
Departamento de 
Música 

 
Programación didáctica  

2020 – 2021 
 
 

IES Los Tarahales 


 1 

 
 
 

 
 
 
 
 
 
1.- Justificación 

2.- Elementos curriculares 

 2.1.- Objetivos generales de Centro 

 2.2.- Objetivos específicos del Centro 

3.- Contribución de la materia a la adquisición de las competencias clave 

4.- Materias y niveles respectivos 

5.- Evaluación 

 5.1.-Instrumentos de evaluación 

 5.2.- Sistemas extraordinarios de evaluación 

 5.3.- Evaluación convocatoria extraordinaria 

6.- Medidas de atención a la diversidad 

 6.1.- Actividades de consolidación 

 6.2.- Actividades de refuerzo para alumnos con más dificultades 

 6.3.- Actividades de ampliación de conocimiento para alumnado con alta 

capacidad o con conocimientos previos 

7.- Estrategias de trabajo para el tratamiento transversal de la Educación 

en Valores, Plan de Igualdad y Plan Lingüístico 

8.- Revisión de la programación 

9.- Adaptación de la programación del Departamento de Música a la 

situación actual de la pandemia 

10.- Proyecto PIDAS 


 2 

1. Justificación 
 
Esta programación se adapta a las necesidades del IES Los Tarahales en el que se 
imparten los siguientes niveles y materias correspondientes al Departamento de Música:  
Música  
2º ESO: cinco grupos.  
3º ESO: un grupo.  
4º ESO: este curso no se imparte la optativa en este nivel.  
PMAR  
1º PMAR: un grupo.  
Prácticas Comunicativas y Creativas  
1º ESO: cuatro grupos.  
 
Esta programación atiende a la siguiente legislación: 
 

 L.O.M.C.E. (Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de Calidad 
Educativa).  

 Real Decreto 1105/2014, de 26 de diciembre, (BOE 3 de enero de 2015) por el que se 
establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.  

 Orden ECD/65/2015, de 21 de enero, (BOE 29 de enero) por la que se describen las 
relaciones entre las competencias, los contenidos y los criterios de evaluación de la 
educación primaria, la educación secundaria obligatoria y el bachillerato.  

 Decreto 315/2015, de 28 de agosto, (BOC 31 de agosto) por el que se establece la 
ordenación de la Educación Secundaria Obligatoria y del Bachillerato en la Comunidad 
Autónoma de Canarias.  

 Orden de 3 de septiembre de 2016 (BOC 17 de septiembre) por la que se regulan la 
evaluación y la promoción del alumnado que cursa las etapas de la Educación Secundaria 
Obligatoria y el Bachillerato.  

 Real Decreto 310/2016, de 29 de julio, (BOE 30 de julio) por el que se regulan las 
evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato.  

 Decreto 83/2016, de 4 de julio (BOC 15 de julio) por el que se establece el currículo de 
la Educación Secundaria Obligatoria y el Bachillerato en la Comunidad Autónoma de 
Canarias.  

 Resolución de 21 de junio de 2018 (BOC 28 de junio de 2018) por el que se dictan las 
instrucciones de organización y funcionamiento dirigidas a los centros docentes públicos no 
universitarios de la Comunidad Autónoma de Canarias para el curso 2018/19.  

 Borrador de PMAR del 24 de julio (pendiente de su publicación oficial).  
 
2. Elementos curriculares  
 
Todos los elementos curriculares de esta programación (objetivos, competencias clave, 
bloques de contenidos, criterios de evaluación y estándares), son los establecidos en el 
Real Decreto 1105/2014, de 26 de diciembre por el que se establece el currículo de la 
Educación Secundaria Obligatoria y el Bachillerato y su adaptación autonómica en el 
Decreto 83/2016, de 4 de julio (BOC 15 de julio). Además se incorporan los objetivos 
generales y específicos establecidos en el PEC por el propio centro:  
  


 3 

Objetivos generales 
  

1. Participar en la vida social a través de la formación para la paz, la Cooperación y la 
solidaridad.  

2. Desarrollar plenamente la personalidad, como sujeto de derechos y deberes 
fomentando el respeto a los derechos y a las libertades, la responsabilidad y los 
comportamientos éticos.  

