Ley 6/2014 de 25 de julio, Canaria de Educación no Universitaria.

• Orden ECD 65/2015 de 21 de enero.

• Decreto 81/2010, de 8 de julio, por el que se aprueba el Reglamento Orgánico de
los centros docentes públicos no universitarios de la Comunidad Autónoma de
Canarias.

• Decreto 25/2018, de 26 de febrero, por el que se regula la atención a la diversidad
en el ámbito de las enseñanzas no universitarias de la Comunidad Autónoma de
 Canarias.

• Orden de 7 de junio de 2007, por la que se regulan las medidas de atención a la
 diversidad en la enseñanza básica en la Comunidad Autónoma de Canarias.

• Orden de 13 de diciembre de 2010, por la que se regula la atención al alumnado
con necesidades específicas de apoyo educativo en la Comunidad Autónoma de
 Canarias.

• Orden de 9 de octubre de 2013, por la que se desarrolla el Decreto 81/2010, de 8
de julio, por el que se aprueba el Reglamento Orgánico de los centros docentes
públicos no universitarios de la Comunidad Autónoma de Canarias, en lo referente
a su organización y funcionamiento.

• Orden de 5 febrero de 2018, por la que se establecen las características y la
 organización de los Programas de Mejora del Aprendizaje y del Rendimiento en la
Comunidad Autónoma de Canarias, así como los currículos de los ámbitos y de la
materia de libre configuración autonómica, propios de estos programas

• DECRETO 174/2018, de 3 de diciembre, de aprobación del Reglamento por el que
se regula la prevención, la intervención y el seguimiento del absentismo escolar y
del abandono escolar temprano en el ámbito de la Comunidad Autónoma de
Canarias.

LEGISLACIÓN ANUAL

• Resolución de 6 de abril de 2022, por la que se establece el calendario escolar y se
dictan instrucciones para la organización y desarrollo de las actividades de
comienzo y finalización del curso 2022/2023, para los centros de enseñanzas no
universitarias de la Comunidad Autónoma de Canarias.

• Resolución de 22 de abril de 2022, por la que se corrige error en la Resolución de 6

Historia de la Música 23-24 8

de abril de 2022, que establece el calendario escolar y se dictan instrucciones para
la organización y desarrollo de las actividades de comienzo y finalización del curso
2022/2023, para los centros de enseñanzas no universitarias de la Comunidad
Autónoma de Canarias (BOC no 76, de 20.4.2022).

CONTEXTUALIZACIÓN

 En el presente curso escolar, la asignatura de Historia de la Música perteneciente al
Departamento de Composición del CPM de Santa Cruz de Tenerife, cuenta con un total de
122 alumnos, 9 grupos y 1 profesora.

 El perfil del alumnado, tanto socio cultural como económico, es muy variado, ya que es el
único Conservatorio Profesional de la provincia. Una buena parte de este alumnado tiene
como residencia habitual la zona Santa Cruz-La Laguna, aunque contamos con alumnos
que provienen de todos los puntos de la isla.

 Hay que tener en cuenta que, para acceder a estas enseñanzas hay que superar unas
pruebas. Por otro lado, las enseñanzas profesionales de música no tiene carácter
obligatorio. Las características generales de este alumnado podrían ser:

- Su edad, en general está comprendida entre los 16 y 20 años, aunque hay unos pocos
alumnos de mayor edad.
- Muchos están motivados y pueden sentir un interés especial por la música
- Mayoritariamente, simultanean nuestras enseñanzas con los estudios de secundaria,
bachillerato o universitarios. También hay alumnos que trabajan. Solo una minoría se
dedica exclusivamente a los estudios musicales.
- No disponen de mucho tiempo para estudiar, puesto que la mayor parte compatibilizan
estos estudios con otras enseñanzas, aunque suelen organizarse bien.
 - Suelen contar con la implicación de sus familias.

La distribución de este alumnado en las enseñanzas es la siguiente:

CURSO NÚMERO DE ALUMNOS OBSERVACIONES
5ºEP 74 (6 grupos) Hay 2 alumnos repetidores

6ºEP 48 (4 grupos) Hay 1 alumno repetidor

OBJETIVOS GENERALES

Las enseñanzas profesionales de música tienen como objetivo contribuir a desarrollar en
los alumnos y alumnas las capacidades generales y los valores cívicos propios del sistema
educativo y, además, las siguientes capacidades:

a) Habituarse a escuchar música y establecer un concepto estético que les permita
fundamentar y desarrollar los propios criterios interpretativos.

Historia de la Música 23-24 9

b) Desarrollar la sensibilidad artística y el criterio estético como fuente de formación y
enriquecimiento personal.
c) Analizar y valorar la calidad de la música con sentido crítico.
d) Conocer y desarrollar los valores de la música, como vía para el autoconocimiento y
desarrollo personal, integrando la consciencia corporal, la sensibilidad, la imaginación, la
personalidad, la reflexión, la comunicación, la cooperación, el disfrute y la creatividad en la
realización de producciones artístico-musicales.
e) Participar en audiciones públicas académicas y en actividades de animación musical y
cultural que permitan vivir la experiencia de trasmitir el goce de la música.
f) Habituarse a la práctica vocal e instrumental de conjunto como medio de interrelación
social, de contraste con otras formas de interpretar y de ajuste a las necesidades del
colectivo.
g) Conocer y emplear con precisión el vocabulario específico relativo a los conceptos
científicos de la música.
h) Conocer y valorar el patrimonio musical universal como parte integrante del patrimonio
histórico y cultural.

COMPETENCIAS PROFESIONALES

 El currículo de las enseñanzas profesionales de música deberá contribuir a que los
alumnos y alumnas adquieran las siguientes competencias básicas:

a) Superar con dominio y capacidad crítica los contenidos y objetivos planteados en las
asignaturas que componen el currículo de la especialidad elegida.
b) Conocer los elementos básicos de los lenguajes musicales, sus características,
funciones y transformaciones en los distintos contextos históricos.
c) Utilizar el “oído interno” como base de la afinación, de la audición armónica y de la
interpretación musical.
d) Formar una imagen ajustada de las posibilidades y características musicales de cada
uno, tanto a nivel individual como en relación con el grupo, con la disposición necesaria
para saber integrarse como un miembro más del mismo o para actuar como responsable
del conjunto.
e) Compartir vivencias musicales de grupo, en el aula y fuera de ella, que permitan
interactuar con otros componentes, contrastar la práctica individual con la colectiva y
enriquecer la relación afectiva con la música a través del canto y de la participación
instrumental en grupo.
f) Conocer, controlar y valorar el cuerpo y la mente, de forma adecuada, para utilizar con
seguridad la técnica y poder concentrarse en la audición e interpretación.
g) Interrelacionar y aplicar los conocimientos adquiridos en todas las asignaturas que
componen el currículo, en las vivencias y en las experiencias propias para conseguir una
interpretación artística de calidad.
h) Conocer y aplicar las técnicas del instrumento o de la voz de acuerdo con las
exigencias de las obras a interpretar.
i) Adquirir y demostrar los reflejos necesarios para resolver eventualidades que surjan en
la interpretación.

Historia de la Música 23-24 10

j) Cultivar la improvisación y la transposición como elementos inherentes a la creatividad
musical.
k) Interpretar, individualmente o dentro de la agrupación correspondiente, obras escritas
en todos los lenguajes musicales, profundizando en el conocimiento de los diferentes
estilos y épocas, así como en los recursos interpretativos de cada uno de ellos.
l) Actuar en público con autocontrol, dominio de la memoria y capacidad comunicativa.
m) Conocer y valorar los elementos necesarios para afrontar con eficiencia las tareas y
funciones de carácter laboral, a las que estos estudios pueden conducir.
n) Conocer, interpretar y valorar diferentes obras del repertorio musical canario, tanto
desde un enfoque armónico, formal como estético.

HISTORIA DE LA MÚSICA
5º Curso

1. OBJETIVOS ESPECÍFICOS

La enseñanza de Historia de la Música, en las enseñanzas profesionales de música,
tendrá como objetivo contribuir a desarrollar en los alumnos y alumnas las capacidades
siguientes:

1) Habituarse a escuchar y disfrutar de la música y establecer un concepto estético que
les permita fundamentar y desarrollar los propios criterios interpretativos.

2) Desarrollar la sensibilidad artística y el criterio estético como fuente de formación y
enriquecimiento personal. Saber aplicarlo a la interpretación de obras barrocas, clásicas,
etc.

3) Adquirir el hábito de escuchar música e interesarse por ampliar y diversificar las
preferencias personales, analizando y valorando la calidad de la música con sentido
crítico.

4) Conocer los valores de la música y optar por aquéllos que sean más idóneos para el
desarrollo personal, especialmente los derivados de la interpretación y del trabajo de
grupo, especialmente vinculados al respeto, responsabilidad, concentración, etc.

5) Captar y comentar a través de la audición las distintas corrientes estéticas, situando
las obras musicales en el tiempo y reconociendo su estilo (barroco, clásico, etc). Saber
aplicar dichos conceptos y valores a la interpretación

6) Conocer y comprender la música de cada época (barroco, clásico, etc) en relación

Historia de la Música 23-24 11

con los conceptos estéticos imperantes y saber aplicar dichos conocimientos a la
interpretación del repertorio de estudio, así como a otras materias del currículo.

7) Valorar la importancia de la música en el desarrollo de la naturaleza humana y
relacionar el hecho musical con los fenómenos socioculturales en los que se desarrolla,
sabiéndolos aplicar a la interpretación.

8) Conocer en cada época (barroca, clásica, etc las relaciones entre la creación musical
y el resto de las artes, y aplicar a la interpretación.

9) Conocer y valorar el patrimonio musical general, y el propio de la Comunidad
Autónoma Canaria, en este caso, con atención especial a aquellas manifestaciones que
tengan un valor universal, aplicando dicho conocimiento a la interpretación.

10) Conocer y emplear con precisión el vocabulario específico relativo a los conceptos
científicos de la música.

11) Introducir al conocimiento de la disciplina musicológica y sus diferentes facetas, como
fin en sí mismo, pero también con la posibilidad de aplicar a la interpretación.

12) Conocer, practicar y valorar la disciplina de la organología y el repertorio específico
(barroco, clásico, etc) de cada instrumento a lo largo de su devenir.

13) Conocer, practicar y valorar las manifestaciones musicales pertenecientes a las
músicas de tradición oral, especialmente las que hayan tenido especial relevancia en
relación a la músicas populares y “culta”.

14) Conocer, practicar y valorar las manifestaciones musicales vinculadas a las músicas
populares de los siglos XX-XXI.

15) Conocer y valorar la relación existente entre música y cine/publicidad.

16) Saber aplicar los conocimientos aprehendidos en esta materia a la dimensión laboral
del intérprete.

17) Fomentar la creatividad como intérpretes y saber elaborar programas de concierto
desde una perspectiva novedosa.

Historia de la Música 23-24 12

18) Aprender a realizar un comentario de una o varias obras musicales, teniendo en
cuenta los elementos del lenguaje musical, forma, género, reconociendo y comentando
autores y/o escuelas (barroco, clásico, etc).

19) Aprender a relacionar géneros, formas, estilos, y sus influencias entre ellos. Saber
realizar un comentario al respecto.

20) Conocer y valorar el papel de las mujeres en la composición y la interpretación en
distintos estilos y épocas (barroco, clásico, etc).

21) Introducir de manera especial al conocimiento de la música contemporánea como
medio para conocer la realidad de nuestro presente no solo musical.

22) Conocer y valorar la música como un arte esencialmente expresivo. Aplicar dichos
conocimientos y valores a la interpretación. Comparativa de versiones interpretativas, con
especial atención a la corriente de la Música Antigua.

23) Valorar la evolución e importancia de compositor, intérprete y público.

24) Conocer y comentar aspectos relativos a grafías y notación musical, tanto del pasado
musical como del presente.

2. CONTENIDOS

ü De Concepto

1) Introducción. Música, tipos de música (Artística, popular y folclórica). Elementos del
lenguaje musical: melodía, ritmo, armonía, timbre, textura, dinámica, forma, género.
Concepto de Estilo. Periodización de la Historia, la Historia del Arte y la Historia de la
Música. Introducción a los diferentes estilos y su diferenciación acústica. Musicología:
definición, origen, la clasificación de Guido Adler. Introducción a la organología. Los
orígenes de la música occidental. Recorrido por las músicas antigua, medieval y
renacentista. Texturas monofónica y polifónica. Música vocal. Los orígenes de la música
instrumental: Música para Laúd. Música para Vihuela y para instrumentos de teclado.
Aplicación a la interpretación.
2) Música en el Barroco Temprano y Medio: Música vocal e Instrumental. Música
Orquestal. Música para cordófonos, aerófonos, idiófonos y membranófonos. Géneros,
Formas, Estilos, Autores, Escuelas. Elementos de diferenciación de los Estilos. Aplicación
a la Interpretación y Práctica del Comentario de Audición. Comparativa de versiones
interpretativas. Renacimiento versus Barroco. Barroco Temprano y Medio (siglo XVII).
Panorama histórico, social e ideológico. Las Capilla musicales y la figura del músico.
Periodos, géneros, estilos y compositores. Contexto estético y Artístico: relación entre las

