

Universitat de València

Facultad de Filosofía y Ciencias de la Educación
Departamento de Filosofía

Área de Estética y Teoría de las Artes

Tesis Doctoral

EL RENDIMIENTO ACADÉMICO

DE LOS ALUMNOS DE PRIMARIA

QUE CURSAN ESTUDIOS ARTÍSTICO - MUSICALES

EN LA COMUNIDAD VALENCIANA

Autora:

Mª Carmen Reyes

Belmonte

Director:

Dr. Ricard Huerta

Ramón

2011

EL RENDIMIENTO ACADÉMICO DE LOS

ALUMNOS DE PRIMARIA QUE CURSAN

ESTUDIOS ARTÍSTICO – MUSICALES EN

LA COMUNIDAD VALENCIANA

Mª CARMEN REYES BELMONTE

UNIVERSITAT DE VALÈNCIA

Con cariño a mis padres y a mi hermano porque sin su apoyo
no me hubiera sido posible realizar esta tesis.

Mi más sincero agradecimiento igualmente
a mi tutor Dr. Ricard Huerta
por su paciencia y consejos.

y a compañeros y amigos
por el apoyo recibido

Sin música no puede haber enseñanza perfecta,
pues nada hay que carezca de ella

San Isidoro de Sevilla

Agradecemos la participación desinteresada de los Colegios de

Educación Infantil y Primaria que han colaborado en este

trabajo:

Ausiàs March (Mislata, Valencia)

Verge dels Desemparats (Oliva, Valencia)

Miguel de Cervantes (Paterna, Valencia)

Cervantes (Puerto de Sagunt, Valencia)

Vilamar (Puerto de Sagunto, Valencia)

Victoria y Joaquín Rodrigo (Puerto de Sagunto,

Valencia)

José Romeu (Sagunto, Valencia)

Cronista Chabret (Sagunto, Valencia)

Maestro Tarazona (Puerto de Sagunto,

Valencia)

El moli (Torrent, Valencia)

San Jose de Calasanz (Valencia)

José Alba (Vilavella, Castellón)

La morería (Les coves de Vinromà,

Castellón)

Baltasar Rull (Onda, Castellón)

L’illa (Castellón de la Plana)

L’horta (Sant Vicent del Raspeig, Alicante)

Sánchez Albornoz (Novelda, Alicante)

Jorge Guillen (Elx, Alicante)

Unión Musical Porteña (Puerto de Sagunto,

Valencia)

INDICE

I INTRODUCCIÓN.

11

II ESTADO DE LA CUESTIÓN. EL
RENDIMIENTO ACADÉMICO.

37

II.1 El concepto de rendimiento académico.

II.2 El rendimiento musical.

II.2.a Evaluación sobre capacidades.
II.2.b Evaluación sobre la actitud.
II.2.c Evaluación sobre el contenido
musical.
II.2.d Evaluación sobre preferencias
II.2.e Evaluación sobre creaciones
musicales.

II.3 El rendimiento de los alumnos en el sistema
educativo.

II.3.a. El rendimiento en el marco de la
OCDE.
II.3.b. El rendimiento en el marco de la
legislación educativa nacional.
II.3.c. El rendimiento en la Comunidad
Valenciana.

II.4 La influencia de las escuelas de música de
Sagunto en el proceso enseñanza aprendizaje
del alumnado de primaria.

43

49

58

75

III METODOLOGÍA 81

III.1 Procedimiento de investigación.

III.1.a Planteamiento del problema.

92

III.1.b Formulación de hipótesis directivas.
III.1.c Validación empírica de las hipótesis.

III.1.c.a Identificación empírica de las
hipótesis.
III.1.c.b Proceso de selección de la
muestra.
III.1.c.c. Control de variables
extrañas.
III.1.c.d Selección o elaboración del
instrumento de recogida de datos y de
medida.
III.1.c.e Recogida y análisis
estadístico de los datos.
III.1.c.f Decisión estadística.

III.1.d Redacción del informe de
investigación

III.2 Análisis de la muestra.

III.2.a Los centros educativos participantes.
III.2.a.a Centros participantes de la
provincia de Valencia.
III.2.a.b Centros participantes de la
provincia de Castellón.
III.2.a.c Centros participantes de la
provincia de Alicante.

III.3 Resultados obtenidos.

98

126

IV AREAS DE APRENDIZAJE EN LA
EDUCACIÓN PRIMARIA Y
DESARROLLO PSICOEVOLUTIVO DEL
ALUMNADO

163

IV.1 La influencia de la música en el desarrollo
evolutivo del alumnado de educación
primaria.

IV.1.a El alumnado que estudia música de
grado elemental.

165

IV.1.a.a La audición musical.
IV.1.a.b La ejecución instrumental.

IV.1.b Competencias personales que
desarrolla el alumno de grado elemental de
música.

IV.1.b.a El trabajo individual.
IV.1.b.b El trabajo de conjunto.
IV.1.b.c La socialización.

IV.1.c Potencialidades de los instrumentos
según familias.

IV.1.c.a Familia de cuerda.
IV.1.c.b Familia de viento – madera
IV.1.c.c Familia de viento – metal
IV.1.c.d Familia de percusión.

IV. 2 Música e inteligencias múltiples.

IV.2.a Relación con la inteligencia corporal
cinética.

IV.2.b Relación con la inteligencia espacial.

IV.2.c Relación con la inteligencia
matemática.

IV.2.d Relación con la inteligencia
lingüística.

191

V EDUCACIÓN MUSICAL EN LA ESCUELA Y
EN LAS ACADEMIAS DE LAS SOCIEDADES
MUSICALES.

207

V.1 Sobre la pedagogía de la música.

V.1.a Émile Jaques Dalcroze.
V.1.b Carl Orff
V.1.c Zoltan Kodaly.
V.1.d Edgar Willems

208

V.1.e Maurice Martenot
V.1.f Justine Ward.
V.1.g Jos Wuitack.
V.1.h Luis Elizalde.
V.1.i María Montessori.
V.1.j Shinichi Suzuki.

V.2 Análisis del currículo musical para la escuela
primaria.

V.2.a Análisis del marco legislativo.
V.2.a.a L.O.E 2006.
V.2.a.b Real Decreto 1513/2006 y
Decreto 111/2007.

V.2.b Un ejemplo sobre la práctica de aula.
V.2.b.a Horarios.

V.2.b.b Metodología.

V.2.b.c Contenidos por cursos y
manera de trabajarlos.

V.3 Análisis de currículo musical para
conservatorios y escuelas de música de
grado elemental.

V.3.a Análisis del marco legislativo.

V.3.a.a L.O.E 2006.

V.3.a.b D 159/2007 de 21 de
septiembre, del Consell, por el que
se establece el currículo de las
enseñanzas elementales de música y
se regula el acceso a estas
enseñanzas.

V.3.b Investigaciones sobre el desarrollo de
las competencias en las enseñanzas
artísticas: música.

228

308

 V.4 Buscando puntos de encuentro.

 V.5 La importancia de la música en las competencias

del alumnado.

V.5.a La iniciación musical en educación
infantil.

V.5.b Bases para un modelo de enseñanza
de la música.

 V.6 Investigaciones en el ámbito de la educación
informal.
V.6.a Implicaciones de la música en los
programas de televisión infantil.

332

342

357

VI LA ASIGNATURA DE MÚSICA EN
PRIMARIA Y SU REPERCUSIÓN EN EL
RESTO DE MATERIAS ESCOLARES. UN
ESTUDIO DE CASO.

361

VI. 1 Justificación del progreso en matemáticas.

VI. 2 Justificación del progreso en lengua.

VI. 3 Justificación del progreso en educación física.

VI. 4 Justificación del progreso en conocimiento del
medio.

VI. 5 Justificación del progreso en plástica.

362

366

374

381

386

VII CONCLUSIONES

395

VIII BIBLIOGRAFIA

401

ANEXOS

417

Anexo 1. Formularios rellenados por los colegios.

Anexo 2. Copia de carta enviada a los centros
educativos solicitando su colaboración.

Anexo 3. Tabla comparativa de objetivos para la
educación artística en la etapa primaria.

Anexo 4. Tabla comparativa de contenidos para el 1
ciclo de primaria artística en la etapa primaria.

Anexo 5. Tabla comparativa de criterios de
evaluación para el 1 ciclo de primaria en el área de
artística.

Anexo 6. Tabla comparativa de contenidos para el 2
ciclo de primaria en el área de artística.

Anexo 7 tabla comparativa de criterios de
evaluación para el 2 ciclo de primaria en el área de
artística.

Anexo 8. Tabla comparativa de contenidos para el 3
ciclo de primaria en el área de artística .

Anexo 9. Tabla comparativa de criterios de
evaluación para el 3 ciclo de primaria en el área de
artística.

Anexo 10. ORDEN ECD/310/2002, de 15 de
febrero BOE núm. 43 Martes 19 febrero 2002
6609.

Anexo 11. Repertorio de películas de cine que
pueden servir para la enseñanza de la música en la
escuela.

Anexo 12. Tabla sobre el DECRETO 159/2007, de
21 de septiembre, del Consell, por el que se
establece el currículo de las enseñanzas elementales
de música y se regula el acceso a estas enseñanzas.

11

I INTRODUCCIÓN

Este estudio psicopedagógico mide las relaciones existentes

entre el nivel académico que tienen los alumnos de primaria de

la Comunidad Valenciana y su asistencia las clases de música

extraescolares.

Sabemos por las pruebas de evaluación elaboradas por el

Ministerio de Educación y por los informes de la Organización

para la Cooperación y el Desarrollo Económico que los niveles

de rendimiento de los alumnos de primaria en las materias de

matemáticas y lenguaje son de tipo medio-bajo. La cuestión que

aquí nos planteamos consiste en averiguar hasta qué punto son

regulares estos niveles y si constituyen un resultado adaptable a

los niños que estudian música en las escuelas de música de las

sociedades musicales de la Comunidad Valenciana y en sus

Conservatorios elementales.

Los datos que han inducido a este estudio han sido los de los

informes del Programa Internacional para la Evaluación de

Estudiantes (PISA) elaborados por la Organización para la

Cooperación y el Desarrollo Económico (OCDE). El más

reciente es el del curso 2009, en el que se obtiene como

12

conclusión un rendimiento académico intermedio. Los anteriores

fueron los de los años 2006, 2003 o 2000. En cada uno de ellos

se hacía incidencia en una competencia concreta. En el caso del

PISA 2006 la competencia básica principal medida fue la

científica, mientras que en PISA 2000 fue la lectura y en el

PISA 2003 la matemática. Con estos datos de tipo general sobre

los alumnos españoles y bajo mi inquietud como maestra de

música sobre el rendimiento de mis propios alumnos ha surgido

este estudio. Mi trayectoria académica y profesional me ha

hecho investigar en base a mi experiencia diaria sobre la

influencia de la música en el desarrollo cognitivo y evolutivo de

la persona. Dicha inquietud no se entiende sin conocer mi propia

“historia de vida” en relación con estos temas y voy a reflejarla

en estas páginas a modo de estudio de caso, que por otra parte es

la metodología que he llevado a cabo para realizar la tesis.

En mi trayectoria se han ido intercalando la música y las

ciencias de la educación como entornos paralelos, ya que tanto

en mi faceta de música como en la de educadora siempre he

mantenido estas dos opciones. Nací en el año 1982 en Valencia,

un territorio con grandes potencialidades en lo referido a la

música. A la edad de ocho años comencé mis estudios musicales

en la Sociedad Musical Lira Saguntina cursando seis años de

violín y de piano. Una vez hube superado los estudios que

corresponden al grado elemental en esta sociedad (de más de

13

100 años de antigüedad) ingresé en el Conservatorio Profesional

de Música de Vall d’Uixó y más tarde me trasladé al

Conservatorio Profesional de Música Joaquín Rodrigo de

Sagunto, en el que obtuve Título Profesional de Música en la

especialidad de Violín con las más altas calificaciones. En

aquella etapa en el conservatorio de grado medio compaginaba

mis estudios musicales con la participación como violín primero

en la Orquesta de la Lira Saguntina a la que, aun después de

haber finalizado mi vínculo académico con ellos, todavía asisto.

También ensayaba con la Orquestra Jove de Puçol. En esa época

compaginé el conservatorio con los ensayos en la sociedad y

además con los estudios universitarios, cursando las carreras de

maestra en la Especialidad de Música y más tarde la

Licenciatura en Psicopedagogía, ambas en la Universidad de

Valencia. En esta universidad además participaba en las

actividades musicales como primer violín titular de la Orquestra

Filharmònica de la Universitat de Valencia.

Cuando terminé dichas carreras y mis estudios en el

Conservatorio me colegié con número 0054 en el Colegio de

Pedagogos y Psicopedagogos de la Comunidad valenciana y

empecé los estudios de doctorado en Arte, Filosofía y

Creatividad, que realizaba al mismo tiempo que impartía clases

como profesora de violín y viola y de jardín musical en la Unión

Musical Porteña, sociedad musical de mi ciudad. Al poco obtuve

14

el título como funcionaria de carrera como maestra de música

con plaza definitiva en el Colegio de Educación Infantil y

Primaria Cervantes en Puerto de Sagunto. Este es el trabajo que

desempeño en la actualidad y que he ido realizando

paralelamente a mis estudios de doctorado y al desarrollo de esta

tesis. Es en el marco de mi experiencia docente y con el bagaje

académico que me han proporcionado los estudios universitarios

donde surge la idea de investigar sobre la influencia que tiene la

música en los alumnos y alumnas en edad escolar de una manera

más concreta. Son muchas las publicaciones y las

investigaciones que han tenido en su punto de mira la influencia

de la música en el ser humano a través de diferentes variantes: a

nivel cognitivo, emocional, social… Esta tesis se concreta en la

vertiente más aplicable en el aula de las escuelas de primaria:

cómo influye la música en el niño/a en su evolución académica

con el resto de asignaturas escolares.

Se parte de la premisa de que la Comunidad Valenciana es una

comunidad de tradición eminentemente musical. Son muchos

los alumnos que compaginan sus estudios primarios obligatorios

con la participación en bandas, orquestas, coros y otras

agrupaciones musicales. Estos niños tienen más contacto con la

música; ya que esta influye en el desarrollo humano, de alguna

manera debe estar plasmándose en el rendimiento escolar.

15

Soy partidaria, tal y como se entiende desde los ideales de la

psicología cognitiva que la inteligencia es algo modificable y

plural y que la música tiene influencia en ella (en los procesos

de aprendizaje y como consecuencia en los de enseñanza). Por

esto he centrado mis análisis en diversos estudios que respaldan

este tipo de cuestionamientos. Conocemos por los estudios

neurológicos y psicopedagógicos que la música influye de

manera positiva en el desarrollo del niño desde todos sus

elementos: ritmo, melodía y armonía. A nivel neurológico la

música provoca diferentes respuestas en las áreas del cerebro a

nivel cognitivo y emocional. Mediante las Resonancias

Magnéticas se ha demostrado que el cerebro responde de manera

diferente cuando se escucha música (Nakamura y otros, 1999,

p.222)

“To elucidate the neural substrates of the

receptive aspect of music, we measured regional

cerebral blood flow (rCBF) with positron

emission tomography (PET) and simultaneously

recorded the electroencephalogram (EEG) in

eight normal volunteers. Compared with the rest

condition, listening to music caused a

significant increase in EEG beta power

spectrum (13–30 Hz) averaged over the

posterior two third of the scalp. The averaged

beta power spectrum was positively correlated

16

with rCBF in the premotor cortex and adjacent

prefrontal cortices bilaterally, the anterior

portion of the precuneus and the anterior

cingulate cortex in both the rest and the music

conditions. Listening to music newly recruited

the posterior portion of the precuneus

bilaterally. This may reflect the interaction of

the music with the cognitive processes, such as

music-evoked memory recall or visual image. ”

En este artículo sus autores (Satoshi Nakamura, Norihiro Sadato

y otros) pertenecientes a diferentes centros de investigación

médica y educativa analizan la respuesta humana hacia la

música a través de electroencefalogramas, tomografías y otro

tipo de análisis clínicos. Con estas pruebas se pone de

manifiesto la manera de actuar de las diferentes áreas del

cerebro y su conexión con procesos cognitivos vinculados a la

memoria visual o al funcionamiento motor. La observación se

realiza en sujetos que escuchan música. Y los mapas e imágenes

obtenidas muestran acumulación de actividad en ciertas áreas

del córtex. Lo ilustran imágenes como:

17

Figura. 1. Statistical parametric maps of the positive correlation
between rCBF and EEG beta amplitude (Neuroscience Letters ,

Volume 275, Issue 3, November 1999, Pages 222-226). Consultada
el 12 julio 2010.

En estos mapas se muestran áreas en las cuales fueron

encontradas correlaciones positivas tanto durante el descanso

(rojas) y durante la música (azul). Mostrándose actividad en

diferentes zonas durante la audición musical que no se

encuentran en descanso.

Un ejemplo contextualmente más cercano lo encontramos en el

estudio realizado por la Unitat de Recerca en RM- CRC

Hospital Universitari del Mar en Barcelona (Pujol, 2009).

18

“La música tiene la propiedad de estimular el

cerebro, pero la respuesta concreta que

produce en cada persona depende de la

experiencia previa. En este estudio hemos

utilizado una proyección tridimensional de

resonancia magnética (RM) funcional para

ilustrar con un ejemplo las diferencias

individuales que existen en la respuesta

cerebral a la música. Para lograr un contraste

máximo, se presentó por vía auditiva música

sinfónica a una persona que no había

escuchado nunca la pieza musical y a un

violinista profesional que estaba muy

familiarizado con la sinfonía seleccionada. El

vídeo muestra la respuesta del hemisferio

cerebral derecho simultáneamente con el sonido

utilizado en el experimento. En la persona no

experta, los cambios funcionales se limitan

prácticamente a la activación del lóbulo

temporal (recepción auditiva). En el violinista

profesional, no obstante, también se activa la

parte del lóbulo frontal relacionada con la

entonación y la región premotora especializada

en el control de los dedos en músicos de

cuerda”.

19

Es decir las áreas cerebrales se activan al escuchar determinados

estímulos a través de procesamientos de la información de la

música y una actividad continuada puede hacerlas funcionar con

mayor rapidez. La música en el “niño/a – músico” puede actuar

como entrenador del cerebro y hacer que este se desarrolle y

responda más rápido y más eficazmente a otro tipo de problemas

que implican la respuesta de estas áreas cerebrales. Resulta

recomendable visualizar la animación que los expertos de la

Unitat de Recerca en RM- CRC Hospital Universitari del Mar

en Barcelona hicieron a este respecto.

Figura 2. Respuesta cerebral a la música estudiada con RM

funcional (http://www.crccorp.es/unidades_crc.php). Consultada
el 20 abril 2010.

Algunos documentales de divulgación han elaborado también

filmaciones sobre la actividad cerebral mientras se escucha, o se

lee música. Para comprobarlo se puede visitar la página web

http: //natgeotv.com/uk/my-music-brain/videos, donde se puede

20

seguir el trabajo de investigación a este respecto de médicos y

pedagogos.

Situando nuestro punto de mira en el campo de las ciencias de la

educación y en concreto en el de la educación de la música,

destacamos que existen estudios defienden que los diferentes

elementos de esta (melodía, armonía y ritmo) tienen influencias

positivas en el desarrollo evolutivo de los niños (Aranda, 2008,

p.187).

“El ritmo es un elemento que proporciona

unidad, permite una estructura, favorece un

desarrollo y hace previsible una acción. El

movimiento es ritmo en el espacio, el lenguaje

contiene ritmo en las sílabas, las palabras, las

frases. En un reciente artículo, la prestigiosa

revista Musicae Scientae revela que la cantidad

y la eficacia de la comunicación entre los niños

y entre estos y los adultos depende de lo que

podemos llamar “musicalidad” de los

componentes de la interacción. Esta

musicalidad viene dada por los componentes

melódicos de la voz de los interlocutores.”

21

Según Aranda (2008), la música es un potente vehículo de

comunicación interpersonal que además está presente en

nuestras principales acciones como el movimiento el lenguaje o

en nuestras emociones.

Como investigadores en educación o como educadores, hemos

de tener en cuenta que la comunicación es la herramienta más

potente con la que cuenta el niño para aprender en los primeros

niveles y en el resto de su vida. Y si la música impregna dicha

comunicación debe ser fomentada y potenciada. Una

investigación a este respecto ha sido la realizada por Rozalén

Heredia (2010) en la que se investigó sobre diálogos musicales

de niños de 0 a 3 años en diferentes escuelas de infantil. A este

respecto su autora resalta la importancia de la comunicación del

niño con sus progenitores que es mucho más rica cuando media

la música. (Rozalén Heredia, 2010, p.54).

“Els adults tenen l’oportunitat d’explorar i

descobrir conjuntament el món del so a través

de l’experimentació amb objectes sonors molt

variats. En iniciar aquesta experiència s’ha

observat la riquesa d’aquest context en quant a

interacció i comunicació entre xiquets i adults.

En aquest marc, l’objectiu d’aquest estudi ha

estat identificar i determinar moments en els

quals s’han donat diàlegs musicals que han

possibilitat una determinada interacció i

22

comunicació. S’ha analitzat un corpus de

moments d’interacció xiquet - adult a l’espai i

s’ha constatat com són possibles i com es

realitzen els diàlegs musicals, un tipus molt

concret de comunicació entre adults i xiquets

mitjançant el so.”

Como ejemplo más concreto de la potencialidad musical

muchos autores se han centrado en el estudio de los beneficios

de la canción como instrumento aglutinador de estos tres

elementos: ritmo, melodía, armonía (Benso Calvo y Pereira,

2003, p.16).

“Favorecen los procesos de comunicación entre

las personas y el encuentro consigo mismos.

Nos remiten a vivencias haciendo próximas las

emociones, despertando los recuerdos o

anticipándonos a venideros sucesos.”

Las canciones se presentan en el método Willems (pedagogo

musical de los inicios del siglo XX) como una herramienta de

globalización, implicando en estas, la sensibilidad, el ritmo,

sugiriendo el acorde y haciendo presentir las funciones tonales.

La canción es el centro de las clases en la mayoría de las veces

23

en la etapa infantil, porque contiene todos los elementos

musicales: melodía, ritmo, armonía, y además un texto, una

historia. A través de ellas se articularán los objetivos

pedagógicos y se dotará de un sentido musical a la etapa infantil,

además del que ya tiene el mero placer por cantar.

La música es un estímulo que enriquece los procesos

sensoriales, cognitivos (como el pensamiento, el lenguaje, el

aprendizaje y la memoria) y motores, además de fomentar la

creatividad y la disposición al cambio. Resulta indispensable

utilizar la música dentro del proceso de aprendizaje.

Figura 3. La música en la mente.

(http://churchmusicblog.wordpress.com/2009/11/21/why-sing-
together-1-neuroscience-and-the-creators-intentions/). Consultada

el 24 de marzo de 2010.

24

Estudios neurocognitivos de adquisición de conocimientos

musicales van más allá y establecen comparaciones entre los

procesos de adquisición de de la lenguaje materna y el segundo

y posteriores idiomas con los del lenguaje musical (Stewart,

2005).

“Mientras la función primaria del lenguaje

escrito es transmitir un significado referencial,

la función primaria de la notación musical es

transmitir instrucciones para la producción de

una interpretación musical. La lectura musical,

sin embargo, se sitúa en la interrelación entre

percepción y acción y proporciona un modelo

ecológico con el cual estudiar cómo influyen las

instrucciones visuales en el sistema motriz. Los

estudios presentados en este artículo investigan

cómo los símbolos musicales que se plasman en

el papel son descodificados en una respuesta

musical, desde una perspectiva cognitiva y

neurológica. Los cambios de aprendizaje

específicos se aprecian en las áreas del córtex

parietal superior y el gyrus supramarginal, que

se sabía que estaban involucradas en las

transformaciones espaciales sensoriales-

motoras y en la preparación de acciones de

aprendizaje respectivamente.”

25

Las investigaciones realizadas por especialistas en diagnósticos

por técnicas de neuroimagen han abierto un gran número de

posibilidades que pueden mejorar conductas y fortalecer el

desarrollo cognitivo como una alternativa de la rehabilitación

neurocognitiva. Estudios por imágenes están revelando que las

regiones del cerebro y los circuitos neurales están involucrados

en la percepción musical.

A nivel emocional la neurología también ha demostrado los

beneficios de la música en el cerebro, aunque la mayoría de sus

investigaciones se han realizado con personas con algún tipo de

afectación psicológica. Dichas investigaciones se realizaban con

la intención de evaluar la respuesta de áreas concretas afectadas

del cerebro que funcionan de diferente manera en pacientes

sanos y con la esperanza de buscar en la música una ayuda para

estos casos. Esto dio origen a la musicoterapia. (Sausser y

Waller, 2006, p.1)

“music therapy interventions combined with

effective behavior management techniques may

provide a structured and creative outlet for

professionals to teach students with EBD

Within the special education setting, music

therapy interventions can facilitate

development in cognitive, behavioral, physical,

26

emotional, and social skills (AMTA, 2003).

There is a small but growing body of research

investigating the effects of music on EBD,

including a study by Coons and Montello (1998)

that investigated the effects of active versus

passive group music therapy on preadolescents

with EBD and learning disorders. Their results

suggested that group music therapy activities

could help facilitate the process of self-

expression, and creativity and provide an

avenue to appropriately display the emotions of

anger and frustration.”

Como indican Sausser y Waller las intervenciones de terapia

musical combinadas con técnicas de dirección de

comportamiento eficaces pueden proporcionar una herramienta

estructurada y creativa para profesionales de la educación que

trabajan con estudiantes con EBD (Emotional and Behavorial

Disorders). Dichos autores se refieren también a la experiencia

de Culis y Montello (1998) que investigaron los efectos de la

terapia musical en un grupo de preadolescentes con EBD. Sus

resultados sugirieron que dichas actividades de musicoterapia

ayudaron a facilitar el proceso de autoexpresión, y la

creatividad.

27

Otros estudios sin embargo se han dirigido a comparar sujetos

músico con los que no los son y otros a veces han tenido como

protagonistas a niños. (Blakemore, 2009, p.7)

“Hay estudios sobre violinistas expertos cuyos

cerebros, más concretamente, la parte de sus

cerebros que controla el movimiento de los

dedos de la mano izquierda, porque utilizan la

mano izquierda….Sí, el hemisferio derecho es

mayor en los violinistas expertos. De hecho,

creo que se trató de un descubrimiento

especialmente importante para los violinistas

que practicaban desde la infancia y menos

importante para los violinistas que

aprendieron de mayores.”

Es interesante observar las respuestas y sinapsis que establece

un cerebro joven en constante formación e investigar en esta

línea para intentar avanzar en el conocimiento de los procesos

mentales que ocurren durante el aprendizaje (que al parecer está

presente a lo largo de toda la vida y tienen al cerebro en

constante evolución y cambio). Este concepto ha sido acuñado

por la neurocientífica del University College London Sarah-

Jayne Blakemore como plasticidad cerebral. Y ha sido

destacado junto con ello unos periodos críticos de aprendizaje

28

que tendrían su máxima representación en la infancia. (Punset,

2009, p.11)

“Estamos descubriendo por primera vez que

es cierto que existen períodos críticos en el

aprendizaje de una persona. Hay idiomas, hay

cosas que es mejor aprenderlas a una edad

determinada que en otras. Bueno, otro

descubrimiento. Estamos viendo que realmente

es prácticamente imposible aprender solo. Uno

aprende cuando se relaciona con los demás y

esto, esto echa por tierra cosas que habíamos

creído durante centenares de años. Es la gran

revolución educativa, o más bien, es la gran

revolución de la entrada de la ciencia en el

sistema educativo.”