3. Concienciar sobre la importancia del cuidado de la salud y del medio ambiente y la 
incorporación de este a su entorno y vida.  

4. Adquirir hábitos intelectuales de autonomía en el trabajo y de curiosidad científica.  
5. Desarrollar la creatividad, la innovación y la capacidad de emprender a partir de la 

conexión de la actividad del centro con la realidad cultural, artística y empresarial del 
entorno más cercano a los alumnos.  

6. Integrar las Tecnologías de la Información y la Comunicación en los distintos ámbitos 
de la actividad del centro.  

7. Fomentar la responsabilidad individual respecto a las acciones propias y al trato 
hacia los demás, así como en el trabajo diario. 

 
Objetivos específicos  
 
Objetivos educativos y de aprendizaje (según la PGE de la CEU para el curso 20/21) 
  

1. Favorecer procesos interdisciplinares y de aprendizaje significativo.  
2. Propiciar situaciones de comunicación para crear un clima favorable.  
3. Desarrollar la socialización del alumnado a través del trabajo cooperativo como 

complemento del individual.  
4. Procurar que nuestros alumnos adquieran los medios necesarios para el acceso a la 

cultura de nuestro tiempo, bien sean estos instrumentales o científicos, facilitando a 
su vez el acceso a los fondos bibliográficos disponibles en la biblioteca del Instituto, 
así como a los recursos disponibles en Internet, a las instalaciones deportivas en 
horario lectivo y no lectivo.  

5. Estimular en el alumnado la adquisición de hábitos de estudio y trabajo, haciendo 
que se sienta protagonista de su propia educación e intentando lograr el mayor grado 
de preparación intelectual, ética, social y física.  

6. Programar, en el marco de la Acción Tutorial, actividades de convivencia con 
especial implicación para el profesor tutor. Profundizar, mediante la acción tutorial, 
en el conocimiento de cada alumno y de sus circunstancias personales y 
sociofamiliares.  

7. Favorecer la adquisición de valores, actitudes y hábitos de conducta que conduzcan 
a comportamientos éticos y supongan un respeto al medio ambiente y a la salud, a 
través de los ejes transversales del currículo  

8. Fomentar el respeto hacia las diferencias ideológicas, religiosas, sociales y culturales 
para conseguir una escuela tolerante y participativa.  

9. Fomentar la implicación familiar en las tareas de aprendizaje y educación.  
10. Promover la creatividad, la innovación y la capacidad de emprender del alumnado 

mediante la integración en la programación de aula de tareas, actividades 
complementarias y proyectos interdisciplinares o de colaboración con agentes 
externos al centro.  

 
 
  


 4 

Objetivos de carácter metodológico  
 

1. Aprovechar los recursos del entorno para desarrollar determinados aspectos del 
currículum.  

2. Favorecer la continuidad y coherencia entre etapas y niveles, así como con los 
centros de Educación Primaria que forman nuestro distrito.  

3. Potenciar la coordinación y el trabajo en equipo en todos los aspectos, en especial 
el interdisciplinar.  

4. Evaluar sistemáticamente el funcionamiento del centro y utilizar los resultados de 
esa evaluación para orientar futuras actuaciones.  

5. Favorecer la flexibilidad en los agrupamientos de los alumnos de forma que en cada 
momento puedan recibir la atención mas adecuada.  

6. Potenciar mecanismos organizativos que fomenten la atención a la diversidad.  
7. Utilizar las TIC como herramientas de aprendizaje guiado, autónomo, reflexivo, 

critico, creativo e innovador.  
 
Dentro de cada unidad de programación se definirá la correlación entre los distintos 
elementos, es decir, qué objetivos, competencias, contenidos, criterios y estándares se 
trabajan en las unidades respectivas. 
 