Historia de la Música 23-24 13

artes. La “sonoridad” barroca, rasgos musicales; La interpretación barroca: Historicismo y
Música Antigua. Aplicaciones prácticas: Ejemplos de notación barroca. Música del barroco
temprano: Características generales; Las dos prácticas; La teoría de los afectos; El bajo
continuo; El nuevo. Monodia. Disonancia y cromatismo. El madrigal; El estilo recitativo;
Claudio Monteverdi. Introducción a la Ópera: Aria y Recitativo. El nacimiento de la ópera:
La Camerata Florentina: Caccini. Peri. Monteverdi y L’Orfeo. Concepto de orquesta.
Lamento de Orfeo. Desarrollo posterior de la ópera. Obertura. La Escuela Veneciana.
Policoralidad. Los Gabrieli. Música de cámara vocal profana y religiosa: el oratorio y la
cantata en el siglo XVII; La música en Francia: Ballet y Corte. Tragedia Lírica.
Características. J.B. Lully. 24 Violons du Roy. Temáticas, trascendencia de la Tragedia
Lírica. Obertura Francesa vs Obertura Italiana. La música para Laud desde el
Renacimiento: Galtier y otros. La música para teclado: de Jacquet de La Guerre a F.
Couperin y el espíritu Rococó. Instrumentos de teclado. La música para Viola Da Gamba.
Marin Marais. Style Brisé. La ópera en Inglaterra. La Masque. H. Purcell. Dido y Eneas.
Lamento de Dido. Basso Ostinato y bajo de lamento. Música instrumental. El desarrollo de
la Música instrumental en el siglo XVII. Desarrollo Instrumental. Cordófonos, Aerófonos.
Instrumentos de Percusión. Sonata y Canzona. Tocatta. Ricercare. La Orquesta barroca.
Aplicación a la interpretación. Repertorios instrumentales y vocales del siglo XVII.
Comentario de Audición.
3) Música en el Barroco Final: Desarrollo de la Música Instrumental en Italia: La sonata y
el Concerto Grosso. Escuela de Bolonia. A. Correlli. Formas Da Chiesa y Da camera.
Barroco Final: 1ª mitad del siglo XVIII. Italia: A. Vivaldi y el Concierto Solístico. Estructura
de Ritornello. Francia: Jean Philippe Rameau. Tragedia Lírica y Ópera Ballet. Tratado de
Armonía. Johann Sebastian Bach. Evolución de su estilo y su obra. Música Vocal:
Oratorio, Pasión, Cantatas, etc. Música Instrumental: El Clave Bien Temperado.
Temperamento Igual. Preludio. Fuga. Suite para instrumentos solistas y orquestales.
Forma de Suite. Conciertos. Invenciones y Sinfonías. Otra música instrumental. Música
didáctica. George Friedrich Haendel. Ópera Seria y características. Sinfonía. Castratti.
Características y autores: A. Scarlatti y Escuela Napolitana. Desarrollo de la carrera de
Haendel en el ámbito de la ópera seria. Ballad Opera y The Beggar’s Opera. El Oratorio
Haendeliano.
4) Música en el periodo Ilustrado I: Música vocal e Instrumental. Música Orquestal. Música
para cordófonos, aerófonos, idiófonos y membranófonos. Música vocal. Géneros, Formas,
Estilos, Autores, Escuelas. Elementos de diferenciación de los Estilos. Aplicación a la
Interpretación y Comentario de Audición. Comparativa de versiones interpretativas.
Repaso de Estilos Musicales anteriores. Barroco vs Clasicismo. Introducción al contexto
de la Ilustración; Panorama histórico, social e ideológico: la figura del músico y las
Capillas Musicales. Enseñanza musical; Periodos, géneros, estilos y compositores;
Contexto estético y artístico; Fuentes de estudio: tratados teóricos e iconografía; Rasgos
musicales de la “sonoridad” clasicista; Corrientes interpretativas; Trascendencia:
contagios e influencias posteriores; Aplicaciones prácticas a la interpretación: lectura e
interpretación de textos históricos; Ejemplos de notación.
5) Música en el periodo Ilustrado II: Forma Sonata y Sonata como género. Del Tardo-
barroco al Rococó y Clasicismo Temprano; El Estilo Galante y el Empfindsamer Stjil;
Sonata para Teclado: A. Scarlatti y C.P.E. Bach. Sinfonía: Sammartini, Escuela de Berlín;
Escuela de Mannheim. Los Stamitz. El Concierto Solístico. J. C. Bach. Música de Cámara.
Cuarteto de Cuerda. Haydn y Boccherini. Evolución y Reforma de la ópera Seria: Gluck.

Historia de la Música 23-24 14

La opera buffa, comique, ballada opera, Singspiel y tonadilla. Pergolesi y los compositores
de ópera: la ópera preclásica y el oratorio. Formas del clasicismo vienés o Clasicismo
Pleno. Evolución de las formas de sonata y su influencia en los géneros instrumentales;
Formas instrumentales: sonata, sinfonía y concierto; Formas vocales: ópera, canción y
música religiosa; F. J. Haydn: los cuatro periodos. Sinfonía, Cuarteto, Conciertos. Misas y
Oratorios. W.A.Mozart: Las tres etapas. El período vienés; El concierto y la ópera en
Mozart; Sonata para teclado. La Sinfonía. La ópera mozartiana. Beethoven y sus tres
estilos. Sinfonía, Sonata y Cuarteto de cuerda. Fidelio. Otras obras instrumentales y
vocales beethovenianas. La influencia posterior. Aplicación a la interpretación de la
música de los autores del Clasicismo musical.

6) Introducción a las Músicas populares y Folclóricas.

ü De Procedimiento:

1) Introducción al análisis, a través de la audición con o sin partitura, y/o de la
interpretación, de cuestiones relativas a conceptos, géneros, estilos y sonoridades en
general, con especial atención a los elementos del lenguaje musical, haciendo uso de las
técnicas de análisis más adecuadas para cada época. Saber aplicar dicho análisis a una
obra a interpretar.
2) Introducción al reconocimiento, comentario y valoración, a través de la audición, con o
sin partitura, de las diferentes categorías estéticas en la creación musical. Comenzar a
saber aplicarlas en la interpretación.
3) Introducción al reconocimiento, comentario, realización y valoración de aspectos
relativos a la expresividad musical.
4) Aplicación y utilización correctas del vocabulario propio de la materia.
5) Introducción al reconocimiento y descripción, a través de la audición, del contexto
histórico, social, cultural y artístico en el que se inserta la obra musical escuchada.
Saberlo aplicar a la interpretación.
6) Aplicación a la interpretación de los conceptos y valores estéticos adquiridos.
7) Introducir a la realización de audiciones comparadas y análisis de sus diferentes
características musicales desde el punto de vista estilístico, estético y sonoro,
reconociendo y valorando semejanzas y diferencias.
8) Introducir a la comparación y valoración de las relaciones que pueden establecerse
entre la música y otras manifestaciones artísticas, a partir de la audición, la interpretación
y la visualización de obras realizadas en diversos formatos.
9) Realización de un pequeño trabajo o tarea de investigación, haciendo uso de las
fuentes y metodologías idóneas desde el punto de vista de la Musicología.
10) Introducir al reconocimiento, práctica, comentario y aplicación de los conocimientos
vinculados a músicas populares, de tradición oral, cinematográficas y de todo aquel que
no sea el englobado en la música denominada “culta”.
11. Comenzar a saber desarrollar nuevos conceptos interpretativos y otros aspectos
vinculados a un rol de músico renovado.

Historia de la Música 23-24 15

ü De Actitud:

1) Adquisición progresiva del hábito de escuchar música como fuente de enriquecimiento
personal y como medio de fundamentar y desarrollar los propios criterios interpretativos.
Aplicación a la interpretación de los conocimientos adquiridos.
2) Introducción a la valoración de la contribución de la música al equilibrio personal, como
actividad propia del espíritu humano.
3) Toma de conciencia progresiva de los valores éticos que pueden encontrarse en el
hecho musical.
4) Introducción a la valoración de la importancia de los contenidos aprehendidos en esta
materia en relación a la ejecución instrumental.
5) Introducción a la valoración, en su justa medida, de aquellos elementos teóricos, que
junto a los técnicos y prácticos, conforman el arte musical.
6) Toma de conciencia progresiva de la importancia de la música como lenguaje y valorar
y respetar las aportaciones realizadas a lo largo de su historia como hitos fundamentales
de la historia de la humanidad.
7) Toma de conciencia progresiva del importante papel de la música en el desarrollo
humano y por tanto, de la figura del músico como sujeto creador. Valoración de los roles
de intérprete y público.
8) Toma de conciencia progresiva de que la música es una realidad amplia y que incluye
más aspectos que los puramente prácticos.
9) Valoración del trabajo en equipo. Introducción y potenciación de los valores tales como
respeto, responsabilidad, atención consaciente, asistencia y trabajo de aula, con especial
atención al respeto hacia la asignatura, a la profesora y a los/as compañeros/as de aula
10) Introducción a la valoración de la música como medio de desarrollar la sensibilidad
humana y artística.
11) Introducción a la valoración del patrimonio musical universal en general y del
patrimonio musical canario en particular.
12) Introducción a la valoración de la importancia de la renovación de los repertorios, y
también especialmente a través del descubrimiento del papel de la mujeres en la
composición/interpretación.
13) Introducción a la valoración de la música como arte esencialmente expresivo y su
aplicación a la interpretación.

3. EVALUACIÓN

La evaluación de los aprendizajes en las enseñanzas profesionales de música tiene
como finalidad valorar y certificar el grado de cualificación del alumnado en relación con la
adquisición y desarrollo, tanto de las capacidades contempladas en los objetivos
generales de las enseñanzas musicales, como de las competencias profesionales que
determinan los objetivos específicos que el alumnado deberá haber adquirido al finalizar
dichas enseñanzas.

La evaluación se llevará a cabo de acuerdo con los objetivos generales de las
enseñanzas profesionales de música y los objetivos específicos del currículo, formulados
en términos de competencias profesionales comunes a todas las especialidades,
atendiendo a los objetivos específicos y a los criterios de evaluación establecidos en el

Historia de la Música 23-24 16

currículo y en el proyecto educativo de los centros, para cada una de las especialidades y
asignaturas.

La evaluación de los aprendizajes de los alumnos y alumnas será continua e
integradora, aunque diferenciada según las distintas asignaturas del currículo. La
evaluación continua deberá facilitar la orientación y mejora de los procesos de enseñanza
y aprendizaje; y la evaluación integradora deberá permitir la valoración de la diversidad de
los aprendizajes realizados por el alumnado, desde una perspectiva global.

 La evaluación continua se realizará atendiendo a los objetivos educativos y a los
criterios de evaluación establecidos en el currículo y desplegados en las correspondientes
programaciones didácticas. La evaluación continua tendrá un carácter formativo al permitir
la incorporación de acciones y medidas de mejora en cualquier momento del proceso
educativo.

El profesorado evaluará a lo largo del curso escolar las competencias y los
aprendizajes del alumnado con el fin de orientar su desarrollo y modificar la propia
enseñanza. Los resultados de esta evaluación se concretarán en las calificaciones y en
las orientaciones pertinentes que se trasladarán trimestralmente al alumnado y, en su
caso, al padre, la madre o el responsable legal.

Dicha evaluación se efectuará, principalmente, a través de la observación
continuada de la evolución de los procesos de aprendizaje de cada alumno o alumna,
teniendo en cuenta las finalidades de estas enseñanzas a las que se refiere el artículo 3
del Decreto 364/2007, de 2 de octubre. En todo caso, los criterios de evaluación de las
asignaturas serán el referente fundamental para valorar tanto el grado de adquisición de
las capacidades y competencias como la consecución de los objetivos.

3.1. CRITERIOS DE EVALUACIÓN

1. Identificar, a través de la audición y o interpretación, obra/s de diferentes épocas
y describir y comentar sus rasgos más característicos desde el punto de vista
formal, estilístico y expresivo.

Este criterio de educación auditiva permite evaluar el desarrollo de la capacidad
para captar el carácter, el género, la estructura formal y los rasgos estilísticos más
importantes de las obras escuchadas/interpretadas.

2. Identificar y comentar, a través de la audición con partitura (o de la
interpretación), de obra/s de diferentes épocas y/o estilos, los rasgos esenciales de
los diferentes periodos históricos.

Mediante este criterio de educación auditiva se pretende evaluar el desarrollo de
los conocimientos en lo relativo a la distinción de los distintos estilos y sus peculiaridades.

3. Realizar un comentario crítico, oral o escrito, a partir de la audición de una obra
determinada.

Este criterio trata de evaluar la capacidad para valorar, progresivamente, un hecho
musical concreto desde una perspectiva personal.

Historia de la Música 23-24 17

4. Situar cronológicamente y comparar, por medio de la audición, interpretación y/o
el análisis, obras musicales de similares características, representativas de los
principales estilos o escuelas, señalando semejanzas y diferencias entre ellas.

Mediante este criterio de evaluación de educación auditiva se pretende comprobar
la capacidad para comenzar a identificar y situar cronológicamente los diferentes periodos
de la historia de la música, así como para distinguir sus principales características.

5. Interrelacionar la Historia de la Música con otras artes y otros aspectos de la
cultura y el pensamiento.

Con este criterio se pretende evaluar la evolución incipiente del pensamiento crítico
del alumnado, en lo referente a su capacidad de valoración de las distintas etapas de la
Historia de la Música, de forma global, o de determinados autores u obras, de forma
particular, dentro del contexto social, artístico y cultural en que se produjeron.

6. Identificar las circunstancias de todo tipo (políticas, culturales, económicas,
ideológicas) que puedan incidir en el desarrollo evolutivo de las distintas épocas,
estilos o autores más representativos de la Historia de la Música.

Este criterio trata de evaluar la capacidad incipiente para analizar la complejidad de
circunstancias e intereses (políticos, culturales, económicos, ideológicos) que, por su
importancia, determinen el posterior desarrollo de una época, un estilo o un autor
determinado.

7. Realizar comentarios de texto relativos a la música o de contenido musical, tanto
desde el punto de vista histórico como estético.

Este criterio pretende evaluar la capacidad para captar y describir progresivamente
las ideas, enfoques y planteamientos plasmados por el autor y relacionarlos con las
corrientes estilísticas de una época concreta.

8. Desarrollar de manera oral y/o escrita, algunos de los temas propuestos en los
contenidos referidos a periodos, obras o autores.

Con este criterio se pretende valorar la capacidad para exponer, progresivamente,
de forma sistemática y con claridad argumental, el desarrollo de un periodo artístico-
musical y/o las características específicas de un autor y su obra.

9. Realizar un trabajo o tarea, en clase o en casa, sobre algún aspecto determinado
de la música actual o pasada.

Este criterio valorará en qué medida los alumnos y alumnas son capaces de
plantearse y realizar en términos aceptables un pequeño trabajo, individual o en equipo,
que les motive a interesarse en descubrir y conocer nuevos aspectos de la asignatura,
que pueda servir de iniciación al campo de la musicología, siendo lo más importante en
este caso la autenticidad y el rigor del estudio realizado.

Historia de la Música 23-24 18

10. Realizar un trabajo de carácter teórico-práctico que vincule los aspectos
aprendidos en esta materia con otras asignaturas del currículo, especialmente la
interpretación instrumental.

Con este criterio se pretende introducir, incidir y valorar en qué medida se cumple uno de
los objetivos fundamentales de la materia como importante punto de apoyo de la
interpretación instrumental.

11. Observar un comportamiento correcto en el aula. Participar de forma activa y
positiva en clase. Trabajo en equipo.

 Con ello se pretende evaluar la responsabilidad, el interés, el respeto, la
participación y la buena predisposición que el alumno deberá tener en clase y hacia sus
compañeros/as y profesora.

12. Demostrar una correcta expresión oral y escrita, capacidad para ampliar los
contenidos de la asignatura y un uso correcto del vocabulario específico de la
misma.
 Con ello se pretende valorar el uso de la expresión, la capacidad de
argumentación, así como el orden y claridad en las ideas expuestas; correcta utilización
del vocabulario específico de la asignatura; capacidad para ampliar mediante la lectura u
otros medios, los contenidos de la asignatura así como la originalidad en la exposición y
en los contenidos.

13. Demostrar que la educación estético-musical auditiva le ha permitido, de forma
incipiente, al alumno/a fundamentar sus propios criterios interpretativos y sabe
reconocer, comentar y aplicar diferentes versiones interpretativas, con especial
atención a la corriente interpretativa de la Música Antigua.

14. Demostrar que se sabe comentar, de forma incipiente, una obra musical desde
el punto de vista de los elementos de su lenguaje, género, forma, reconociendo
autores y/o escuelas, usando correctamente el vocabulario y la expresiones
propias.

15. Demostrar el conocimiento de la organología y especialmente del propio
instrumento del alumno/a, con especial hincapié en sus características, desarrollo y
repertorio.