Mucha es la bibliografía que permite concluir los beneficios de

la música en el desarrollo del niño incluso desde el periodo

prenatal. Y mi objetivo aquí es demostrar si verdaderamente

ocurre así en la experiencia directa de aula y en qué porcentaje

se cuantifica su influencia. Edgar Willems también hace

referencia a la importancia del uso de la melodía en la primera

etapa del desarrollo del niño, ya que según este autor “la

melodía está directamente relacionada con la afectividad”

(Aranda 2008, p.187)

29

“Tener de referente el ritmo en Atención

Temprana es fundamental para ayudar al

desarrollo del niño/a, para potenciar su

comunicación con el adulto, para establecer un

orden en su comunicación con el medio

ambiente.”

Similares estudios se han hecho con animales para demostrar la

potencialidad de la música. (Chikahisa, 2006, p.312)

“Music has been suggested to have a beneficial

effect on various types of performance in

humans. However, the physiological and

molecular mechanism of this effect remains

unclear. We examined the effect of music

exposure during the perinatal period on

learning behavior in adult mice, and measured

the levels of brain-derived neurotrophic factor

(BDNF) and its receptor, tyrosine kinase

receptor B (TrkB), which plays critical roles in

synaptic plasticity. In addition, we measured the

levels of 3-phosphoinositide-dependent protein

kinase-1 (PDK1) and mitogen-activated protein

kinase (MAPK), downstream targets of two

main pathways in BDNF/TrkB signaling. Music-

exposed mice completed a maze learning task

30

with fewer errors than the white noise-exposed

mice and had lower levels of BDNF and higher

levels of TrkB and PDK1 in the cortex. MAPK

levels were unchanged. Furthermore, TrkB and

PDK1 protein levels in the cortex showed a

significant negative correlation with the number

of errors on the maze. These results suggest that

perinatal exposure of mice to music has an

influence on BDNF/TrkB signaling and its

intracellular signaling pathway targets,

including PDK1, and thus may induce improved

learning and memory functions”.

En este estudio con ratones se examinaba el efecto de

exposición de música durante el período perinatal en el estudio

del comportamiento en ratones adultos, y se medían los niveles

(BDNF) y su receptor, (TrkB), que juegan papeles críticos en la

plasticidad cerebral. Los ratones expuestos a la música

completaron un laberinto aprendiendo la tarea con menos

errores que los ratones blancos expuestos al ruido y tenían los

niveles inferiores de BDNF y los niveles más altos de TrkB y

PDK1 en la corteza. El MAPK los niveles eran inalterados con

estos datos los expertos entiende que la utilización de la música

induce al estudio mejorado y funciones de memoria.

31

Pero centrándonos en la persona y en su etapa primigenia que es

la infancia debemos incidir en que la música tiene su

repercusión en el alumno y que hay materias en la educación

primaria que se ven afectadas por la relación música-

inteligencia como se va a poder comprobar a lo largo de este

estudio y que es importante tratarlo desde la etapa primaria, ya

que es una fase obligatoria y de las más importantes por las que

pasan las personas y que determinarán su éxito en el futuro.

(Winner, 2003, p1.)

“La potencialidad musical de los niños es

similar a la potencialidad en otras materias

hacia los tres años respectivamente. Se

reconocen típicamente potenciales porque son

precoces, son maestros en los primeros pasos de

su dominio y aprenden rápidamente en este

dominio.”

Partimos pues de la premisa de que los datos aportados por los

neurólogos y los investigadores de la educación son válidos y de

que la investigación psicopedagógica realizada mediante test

tienen una validez y fiabilidad considerables que pueden llevar a

demostrar las mismas premisas. Contamos con el precedente de

la batería de evaluación del desarrollo psicomotriz mediante la

observación sistemática de situaciones de juego, la escala de

evaluación del desarrollo psicomotor o las Pruebas de

32

psicomotricidad de Picq y Vayer, igualmente contamos con las

pruebas de ritmo de Stamback o la evaluación de talentos

musicales de Seashore. Algunos de estos test no son puramente

musicales pero que sí incluyen entre sus ítems cuestiones que

sólo tratan la música: la audición de tonos diferentes, la

repetición de ritmos, la expresión de gestos asociados a sonidos,

etc. Y que son de gran ayuda para el diagnóstico en el ámbito

logopédico, detectando disfunciones de articulación del lenguaje

y procurando su tratamiento. El ritmo funciona en este caso

como diagnóstico y como corrector.

A nivel de experiencia algunos autores vislumbran ya la

influencia que puede estar teniendo la música a nivel académico

en los alumnos en otras materias. (Benso y otros, 2003, p.15)

“No cabe duda que en la educación de todas las

épocas ha prevalecido el lenguaje verbal y el

numérico por encima de otro tipo de

instrumentos comunicativos… esos dos

instrumentos, el primero de ellos encargado del

desarrollo de las capacidades de comprensión y

de expresión, y el segundo, impulsor de las

capacidades de abstracción y de ordenación

lógica, se han visto fortalecidos por la

aparición en el universo educativo de un

lenguaje diferente, acaso con una carga estética

33

y poética superior. Nos estamos refiriendo al

lenguaje musical… La música es sin duda un

lenguaje fascinante. En ella se concentran la

capacidad de comprensión y de expresión, el

orden lógico y la capacidad de abstracción.”

Pero ¿Cómo se plasma lo anterior en el trabajo en la escuela?

¿Qué estrategias desarrolla el “niño–músico” en el estudio? En

nuestro trabajo analizamos aquellas materias en las que el

“niño–músico” obtiene un mayor rendimiento. Esto ha sido

estudiado a través de encuestas a maestros de numerosos centros

públicos de la comunidad. Y también analizamos testimonios

directos por parte de los tutores y especialistas de aquellos

comportamientos y estrategias de estudio que el “niño–músico”

desarrolla. En este análisis de rendimiento se ha incidido en las

materias de matemáticas, lenguaje, conocimiento del medio,

plástica o educación física.

En cuanto al análisis de comportamientos, partimos del supuesto

de que las características de personalidad son estables siguiendo

la teoría de los rasgos de Raymond Cattell. Así que los

comentarios de los maestros a este respecto no han podido más

que ser globales. No se ha podido deslindar el comportamiento

que el alumno- músico tiene en matemáticas, del que tiene en

castellano y/o en alguna otra materia impartida por su tutor.

(Cattell, 1972).

34

“El rasgo representa tendencias reactivas

generales y nos indica características de

conducta del sujeto que son relativamente

permanentes. El rasgo implica una

configuración y regularidad de conducta a lo

largo del tiempo y de las situaciones.”

Aun así, será posible demostrar a través de las observaciones de

los maestros que han colaborado la investigación, que el nivel de

participación del “niño–músico” en la clase de música es mucho

más activo que en el resto de asignaturas, ya que este busca el

punto de encuentro teórico – práctico con lo que estudia en su

sociedad musical y establece la aplicación de sus conocimientos

de manera bilateral. Sólo en este caso es posible diferenciar con

claridad su comportamiento con el resto de los alumnos.

Estos análisis se hacen también desde mi propia experiencia

como maestra de música, profesora de instrumento,

psicopedagoga y músico profesional (violín) y con el apoyo

teórico recibido en los estudios de doctorado cursados en el

programa Arte, Filosofía y Creatividad de la Universitat de

Valencia. Precisamente en el inicio de este programa surgió el

interés por profundizar en el tratamiento que está teniendo la

música y más específicamente los estudios artísticos musicales

en la educación y desarrollar una fundamentación teórica y

científica que sirviera de base para una buena enseñanza de la

35

música. A través tanto del apoyo teórico recibido en los cursos

de doctorado como en la investigación llevada a cabo durante el

periodo posterior a la docencia pude ir obteniendo datos que

apuntaban hacia una mejora de las calificaciones escolares en

aquellos niños que estudiaban al mismo tiempo música en

conservatorios y sociedades musicales.

Con estos datos obtenidos mediante la elaboración tanto del

trabajo de investigación y como de la presente tesis, se trata de

incidir en la enseñanza de la música como asignatura y su

repercusión en el resto de materias, para reconducir los objetivos

y mejorar las técnicas y contenidos curriculares establecidos por

decreto en la escuela pública primaria. También observamos de

qué manera sociedades musicales y escuela pueden establecer

un campo de actuación común a ambos estudios (música en

primaria - música en enseñanzas artísticas) que facilite la

transición del alumno hacia las enseñanzas artísticas musicales.

Otros de nuestros objetivos son:

1. Comprobar la influencia del estudio de la

música en la inteligencia del niño.

2. Cuantificar el número de alumnos de

primaria que asisten a escuelas de música.

3. Relacionar los contenidos de la música que

afectan a las materias escolares.

36

4. Analizar la relación real entre las nuevas

competencias en el marco LOE y la

materia de música.

5. Demostrar la necesidad de dotar a la

música de un campo independiente en la

escuela.

Este estudio se hace teniendo en cuenta que la población

valenciana está eminentemente muy mediatizada por las

escuelas de música y por ese motivo se inició la investigación

con los alumnos de una de las poblaciones de la Comunidad

Valenciana con más tradición musical: Sagunto. Este inicio dio

lugar al trabajo que llevaba por título La influencia de las

escuelas de música de Sagunto en el proceso enseñanza -

aprendizaje de los alumnos de primaria. A partir de los consejos

de diversos especialistas decidimos proyectar aquel estudio

inicial hacia el resto del conjunto del ámbito geográfico

valenciano. Quiero aquí agradecer los consejos del profesor

Román de la Calle, que fue quien propuso que el presente

estudio se plantease a nivel de la Comunidad Valenciana.

37

II ESTADO DE LA CUESTIÓN

EL RENDIMIENTO ACADÉMICO.

Recientemente la OCDE (Organización para la Cooperación y el

Desarrollo Económico) empezó a desarrollar estudios sobre el

rendimiento académico a nivel mundial. Dichos estudios

analizan desde inicios de siglo el rendimiento de los alumnos en

materias básicas: matemáticas, lectura y ciencias. Se establecen

comparativas de grado entre los diferentes países participantes

en diferentes materias. Aunque se realizan con alumnado de

aproximadamente 15 años, demuestran el sustrato educativo

adquirido a lo largo de su vida escolar en las competencias antes

nombradas. Una vez obtenidos los resultados de los diferentes

países, cada uno de ellos analiza sus resultados y obtiene una

visión aproximada del rendimiento de su comunidad estudiantil,

dicho rendimiento lleva a los estados y a las comunidades

autónomas, en nuestro caso, a elaborar materiales en que

ayuden a paliar las dificultades detectadas. A tal efecto a raíz de

los resultados obtenidos en las pruebas diagnosticas de la

Consellería de Educación en los colegios valencianos, se

elaboraron materiales de apoyo en las áreas matemáticas,

lingüísticas y artísticas. Estos materiales se titulaban “Danny

and Daddy números: Resolució de problemes”, “Danny and

Daddy imagina: Expressió escrita”, “Danny and Daddy Drawing

38

and Singing”. Todos ellos están a disposición de los centros

educativos y pueden ser solicitados a través de sus direcciones

web o descargadas directamente a través de su página en

internet.

En España además contamos con el Instituto de Evaluación

creado a raíz de la implantación de la Ley Orgánica de

Educación (2006), que realiza también estudios sobre

rendimiento académico a nivel nacional. Es por eso que también

se han implantado en las comunidades autónomas sus propios

organismos de evaluación académica. En el ámbito de la

Generalitat Valenciana existe una red de centros de calidad de

cuya organización se encarga la Dirección General de

Evaluación, Innovación y Calidad Educativa y de la Formación

Profesional. Dicha red es definida en Conselleria de Educación

(2006) como:

“Un espacio de comunicación e intercambio de

información y de experiencias entre los centros

educativos implicados en la implantación de

Sistemas de Gestión de Calidad que persigue

propiciar e impulsar la implantación de

Sistemas de Gestión de Calidad en los centros

educativos, así como expandir y favorecer la

cultura de la mejora continua entre todos los

miembros de la comunidad educativa.”

39

Entre uno de sus objetivos la Dirección General de Evaluación,

Innovación y Calidad Educativa y de la Formación Profesional

se centra en la Evaluación Diagnóstica en la enseñanza básica de

la Comunitat Valenciana, y tiene como finalidad obtener

información que permita comprobar el grado de adquisición de

las competencias básicas del currículo correspondiente a la

educación primaria y educación secundaria obligatoria. Se rige

por la Orden de 22 de marzo de 2005, de la Consellería de

Cultura, Educación y Deporte, por la que se regula el

procedimiento para la implantación de sistemas de gestión de

calidad en los centros educativos no universitarios de la

Comunidad Valenciana y en unos de sus últimos informes dicha

dirección valoró los resultados de la evaluación diagnostica

censal centrándose en matemáticas y lenguaje con datos de los

cursos 2005/2006 y 2006/2008 para los niveles de 2º y 4º de

Primaria.

En relación a estos datos el Conseller de Educación en una

entrevista concedida al periódico Levante (Ducajú, 2008)

argumenta que:

“El alumnado de Primaria en la Comunitat

Valenciana tiene un nivel general "muy bueno",

en opinión del Conseller de Educación,

Alejandro Font de Mora, durante la

40

presentación de los resultados de la prueba

diagnóstica del primer ciclo realizada a los a

43.763 alumnos que en octubre de 2007

cursaban tercero. La mitad de los estudiantes

supera el 80% de los conocimientos que le

corresponde en Matemáticas (80,07%) y en

Lengua (86,17%). En la comparativa de

resultados, destaca el avance de los alumnos en

las áreas que obtuvieron notas más bajas en la

evaluación de 2006 como son la resolución de

problemas, donde se ha pasado de un 68,8% a

un 76,23% y en expresión escrita, de un 70,4%

a un 86,04%. También en las medias obtenidas

individualmente, han mejorado en el

conocimiento de matemáticas pasando del 78%

al 80%, es decir, dos puntos porcentuales, y en

lengua, pasando de 81,7% a 86,1%. En cambio,

la media ha bajado en Medida y Geometría.

Sólo un 1,19% de centros (nueve) está por

debajo”.

El tema del rendimiento académico resulta de máxima

importancia para la mayoría de los países, no solo por una

cuestión de prestigio. Si no también seguramente por una

41

cuestión económica: ciudadanos mejor formados hacen avanzar

a un país. (Martínez - Otero, 1997)

“El proyecto INES de la OCDE se inició a

finales de los años ochenta del siglo pasado

con el propósito de ofrecer indicadores

cuantitativos que permitieran la comparación

de los sistemas educativos de los países

miembros, y conocer así la eficacia y la

evolución de dichos sistemas.”

Partiendo de que el rendimiento escolar es por tanto una

cuestión de interés, los teóricos de la educación, los pedagogos y

los maestros investigan sobre él buscando cuáles son las claves

que lo favorecen y cuáles los signos que lo evidencian a nivel de

aula. Muchas veces son ayudados por profesionales de la

medicina que investigan el desarrollo de la mente. Cada uno

desde su campo intenta ayudar a la mejora del desarrollo

personal. Por acotar nuestro objeto de estudio, trataremos de

clasificar las variables que se ponen en juego en el rendimiento

académico siguiendo la clasificación de Martínez - Otero (1997)

que distingue entre en intelectuales, de personalidad, hábitos de

estudio, intereses profesionales y clima escolar. Son muchas las

combinaciones que se pueden obtener del término rendimiento

académico con variables de personalidad, edades, género,

situación socio- económica… Esta tesis es una de esas

42

combinaciones. La que contrasta rendimiento académico y

estudios musicales. Hemos observado que no existe mucha

bibliografía sobre esta relación concreta y la que existe no ha

podido estar basada en grandes estudios estadísticos. Puede que

esto se deba a que los estudios referidos a un servicio público,

como es la educación, deberían estar elaborados por los mismos

organismos que disponen de facilidad para reunir todos los datos

de todos sus centros. Sirva esta tesis entonces como una primera

muestra que podría ser retomada por dichas instituciones.

No hemos detectado precedentes concretos de búsqueda de

rendimiento académico musical y desde la perspectiva curricular

de la escuela tampoco de su relación con otras materias entre los

alumnos en nuestro país, o de nuestra comunidad. En este

sentido podemos referirnos a nuestro trabajo de investigación

realizado como antecedente a esta tesis y que viene a demostrar

lo mismo que en él se apuntaba: los alumnos que estudian

música de manera extraescolar refuerzan en mayor medida que

el resto contenidos de otras materias. Todo ello viene a

favorecer a largo plazo un mejor rendimiento académico que es

debido a los puentes y puntos comunes que el alumno establece

entre las diferentes asignaturas y su oficio favoreciendo la

creación de esquemas de trabajo y economizando así los

contenidos nuevos que ha de adquirir.

43

II.1. El concepto de rendimiento académico

Entre los autores que han investigado sobre los factores que

determinan el rendimiento académico de los alumnos en la

escuela los hay que han relacionado este concepto con otros

como atención, motivación escolar, autocontrol, habilidades

sociales, factores socioeconómicos. Si hacemos un análisis

profundo de la bibliografía a este respecto encontraremos que la

mayoría de los factores a los que aluden los teóricos de la

educación hacen referencia a características del alumno, muchas

de las cuales le son inherentes, no han sido aprendidas

conscientemente en la escuela y son algo complejas de

modificar (necesitan de un tratamiento individualizado a largo

plazo y conjunto entre el alumno, el docente, y la familia). En lo

que todos coinciden es en la importancia de su materia de

investigación: el rendimiento académico. Según Cascón (2000)

los determinantes del rendimiento académico residen en el

sistema educativo (Cascón, 2000, 1-11)

“1) uno de los problemas sociales, y no sólo

académicos, que están ocupando a los

responsables políticos, profesionales de la

educación, padres y madres de alumnos; y a la

ciudadanía, en general, es la consecución de un

sistema educativo efectivo y eficaz que

proporcione a los alumnos el marco idóneo

donde desarrollar sus potencialidades; 2) por

44

otro lado, el indicador del nivel educativo

adquirido, en este estado y en la práctica

totalidad de los países desarrollados y en vías

de desarrollo, ha sido, sigue y probablemente

seguirán siendo las calificaciones escolares. A

su vez, éstas son reflejo de las evaluaciones y/o

exámenes donde el alumno ha de demostrar sus

conocimientos”

Entre los autores que responsabilizan a las variaciones en

rendimiento académico entre los alumnos a factores de tipo

interno, podemos encontrar a Alonso (2004) que destaca la

influencia de la atención, también a Edel Navarro (2003) que

hace referencia a la motivación escolar, el autocontrol y las

habilidades sociales, a Cominetti & Ruiz (1997) que alude a las

expectativas de familia, docentes y los mismos alumnos con

relación a los logros en el aprendizaje o Cascón (2000) que

incide en los estilos de aprendizaje Por otro lado Benítez,

Giménez & Osicka (2000) indican que cuando se trata de

evaluar el rendimiento académico y cómo mejorarlo, se analizan

en mayor ó menor grado los factores que pueden influir en él,

generalmente se consideran, entre otros, factores

socioeconómicos, la amplitud de los programas de estudio, las

metodologías de enseñanza utilizadas, la dificultad de emplear

una enseñanza personalizada, los conceptos previos que tienen

45

los alumnos, así como el nivel de pensamiento formal de los

mismos.

Jiménez (2000) indica que sean cuales fueren los factores que

inciden en el rendimiento la evaluación debería ser entendido a

partir de sus procesos de evaluación, sin embargo la simple

medición y/o evaluación de los rendimientos alcanzados por los

alumnos no provee por sí misma todas las pautas necesarias para

la acción destinada al mejoramiento de la calidad educativa. Y

entiende que rendimiento escolar es un “nivel de conocimientos

demostrado en un área ó materia comparado con la norma de

edad y nivel académico”

Cominetti & Ruiz (1997, p.5) también plantean que es necesario

conocer las variables que explican la distribución de los

aprendizajes, y alude en cierta manera al efecto Rosenthal o

efecto Pigmalión.

“El rendimiento de los alumnos es mejor,

cuando los maestros manifiestan que el nivel de

desempeño y de comportamientos escolares del

grupo es adecuado sobre las distintas áreas ó

materias, que el sistema considera necesarias y

suficientes para su desarrollo como miembro

activo de la sociedad.”

46

Resulta importante considerar otro tipo de variables diferentes a

los alumnos y su calificación o nivel de inteligencia como puede

ser la riqueza del contexto en el que se encuentra el alumno o los

estilos de enseñanza del maestro adecuados a los estilos de

aprendizaje del niño.

Piñero & Rodríguez (1998, p.34) aluden a esa riqueza del

contexto en el que se encuentra el alumno medida no solo a

nivel económico sino cultural, del que es responsable

compartido la familia, la escuela, y la comunidad.

“La riqueza del contexto del estudiante (medida

como nivel socioeconómico) tiene efectos

positivos sobre el rendimiento académico del

mismo. Este resultado confirma que la riqueza

sociocultural del contexto (correlacionada con

el nivel socioeconómico, mas no limitada a él)

incide positivamente sobre el desempeño

escolar de los estudiantes. Ello recalca la

importancia de la responsabilidad compartida

entre la familia, la comunidad y la escuela en el

proceso educativo”.

47

En referencia a esto Glasser (1985) vincula el fracaso escolar

con las conductas antisociales y disminuye la responsabilidad

del entorno de la siguiente manera:

“No acepto la explicación del fracaso

comúnmente reconocida ahora, de que esos

jóvenes son producto de una situación social

que les impide el éxito. Culpar del fracaso a sus

hogares, sus localidades, su cultura, sus

antecedentes, su raza o su pobreza, es s

improcedente, por dos razones: a) exime de

responsabilidad personal por el fracaso y b) no

reconoce que el éxito en la escuela es

potencialmente accesible a todos los jóvenes. Si

los jóvenes pueden adquirir un sentido de

responsabilidad suficiente para trabajar de

firme en la escuela y si las barreras que se

interponen al éxito son retiradas de todas las

escuelas, muchas de las condiciones

desventajosas pueden ser contrarrestadas.”

Por otro lado los autores Bricklin & Bricklin (1988) aluden a un

factor del que no es responsable el niño; los prejuicios por los

que el docente nunca debe dejarse llevar y que recuerda al

experimento de Jane Elliot en una escuela de Iowa en los años

60. Bricklin & Bricklin encontraron que la apariencia física y el

48

grado de cooperación de los alumnos son factores de influencia

en los maestros para considerarlos como más inteligentes y

mejores estudiantes y por ende afectan a su rendimiento escolar.

Carbo, Dunn & Dunn (1978) o Markova & Powell (1997) han

investigado por otra parte sobre las diferencias en los estilos de

aprendizaje de los niños y su relación con su rendimiento. Esto

induce a que las enseñanzas (correspondientes o no) con esos

estilos de aprendizaje influirán también en el rendimiento. De

acuerdo con éstos investigadores no existe un estilo que sea

mejor que otro, los métodos pueden ser válidos para unos

alumnos y para otros no. Como se puede observar el

rendimiento escolar está ampliamente estudiado en las ciencias

de la educación. También lo está, aunque en menor medida el

rendimiento en música. En el siguiente apartado van a ser

expuestos los principales estudios sobre aptitud musical, que

pueden servir de referencia para la presente tesis que combina

ambos términos, pues como apuntábamos anteriormente no se

conocen estudios concretos que pongan en combinación esta

relación: rendimiento escolar – aprendizaje de la música.

49

II.2 El rendimiento musical.

Los test sobre aptitudes musicales se vienen haciendo desde la

década de los años veinte del siglo pasado, en términos de

capacidades. Diversos autores coinciden que el momento ideal

para enfrentar al niño con una prueba evaluadora en esta aptitud

es antes de que comience su proceso educativo en música.

II.2.a Evaluación sobre capacidades.

Uno de los primeros autores en realizar pruebas de aptitud

musical fue Seashore en los años 1930. La teoría de la

especificidad de Seashore (1938) parte de la relación existente

entre las cualidades del sonido y la capacidad del individuo ante

el hecho musical, desde el punto de vista sensorial y desde el

puramente musical. La capacidad es así considerada desde una

doble vertiente.

Cualidades

del sonido

Sentidos Conceptos

musicales

Altura Audición de frecuencias Melodía

Duración Tiempo Ritmo

Intensidad Cantidad Dinámica

Timbre Sensibilidad Calidad

Tabla 1. Comparativa de las cualidades del sonido
con capacidades sensoriales

50

De cada una de estas capacidades sensoriales y musicales es

posible poseer diferentes grados en cada una al ser

independientes entre sí, es decir que el mismo individuo podría

poseer un alto sentido rítmico y escasa capacidad de afinación.

De todas formas mayoritariamente aparecen niños y niñas con

todas las capacidades desarrolladas por igual pero esto se debe,

según el autor, a la predisposición a favor o en contra que posee

un individuo dotado o incapacitado ante el hecho musical, lo que

le hace practicar o rechazar la música.

Otra de las grandes teorías sobre capacidades musicales es la

teoría de los factores de Schoen (1927). Este autor parte de la

consideración de que existen unos factores de tipo primario y

otros secundarios.

 primarios:

 Sensoriales: percepción auditiva.

 Afectivos: sentimiento, expresión

ante la música.

 Intelectuales: facilidad de

comprensión, entendimiento.

 Psicomotores: facilidad técnica.

 secundarios:

 Carácter: ante los demás y ante el

hecho musical.

51

 Memoria: auditiva, rítmica,

interválica, rítmico-melódica,

polifónica y armónica.

 Voluntad: de trabajo, comprensión y

superación.

 Inteligencia: no solo a nivel

coeficiente, sino facilidad

conceptual, comprensión;

 Mente despierta, imaginación.

La aptitud global sería la adición de todos los factores, aunque

con mayor repercusión de los de carácter primario.

Mursell (1976) también establece una teoría de factores que

explicaba las aptitudes musicales, pero los considera

independientes. Tres factores que coinciden con los tres

elementos principales de la música. Esta falta de relación

explica la aparición de personas que destacan en un aspecto a

pesar de estar carentes de otros.

 Ritmo: factor de percepción rítmica

 Melodía: factor afectivo

 Armonía: factor de percepción tonal.

De manera diferente lo conciben Colwell & Wing (2004),

quienes defienden que la aptitud ante el hecho musical no

52

depende de factores independientes, sino de la mente completa,

a pesar de que la primera impresión pueda venir dada por una

percepción de tipo sensorial auditiva.

Para demostrar o comprobar las premisas de estas teorías de

Seashore, Schoen, Mursell o Colwell & Wing, existen test

sonoros sencillos que constan de varias pruebas bien definidas, y

que son de uso común en Escuelas de Música y Conservatorios.

Que suelen contar con los siguientes apartados:

 percepción tímbrica: diferenciación

de objetos sonoros a partir de la

memorización de su sonido y su

posterior reconocimiento.

 percepción tonal: de lectura y

escritura de diagramas

pancromáticos.

 apreciación temporal: escritura y/o

lectura de dictados de duraciones.

 percepción dinámica: dictado de

intensidades.

El test de Bentley (1966) es otro de los más utilizados en las

pruebas de acceso a los Conservatorios. Se compone de cuatro

apartados:

 Discriminación tonal: Parte de veinte parejas de

sonidos con distancias iguales o menores que un

53

semitono, de manera que el individuo de prueba debe

decir si el ejecutado en segundo lugar sube o baja

respecto al primero en entonación.