3.- Contribución de la materia a la adquisición de las competencias clave 
 
El carácter integrador de la materia de Música, hace que su aprendizaje contribuya a la 
adquisición de las competencias claves que son útiles para su desarrollo personal, 
intelectual y humano: la Comunicación lingüística, la Competencia matemática y las 
competencias en ciencia y tecnología, la Competencia digital, Aprender a aprender, las 
Competencias sociales y cívicas, Sentido de iniciativa y espíritu emprendedor y la 
competencia en Conciencia y expresión cultural. En el apartado correspondiente de la 
Programación Didáctica por niveles se incluyen las Competencias Claves a trabajar 
relacionadas con los Criterios y Estándares de Evaluación y con los Contenidos. 
 
4.- Materias y niveles respectivos 
 
Este Departamento imparte, además de la materia de Música, la asignatura de Prácticas 
Comunicativas y Creativas con docencia compartida en 1º de ESO. En dicho nivel hay 4 
grupos. Diego Martín Trujillo se encarga de los grupos A, B y C y José Ignacio Santamaría 
Montoya del grupo D.  

La materia de Música es impartida en 2º y 3º de ESO por José Ignacio Santamaría Montoya 
quien también desempeña la Jefatura de Departamento. Asimismo, Diego Martín Trujillo 
desempeña el cargo de Director del Centro. 
 
  


 5 

Música 2º ESO 
 
Unidades y temporización 
  
PRIMERA EVALUACIÓN  
1. Empezamos  
2. ¿Qué es música? 
3. El oído humano 
4. Sonido, ruido y silencio 
5. Cualidades del Sonido 
6. Duración I 
7. ¿Villancicos… y eso qué es?  
 
SEGUNDA EVALUACIÓN 
8. Duración II 
9. Altura  
 
TERCERA EVALUACIÓN  
10. Intensidad  
11. Timbre  
12. Contaminación acústica 
 
Música 3º ESO 
 
Unidades y temporización 
  
PRIMERA EVALUACIÓN  
1. Cualidades del sonido 
2. ¿Villancicos… y eso qué es? 
 
SEGUNDA EVALUACIÓN 
3.- Práctica instrumental 
 
TERCERA EVALUACIÓN  
4. Práctica instrumental 
 
Prácticas Comunicativas y Creativas 
 
Diego Martín Trujillo, comparte con Nuria Pérez Iglesias, Mª Montserrat López Cano y 
Silvia Toledo Reina. 
José Ignacio Santamaría Montoya, comparte con Soraya Ruiz Sánchez (1º D) 
 
Unidades y temporización 
  
PRIMERA EVALUACIÓN  
1. Presentación//Arrancamos  
2. Test de Proust// 
3. Día internacional contra la violencia de género//Conocerme no me da miedo 
4. Unas navidades diferentes//  
 
SEGUNDA EVALUACIÓN 
5. Conoce las emociones//Conocerme no me da miedo 


 6 

6. Exprésate plásticamente//Recetas saludables para cuerpo y alma  
7. Cine mudo//Tenemos mucho que decir  
 
TERCERA EVALUACIÓN  
8. Poesía//Ponyo en el acantilado  
9. La música//Hacemos un teatro de marionetas  
10. Igual-arte  
Nota aclaratoria: los docentes podrán elegir entre una de las dos opciones en cada unidad 
 
 
  


 7 

5.- Evaluación 
 
Los procedimientos de evaluación ordinaria están determinados por una evaluación 
continua mediante la evaluación y calificación de los productos obtenidos de cada una de 
las tareas programadas. La nota obtenida será la media aritmética de todas las 
calificaciones de los productos realizados. 
 
 

5.1.- Instrumentos y herramientas de evaluación 
 

Observación sistemática 
 
Observación directa del trabajo en el aula. 
Revisión del trabajo mensual, en el Aula Virtual, en Liveworksheets, en Teams y el cuaderno 
de pentagrama. 
 
Análisis de las producciones 
 
Cuaderno de pentagrama. 
Fichas de trabajo. 
Actividades en clase (audición, interpretación, creación, ejercicios, respuestas a preguntas, 
etc.). 
Partituras escritas. 
 
Evaluación de las exposiciones orales 
 
Debates. 
Puestas en común. 
Críticas musicales. 
Diálogos. 
Entrevista. 
 