16. Demostrar conocimiento incipiente desde un punto de vista conceptual e
interpretativo de las músicas no “cultas”, con especial atención a las músicas
populares, cinematográficas y folclóricas.

17. Introducir y saber aplicar los conocimientos y actitudes a una nueva dimensión
interpretativa desde el punto de vista del papel del músico, creatividad,
expresividad, profesionalidad, etc.

Historia de la Música 23-24 19

18. Comenzar a demostrar que se sabe comentar géneros, formas, estilos y las
relaciones de posible influencia entre ellos.

19. Comenzar a demostrar que se conoce el rol desempeñado por compositor,
intérprete y público en su evolución hasta la actualidad, con especial atención a las
mujeres cuando éstas han tenido importante papel.

3.2. INSTRUMENTOS DE EVALUACIÓN:
En cada trimestre serán como sigue:
1) Pruebas escritas trimestrales: ejercicio/s teórico-práctico tipo test, y/o de comentario

del tema o temas propuestos y/o de audición o audiciones propuestas (registro
escrito). El contenido del mismo/s podrá incluir un cuestionario vinculado a los
contenidos (una o varias preguntas, más o menos largas), y/o ser tipo test; puede
estar relacionado con audiciones, partituras, comentarios de texto, imágenes y/o
material audiovisual. Las faltas de asistencia justificadas o no, pueden imposibilitar
valorar la evolución del alumno en este apartado. El contenido de estos exámenes
podría ser acumulativo, es decir, podrían incluirse contenidos pertenecientes a la/s
evaluación/es anterior/es. Dado el carácter unitario de los dos bloques estilísticos
principales (Barroco y Clásico), para evaluar ambos de forma coherente se realizarán
sendas pruebas con carácter cuatrimestral.

2) Tareas de clase y/o casa: oral y/o escrito con el que se valorará la evolución y el
trabajo del alumno en el aula. Para ello se entregarán en clase FICHAS de clase, o se
les enviará al alumnado por medios digitales y en ese caso será responsabilidad del
alumnado traerlas impresas Los alumnos deberán trabajar sobre las fichas de clase y
atender de forma consciente a la exposición de los contenidos. El trabajo de clase
sobre estas fichas será valorado (la toma de información, la realización de los
ejercicios propuestos, el orden, limpieza en las mismas, etc), Se tratará de fomentar la
autonomía y el trabajo colaborativo y el alumnado podría tener que realizar
ocasionalmente la búsqueda de información y elaboración de la misma, pudiéndose
hacer uso de las TICs, Se llevarán a cabo en clase y/o en casa, y a partir de los
contenidos, test, breves comentarios y/o tareas vinculados a los contenidos. Podría
consistir en un amplio abanico que incluya: realización de test o pequeños ejercicios,
análisis de audiciones, textos, de partituras, de imágenes, de videos, películas, de
análisis a partir de la interpretación en vivo, trabajo de profundización sobre su
instrumento, etc. Estos ejercicios podrán ser realizados y entregados en clase o podrá
enviarse las tareas por parte del profesor al correo electrónico proporcionado por el
alumno/a, siendo responsabilidad del mismo estar atento a su correo y responder en
los plazos que se establezcan. Se valorará: corrección en la elaboración de la prueba
(a nivel de contenidos, expresión, entrega en plazos, etc); calidad en el trabajo
realizado; ampliación de conocimientos y capacidad de elaboración a partir de las
fuentes utilizadas; corrección oral y/o escrita; entrega en los plazos previstos;
originalidad en los planteamientos llevados a cabo. Las faltas de asistencia justificadas
o no, pueden imposibilitar valorar la evolución del alumno en este apartado.

3) Participación, interés y actitud activa y positiva. Se recuerda lo siguiente: la asistencia
a clase es obligatoria. Para un correcto seguimiento de la materia es muy importante la
participación y actitud activa y positiva, el trabajo en el aula, el interés por las

Historia de la Música 23-24 20

actividades que se desarrollen en la misma, el cuidado en el material, traer lo
necesario para el desarrollo de la clase, la realización de las tareas propuestas , la
entrega de los trabajos en los plazos establecidos y el esfuerzo por mejorar su
rendimiento. Su grado de respeto, tolerancia y educación con el profesor y los
compañeros. La asistencia a clase de forma continuada y con puntualidad. Será muy
importante entre otras cuestiones, las llegadas y salidas puntuales por parte del
alumnado, buena actitud en clase hacia la asignatura, la profesora y los/las
compañero/as, el interés por las actividades que se desarrollen en el aula, buena
realización de las actividades, y el desarrollo de valores como respeto, solidaridad y el
trabajo de grupo. Queda terminantemente prohibido hacer uso en clase del móvil u
otros medios informáticos (tablet, ordenador) salvo si son autorizados por la profesora
de forma expresa y usados para la clase.

Dependiendo de la actividad programada en el centro, podrá llevarse a cabo actividades
para subir nota con carácter opcional para el alumno vinculadas al Taller de (muy)
Jóvenes Musicólogos: elaboración de programas de mano de los conciertos y audiciones
del centro, realización de Revista del Taller, etc. En cualquier caso, es el propio alumno el
que debe solicitar información y participación en dicho Taller. El trabajo llevado a cabo en
el mismo es condición para poder optar a Matrícula de Honor (aparte de que se debe
tener nota 10 en la nota final). Igualmente, en cada evaluación, la profesora podría
proponer ejercicios, test, comentarios etc, presenciales u online, con carácter opcional
para le alumnado y que, de estar bien realizados, podrían servir para subir nota en las
diferentes evaluaciones.

3.3 CRITERIOS DE CALIFICACIÓN:

Para cada trimestre:

- Exámenes: el o los ejercicios teórico-práctico (registro escrito), tendrán una
valoración del 65% del total de la nota trimestral.

+ Responder correctamente a las cuestiones planteadas en ejercicios tipo
desarrollo y/o tipo test: 50% (C.E del 1 al 7, 12,14,16, 18 y 19)
+ Saber comentar una audición: 50% (C.E del 5 al 8, 12,14,16,18 y 19)

- Trabajos de clase y/o casa: trabajo/prueba tipo test sobre audiciones y/o
contenidos (C.E del 1 al 10 y de12 al18). Trabajo de clase en torno a las fichas. Se
valorará un 30% de la nota trimestral.
- Actitud, interés y participación activa y positiva en clase. 5% en cada trimestre.
(C.E.11, 12).

El mínimo exigible para aprobar cada evaluación será alcanzar al menos un 50%

en cada uno de los criterios de calificación.

Si un examen no se realizara, deberá ser recuperado y realizado de nuevo por el

alumnado en los plazos establecidos por la profesora. Los ejercicios y actividades
propuestos deberán ser entregados en los plazos establecidos, sin excepción alguna. En
caso de no realizarse o no entregarse, el alumno/a deberá presentarlos y/o recuperarlos
en los plazos establecidos por la profesora y se le podrá restar nota por no entregarlo en
las fechas establecidas. Las fichas de clase deben ser traídas siempre por el alumnado y

Historia de la Música 23-24 21

el no hacerlo puede implicar bajada en la nota establecida para las mismas.
3.4. CRITERIOS DE PROMOCIÓN Y MÍNIMOS EXIGIBLES

El mínimo exigible para promocionar al curso siguiente será alcanzar al menos un
50% en cada uno de los criterios de calificación y obtener una nota mínima de 5 en la nota
final. Se tendrá en cuenta en la nota final el trabajo global del alumno a lo largo del curso
(evaluación continua) así como el trabajo realizado en cada una de las evaluaciones, que
deberán haber sido superadas en su momento o mediante recuperaciones.

La asignatura, en la convocatoria ordinaria será calificada aún en el caso de que el
alumnado no se presente a alguna de las pruebas o evaluaciones.

3.5. MEDIDAS DE REFUERZO Y/O RECUPERACIÓN

En la evaluación se tiene en cuenta el trabajo global del alumnado a lo largo del
curso. Si en la primera evaluación, el examen realizado tuviera una calificación inferior a 5
puntos, dicho examen deberá ser recuperado por el alumno en la siguiente evaluación (el
1º en la 2ª). Si en la tercera evaluación, el examen realizado tuviera una calificación
inferior a 5 puntos, dicho examen deberá ser recuperado por el alumno antes de que
concluya dicha evaluación.
 En caso de que el/la alumno/a no haya realizado el correspondiente examen de su
evaluación tendrá que realizarlo en fecha a determinar por la profesora antes de que
concluya la evaluación siguiente, incorporando tanto la parte teórica como la práctica.
Hasta que no se supere la evaluación anterior no se podrá superar la siguiente.
 Por otro lado, aquellos alumnos que, a lo largo del trimestre, vean que desciende su
nivel de comprensión de la materia o, simplemente, les resulte cada vez más difícil poder
realizar los ejercicios o pruebas propuestas, podrán solicitar al profesor un seguimiento
más individualizado mediante una serie de ejercicios específicos propuestos por el
profesor, aparte de los propios del curso.
 Todos las pruebas, ejercicios y actividades propuestas deberán ser entregados en los
plazos establecidos, sin excepción alguna. En caso de no realizarse o no entregarse, el
alumno/a deberá presentarlos y/o recuperarlos en los plazos establecidos por la profesora
dentro de la evaluación correspondiente y se le podrá restar nota por no entregarlo en las
fechas establecidas.
 La participación en el Taller de (muy) jóvenes musicólogos será opcional y poder servir
para subir nota en algún trimestre.

SECUENCIACIÓN POR TRIMESTRES

 CONTENIDOS OBJETIVOS CRITERIOS DE
EVALUACIÓN

INSTRUMENTOS
DE

EVALUACIÓN

CRITERIOS DE
CALIFICACIÓN

1º
TRIMESTRE

CONCEPTUALES
1-3,6

Del 1 al

16, 18, 19
y 21

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES
1-11

ACTITUDINALES

1 al 14

Historia de la Música 23-24 22

2º
TRIMESTRE

CONCEPTUALES

1-4,6

Del 1 al
24

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES

1 al 11

ACTITUDINALES

1 al 14

3º
TRIMESTRE

CONCEPTUALES

1-6

Del 1 al
24

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES

1 al 11

ACTITUDINALES

1 al 14

La falta de medios apropiados en el aula asignada 430 para la impartición de las
clases puede afectar al cumplimiento de dicho calendario. Asimismo, las audiciones de
instrumentos o cámara programadas al margen del calendario inicial del centro podrían
afectar y/o imposibilitar el cumplimiento de esta secuenciación de contenidos.

5. PROCESO DE EVALUACIÓN

 El alumnado matriculado en las enseñanzas profesionales de música tendrá
derecho a dos convocatorias, ordinaria y extraordinaria, en cada una de las asignaturas
del currículo.

 El proceso de evaluación del aprendizaje del alumnado a lo largo del curso escolar
contemplará, al menos, una sesión de evaluación inicial y tres sesiones de evaluación,
una al final de cada trimestre. La sesión de evaluación inicial se celebrará en el mes de
octubre y tendrá como finalidad conocer al alumnado asignado, sus características
específicas y el nivel de partida en relación cono sus conocimientos y destrezas
musicales.

 La sesión de evaluación correspondiente al final del tercer trimestre tendrá carácter
de evaluación final ordinaria y en ella el profesorado de cada materia determinará si el
alumno o la alumna ha superado los objetivos de la misma, y calificará teniendo como
referente los criterios de evaluación establecidos en el currículo de la asignatura y
concretados en su programación didáctica. La evaluación final del alumnado tendrá el
carácter de síntesis del proceso evaluador e integrará la información recogida a lo largo
del mismo.

 Los resultados de la evaluación final de las distintas asignaturas que componen el
currículo se expresarán mediante la escala numérica de 1 a 10 sin decimales,
considerándose positivas las calificaciones iguales o superiores a cinco y negativas las
inferiores. La calificación obtenida en las asignaturas comunes será válida para las
distintas especialidades que pueda cursar un alumno o alumna.

Historia de la Música 23-24 23

5.1. CONVOCATORIA ORDINARIA

 Las pruebas ordinarias y la calificación de los alumnos y las alumnas en las
mismas se realizarán en el mes de junio.

Pérdida de evaluación continua

 Según las Normas de Organización y Funcionamiento (NOF) de este centro: “Los

alumnos incurrirán en falta leve cuando falten injustificadamente a 8 clases de aquellas
asignaturas en las que haya que asistir dos veces por semana. Incurrirán en falta grave
los alumnos que, una vez apercibidos por el profesor/a tutor/a de que tienen falta leve,
continúan con la inasistencia en 6 clases de aquellas asignaturas en las que no hay asistir
dos veces por semana. Ver puntos 18 y 19 del NOF del CPM de Santa Cruz de Tenerife.
Los alumnos que por faltas no justificadas pierdan el derecho a la evaluación continua,
tendrán derecho a un examen final en las condiciones que a continuación se relacionan.
La falta de asistencia se deberá justificar dentro de los15 días naturales siguientes al día
en que se produzca la falta para que se pueda computar como falta justificada. A partir de
ese plazo, la falta figurará como no justificada.

El centro establecerá y publicará las fechas y horarios concretos para la realización de

estos exámenes, siendo responsabilidad del alumno estar atento a dicha publicación. Los
exámenes correspondientes los establecerá el Departamento de Composición, quien se
ocupará de diseñarlos. En este caso, el Departamento delegará en el profesor de la
asignatura dicho diseño así como la calificación.

Los contenidos para esta prueba serán los señalados en la programación para

cada curso. La prueba consistirá en un examen (100%) estructurado en dos partes:
teórica (una o varias preguntas de diferente amplitud que pueden pertenecer a la totalidad
de los contenidos del curso), y práctica (audiciones que pueden pertenecer a la totalidad
de los contenidos del curso que deberán ser comentadas siguiendo los criterios
establecidos para esta asignatura). Si fuera el caso, deberá explicar, comentar, analizar y
saber aplicar a la interpretación aquellos aspectos vinculados a la contextualización
histórica y estilística propias de la asignatura.

La asignatura, será calificada aún en el caso de que el alumnado no se presente a

alguna de las pruebas.

Matrícula de Honor

 De acuerdo con la Disposición adicional cuarta del Decreto 364/2007 de 2 de
octubre, se establece la calificación extraordinaria de “Matrícula de Honor”, como
reconocimiento a los alumnos y alumnas con mejor expediente académico.
 Al alumnado que alcance en la asignatura la calificación final de 10, participe

Historia de la Música 23-24 24

obligatoriamente en el Taller de (muy) jóvenes musicólogos de la asignatura y previa
realización de la prueba que el Departamento determine, podrá concedérsele una
Matrícula de Honor, siempre que el resultado obtenido sea consecuencia de un
aprovechamiento académico unido a un esfuerzo e interés por la asignatura
especialmente destacable. El alumno deberá solicitar la prueba de matrícula de honor en
los plazos establecidos por el centro. Dicha solicitud deberá contar con el visto bueno del
profesor de la asignatura.

Los exámenes correspondientes los establecerá el Departamento de Composición,
quien se ocupará de diseñarlos. En este caso, el Departamento delegará en la profesora
de la asignatura dicho diseño así como la calificación.

