[image:]
Sound Ideas The Elements Progression Y1 – 6
Structure

	
	LEARNING OBJECTIVES
	LEARNING OUTCOMES

	YEAR 1
	· Pieces of music are organised in different ways, to give them shape – a beginning, middle and end.
· Phrase is an important element of musical structure and helps to give the music a sense of direction – setting out and arriving.

	· Sing a variety of songs with growing awareness of the overall plan of the music (beginning, middle, end).
· Begin to identify aurally the length of a phrase in a simple song by marking the number of pulse beats
· Begin to feel and show phrase in a simple song e.g. by using an ‘arch’ hand movement out and back, to mark the start of each new phrase.
· Begin to recognise aurally where the rhythm or melody of a phrase is repeated or changed.
· Begin to identify simple structures like verse and chorus (ABAB) and ‘ABA’ (a ‘musical sandwich’).

	YEAR 2
	· Pieces of music are organised in different ways, to give them shape – a beginning, middle and end.
· Phrase is an important element of musical structure and helps to give the music a sense of direction – setting out and arriving.

	· Sing a variety of songs with improving awareness of the overall plan of the music.
· Identify aurally the length of a phrase in a simple song by marking the number of pulse beats
· Feel and show phrase in a song
· Recognise where the rhythm or melody of a phrase is repeated or changed and begin to describe simple changes e.g. ‘’The last note is longer than before.’’
· Identify simple structures like verse and chorus (ABAB) and ‘ABA’ (a ‘musical sandwich’).
· Improvise and compose short pieces showing an awareness of simple structures e.g. Verse and Chorus; AB; ABA

	YEAR 3
	· A phrase is a melodic or rhythmic pattern, which functions as part of a musical sentence, giving the piece a sense of direction.
· In a song, phrase length is usually determined by the meaning of the words.
· Musical ideas can be improvised, fixed and organised in different ways - composition.
	· Determine the length of a phrase (number of pulse beats in the phrase) and relate this to the overall structure of a song.
· Begin to analyse aurally the melodic and / or rhythmic structure of a simple song, noting use of repetition or changes:
e.g. in melodic shape – ‘Phrase 1 goes up but Phrase 2 comes down’; in rhythmic shape – ‘Phrase 1 has the same rhythm as Phrase 3, but the rhythms of 2 and 4 are different’.
· Recognise aurally simple musical structures e.g. canon, round, verse and chorus, ABA and use of devises like drone and ostinato.
· Improvise and compose simple pieces and accompaniments using given structures and devices.

	YEAR 4
	· Musical ideas can be improvised, fixed and organised in different ways - composition.

	· Determine the length of a phrase (number of pulse beats in the phrase) and relate this to the overall structure of a song.
· Continue to analyse aurally the melodic and / or rhythmic structure of a simple song or instrumental piece, noting use of repetition or changes and devices like drone, ostinato and sequence.
· Begin to recognise aurally the use of scales – major, minor and pentatonic and note their effect
· Recognise aurally simple musical structures e.g. canon, round, verse and chorus, ABA, Rondo (ABACAD etc)
· Improvise and compose pieces and accompaniments using given structures and devices.

	YEAR 5
	· Musical ideas can be improvised, fixed and organised in different ways - composition.

	· Analyse aurally the melodic and rhythmic structure of a simple song or instrumental piece, noting use of repetition or changes and devices like drone, ostinato, and sequence.
· Recognise aurally simple musical structures e.g. canon, round, verse and chorus, rondo, ABA and AABA
· Continue to recognise aurally the use of different scales – major, minor and pentatonic and note the effect created.
· Improvise and compose pieces and accompaniments using given structures and devices.
· Use notation as a support for creative work and performance.

	YEAR 6
	· Musical ideas can be improvised, fixed and organised in different ways – the process of composition.

	· Analyse aurally the melodic and rhythmic structure of a simple song or instrumental piece, noting use of repetition or changes and devices like drone, ostinato, and sequence.
· Recognise aurally simple musical structures e.g. canon, round, verse and chorus, rondo, AABA, theme and variations etc
· Continue to recognise aurally the use of different scales – major, minor and pentatonic and note the effect created.
· Improvise and compose pieces and accompaniments using given structures and devices.
· Use notation as a support for creative work and performance.

Soo Bishop, MMF Programme Director
[bookmark: _GoBack]‘Sound Ideas’ KS1 and 2 October 2019
image1.jpeg
<<(((((@ Music "
Fou nclzlgtion