 Memoria tonal: A partir de diez fragmentos

melódicos agrupados dos a dos con una diferencia de

una sola nota, de manera que se ha de señalar dónde

se encuentra la diferencia de una pareja interpretada

de forma consecutiva.

 Memoria rítmica: Sobre diez esquemas rítmicos de

cuatro pulsos que se presentan por parejas, el alumno

o alumna debe decir si la segunda es distinta a la

primera y en qué pulso está el cambio.

 Discriminación auditiva: Se presenta un análisis de

veinte acordes diferentes, debiendo decir el alumno

cuántas notas componen uno dado.

Otros test son el de Gordon (1986) o el de Zenatti (1981). El test

de Gordon se basa en la escucha de dos melodías, una de ellas

muy ornamentada, para preguntar si quitando los ornamentos

serían idénticas. El test de Zenatti (1981) parte de la

discriminación de la nota diferente que existe entre dos melodías

de tres notas, tonales y atonales.

Todos los nombrados son test aptitudinales, miden la

competencia estrictamente musical: diferencias de ritmo,

54

melodía y otras cualidades de la música en términos de

capacidades. Pero también existen los que valoran la actitud, el

comportamiento del alumno.

II.2.b Evaluación sobre la actitud.

Por otro lado se encuentran los test que observan actitudes ante

la música. Lo cual implica una participación más subjetiva del

alumno: el interés del alumno por la materia, que es observado

por el maestro día a día, y que se encuentra en función de las

experiencias y prácticas que se hacen en cada sesión. Los

investigadores que realizan estudios mediante estos test han

llegado a la conclusión de que el único control que resulta

posible ante planteamientos de tipo afectivo es una medición a

partir de afirmativo/positivo y negativo, contestando a una serie

de cuestiones de tipo general y que también pueden incluirse en

la ficha particular del alumno o bien como seguimiento de todo

el grupo. Comentarios a nivel general que se pueden extraer de

estas observaciones son:

 Muestra una actitud participativa.

 Colabora, pide ayuda.

 Muestra una actitud positiva al inicio de la sesión.

 Se esfuerza, se divierte.

 Ayuda a los otros miembros del grupo.

55

 Da muestras de aburrimiento, se distrae o bosteza,

pregunta la hora, o el tiempo que falta.

 Acepta sus fallos y sus limitaciones.

Y a un nivel más concreto:

 Canta habitualmente en clase o fuera de ella.

 Improvisa letras y música, baila espontáneamente

ante una música apropiada.

 Propone canciones conocidas, enseña a los demás

nuevas canciones.

 Toca instrumentos, memoriza esquemas rítmicos y/o

melódicos,

 Cuida los instrumentos y el material.

 Se expresa corporalmente, usa correctamente la

percusión corporal.

 Le gusta leer y escribir música, compone música y la

escribe.

 Juega de forma alegre con la música, muestra actitud

participativa y crítica en las audiciones.

 Emite correctamente su voz, respira apropiadamente,

se relaja con facilidad...

II.2.c Evaluación sobre el contenido musical.

La evaluación desde el punto de vista cognoscitivo resulta

menos compleja, aunque las pruebas son excesivamente

56

variadas y amplias. En general se denominan test de realización

musical, y no han fueron utilizados hasta la década de 1950. El

test de Aliferis (1954) valora el conocimiento del lenguaje

musical. El de Colwell (2006) se ocupa de la discriminación de

intervalos, acordes, y modo (mayor y menor), así como el estilo

y el conocimiento del lenguaje musical. Después estarían las

pruebas de evaluación o exámenes dentro de la asignatura de

música para cada nivel y que vienen determinadas por los

decretos que establecen los criterios de evaluación sobre el

curriculum en primaria.

II.2.d Evaluación sobre preferencias.

El test de preferencia musical se basa en el gusto musical,

valorando audiciones. Los principales creadores de este tipo de

pruebas han sido Farnsworth & Hubert (1909) y Kwalwasser

(1961). Bullock (1971) ha elaborado tests de este tipo,

estudiando la actitud hacia la música. Por otra parte Sloboda

(1990) utiliza fragmentos musicales interpretados a piano para

que los sujetos respondan si son o no correctos. Incluye:

 acordes consonantes/disonantes.

 melodía tonal/atonal.

 cadencia resuelta/ no resuelta.

 acordes en proceso cadencial /acordes cambiados de

lugar.

57

II.2.e Evaluación sobre creaciones musicales.

Las primeras experiencias se deben a Vidor &Vater (1934) en la

década de los treinta, a partir de improvisación melódica sobre

esquemas rítmicos palmeados. Los experimentos más fiables

datan de la década de los ochenta: el test de Vaughan (1977) se

basa en la terminación rítmica, melódica, síntesis, etc.…de un

fragmento musical. En una línea similar trabaja Webster, a partir

de la composición, análisis, terminación e improvisación.

Gorder plantea su test sobre improvisación sugerida.

Se pretende demostrar la importancia que se observa en el

campo de la educación al implantar en los colegios la formación

de agrupaciones musicales, de danza, conjuntos vocales y

agrupaciones instrumentales. La metodología del estudio, parte

de un programa de intervención, donde se valoran las tareas

musicales individuales en grupo, con un seguimiento continuo

extra-académico de los profesores y sus alumnos. Los resultados

obtenidos reflejan un incremento de la atención/percepción, y de

la autoestima. Como consecuencia el rendimiento académico

mejora junto con un comportamiento más tolerante hacia sí

mismo y hacia el equipo Música y educación (2006).

58

II. 3 El rendimiento de los alumnos en el

sistema educativo.

Como indicábamos al inicio de este capítulo los países realizan

mediciones del rendimiento académico de sus alumnos que en

cierta manera les sirve para testear la idoneidad de su sistema

educativo y modificarlo en función de los resultados que

obtienen. En España esos estudios se hacen en tres niveles ya

apuntados.

 A nivel internacional. La OCDE elabora cada 3 años

el informe PISA (Program for International Student

Assessment).

 A nivel nacional. El Instituto de Evaluación del

Ministerio de Educación. Elabora el Sistema Estatal

de Indicadores en base a los datos obtenidos en

PISA.

 A nivel de Comunidades Autónomas. En la

Comunidad Valenciana con la Evaluación

Diagnóstica.

II.3.a El rendimiento en el marco de la OCDE.

El informe PISA 2007 (Instituto de Evaluación 2007) en el área

de matemáticas destaca:

“El grueso de los alumnos españoles, 68,2%, se

concentra en los tres niveles intermedios, 2, 3 y

59

4, porcentaje más elevado que el de la mayoría

de los países y el promedio de la OCDE

(65,3%)”

Para comprensión lectora:

“El 59,9% de los alumnos españoles se

concentra en los dos niveles intermedios, 2 y 3,

porcentaje más elevado que el del promedio de

la OCDE que se sitúa en el 50,5%.”

Y para ciencias Instituto de Evaluación del MEC. (2009)

“El grueso de los alumnos españoles (75,5%) se

concentra en los tres niveles medios 2, 3 y 4,

porcentaje más elevado que el promedio de la

OCDE (71,8%). El rendimiento medio de los

alumnos españoles es ligeramente inferior al

promedio OCDE, pero hay un porcentaje de

alumnos españoles en los niveles bajos de

rendimiento de PISA igual o inferior a la media.

Este resultado es particularmente positivo en la

mayoría de las comunidades autónomas

participantes en el estudio.”

Sobre estos datos el Sistema Estatal de Indicadores español

obtiene diferentes conclusiones para cada una de las áreas.

60

En el área de ciencias matemáticas

“Los resultados de los alumnos españoles se

caracterizan por una cierta homogeneidad,

situándose la mayoría de ellos en los niveles

intermedios. En los niveles < 1 y 1, los de más

bajo rendimiento matemático, se sitúa un 24,7%

de los alumnos españoles frente al 21,3% de los

pertenecientes a los países de la OCDE. Como

resultado, España tiene un porcentaje de

alumnos con resultados bajos en Matemáticas

ligeramente mayor que el conjunto de países de

la OCDE. El grueso de los alumnos españoles,

68,2%, se concentra en los tres niveles

intermedios, 2, 3 y 4, porcentaje más elevado

que el de la mayoría de los países y el promedio

de la OCDE (65,3%), A mayor nivel de estudios

de los padres, mayor es el rendimiento de los

alumnos; así, mientras un 12,0% de los hijos

con padres con estudios superiores se

encuentran situados en los niveles 5 y 6,

solamente un 3,4% de los alumnos con padres

con estudios primarios o secundarios

obligatorios están en ellos”

61

En el área de lengua

“En los niveles más altos de competencia

lectora, 4 y 5, se sitúa el 14,4% de los alumnos

españoles, frente a un 29,3% de promedio para

los países miembros de la OCDE. Por tanto

España tiene la mitad de los alumnos que la

OCDE situados en este nivel. En los niveles <1

y 1, los de más baja competencia, se sitúa el

25,7 % de los alumnos españoles frente al

20,1% de los países de la OCDE. El 59,9% de

los alumnos españoles se concentra en los dos

niveles intermedios, 2 y 3, porcentaje más

elevado que el del promedio de la OCDE que se

sitúa en el 50,5%”

En las competencias de ciencia

“El 4,9% de los alumnos españoles se sitúa en

los niveles 5 y 6, que son los más altos de la

escala de rendimiento en Ciencias, frente a un

9,0% de promedio de la OCDE. En

consecuencia, España tiene relativamente pocos

alumnos con resultados excelentes en Ciencias

en comparación con los países de la OCDE. En

los niveles < 1 y 1, los de más baja

competencia, España tiene un porcentaje de

62

alumnos bastante cercano al promedio de la

OCDE, un 19,6% de alumnos españoles frente

al 19,2% de la OCDE. Como resultado, el

grueso de los alumnos españoles (75,5%) se

concentra en los tres niveles medios 2, 3 y 4,

porcentaje más elevado que el promedio de la

OCDE (71,8%),”

II.3.b El rendimiento el marco de la legislación

educativa nacional.

España es un estado autonómico en cuyo sistema de autonomías

las competencias en educación están transferidas a las

comunidades. Aunque existe un marco común de referencia para

todas, cada una de ellas realiza la evaluación de rendimiento en

función de cómo organiza su sistema educativo y aplica su

legislación. El análisis que aquí se realiza sobre el rendimiento

en el sistema educativo se hace desde el análisis de sus leyes

comunes vigentes, hoy día desde la Ley Orgánica 2/2006, de 3

de mayo, de Educación y el Real Decreto 1513/2006, de 7 de

diciembre, por el que se establecen las enseñanzas mínimas de la

educación primaria.

63

En este aspecto la Ley Orgánica de Educación (2006) el

tratamiento del rendimiento académico y del papel de la música

en el mismo, es el siguiente:

1) El sistema.

2) El centro.

3) El consejo escolar.

4) Derechos de los padres.

En cuanto al sistema, hay que destacar que el Ministerio de

Educación o la Conselleria de Educación de la Generalidad

Valenciana premian con becas a aquellos alumnos que obtienen

un alto rendimiento escolar. Esto ocurría hasta el curso 2009-

2010 a nivel post-obligatorio. Y venía reflejado en el artículo 83

de la Ley Orgánica de Educación 2006.

“Artículo 83. Becas y ayudas al estudio. Para

garantizar la igualdad de todas las personas en

el ejercicio del derecho a la educación, los

estudiantes con condiciones socioeconómicas

desfavorables tendrán derecho a obtener becas

y ayudas al estudio. En la enseñanza

postobligatoria las becas y ayudas al estudio

tendrán en cuenta además el rendimiento

escolar de los alumnos.”

64

Desde el curso 2009-2010 también se establecen premios al

rendimiento académico en la etapa primaria. Se encuentran

regulados en la Orden 59/2010, de 2 de junio, de la Consellería

de Educación, por la que se regula la mención honorífica y la

convocatoria de los premios extraordinarios al rendimiento

académico de Educación Primaria de la Comunitat Valenciana a

partir del curso 2009-2010. En este caso se otorgará también al

alumnado que haya superado el tercer ciclo de la etapa y cuyo

esfuerzo merezca ser reconocido dadas sus características

personales o sociales, así como los resultados obtenidos por el

alumno o alumna. En este caso es el centro el que decide los

diplomas de mención honorifica. Cumpliendo así los términos

de la LOE en el artículo 121.

“Artículo 121. Proyecto educativo. Los centros

promoverán compromisos educativos entre las

familias o tutores legales y el propio centro en

los que se consignen las actividades que padres,

profesores y alumnos se comprometen a

desarrollar para mejorar el rendimiento

académico del alumnado.”

Según la citada ley también compete al consejo escolar valorar

el rendimiento escolar según indica el artículo 127.

“Articulo 127. Competencias del Consejo

Escolar. Analizar y valorar el funcionamiento

65

general del centro, la evolución del rendimiento

escolar y los resultados de las evaluaciones

internas y externas en las que participe el

centro”.

Y de igual manera compromete a los padres en la colaboración

con el centro para mejorar el rendimiento de sus hijos. En la

Disposición final primera.

“Disposición final primera. Modificación de la

Ley Orgánica 8/1985, de 3 de julio, reguladora

del Derecho a la Educación. Participar de

manera activa en las actividades que se

establezcan en virtud de los compromisos

educativos que los centros establezcan con las

familias, para mejorar el rendimiento de sus

hijos.”

En cuanto al tratamiento de los alumnos que estudian música la

Ley Orgánica de Educación (2006) concede ciertas prioridades,

como es la prioridad en ser admitiditos en centro u otorgar el

título de Bachiller cursando solo materias comunes

“Aquellos alumnos que cursen simultáneamente

enseñanzas regladas de música o danza y

enseñanzas de educación secundaria tendrán

prioridad para ser admitidos en los centros

66

que impartan enseñanzas de Educación

secundaria que la Administración educativa

determine…El alumnado que finalice las

enseñanzas profesionales de música y danza,

obtendrá el título de Bachiller si supera las

materias comunes del bachillerato, aunque no

haya realizado el bachillerato de la modalidad

de artes en su vía específica de música y

danza.”

En cuanto al Real Decreto 1513/2006, de 7 de diciembre, por el

que se establecen las enseñanzas mínimas de la Educación

primaria, el tratamiento del rendimiento escolar es escaso. Este

concepto es nombrado en ese texto tan solo refiriéndose en una

ocasión en la competencia básica de aprender a aprender

“…conciencia de aquellas capacidades que

entran en juego en el aprendizaje, como la

atención, la concentración, la memoria, la

comprensión y la expresión lingüística o la

motivación de logro, entre otras, y obtener

un rendimiento máximo y personalizado de

las mismas con la ayuda de distintas

estrategias y técnicas”.

67

De la música el Real Decreto 1513/2006, de 7 de diciembre, por

el que se establecen las enseñanzas mínimas de la Educación

primaria, la relega a un papel meramente sensorial y de relación

que aunque es obvio que tiene no es el único ni el más

importante. También se acentúa su valor cultual

“La Educación artística involucra lo sensorial,

lo intelectual, lo social, lo emocional, lo

afectivo y lo estético, desencadenando

mecanismos que permiten desarrollar

distintas y complejas capacidades con una

proyección educativa que influye directamente

en la formación integral del alumnado, ya que

favorece el desarrollo de la atención,

estimula la percepción, la inteligencia y la

memoria a corto y largo plazo, potencia la

imaginación y la creatividad y es una vía para

desarrollar el sentido del orden, la

participación, la cooperación y la

comunicación.”

A pesar de que con esta Ley Organiza de Educación y el Real

Decreto 1513/2006, de 7 de diciembre, por el que se establecen

las enseñanzas mínimas de la Educación primaria que la

materializa, se establecen unas competencias que pretenden ser

vínculos común entre materias, el análisis que se hace de la

68

contribución de la música a las competencias queda un tanto

vacio. Y es que al fin y al cabo la música y el resto de materias

siguen viéndose como campos individualizados. Será función

por tanto del profesor que adquieran un significado global para

sus alumnos.

En cuanto a la competencia matemática impresiona en gran

medida la explicación del Real Decreto 1513/2006, de 7 de

diciembre, por el que se establecen las enseñanzas mínimas de la

Educación primaria, el comentario sobre la música y la

competencia matemática, pues cualquier músico es consciente

de que la música es un lenguaje con una fuerte organización

matemática.

“Aunque en menor medida, el área

contribuye al desarrollo de la competencia

matemática …Asimismo, cuando en música

se trabajan el ritmo o las escalas, se está

haciendo una aportación al desarrollo de la

competencia matemática.”

Un análisis más completo del tratamiento de la música en el

marco legislativo actual lo encontraremos en el capitulo V sobre

la educación musical en la escuela y en las academias de las

sociedades musicales.

69

II.3.c El rendimiento en la Comunidad Valenciana.

Los datos aquí obtenidos se refieren a la prueba diagnóstica

censal. La cual cuenta entre sus objetivos específicos los

siguientes:

 Obtener una información sobre las competencias

curriculares alcanzadas por el alumnado en las

materias o áreas evaluadas.

 Analizar los resultados e informar de los mismos a

los centros directivos de la Conselleria para que

puedan tomar cuantas medidas estimen oportunas, en

el ámbito de sus competencias, para mejorar la

calidad de la enseñanza.

 Proporcionar a cada centro información del

rendimiento de sus alumnos en los niveles y materias

o áreas evaluadas.

 Establecer comparaciones a lo largo del tiempo para

determinar cómo y en qué dirección se produce la

evolución de los resultados.

70

Figura 4. Evaluación diagnóstica censal Comunidad Valenciana.
(www.pre.gva.es/notpre/docs/2008_2/ED/631.pdf). Consultada en

29 marzo 2010.

En la imagen anterior se muestra un cuadro resumen sobre la

aplicación de la evaluación diagnostica censal que fue aplicada

en 2006-07 y que analizó una muestra de aproximadamente

85.000 niños de educación primaria que habían finalizado los

ciclos 1º y 2º. En ella se evaluaba el nivel de los colegios en las

asignaturas de matemáticas y lengua. Dichas prueba llegan cada

cierto tiempo a los Colegios Educación Infantil y Primaria y

deben seguir todo un protocolo en el que esté presente el

director del centro, el tutor del grupo, todo debe estar

supervisado por la inspección educativa. Los resultados

obtenidos son remitidos a la dirección del centro. No tenemos

constancia de evaluaciones diagnosticas en la asignatura de

música.

71

Figura 5. Evaluación diagnóstica censal Comunidad Valenciana.
(www.pre.gva.es/notpre/docs/2008_2/ED/631.pdf). Consultada el

29 marzo 2010

En la figura se ve cómo los alumnos valencianos obtienen una

buena media bastante unificada en las materias de matemáticas y

de lengua. Aun así el informe sobre la evaluación diagnóstica

ofrece unas conclusiones sobre las que conviene reflexionar

En esta evaluación se concluye lo siguiente para la competencia

lingüística:

“En la Evaluación Diagnóstica, realizada el 16

de enero de 2006 a escolares de 3º de Primaria

de la Comunitat Valenciana (sobre contenidos

de primer ciclo), se detectaron algunas

dificultades relacionadas con la expresión

escrita. Concretamente, ante una secuencia

integrada por tres dibujos, un alto porcentaje de

72

alumnos no logró describir las situaciones que

mostraban esas viñetas.”

A este respecto el informe señala que no se trata de un problema

de comprensión, pues la mayoría de los alumnos sabe explicar

verbalmente lo que muestra un grupo de imágenes. Las

dificultades surgen en la capacidad de redacción. Esta

deficiencia es grave puesto que trasciende la asignatura de

Lengua, ya que no saber expresar por escrito impide progresar

en cualquier disciplina escolar.

En el área de matemáticas la evaluación diagnostica de 2006

detecta un alto porcentaje con dificultades en la resolución de

problemas

“A través de la Evaluación Diagnóstica de

Primaria (2006) se ha detectado un alto

porcentaje de alumnos que no saben afrontar

problemas cuya resolución requiere realizar

dos operaciones consecutivas e

interrelacionadas.”

Se piensa que esto es debido a la precipitación a la hora de

analizar el planteamiento.

73

“Sin duda la inmediatez es algo inherente al

niño: lo quiere todo, ya. Esa actitud vital puede

resultar muy valiosa en ciertos ámbitos, pero es

especialmente perniciosa cuando se aplica al

contexto matemático, ya que la resolución de

problemas requiere análisis y concentración.”

En lo que se refiere al tratamiento de la educación artística como

importante en la educación escolar primaria y por tanto en el

rendimiento el Decreto 111/2007, de 20 de julio, del Consell,

por el que se establece el currículo de la Educación Primaria en

la Comunitat Valenciana, explica que la educación artística

también favorece los procesos de comprensión, porque permite

alimentar de manera racional el componente imaginario de las

niñas y de los niños.

“El alumnado de Primaria aprenderá a utilizar

y a entender la Plástica y la Música,

involucrando así, lo sensorial, lo intelectual, lo

emocional, lo social, lo expresivo, lo afectivo y

lo estético de su persona. A pesar de que el

lenguaje plástico y el musical constituyen

ámbitos artísticos específicos con

características propias, dado que la producción

y la comprensión en ambos tienen aspectos

comunes, en la etapa de Educación Primaria

74

quedan incluidos en una sola área para

posibilitar un enfoque globalizado que

contemple las estrechas conexiones entre los

distintos modos de expresión y representación

artística. Por esta misma razón, y, a pesar de la

especial mención de la música y la expresión

plástica, se incorporan también dentro del área

contenidos de la danza y el teatro.”

Pero no es únicamente el componente imaginario el que se pone

en juego. La música no es solo imaginación, también hay

conexiones científicas y lingüísticas con otras materias. La

legislación acentúa esa potencialidad creativa y de interacción

con el medio quedándose superficialmente en respuestas

sensoriales o de relación entre iguales. Olvidando quizás que en

la música subyacen contenidos científicos. El arte y en concreto

la música tienen una considerable dificultad intelectual, y

necesita de una actividad programada. Ahí están por ejemplo las

técnicas de composición (incluso la improvisación necesita la

comprensión de un input de estructuras y conceptos musicales

previos).

Pretender que la escuela se quede con aquello vivido

superficialmente y el conservatorio con lo técnico, y que ambos

sin analizar su proyección en el resto de asignaturas que cursa el

75

alumno en edad escolar, es separar ambos mundos y dejar falta

de sentido y de vínculo a la materia.

Para finalizar conviene resaltar algunas cuestiones como se

puede observar, en ninguna de las pruebas testeadas en los

diferentes niveles se hace una evaluación diagnostica de la

música. Por lo cual es fácil intuir que la música está

relativamente marginada por las instituciones educativas que

deciden aquello que deben evaluar como aquello que es

importante.

II. 4. La influencia de las escuelas de música

de Sagunto en el proceso enseñanza

aprendizaje de los alumnos de primaria.

Hemos analizado la influencia que tiene en los niños de primaria

un estudio ampliado de la música a nivel extraescolar. Los datos

fueron facilitados desinteresadamente por colegios y sociedades

musicales de la ciudad de Sagunto y Puerto de Sagunto. Se

trataba de ponderar la cantidad de niños que acceden a dichos

estudios y cómo influyen estos en sus niveles de conocimiento y

como consecuencia en su inteligencia. Se evaluaba aquí también

76

la función socializadora de estas sociedades a lo largo del

tiempo en una de las ciudades con más tradición musical de la

Comunidad Valenciana como es Sagunto. Por tanto se recogía

su génesis, sus inicios y sus perspectivas de futuro.

Pretendíamos orientar en valores pedagógicos y educativos a los

profesores de instrumento que imparten sus enseñanzas a niños

de seis a doce años aproximadamente y que habitualmente (y

porque no es su filiación académica) pierden de vista la

didáctica, no del instrumento (como serie de mecánicas previas

para alcanzar un control motriz) sino del niño como receptor de

aprendizaje; cómo aprende y cómo se le debe enseñar. Puede

que la destreza instrumental que el profesional músico trata de

trasladar a su alumno este demasiado alejada en su metodología

y objetivos de los de la escuela llamemos convencional, y siendo

así que ambos tratan de modelar sobre la misma materia (es

decir la persona) deberían ponerse en común. Este estudio

examina conjuntamente dos campos de enseñanza (la primaria y

la artística musical) e invita a sus docentes a que pongan en

común líneas de actuación porque contribuirán a una mejor

formación de los futuros ciudadanos y profesionales. El objetivo

de este trabajo de investigación, consiste en especificar la

mejora cuantitativa y cualitativa experimentada por estos

alumnos. Cuáles son las materias que se ven favorecidas en el

77

aprendizaje y en qué proporción dicho aprendizaje mejora o se

ve afectado.

En definitiva cuantificar y calificar, en qué medida se produce

una mejora de los saberes, conocimientos y valores, pero

especialmente en el rendimiento académico de los alumnos de

las Escuelas de Música y su repercusión en los estudios reglados

centrando de este modo el estudio de campo en un ámbito muy

concreto. Su génesis surge del afán de profundizar en la línea de

mi filiación académica y profesional. Una investigación que

afortunadamente realizo sobre la práctica. Una vez estudiadas

con detenimiento las variables que intervienen en el objeto de

esta investigación: escuelas, alumnos y música, y expuestas las

áreas de la enseñanza de primaria que se ven afectadas

favorablemente, los modelos de aportación a la metodología

para una correcta iniciación musical y la favorable relación entre

la inteligencia y la práctica musical. Hemos tratado de averiguar

lo que hay de positivo en las enseñanzas que se reciben en las

escuelas de música locales y hemos podido fijar algunas

conclusiones que expondremos a continuación:

Ante todo creo que el éxito o el mejor aprovechamiento por

parte del niño de las enseñanzas que en ellas se imparten

proviene del aspecto lúdico que indudablemente les es inherente.

78

Esta cuestión es apuntada por Botella (2006) en el análisis de las

comparsas de moros y cristianos.

“La música posibilita el desarrollar esta serie

de actitudes positivas hacia personas de

diferentes culturas y el poder interaccionar con

el mundo externo. Gracias a la gran capacidad

de comunicación que posee la música podemos

conseguir en los alumnos desarrollar una

actitud crítica positiva para que al integrarse en

la sociedad la mejoren con nuevos valores.

Educamos en la interculturalidad a través de la

música y más concretamente se ha conseguido

usando la música tradicional de moros y

cristianos, un patrimonio que los alumnos

llevan muy arraigado.”

Muchas veces se enfoca y muy acertadamente el estudio de la

música como una oportunidad de poder integrarse en colectivos

que desarrollan actividades atrayentes, por ejemplo en las fiestas

falleras. Sus pasacalles, su alegría, ese ambiente especial que las

rodea y que tan atractivo es para los niños, que sueñan con verse

integrados en todo esa diversión, resulta absolutamente

motivador máxime cuando los niños saben que van a vivirlo

nada menos que como actores.

79

En multitud de ocasiones solos, o en compañía de sus padres, los

niños han visto por las calles actuar a las “charangas” y también

a bandas completas acompañando a las comisiones falleras. Las

han contemplado también desfilar solemnes en el momento de la

procesión para la ofrenda. Y las han visto también tras la

ofrenda y entrega de flores bromeando musicalmente después de

haber acompañado a las comisiones falleras. Al ver y escuchar a

estas agrupaciones musicales ¿Que niño no ha deseado formar

parte como protagonista es decir como músico en toda esa

alegría?

Creo que esta es una de las claves. Ese enfoque, que es bastante

diferente de la fría asistencia a una actividad escolar o incluso

extraescolar y distinta también a un conservatorio, bien que el

fin de este último sea adquirir una competencia musical, una

técnica instrumental y en definitiva graduarse como músico.