La prueba consistirá en una exposición oral donde el alumno deberá presentar una
obra perteneciente a los contenidos del curso, que deberá interpretar y a partir de la cual
deberá llevar a cabo una exposición oral donde: deberá contextualizar y explicar el
contenido estilístico y estético de la obra, haciendo especial hincapié en aquellos
aspectos que sirvan para una mejor compresión e interpretación de la obra por un lado, y
por otro, llevar a cabo un trabajo preliminar de carácter musicológico a partir de dicha
obra. Al alumno la profesora le podrá formular preguntas respecto a la
interpretación/exposición realizada. El alumno deberá contactar previamente con la
profesora para acordar la obra a presentar en la exposición oral así como para recibir la
orientación y/o preparar el material o los instrumentos necesarios.

5.2 CONVOCATORIA EXTRAORDINARIA.

Las pruebas extraordinarias tienen por objeto ofrecer al alumnado la posibilidad de
obtener calificación positiva en aquellas asignaturas no superadas en la convocatoria
ordinaria, tanto las que se correspondan con el curso escolar que finaliza, como las
pendientes de cursos anteriores.

 Las pruebas extraordinarias para la recuperación de las asignaturas que hubieran
tenido evaluación negativa en la ordinaria se celebrarán en el mes de septiembre. El
calendario de estas pruebas lo establecerá el centro, siendo responsabilidad del alumno
estar atento a dicha publicación.

El alumno hará constar en la prematrícula su intención de hacer uso de la convocatoria
extraordinaria. Asimismo deberá solicitar el pianista acompañante mediante una instancia
en la secretaría de Centro, aportando las partituras antes de finalizar el mes de Junio.

Los exámenes correspondientes los establecerá el Departamento de Composición,
quien se ocupará de diseñarlos. En este caso, el Departamento delegará en el profesor de
la asignatura dicho diseño así como la calificación.

Los contenidos para esta prueba serán los señalados en la programación para
cada curso. La prueba consistirá en un examen (100%) estructurado en dos partes:
teórica (una o varias preguntas de diferente amplitud que pueden pertenecer a la totalidad
de los contenidos del curso), y práctica (audiciones que pueden pertenecer a la totalidad
de los contenidos del curso que deberán ser comentadas siguiendo los criterios
establecidos para esta asignatura). Si fuera el caso, el alumnado deberá explicar,
comentar, analizar y saber aplicar a la interpretación aquellos aspectos vinculados a la
contextualización histórica y estilística propias de la asignatura. A criterio de la profesora,
si se tienen pruebas parciales superadas y no se tiene pérdida de evaluación continua,
excepcionalmente podría guardarse para esta convocatoria la nota obtenida en las

Historia de la Música 23-24 25

mismas.
La asignatura, será calificada aún en el caso de que el alumnado no se presente a

alguna de las pruebas.
Una vez transcurridos 20 minutos desde la hora de convocatoria de examen, en el

caso de que el alumno no se haya presentado al mismo, se entenderá que renuncia a la
convocatoria extraordinaria, figurando en acta como “No presentado”

5.3. MATRÍCULA EN MÁS DE UN CURSO

 Con carácter excepcional, se podrá autorizar la matriculación en más de un curso a
aquellos alumnos o alumnas que hayan conseguido todos los objetivos, de cada una de
las asignaturas del curso en que se encuentre matriculado y así lo soliciten por escrito
antes de finalizar el mes de noviembre, a la dirección del centro. Para ello será necesaria
la previa conformidad del conjunto de profesores y profesoras que participan en su
enseñanza, coordinados por el profesor tutor. Todo ello es coherente con lo dispuesto en
la Resolución de la Dirección General de Formación Profesional y Educación de Adultos
por la que se dictan instrucciones específicas para la aplicación y desarrollo del
procedimiento de matriculación en más de un curso en las Enseñanza Profesionales del
Música en Conservatorios y Centros autorizados de la Comunidad Autónoma de
Canarias”. Una vez presentada la solicitud de ampliación a la dirección del centro, será
requisito previo para su posible concesión, los informes favorables del profesor tutor y del
equipo educativo compuesto por el profesorado que interviene en la enseñanza del
alumno o la alumna solicitante.

 En caso de que el informe resulte favorable, se recuerda que el alumnado pasa al
siguiente curso 6º con la materia pendiente del curso anterior (5º curso). El alumno/a que
obtenga la matriculación en más de un curso, y tenga pendiente la materia del curso
anterior 5º y debe realizar y cumplir los requisitos y alcanzar los mínimos que se exigen
tanto al alumnado de 5º como a los de 6º curso. En caso de superar la materia del curso
más alto, la nota del curso más bajo será como máximo 5.

En este caso, para el alumnado al que se le haya concedido matrícula en más de un

curso, de acuerdo con lo establecido en Resolución por la que se dictan Instrucciones
para la Matrícula en más de un curso, a propuesta del profesorado, el alumno podrá optar
a la evaluación final de la materia pendiente antes de finalizar el mes de febrero, mediante
la realización de una prueba escrita. Los contenidos para esta prueba serán los señalados
en la programación para cada curso. La prueba consistirá en un examen estructurado en
dos partes: teórica (una o varias preguntas de diferente amplitud que pueden pertenecer a
la totalidad de los contenidos del curso; o bien “tipo test”; o bien ambos (preguntas “tipo
desarrollo” y “tipo test”), y práctica (audiciones que pueden pertenecer a la totalidad de los
contenidos del curso que deberán ser comentadas siguiendo los criterios establecidos
para esta asignatura). El mínimo exigible para cada uno de los apartados anteriores será
del 50% para que pueda entenderse que el alumno supera satisfactoriamente la
asignatura. La calificación de 5º será la nota global resultado tanto de las notas previas
como la obtenida en esta prueba.

En caso contrario, en que el alumnado no supere o no se presente a dicha prueba,
seguirá teniendo pendiente de aprobación la materia del curso anterior, así como la

Historia de la Música 23-24 26

materia correspondiente a la primera evaluación del curso superior 6º, y en tal caso se
establece lo siguiente:

§ Respecto al primer trimestre de 6º curso, deberá realizar el mismo tipo de

prueba/s correspondientes a dicho trimestre que han realizado el resto de los
alumnos sólo que dando de plazo el segundo trimestre para recuperarlo.

§ Respecto al curso anterior 5º, el alumno deberá presentarse a todas las
pruebas que se establezcan para este curso 5º en sus evaluaciones 2ª y 3ª de
la evaluación ordinaria. Al alumnado se le dará la opción de hacer los ejercicios
de ambos cursos por separado o juntos. En caso de que no se presente a
algunas de las pruebas por separado, en los ejercicios del curso más alto, se le
incluirá la materia correspondiente al curso pendiente de dicha evaluación.

Teniendo en cuenta la continuidad entre ambos cursos en esta materia, los principios

de igualdad que se establecen para todo el alumnado, la diferencia de contenidos de uno
y otro curso, solo se superará la asignatura si se alcanzan los objetivos y se superan las
pruebas que se establezcan para uno y otro curso.

En el caso del alumnado al que se le haya autorizado en 4º curso la ampliación de
matrícula y se incorpore al curso de 5º, debe realizar antes de concluir el segundo
trimestre las pruebas establecidas para este curso 5º en su primera evaluación.

6. ATENCIÓN A LA DIVERSIDAD Y NEAE

Ante todo, es imprescindible diferenciar los términos “Atención a la Diversidad”
(AD) y “Necesidades Específicas de Apoyo Educativo” (NEAE), pues el primero es un
marco de actuación pedagógica ⎯recogido en nuestra propuesta como uno de los
principios metodológicos que dirigen una buena praxis docente⎯, y el segundo una
consecuencia de la aplicación de la AD para el desarrollo de políticas educativas de
integración. Veamos, pues, las diferencias fundamentales entre ambos conceptos.

Atención a la diversidad

Es toda acción educativa dirigida a dar respuesta a las diferentes capacidades,
ritmos y estilos de aprendizaje, motivaciones e intereses, situaciones sociales, étnicas, de
inmigración y de salud del alumnado (Peláez Tacero, 2003).

Aunque esta filosofía de la educación surge de y revierte en las enseñanzas
generales, es en nuestras enseñanzas instrumentales donde podemos ver un claro
ejemplo de aplicación real en el aula de atención a la diversidad, específicamente cuando
el ratio es 1/1. Ésa es conditio sine qua non para una aplicación eficaz y eficiente del
principio educativo de atención a la diversidad, principio que en nuestras enseñanzas
instrumentales es expresión de normalidad. Sin embargo, en las asignaturas colectivas los
problemas y necesidades son los mismos que en la enseñanza obligatoria, y sin embargo
no existe la obligación de la administración de dotar de los recursos necesarios a las
enseñanzas artísticas.

Historia de la Música 23-24 27

Necesidades Específicas de Apoyo Educativo (NEAE)

La atención a las NEAE, como consecuencia de la aplicación del principio de
atención a la diversidad, supone la habilitación de un “conjunto de medios -materiales,
arquitectónicos, meteorológicos, curriculares y profesionales- que es preciso
instrumentalizar para la educación de alumnos que por diferentes razones, temporalmente
o de manera permanente, no están en condiciones de evolucionar hacia la autonomía
personal y la integración social con los medios que habitualmente están a disposición de
la escuela ordinaria” (Puigdellívol, 1999)

Cuando analizamos la atención a la diversidad desde la perspectiva de los alumnos
que requieren una atención más especializada para lograr los mismo objetivos que sus
compañeros de aula (NEAE), nuestras enseñanzas son las menos apropiadas para ese
cometido por cuanto que:
1. No existe una formación inicial de los profesores de conservatorio (enseñanza

superior).
2. Hay carencia de especialistas cualificados en la administración educativa.
3. Existen condicionantes administrativos y legales de promoción de alumnos como

consecuencia de tratarse de una enseñanza no obligatoria y de proyección
profesional.

Clasificación de las NEAE

Hacer una clasificación de las NEAE es muy complejo debido a la amplitud del
ámbito de aplicación de esta noción y a las diferentes clasificaciones que la misma
administración educativa ha ido realizando a medida que ha ido promulgando leyes
educativas, la que se presenta a continuación es una posibilidad:

1. Discapacidad psíquica (desarrollo psicomotor, cognitivo, socio-afectivo o del
lenguaje)

2. Discapacidad sensorial: auditiva, visual, sordoceguera (desarrollo psicomotor,
cognitivo, socio-afectivo del lenguaje)

3. Discapacidad física (desarrollo psicomotor, cognitivo, socio-afectivo o del lenguaje)
4. Trastornos generalizados del desarrollo (desarrollo psicomotor, cognitivo, socio-

afectivo o del lenguaje)
5. Trastornos de la conducta (desarrollo psicomotor, cognitivo o socio-afectivo)
6. Dificultades de adaptación social (factores sociales, culturales, familiares...)
7. Incorporación tardía al sistema educativo
8. Altas capacidades

De esta clasificación, únicamente hay dos casos en los que un conservatorio puede
dar una relativa respuesta -si exceptuamos los casos antedichos-: discapacidad sensorial
visual y altas capacidades en el área artística (musical); el primero porque se tiene cierta
experiencia con alumnos ciegos o con visión reducida y porque, fundamentalmente, la
ONCE (Organización Nacional de Ciegos de España) ofrece una valiosa colaboración; el
segundo porque las altas capacidades artísticas musicales son relativamente fáciles de
abordar con cierta garantía de éxito, por cuanto que, además de una adecuada actitud

Historia de la Música 23-24 28

docente, es el repertorio el que puede ir fijando las metas a conseguir por el alumno,
repertorio que, según la especialidad instrumental, dispone de una amplia gradación en
cuanto a dificultad progresiva. Pero una vez más, en las asignaturas colectivas, la falta de
apoyo institucional imposibilita una adecuada actuación docente.

Medidas elementales de atención a la diversidad ante un caso de
NEAE

Debemos entender que en las asignaturas colectivas es imprescindible la
comunicación inmediata a la administración educativa para que asegure la dotación de los
medios humanos, y de todos los recursos necesarios para atender satisfactoriamente a
estos alumnos, en aplicación de las leyes que ella misma (la administración educativa)
promulga.

Ante un caso de NEAE hemos de tener muy claros los siguientes aspectos:
1. Derecho a la integración. Los centros educativos -y entre ellos el nuestro-, están

obligados a facilitar la integración funcional, social y física del alumno.
2. Recursos extraordinarios. Las medidas pueden requerir la dotación de recursos

extraordinarios o servicios especiales: Profesores de apoyo, mobiliario,
especialistas, traductores,..

3 Accesibilidad. Los elementos arquitectónicos habrán de adecuarse a las
necesidades de movilidad que exige cada situación de NEAE.

4. Medidas de respuesta curricular. Es posible que una situación de NEAE requiera
una modificación de los elementos del currículo correspondiente al nivel que cursa
el alumno en cuestión, es decir, una adaptación curricular. Cuando las
adaptaciones curriculares requieren únicamente una intervención metodológica y la
inclusión de recursos didácticos especiales, sin que los elementos primarios del
currículo (competencias, contenidos y criterios de evaluación) sean alterados o
recortados, nos encontramos ante una adaptación curricular individualizada (ACI).
Si, por el contrario, y ante un caso de NEAE en el que se requiere una intervención
directa en las competencias, contenidos y, como consecuencia, los criterios de
evaluación, nos encontramos ante una adaptación curricular individualizada
significativa (ACIs). En este segundo caso, la misma normativa y el carácter no
obligatorio de nuestras enseñanzas, nos deja un reducido margen de maniobra,
pues “...todos los alumnos y alumnas [alcanzarán] el máximo desarrollo personal,
intelectual, social y emocional y los objetivos establecidos con carácter general en
la presente Ley (LOE)”. Por lo tanto, mientras que la gestión de una ACI pueden
ser viable en algunos casos en los conservatorios, la realización de una ACIs debe
ser activada sólo cuando se pueda prever que el problema es temporal y que el
alumno alcanzará un desarrollo normal en un tiempo estimado.

7. BIBLIOGRAFÍA Y RECURSOS DIDÁCTICOS

+ D. J. GROUT y C. PALISCA: La música en la civilización occidental. 2 Tomos. Editorial
Alianza.
+ BURKHOLDER, GROUT Y PALISCA: La música en la civilización occidental. Alianza,

Historia de la Música 23-24 29

Madrid, 2008.
+ S. SADIE: Guía Akal de la Música clásica. Ed. Akal
+ M. MILA: Breve Historia de la Música. Ed. Península.
+ I. FERNÁNDEZ DE LA CUESTA: Historia de la Música I. Ed. Historia 16.
+ A. GALLEGO: Historia de 1a Música II. Ed. Historia 16.
+ A. ROBERTSON y D. STEVENS: 13istoria general de la música. Ed. Itsmo, 2 tomos.
+ V.V.A.A.: Historia de la Música. Ed. Tumer. 12 tomos.
+ D. RANDEL. Diccionario Harvard de música. Ed. Diana.
+ U. MICHELS: Atlas de música. Ed. Alianza. 2 tomos
+ R. BENNET: Investigando los estilos musicales. Ed. Akal
+ A. COPLAND: Cómo se escucha la música. Ed. Fondo de cultura económica.
+ J. CHAILLEY, Curso de Historia de la Música. Ed. Alphonse Leduc.
+P. GRIFFITHS: Breve historia de la música occidental. Akal, Madrid, 2009

- Necesidades en el aula 430:
Ordenador completo y en funcionamiento, Internet (cable y/o wifi); Ordenadores y /o
tablets para el alumnado que lo necesite; Pizarra pautada grande, Pizarra digital con
cañón en funcionamiento. Equipo de música, CDs. DVDs, Pantalla, Proyector, Fotocopias
de partituras, textos; instrumentos de pequeña percusión, Piano y banqueta. Armarios.
Cortinas para evitar la luz, Ventilador. Rotuladores. Espacio suficiente para el desarrollo
de las actividades de profesorado y alumnado.

