<u>Music – Intent/Knowledge</u>

Music is a universal language that embodies one of the highest forms of creativity. A high quality music education should engage and inspire pupils to develop a love of music and their talent as musicians, and so increase their self-confidence, creativity and sense of achievement. As pupils progress, they should develop a critical engagement with music, allowing them to compose, and to listen with discrimination to the best in the musical canon.

	discrimination to the best in the musical canon.				
	By the end of Reception	By the end of Year 2	By the end of Year 4	By the end of Year 6	
Elements of	<u>Introduce</u>	Main Focus	Main Focus	Main Focus	
Music	Pulse	Pulse	Pulse	Pulse	
	Rhythm	Rhythm	Rhythm	Rhythm	
	Pitch	Pitch	Pitch	Pitch	
			Dynamics	Dynamics	
		<u>Introduce</u>	Tempo	Tempo	
		Dynamics	Structure	Structure	
		Tempo		Notation	
		Structure	<u>Introduce</u>		
			Formal notation	<u>Introduce</u>	
				Timbre	
				Texture	
Repertoire	Repertoire of songs – nursery	Repertoire of songs – singing	Repertoire of songs -	Repertoire of songs	
	rhymes, action songs, number	songs and speaking chants and			
	and counting rhymes, circle	rhymes.	Opportunity to learn an		
	songs and playground songs.		instrument via First Access.		
Historical		Historical periods	Historical periods	Historical periods	
periods,		Renaissance	Classical	Contemporary music	
genres, styles,		Baroque	Romantic	Early and mid 20th Century	
traditions					
Develop an	Genre	Genre	Genre	Genre	
understanding	ensemble singing and playing,	singing in simple part songs	multi-part songs, singing games		
of the history	copycat rhythm games				
of music,					

social	<u>Styles</u>	<u>Styles</u>	<u>Styles</u>	<u>Styles</u>
meaning and	Action songs, nursery rhymes,	Year 1 - Old school hip hop,	Year 3 - R&B, Musicals, Soul,	<u>Year 5</u> – Rock, Jazz.
cultural	music from around the world.	Reggae, Blues.	Disco.	<u>Year 6</u> – Latin, Motown.
context.		Year 2 – Freedom songs,	<u>Year 4</u> – Grime, Bhangra,	
		Motown, Pop.	Gospel.	
Composers		Bach	Mozart	Benjamin Britten
and musicians		Vivaldi	Tchaikovsky	Duke Ellington
				Carole King
		Musicians – Elvis, Will Smith,	Musicians – ABBA, The Beatles,	
		The Beatles,	Beyonce, London Community	Musicians – Quincy Jones, Adele,
			Gospel Choir.	Etta James, Art Blakey, The
				Rolling Stones.
Notation	Phase 1 phonics link – using	Use graphic scoring to express	Recognise and begin to use	Use and understand staff and
	symbols to sequence sounds.	the duration of sounds and the	musical notation and staff to	other musical notation, building
		structure of a piece of music.	represent duration and pitch, in	on those learnt in previous
	Use technology		particular – crotchet, minim,	years.
	Purple Mash – 2Explore,	<u>Use technology</u>	quaver and semibreve.	Understand and use the #
	2Create a story to begin	Purple Mash – 2Beat.		(sharp) and ♭ (flat).
	exploring and experimenting		Use technology	
	with sounds.		Purple Mash – 2Sequence.	Use and understand simple time signatures.
			Begin to use more complex	
			music technology software such	3 3 3 3 3 3
			as Sampulator.	Use technology
				More complex music technology
				software – Sampulator,
				Pixelsynth, Novation Launchpad
				Arcade.

Elements of	Evaluate music using musical	Recognise changes in timbre,	Begin to develop an	Develop an understanding of
music	vocabulary to identify areas of	dynamics and pitch.	understanding of musical	musical composition.
	likes and dislikes.		composition.	
	Rhythm, beat, rhyme, loud,	Understand that music can have		Choose from a wide range of
	quiet, high, low, fast, slow.	rhythm and identify the beat of	Use the terms: pitch, duration,	musical vocabulary to accurately
		a tune.	dynamics, tempo, timbre,	describe and appraise music
			texture and structure to	including:
			describe music.	Pitch/dynamics/tempo/timbre/
				texture/lyrics and melody/ sense
			Understand layers of sounds	of occasion/ expression/ solo/
			and discuss their effect on mood	rounds/ harmonies/
			and feelings.	accompaniments/ drones/ cyclic
				patterns/ combination of
				musical elements/ cultural
				context.