80

81

III METODOLOGIA

Según las corrientes de investigación psicológica y pedagógica,

el método más aceptado y extendido entre los investigadores es

el método hipotético-deductivo-experimental procedente del

área de la metodología de las ciencias del comportamiento y que

tiene 3 modalidades: experimental, observacional y selectivo.

Esta tesis no establece, en cierto modo, un experimento puesto

que pretende describir una realidad que ya existe y que muchos

otros investigadores han demostrado ya a través del experimento

(la música desarrolla la inteligencia) según hemos podido

observar en la introducción a nuestra tesis.

Constituye una demostración a escala más concreta de dicha

relación. Empleando la vertiente observacional y selectiva para

justificar esta relación. El estudio es observacional. Por las

siguientes razones:

 Estudia por observación sistemática y participante

individuos y pequeños grupos (la manera de aprender

del niño músico en el aula).

 Registra comportamientos espontáneos, los

cuantifica, analiza y hace inferencias válidas. Para

ello se utiliza la variante naturalista o investigación

de campo (que estudia en contexto natural y sin

82

participación del investigador). Y el estudio de caso o

método clínico. de igual manera se vale del auto

informe o investigación por encuestas. Los sujetos (el

alumno músico y su profesor de música) expresan

sus emociones internas.

De igual manera el método es selectivo. Se aplica a muestras

representativas de la población (selección) para describir y

establecer relaciones entre sus características mediante medios

estadísticos. No se manipula ni aleatoriza la elección en los

sujetos de la muestra. Se selecciona la población por

características comunes no manipulables: los estudios

extraescolares de música. En esta variante se establecen

descripción y relación:

 Descripción: Frecuencias, promedio, índice de

variabilidad, forma de distribución…

 Relación: Correlación, diferencias entre medias,

funcionamiento diferencial de los ítems…

Este capítulo de metodología tratará de explicar cómo han sido

aplicadas dos de las modalidades del método hipotético-

deductivo-experimental. Empezaré mostrando las guías

fundamentales que ofrece el estudio de caso como caso

particular de la modalidad observacional para después hacer en

más adelante un análisis de los datos obtenidos a nivel selectivo.

83

La simbiosis metodológica nos permite dotar al trabajo de una

mayor perspectiva.

Los capítulos IV y V mostrarán más concretamente los

resultados obtenidos por estudio de caso en cuanto a las áreas

de aprendizaje en la educación primaria y desarrollo

psicoevolutivo del alumnado o a la educación musical en la

escuela y en las academias de las sociedades musicales.

La metodología de nuestro trabajo está basada en los métodos de

investigación en educación en el que tiene una gran importancia

los estudios de caso. Autores como García Giménez (1991), han

distinguido dentro de este tipo los estudios de caso

observacionales que son aquellos que se basan en la observación

de un grupo específico de personas, o actividad escolar. La

finalidad es descubrir y cuantificar el nivel de relaciones entre

diversas variables. En esta tesis una variable fundamental será la

relación entre la asistencia a clases de música y su rendimiento

escolar en cada una de las asignaturas. Seguiremos las líneas

generales de autores como García-Hoz (1994) para establecer el

proceso general de investigación que nos llevará a demostrar

nuestros planteamientos e hipótesis. Esto es:

1. Planteamiento del problema.

2. Formulación de hipótesis directivas.

3. Validación empírica de las hipótesis:

84

3.1. Identificación empírica de las

hipótesis.

3.2. Proceso de selección de la

muestra.

3.3. Control de variables extrañas.

3.4. Selección o elaboración del

instrumento de recogida de datos

y de medida.

3.5. Recogida y análisis estadístico de

los datos.

3.6. Decisión estadística.

4. Redacción del informe de investigación

(conclusiones y recomendaciones).

Para estudiar las variables presentes en la investigación he

necesitado la colaboración de centros docentes públicos y

concertados de la Comunidad Valenciana. El proceso seguido

parte de un conocimiento inicial de fuentes bibliográficas que

me han aportado información tanto de la evolución de las

sociedades musicales y sus escuelas de música como de la

legislación que aplican estas escuelas y la escuela primaria, así

como de los estudios eferentes a rendimiento académico o

inteligencia musical. También me he valido de mi formación

como psicopedagoga y maestra y en función de mi filiación

académica he optado por los criterios de los estudios culturales,

85

muy pendiente del análisis de las personas (que son objeto de

esta investigación).

Estamos en una etapa en las que las investigaciones por estudio

de caso en el ámbito de la educación están adquiriendo

importancia. Esta tesis se adhiere a esa corriente y aplica aquí

también el estudio de caso por sus ventajas a nivel de

multiplicidad de información y reflejo real de los contextos en

los que se investiga.

El estudio de caso es un tipo de metodología cualitativa que

consiste en investigar sobre un fenómeno contemporáneo en un

contexto real y como consecuencia de esto se utiliza distintas

fuentes. Según Huerta, R (2010)

“El estudio de caso permite conocer a los

individuos directamente relacionados con la

docencia, es decir, al profesorado y al

alumnado. Son las personas implicadas quienes

pueden aportarnos una información directa al

respecto, y por ello la valoramos como fuente

eminentemente empírica y objetiva”.

El estudio de caso como señala este autor es una importante

herramienta de investigación, debido a la complejidad de los

procesos de enseñanza y aprendizaje. Y por tanto requiere de

86

una investigación de carácter exploratorio y comprensivo, más

allá de la búsqueda de explicaciones causales.

El estudio de caso puede fácilmente combinar datos de tipo

cualitativo (entrevistas y observación directa de los participantes

y del contexto en el que llevan a cabo su labor) como

cuantitativos pues también resultan efectivos (documentos,

registros de archivos…). Dentro de estos datos cualitativos cabe

también la investigación-acción, que es además una forma de

entender la práctica educativa, pues consiste en interpretar el

propio oficio de maestro como un proceso de investigación,

integrando la reflexión y el trabajo intelectual en el análisis de

las experiencias que se realizan en el ámbito de la enseñanza. Su

importancia radica en que se tiene en cuenta a quienes actúan e

interactúan en la práctica, observando muy especialmente a

docentes y alumnado. En este aspecto Huerta (2010, p.20)

señala

“La reflexión sobre los procesos de enseñanza-

aprendizaje no puede convertirse únicamente en

una tarea individual, sino que debemos llevarla

al terreno del trabajo cooperativo. Cualquier

tarea de investigación requiere un contexto

social de intercambio y de discusión

contrastada”.

87

Los problemas de enseñanza - aprendizaje que surge en la

docencia guiarán la acción y la práctica diaria del maestro en

una exploración meditada que además mejore su propia práctica.

De esta manera en maestro es a la vez docente e investigador.

Elliott (1991, p.8) establece la investigación-acción como un

acercamiento a la comprensión del profesor. Se adopta así una

postura exploratoria, frente a preconcepciones iniciales que

respecto a su profesión pueda mantener el propio docente. La

action - research interpreta lo que ocurre desde el punto de vista

de quienes actúan e interactúan en la práctica educativa,

observando muy especialmente a docentes y alumnado.

“Curriculum practices were not derived from

curriculum theories generated and tested

independently of that practice. They constituted

the means by which we generated and tested our

own and each others' theories. Practices took on

the status of hypotheses to be tested.”

Es decir las prácticas del currículo no se obtuvieron de las

teorías del currículo generadas y ensayadas independientemente

de tal práctica. Ellas constituyen el medio por el cual nosotros

generamos y ensayamos nuestras propias y las teorías de otros.

Las prácticas toman el estatus de hipótesis para ser ensayadas.

Elliott (1991, p.8) incide de esta forma en que las ideas

88

educativas solamente adquieren valor cuando se las pone en

práctica, es decir, en el día a día del aula. De igual modo se

entiende también que la investigación-acción es el estudio de

una situación social para tratar de mejorar la calidad de acción

de la misma

También Carr y Kemmis (1988) han reflexionado sobre la

investigación - acción y nos recuerdan que no debemos

quedarnos únicamente con el proceso de transformación de las

prácticas individuales del profesorado, sino debemos además

entenderlo dentro de un proceso mayor de cambio social que

debe emprenderse de forma colectiva. Sobre estos términos

Huerta (2010, p.20) señala que:

“Esta tipología de investigación beneficia

simultáneamente el desarrollo de destrezas, la

expansión de la teoría y la resolución de

problemas, generando además actitudes

propensas a la crítica y la renovación

profesional, reforzando la concienciación de los

sujetos en el proceso social.”

Incidiendo así en la importancia de la renovación profesional y

la preocupación del maestro sobre la repercusión social de su

tarea docente. En estos términos el autor también no ofrece un

89

guión a seguir sobre los puntos clave de la action - researh.

Huerta (2010, p.20)

 “Su construcción desde y para la práctica.

 La pretensión de mejorar la práctica al

comprenderla y transformarla.

 Que demanda la participación de los sujetos en la

mejora de sus propias prácticas.

 La exigencia de una actuación grupal por la que los

sujetos implicados colaboran coordinadamente en

todas las fases del proceso de investigación.

 Que implica la realización del análisis crítico de las

situaciones.

 Se configura como una espiral de ciclos de

planificación, acción, observación y reflexión.”

El aspecto determinante de la investigación-acción es por tanto

la mejora de la educación mediante su cambio. Puede que esta

tesis provoque ese cambio y sirva en un futuro para que los

docentes busquen puntos de conexión de la música con otras

materias y faciliten el proceso educativo integrado.

Se puede ver en esta tesis como yo misma como maestra he

actuado desde la reflexión, razonando sobre mi propia labor

educativa (ofreciendo las pruebas obtenidas en transcurso de la

vida profesional) y realizando una reflexión crítica de las

90

prácticas docentes. Es posible crear reflexiones no sólo

personales sino también contrastadas de otros compañeros de

especialidad que servirán de referencia a los investigadores en

educación que teorizan sobre el action - research. De esta forma

coincidimos con Huerta (2010, p.20) en que “quienes mejor

conocemos nuestra propia realidad en el aula somos quienes

estamos cada día en ella”

De esa forma la obre los procesos de enseñanza-aprendizaje no

es tan sólo en una tarea individual, sino también cooperativa con

los docentes de la misma especialidad y con los de otras. Como

señala Huerta (2010):

“Cualquier tarea de investigación requiere un

contexto social de intercambio y de discusión

contrastada. Será en este tipo de contexto donde

conseguiremos la reconstrucción de un

conocimiento profesional no privado y secreto,

sino en diálogo con otras voces y con otros

conocimientos.”

De todas formas cabe resaltar que la puesta en práctica del

estudio de caso en el ámbito docente es una tarea ardua. En del

desarrollo de esta tesis yo misma he podido comprobar las

dificultades a las que una maestra como yo en el ejercicio de la

docencia cumpliendo un horario escolar en primaria de ocho

91

horas diarias (desde las 9:00 hasta las 17:00) y participación

esporádica como violinista en horario extraescolar en algunas

orquestas locales afectan en gran medida al tiempo necesario

que supone el estudio de caso; ya sea en la propia reflexión

diaria como vertiente de esta metodología o como en el estudio

de caso de otros compañeros de profesión.

El estudio de caso en la etapa primaria es difícil por esta

cuestión, porque el maestro se debe a su grupo a su clase, a su

público. Debe realizar las mismas tareas comunes que el resto de

compañeros de centro: realización de fichas de apoyo,

elaboración de Adaptaciones Curriculares, evaluaciones,

informes, memorias, reuniones de ciclo, de comisiones

escolares, claustros, consejos escolares… Y además las propias

que su materia le origina por su naturaleza; aportaciones de

audición, instrumentación o danzas en festivales en épocas

señaladas del tipo navidad, 9 d’ Octubre, el día de la paz,

carnavales, final de curso, la semana cultural… (Cada una en

función del centro y de su contexto inmediato). Y en muchas

ocasiones los recursos espaciales y materiales con los que cuenta

son limitados o se los debe inventar, lo cual le supone una

mayor dedicación que debe llevar a cabo fundamentalmente en

solitario.

De ahí que sean tan pocos los ejemplos de este tipo de estudios

elaborados por maestros de primaria, puesto que no cuentan

92

dentro del horario establecido con el tiempo necesario ni para

elaborarlos, ni para participar en ellos. Por eso reitero aún más

mi agradecimiento a todos y cada uno de aquellos maestros de

educación musical y a los equipos directivos de sus colegios que

lo han permitido, por facilitar datos para esta tesis. Y los volveré

a nombrar en este capítulo en señal de agradecimiento, pues su

colaboración demuestra que aun con la dificultad que implica

nuestra profesión (a veces poco reconocida) todavía hay

profesionales interesados en investigar y mejorar sobre su

práctica docente.

III.1 Procedimiento de investigación

Seguimos como indicamos al inicio, el guión de García-Hoz

(1994) para establecer el proceso general de investigación que

nos llevará a demostrar la tesis. Esto es:

 Planteamiento del problema.

 Formulación de hipótesis directivas.

 Validación empírica de las hipótesis:

 Identificación empírica de las

hipótesis.

 Proceso de selección de la muestra.

 Control de variables extrañas.

93

 Selección o elaboración del

instrumento de recogida de datos y

de medida.

 Recogida y análisis estadístico de

los datos.

 Decisión estadística.

 Redacción del informe de investigación

(conclusiones y recomendaciones).

III.1.a Planteamiento del problema

Vamos a estudiar la repercusión que tiene la música en el

alumno en relación a su nivel de rendimiento académico en el

resto de materias escolares. Lo vamos a hacer observando a

niños de educación primaria, que tiene una edad comprendida

entre los 6 y los 12 años. Y va a tener lugar en un contexto en el

que el estudio de la música a nivel profesional está muy presente

en la sociedad, como es la Comunidad Valenciana. Por lo tanto

los alumnos concretos a observar van a ser niños y niñas que se

dedican a estudiar algún instrumento a nivel extraescolar. El

porcentaje con estos antecedentes es elevado puesto que la

Comunidad Valenciana es el territorio con mayor tradición

bandística a nivel nacional, lo cual repercute en la importante

incidencia que tienen en los barrios y los pueblos las escuelas de

música de las bandas.

94

III.1.b Formulación de hipótesis directivas

La primera hipótesis que aquí se plantea es que el estudio

académico de la música a nivel extraescolar tiene repercusión en

el rendimiento académico del alumno en la etapa primaria. La

cantidad de estudios sobre música e inteligencia deben verse

ejemplificados en las hipótesis que aquí concretamos a modo de

silogismo yendo desde lo general a lo particular:

 La música tiene influencia en el desarrollo de

la inteligencia.

 La música tiene influencia en el desarrollo

emocional, social...

 La música funciona como terapia.

Si lo anterior ocurre debe verse plasmado así:

 La música como materia en escuela de música

o conservatorio elemental tiene influencia en el

rendimiento académico del alumno.

 La música como materia en primaria tiene

influencia en el rendimiento académico del

alumno.

III.1.c Validación empírica de las hipótesis

Dividimos este apartado en 6 consideraciones

necesarias:

95

1. Identificación empírica de las hipótesis.

2. Proceso de selección de la muestra.

3. Control de variables extrañas.

4. Selección o elaboración del instrumento de

recogida de datos y de medida.

5. Recogida y análisis estadístico de los datos.

6. Decisión estadística.

III.1.c.a Identificación empírica de las hipótesis

Para contrastar empíricamente las hipótesis antes mencionadas

hemos contado con una muestra de alumnos suficiente que nos

ha permitido analizar las relaciones a nivel académico que se

establecen entre música y rendimiento en las asignaturas

primarias. Para ello se ha necesitado la colaboración de maestros

de educación musical de los centros y de sus equipos directivos,

que han facilitado datos numéricos y descriptivos de sus

alumnos. Estos se pueden ver reflejados a través de formularios

en el anexo. A estos datos de tipo cuantitativo se han unido los

comentarios mediante entrevistas entre colegas de profesión que

se han podido establecer en la mayoría de los casos. Además a

esto se ha sumado la propia puesta en práctica de la

investigación-acción desde que ejerzo docencia como maestra

de educación musical en la escuela primaria y que comprende

los cursos académicos 2006 a 2010.

96

III.1.c.b Proceso de selección de la muestra

Hemos escogido para el estudio centros públicos de educación

infantil y primaria de la Comunidad Valenciana, en localidades

especialmente proclives a la música. Todos ellos con tradición

musical ligada en su mayoría a la música de fallas o de moros y

cristianos.

III.1.c.c Control de variables extrañas

Se han tomado en consideración:

 El desarrollo evolutivo y su relación con el aprendizaje

musical

 La diversidad de modelos curriculares en relación a los

diferentes ámbitos de educación formal, no formal e

informal.

 El contexto educativo, histórico, social y cultural y

su influencia en el comportamiento musical.

III.1.c.d Selección o elaboración del instrumento de recogida

de datos y de medida

Las fuentes y materiales utilizados son heterogéneos

 Análisis de la bibliografía sobre el tema,

documentos

97

 Testimonio directo de los sujetos implicados en el

proceso de enseñanza- aprendizaje: profesores, alumnos,

familias… En este caso los formularios que se muestran

en el anexo y el propio diario de aula, que surge como

instrumento de recogida de los resultados obtenidos

 Cuestionarios y entrevistas semiestructuradas.

 Observación participante y no participante. Como las

reflexiones propias en aplicación de la programación

didáctica de la asignatura.

III.1.c.e Recogida y análisis estadístico de los datos

Los datos obtenidos mediante los documentos, las entrevistas y

los cuestionarios se someten a diversos tipos de análisis:

 Análisis descriptivo-comparativo de los documentos.

 Análisis cuantitativo de las encuestas realizadas. Los

cuestionarios, una vez validados, se envían a los

destinatarios. Para el análisis de datos utilizamos el

programa informático Excel.

III.1.c.f Decisión estadística

Se ha decidido establecer comparativas en función de

asignaturas, provincias, número de alumnos… Y se han

realizado Gráfica s circulares y de barras para mostrar

98

porcentaje de Alumnos de los colegios analizados que estudian

música en los colegios, asignaturas en las que destacan los

alumnos- músico.

III.1.d. Redacción del informe de investigación

Da como resultado esta tesis.

III.2. Análisis de la muestra.

La investigación la he llevado a cabo desde el curso 2006 con

alumnos de todos los cursos de la Etapa Primaria. En la misma

contamos con la colaboración de sus correspondientes

profesores de educación musical de la Comunidad Valenciana.

Entre los tres cursos participaron aproximadamente 4.300

alumnos de etapa primaria, 20 profesores, 18 colegios y 1

sociedad musical, pertenecientes a las tres provincias

valencianas: Valencia, Castellón y Alicante. Con la intención de

que el tamaño de la muestra fuese lo suficientemente

representativa como para que los datos obtenidos fueran

concluyentes, la obtención de la muestra fue llevada a cabo a lo

largo de tres cursos escolares consecutivos.

Para la obtención de los datos necesarios para la investigación,

en cada uno de los cursos escolares enviamos una carta que se

muestra en el anexo a los 1000 colegios públicos de infantil y

primaria de la Comunidad, según la guía de centros docentes.

Dicha carta iba dirigida al profesor o profesores de música de

los colegios, a la vez que se hacía conocedores a los directores y

99

jefes de estudios de la encuesta que se iba a llevar a cabo y la

intención de la misma.

III.2.a Los centros educativos participantes.

En la provincia de Valencia participaron un total de 11 centros

públicos de educación infantil y primaria pertenecientes a las

comarcas de L’Horta Nord, l’Horta Sud y el Camp de Morvedre.

Suman en total 2.585 alumnos de la etapa primaria. Los pueblos

y ciudades a los que pertenecían dichos centros eran Mislata,

Oliva, Paterna, Sagunto y Puerto de Sagunto y la propia capital,

Valencia... Los datos de los colegios del núcleo de Puerto de

Sagunto venían contrastados y cumplimentados por los datos

ofrecidos por la unión musical del pueblo, que también participó

en el estudio: la Unión Musical Porteña.

En la provincia de Castellón fueron 4 los colegios participantes

pertenecientes a las comarcas de la Plana Baixa y la Plana Alta.

Sumaban en total 1.090 alumnos. Los pueblos y ciudades a los

que pertenecían dichos centros eran Onda, Vilavella y les Coves

de Vinromà, además de la zona del Grao de Castellón. Todos

ellos con tradición musical ligada en su mayoría a la música

festera o a las agrupaciones de dolçainers de alto arraigo en las

proximidades de Onda. Es conocido el pueblo de Tales a 3

kilómetros de Onda como el “poble dels dolçainers” como pude

comprobar en mi años como maestra itinerante de música en el

100

Colegio Rural Agrupado Espadán-Alto Mijares. En estas zonas

están arraigadas les “colles de dolçainers” y las rondallas de

bandurrias y guitarras.

En la provincia de Alicante fueron 3 los colegios que aportaron

sus datos, pertenecían a las comarcas de l’Alacantí y del

Vinalopó Mitjà y Vinalopó Baix. Tienen un total de 826 de

alumnos. Eran colegios de los municipios de Sant Vicent del

Raspeig, Novelda y Elx. Todos ellos con tradición musical

ligada en su mayoría a la música festera de moros y cristianos o

en el caso concreto de Elche a la fiesta del Misteri d’Elx. Como

se puede observar la música en la Comunidad Valenciana va

muy ligada a sus fiestas y por tanto al turismo cultural. Los

niños y niñas de primaria que escogen instrumentos en las

sociedades musicales son partícipes de esa cultura y hacen con

el tiempo a nuestra comunidad de un referente internacional.

Con lo que una educación musical de calidad coordinada de

todos sus agentes y un tratamiento preponderante en el currículo

mejoraría aún más la imagen exterior de la música valenciana.

Veamos ahora pues cuántos niños de nuestros colegios públicos

estudian música y en qué medida su rendimiento en el resto de

materias se ve mejorado. Para ello valga como datos previos el

análisis de la muestra utilizada, que diferenciaremos por

provincias.

101

Las tablas informativas de los colegios han sido extraídas de la

guía de centros docentes de la Conselleria de Educación de la

Generalitat Valenciana, actualizada a 01 de febrero de 2010 que

se puede encontrar en http://www.edu.gva.es/ocd/

areacd/es/guiadecentros.asp). Para abundar en el estudio de las

sociedades musicales de la comunidad valenciana se puede

consultar igualmente la página web de la federación de

sociedades musicales de la Comunidad Valenciana que nos

ofrece una guía de escuelas de música clasificada por comarcas

http://www.fsmcv.org/ page.asp?op1=31

III.2.a.a Centros participantes de la provincia de Valencia.

 Ausiàs March (Mislata, Valencia).

 Verge dels Desemparats (Oliva, Valencia).

 Miguel de Cervantes (Paterna, Valencia).

 Cervantes (Puerto de Sagunto. Valencia)

 Vilamar (Puerto de Sagunto. Valencia)

 Victoria y Joaquín Rodrigo (Puerto de Sagunto.

Valencia)

 José Romeu (Sagunto. Valencia)

 Cronista Chabret (Sagunto. Valencia)

 Maestro Tarazona (Puerto de Sagunto. Valencia)

 El molí (Torrent, Valencia).

 San José de Calasanz (Valencia)

102

1. Ausiàs March (Mislata, Valencia).

Dirección: Avenida BUENOS
AIRES, S/N

Teléfono: 963 59 78 37
Fax: 963 13 25 03
E-Correo: 46017420@edu.gva.es
Localidad: 46920 - MISLATA

Titular: GENERALITAT
VALENCIANA

Figura 6. CEIP Ausiàs March (Mislata, Valencia).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/
areacd/es/guiadecentros.asp)

Es uno de los siete colegios públicos de Mislata, está situado en

el área metropolitana de Valencia y tiene aproximadamente

44.000 habitantes. A este colegio asisten 395 alumnos de los

cuales 274 pertenecen a la etapa primaria y el resto a infantil. De

esos 274 alumnos de primaria, 15 asisten a clases de música en

horario extraescolar. El colegio sigue un programa de Inmersión

Lingüística y cuenta con aula de informática, biblioteca,

comedor, instalaciones deportivas y laboratorio / taller.

El núcleo de Mislata cuenta un par de escuelas de música

llamadas Liceu de música ciutat de Mislata - píccolo escola de

música y Centre Instructiu Musical Mislata. La primera es un

centro privado de grado elemental autorizado por la Conselleria

de Educación y el segundo es un centro de enseñanza no

reglada.

103

2. Verge dels Desemparats (Oliva, Valencia).

Dirección: Calle ALCALDE
LLORCA, S/N

Teléfono: 962 83 93 59
Fax: 962 83 93 59
E-Correo: 46005867@edu.gva.es
Localidad: 46780 - OLIVA

Titular: GENERALITAT
VALENCIANA

Figura 7. CEIP Verge dels Desemparats (Oliva, Valencia).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Es uno de los 6 colegios públicos de Oliva, tiene

aproximadamente 29.000 habitantes. Oliva se encuentra en el

sureste de la provincia de Valencia y pertenece a la comarca de

la Safor. A este colegio asisten 195 alumnos de primaria de los

cuales 30 asisten a escuelas de música. El colegio sigue un

programa d’ensenyament en valencià y cuenta con aula de

informática, biblioteca, comedor, laboratorio / taller, transporte

y gimnasio

Oliva cuenta con dos escuelas de música la escuela Privada de

Música y Escola de música Sta. Cecilia d' Oliva ambas de

enseñanzas no regladas. Además Oliva cuenta con un

Conservatorio de grado elemental y medio Conservatorio

Profesional de Música - Josep Climent lo que facilita a los

alumnos dentro de su propia localidad la continuación de sus

estudios una vez superados los de grado elemental.

104

3. Miguel de Cervantes (Paterna, Valencia).

Dirección: Calle MAESTRO
RAMON RAMIA, 2

Teléfono: 961 38 33 25
Fax:
E-Correo: 46006458@edu.gva.es
Localidad: 46980 - PATERNA

Titular: GENERALITAT
VALENCIANA

Figura 8. Miguel de Cervantes (Paterna, Valencia).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd
/es/guiadecentros.asp)

Es uno de los 9 colegios públicos de Paterna, está situado en la

comarca de L’Horta Nord de Valencia y tiene aproximadamente

64.000 habitantes. A este colegio asisten 249 alumnos de los

cuales ninguno asiste a clases de música en horario extraescolar.

El colegio sigue dos programas lingüísticos de inmersión

lingüística y de incorporación progresiva y cuenta con aula de

música, biblioteca, comedor, instalaciones deportivas

laboratorio / taller y transporte.

A pesar de que el núcleo de Paterna cuenta una escuela de

música, el Centro Musical Paternense, ningún alumno de este

centro se ha interesado por ella a nivel extraescolar.

105

4. Cervantes (Puerto de Sagunto. Valencia)

Dirección: Avenida 9 de
OCTUBRE, 15

Teléfono: 96 267 10 96
Fax:
E-Correo: 46007517@edu.gva.es

Localidad: 46520 - SAGUNT - EL
PUERTO SAGUNTO

Titular: GENERALITAT
VALENCIANA

Figura 9. Cervantes (Puerto de Sagunto. Valencia)
Consultada el 15 julio 2010 en la guía de centros de la Comunidad
Valenciana (http://www.edu.gva.es/ocd/ areacd/es/guiadecentros.asp)

Es uno de los 14 colegios públicos de Sagunto y el Puerto de

Sagunto, está situado en la comarca del Camp de Morvedre y

tiene aproximadamente 66.000 habitantes. A este colegio asisten

250 alumnos de los cuales 175 pertenecen a la etapa primaria y

el resto a infantil. De esos 175 alumnos de primaria, 5 asisten a

clases de música en horario extraescolar. El C.E.I.P. Cervantes

es el primer centro fundado en el Puerto de Sagunto. Esta

situado en un edificio emblemático y vinculado a la historia del

pueblo.