- Necesidades para alumnos: Cuaderno de apuntes, fichas de clase, material de
papelería. Su instrumento. Su móvil/tablet/ordenador.

8. ORIENTACIONES METODOLÓGICAS

En el aula 430:
1. Exposición teórico/práctica de los contenidos. Flipped Classroom.
2. Comentario de audiciones por parte de la profesora y/o los alumnos.
3. Realización de los trabajos o tareas propuestos.
4. Posibilidad de realizar audiciones en vivo por parte de los alumnos.
5. Uso de G suite, Powerpoint, Prezi, etc.
6. Visionado de vídeos o películas
7. Uso de las TICs: Móvil/Tablets/ordenador traído por el alumno/a. Internet, Blogs, etc

Fuera del aula:
1. Asistencia a las actividades académicas programadas: Audiciones, conciertos,

conferencias, tertulias, exposiciones, etc.
2. Realización de los trabajos o tareas propuestos.
3. Uso de las TICs: Internet, Blogs, etc.
4. Escucha y análisis de audiciones propuestas en la biblioteca, en casa, etc.
5. Ampliación de los contenidos de la asignatura en la biblioteca, a través de Internet, etc

Historia de la Música 23-24 30

8.1. Uso de las nuevas tecnologías en esta asignatura
Tanto dentro como fuera del aula, utilizarán para esta materia las siguientes aplicaciones
informáticas:

1. Pincel Ekade: Para registrar las faltas de asistencia y anotaciones sobre el rendimiento
escolar del alumnado. Tanto el alumno como sus responsables podrán acceder a este
registro a través de la APP Familias de la Consejería de Educación, o a través de Pincel
Ekade Web.
2. Google Suite for Education: Desde el Conservatorio Profesional de Música, se ha
puesto en marcha la suite de Google, para mejorar el proceso de enseñanza-aprendizaje
como apoyo a la metodología tradicional

Dentro de la Suite de Google, las aplicaciones que podrían usarse en el aula, dado el
caso, serían principalmente las siguientes:

-Google Classroom: Para formulación de tareas o publicación de recursos educativos y
material por parte del profesor, o entrega de tareas o consultas por parte del alumnado.
Se puede seguir la evolución del alumno en su apartado de trabajos de clase.
-Google Meet: En caso de que nos veamos en la obligación de tener que impartir
docencia online, se usará la plataforma Google Meet, cuyo enlace vendrá fijado en el
Google Classroom del alumno para que, llegado el caso, pueda conectarse rápidamente
al aula en su hora de clase.
-Correo corporativo: Se usará como único medio de comunicación entre el profesorado y
el alumnado, con la finalidad de garantizar la protección de datos. Las familias se pueden
poner en contacto con el profesorado usando este medio.

En cumplimiento de la Ley de Protección de Datos queda prohibido todo tipo de
grabaciones (foto, video o grabación de voz) de las sesiones tanto físicas (clases
presenciales) como telemáticas (clases online). Tanto la grabación como su ulterior
difusión supondría una vulneración de la legislación vigente sobre protección de datos.

9. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Conciertos, audiciones, clases magistrales y conferencias impartidas en el Centro o
fuera de él.
- Asistencia a Conciertos, ensayos generales, etc.

Historia de la Música 23-24 31

HISTORIA DE LA MÚSICA

6º Curso

1. OBJETIVOS ESPECÍFICOS

La enseñanza de Historia de la Música, en las enseñanzas profesionales de música,
tendrá como objetivo contribuir a desarrollar en los alumnos y alumnas las capacidades
siguientes:

1) Habituarse a escuchar y disfrutar de la música y establecer un concepto estético que
les permita fundamentar y desarrollar los propios criterios interpretativos.

2) Desarrollar la sensibilidad artística y el criterio estético como fuente de formación y
enriquecimiento personal. Saber aplicarlo a la interpretación de obras barrocas, clásicas,
etc.

3) Adquirir el hábito de escuchar música e interesarse por ampliar y diversificar las
preferencias personales, analizando y valorando la calidad de la música con sentido
crítico.

4) Conocer los valores de la música y optar por aquéllos que sean más idóneos para el
desarrollo personal, especialmente los derivados de la interpretación y del trabajo de
grupo, especialmente vinculados al respeto, responsabilidad, concentración, etc.

5) Captar y comentar a través de la audición las distintas corrientes estéticas, situando
las obras musicales en el tiempo y reconociendo su estilo (barroco, clásico, etc). Saber
aplicar dichos conceptos y valores a la interpretación

6) Conocer y comprender la música de cada época (barroco, clásico, etc) en relación
con los conceptos estéticos imperantes y saber aplicar dichos conocimientos a la
interpretación del repertorio de estudio, así como a otras materias del currículo.

7) Valorar la importancia de la música en el desarrollo de la naturaleza humana y
relacionar el hecho musical con los fenómenos socioculturales en los que se desarrolla,
sabiéndolos aplicar a la interpretación.

8) Conocer en cada época (barroca, clásica, etc las relaciones entre la creación musical
y el resto de las artes, y aplicar a la interpretación.

Historia de la Música 23-24 32

9) Conocer y valorar el patrimonio musical general, y el propio de la Comunidad
Autónoma Canaria, en este caso, con atención especial a aquellas manifestaciones que
tengan un valor universal, aplicando dicho conocimiento a la interpretación.

10) Conocer y emplear con precisión el vocabulario específico relativo a los conceptos
científicos de la música.

11) Introducir al conocimiento de la disciplina musicológica y sus diferentes facetas, como
fin en sí mismo, pero también con la posibilidad de aplicar a la interpretación.

12) Conocer, practicar y valorar la disciplina de la organología y el repertorio específico
(barroco, clásico, etc) de cada instrumento a lo largo de su devenir.

13) Conocer, practicar y valorar las manifestaciones musicales pertenecientes a las
músicas de tradición oral, especialmente las que hayan tenido especial relevancia en
relación a la músicas populares y “culta”.

14) Conocer, practicar y valorar las manifestaciones musicales vinculadas a las músicas
populares de los siglos XX-XXI.

15) Conocer y valorar la relación existente entre música y cine/publicidad.

16) Saber aplicar los conocimientos aprehendidos en esta materia a la dimensión laboral
del intérprete.

17) Fomentar la creatividad como intérpretes y saber elaborar programas de concierto
desde una perspectiva novedosa.

18) Aprender a realizar un comentario de una o varias obras musicales, teniendo en
cuenta los elementos del lenguaje musical, forma, género, reconociendo y comentando
autores y/o escuelas (barroco, clásico, etc).

19) Aprender a relacionar géneros, formas, estilos, y sus influencias entre ellos. Saber
realizar un comentario al respecto.

20) Conocer y valorar el papel de las mujeres en la composición y la interpretación en
distintos estilos y épocas (barroco, clásico, etc).

Historia de la Música 23-24 33

21) Introducir de manera especial al conocimiento de la música contemporánea como
medio para conocer la realidad de nuestro presente no solo musical.

22) Conocer y valorar la música como un arte esencialmente expresivo. Aplicar dichos
conocimientos y valores a la interpretación. Comparativa de versiones interpretativas, con
especial atención a la corriente de la Música Antigua.

23) Valorar la evolución e importancia de compositor, intérprete y público.

24) Conocer y comentar aspectos relativos a grafías y notación musical, tanto del pasado
musical como del presente.

2. CONTENIDOS

ü De Concepto
1) Música en el Clasicismo Pleno: Repaso del curso anterior: Géneros, Formas, Estilos
del Clasicismo. Repaso de la figura de Joseph Haydn: principales aportaciones. Sinfonía,
Cuarteto, Concierto, Misa y Oratorio. Evolución y Reforma de la ópera Seria: Gluck. La
opera buffa, comique, ballad opera, Singspiel y tonadilla. W.A.Mozart: Las tres etapas. El
período vienés. Forma de sonata y su influencia en los géneros instrumentales; Géneros
instrumentales: sonata para teclado, sinfonía y concierto. Géneros vocales: ópera,
canción y música religiosa. Beethoven y sus tres estilos. Sinfonía, Sonata y Cuarteto de
cuerda. Fidelio. Otras obras instrumentales y vocales beethovenianas. La influencia
posterior. Aplicación a la interpretación de la música de los autores del Clasicismo
musical. Música vocal e Instrumental. Música Orquestal. Música para cordófonos,
aerófonos, idiófonos y membranófonos. Música vocal. Géneros, Formas, Estilos, Autores,
Escuelas. Elementos de diferenciación de los Estilos clásicos. Aplicación a la
Interpretación y Comentario de Audición. Comparativa de versiones interpretativas.

2) Música en el Romanticismo: Música vocal e Instrumental. Música Orquestal. Música
para cordófonos, aerófonos, idiófonos y membranófonos. Géneros, Formas, Estilos,
Autores, Escuelas. Elementos de diferenciación de los Estilos. Aplicación a la
Interpretación y Comentario de Audición. Comparativa de versiones interpretativas.
Introducción: contexto y problemática de la periodización de la música en el siglo XIX.
Características generales. Contexto social y del músico. Vida musical en el siglo XIX.
Schubert; El Lied. El lied de Schubert y de sus predecesores: la escuela berlinesa, Viena
y el Sur de Alemania. La Ballada. La Sinfonía. Música vocal. Obra para piano y de
cámara: Improntu, Momento Musical. El piano romántico: Clementi, Dusek y Field; Otros
contemporáneos: Czerny, Moscheles y Hummel. Felix Mendelssohn y la figura del músico
romántico. Fanny Mendelssohn. Robert Schumann. Crítica musical. Obra para piano y
Lied. Clara Schumann. Otras obras vocales, instrumentales. Berlioz y la Música
Programática Francesa. Obras Orquestales: la Sinfonía Fantástica. Orquestación. Otras
obras instrumentales y vocales. Influencia de Berlioz. Virtuosos del piano: Chopin y Liszt.
La música pura de Chopin. Ballada, Improntu, Nocturno, etc. Liszt y el Virtuosismo

Historia de la Música 23-24 34

musical. La música programática de Liszt. Años de Peregrinaje. Otras obras para piano.
Nubes Grises y otras obras del último periodo. El Poema Sinfónico. Liszt escritor y director
musical. Música para Saxofón en el periodo romántico. Música para Guitarra en el periodo
romántico: Sor, Giuliani, Tárrega, etc. La ópera romántica. Rossini, la ópera cómica
italiana. El belcanto italiano de 1830 a 1848: Bellini, Donizetti. Giuseppe Verdi y sus tres
estilos. La evolución del Singspiel en Alemania. La ópera romántica alemana. C.M. Weber
y El Cazador Furtivo. Wagner y el Drama Musical. La evolución de su estilo. El Anillo del
Nibelungo. Tristán e Isolda. Acorde Tristán. La Grand Opera francesa. Berlioz. La ópera
Comique, El drama Lírico Francés. Bizet. Tendencias Fin de Siglo. El renacimiento de la
música absoluta: Brahms y Bruckner. Música para piano: Rapsodias, Sonatas, Conciertos,
etc. Sinfonías y conciertos de Brahms. Cámara. Música vocal. Bruckner: Obra Sinfónica y
Sacra. El Nacionalismo Musical: Escuela Rusa: de Glinka al Grupo de los Cinco.
Tchaikosky. Historicismo. Músicos Bohemios: Dvorak y Smetana. Noruega y Grieg.
Inglaterra: Elgar. España: Albéniz, Granados, Pedrell, etc. Aplicación a la interpretación de
la música de los autores del Romanticismo musical.

3) Música en el Mundo Contemporáneo: Música vocal e Instrumental. Música Orquestal.
Música para cordófonos, aerófonos, idiófonos y membranófonos, así como electrófonos.
Géneros, Formas, Estilos, Autores, Escuelas. Elementos de diferenciación de los Estilos.
Aplicación a la Interpretación y Comentario de Audición. Comparativa de versiones
interpretativas. La transición al siglo XX. Mahler y Strauss en Viena; Sibelius en el Norte
de Europa; Scriabin en Rusia. Música del siglo XX: las primeras vanguardias (1900-
1950): Simbolismo en Francia: Debussy y Ravel; Expresionismo y Dodecafonismo en la
Segunda. Escuela de Viena: Schönberg, Berg y Webern; nuevas tonalidades: Stravinsky;
Bartók. Neoclasicismo: Satie. Les Six, Satie; Hindemith, Weill, Orff; Experimentalismo
americano: Ives, Cowell, Varèse; Neoclásicos americanos: Copland, Carter, Gershwin,
Bernstein, Menotti;. La influencia de la política: Alemanía Hindemith y Weil; Rusia:
Prokofiev y Shostakovich; Música española de la primera mitad de siglo: Falla; la
Generación del 27 en España. Música a partir de 1945: Serialismo: Messiaen y Boulez en
Francia, Stockhausen en Alemania, Babbit en EEUU; Música electrónica: textural y
estocástica; El postserialismo: citas y collages; música a partir de 1945 otras tendencias:
Música aleatoria: John Cage; Minimalismo; Últimas tendencias posmodernas: Musique
Concrète, estudios electrónicos, sintetizadores y música por ordenador; Música y cine;
Formas de notación contemporánea; Nuevos instrumentos electrónicos; Nuevos perfiles
sociológicos de los músicos contemporáneos. Música española de la segunda mitad de
siglo: La generación de la posguerra y la del 51 en España; Patrimonio musical español
actual; Introducción a las Músicas populares y Folclóricas. Canción de Trabajo y
Esclavismo. Ragtime y Marchas populares. El Teatro musical y canción popular
americano. Blues. La era del Jazz. Duke Ellington y otros autores. El jazz, el rock y otras
músicas populares urbanas; La música cinematográfica. Después de 1950. La música
Británica. Últimas Corrientes en Músicas Populares y cinematográficas. Últimas
Corrientes en Música Contemporánea. Aplicaciones a la interpretación musical.

4) Introducción a las Músicas Folclóricas. Algunas músicas folclóricas de influencia en las
“música clásicas” y/o en las Músicas Polulares.