Realización de pruebas específicas 
 
Objetivas. 
Abiertas. 
Exposición de un tema, en grupo o individualmente. 
Interpretación individual y en grupo dentro de lo permitido por la actual situación de 
pandemia. 
Análisis de audiciones. 
Actividades de improvisación y creación, individual y en grupo. 
Resolución de ejercicios. 
Autoevaluación. 
Co-evaluación. 
 
Herramientas de evaluación 
 
Rúbricas, cuaderno de aula, trabajos, grabaciones, tomas de video, cuaderno pautado. 
 
Al ser un continuo el proceso de aprendizaje-enseñanza quedan claramente relacionados 
las tareas realizadas y los productos obtenidos con las técnicas de evaluación y sus 
instrumentos respectivos. 


 8 

 
5.2.- Sistemas extraordinarios de evaluación 

 
- Por inasistencia reiterada injustificada. Esta causa lleva aparejada la pérdida de 
evaluación continua, con lo que el sistema de tareas pierde su sentido. No habrá, por tanto, 
pruebas extraordinarias para este caso, sino que la asignatura quedará pendiente para 
septiembre, y se seguirá con el alumno el sistema normal de evaluación antes descrito para 
esta prueba. 
 
- Por inasistencia reiterada por enfermedad. Dependiendo de la enfermedad y el tiempo 
de inasistencia se habilitará al alumno/a, se le habilitará, en la página del departamento, un 
sistema de aprendizaje que contendrá los contenidos mínimos de la materia, que serán 
evaluados conforme a los criterios de calificación de cada criterio de evaluación que se 
evalúe. 

 
- Por pérdida de evaluación. Nos remitimos a lo expuesto para los alumnos con 
inasistencia reiterada injustificada. 
 
 5.3.- Evaluación convocatoria extraordinaria 

 
Cuando se trate de alumnado que no tiene la asignatura de música de continuidad, este 
deberá realizar las actividades propuestas y en el tiempo indicado en el Aula Virtual del 
Centro. En caso de que no pueda acceder a la mencionada Aula Virtual deberá entregar un 
cuadernillo antes del mes mayo. Tanto los ejercicios del Aula Virtual como los contenidos 
del cuadernillo se basarán en una recopilación de ejercicios dados a lo largo del curso a 
recuperar. En el caso del cuadernillo será impreso por el alumnado en el primer trimestre, 
registrándose la entrega de las instrucciones con una firma. 
 
6.- Atención a la diversidad 
 
Si la diversidad es una realidad que hay que tener en cuenta siempre y que afectará al 
desarrollo de toda programación en todas las asignaturas, en la nuestra, esa diversidad y 
sus efectos, son mucho más acusados y ello por razones de diversa índole. El tratarse de 
una clase y una programación eminentemente práctica, con la implicación individual que 
ello conlleva, es una de ellas; así, el interés o la motivación será determinante, pero también 
el ambiente en el aula entre alumnado y docente, las posibilidades instrumentales, el 
ambiente de libertad para expresarse y crear, etc. A ello se une el tratarse de la enseñanza 
de una expresión artística, con lo que ello conlleva de respeto y fomento de la individualidad. 
Otras razones tienen más que ver con los estudios previos realizados por el alumnado, o 
las capacidades tan desarrolladas que presentan ciertos discentes. Como se sabe, el inicio 
de la formación musical en la infancia es fundamental y prácticamente decisivo en el 
posterior desarrollo de la persona. 
Esta programación está dirigida tanto a personas con conocimientos musicales previos y 
con capacidades musicales desarrolladas como a personas que nunca han tenido contacto 
musical alguno. La experiencia no nos hace confiar en unos contenidos mínimos comunes 
logrados en la educación primaria. Es por ello por lo que se hace necesario subrayar que 
el propio  carácter abierto de esta programación se basa en dicha diversidad. La inclusión 
de la mayor variedad de instrumentos de percusión en el aula y el trabajo con cuatro tipos 
diferentes de flautas. Son esfuerzos todos ellos en aras de la diversidad. El diferente nivel, 
la diferente forma y expresión al tocar una simple melodía o la realización de un ejercicio, 
las posibilidades de dificultad para un ejercicio conjunto, la elección de una voz o de un 
instrumento, son todos medios, formas de atender a la diversidad. 