Es un centro de una línea con 3 aulas de infantil y 7 de primaria

y cuenta con comedor, biblioteca, infocole, sala de música y

usos múltiples. Cuenta con un programa de educación

plurilingüe. Se encuentra situado entre la Unión Musical

Porteña, la Sociedad Musical Europea del Mediterráneo y La

Escuela de Música Funca-Social.

106

5. Vilamar (Puerto de Sagunto. Valencia)

Dirección: Calle ISLA de
MENORCA, S/N

Teléfono: 962 67 93 85
Fax:
E-Correo: 46016567@edu.gva.es

Localidad: 46520 - SAGUNT - EL
PUERTO SAGUNTO

Titular: GENERALITAT
VALENCIANA

Figura 10. Vilamar (Puerto de Sagunto. Valencia)
Consultada el 15 julio 2010 en la guía de centros de la Comunidad
Valenciana (http://www.edu.gva.es/ocd/areacd/ es/guiadecentros.asp)

Este colegio de Puerto de Sagunto se encuentra situado próximo

a la localidad de Canet de Berenguer. A él asisten 300 alumnos

de primaria. Cuenta con biblioteca, comedor, instalaciones

deportivas y laboratorio / taller. Sigue un programa de inmersión

lingüística y uno de incorporación progresiva.

6. Victoria y Joaquín Rodrigo (Puerto de Sagunto. Valencia)

Dirección: Avenida JUAN de
AUSTRIA, S/N

Teléfono: 962 67 26 44
Fax:
E-Correo: 46015666@edu.gva.es

Localidad: 46520 - SAGUNT - EL
PUERTO SAGUNTO

Titular: GENERALITAT
VALENCIANA

Figura 11. Victoria y Joaquín Rodrigo (Puerto de Sagunto.
Valencia) Consultada el 15 julio 2010 en la guía de centros de la

C.Valenciana (http://www.edu.gva.es /ocd/areacd/
es/guiadecentros.asp)

107

Este colegio de Puerto de Sagunto cuenta con 288 alumnos de

primaria de los cuales 18 asisten a clases de música. El edificio

cuenta con aula de informática, aula de música, biblioteca,

comedor, instalaciones deportivas, laboratorio / taller y salón de

actos. Sigue un programa de inmersión lingüística y uno de

incorporación progresiva.

7. José Romeu (Sagunto. Valencia)

 Dirección: Calle ALORCO, 42
Teléfono: 962 66 22 43
Fax: 962 66 22 43
E-Correo: 46007670@edu.gva.es
Localidad: 46500 - SAGUNT
Titular: GENERALITAT VALENCIANA

Figura 12. José Romeu (Puerto de Sagunto. Valencia)
Consultada el 15 julio 2010 en la guía de centros docentes de la

C.Valenciana (http://www.edu.gva.es/ocd/areacd/ es/guiadecentros.asp)

Este colegio del municipio de Sagunto cuenta con 141 alumnos

de primaria de los cuales 15 asisten a clases de música. El

edificio cuenta biblioteca, comedor, instalaciones deportivas,

laboratorio / taller y transporte. Sigue un programa de inmersión

lingüística.

108

8. Cronista Chabret (Sagunto. Valencia)

Dirección
:

Plaza CRONISTA
CHABRET, 10

Teléfono: 962 66 18 84
Fax: 962 65 40 26

E-Correo: 46007669@edu.gva.
es

Localidad
: 46500 - SAGUNT

Titular: GENERALITAT
VALENCIANA

Figura 13. Cronista Chabret (Sagunto. Valencia)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Este colegio del núcleo de Sagunto cuenta con 148 alumnos de

primaria de los cuales 35 asisten a clases de música.

 El edificio cuenta con aula de informática, aula de música,

biblioteca, comedor, laboratorio / taller, gimnasio y salón de

actos. Se encuentra situado justo enfrente de la Sociedad

Musical Lira Saguntina.

109

9. Maestro Tarazona (Puerto de Sagunto. Valencia)

Dirección: Calle PAPA
ALEJANDRO VI, S/N

Teléfono: 962 67 30 72
Fax:
E-Correo: 46007529@edu.gva.es

Localidad: 46520 - SAGUNT - EL
PUERTO SAGUNTO

Titular: GENERALITAT
VALENCIANA

Figura 14. Maestro Tarazona (Sagunto. Valencia)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Este colegio del núcleo de Puerto de Sagunto cuenta con 291

alumnos de primaria de los cuales 15 asisten a clases de música.

El edificio cuenta biblioteca, comedor, instalaciones deportivas

y laboratorio / taller en el también imparten clases de música en

horario extraescolar la Escuela de Música del Camp de

Morvedre.

Los núcleos de Sagunto y el Puerto de Sagunto cuentan además

con dos grandes sociedades musicales: la Lira Saguntina con

más de 100 años de historia y la Unión Musical Porteña, de

reciente creación.

Además conviven en la núcleo de Puerto de Sagunto, al menos 4

escuelas de música que imparten estudios no reglados

equivalentes al grado elemental estas son Sociedad Musical

europea del Mediterráneo, la escuela de música Funca- Social,

110

Escuela Enclave de la tienda de instrumentos o la Escuela de

Música del Camp de Morvedre,

Sagunto tiene también el Conservatorio Profesional de Grado

Medio Joaquín Rodrigo y el Centro Autorizado Profesional de

Música Juan Sebastián Bach, también grado medio que

garantizan la continuidad de los estudios musicales de los

alumnos que asisten a las escuelas de música.

Dedicamos aquí un espacio a la unión musical porteña pues tuvo

a bien participar en esta tesis aportando datos sobre sus alumnos.

10. Unión Musical Porteña (Puerto de Sagunto)

El acta de nacimiento de la Unión Musical Porteña hay que

fijarla el 23 de junio de 2004, fecha en que se convoca la

asamblea constituyente de la sociedad. Como puede verse no es

exagerado decir que aún no tiene historia si la comparamos con

el siglo de existencia de la Lira Saguntina, la otra gran sociedad

musical del municipio y con más de 100 años de historia. Sin

embargo el empuje de la Unión Musical Porteña es

extraordinario si consideramos que en apenas seis meses

contaba con 400 socios y 170 alumnos en la escuela de música y

año y medio más tarde, en Diciembre de 2005, se llegaba a 500

socios y la escuela de música tenía matriculados 200 alumnos.

111

Su nacimiento no es fruto de la espontaneidad, sino de un

sentimiento colectivo, que ha fue fraguando con los años

beneficiado por un substrato anterior de sociedades musicales

que a principios del siglo XX habían existido en el núcleo

porteño y que desaparecieron por diversas razones. Este

recuerdo impulsó a los aficionados a la música a sumarse a esta

iniciativa que se lanzó el 28 de abril de 2004 en la primera

asamblea informativa que se convocó para evaluar el nivel de

receptividad que esta propuesta obtenía entre los ciudadanos de

Puerto Sagunto.

Figura 15. Estandarte de la Unión musical Porteña.

Se puede decir que es en esta fecha cuando el proyecto de la

Unión Musical Porteña se pone en marcha y lo hacen posible las

más de 80 personas que se dieron cita en el Salón de Actos del

112

Centro Cívico de Puerto Sagunto, de ellos 64 mostraron su firme

deseo de formar parte de la futura Sociedad.

El primer presidente de la Entidad, José Lloriz Aguilera, es el

promotor de la idea, y quien había venido luchando por ella

desde hace más de veinticinco años. Hoy día la escuela imparte

las enseñanzas correspondientes al grado elemental y está

inscrita en la Federación de Sociedades de la Comunidad

Valenciana, cuenta con sus agrupaciones sinfónicas y juveniles:

banda, orquesta y coral. Y tiene una escuela de música con cerca

de 20 profesores titulados y más de 200 alumnos y otros tantos

de socios. Además participa activamente en la vida social del

pueblo cubriendo sus necesidades musicales con conciertos,

actuaciones… y de formación con la educación musical de tipo

extraescolar de los alumnos de colegios próximos, así como la

de adultos que músicos profesionales y aficionados que

participan en sus agrupaciones.

A nivel pedagógico mantiene buen contacto con los colegios del

núcleo del Puerto de Sagunto ofreciendo actuaciones de sus

agrupaciones jóvenes en los colegios de infantil y primaria y

facilitando la colaboración con los maestros. Ejemplo ha sido

siempre su actitud atenta y participativa en el desarrollo de esta

tesis como lo ha sido poniendo mi propia disposición su banda,

orquesta y coro para enriquecer las necesidades de audición de

los alumnos del CEIP Cervantes.

113

Figura 16. Grupo de instrumentos de la Unión Musical Porteña en
durante una audición escolar.

Su primer período de matriculación, que transcurrió entre el 10 y

el 30 de septiembre de 2004, se cerró con un total de 138

alumnos matriculados. Para esa fecha la Unión Musical ya

contaba con cerca de 400 socios. A las 18 horas del 1 de octubre

de 2004 se celebró el acto de apertura del curso 2004-2005 de la

Escuela de Música de la Unión Musical Porteña, que tenia por

escenario el salón de actos del Centro Cívico, antiguo Sanatorio

de Altos Hornos del Mediterráneo.

Figura 17. Primeras clases de piano de la Unión Musical Porteña.
Extraída de http://www.launionmusical.org/

114

11. El molí (Torrent, Valencia).

Dirección
:

Calle GRANERERS,
6

Teléfono: 961 55 65 59
Fax: 961 55 65 69

E-Correo: 46017456@edu.gva.e
s

Localidad
: 46900 - TORRENT

Titular: GENERALITAT
VALENCIANA

Figura 18. El molí (Torrent, Valencia).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana
(http://www.edu.gva.es/ocd/areacd/es/guiadecentros.asp)

Es uno de los 9 colegios públicos de Torrent, está situado en la

Comarca de l’Horta Sud en la provincia de Valencia y tiene

aproximadamente 79.000 habitantes. A este colegio asisten 412

alumnos de los cuales 7 asisten a clases de música en horario

extraescolar. El colegio sigue un programa de Inmersión

Lingüística y uno de Incorporación Progresiva cuenta con aula

de informática, biblioteca, comedor, gimnasio y laboratorio /

taller.

El núcleo de Torrent cuenta un par de escuelas de música, la que

pertenece a Unió Musical de Torrent y El Centro Integrado de

Música y Enseñanzas R. General - El Drac que imparte música

de grado elemental a la par que la etapa primaria, secundaria e

infantil.

115

Torrent también tiene Conservatorio Profesional de Música, que

facilita a los alumnos de las escuelas de música continuar sus

estudios de grado medio sin desplazarse de su población.

12. San José de Calasanz (Valencia)

Dirección
: Calle BELLO, 22

Teléfono: 963 30 82 14
Fax: 963 31 91 47

E-Correo: 46012628@edu.gva.e
s

Localidad
: 46024 - VALENCIA

Titular: GENERALITAT
VALENCIANA

Figura 19. San José de Calasanz (Valencia).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana
(http://www.edu.gva.es/ocd/areacd/es/guiadecentros.asp)

Es uno de los aproximadamente 90 colegios públicos de la

ciudad de Valencia, está situado en el área metropolitana de

Valencia y tiene aproximadamente 815.000 habitantes. A este

colegio asisten 185 alumnos de los cuales 5 asisten a clases de

música en horario extraescolar. El colegio sigue un programa de

incorporación progresiva y cuenta con aula de informática, aula

de música, biblioteca, comedor, instalaciones deportivas,

laboratorio / taller y laboratorio de idiomas.

116

La capital de provincia cuenta un número abundante de escuelas

de música que imparten enseñanzas de grado elemental.

1. C.A.Ens.Art.Professionals de Música Instituto

Musical Giner.

2. C.Elemental de Música Alsina, Asociación.

3. C.Elemental de Música Aula de Música.

4. C.Elemental de Música Aurora.

5. C.Elemental de Música Estudio Música

Pentagrama II.

6. C.Elemental de Música Liceo de Música.

7. C.Elemental de Música Maribel Martín.

8. La Purísima-Franciscanas.

Además de las escuelas de música de las diferentes agrupaciones

de los barrios y distritos de Valencia:

9. Escuela de Música Barrio de Malilla.

10. Escuela de Música Sta. Cecilia. Castellar-Oliveral

(Valencia).

11. Escuela de Música Hipólito Martínez Benimaclet

(Valencia).

12. Escuela de Música El Palmar.

13. Escuela de Música del Puerto.

14. Escuela de Música de la Agrupación Musical.

Benicalap.

117

15. Escuela de Música Centro Instructivo Mus.

Castellar-Oliveral.

16. Escuela de Música Carretera Fuente San Luis.

17. Escuela de Música Amparo Iturbi.

18. Escuela Agrupación Musical Patraix.

19. Escola de Música Poblats Marítims.

20. Escola de Música de L'agrupació Musical de

Massarrojos.

21. Escola de Música de la S. M. Unión de

Pescadores.

22. E.M. Unió Musical L’Horta.

23. Centre de Música i Dansa de Natzaret.

24. Asociación Cultural Falla Gral. Barroso Lit. P.

Abad.

25. Asociación Cultural Falla Arzobispo Olaechea

San Marcelino.

26. Agrupación Musical Cruz Cubierta.

27. Escola Centro Instructivo Musical Banda

Parroquial.

También tiene 2 conservatorios de grado medio

28. Conservatori Professional de Música José Iturbi.

29. Conservatori Professional de Música Número 2.

Y un 1 conservatorio de grado superior.

30. Conservatori Superior de Música Joaquín

Rodrigo.

118

En total 30 centros dedicados a la enseñanza de la música en la

capital.

III.2.a.b Centros participantes de la provincia de Castellón.

1) José Alba (Vilavella, Castellón).

2) La Morería (Les Coves de Vinromà, Castellón).

3) Baltasar Rull (Onda, Castellón).

13. José Alba (Vilavella, Castellón)

Dirección: Calle RACO de FOC,
S/N

Teléfono: 964 67 78 51
Fax: 964 67 70 42

E-Correo: 12003031@edu.gva.e
s

Localidad
:

12526 - LA
VILAVELLA

Titular: GENERALITAT
VALENCIANA

Figura 20. José Alba (Vilavella, Castellón).
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Es el único colegio de la localidad de Vilavella en la comarca de

la Plana Baixa, tiene aproximadamente 3.400 habitantes. A este

colegio asisten 324 alumnos de los cuales 27 asisten a clases de

música de instrumento y solfeo en horario extraescolar. El

colegio sigue un programa de Incorporación Progresiva y de

119

Ensenyament en Valencià y cuenta con aula de informática,

biblioteca, comedor, instalaciones deportivas y laboratorio /

taller.

El núcleo de Vilavella cuenta una escuela de música

perteneciente a La Agrupació Musical Artística Santa

Cecília de la Vilavella que es un centro de enseñanza no

reglada.

14. La Morería (Les Coves de Vinromà, Castellón)

Dirección: Calle RAMON
RAMIA, 1

Teléfono: 964 42 60 17
Fax: 964 42 60 17

E-Correo: 12001629@edu.gva.e
s

Localidad
:

12185 - LES COVES
de VINROMÀ

Titular: GENERALITAT
VALENCIANA

Figura 21. La Morería (Les Coves de Vinromà, Castellón)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Es el único colegio de la localidad de les Coves de Vinromà en

la comarca de la Plana Alta tiene aproximadamente 2.000

habitantes. A este colegio asisten 123 alumnos de los cuales 27

asisten a clases de música en horario extraescolar. El colegio

sigue un programa de Enseyament en Valencià y cuenta con

120

Aula de informática, Aula de música, Biblioteca, Comedor,

Laboratorio / taller, Transporte y Gimnasio.

El núcleo de les Coves de Vinromà cuenta una escuela de

música llamada Escola Unió Musical Covarxina. A pesar de no

tener una población tan abundante como la de las grandes

ciudades de la provincia de Valencia que han participado en el

estudio, la localidad cuenta con un riquísimo bagaje musical.

Tiene una banda nutrida, un coro que ha cumplido 10 años en

2009, y organiza durante 19 ediciones un festival de bandas.

Mantiene además una gran participación y apertura de su labor

al exterior que realizan a través de su blog

http://uniomusicalcovarxina.blogspot.com/, el carácter

implicado de este pueblo en la educación y más concretamente

en la educación musical se deduce igualmente por su

participación en este estudio.

15. Baltasar Rull (Onda, Castellón)

Dirección: Calle VILLAREAL, 42
Teléfono: 964 60 03 27
Fax: 964 77 60 42
E-Correo: 12002038@edu.gva.es
Localidad: 12200 - ONDA
Titular: GENERALITAT

Figura 22. Baltasar Rull (Onda, Castellón)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

121

Es uno de los 4 colegios públicos de Onda. Está situado la

comarca de la Plana Baja y tiene aproximadamente 25.700

habitantes. A este colegio asisten 464 alumnos de los cuales 325

pertenecen a la etapa primaria 31 asisten a clases de música en

horario extraescolar. El colegio sigue un programa

d’ensenyament en valencià y cuenta con aula de música,

biblioteca, comedor, instalaciones deportivas, laboratorio / taller

y transporte. El núcleo de Onda cuenta un par de escuelas de

música. Una es el Centro Autorizado Profesional de Música -

Centre Estudis Musicals d'Onda que es un centro privado de

grado elemental y medio autorizado por la Conselleria de

Educación.

Y otra la Escuela de la Unión Musical Santa Cecilia de Onda

ambas en estrecha relación. Ofrecen información sobre sus

actividades en http://www.unionmusicalonda.com/

16. L’Illa (Grao de Castellón).

Dirección: Grupo GRUP SANT PERE, S/N
Teléfono: 964 28 06 97
Fax: 964 28 06 97
E-Correo: 12003559@edu.gva.es

Localidad: 12100 - CASTELLÓ de la
GRAO de CASTELLO

Titular: GENERALITAT

Figura 23. L’Illa (Grao de Castellón.) Consultada el 15 julio 2010
en la guía de centros docentes de la Comunidad Valenciana

(http://www.edu.gva.es/ocd/areacd/es/guiadecentros.asp)

122

Es uno de los 4 colegios públicos de la zona del Grao de

Castellón que es un distrito marítimo de 16.500 habitantes de

Castellón de la Plana. A este colegio asisten 318 alumnos de los

cuales 6 asisten a clases de música en horario extraescolar. El

colegio sigue un programa de Inmersión Lingüística y cuenta

con aula de informática, aula de música, biblioteca, comedor,

instalaciones deportivas, laboratorio / taller y transporte

El núcleo del Grao de Castellón cuenta un par de escuelas de

música llamadas escola de educandos de Unió Musical del Grau.

Además la capital Castellón de la Plana cuenta con numerosas

escuelas de música.

1) C.Elemental de Música Cooperativa Enseñanza

Vivaldi.

2) C.Elemental de Música Tres Per Quatre.

3) E. de Música Metrònom.

Un conservatorio de grado profesional

4) Conservatori Professional de Música Mestre

Tárrega.

Y un conservatorio de grado superior.

5) Conservatorio Superior de Música Salvador

Seguí.

123

En total 5 centros de formación en la capital dedicados a la

enseñanza de la música.

III.2.a.c Centros participantes de la provincia de Alicante.

1) L’Horta (Sant Vicent del Raspeig, Alicante).

2) Sánchez Albornoz (Novelda, Alicante).

3) Jorge Guillén (Elx, Alicante).

17. L’Horta (Sant Vicent del Raspeig, Alicante)

Direcció
n:

Partida RASPEIG,
21

Teléfono: 965 66 85 75
Fax: 965 66 74 34
E-
Correo:

03012116@edu.gva.
es

Localida
d:

03690 - SANT
VICENT DEL
RASPEIG

Titular: GENERALITAT
VALENCIANA

Figura 24. L’Horta (Sant Vicent del Raspeig, Alicante)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Es uno de los 12 colegios públicos de Sant Vicent del Raspeig,

está situado en la comarca de l’Alacantí y tiene

aproximadamente 53.000 habitantes. A este colegio asisten 454

alumnos de los cuales 306 pertenecen a la etapa primaria y el

124

resto a infantil. De esos 306 alumnos de primaria, 5 asisten a

clases de música en horario extraescolar. El colegio sigue un

programa de Incorporación Progresiva y cuenta con aula de

música, biblioteca, comedor, instalaciones deportivas,

laboratorio / taller.

El núcleo de Sant Vicent del Raspeig cuenta una escuela de

música llamadas Escola Sociedad Musical La Esperanza que es

un centro de enseñanza no reglada. Y con un conservatorio de

grado medio, el Conservatorio Profesional de Música -Vicente

Lillo Cánovas.

18. Sánchez Albornoz (Novelda, Alicante)

Dirección
:

Avda BENITO
PÉREZ GALDÓS, 3

Teléfono: 965 60 45 68
Fax:

E-Correo: 03011690@edu.gva.
es

Localidad
: 03660 - NOVELDA

Titular: GENERALITAT
VALENCIANA

Figura 25. Sánchez Albornoz (Novelda, Alicante
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

Es uno de los 5 colegios públicos de Novelda, está situado en la

comarca del Vinalopó Mitjà y tiene aproximadamente 27.000

125

habitantes. A este colegio asisten 220 alumnos de los cuales 9

asisten a clases de música en horario extraescolar. El colegio

sigue un programa de Inmersión Lingüística y cuenta con

biblioteca, comedor, instalaciones deportivas, laboratorio / taller

y transporte.

El núcleo de Novelda cuenta dos escuelas de música: una

perteneciente a la Unión Musical La Artística y otra Sociedad

Musical Santa María Magdalena ambas de enseñanza no

reglada. Novelda tiene también un conservatorio de Grado

Medio, el Conservatorio Profesional de Música - Mestre

Gomis. Ofrecen información sobre su actividad a través de

http://umlaartisticanovelda.blogspot.com/ y

http://mestregomis.site11.com/

19. Jorge Guillén (Elx, Alicante)

Dirección: Calle ENRIQUE PIRE
GARCIA, 55

Teléfono: 966 63 02 69

Fax: 966 63 02 69

E-Correo: 03011884@edu.gva.es

Localidad: 03204 - ELX

Titular: GENERALITAT
VALENCIANA

Figura 26. Jorge Guillén (Elx, Alicante)
Consultada el 15 julio 2010 en la guía de centros docentes de la

Comunidad Valenciana (http://www.edu.gva.es/ocd/areacd/
es/guiadecentros.asp)

126

Es uno de los 36 colegios públicos de Elche, está situado en la

comarca del Baix Vinalopó tiene aproximadamente 230.000

habitantes. A este colegio asisten 450 alumnos de los cuales 5

asisten a clases de música y más concretamente 4 de ellos a

L’escolania del misteri d’Elx. El colegio sigue un programa de

Incorporación Progresiva y cuenta biblioteca, comedor,

laboratorio / taller, transporte y gimnasio.

El núcleo de Elche cuenta una escuela de música: la E. de

Música Ciudad de Elche y con un conservatorio de grado medio

el Conservatori Professional de Música D’Elx. Además de la de

sobra conocida Escolanía del Misteri d’Elx.

III.3 Resultados obtenidos.

En la mayoría de los casos se ha realizado la observación en

directo en los propios centros. Cuando esto ha resultado

inviable, hemos optado por la comunicación vía correo

electrónico con los profesores encuestados. Los colegios que

participaron según provincias fueron los siguientes

VALENCIA

 Ausiàs March (Mislata, Valencia).

 Verge dels Desemparats (Oliva, Valencia).

 Miguel de Cervantes (Paterna, Valencia).

 Cervantes (Puerto de Sagunto. Valencia).

127

 Vilamar (Puerto de Sagunto. Valencia).

 Victoria y Joaquín Rodrigo (Puerto de Sagunto.

Valencia).

 José Romeu (Sagunto. Valencia).

 Cronista Chabret (Sagunto. Valencia).

 Maestro Tarazona (Puerto de Sagunto. Valencia).

 El Molí (Torrent, Valencia).

 San José de Calasanz (Valencia).

CASTELLÓN

 José Alba (Vilavella, Castellón).

 La Morería (Les Coves de Vinromà, Castellón).

 Baltasar Rull (Onda, Castellón).

 L’Illa (Grao de Castellón).

ALICANTE

 L’Horta (Sant Vicent del Raspeig, Alicante).

 Sánchez Albornoz (Novelda, Alicante).

 Jorge Guillén (Elx, Alicante).

A continuación se muestran las tablas que recogen los datos

aportados por los profesores. A partir de ellas se van a hacer tres

tipos de valoraciones:

 valoración a nivel de comunidad.

 valoración a nivel de provincias.

128

 valoración en función de las calificaciones de los

alumnos.

Esta información numérica vendrá igualmente acompañada por

gráficas.

En la primera tabla sobre los alumnos que estudian música,

observamos que de los 4501 alumnos de la etapa primaria

pertenecientes a los 18 colegios públicos de infantil y primaria,

264 se dedican a las enseñanzas equivalentes a grado elemental

en las escuelas de música de sus localidades. Esto significa que

para 18 colegios, hemos obtenido un porcentaje del 5,87% según

se recoge en la gráfica.

Tengamos en cuenta también de que la muestra escogida es muy

específica Se trata de alumnos de:

 Etapa de primaria (6 a 12 años).

 Colegios públicos.

 Que estudian música a nivel extraescolar.

No se incluyen en el estudio niños de etapa infantil, ni de

colegios privados o concertados, ni de institutos de secundaria.

129

Gráfica 1. Porcentaje de alumnos de los colegios encuestados que
estudian música en la Comunidad Valenciana.

Los datos indican que aproximadamente un 6% de los alumnos

valencianos estudian mú sica e n las sociedades musicales de la

Comunidad Va lenciana. Aunque e l porcentaje fluc túa por

provincias. La provincia de Valencia estudian un música a nivel

extraescolar u n 6% de los alumnos, en C astellón lo hace un

8,3% y en Alicante un 2,3%.

94%

6%

resto de alumnos alumnos musicos

130

Gráfica 2. Porcentaje de alumnos de los colegios analizados que
estudian música por provincia

6%

94%

músicos
Valencia

1 2

8%

92%

músicos
Castellón

1 2

2%

98%

músicos
Alicante

1 2

131

Colegios participantes de la Comunidad
Valenciana

Total de alumnos en
primaria

Alumnos que estudian
música

%

Ausiàs March (Mislata, Valencia). 274 15 5,47
Verge dels Desemparats (Oliva, Valencia). 195 30 15,38
Miguel de Cervantes (Paterna, Valencia). 248 0 0
Cervantes (Puerto de Sagunto. Valencia). 175 5 2,86
Vilamar (Puerto de Sagunto. Valencia). 325 9 2,77
Victoria y Joaquín Rodrigo (Puerto de Sagunto.
Valencia).

288 18 6,25

José Romeu (Sagunto. Valencia). 141 15 10,64
Cronista Chabret (Sagunto. Valencia). 148 35 23,65
Maestro Tarazona (Puerto de Sagunto. Valencia). 291 15 5,15
El Molí (Torrent, Valencia). 350 7 2
San José de Calasanz (Valencia) 150 5 3,33
José Alba (Vilavella, Castellón). 324 27 8,33
La Morería (Les Coves de Vinromà, Castellón). 123 27 21,95
Baltasar Rull (Onda, Castellón). 325 31 9,54
L’Illa (Grao de Castellón). 318 6 1,89
L’Horta (Sant Vicent del Raspeig, Alicante). 306 5 1,63
Sánchez Albornoz (Novelda, Alicante). 220 9 4,09
Jorge Guillén (Elx, Alicante). 300 5 1,67
TOTAL COMUNIDAD VALENCIANA 4501 264

Tabla 2. Muestra de Alumnos de los colegios analizados que estudian música en la Comunidad Valenciana.