Historia de la Música 23-24 35

ü De Procedimiento:

1) Introducción al reconocimiento analítico, a través de la audición con o sin partitura, y/o
de la interpretación, de cuestiones relativas a conceptos, géneros, estilos y sonoridades
en general, con especial atención a los elementos del lenguaje musical, haciendo uso de
las técnicas de análisis más adecuadas para cada época. Saber aplicar dicho análisis a
una obra a interpretar.
2) Introducción al reconocimiento, comentario y valoración, a través de la audición, con o
sin partitura, de las diferentes categorías estéticas en la creación musical. Comenzar a
saber aplicarlas en la interpretación.
3) Introducción al reconocimiento, comentario, realización y valoración de aspectos
relativos a la expresividad musical.
4) Aplicación y utilización correctas del vocabulario propio de la materia.
5) Introducción al reconocimiento y descripción, a través de la audición, del contexto
histórico, social, cultural y artístico en el que se inserta la obra musical escuchada.
Saberlo aplicar a la interpretación.
6) Aplicación a la interpretación de los conceptos y valores estéticos adquiridos.
7) Introducir a la realización de audiciones comparadas y análisis de sus diferentes
características musicales desde el punto de vista estilístico, estético y sonoro,
reconociendo y valorando semejanzas y diferencias.
8) Introducir a la comparación y valoración de las relaciones que pueden establecerse
entre la música y otras manifestaciones artísticas, a partir de la audición, la interpretación
y la visualización de obras realizadas en diversos formatos.
9) Realización de un pequeño trabajo o tarea de investigación, haciendo uso de las
fuentes y metodologías idóneas desde el punto de vista de la Musicología.
10) Introducir al reconocimiento, práctica, comentario y aplicación de los conocimientos
vinculados a músicas populares, de tradición oral, cinematográficas y de todo aquel que
no sea el englobado en la música denominada “culta”.
11. Comenzar a saber desarrollar nuevos conceptos interpretativos y otros aspectos
vinculados a un rol de músico renovado.

ü De Actitud:

1) Adquisición progresiva del hábito de escuchar música como fuente de enriquecimiento
personal y como medio de fundamentar y desarrollar los propios criterios interpretativos.
Aplicación a la interpretación de los conocimientos adquiridos.
2) Introducción a la valoración de la contribución de la música al equilibrio personal, como
actividad propia del espíritu humano.
3) Toma de conciencia progresiva de los valores éticos que pueden encontrarse en el
hecho musical.
4) Introducción a la valoración de la importancia de los contenidos aprehendidos en esta
materia en relación a la ejecución instrumental.
5) Introducción a la valoración, en su justa medida, de aquellos elementos teóricos, que
junto a los técnicos y prácticos, conforman el arte musical.

Historia de la Música 23-24 36

6) Toma de conciencia progresiva de la importancia de la música como lenguaje y valorar
y respetar las aportaciones realizadas a lo largo de su historia como hitos fundamentales
de la historia de la humanidad.
7) Toma de conciencia progresiva del importante papel de la música en el desarrollo
humano y por tanto, de la figura del músico como sujeto creador. Valoración de los roles
de intérprete y público.
8) Toma de conciencia progresiva de que la música es una realidad amplia y que incluye
más aspectos que los puramente prácticos.
9) Valoración del trabajo en equipo. Introducción y potenciación de los valores tales como
respeto, responsabilidad, atención consaciente, asistencia y trabajo de aula, con especial
atención al respeto hacia la asignatura, a la profesora y a los/as compañeros/as de aula
10) Introducción a la valoración de la música como medio de desarrollar la sensibilidad
humana y artística.
11) Introducción a la valoración del patrimonio musical universal en general y del
patrimonio musical canario en particular.
12) Introducción a la valoración de la importancia de la renovación de los repertorios, y
también especialmente a través del descubrimiento del papel de la mujeres en la
composición/interpretación.
13) Introducción a la valoración de la música como arte esencialmente expresivo y su
aplicación a la interpretación.

3. EVALUACIÓN

La evaluación de los aprendizajes en las enseñanzas profesionales de música tiene

como finalidad valorar y certificar el grado de cualificación del alumnado en relación con la
adquisición y desarrollo, tanto de las capacidades contempladas en los objetivos
generales de las enseñanzas musicales, como de las competencias profesionales que
determinan los objetivos específicos que el alumnado deberá haber adquirido al finalizar
dichas enseñanzas.

La evaluación se llevará a cabo de acuerdo con los objetivos generales de las
enseñanzas profesionales de música y los objetivos específicos del currículo, formulados
en términos de competencias profesionales comunes a todas las especialidades,
atendiendo a los objetivos específicos y a los criterios de evaluación establecidos en el
currículo y en el proyecto educativo de los centros, para cada una de las especialidades y
asignaturas.

La evaluación de los aprendizajes de los alumnos y alumnas será continua e
integradora, aunque diferenciada según las distintas asignaturas del currículo. La
evaluación continua deberá facilitar la orientación y mejora de los procesos de enseñanza
y aprendizaje; y la evaluación integradora deberá permitir la valoración de la diversidad de
los aprendizajes realizados por el alumnado, desde una perspectiva global.

 La evaluación continua se realizará atendiendo a los objetivos educativos y a los
criterios de evaluación establecidos en el currículo y desplegados en las correspondientes
programaciones didácticas. La evaluación continua tendrá un carácter formativo al permitir
la incorporación de acciones y medidas de mejora en cualquier momento del proceso
educativo.

Historia de la Música 23-24 37

El profesorado evaluará a lo largo del curso escolar las competencias y los
aprendizajes del alumnado con el fin de orientar su desarrollo y modificar la propia
enseñanza. Los resultados de esta evaluación se concretarán en las calificaciones y en
las orientaciones pertinentes que se trasladarán trimestralmente al alumnado y, en su
caso, al padre, la madre o el responsable legal.

Dicha evaluación se efectuará, principalmente, a través de la observación
continuada de la evolución de los procesos de aprendizaje de cada alumno o alumna,
teniendo en cuenta las finalidades de estas enseñanzas a las que se refiere el artículo 3
del Decreto 364/2007, de 2 de octubre. En todo caso, los criterios de evaluación de las
asignaturas serán el referente fundamental para valorar tanto el grado de adquisición de
las capacidades y competencias como la consecución de los objetivos.

3.1. CRITERIOS DE EVALUACIÓN

1. Identificar, a través de la audición y o interpretación, obra/s de diferentes épocas
y describir y comentar sus rasgos más característicos desde el punto de vista
formal, estilístico y expresivo.

Este criterio de educación auditiva permite evaluar el desarrollo de la capacidad
para captar el carácter, el género, la estructura formal y los rasgos estilísticos más
importantes de las obras escuchadas/interpretadas.

2. Identificar y comentar, a través de la audición con partitura (o de la
interpretación), de obra/s de diferentes épocas y/o estilos, los rasgos esenciales de
los diferentes periodos históricos.

Mediante este criterio de educación auditiva se pretende evaluar el desarrollo de
los conocimientos en lo relativo a la distinción de los distintos estilos y sus peculiaridades.

3. Realizar un comentario crítico, oral o escrito, a partir de la audición de una obra
determinada.

Este criterio trata de evaluar la capacidad para valorar, progresivamente, un hecho
musical concreto desde una perspectiva personal.

4. Situar cronológicamente y comparar, por medio de la audición, interpretación y/o
el análisis, obras musicales de similares características, representativas de los
principales estilos o escuelas, señalando semejanzas y diferencias entre ellas.

Mediante este criterio de evaluación de educación auditiva se pretende comprobar
la capacidad para comenzar a identificar y situar cronológicamente los diferentes periodos
de la historia de la música, así como para distinguir sus principales características.

5. Interrelacionar la Historia de la Música con otras artes y otros aspectos de la
cultura y el pensamiento.

Historia de la Música 23-24 38

Con este criterio se pretende evaluar la evolución incipiente del pensamiento crítico
del alumnado, en lo referente a su capacidad de valoración de las distintas etapas de la
Historia de la Música, de forma global, o de determinados autores u obras, de forma
particular, dentro del contexto social, artístico y cultural en que se produjeron.

6. Identificar las circunstancias de todo tipo (políticas, culturales, económicas,
ideológicas) que puedan incidir en el desarrollo evolutivo de las distintas épocas,
estilos o autores más representativos de la Historia de la Música.

Este criterio trata de evaluar la capacidad incipiente para analizar la complejidad de
circunstancias e intereses (políticos, culturales, económicos, ideológicos) que, por su
importancia, determinen el posterior desarrollo de una época, un estilo o un autor
determinado.

7. Realizar comentarios de texto relativos a la música o de contenido musical, tanto
desde el punto de vista histórico como estético.

Este criterio pretende evaluar la capacidad para captar y describir progresivamente
las ideas, enfoques y planteamientos plasmados por el autor y relacionarlos con las
corrientes estilísticas de una época concreta.

8. Desarrollar de manera oral y/o escrita, algunos de los temas propuestos en los
contenidos referidos a periodos, obras o autores.

Con este criterio se pretende valorar la capacidad para exponer, progresivamente,
de forma sistemática y con claridad argumental, el desarrollo de un periodo artístico-
musical y/o las características específicas de un autor y su obra.

9. Realizar un trabajo o tarea, en clase o en casa, sobre algún aspecto determinado
de la música actual o pasada.

Este criterio valorará en qué medida los alumnos y alumnas son capaces de
plantearse y realizar en términos aceptables un pequeño trabajo, individual o en equipo,
que les motive a interesarse en descubrir y conocer nuevos aspectos de la asignatura,
que pueda servir de iniciación al campo de la musicología, siendo lo más importante en
este caso la autenticidad y el rigor del estudio realizado.

10. Realizar un trabajo de carácter teórico-práctico que vincule los aspectos
aprendidos en esta materia con otras asignaturas del currículo, especialmente la
interpretación instrumental.

Con este criterio se pretende introducir, incidir y valorar en qué medida se cumple uno de
los objetivos fundamentales de la materia como importante punto de apoyo de la
interpretación instrumental.

11. Observar un comportamiento correcto en el aula. Participar de forma activa y
positiva en clase. Trabajo en equipo.

Historia de la Música 23-24 39

 Con ello se pretende evaluar la responsabilidad, el interés, el respeto, la
participación y la buena predisposición que el alumno deberá tener en clase y hacia sus
compañeros/as y profesora.

12. Demostrar una correcta expresión oral y escrita, capacidad para ampliar los
contenidos de la asignatura y un uso correcto del vocabulario específico de la
misma.
 Con ello se pretende valorar el uso de la expresión, la capacidad de
argumentación, así como el orden y claridad en las ideas expuestas; correcta utilización
del vocabulario específico de la asignatura; capacidad para ampliar mediante la lectura u
otros medios, los contenidos de la asignatura así como la originalidad en la exposición y
en los contenidos.

13. Demostrar que la educación estético-musical auditiva le ha permitido, de forma
incipiente, al alumno/a fundamentar sus propios criterios interpretativos y sabe
reconocer, comentar y aplicar diferentes versiones interpretativas, con especial
atención a la corriente interpretativa de la Música Antigua.

14. Demostrar que se sabe comentar, de forma incipiente, una obra musical desde
el punto de vista de los elementos de su lenguaje, género, forma, reconociendo
autores y/o escuelas, usando correctamente el vocabulario y la expresiones
propias.

15. Demostrar el conocimiento de la organología y especialmente del propio
instrumento del alumno/a, con especial hincapié en sus características, desarrollo y
repertorio.

16. Demostrar conocimiento incipiente desde un punto de vista conceptual e
interpretativo de las músicas no “cultas”, con especial atención a las músicas
populares, cinematográficas y folclóricas.

17. Introducir y saber aplicar los conocimientos y actitudes a una nueva dimensión
interpretativa desde el punto de vista del papel del músico, creatividad,
expresividad, profesionalidad, etc.

18. Comenzar a demostrar que se sabe comentar géneros, formas, estilos y las
relaciones de posible influencia entre ellos.

19. Comenzar a demostrar que se conoce el rol desempeñado por compositor,
intérprete y público en su evolución hasta la actualidad, con especial atención a las
mujeres cuando éstas han tenido importante papel.

3.2. INSTRUMENTOS DE EVALUACIÓN:
En cada trimestre serán como sigue:

1) Pruebas escritas trimestrales: ejercicio/s teórico-práctico tipo test, y/o de comentario

Historia de la Música 23-24 40

del tema o temas propuestos y/o de audición o audiciones propuestas (registro
escrito). El contenido del mismo/s podrá incluir un cuestionario vinculado a los
contenidos (una o varias preguntas, más o menos largas), y/o ser tipo test; puede
estar relacionado con audiciones, partituras, comentarios de texto, imágenes y/o
material audiovisual. Las faltas de asistencia justificadas o no, pueden imposibilitar
valorar la evolución del alumno en este apartado. El contenido de estos exámenes
podría ser acumulativo, es decir, podrían incluirse contenidos pertenecientes a la/s
evaluación/es anterior/es. Dado el carácter unitario de los dos bloques estilísticos
principales (Clásico-Romántico y Contemporáneo), para evaluar ambos de forma
coherente se realizarán sendas pruebas con carácter cuatrimestral.

2) Tareas de clase y/o casa: oral y/o escrito con el que se valorará la evolución y el
trabajo del alumno en el aula. Para ello se entregarán en clase FICHAS de clase, o se
les enviará al alumnado por medios digitales y en ese caso será responsabilidad del
alumnado traerlas impresas Los alumnos deberán trabajar sobre las fichas de clase y
atender de forma consciente a la exposición de los contenidos. El trabajo de clase
sobre estas fichas será valorado (la toma de información, la realización de los
ejercicios propuestos, el orden, limpieza en las mismas, etc), Se tratará de fomentar la
autonomía y el trabajo colaborativo y el alumnado podría tener que realizar
ocasionalmente la búsqueda de información y elaboración de la misma, pudiéndose
hacer uso de las TICs, Se llevarán a cabo en clase y/o en casa, y a partir de los
contenidos, test, breves comentarios y/o tareas vinculados a los contenidos. Podría
consistir en un amplio abanico que incluya: realización de test o pequeños ejercicios,
análisis de audiciones, textos, de partituras, de imágenes, de videos, películas, de
análisis a partir de la interpretación en vivo, trabajo de profundización sobre su
instrumento, etc. Estos ejercicios podrán ser realizados y entregados en clase o podrá
enviarse las tareas por parte del profesor al correo electrónico proporcionado por el
alumno/a, siendo responsabilidad del mismo estar atento a su correo y responder en
los plazos que se establezcan. Se valorará: corrección en la elaboración de la prueba
(a nivel de contenidos, expresión, entrega en plazos, etc); calidad en el trabajo
realizado; ampliación de conocimientos y capacidad de elaboración a partir de las
fuentes utilizadas; corrección oral y/o escrita; entrega en los plazos previstos;
originalidad en los planteamientos llevados a cabo. Las faltas de asistencia justificadas
o no, pueden imposibilitar valorar la evolución del alumno en este apartado.