 9 

Actividades concretas de atención a la diversidad 
 

6.1.- Actividades de consolidación: 
 
Repasos diarios de lo aprendido en la sesión anterior. 
Tareas de repaso en casa. 
 

6.2.- Actividades de refuerzo para alumnos con más dificultades 
 
Apoyos rítmicos simples. 
Instrumentos de percusión indeterminada. 
Creación de voces sencillas para su integración en el grupo. 
 

6.3.- Actividades de ampliación de conocimiento para alumnos con alta capacidad o 
con conocimientos previos: 
 
Lectura en clave de Fa. 
Aprendizaje de un nuevo instrumento dentro de las actividades del aula (batería, bajo, 
guitarra, piano, etc.). 
Encargarse de un grupo o una voz para apoyar sus conocimientos. 
 
7.- Estrategias de trabajo para el tratamiento transversal de la Educación en Valores, 
Plan de Igualdad y Plan Lingüístico 
 
La música contribuye de manera especial a la educación en valores democráticos. La 
participación en actividades musicales de distinta índole, especialmente las relacionadas 
con la interpretación y creación colectiva que requieren de un trabajo cooperativo, colabora 
en la adquisición de habilidades para relacionarse con los demás. La participación en 
experiencias musicales colectivas da la oportunidad de expresar ideas propias, valorar las 
de los demás y coordinar las propias acciones con las de los otros integrantes del grupo 
responsabilizándose en la consecución de un resultado, con lo que conlleva de respeto por 
las diferencias, por los papeles y capacidades de cada uno, etc. 
Sin embargo, no cabe duda de que es el ejemplo del profesor la vía más directa para la 
consecución de este tipo de valores en el aula. 
 
Valores que se incluyen dentro de la presente programación: 
 
Fomentar la convivencia democrática y participativa: 
- La autoevaluación y la coevaluación se harán de forma simultánea. 
 
Impulsar la convivencia en igualdad entre mujeres y hombres: 
- Igualdad en el aula. 
- Debates durante los días específicos (día de la mujer trabajadora, maltrato, …) 
 
Potenciar la interculturalidad: 
- Interpretar música de diferentes culturas. 
- Aprender a valorar por igual las músicas de las diferentes culturas y/o estilos. 
 
Promover hábitos de vida saludable: 
- El aprendizaje de la respiración completa como medio de vida saludable. 
- La postura corporal en el aula, a la hora de tocar y cantar. 
 


 10 

Educar en el respeto al medio ambiente: 
- Tomar conciencia del volumen de la música y de la molestia que puede causar a los demás. 
- Aprender a tocar suave los instrumentos eléctricos. 
- Analizar y proponer ambientes sonoros. 
 
Educación Moral y Cívica:  
- El trabajo en grupo pretende fomentar valores de colaboración y de respeto por las 
opiniones ajenas. 

 
Educación para el Consumo: 
- Se desarrolla favoreciendo una actitud crítica en los gustos musicales del alumnado, 
evitando dejarse llevar por modas o por la influencia de la publicidad. 
 
Educación vial: 
- Los problemas de contaminación sonora y las distracciones que pueden tener su origen 
en el uso inadecuado de la música mientras circulamos, ya sea como peatones o como 
conductores, el uso inadecuado de auriculares, etc., pueden ser tratados en relación con 
los contenidos de la materia. 
 
Hemos de hacer este curso en nuestra programación una mención especial a la 
Coeducación (Plan de Igualdad). Dar un paso más hacia una educación coeducativa que 
atienda a la diversidad de intereses. 
Hemos asumido, para ello, el compromiso de revisar críticamente los materiales que 
utilizamos y nuestra práctica de aula, para no transmitir elementos estereotipados y sexistas 
y una visión androcéntrica de la realidad. Este aspecto ayuda a la consecución del objetivo 
4 fijado por la CEU para este curso en el BOC del 28 de junio de 2018. 
 
Asimismo, se trabajarán de forma alternativa los días o semanas que se celebran 
anualmente, en coordinación con Vicedirección y otros departamentos. 
 