132

Colegios participantes de la provincia de
Valencia

Total de alumnos en primaria Alumnos que estudian
música

%

Ausiàs March (Mislata, Valencia). 274 15 5,47

Verge dels Desemparats (Oliva, Valencia). 195 30 15,38

Miguel de Cervantes (Paterna, Valencia). 248 0 0

Cervantes (Puerto de Sagunto. Valencia). 175 5 2,86

Vilamar (Puerto de Sagunto. Valencia). 325 9 2,77

Victoria y Joaquín Rodrigo (Puerto de Sagunto. Valencia). 288 18 6,25

José Romeu (Sagunto. Valencia). 141 15 10,64

Cronista Chabret (Sagunto. Valencia). 148 35 23,65

Maestro Tarazona (Puerto de Sagunto. Valencia). 291 15 5,15

El Molí (Torrent, Valencia). 350 7 2

San José de Calasanz (Valencia). 150 5 3,33

TOTAL PROVINCIA DE VALENCIA 2585 154

Tabla 3. Muestra de alumnos de los colegios encuestados que estudian música en la provincia de Valencia.

133

Ordenando los colegios el número de alumnos - músicos que tienen

encontramos que en la provincia de Valencia el primer puesto lo

ocupa el colegio Cronista Chabret de Sagunto con 35 alumnos,

seguido muy de cerca por el Verge dels Desemparats d’Oliva con 30.

Los 9 restantes se sitúan en un valor intermedio próximo a la decena.

Estos son de mayor a menor: Victoria y Joaquín Rodrigo de Puerto

de Sagunto con 18 alumnos, José Romeu, Maestro Tarazona y

Ausiàs March de Mislata cada uno con 15 alumnos, el colegio

Vilamar de Puerto de Sagunto con 9, El Molí de Torrent con 7 y

Cervantes del Puerto y San José de Calasanz de Valencia con 5

alumnos. El colegio Miguel de Cervantes de Paterna no tiene ningún

alumno que estudie música a nivel extraescolar.

En cuanto a porcentajes respecto a su población escolar de primaria

los colegios que tiene mayor porcentaje de alumnos respecto al resto

son Cronista Chabret y Verge dels Desemparts. El que menos

porcentaje tiene es el Molí de Torrent con 2%, tras el Miguel de

Cervantes que no tiene ninguno. Los demás se sitian próximos al

porcentaje medio que nos daba el primer grafico: 6 %. Son

representativos de este valor Ausiàs March de Mislata, Victoria y

Joaquín Rodrigo de Puerto de Sagunto y Maestro Tarrazona.

Por debajo de esa media de porcentajes se encuentra San José de

Calasanz, Cervantes de Puerto de Sagunto y Vilamar de Puerto de

Sagunto.

134

Gráfica 3.Alumnos de los colegios analizados que estudian música en la provincia de Valencia.

A
u

si
as

 M
ar

ch

(M
is

la
ta

, V
al

en
ci

a)

V
er

ge
 d

el
s

D
es

em
p

ar
at

s
(O

liv
a,

 V
al

en
ci

a)

m
ig

u
el

 d
e

ce
rv

an
te

s
(p

at
er

n
a)

C
er

va
n

te
s

(P
u

er
to

d

e
Sa

gu
n

to
.

V
al

en
ci

a)

V
ila

m
ar

 (
P

u
er

to
 d

e
Sa

gu
n

to
. V

al
en

ci
a)

V
ic

to
ri

a
y

Jo
aq

u
ín

R

o
d

ri
go

 (
P

u
er

to
 d

e
Sa

gu
n

to
. V

al
en

ci
a)

Jo
sé

 R
o

m
eu

(S

ag
u

n
to

.
V

al
en

ci
a)

C
ro

n
is

ta
 C

h
ab

re
t

(S

ag
u

n
to

.
V

al
en

ci
a)

M
ae

st
ro

 T
ar

az
o

n
a

(P
u

er
to

 d
e

Sa
gu

n
to

. V
al

en
ci

a)

El
 m

o
li

(T
o

rr
en

t,

V
al

en
ci

a)

Sa
n

 J
o

se
 d

e
C

al
as

an
z

(V
al

en
ci

a)

259 165
248

170 316 270 126
113

276 343 145

15 30
0 5 9 18 15

35
15 7 5

resto de alumnos alumnos musicos

135

Tabla 4. Muestra de Alumnos de los colegios analizados que estudian música en la provincia de Castellón.

Colegios participantes de la provincia de

Castellón

Total de alumnos en

primaria

Alumnos que estudian

música

%

José Alba (Vilavella, Castellón). 324 27 8,33

La Morería (Les Coves de Vinromà, Castellón). 123 27 21,95

Baltasar Rull (Onda, Castellón). 325 31 9,54

L’Illa (el Grao de Castellón). 318 6 1,89

TOTAL PROVINCIA DE CASTELLON 1090 91

136

En la provincia de Castellón vemos como el porcentaje por colegios

sube en la práctica totalidad la media obtenida del 6%. Significativo

es el dato de les Coves de Vinromà donde me atrevería a decir que el

21% de los niños de entre 6 y 12 años son músicos. Hay que tener en

cuenta que este pueblo de 6000 habitantes sólo tiene un colegio, y

agrupaciones musicales muy nutridas, posiblemente el alto elevado

número de estos alumnos venga influenciado por la tradición

familiar. Igual ocurre en Sagunto, donde un elevado índice de

población tiene algún familiar que toca en la banda y los niños

heredan los instrumentos y la afición en su familia. Esta es una

herramienta de difusión de la música que es más difícil de encontrar

en las ciudades, que aunque con cientos de miles de habitantes y

decenas de escuelas de música y sociedades musicales, no llega a la

vida cotidiana de la utilización de la música como animación de los

pueblos a lo largo de la historia. Pero este sería más un análisis de

tipo antropológico – social.

En este sentido si observamos Onda vemos como la representación

es de un 9%. Si tenemos en cuenta que esta localidad tiene 4

colegios y 2 sociedades musicales podríamos entender que se

acercara a ese 20%. Eso es difícil de confirmar y harían falta trabajos

de investigación sobre la repercusión de la música en los niños de

primaria de cada una de las localidades, como ya existe en el caso de

Sagunto (Reyes 2009).

137

Gráfica 4.Alumnos de los colegios analizados que estudian música en la provincia de Castellón.

José Alba
(Vilavella,
Castellón)

La morería (Les
coves de Vinromà,

Castellón)

Baltasar Rull
(Onda, Castellón)

L’illa (Castellón de
la Plana)

297

96

294 312

27

27

31 6

resto de alumnos alumnos musicos

138

Tabla 5. Muestra de alumnos de los colegios analizados que estudian música en la provincia de Alicante.

Colegios participantes de la provincia de

Alicante

Total de alumnos en primaria Alumnos que estudian

música

%

L’Horta (Sant Vicent del Raspeig, Alicante). 306 5 1,63

Sánchez Albornoz (Novelda, Alicante). 220 9 4,09

Jorge Guillén (Elx, Alicante). 300 5 1,67

TOTAL PROVINCIA DE ALICANTE 826 19

139

En el análisis del contexto educativo musical para la provincia

de Alica nte, podemos observar c omo de 3 c olegios que

participaron e n este estudio no super an la decena de alumnos

que e studian músi ca. El que más se aproxima es e l colegio

Sánchez Albornoz de Novelda con 9 a lumnos, mientras que el

resto, J orge Guillén y L’Horta, sólo tienen 5. En Alicante la

media de porcentaje baja con respecto a la Gráfica inicial en el

concreto de la comunidad (6% de m edia en la comunidad), en

Alicante aproximadamente es el 3%. Por tanto s e r educe a la

mitad.

Gráfica 5.Alumnos de los colegios analizados que estudian música
en la provincia de Alicante.

L’horta (Sant
Vicent del
Raspeig,
Alicante)

Sanchez
Albornoz
(Novelda,
Alicante)

Jorge Guillen
(Elx, Alicante)

301
211

295

5
9

5

resto de alumnos alumnos musicos

140

Haciendo una valoración global vemos que de los colegios

participantes es el CEIP Cronista Chabret de Sagunto es el que

mayor porcentaje de alumnos músico tiene (23%).

En estos gráficos comparativos vemos como Sagunto, Les

Coves de Vinromà y Oliva son los pueblos en los que la de la

importancia de la música esta mas presente. Puede que esto sea

debido a la labor del maestro de música como difusor, al nivel

socioeconómico de las familias, a la tradición popular o a la

proximidad del centro con alguna escuela de música, como es el

caso del colegio Cronista Chabret.

En las entrevistas con los maestros de música, algunos observan

que en 1º y 2º de primaria hay un gran porcentaje que acude a

clases de iniciación musical, que son previas al estudio del grado

elemental. El maestro del CEIP José Alba de la Vilavella indica

que este dato puede pasar inadvertido.

Hay que recordar que los alumnos no acceden al grado

elemental hasta los 8 años. Según marca el decreto 159/2007,

de 21 de septiembre, del Consell, por el que se establece el

currículo de las enseñanzas elementales de música y se regula el

acceso a estas enseñanzas, y es por ello que las escuelas de

música de los pueblos arbitran otros niveles donde acoger a este

alumnado menor, que por otra parte constituye el grueso de

alumnos de las sociedades. También es destacado este hecho por

141

el especialista de música del CEIP Ausiàs March de Mislata que

“A partir de 4º de primaria el nº de alumnos que asisten a

escuelas de música empieza a descender. Además los datos de

infantil no los hemos han contado” Este es un hecho que puedo

corroborar como maestra de música. Pues como he indicado a

lo largo de esta tesis, el colegio donde trabajo, el CEIP

Cervantes en Puerto de Sagunto se encuentra a escasos 10

metros de una sociedad musical y es muy habitual escuchar a los

padres, cuando explican que no llevan a música a sus hijos ya

que cuando pasan de 2º de primaria los deberes se complican y

los niños no van a tener tiempo de dedicarse a sus tareas

escolares.

Por otra parte sí parecen muy interesados cuando sus hijos

tienen entre 3 y 6 años argumentando lo que en tantas revistas

para padres han leído alguna vez: que la música ayuda al

desarrollo neuropsicológico, emocional de su hijo. Al final se

reduce en una concepción simple de la música que es comparada

con una leche materna enriquecida, que a partir de los 6 años ya

no sería necesaria.

Si iniciamos ahora un análisis sobre las calificaciones globales

de los alumnos podemos realizar una primera valoración

argumentando de las notas que obtienen los alumnos que acuden

a clases de música extraescolar obtienen en las diferentes

asignaturas calificaciones próximas y superiores al notable.

142

SOB 64

NOT 73

BIEN 19

SUF 15

INSUF 1

Gráfica 6. Porcentaje de las calificaciones de los alumnos de los

colegios analizados que estudian música en la Comunidad
Valenciana.

Se debe tener en cuenta que por control de variables extrañas se

han e liminado d el análisis cuantitativo a l colegio que no tenía

alumnos en música. Igualmente en el caso de los alumnos de los

colegios de Sagunto tomamos como referencia CEIP Cervantes

pues se ha podido constatar mediante las informaciones de otros

centros de la localidad de que los patrones en dicho contexto se

repetían d ando lu gar a una media qu e se v e r epresentada en

dicho centro. Por otra parte puesto que la observación se realizó

en c ursos escolares diferentes y fue a daptando sus intereses

específicos y las va riaciones que no rmalmente se d an e n la

población e scolar, los datos en una se gunda r ecogida fue ron

incluidos en e sta tesis a través del comentario de los mae stros

que se ven reflejados descriptivamente en este apartado

Veamos ahora a lgunos e jemplos de las c alificaciones g lobales

de los alumnos en cada provincia.

SOB
37%

NOT
42%

BIEN
11% SUF

9%

INSUF
1%

143

Ausiàs March (Mislata,) Verge dels Desemparats (Oliva) Cervantes (Puerto de
Sagunto.)

El Molí (Torrent) San José de Calasanz (Valencia)

Gráfica 7. Porcentaje de las calificaciones de los alumnos de los colegios analizados que estudian música en la provincia de
Valencia.

SOB
33%

NOT
47%

BIEN
20%

SUF
0%

INSUF
0%

SOB
13%

NOT
73%

BIEN
7%

SUF
7%

INSUF
0%

SOB
80%

NOT
20%

SOB
100%

BIEN
20%

SUF
80%

144

En la provincia de Valencia los colegios del Molí de Torrent, el

Cervantes de Puerto de Sagunto sitúan a sus alumnos músico

con unas calificaciones medias de sobresaliente. El molí un

100% de estos alumnos obtienen dicha calificación. En el

Cervantes un 80%. Cuatro de los cinco colegios tienen entre sus

alumnos, niños y niñas músicos con calificaciones medias de

sobresaliente. Lo cual reafirma la hipótesis del alto rendimiento

académico de los alumnos que cursan a su vez la primaria y los

estudios musicales.

El colegio Verge dels Desemparats d’Oliva y Ausiàs March de

Mislata sitúan el rendimiento de sus alumnos- músico en la

calificación global de notable. El Verge 73% y el Ausiàs el 43%.

Tres de los cinco colegios aportan una gran representación de

alumnos - músicos con calificaciones de notable.

El San José de Calasanz sin embargo apunta a un rendimiento de

tipo suficiente en el 80% de sus alumnos que cursan estudios

musicales. También obtiene calificación de suficiente un 7% de

los alumnos del CEIP Verge dels Desemparats pero no

constituye un porcentaje significativo. Sólo 2 colegios de los 5

(uno de ellos con un bajo porcentaje) indican un rendimiento

suficiente entre estos alumnos.

La calificación de Bien ocupa un 20% en el caso de 2 colegios,

el Ausiàs March y San José de Calasanz. Y sólo un 7% en el

145

colegio Verge dels Desemparats. Algunos de los Alumnos de los

colegios analizados que estudian música en 3 de los cinco

colegios obtienen calificaciones de bien

En ninguno de los colegios se obtienen calificaciones de

insuficiente

146

José Alba (Vilavella,) La Morería (Les Coves de
Vinromà) Baltasar Rull (Onda)

L’Illa (Grao de Castellón)

Gráfica 8. Porcentaje de las calificaciones de los alumnos de los colegios analizados que estudian música en la
provincia de Castellón.

SOB
44%

NOT
33%

BIEN
19%

SUF
4%

SOB
37%

NOT
41%

BIEN
11%

SUF
7%

INSUF
4%

SOB
52%NOT

22%

BIEN
13%

SUF
13%

SOB
50%NOT

50%

147

En la provincia de Castellón la práctica totalidad de los colegios

sitúan a sus alumnos - músico con unas calificaciones medias de

sobresaliente. El CEIP Baltasar Rull de Onda en un 52%, l’Illa

en un 50%, José Alba de la Vilavella en un 44% y La Morería

de les Coves de Vinromà en un 37%. Estos cuatro colegios

tienen aproximadamente a la mitad de sus alumnos, músicos con

calificaciones de sobresaliente, lo cual reafirma de nuevo la

hipótesis de que el estudio de la música a nivel extraescolar

tiene repercusión en el rendimiento académico de los alumnos

de primaria.

De igual manera la totalidad de los colegios participantes de la

provincia de Castellón señalan un rendimiento de notable en casi

el 50% de sus alumnos que estudian música. El colegio l’Illa del

Grao de Castellón los sitúa exactamente en un 50% mientras que

La Morería lo hace en un 41%, José Alba en un 33% y Baltasar

Rull en un 22%. Estos cuatro colegios aportan una

representación considerable de alumnos - músicos con

calificaciones de notable.

La calificación de bien ocupa un porcentaje que no llega 20% en

el caso de tres de los colegios, el CEIP José Alba al 19% y el

CEIP Baltasar Rull al 13% y el CEIP la Morería al 11%. Tan

sólo un alumno de los que estudian música en los colegios de

Castellón obtiene calificación de insuficiente. Representa el 4%

de la muestra para su centro.

148

Gráfica 9. Porcentaje de las calificaciones de los alumnos de los colegios analizados que estudian música en la

provincia de Alicante.

L’Horta (Sant Vicent del
Raspeig)

Sánchez Albornoz
(Novelda) Jorge Guillén (Elx)

SOB
20%

NOT
40%

BIEN
20%

SUF
20%

NOT
100%

SOB
40%

NOT
40%

SUF
20%

149

En la provincia de Alicante de los tres colegios participantes,

solamente dos de ellos obtienen calificaciones de sobresaliente

entre sus alumnos - músicos. En el caso de Jorge Guillén d’Elx

esos alumnos representan el 40%, en el de L’Horta de Sant

Vicent del Raspeig, un 20%. En el Sánchez Albornoz de

Novelda no se obtienen calificaciones de sobresaliente. Y en

este caso ninguno de los tres colegios participantes supera la

calificación de sobresaliente en un 50%.

Los tres colegios aportan una gran representación de alumnos -

músicos con calificaciones de notable. El CEIP Sánchez

Albornoz al 100% de sus alumnos - músicos y el Jorge Guillén y

l’Horta el 40%.

La calificación de bien sólo está presente en uno de los colegios

al 20% es el caso de l’Horta. Y la de suficiente lo está en dos de

los colegios también en el 20%. Algunos de los Alumnos de los

colegios analizados que estudian música en tres de los cinco

colegios obtienen calificaciones de suficiente. No se da en esta

provincia tampoco ningún caso de insuficiente.

Una vez analizadas los resultados de calificaciones globales por

provincias y colegios conviene rescatar las observaciones de los

maestros de estos colegios en cuanto a sus alumnos que estudian

música, estos datos descriptivos explicarán y enriquecerán las

comparaciones porcentuales antes recogidas.

150

A este respecto el maestro de música de la Morería de les Coves

de Vinromà (Castellón), se refiere a que el ajuste de las escuelas

de música al nivel de los alumnos, relativiza la relación de la

música con el rendimiento académico “cal pensar que les

escoles de música adapten el nivell a les característiques del

curs. Si aquest té un nivell baix de rendiment les capacitats

assolides seran menors. Als conservatoris açò no passa”. Se

intuye por el comentario que en ese nivel no se tienen esas

consideraciones. Sobre esto abundaremos en el capitulo V de la

tesis.

En un segundo nivel de análisis pasamos a indagar sobre cuáles

son las materias en la que los alumnos destacan y nos centramos

en las matemáticas, el lenguaje, la educación física y por

supuesto la música. Aunque la relación con esta última, la

educación musical parezca obvia, puede darnos una idea sobre

la correspondencia de currículos a nivel de primaria y a nivel de

grado elemental. Si verdaderamente hay puntos de encuentro

como se expondrá en el capitulo V de esta tesis, los

conocimientos aprendidos en una de ellas pueden ser aplicados

en la otra.

Vamos a seguir un proceso de comparación general primero

sobre las materias y luego analizaremos por provincias los

resultados. También aportaremos los datos de tipo descriptivo

obtenidos en las entrevistas con los compañeros de profesión de

151

la propia especialidad y los comentarios que los tutores de

primaria han tenido también para estos niños. Estos datos se

centrarán sobre todo en el comportamiento en el aula, en el

esfuerzo y aplicación de ese alumno.

Si establecemos comparación entre las calificaciones globales de

los alumnos de primaria que estudian música a nivel

extraescolar observamos que se cumple lo esperado que la

asignatura de música es en la que los niños destacan más.

Seguida muy de cerca por la de matemáticas. Otros docentes sin

embargo no perciben que ninguna materia sea afectada

específicamente como apunta el CEIP San José de Calasanz en

Valencia.

152

Tabla 6. Muestra de alumnos de los colegios analizados que destacan en las diferentes asignaturas.

Colegios participantes de la
Comunidad Valenciana Matemáticas Lengua Música Ed. Física

Otras*
Plástica o

inglés

Alumnos
músicos del

centro

Ausiàs March (Mislata, Valencia). 11 3 15 9 6 15

Verge dels Desemparats (Oliva,
Valencia). 12 7 5 2 4 30

Cervantes (Puerto de Sagunto.
Valencia). 5 4 5 2 3 5

El Molí (Torrent, Valencia). 7 7 7 5 0 7

San José de Calasanz (Valencia). 0 0 0 0 0 5

José Alba (Vilavella, Castellón). 20 20 25 15 0 27

La Morería (Les Coves de Vinromà,
Castellón) 14 16 20 11 17 27

Baltasar Rull (Onda, Castellón). 16 14 16 10 5 31

L’Illa (el Grao de Castellón). 6 0 6 0 0 6

L’Horta (Sant Vicent del Raspeig,
Alicante). 2 2 5 1 2 5

Sánchez Albornoz (Novelda, Alicante). 5 5 7 8 0 9

Jorge Guillén (Elx, Alicante). 3 3 2 3 0 5

TOTAL COMUNIDAD
VALENCIANA 101 81 107 66 37

153

Gráfica 10. Repercusión de asignaturas.

En un a nálisis e xhaustivo de las c alificaciones más

representativas de los a lumnos observamos c omo los mae stros

de primaria no ti enden a e ncasillar a c ada niño o niña en una

categoría por eso los datos de la tabla p ara cada asignatura no

suman el total de alumnos. Es posible que un alumno de música

sea sobresaliente en matemáticas y notable en lengua…

Consultando las gráficas podemos ve r que en matemáticas el

mayor número de alumnos se sitúa en e l Verge de ls

Desemparats (representado por un cuadrado), tras él e l Ausiàs

March (por un rombo), en tercer lugar el Molí de Torrent, detrás

de él Cervantes de puerto de Sagunto y finalmente San José de

Calasanz. L os datos son relativos pue s van e n func ión de

número de alumnos que tiene el centro y cuáles de ellos estudian

música. Para el Ausiàs March los alumnos de los colegios

analizados que estudian música y tienen un a lto rendimiento en

matemáticas suponen aproximadamente un 70% del tot al

mientras que para el Cervantes, el Molí y l’Illa es un 100%.

Matemáti
cas
26%

Lengua
21%

Música
27%

E. Física
17%

Otras
9%

154

Gráfica 11. Repercusión en la asignatura de matemáticas.

Esta gráfica muestra el elevado rendimiento en matemáticas de

los a lumnos - músico e n c ada colegio (representado en color

oscuro). Todos ellos se aproximan al 50% de las muestra.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
u

si
as

 M
ar

ch
 (

M
is

la
ta

, V
al

en
ci

a)

V
er

ge
 d

el
s

D
es

em
p

ar
at

s
(O

liv
a,

 V
al

en
ci

a)

C
er

va
n

te
s

(P
u

er
to

 d
e

Sa
gu

n
to

. V
al

en
ci

a)

El
 m

o
li

(T
o

rr
en

t,
 V

al
en

ci
a)

Jo
sé

 A
lb

a
(V

ila
ve

lla
, C

as
te

lló
n

)

La
 m

o
re

rí
a

(L
es

 c
o

ve
s

d
e

V
in

ro
m

à,
 C

as
te

lló
n

)

B
al

ta
sa

r
R

u
ll

(O
n

d
a,

 C
as

te
lló

n
)

L’
ill

a
(C

as
te

lló
n

 d
e

la
 P

la
n

a)

L’
h

o
rt

a
(S

an
t

V
ic

en
t

d
el

 R
as

p
ei

g,
 A

lic
an

te
)

Sa
n

ch
ez

 A
lb

o
rn

o
z

(N
o

ve
ld

a,
 A

lic
an

te
)

Jo
rg

e
G

u
ill

en
 (

El
x,

 A
lic

an
te

)

11

12

5 7

20

14 16

6

2

5 3

4

18

0 0

7

13 15

0

3

4 2

Destacan No destacan

155

Gráfica 12. Repercusión en la asignatura de lengua.

En e sta gráfica muestra los resultados para le nguaje de los

alumnos - músico e n c ada c olegio representados también en

color oscuro.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
u

si
as

 M
ar

ch
 (

M
is

la
ta

, V
al

en
ci

a)

V
er

ge
 d

el
s

D
es

em
p

ar
at

s
(O

liv
a,

 V
al

en
ci

a)

C
er

va
n

te
s

(P
u

er
to

 d
e

Sa
gu

n
to

. V
al

en
ci

a)

El
 m

o
li

(T
o

rr
en

t,
 V

al
en

ci
a)

Jo
sé

 A
lb

a
(V

ila
ve

lla
, C

as
te

lló
n

)

La
 m

o
re

rí
a

(L
es

 c
o

ve
s

d
e

V
in

ro
m

à,
 C

as
te

lló
n

)

B
al

ta
sa

r
R

u
ll

(O
n

d
a,

 C
as

te
lló

n
)

L’
h

o
rt

a
(S

an
t

V
ic

en
t

d
el

 R
as

p
ei

g,
 A

lic
an

te
)

Sa
n

ch
ez

 A
lb

o
rn

o
z

(N
o

ve
ld

a,
 A

lic
an

te
)

Jo
rg

e
G

u
ill

en
 (

El
x,

 A
lic

an
te

)

3 7

4

7

20

16

14
2

5 3

12 23

1

0

7

11

17
3

4 2

destaca no destaca

156

Aquí la muestra es menos homogénea en resultado. Aunque la

mitad de ellos se acercan o super an al 50% de la muestra. Sólo

hay un c aso que muestra correlación elevada en el rendimiento

en la asignatura de lengua, es el caso del Molí de Torrent. Dos

de los colegios encuestados muestran baja representación de los

Alumnos de los colegios analizados que estudian música a nivel

extraescolar en este área: Ausiàs March de Mislata y el Verge

dels Desemparats d’Oliva.

Gráfica 13. Repercusión en la asignatura de música.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
u

si
as

 M
ar

ch
 (

M
is

la
ta

, V
al

en
ci

a)

V
er

ge
 d

el
s

D
es

em
p

ar
at

s
(O

liv
a,

 V
al

en
ci

a)

C
er

va
n

te
s

(P
u

er
to

 d
e

Sa
gu

n
to

. V
al

en
ci

a)

El
 m

o
li

(T
o

rr
en

t,
 V

al
en

ci
a)

Jo
sé

 A
lb

a
(V

ila
ve

lla
, C

as
te

lló
n

)

La
 m

o
re

rí
a

(L
es

 c
o

ve
s

d
e

V
in

ro
m

à,

C
as

te
lló

n
)

B
al

ta
sa

r
R

u
ll

(O
n

d
a,

 C
as

te
lló

n
)

L’
ill

a
(C

as
te

lló
n

 d
e

la
 P

la
n

a)

L’
h

o
rt

a
(S

an
t

V
ic

en
t

d
el

 R
as

p
ei

g,
 A

lic
an

te
)

Sa
n

ch
ez

 A
lb

o
rn

o
z

(N
o

ve
ld

a,
 A

lic
an

te
)

Jo
rg

e
G

u
ill

en
 (

El
x,

 A
lic

an
te

)

15

5

5 7
25

20

16

6 5

7

2

0

25

0 0
2

7

15

0 0

2

3

destaca no destaca

157

En esta asignatura los resultados para la repercusión del estudio

de la música a nivel extraescolar e n e l rendimiento la de

educación musi cal en l a e scuela indican que l a mi tad de los

colegios todos sus alumnos consiguen altas calificaciones. Sólo

se muestra una tend encia contraria e n e l colegio Verge de ls

Desemparats en don de aproximadamente el 10 % de los

alumnos que a sisten a c lases de solfeo e instrumento ven

mejorada su nota de música en la escuela primaria y en el resto

entendemos que no ocurre así. Habría que analizar en este caso

porque e ste elevado por centaje de alumnos (el 90%) no logra

una mejora.