3) Participación, interés y actitud activa y positiva. Se recuerda lo siguiente: la asistencia
a clase es obligatoria. Para un correcto seguimiento de la materia es muy importante la
participación y actitud activa y positiva, el trabajo en el aula, el interés por las
actividades que se desarrollen en la misma, el cuidado en el material, traer lo
necesario para el desarrollo de la clase, la realización de las tareas propuestas , la
entrega de los trabajos en los plazos establecidos y el esfuerzo por mejorar su
rendimiento. Su grado de respeto, tolerancia y educación con el profesor y los
compañeros. La asistencia a clase de forma continuada y con puntualidad. Será muy
importante entre otras cuestiones, las llegadas y salidas puntuales por parte del
alumnado, buena actitud en clase hacia la asignatura, la profesora y los/las
compañero/as, el interés por las actividades que se desarrollen en el aula, buena
realización de las actividades, y el desarrollo de valores como respeto, solidaridad y el
trabajo de grupo. Queda terminantemente prohibido hacer uso en clase del móvil u
otros medios informáticos (tablet, ordenador) salvo si son autorizados por la profesora

Historia de la Música 23-24 41

de forma expresa y usados para la clase.

Dependiendo de la actividad programada en el centro, podrá llevarse a cabo actividades
para subir nota con carácter opcional para el alumno vinculadas al Taller de (muy)
Jóvenes Musicólogos: elaboración de programas de mano de los conciertos y audiciones
del centro, realización de Revista del Taller, etc. En cualquier caso, es el propio alumno el
que debe solicitar información y participación en dicho Taller. El trabajo llevado a cabo en
el mismo es condición para poder optar a Matrícula de Honor (aparte de que se debe
tener nota 10 en la nota final). Igualmente, en cada evaluación, la profesora podría
proponer ejercicios, test, comentarios etc, presenciales u online, con carácter opcional
para le alumnado y que, de estar bien realizados, podrían servir para subir nota en las
diferentes evaluaciones.

3.3 CRITERIOS DE CALIFICACIÓN:

Para cada trimestre:

- Exámenes: el o los ejercicios teórico-práctico (registro escrito), tendrán una
valoración del 65% del total de la nota trimestral.

+ Responder correctamente a las cuestiones planteadas en ejercicios tipo
desarrollo y/o tipo test: 50% (C.E del 1 al 7, 12,14,16, 18 y 19)
+ Saber comentar una audición: 50% (C.E del 5 al 8, 12,14,16,18 y 19)

- Trabajos de clase y/o casa: trabajo/prueba tipo test sobre audiciones y/o
contenidos (C.E del 1 al 10 y de12 al18). Trabajo de clase en torno a las fichas. Se
valorará un 30% de la nota trimestral.
- Actitud, interés y participación activa y positiva en clase. 5% en cada trimestre.
(C.E.11, 12).

El mínimo exigible para aprobar cada evaluación será alcanzar al menos un 50%

en cada uno de los criterios de calificación.

Si un examen no se realizara, deberá ser recuperado y realizado de nuevo por el

alumnado en los plazos establecidos por la profesora. Los ejercicios y actividades
propuestos deberán ser entregados en los plazos establecidos, sin excepción alguna. En
caso de no realizarse o no entregarse, el alumno/a deberá presentarlos y/o recuperarlos
en los plazos establecidos por la profesora y se le podrá restar nota por no entregarlo en
las fechas establecidas. Las fichas de clase deben ser traídas siempre por el alumnado y
el no hacerlo puede implicar bajada en la nota establecida para las mismas.

3.3 CRITERIOS DE CALIFICACIÓN:

Para cada trimestre:

- Exámenes: el o los ejercicios teórico-práctico (registro escrito), tendrán una
valoración del 60% del total de la nota trimestral.

+Responder correctamente a las cuestiones planteadas en ejercicios tipo
desarrollo y/o tipo test: 50% (C.E del 1 al 7, 12,14,16, 18 y 19)

Historia de la Música 23-24 42

+Saber comentar una audición: 50% (C.E del 5 al 8, 12,14,16,18 y 19)
- Trabajos de clase y/o casa: trabajo/prueba tipo test sobre audiciones y/o
contenidos (C.E del 1 al 10 y de12 al18). Trabajo de clase en torno a las fichas. Se
valorará un 30% de la nota trimestral.
- Actitud, interés y participación activa y positiva en clase. 10% en cada trimestre.
(C.E.11, 12).

3.4. CRITERIOS DE PROMOCIÓN Y MÍNIMOS EXIGIBLES

El mínimo exigible para promocionar al curso siguiente será alcanzar al menos un
50% en cada uno de los criterios de calificación y obtener una nota mínima de 5 en la nota
final. Se tendrá en cuenta en la nota final el trabajo global del alumno a lo largo del curso
(evaluación continua) así como el trabajo realizado en cada una de las evaluaciones, que
deberán haber sido superadas en su momento o mediante recuperaciones.

La asignatura, en la convocatoria ordinaria será calificada aún en el caso de que el
alumnado no se presente a alguna de las pruebas o evaluaciones.

3.5. MEDIDAS DE REFUERZO Y/O RECUPERACIÓN

En la evaluación se tiene en cuenta el trabajo global del alumnado a lo largo del
curso. Si en la primera evaluación, el examen realizado tuviera una calificación inferior a 5
puntos, dicho examen deberá ser recuperado por el alumno en la siguiente evaluación (el
1º en la 2ª). Si en la tercera evaluación, el examen realizado tuviera una calificación
inferior a 5 puntos, dicho examen deberá ser recuperado por el alumno antes de que
concluya dicha evaluación.
 En caso de que el/la alumno/a no haya realizado el correspondiente examen de su
evaluación tendrá que realizarlo en fecha a determinar por la profesora antes de que
concluya la evaluación siguiente, incorporando tanto la parte teórica como la práctica.
Hasta que no se supere la evaluación anterior no se podrá superar la siguiente.
 Por otro lado, aquellos alumnos que, a lo largo del trimestre, vean que desciende su
nivel de comprensión de la materia o, simplemente, les resulte cada vez más difícil poder
realizar los ejercicios o pruebas propuestas, podrán solicitar al profesor un seguimiento
más individualizado mediante una serie de ejercicios específicos propuestos por el
profesor, aparte de los propios del curso.
 Todos las pruebas, ejercicios y actividades propuestas deberán ser entregados en los
plazos establecidos, sin excepción alguna. En caso de no realizarse o no entregarse, el
alumno/a deberá presentarlos y/o recuperarlos en los plazos establecidos por la profesora
dentro de la evaluación correspondiente y se le podrá restar nota por no entregarlo en las
fechas establecidas.
 La participación en el Taller de (muy) jóvenes musicólogos será opcional y poder servir
para subir nota en algún trimestre.

Historia de la Música 23-24 43

SECUENCIACIÓN POR TRIMESTRES

 CONTENIDOS OBJETIVOS CRITERIOS DE
EVALUACIÓN

INSTRUMENTOS
DE

EVALUACIÓN

CRITERIOS DE
CALIFICACIÓN

1º
TRIMESTR

E

CONCEPTUALES
1-2

Del 1 al

16, 18, 19
y 21

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES
1-11

ACTITUDINALES

1 al 14

2º
TRIMESTR

E

CONCEPTUALES

1-3

Del 1 al
24

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES

1 al 11

ACTITUDINALES

1 al 14

3º
TRIMESTR

E

CONCEPTUALES

1-4

Del 1 al
24

Del 1 al
19

1, 2 y 3 1, 2 y 3

PROCEDIMENTALES

1 al 11

ACTITUDINALES

1 al 14

La falta de medios apropiados en el aula asignada 430 para la impartición de las
clases puede afectar al cumplimiento de dicho calendario. Asimismo, las audiciones de
instrumentos o cámara programadas al margen del calendario inicial del centro podrían
afectar y/o imposibilitar el cumplimiento de esta secuenciación de contenidos.

5. PROCESO DE EVALUACIÓN

 El alumnado matriculado en las enseñanzas profesionales de música tendrá
derecho a dos convocatorias, ordinaria y extraordinaria, en cada una de las asignaturas
del currículo.

 El proceso de evaluación del aprendizaje del alumnado a lo largo del curso escolar
contemplará, al menos, una sesión de evaluación inicial y tres sesiones de evaluación,
una al final de cada trimestre. La sesión de evaluación inicial se celebrará en el mes de
octubre y tendrá como finalidad conocer al alumnado asignado, sus características

Historia de la Música 23-24 44

específicas y el nivel de partida en relación cono sus conocimientos y destrezas
musicales.

 La sesión de evaluación correspondiente al final del tercer trimestre tendrá carácter
de evaluación final ordinaria y en ella el profesorado de cada materia determinará si el
alumno o la alumna ha superado los objetivos de la misma, y calificará teniendo como
referente los criterios de evaluación establecidos en el currículo de la asignatura y
concretados en su programación didáctica. La evaluación final del alumnado tendrá el
carácter de síntesis del proceso evaluador e integrará la información recogida a lo largo
del mismo.

 Los resultados de la evaluación final de las distintas asignaturas que componen el
currículo se expresarán mediante la escala numérica de 1 a 10 sin decimales,
considerándose positivas las calificaciones iguales o superiores a cinco y negativas las
inferiores. La calificación obtenida en las asignaturas comunes será válida para las
distintas especialidades que pueda cursar un alumno o alumna.

5.1. CONVOCATORIA ORDINARIA

 Las pruebas ordinarias y la calificación de los alumnos y las alumnas en las
mismas se realizarán en el mes de junio.

Pérdida de evaluación continua

 Según las Normas de Organización y Funcionamiento (NOF) de este centro: “Los

alumnos incurrirán en falta leve cuando falten injustificadamente a 8 clases de aquellas
asignaturas en las que haya que asistir dos veces por semana. Incurrirán en falta grave
los alumnos que, una vez apercibidos por el profesor/a tutor/a de que tienen falta leve,
continúan con la inasistencia en 6 clases de aquellas asignaturas en las que no hay asistir
dos veces por semana. Ver puntos 18 y 19 del NOF del CPM de Santa Cruz de Tenerife.
Los alumnos que por faltas no justificadas pierdan el derecho a la evaluación continua,
tendrán derecho a un examen final en las condiciones que a continuación se relacionan.
La falta de asistencia se deberá justificar dentro de los15 días naturales siguientes al día
en que se produzca la falta para que se pueda computar como falta justificada. A partir de
ese plazo, la falta figurará como no justificada.

El centro establecerá y publicará las fechas y horarios concretos para la realización de

estos exámenes, siendo responsabilidad del alumno estar atento a dicha publicación. Los
exámenes correspondientes los establecerá el Departamento de Composición, quien se
ocupará de diseñarlos. En este caso, el Departamento delegará en el profesor de la
asignatura dicho diseño así como la calificación.

Los contenidos para esta prueba serán los señalados en la programación para

cada curso. La prueba consistirá en un examen (100%) estructurado en dos partes:
teórica (una o varias preguntas de diferente amplitud que pueden pertenecer a la totalidad
de los contenidos del curso), y práctica (audiciones que pueden pertenecer a la totalidad

Historia de la Música 23-24 45

de los contenidos del curso que deberán ser comentadas siguiendo los criterios
establecidos para esta asignatura). Si fuera el caso, deberá explicar, comentar, analizar y
saber aplicar a la interpretación aquellos aspectos vinculados a la contextualización
histórica y estilística propias de la asignatura.

La asignatura, será calificada aún en el caso de que el alumnado no se presente a

alguna de las pruebas.

 Matrícula de Honor

 De acuerdo con la Disposición adicional cuarta del Decreto 364/2007 de 2 de
octubre, se establece la calificación extraordinaria de “Matrícula de Honor”, como
reconocimiento a los alumnos y alumnas con mejor expediente académico.
 Al alumnado que alcance en la asignatura la calificación final de 10, participe
obligatoriamente en el Taller de (muy) jóvenes musicólogos de la asignatura y previa
realización de la prueba que el Departamento determine, podrá concedérsele una
Matrícula de Honor, siempre que el resultado obtenido sea consecuencia de un
aprovechamiento académico unido a un esfuerzo e interés por la asignatura
especialmente destacable. El alumno deberá solicitar la prueba de matrícula de honor en
los plazos establecidos por el centro. Dicha solicitud deberá contar con el visto bueno del
profesor de la asignatura.

Los exámenes correspondientes los establecerá el Departamento de Composición,
quien se ocupará de diseñarlos. En este caso, el Departamento delegará en la profesora
de la asignatura dicho diseño así como la calificación.

La prueba consistirá en una exposición oral donde el alumno deberá presentar una
obra perteneciente a los contenidos del curso, que deberá interpretar y a partir de la cual
deberá llevar a cabo una exposición oral donde: deberá contextualizar y explicar el
contenido estilístico y estético de la obra, haciendo especial hincapié en aquellos
aspectos que sirvan para una mejor compresión e interpretación de la obra por un lado, y
por otro, llevar a cabo un trabajo preliminar de carácter musicológico a partir de dicha
obra. Al alumno la profesora le podrá formular preguntas respecto a la
interpretación/exposición realizada. El alumno deberá contactar previamente con la
profesora para acordar la obra a presentar en la exposición oral así como para recibir la
orientación y/o preparar el material o los instrumentos necesarios.

5.2 CONVOCATORIA EXTRAORDINARIA.

Las pruebas extraordinarias tienen por objeto ofrecer al alumnado la posibilidad de
obtener calificación positiva en aquellas asignaturas no superadas en la convocatoria
ordinaria, tanto las que se correspondan con el curso escolar que finaliza, como las
pendientes de cursos anteriores.

 Las pruebas extraordinarias para la recuperación de las asignaturas que hubieran
tenido evaluación negativa en la ordinaria se celebrarán en el mes de septiembre. El
calendario de estas pruebas lo establecerá el centro, siendo responsabilidad del alumno
estar atento a dicha publicación.

El alumno hará constar en la prematrícula su intención de hacer uso de la convocatoria
extraordinaria. Asimismo deberá solicitar el pianista acompañante mediante una instancia

Historia de la Música 23-24 46

en la secretaría de Centro, aportando las partituras antes de finalizar el mes de Junio.
Los exámenes correspondientes los establecerá el Departamento de Composición,

quien se ocupará de diseñarlos. En este caso, el Departamento delegará en el profesor de
la asignatura dicho diseño así como la calificación.

Los contenidos para esta prueba serán los señalados en la programación para cada
curso. La prueba consistirá en un examen (100%) estructurado en dos partes: teórica (una
o varias preguntas de diferente amplitud que pueden pertenecer a la totalidad de los
contenidos del curso), y práctica (audiciones que pueden pertenecer a la totalidad de los
contenidos del curso que deberán ser comentadas siguiendo los criterios establecidos
para esta asignatura). Si fuera el caso, el alumnado deberá explicar, comentar, analizar y
saber aplicar a la interpretación aquellos aspectos vinculados a la contextualización
histórica y estilística propias de la asignatura. A criterio de la profesora, si se tienen
pruebas parciales superadas y no se tiene pérdida de evaluación continua,
excepcionalmente podría guardarse para esta convocatoria la nota obtenida en las
mismas.

La asignatura, será calificada aún en el caso de que el alumnado no se presente a
alguna de las pruebas.