Se priorizarán los contenidos que ayuden a revalorizar la aportación cultural de la mujer, 
haciéndolas visibles a ellas y a sus obras. 
 
Estrategias de animación a la lectura y desarrollo de la expresión oral y escrita 
 
A través de la asignatura de Música se fomentará la animación a la lectura y el desarrollo 
de la expresión y comprensión oral mediante las siguientes actividades que forman parte 
de la metodología del trabajo de la asignatura: 
 
Lectura y comprensión de los apuntes de clase. 
Análisis de textos con contenido musical: artículos de prensa, comentarios históricos, 
reflexiones, etc. 
Análisis por escrito u oral de obras musicales. 
Exposiciones de trabajos orales. 
Empleo de actividades en las que tengan que consultar internet. 
Realización de trabajos escritos. 
Invención de letras para canciones. 
Inventar ritmos y melodías para un texto dado. 
Empleo de internet como lugar de búsqueda de información ofrecida como texto, y con la 
que tienen que trabajar. 
  


 11 

 
8.- Revisión de la programación 
 
Se revisará una vez al mes en las reuniones de departamento y en cada trimestre se 
reestructurará si fuera necesario. 
Se realizarán al final del curso cuestionarios para el alumnado en los que se evaluará los 
contenidos de la materia, la evaluación e instrumentos, la metodología y recursos utilizados, 
la labor del docente y el trabajo de los discentes. Los resultados nos servirán para elaborar 
la memoria del curso y mejorar la programación para el futuro. 
También se tendrán en cuenta los resultados académicos y el análisis hecho en la memoria 
final de curso, así como cualquier otra recomendación hecha por la CCP, el Equipo Directivo 
e Inspección Educativa. 
 
9.-  Adaptación de la programación del Departamento de Música a la situación actual 
de la pandemia. 
 

Dada la situación actual de la pandemia desarrollada desde el curso 2019/2020 y que en el 
curso actual también estamos viviendo hemos visto la necesidad de adaptar los contenidos, 
así como las estrategias del proceso de enseñanza aprendizaje para cubrir la necesidades 
del alumnado así como las posibles situaciones en las que nos podemos ver inmersos a lo 
largo del presente curso. 
  
La materia de música no es una materia de continuación por ello iniciaremos el curso de la 
misma manera que en cursos anteriores. En 2º ESO introduciremos al alumnado en los 
conocimientos básicos de la materia. En 3º ESO la materia es optativa por lo que el 
alumnado que la cursa tiene, o se supone, conocimientos previos de la materia. No obstante, 
este curso haremos especial hincapié en el repaso de los contenidos del curso anterior. 
  
Vamos a tratar de potenciar en todos los niveles y materias las aulas virtuales, las entregas 
de tareas virtuales, la comunicación con el alumnado, etc; siempre intentando que el 
alumnado use de manera habitual y con destreza las nuevas tecnologías tanto en la 
situación de clases presenciales, como en las posibles situaciones de semipresencialidad 
y/o confinamiento. 
 
Destacar que este curso debido a la actual situación el aula específica de música está 
siendo utilizada de manera permanente por un grupo de 3º ESO lo que ha forzado a que 
las actividades de índole musical tengan que realizarse en las aulas propias de cada grupo 
con la consiguiente molestia para el alumnado de las aulas adyacentes. Este hecho 
condicionará esas la realización de esas actividades siendo, en la medida de lo posible, 
sustituidas por otras que permitan alcanzar los objetivos propuestos por el currículum. De 
igual manera nos vemos abocados a la no utilización de instrumentos musicales algo que, 
ciertamente, no ha sido aceptado de buen grado por el alumnado que cursa la materia.  
 
10. Proyecto PIDAS 
 
Los miembros de este departamento participan o colaboran en los siguientes ejes del 
Proyecto PIDAS (Proyecto para la Innovación y el Desarrollo del Aprendizaje Sostenible) 
organizado por la Red InnoVAS: 
   
4. Comunicación Lingüística, Bibliotecas y Radios escolares 
  


 12 

Las actividades respectivas desde las que se promocionan los valores implicados en el 
desarrollo de estos ejes están en elaboración y se incluirán en la memoria de las 
evaluaciones correspondientes. 