Gráfica 14. Repercusión en la asignatura de educación física.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

A
u

si
as

 M
ar

ch
 (

M
is

la
ta

,
V

al
en

ci
a)

V
er

ge
 d

el
s

D
es

em
p

ar
at

s
(O

liv
a,

 V
al

en
ci

a)

C
er

va
n

te
s

(P
u

er
to

 d
e

Sa
gu

n
to

. V
al

en
ci

a)

El
 m

o
li

(T
o

rr
en

t,
 V

al
en

ci
a)

Jo
sé

 A
lb

a
(V

ila
ve

lla
,

C
as

te
lló

n
)

La
 m

o
re

rí
a

(L
es

 c
o

ve
s

d
e

V
in

ro
m

à,
 C

as
te

lló
n

)

B
al

ta
sa

r
R

u
ll

(O
n

d
a,

C

as
te

lló
n

)

L’
h

o
rt

a
(S

an
t

V
ic

en
t

d
el

R

as
p

ei
g,

 A
lic

an
te

)

9

2

2

5
15

11 10
1

6

28

3

2
12

16 21
4

destaca no destaca

158

En cuanto a los resultados destacados para educación física que

vienen representados en color oscuro, los porcentajes de

rendimiento en esta en relación con el estudio musical

extraescolar, bajan sólo tres colegios, que logran que el 50% de

sus alumnos – músico obtenga también altas calificaciones en

educación física. El resto encuentra porcentajes muy bajos,

resultan significativos los datos de los colegios Verge dels

Desemparats y l’Horta que no llegan al 20% de alumnos que

destacan en educación física. En cuanto al rendimiento en otras

materias escolares los maestros apuntan indistintamente hacia

plástica o inglés. Y son muy pocos que ven la relación con otras

materias, inicialmente 6 colegios de los 18 encuestados. De

estos 5 señalan a la plástica como asignatura que mejora y 1

especifica que estos alumnos obtienen buenas notas en el estudio

de la lengua extranjera, inglés. Es el caso del CEIP l’Horta de

Sant Vicent del Raspeig.

En las tablas que se muestran a continuación se realiza una

comparación más exhaustiva del rendimiento en cada materia

por colegios y provincias.

Si leemos de manera vertical la gráfica de alumnos de la

provincia de Valencia observaremos cuales son las asignaturas y

en que colegios destacan más los alumnos: en matemáticas,

lengua educación física, música u otras materias. En la gráfica

que se refiere al rendimiento en las asignaturas de los alumnos

músico de la provincia de Valencia podemos realizar una lectura

159

en ve rtical que nos dará infor mación sobre cuáles son los

colegios que obti enen u n ma yor rendimiento e n c ada una de

ellas. Si observamos la línea imaginaria de matemáticas vemos

como e n el punto super ior se encuentra el c olegio Ve rge dels

Desemparats. En e l que 12 de sus alumnos de stacan en

matemáticas. Seguido de este se encuentra Ausiàs March con

11 alumnos. Y algo más distantes El Molí con 7 y Cervantes con

5. En la asignatura de lengua la gráfica no mues tra valores tan

elevados como e n el re sto de materias pero obti ene también

representación. De manera sim ilar ocurre c on la educación

física. En el caso del rendimiento e n músi ca, la ma yor

representación se encuentra en Ausiàs March, mientras que e l

resto de colegios consigue una representación más escueta.

Gráfica 15. Rendimiento de los alumnos - músico en los colegios

de Valencia.

En la provincia de Castellón podemos observar que los valores

elevados se e ncuentran distribuidos más homogéneamente que

0 0 0 0 00
2
4
6
8

10
12
14
16 Ausias March

(Mislata,
Valencia)

Verge dels
Desemparats
(Oliva,
Valencia)

Cervantes
(Puerto de
Sagunto.
Valencia)

160

en la pr ovincia de Valencia. E sto e s porque a unque sólo

participaron 4 colegios, los 4 tenían un número elevado de niños

por c olegio que estudiaba música a nivel extraescolar. Si

comparamos l a Morería y J osé Alba que ti enen e l mismo

número de alumnos de los c olegios a nalizados que e studian

música (27) veremos ambos tienen un r endimiento más elevado

que Baltasar Rull con 31. L’Illa aunque tiene menos niños que

los anteriores colegios obtienen también resultados óptimos pues

los 6 niños (su 100%) destacan en las asignaturas de música y

matemáticas. Los a lumnos que de stacan e n m ayor numer o e n

otras asignaturas son los del colegio La Morería de les Coves de

Vinromà.

Gráfica 16. Rendimiento de los alumnos músico en los colegios de

Castellón.

0

5

10

15

20

25

30

Matemáticas. Música otras

José Alba
(Vilavella,
Castellón)

La morería
(Les coves
de
Vinromà,
Castellón)

161

La escala utilizada en el caso de Alicante es menor (de 0 a 9)

eso no impide dejar con bajo rendimiento a esta provincia. Los

colegios obtienen una gran re presentación de sus a lumnos e n

todas las mate rias evaluadas. Los colegios van ordenados de

mayor a menor de manera general del siguiente modo: Sánchez

Albornoz, J orge Guillén y l’Horta. El rendimiento a nivel de

matemáticas y len gua e sta equiparado mi entras que e n

educación física y mús ica se of recen puntos más distantes

valores muy a ltos en un c aso, muy b ajos en otro y un va lor

central. Por último los resultados para la repercusión en otra s

asignaturas sólo los ofrece l'Horta (de Sant Vicent del Raspeig)

que indi ca dos de sus alumnos que estudian música a nivel

extraescolar, destacan en inglés.

Gráfica 17. Rendimiento de los alumnos - músico en los colegios

de Alicante.

0

2

4

6

8

10
L’horta
(Sant
Vicent del
Raspeig,
Alicante)

Sanchez
Albornoz
(Novelda,
Alicante)

162

163

IV AREAS DE APRENDIZAJE EN

LA EDUCACIÓN PRIMARIA Y

DESARROLLO PSICOEVOLUTIVO

DEL ALUMNADO

Son muchos los estudios que defienden la influencia de la

música en la inteligencia y en el desarrollo emocional, como los

de Alonso (2004), Benso Calvo (2003), Nakamura (1999), Pujol

(2009), y otros. Se trata de autores en los que basamos nuestras

indagaciones, si bien es cierto que el listado podría ser mayor.

Algunos de estos autores realizan sus investigaciones a nivel

médico y observan las respuestas del cerebro mediante

electroencefalogramas, tomografías y otra serie de pruebas

neurológicas. Otros sin embargo se fijan en el comportamiento

sobre el aprendizaje humano en relación a la música; la

respuesta que esta provoca a nivel emocional respecto a uno

mismo o respecto a los demás. Algunos ejemplos significativos

de estas dos ramas de investigación (médica y educativa) los

encontramos en Nakamura y otros (1999) o en Botella (2006).

164

Desde el ámbito médico Nakamura y otros (1999, p.222)

observan las respuestas del cerebro a nivel físico, sobre

actividades que requieren la puesta en marcha de procesos

psicológicos básicos.

“ To elucidate the neural substrates of the

receptive aspect of music, we measured regional

cerebral blood flow (rCBF) with positron

emission tomography (PET) and simultaneously

recorded the electroencephalogram (EEG) in

eight normal volunteers…This may reflect the

interaction of the music with the cognitive

processes, such as music-evoked memory recall

or visual imager.”

Desde el ámbito educativo Botella (2006, p.11)

investiga sobre el comportamiento del niño que estudia

música, los valores y actitudes que este desarrolla.

“La música posibilita el desarrollar esta serie

de actitudes positivas hacia personas de

diferentes culturas y el poder interaccionar con

el mundo externo. Gracias a la gran capacidad

de comunicación que posee la música podemos

conseguir en los alumnos desarrollar una

actitud crítica positiva para que al integrarse en

la sociedad la mejoren con nuevos valores.”

165

Lo que aquí nos planteamos parte también del ámbito educativo,

no únicamente desde el aspecto comportamental y de relación,

sino también desde el puramente cognitivo. Se trata de llegar a

entender cómo influye la música en el desarrollo general del

niño, cómo influye en su inteligencia, y qué relación puede tener

esto con las materias escolares. Para esto haremos un recorrido

sobre cuatros aspectos clave que nos llevarán desde una visión

global del desarrollo del alumno a la concreta en situación de

clase. Estos cuatro aspectos serán:

1. La influencia de la música en el desarrollo

evolutivo del alumno de educación primaria.

2. La relación música e inteligencias múltiples.

3. La asignatura de música en primaria.

4. La repercusión de la música en el resto de

materias escolares.

IV.1 La influencia de la música en el

desarrollo evolutivo el alumno de educación

primaria

Erikson (2000), clasificó el desarrollo evolutivo en ocho etapas:

prenatal, neonatal, infancia, niñez, adolescencia, juventud,

adultez y ancianidad. Dejando a un lado los dos primeros

estadios de la evolución, todas los demás son sujetos de estudio

para los profesores de música de estas escuelas. La Convención

166

sobre los Derechos del Niño, en vigor desde el 2 de septiembre

de 1990 (artículo 1) manifiesta “Se entiende por niño todo ser

humano menor de dieciocho años de edad, salvo que, en virtud

de la leyes que le sean aplicables, según países o situaciones

especiales, haya alcanzado antes la mayoría de edad”. Es un

término amplio, al menos desde el punto de vista legislativo, el

concepto de infancia, ha cambiado a lo largo de la historia y en

las diversas sociedades y culturas.

Las edades fluctúan según el contexto, aunque el término niño

suele emplearse para designar a los menores de doce o catorce

años, llamándose jóvenes o adolescentes a los que han superado

los catorce años o los doce, según los casos. Pero antes de los

doce años pueden establecerse aún varías categorías de niño, por

ejemplo la de:

 Niñez. Constituye la etapa de la escuela

primaria con edades de los cinco a los diez

años.

 Pre - pubertad. La etapa que abarca las

edades de diez a once años.

 Pre - adolescencia. A partir de los once años.

 Adolescencia y pubertad. Se sitúa

aproximadamente entre los doce y diecisiete

años.

167

En estas primeras fases de la vida que abarcan un periodo de

apenas quince años los cambios son continuos, rápidos y

profundos, según las fases. Todas las etapas se caracterizan por

la necesidad que tiene la persona de entender y conocer el medio

en el que se encuentra. Durante los primeros años de vida del

niño está todo prácticamente por hacer en el área de lenguaje. El

niño de guardería y de infantil se inicia en el habla y

progresivamente va ampliando su formación aprendiendo a leer,

escribir, dibujar o colorear. Al mismo tiempo se desarrolla

socialmente aprendiendo a convivir con los demás niños.

En el campo del arte que es el que nos ocupa, debe estimularse

la actividad artística con experiencias adecuadas para que cada

niño o niña amplíe su horizonte cultural y comunicativo,

adquiriendo nuevas competencias. Esto es más fácil de lograr

con la música ya que de entrada los niños se alegran y motivan

con ella. En mayor o menor grado en todas las etapas de

desarrollo descritas anteriormente la psicología evolutiva puede

ayudarnos en la tarea de enseñar música. Esto no quiere decir

que cada maestro de música o profesor de conservatorio deba

ser un experto psicopedagogo para impartir docencia, pero sí

conocedor de esta rama de la psicología que permita que el

alumno aproveche mejor los conocimientos que debe adquirir.

Para ello deberá tener en cuenta los dos grandes objetivos de la

psicología evolutiva:

168

 Describir la conducta y su manera de

evolucionar.

 Identificar las causas, y procesos que

producen los cambios en la conducta en las

distintas fases de la vida.

Para la amplia gama de edades que confluyen en las enseñanzas

musicales de grado elemental el profesor debe precisar de un

buen conocimiento del desarrollo cognoscitivo y así poder sacar

partido psicopedagógico a la materia impartida. El profesor debe

ser consciente de que las etapas de la vida, están afectadas por

las circunstancias propias del entorno de la persona y las

experiencias que vive. No es fácil definir estas variables porque

existen tantas que resulta arduo identificarlas todas y establecer

su grado de importancia. Algunas de estas variables son internas

y a veces heredadas y otras por el contrario son externas y

externas y están condicionadas por el contexto. Estas variables

junto con los cambios psicológicos condicionan el desarrollo

humano. De su estudio se encarga la psicología del desarrollo.

La psicología del desarrollo está interesada en explicar los

cambios que tienen lugar en las personas con el paso del tiempo.

Esos cambios pueden ser explicados como decíamos a través de

factores contrapuestos: herencia contra ambiente, continuidad

169

contra discontinuidad… El contexto en el que se desarrollan las

personas también nos permite comprender mejor su evolución,

el contexto socioeconómico, cultural e incluso el étnico, otra

variable que es cada vez mayor en nuestras escuelas. También

los problemas del desarrollo humano que se estudian en

psicología pueden mejorar gracias a la práctica de una actividad

creativa y gratificante como es en esencia la música o el

ambiente alegre que la rodea en las orquestas y bandas de

música.

Figura 27. Orquesta de la Lira Saguntina ofreciendo un concierto
en un centro de discapacitados.

Otros ámbitos de la psicología y de la pedagogía como las

explicaciones socioculturales, las teorías del aprendizaje, el

procesamiento de información, la ecología y la etología, la

psicología genética, o el psicoanálisis, han dado diversas

explicaciones a la serie de parámetros implicados en el

desarrollo del ser humano. Estos parámetros casi siempre vienen

170

impuestos por nuestra sociedad y nuestra cultura, por medio del

proceso de socialización. Intentar alcanzarlos llega a convertirse

en la meta necesaria del individuo, condicionando

definitivamente su manera de actuar en su secuencia vital. Por

ello su conocimiento es necesario entre los docentes que

atienden a niños en edad escolar: los maestros y los profesores

de las escuelas de música. En este último caso también, ya que

los sujetos que demandan estas enseñanzas artísticas de tipo

extraescolar tienen entre 6 y 12 años. Aplicarse en el

conocimiento de cada alumno; sus capacidades, su personalidad,

sus metas y objetivos, puede ser de gran ayuda para el que

enseña.

Esta tesis analiza a alumnos de la etapa primaria que acceden a

las escuelas de música o conservatorios elementales y que tienen

una edad entre los 6 y los 12 años. Se centra en la infancia,

cognitivamente en un periodo de operaciones concretas según la

clasificación de Piaget (1981). El periodo preoperacional (5-7

años) y el de operaciones formales (a partir de los 11) se

encuentran en transición al principio y final de la primaria,

dependiendo de cada niño. En los conservatorios profesionales o

de grado medio no es frecuente la presencia de niños menores de

12 años pues es en esa edad ya perteneciente a la Educación

Secundaria Obligatoria cuando está fijado el límite mínimo para

acceso al conservatorio profesional.

171

La actitud observadora del profesor hacia el alumno consciente

de su desarrollo, hará que este pueda valorar los cambios que en

él ocurren y ofrecer una respuesta adecuada a sus dificultades en

el aprendizaje del instrumento y de la teoría y práctica de la

música. De igual modo, conocer hasta que punto la música

influye favorablemente en su evolución le hará reforzar esos

factores positivos y lograr una mejor educación.

IV.1.a El alumnado que estudia música de grado

elemental.

Los niños que aprenden música en las escuelas comprenden

mucho mejor la educación musical de la enseñanza reglada. La

música aprovecha las habilidades que se han desarrollado

adecuadamente con el aprendizaje y la práctica de otras materias

que aprenden en la escuela primaria: habilidades motrices que

desarrollan con la educación física, la utilización de un código

escrito que tiene mucho de matemático … Por tanto cuanto más

temprano se establezca un contacto pleno con la música, habrá

mayor oportunidad de que se desarrollen otras competencias del

alumno como son la capacidad de concentración, de abstracción,

de expresión, de socialización, además del aumento de la

autoestima, la actitud creativa o la aceptación de la disciplina.

172

Los niños que participan a edades tempranas en orquestas o

bandas juveniles como las que sustentan estas escuelas de

música, asumen sus responsabilidades frente al estudio de

manera diferente a sus compañeros que no asisten. Como he

indicado en las escuelas de música se pretende formar músicos.

Y ¿qué estudia o que hace un músico?. Entre las actividades que

realiza normalmente un músico en la escuela primaria están la

ejecución instrumental o la audición musical, que viene a ser los

dos grandes bloques de contenidos en los que divide la música el

actual Decreto 111/2007, de 20 de julio, del Consell, por el que

se establece el currículo de la Educación Primaria en la

Comunitat Valenciana. En el área de artística el bloque escucha

y el bloque creación e interpretación musical, que conectan con

el tipo de conocimientos que el alumno adquiera en las escuelas

de música de las sociedades musicales .

IV.1.a.a La audición musical.

Es una de las actividades normales de un músico y cuando se

habla de audición en términos musicales, se refiere a una

escucha consciente. Aprender a escuchar, es interiorizar los

múltiples elementos que se encuentran presentes en una obra

musical: el ritmo, la melodía, la armonía, el material sonoro y la

forma. La discriminación de dichos elementos, no solo

desarrolla en el oyente el oído rítmico, melódico y armónico

como tal, sino que permite disfrutar de la música de una manera

173

diferente al que no sabe música. La enseñanza auditiva debe

iniciarse muy pronto y se debe considerar bajo tres aspectos:

fisiológico, afectivo y mental.

 El fisiológico desarrolla la receptividad

sensorial auditiva mejorando notablemente

memoria fisiológica general.

 El afectivo conecta con la sensibilidad

afectivo auditiva esto despierta deseos,

emociones, en definitiva la memoria

anímica, la imaginación.

 El mental afecta al conocimiento o

conciencia sonora, es una memoria

intelectual, que incide como la anterior en la

creatividad.

Todo esto es lo que de una manera a veces no demasiado

consciente se desarrolla en las escuelas de música y esto no

significa una acotación peyorativa. La experiencia musical es

una experiencia global y todos los elementos descritos se dan

unidos, en la práctica pedagógica conviene disociarlos y esto si

se hace y además de una manera consciente en las escuelas de

música.

174

Figura 28. Alumnos durante una audición musical escolar en el
Auditorio de Sagunto.

El proceso evolutivo que conduce a la percepción sensorial,

comienza con las percepciones táctiles que se desarrollan en tres

planos la percepción sistémica, la percepción barestésica y la

percepción seisestésica. La primera se desarrolla a partir de las

variaciones de la presión de un medio sólido, la segunda de un

medio fluido y la tercera que concierne al mismo medio se

percibe como una variación de presión rápida, más o menos

periódica que en ser humano se confunde con la audición.

Gracias a las fibras del cortex, las vibraciones se presentan con

un aspecto de continuidad y de unidad que toma el nombre de

sonido. Esto por lo que afecta a la receptividad sensorial

auditiva.

La calidad y el desarrollo de la sensorialidad auditiva proveerán

de los mecanismos necesarios a la sensibilidad afectiva y a la

inteligencia que son necesarias para la expresión musical.

175

Cuanto más sutil y perfecto es el órgano, mayor es el repertorio

de materiales que puede ofrecer al alumno, haciendo posible la

perfecta captación de la intensidad, de la altura y del timbre.

En lo concerniente a la sensibilidad afectivo-auditiva puede

decirse que comienza en el mismo momento en que se pasa del

acto pasivo de oír al de escuchar, con ella se ingresa en el campo

melódico. El niño es un ser sensible y el sonido tiene una

poderosa acción sobre su afectividad, de manera que es posible

trabajarla con gran aprovechamiento.

El tercer aspecto el que se refiere a la conciencia o inteligencia

auditiva que puede considerarse como una síntesis de las

experiencias sensoriales y afectivas y en ella pueden integrarse

la memoria sensorial, la imaginación reproductora y la audición

interior base de la auténtica musicalidad (es patente el caso de

Beethoven). La imaginación creadora, el sentido tonal, la

audición relativa, que se fundamenta en la percepción de las

relaciones entre los sonidos son algunas las experiencias

sensoriales y afectivas que conforman la conciencia o

inteligencia auditiva y que conducen al discernimiento e

integración de la nota (sonido que centraliza en un solo concepto

diferentes elementos como altura, duración, intensidad y timbre)

y que va de lo concreto a lo abstracto.

176

La inteligencia auditiva es la responsable de la interiorización de

los acordes, o simultaneidad de varios sonidos. Dicho de otra

manera el oído fisiológicamente percibe los sonidos

aisladamente pero la conciencia de la simultaneidad nace en el

cerebro. La audición absoluta como fenómeno estrictamente

sonoro puede decirse que es de orden fisiológico. Cualquier

maestro de música que haya formado a niños habrá comprobado

que no por el hecho de haber empezado a una edad temprana se

adquiere dicha capacidad o competencia. El mito de la

importancia del oído absoluto se generó en el siglo pasado

cuando se estandarizó la nota La de frecuencia 440 hercios

como base de la afinación de todos los instrumentos. El oído

absoluto al contrario del relativo no es adquirible por

entrenamiento, se tiene o no. Está claro que este mejora la

capacidad auditiva pero es un hecho que en cuanto al oído no

todos tenemos las mismas capacidades iniciales.

El oído absoluto se refiere a la habilidad de identificar una nota

por su nombre sin la ayuda de una nota referencial, o sea la

capacidad de identificar o emitir exactamente una nota sin

ninguna referencia, es decir sin la ayuda de afinador o diapasón.

Al parecer la proporción de personas con oído absoluto viene a

ser de unas cada 10.000 habitantes. Sin embargo la capacidad de

oído absoluto la mayoría de las veces no supone estar en

posesión de un talento innato especial y sólo una minoría de los

177

grandes músicos tuvo o tienen el oído absoluto en su forma más

desarrollada. Por otra parte para escuchar no es imprescindible

el oído absoluto. Escuchar no se detiene en el hecho fisiológico

estricto, ni en el simple placer por lo estético, escuchar es

sumergirse en el pasado, en el mundo de cuantos han

compuesto música, es viajar por la historia de la humanidad

como lo hizo Carl Orff al orquestar los Carmina Burana, viajar a

la corte del rey Jaime I, a la Viena de los Strauss, de las cantigas

a Prokofiev, viajar en el tiempo y en el espacio de la ruidosa

New York de Gershwin, a las tranquilas aguas del Moldava de

Smetana. Esta es una razón más para que los niños estudien

música, porque al trascender al campo de las emociones

sintetiza la abstracción como no lo hace ninguna otra ciencia o

disciplina.

IV.1.a.b La ejecución instrumental.

Para lograr una buena interpretación de una obra musical, se

puede llegar por varios caminos y uno de ellos es fomentar el

talento musical del alumno, y esto como es sabido no es

considerado en las escuelas como una habilidad innata sino

como el producto de una buena exposición del niño a estímulos

sonoros apropiados y a la práctica repetitiva de los sonidos a

través del contacto instrumental. De esta forma se pueden lograr

enormes avances técnicos a edades muy tempranas.

178

Por otro lado en la práctica del alumno en las bandas, orquestas

y coros de las sociedades musicales como consecuencia de esa

interpretación instrumental se ponen en juego otras

potencialidades como el esfuerzo en el trabajo individual o el

trabajo en conjunto.

IV.1.b Competencias personales que desarrolla el

alumno de grado elemental de música.

A modo de competencias el alumno de grado elemental refuerza

estrategias de estudio y de trabajo respecto a otros tipos de niños

en la escuela. Es común oír a los tutores desde los inicios de la

primaria que sus alumnos que estudian música son mas

meticulosos en el trabajo, se esfuerzan en conseguir la

perfección de las tareas, se organizan mejor a la hora de

gestionar los tiempos que dedicar a cada deber, así como la

manera de registrarlos… Todo ello nos lleva a analizar el

comportamiento de estos niños en el aula y por qué es así. Para

ello vamos a analizar tres puntos en los que los niños músico

prosperan notablemente: el trabajo individual, el trabajo de

grupo y la socialización.

179

IV.1.b.a El trabajo individual.

Al iniciar el conocimiento musical instrumental, el niño parte de

un acercamiento al instrumento que es auditivo y sensorial

fundamentalmente, para ir poco a poco estableciendo un

acercamiento más intelectual a través de la lectura de la música.

Se parte pues de un elemento común; “la memoria musical”, que

no es una memoria repetitiva, sino comprensiva, la memoria no

es la meta, sino el punto de partida para nuevos aprendizajes

musicales. Esto es lo que se conoce como aprendizaje

significativo, que lo es también en música y que lógicamente

afecta a otras áreas del conocimiento.

Si tenemos en cuenta que la música forma parte de nuestra vida

cotidiana, acercarse a ella es aproximarse de manera profunda al

conocimiento humano. La ejecución instrumental se fundamenta

en la percepción de los estímulos visuales, es una forma de

lectura de la partitura. La respuesta que permite transformar los

estímulos visuales percibidos, en un sonido equivalente es lo

que define de manera esencial al músico. El alumno principiante

al leer la partitura debe pensar cuál es la nota, y luego cómo y

dónde colocar los dedos, ya sea el instrumento de cuerda, de

viento o de percusión y enseguida establecer cuál es la

intensidad, y decidir con que fuerza debe soplar, rasgar las

cuerdas, etc. Estas operaciones mentales se ejecutan al principio

de manera separada por el alumno principiante pero la repetición

de los intentos le dota al cabo del tiempo de la experiencia

180

necesaria, llegando con la práctica a conseguir automatizar todas

las operaciones mentales y ser captadas como una sola señal.

Cada alumno percibe los estímulos auditivos que resultan de su

ejecución y como intérprete procederá a evaluar la precisión de

su respuesta al estímulo visual que le proporcionó la partitura, si

se confirma como ajustada, continúa; si se contradice, tratará de

afinarla.

IV.1.b.b El trabajo de conjunto.

El trabajo en conjunto es otro punto de los que trabaja el músico

en su aprendizaje. Ya sea banda, orquesta o agrupación vocal, el

encuentro colectivo. Hace que cada niño pueda mostrar sus

capacidades expresivas, creativas y artísticas, a la vez que pone

a prueba su disciplina y actitud para aprender, que viene

potenciada por su deseo de quedar bien de no desentonar del

grupo. Todo ello hace que estime como muy conveniente seguir

las indicaciones que se le van a hacer acerca de la adopción de

una posición adecuada para llevar a cabo la ejecución y

conceder importancia a la relajación, el equilibrio y a la

flexibilidad del cuerpo. Todo ello lo va a hacer con la

motivación que le da el desear pertenecer al grupo de músicos,

que integra la orquesta, la banda o el coro integrándose como

uno más y fomentando una competitividad de mejora.

181

Figura 29. Orquesta de la Lira Saguntina preparando en conjunto

obras para un concierto.

Todo ello le hace desarrollar una enorme agilidad mental y una

buena capacidad de reacción. Mejora su atención y

concentración, le hace adquirir hábito de estudio y sentido

crítico que se va a reflejar de manera inmediata en su

producción sonora. El encuentro colectivo que supone la

ejecución orquestal es un elemento fundamental para trabajar de

una forma integradora el sentido del ritmo, la afinación y el

sentimiento de que su trabajo repercute de una manera decisiva

en el equipo. Y si al final el resultado obtenido es satisfactorio

aumenta en el alumno la confianza en sí mismo.