Una vez transcurridos 20 minutos desde la hora de convocatoria de examen, en el
caso de que el alumno no se haya presentado al mismo, se entenderá que renuncia a la
convocatoria extraordinaria, figurando en acta como “No presentado”

5.3. PLAN DE RECUPERACIÓN PARA EL ALUMNADO CON LA ASIGNATURA
PENDIENTE DE RECUPERAR DEL CURSO ANTERIOR.

Para el alumnado que estando en 6º curso, tenga la asignatura del curso anterior
(5º curso) pendiente, aparte de realizar lo que se establece para el 6º curso, se establece
el siguiente plan de recuperación para el curso anterior 5º. Se recuerda que el alumnado
deberá asistir obligatoriamente a las clases de las asignatura no superadas del curso
anterior 5º (Ver Real Decreto 1577/2006). En cada evaluación deberá hacer entrega de
los trabajos y tareas establecidas y realizar los exámenes que para cada trimestre se
establezcan para el curso anterior 5º. La ponderación será la establecida para dicho
curso, 5º. Todo ello también es de aplicación para el alumnado al que se le haya
concedido la matrícula en más de un curso, que tiene también la materia pendiente de 5º.
En caso de superar la materia del curso más alto, la nota del curso más bajo será como
máximo 5.

El alumnado en ambas situaciones también podrá optar a la evaluación final de la
materia pendiente de 5º antes de finalizar el mes de febrero mediante la realización de
una prueba como sigue: los contenidos para esta prueba serán los señalados en la
programación para cada curso. La prueba consistirá en un examen estructurado en dos
partes: teórica (una o varias preguntas de diferente amplitud que pueden pertenecer a la
totalidad de los contenidos del curso; o bien, “tipo test”; o bien, mixto: preguntas “tipo
desarrollo” y “tipo test”), y práctica (audiciones que pueden pertenecer a la totalidad de los
contenidos del curso que deberán ser comentadas siguiendo los criterios establecidos
para esta asignatura).

El mínimo exigible para cada uno de los apartados anteriores será del 50% para

Historia de la Música 23-24 47

que pueda entenderse que el alumno supera satisfactoriamente la asignatura.
La calificación de 5º será la nota global resultado tanto de las notas previas como la

obtenida en esta prueba.
En caso contrario, si el alumnado no se presenta o si no se supera esta prueba a

realizar antes de finalizar de febrero, el alumno/a seguirá teniendo pendiente de
aprobación la materia del curso anterior y deberá realizar las evaluaciones normalmente
(con todos los ejercicios establecidos, etc) tal y como se establece en la evaluación
ordinaria para 5º curso. Al alumnado se le dará la opción de hacer los ejercicios de ambos
cursos por separado o juntos. En caso de que no se presente a algunas de las pruebas
por separado, en los ejercicios del curso más alto, se le incluirá la materia
correspondiente al curso pendiente de dicha evaluación.

Teniendo en cuenta la continuidad entre ambos cursos en esta materia, los
principios de igualdad que se establecen para todo el alumnado, la diferencia de
contenidos de uno y otro curso, solo se superará la asignatura si se alcanzan los objetivos
y se superan las pruebas que se establezcan para uno y otro curso.

6. ATENCIÓN A LA DIVERSIDAD Y NEAE

Ante todo, es imprescindible diferenciar los términos “Atención a la Diversidad”
(AD) y “Necesidades Específicas de Apoyo Educativo” (NEAE), pues el primero es un
marco de actuación pedagógica ⎯recogido en nuestra propuesta como uno de los
principios metodológicos que dirigen una buena praxis docente⎯, y el segundo una
consecuencia de la aplicación de la AD para el desarrollo de políticas educativas de
integración. Veamos, pues, las diferencias fundamentales entre ambos conceptos.

Atención a la diversidad

Es toda acción educativa dirigida a dar respuesta a las diferentes capacidades,
ritmos y estilos de aprendizaje, motivaciones e intereses, situaciones sociales, étnicas, de
inmigración y de salud del alumnado (Peláez Tacero, 2003).

Aunque esta filosofía de la educación surge de y revierte en las enseñanzas
generales, es en nuestras enseñanzas instrumentales donde podemos ver un claro
ejemplo de aplicación real en el aula de atención a la diversidad, específicamente cuando
el ratio es 1/1. Ésa es conditio sine qua non para una aplicación eficaz y eficiente del
principio educativo de atención a la diversidad, principio que en nuestras enseñanzas
instrumentales es expresión de normalidad. Sin embargo, en las asignaturas colectivas los
problemas y necesidades son los mismos que en la enseñanza obligatoria, y sin embargo
no existe la obligación de la administración de dotar de los recursos necesarios a las
enseñanzas artísticas.

Necesidades Específicas de Apoyo Educativo (NEAE)

La atención a las NEAE, como consecuencia de la aplicación del principio de
atención a la diversidad, supone la habilitación de un “conjunto de medios -materiales,
arquitectónicos, meteorológicos, curriculares y profesionales- que es preciso

Historia de la Música 23-24 48

instrumentalizar para la educación de alumnos que por diferentes razones, temporalmente
o de manera permanente, no están en condiciones de evolucionar hacia la autonomía
personal y la integración social con los medios que habitualmente están a disposición de
la escuela ordinaria” (Puigdellívol, 1999)

Cuando analizamos la atención a la diversidad desde la perspectiva de los alumnos
que requieren una atención más especializada para lograr los mismo objetivos que sus
compañeros de aula (NEAE), nuestras enseñanzas son las menos apropiadas para ese
cometido por cuanto que:
4. No existe una formación inicial de los profesores de conservatorio (enseñanza

superior).
5. Hay carencia de especialistas cualificados en la administración educativa.
6. Existen condicionantes administrativos y legales de promoción de alumnos como

consecuencia de tratarse de una enseñanza no obligatoria y de proyección
profesional.

Clasificación de las NEAE

Hacer una clasificación de las NEAE es muy complejo debido a la amplitud del
ámbito de aplicación de esta noción y a las diferentes clasificaciones que la misma
administración educativa ha ido realizando a medida que ha ido promulgando leyes
educativas, la que se presenta a continuación es una posibilidad:

10. Discapacidad psíquica (desarrollo psicomotor, cognitivo, socio-afectivo o del
lenguaje)

11. Discapacidad sensorial: auditiva, visual, sordoceguera (desarrollo psicomotor,
cognitivo, socio-afectivo del lenguaje)

12. Discapacidad física (desarrollo psicomotor, cognitivo, socio-afectivo o del lenguaje)
13. Trastornos generalizados del desarrollo (desarrollo psicomotor, cognitivo, socio-

afectivo o del lenguaje)
14. Trastornos de la conducta (desarrollo psicomotor, cognitivo o socio-afectivo)
15. Dificultades de adaptación social (factores sociales, culturales, familiares...)
16. Incorporación tardía al sistema educativo
17. Altas capacidades

De esta clasificación, únicamente hay dos casos en los que un conservatorio puede
dar una relativa respuesta -si exceptuamos los casos antedichos-: discapacidad sensorial
visual y altas capacidades en el área artística (musical); el primero porque se tiene cierta
experiencia con alumnos ciegos o con visión reducida y porque, fundamentalmente, la
ONCE (Organización Nacional de Ciegos de España) ofrece una valiosa colaboración; el
segundo porque las altas capacidades artísticas musicales son relativamente fáciles de
abordar con cierta garantía de éxito, por cuanto que, además de una adecuada actitud
docente, es el repertorio el que puede ir fijando las metas a conseguir por el alumno,
repertorio que, según la especialidad instrumental, dispone de una amplia gradación en
cuanto a dificultad progresiva. Pero una vez más, en las asignaturas colectivas, la falta de
apoyo institucional imposibilita una adecuada actuación docente.

Historia de la Música 23-24 49

Medidas elementales de atención a la diversidad ante un caso de
NEAE

Debemos entender que en las asignaturas colectivas es imprescindible la
comunicación inmediata a la administración educativa para que asegure la dotación de los
medios humanos, y de todos los recursos necesarios para atender satisfactoriamente a
estos alumnos, en aplicación de las leyes que ella misma (la administración educativa)
promulga.

Ante un caso de NEAE hemos de tener muy claros los siguientes aspectos:
3. Derecho a la integración. Los centros educativos -y entre ellos el nuestro-, están

obligados a facilitar la integración funcional, social y física del alumno.
4. Recursos extraordinarios. Las medidas pueden requerir la dotación de recursos

extraordinarios o servicios especiales: Profesores de apoyo, mobiliario,
especialistas, traductores,..

3 Accesibilidad. Los elementos arquitectónicos habrán de adecuarse a las
necesidades de movilidad que exige cada situación de NEAE.

5. Medidas de respuesta curricular. Es posible que una situación de NEAE requiera
una modificación de los elementos del currículo correspondiente al nivel que cursa
el alumno en cuestión, es decir, una adaptación curricular. Cuando las
adaptaciones curriculares requieren únicamente una intervención metodológica y la
inclusión de recursos didácticos especiales, sin que los elementos primarios del
currículo (competencias, contenidos y criterios de evaluación) sean alterados o
recortados, nos encontramos ante una adaptación curricular individualizada (ACI).
Si, por el contrario, y ante un caso de NEAE en el que se requiere una intervención
directa en las competencias, contenidos y, como consecuencia, los criterios de
evaluación, nos encontramos ante una adaptación curricular individualizada
significativa (ACIs). En este segundo caso, la misma normativa y el carácter no
obligatorio de nuestras enseñanzas, nos deja un reducido margen de maniobra,
pues “...todos los alumnos y alumnas [alcanzarán] el máximo desarrollo personal,
intelectual, social y emocional y los objetivos establecidos con carácter general en
la presente Ley (LOE)”. Por lo tanto, mientras que la gestión de una ACI pueden
ser viable en algunos casos en los conservatorios, la realización de una ACIs debe
ser activada sólo cuando se pueda prever que el problema es temporal y que el
alumno alcanzará un desarrollo normal en un tiempo estimado.

7. BIBLIOGRAFÍA Y RECURSOS DIDÁCTICOS

+ D. J. GROUT y C. PALISCA: La música en la civilización occidental. 2 Tomos. Editorial
Alianza.
+ BURKHOLDER, GROUT Y PALISCA: La música en la civilización occidental. Alianza,
Madrid, 2008.
+ S. SADIE: Guía Akal de la Música clásica. Ed. Akal
+ M. MILA: Breve Historia de la Música. Ed. Península.

Historia de la Música 23-24 50

+ I. FERNÁNDEZ DE LA CUESTA: Historia de la Música I. Ed. Historia 16.
+ A. GALLEGO: Historia de 1a Música II. Ed. Historia 16.
+ A. ROBERTSON y D. STEVENS: 13istoria general de la música. Ed. Itsmo, 2 tomos.
+ V.V.A.A.: Historia de la Música. Ed. Tumer. 12 tomos.
+ D. RANDEL. Diccionario Harvard de música. Ed. Diana.
+ U. MICHELS: Atlas de música. Ed. Alianza. 2 tomos
+ R. BENNET: Investigando los estilos musicales. Ed. Akal
+ A. COPLAND: Cómo se escucha la música. Ed. Fondo de cultura económica.
+ J. CHAILLEY, Curso de Historia de la Música. Ed. Alphonse Leduc.
+P. GRIFFITHS: Breve historia de la música occidental. Akal, Madrid, 2009

- Necesidades en el aula 430:
Ordenador completo y en funcionamiento, Internet (cable y/o wifi); Ordenadores y /o
tablets para el alumnado que lo necesite; Pizarra pautada grande, Pizarra digital con
cañón en funcionamiento. Equipo de música, CDs. DVDs, Pantalla, Proyector, Fotocopias
de partituras, textos; instrumentos de pequeña percusión, Piano y banqueta. Armarios.
Cortinas para evitar la luz, Ventilador. Rotuladores. Espacio suficiente para el desarrollo
de las actividades de profesorado y alumnado.

- Necesidades para alumnos: Cuaderno de apuntes, fichas de clase, material de
papelería. Su instrumento. Su móvil/tablet/ordenador.

8. ORIENTACIONES METODOLÓGICAS

En el aula 430:
1. Exposición teórico/práctica de los contenidos. Flipped Classroom.
2. Comentario de audiciones por parte de la profesora y/o los alumnos.
3. Realización de los trabajos o tareas propuestos.
4. Posibilidad de realizar audiciones en vivo por parte de los alumnos.
5. Uso de G suite, Powerpoint, Prezi, etc.
6. Visionado de vídeos o películas
7. Uso de las TICs: Móvil/Tablets/ordenador traído por el alumno/a. Internet, Blogs, etc

Fuera del aula:
1. Asistencia a las actividades académicas programadas: Audiciones, conciertos,

conferencias, tertulias, exposiciones, etc.
2. Realización de los trabajos o tareas propuestos.
3. Uso de las TICs: Internet, Blogs, etc.
4. Escucha y análisis de audiciones propuestas en la biblioteca, en casa, etc.
5. Ampliación de los contenidos de la asignatura en la biblioteca, a través de Internet, etc

8.1 Uso de las nuevas tecnologías en esta asignatura

Tanto dentro como fuera del aula, utilizarán para esta materia las siguientes aplicaciones
informáticas:

Historia de la Música 23-24 51

1. Pincel Ekade: Para registrar las faltas de asistencia y anotaciones sobre el rendimiento
escolar del alumnado. Tanto el alumno como sus responsables podrán acceder a este
registro a través de la APP Familias de la Consejería de Educación, o a través de Pincel
Ekade Web.
2. Google Suite for Education: Desde el Conservatorio Profesional de Música, se ha
puesto en marcha la suite de Google, para mejorar el proceso de enseñanza-aprendizaje
como apoyo a la metodología tradicional

Dentro de la Suite de Google, las aplicaciones que podrían usarse en el aula, dado el
caso, serían principalmente las siguientes:

-Google Classroom: Para formulación de tareas o publicación de recursos educativos y
material por parte del profesor, o entrega de tareas o consultas por parte del alumnado.
Se puede seguir la evolución del alumno en su apartado de trabajos de clase.
-Google Meet: En caso de que nos veamos en la obligación de tener que impartir
docencia online, se usará la plataforma Google Meet, cuyo enlace vendrá fijado en el
Google Classroom del alumno para que, llegado el caso, pueda conectarse rápidamente
al aula en su hora de clase.
-Correo corporativo: Se usará como único medio de comunicación entre el profesorado y
el alumnado, con la finalidad de garantizar la protección de datos. Las familias se pueden
poner en contacto con el profesorado usando este medio.

En cumplimiento de la Ley de Protección de Datos queda prohibido todo tipo de
grabaciones (foto, video o grabación de voz) de las sesiones tanto físicas (clases
presenciales) como telemáticas (clases online). Tanto la grabación como su ulterior
difusión supondría una vulneración de la legislación vigente sobre protección de datos.

9. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Conciertos, audiciones, clases magistrales y conferencias impartidas en el Centro o
fuera de él.
- Asistencia a Conciertos, ensayos generales, etc.