Además los logros que el alumno adquiere en las escuelas de

música objeto de nuestro estudio le lleva a valorar sus destrezas

contribuyendo a su autoestima. Tanto en el plano físico como

182

afectivo, le hace más seguro d e sí mismo, sobre todo con las

actuaciones en público todo ello le hace reconocer su reconocer

su valía pe rsonal, aceptar de safíos y e n de finitiva se r menos

dependiente y más alegre. Aprende de sus errores lo que le lleva

a se r más tolerante con sus limitaciones y f racasos. Acepta la

crítica. Las actuaciones con las orquestas y bandas, pequeñas o

grandes que fundan l as sociedades musicales le lleva a la

autoestima social y académica e n g eneral, aumentando su

solidaridad con los demás y sintiendo respeto por su trabajo.

Figura 30. Banda juvenil de la Lira Saguntina tocando para una

audición con participación de escolares de la localidad.

En la imagen anterior se puede un ejemplo de cómo los niños se

divierten participando en actividades musicales. En e ste caso se

trata de la Banda Juvenil de la Lira Saguntina formada por niños

y niñas de primaria y secundaria tocando para otros niños en una

audición e scolar. C olaboraron en este espectáculo la banda

juvenil con resultados muy satisfactorios, Fernando Argenta y su

director David Gómez Ramírez.

183

Los niños que estudian en escuelas y sociedades musicales de

nuestra comunidad desarrollan valores en el ámbito de la

ejecución en grupo que pueden transpolar a su actitud en el aula

como es la solidaridad o el respeto por el trabajo en conjunto.

Esta característica les distingue en clase porque son bastante

respetuosos. En algunas ocasiones se crean situaciones en el

aula fortuitas o provocadas que buscan la hilaridad y el deseo de

reírse de otros. Este comportamiento responsable en los alumnos

de música puede ser aprovechado por el maestro para llevar al

aula la autoestima ética, el respeto de los valores y para percibir

más virtudes que defectos. Por lo tanto son muchos los

beneficios obtenidos por la práctica musical puesto que llevan al

niño a ser más responsable, más perseverante en el esfuerzo, al

tiempo que respetuoso con sus compromisos y todo esto redunda

beneficiosamente en sus expectativas de futuro.

IV.1.b.c La socialización.

La música es un importante agente socializador. Con ella se

aprende a trabajar en equipo como tal vez en ningún otro

trabajo. Todo ha de sonar a su tiempo y a tiempo y para eso se

ha de tener mucha disciplina.

Sin embargo a veces en la música, en los conciertos por

ejemplo, un solista es el principal intérprete o ejecutante de la

obra. Resulta muy socializador ponerse a la completa

184

disposición de dicho ejecutante. Aquí no valen falsos

protagonismos ni deseos de sobresalir, el solista manda y hasta

el director de la orquesta sacrifica su minuto de gloria para que

la cosa salga bien. Nada más lejos de lo que ocurre en la

mayoría de las actividades de la vida donde todos quieren o

queremos ser protagonistas. Las enseñanzas de música en las

sociedades musicales favorecen también mejoras propias en

función de sus instrumentos

Figura 31. Orquesta de cámara de la Unión Musical Porteña en su

tradicional concierto de Navidad

Igualmente ocurre con otras habilidades. Las habilidades

lingüísticas están lateralizadas en el hemisferio dominante del

cerebro, el izquierdo; las capacidades musicales incluidas la

habilidad para percibir y criticar las interpretaciones musicales

están localizadas en el hemisferio no dominante que es el

derecho. Se ha comprobado asimismo en individuos con

preparación musical, que existen efectos crecientes al hemisferio

izquierdo y decreciente al derecho.

185

Hay muchos padres que al apuntar a su hijo en la escuela de

música de su población lo hacen con la esperanza de descubrir a

un gran talento. Esto no tiene por qué ser así y tampoco ha de

tener excesiva importancia. La mayoría de los grandes genios de

la música no fueron niños prodigio. La historia ha demostrado

que muy pocos músicos de gran categoría (salvo casos como el

de Mozart por las especiales circunstancias que le rodearon y

algunos más), mostraron señales de un talento especial durante

la infancia.

Es cierto que muchas de las capacidades perceptivas necesarias

para la asimilación de la música se desarrollan espontáneamente

a lo largo de los diez primeros años de la vida, aunque sin

desarrollo no requiera ni siquiera el estímulo de una formación

musical formal; pero está claro que esta las pone de manifiesto.

Sus hijos probablemente no serán genios, pero no deben

sentirse decepcionados al comprobarlo y abandonar cuando el

alumno se resista al trabajo y a la disciplina que el aprendizaje

musical le impone. Los padres que apuntan a su hijo en las

escuelas de música no deben hacerlo por esto, quizás tampoco

con la única intención de “darle un oficio”, aunque esta desde

luego sea una buena razón. Existen otras razones mucho más

poderosas que se escapan a los no profesionales de la enseñanza

y que son importantísimas. La principal de ellas es que el

aprender está relacionado con la sensación de felicidad que

186

proporciona el saber que se ha adquirido una competencia, y

esto el niño como humano que es, lo siente y repercute en su

estado anímico aumentando su autoestima.

Creemos que desde las áreas de primaria se facilitan muchos

aspectos que pueden atenderse en el ámbito extraescolar, todo

ello favorece una mejora de las competencias generales de los

estudiantes. Desde mi experiencia como profesora de violín he

podido confirmar que el rango de edades y condiciones de los

alumnos que forman las escuelas de música es muy variado, ya

que durante los cursos en los que impartí clases de este

instrumento, tuve la oportunidad de enseñar a un niño que

apenas había cumplido tres años y a una mujer que sobrepasaba

los setenta. Estaba claro que el primero comenzaba su carrera de

músico a una edad muy temprana, y por lo tanto podía

desarrollar la etapa de manipulación del instrumento, dadas sus

limitaciones de tamaño, edad y conocimientos. Pero es esta fase

de manipulación la que permitirá en un futuro al niño, en caso

de continuar sus estudios, entender el instrumento que toca

como una parte más de su cuerpo. Hasta hace poco tiempo esta

etapa estaba subestimada en la didáctica instrumental.

En cuanto a las enseñanzas en edades avanzadas, es evidente

que el aprendizaje del instrumento se enfoca desde otra

187

perspectiva, ya que se necesitaría más tiempo, a veces no

disponible, para lograr el dominio técnico del instrumento

teniendo en cuenta además la dificultad añadida del aprendizaje

de un nuevo código en una etapa tardía del desarrollo

psicoevolutivo. No obstante las personas de edad avanzada que

inician sus estudios de música disfrutan a otro nivel del

aprendizaje instrumental bien como objeto de superación,

satisfacción personal o como en el caso de la persona antes

citada con el objetivo de impresionar a sus amistades

interpretando una o varias melodías conocidas.

Los ejemplos antes citados son casos extremos que he

encontrado durante mi etapa como docente de instrumento, pero

he podido contrastar que ni son raros, ni poco frecuentes en las

escuelas de música. Esto es debido a que la oferta educativa en

las enseñanzas artísticas es muy abierta a la par que flexible, ya

que permite que en cada caso se aplique una educación muy

personalizada que se ajuste a las capacidades, ritmos de

aprendizaje y disponibilidad de estudio de cada alumno. Dentro

de este grupo también se encuentran una categoría numerosa de

alumnos de secundaria, bachiller, universidad, y otros aunque en

número decreciente desde luego conforme se avanza en edad.

188

Pero lo normal es que la mayoría de la matricula esté constituida

por alumnos de primaria que acuden a las escuelas de música

con el objetivo de realizar una actividad extraescolar y que suele

convertirse en la etapa previa al ingreso en un conservatorio de

grado medio. Por tanto sería deseable, que para atender a estas

edades, el profesor de la escuela de música tuviera unos

conocimientos de psicología evolutiva. O por lo menos asumiera

y aplicara los que se le exigen por para un puesto docente.

Otro punto a destacar es el desarrollo puramente musical que

sirve de base para establecer criterios mínimos de evaluación.

De igual forma que los niños que estudian el grado elemental no

solo se desarrollan emocional y socialmente. El estudio de cada

instrumento supone a estos alumnos mejoras a nivel cognitivo y

psicomotor.

IV.1.c Potencialidades de los instrumentos según

familias.

La sociedad musical que ha colaborado en este trabajo de

investigación permite ampliar la información mostrada

anteriormente al incluir el nivel musical en el que se encuentra

cada uno de los alumnos que forman la muestra de estudio. Y

constatar que los alumnos que estudian música en sus centros

189

adquieren como decíamos otras potencialidades generales

inherentes a la música y otras especificas dependiendo del

instrumento.

IV.1.c.a Familia de cuerda.

Para seguir su análisis distinguiremos entre cuerda percutida,

frotada y pulsada. En la sección de instrumentos de cuerda

percutida los niños que estudian piano desarrollaran la motilidad

fina, sus dedos obedecerán a las dos partes de su cerebro y al

mismo tiempo desarrollaran las piernas graduando y dosificando

su fuerza al actuar con los pedales del instrumento según

convenga en la partitura. En general los instrumentos de cuerda

frotada, violín, viola, violonchelo, contrabajo desarrollan los

grupos musculares de cuello. El violín se sostiene con la barbada

en el cuello en un gesto acompasado con los brazos y las manos.

Brazos y manos por su parte fortalecerán su musculatura al

mismo tiempo que desarrollaran extraordinariamente la

motricidad fina al digitalizar en el pisado de cuerdas, pulsada o

pizzicatos. Los instrumentos de cuerda pulsada, laúdes,

bandurrias, participan de connotaciones que son comunes a los

anteriores si bien la forma de sostener los instrumentos (hay

algunos muy pesados por ejemplo el guitarrón mejicano y otros

diminutos banjos, ukeleles) actúa sobre otros grupos de

músculos

190

IV.1.c.b Familia de viento – madera.

Flautas, fagots, oboes, clarinetes etc., participan de una

digitalización especifica y añaden además el control de la

musculatura que domina el sistema respiratorio; hay que saber

inspirar y expulsar el aire de diferentes maneras cosa que

desarrollará los pulmones y esa capacidad pulmonar se revelará

luego excelente en la práctica de cualquier deporte, máxime si se

trata de algún instrumento especial de la familia, como la

dulzaina, muy utilizada en la antigüedad y que ahora forma parte

de nuestra música, que para hacerla sonar hay que poseer un

aparato respiratorio portentoso.

IV.1.c.c Familia viento – metal.

Las mismas características de desarrollo son aplicables a

trompetas, trompas, trombones y tubas, haciendo la salvedad

que de que al tratarse de instrumentos construidos con

materiales más pesados y algunos de ellos como las tubas

verdaderamente voluminosos, la fuerza y la potencia para

hacerlos sonar llega a ser a veces extraordinaria. Por ejemplo en

los trombones han de intervenir grupos musculares de torso y

tronco, se necesitad además de fuerza habilidad y destreza para

extender la barra que modula los sonidos a veces muy alejada

del centro de gravedad del instrumentista.

191

IV.1.c.d Familia de percusión.

En esta familia de instrumentos se necesita además fuerza

dinámica, es decir mucha energía para hacer sonar

acompasadamente a cajas, tambores, timbales, platos, bombos

etc. Por no extender más el análisis instrumental baste decir que

a veces se precisa que el músico sea un verdadero atleta para

interpretar con un determinado instrumento cuestión que suele

pasar totalmente desapercibida.

IV. 2 Música e inteligencias múltiples.

Siguiendo la teoría de las inteligencias múltiples de Gardner

(1995) según el cual la inteligencia no es una única medición

sino un conjunto de inteligencias, la música se ve relacionada

con ellas. Gardner (1995) proporcionó un medio para determinar

la amplia variedad de habilidades que poseen los seres humanos,

agrupándolas en siete categorías o inteligencias: corporal-

cinética, espacial, lógico matemática, lingüística, musical,

interpersonal e intrapersonal.

Como se puede observar la música es una de esas inteligencias a

la que Gardner otorga importancia y define como la habilidad

para pensar en términos de sonidos, ritmos y melodías; la

producción de tonos y el reconocimiento y creación de sonidos.

192

También consiste en el uso de instrumentos musicales y el canto

como medio de expresión. La persona dotada de inteligencia

musical tiene la habilidad de expresar emociones y sentimientos

a través de la música.

La inteligencia musical es la capacidad de expresarse mediante

formas musicales. Es uno de los componentes del modelo de las

inteligencias múltiples propuesto por Howard Gardner. Este

modelo propugna que no existe una única inteligencia, sino una

multiplicidad. En principio propuso siete categorías, que luego

aumentó a ocho aunque en la actualidad se reconocen diez.

La capacidad musical incluye habilidades en el canto dentro de

cualquier tecnicismo y género musical, tocar un instrumento a la

perfección y lograr con él una adecuada presentación, dirigir un

conjunto u orquesta y componer en cualquier modo y género. La

inteligencia musical sería, por tanto, no sólo la capacidad de

componer e interpretar piezas con tono, ritmo y timbre con

cierto grado de perfección, sino también de una manera más

amplia escuchar y juzgar y lo que es más significativo para mí.

Puede estar relacionada con la inteligencia lingüística, con la

inteligencia espacial y con la inteligencia corporal cinética. Es

cierto como he señalado arriba que la inteligencia musical

también se hace evidente en el desarrollo lingüístico, por cuanto

193

demanda del niño procesos mentales que involucran la

codificación, clasificación y ordenamiento de referencias

auditivas y su posterior asociación con preconceptos; o lo que es

lo mismo el desarrollo de una habilidad para retener estructuras

lingüísticas y asimilarlas en sus realizaciones fonéticas, ya en su

microestructura como de una manera muy marcada la

acentuación de las palabras: afijos – morfología como también

en su macroestructura, como es la entonación en realizaciones

más largas: sintaxis.

Indagando en el concepto se puede comprobar que dentro del

estudio de la inteligencia musical existen divisiones. La primera

división o categoría que se puede citar es la Inteligencia Musical

que consiste en descifrar un código musical, o manifestarse de

manera natural con la improvisación. Improvisar puede definirse

como la habilidad de crear e interpretar, simultáneamente,

dentro de parámetros armónicos o rítmicos. Pueden crearse

melodías, ritmos o hablando de canciones, concebir la letra la

misma según se canta. Esta facultad aparece espontánea en

determinados intérpretes sin que se pueda atribuir el hecho a

otra causa que no sea la posesión de este tipo de inteligencia.

Por ejemplo existen los llamados troveros en algunas regiones

de España (Murcia es un caso paradigmático), donde personas

con esa habilidad innata repentizan versos, ante cualquier tema

propuesto. No es corriente que añadan música a sus creaciones,

194

aunque luego puedan convertirse estas en coplas o canciones,

que quedan en el acervo cultural.

Sobre la capacidad de improvisación apuntamos un ejemplo

particular propio de nuestro folclore. En Valencia, en

determinadas fiestas u ocasiones se cantan las “albaes” y en la

que los cantantes, son auxiliados por personas que tienen esa

facultad que les dicen al oído, los versos que la inspiración les

dicta en el momento. No es fácil, dilucidar porque no es el

mismo cantante el que inventa la letra, aunque probablemente la

dificultad y el esfuerzo que entraña el canto, (se cantan en

octavas muy altas) sea suficiente como explicación. Algo similar

ocurre en el llamado cante flamenco donde a veces el artista

encuentra “el duende” e inserta una letra a determinado “palo”

del cante.

En el jazz se produce un fenómeno similar, aunque en esta

modalidad musical es más frecuente que el artista sea un

instrumentista, bien de piano, trompeta, contrabajo o batería

aunque desde luego puede verse completado con un cantante

(algunas veces uno de los mismos instrumentistas) , aquí la

dificultad es innegable porque los intérpretes no tocan solos.

Esto que podría llamarse composición instantánea de música,

entraña un mismo acople auditivo tonal, dentro de un encaje y

asimilación de macrotonalidades, que puede variar desde lo que

195

sería un cifrado monorrítmico a la asociación o cifrado

conjugado o polirrítmico.

Desde luego este es un tipo de manifestación musical que no

sigue unos patrones ortodoxos, se puede decir que después de

algunas horas tocando los músicos entran en trance y en ese

momento se produce una sinergia casi milagrosa, donde aquello

suena como el concierto más ajustado. Es decir, que el artista

tiene a su disposición el cifrado multitonal a través del análisis

de onda variado, en donde a través de la interpretación se

pueden exponer diversos colores musicales. Este tipo de

inteligencia es muy usado en el arte musical dentro de géneros

tradicionales como el Hindustani, el persa, y las fusiones de

vanguardia. En física la improvisación es empleada en la

desfragmentación de estructuras moleculares a través de la

emisión de ondas sonoras; teoría realizada por el Físico Amar

Cooper en 2006. Cooper piensa que podrá llegarse a aplicar

alguna vez en el futuro, esta tecnología dentro del campo de la

nanomedicina.

Un tercer componente de la inteligencia musical es la llamada

Componente C que consiste en la categorización de factores

musicales por medio de la utilización de cualquier herramienta

para realizar enlaces poliarmónicos que pueden reunir elementos

196

nano, micro y macrotonales para la realización de un

componente clave característico que puede ser empleado dentro

del código de lenguajes humanos. Gracias a un sistema similar,

(las longitudes de onda son diferentes) se ha logrado la

comunicación con animales acuáticos como ballenas o delfines

que utilizan dichos códigos, para comunicarse en el mar,

(llamadas de alerta de peligro, llamada a las crías, señalización

del alimento, trazado de las rutas de emigración). Una verdadera

forma de lenguaje que está en la frontera de lo musical y la

comunicación pura y simple, nos hallamos en la frontera de la

inteligencia musical y la inteligencia lingüística. La música no

es solo una de las inteligencias postulada por Gardner. La

música influye en el resto de inteligencias.

IV.2.a Relación con la inteligencia corporal cinética.

Este tipo de inteligencia se relaciona con la posibilidad que tiene

el individuo para controlar sus movimientos y manejar objetos y

afecta a las siguientes Competencias Intelectuales Básicas:

- Control de los movimientos del cuerpo, tanto de los

segmentos gruesos (tronco, cabeza, brazos y piernas) como

de los segmentos finos (dedos y partes de la cara).

- Coordinación movimientos del cuerpo, formando secuencias

(carrera, salto, danza, etc.)

197

- Transmisión con los movimientos, de ideas, sentimientos,

emociones, etc.

- Manejo de objetos; facilidad para utilizar las manos en la

elaboración o transformación de lo mismos.

- Manejo de instrumentos de trabajo (instrumentos musicales,

pinceles, reglas u ordenadores).

Figura 32. Danzas Africanas en el CEIP Cervantes.

La inteligencia corporal cinética es un tipo de inteligencia

humana que se destaca por la realización de factores ejecutables

motrices. Este tipo de inteligencia es bien empleada por artistas

de circo, acróbatas, físico culturistas, o practicantes de las artes

marciales. En general la inteligencia corporal cinética es poseída

en alto grado por todo tipo de profesionales del deporte.

A diferencia de la inteligencia corporal visual, generalmente

empleada en actividades como confección de joyas, relojería,

cirugía médica y en general todas aquellas actividades donde se

198

tienen que refinar los sentidos visuales y quinestésicos; la

inteligencia corporal cinética tiende a un perfeccionismo

aplicable a todas las funciones anatómicas móviles.

En esta inteligencia se destacan las habilidades de control del

cuerpo sobre objetos, y el dominio seguro para dimensionar

mentalmente el espacio físico en dónde se lleva a cabo el trabajo

práctico.

IV.2.b Relación con la inteligencia espacial.

Este tipo de inteligencia se relaciona con la capacidad que tiene

el individuo frente a aspectos como color, línea, forma, figura,

espacio y la relación que existe entre ellos. Determina además la

capacidad que tiene una persona para procesar información en

tres dimensiones. Las Competencias Intelectuales Básicas que

desarrolla son:

- Percibir la realidad, apreciando tamaños, direcciones y

relaciones espaciales.

- Reproducir mentalmente objetos que se han observado.

- Reconocer el mismo objeto en diferentes circunstancias; la

imagen queda tan fija que el individuo es capaz de

identificarla, independientemente del lugar, posición o

situación en que el objeto se encuentre.

199

- Anticiparse a las consecuencias de cambios espaciales, y

adelantarse e imaginar o suponer cómo pueda variar un

objeto que sufre algún tipo de cambio.

- Describir semejanzas entre objetos que distintos; identificar

aspectos comunes o diferentes que se encuentran en el

entorno del individuo.

Figura 33. Celebración del 9 d’octubre. La dansa de la magrana

en el patio del CEIP Cervantes.

IV.2.c Relación con la inteligencia matemática.

El razonamiento matemático del niño se ve mejorado porque la

formación de los conceptos matemáticos guarda puntos de

contacto más que evidentes con la formación de los conceptos

musicales. Los estímulos exteriores que llegan a nuestros

sentidos tras un proceso de depuración son seleccionados en

zonas del cerebro que las almacena e interpreta como elemento

percibido. A partir de estas unidades de percepción se llega al

200

concepto siguiendo una secuencia que tiene tres fases:

discriminación, generalización y abstracción.

Hay que tener en cuenta que la génesis de los conceptos en el

niño tiene la característica de que no se adquiere en forma

definitiva, por estar condicionada por su desarrollo evolutivo. La

adquisición del lenguaje y su simbolización son previas a la

fijación de los mismos. La secuencia de adquisición se puede

establecer así:

 A partir de los 2 años el niño es capaz de diferenciar el

objeto de sus propiedades y quedan fijados los

“preconceptos”.

 Hacia los 6 años se adquieren los “conceptos empíricos”,

representaciones más elaboradas que los anteriores pero que

necesitan haber sido comprobadas antes por el niño en sus

contactos con el mundo que le rodea. Dicho de otra manera

los “conceptos empíricos” se basan en la experimentación y

comprobación.

 Hacia los 12 años se establecen los “conceptos reales”

verdaderas abstracciones que ya no necesitan de la

experimentación para su aceptación e integración.

Los conceptos musicales constituyen un tipo especial de

conceptos que guarda cierta relación con los conceptos formales.

201

El concepto formal no tiene contenido material alguno. No

significa sino una forma aplicable a multitud de entidades, un

ejemplo son los números. Los números no tienen contenido

material alguno, sólo cuando se le aplican a objetos adquieren

contenido. Por ejemplo el 7 no tiene contenido; las notas

musicales son 7, aquí el numero adquiere contenido.

Al igual que las fórmulas matemáticas o lógicas constituyen la

representación de determinados conceptos formales, una

secuencia de notas sobre el pentagrama es algo parecido a una

formula y representa un concepto formal sonoro. Todos los

conceptos son universales, tienen algo de formal, pero son

aplicables a una sola clase de objetos. Los conceptos formales

suponen una total generalidad de objetos sin determinar, incluso

indeterminables, por eso se consideran sin contenido y, por

tanto, formales.

El lenguaje también utiliza algunas palabras como conceptos

formales que pueden ser aplicables a cualquier entidad. Por

ejemplo los términos gramaticales que establecen las relaciones

entre las palabras pueden considerarse también conceptos

formales.

202

Estas características especiales de los conceptos musicales les

hacen, en alto grado, dependientes del profesor. Para ayudar al

niño y niña a desarrollar los conceptos musicales es necesario

enseñarles el lenguaje de la música, sus relaciones, sus

procedimientos, sus métodos, su lógica, sus símbolos propios,

etc. Cuanta mayor sea la capacidad discriminatoria del niño,

respecto de las características relevantes, más fácil será la

adquisición del concepto.

La manipulación, experimentación y observación activa de los

instrumentos son base imprescindible para la adquisición de los

conceptos musicales. El razonamiento lógico se irá

desarrollando en el niño, de modo globalizado, al tratar los

conceptos anteriores. Se apoyará, fundamentalmente, en las

acciones sobre las partituras y agrupamientos de notas. Tendrá

su mejor ayuda en la maduración personal del niño.

Tras la adquisición del concepto de nota, se llegará fácilmente a

la compresión y utilización de sus agrupaciones y significado.

Asimismo se llegara a la adquisición del concepto de tiempo

musical a través de estímulos sucesivos; de estímulos continuos

que cesan; mediante comparación de estímulos continuos.

Realizando medidas de tiempo real y su expresión en unidades

sonoras.

203

IV.2.d Relación con la inteligencia lingüística.

La inteligencia lingüística se halla presente en la capacidad

sensible, en el lenguaje hablado y escrito o en la habilidad para

aprender idiomas. En la habilidad poética o en lo que los

antiguos griegos y romanos llamaban retórica. Esta inteligencia

es corriente entre escritores, poetas, abogados o líderes políticos.

El lenguaje y la visión se desarrolla en todos los niños de la

misma manera sin embargo la habilidad musical se adquiere de

forma diferente en cada uno de ellos. La habilidad musical se

localiza al parecer en el hemisferio no dominante del cerebro, y

a medida que se incrementa el estudio de la música, entra en

juego la participación del razonamiento lingüístico y lógico-

matemático implicando de esta manera la participación del

hemisferio dominante ya sea en el proceso de audición,

ejecución o creación de una obra musical.

Todos los músicos realizan tres funciones en su arte: componer,

interpretar y escuchar. Y para la realización de estas actividades

cuentan con tres componentes de la inteligencia musical:

componente afectivo, componente sensorial y componente

formal. Por otra parte todo aprendizaje ha de integrar cuatro

estructuras:

204

 Aprender a ser.

 Aprender a conocer.

 Aprender a hacer.

 Aprender a vivir con los demás.

Y por lo tanto todo proceso educativo contemplará al menos tres

planos: el cognitivo, el afectivo y el psicomotor.

El plano cognitivo afecta a cinco procesos mentales: el recuerdo,

la comprensión, el análisis, la síntesis y la aplicación Cuando el

niño interpreta o trata de interpretar una obra musical utiliza

todos los niveles de cognición. Por lo tanto el niño debe

aprender el lenguaje musical e iniciarse lo antes posible en un

instrumento musical. El aprendizaje musical de los niños es

fundamental entre los tres y doce años y atraviesa cuatro niveles

fundamentales: manipulación sensorial, imitación, interpretación

imaginativa y reflexión. Permitiendo el desarrollo no sólo en el

plano cognitivo, sino también en el afectivo y psicomotor. El

niño pequeño aprende a partir de la imitación y esta le permite

desarrollar.

- La observación consciente.

- La capacidad de atención.

- La capacidad de concentración.

205

- La asimilación-comprensión.

- La retención (memoria próxima y remota) .

- La capacidad de evocación.

La educación músico instrumental que se lleva a cabo en las

escuelas de música de la Comunidad Valenciana, como sucede

en el resto de los pueblos de la geografía española, permite al

niño desarrollar el sentido del ritmo, lo que afecta a su

formación física, proporcionándole un mejor sentido del

equilibrio, lateralidad y motricidad. El desarrollar del oído

musical no sólo le sirve para el estudio de la música, sino para

toda su formación intelectual.

El alumnado que asiste a estas escuelas sabe escuchar, aprende

pronto a discriminar entre los distintos sonidos y tonos, y capta

mejor los mensajes en la escuela. Este entrenamiento le hace

aprender con más facilidad y llegará a dominar su idioma antes

que los niños que no están educados musicalmente. El estudio

de la música implica una disciplina y continuidad que unidos al

adiestramiento motriz necesario para el dominio del instrumento

son aspectos que inciden no solo en el plano estrictamente

musical, sino que afectan a todas las capacidades intelectuales,

sensoriales y motrices. Mejorando de manera automática: la

206

motricidad, el lenguaje, la socialización la autoestima y llevando

a una mejor comprensión de los conceptos de espacio y tiempo

Cabe preguntarse qué particularidad distingue los estudios que

los niños realizan en las escuelas de música de los pueblos, de

las que se realizan en los estudios reglados; existe una diferencia

fundamental en los objetivos: las escuelas de música persiguen

fundamentalmente formar músicos con los que mantener e

incrementar sus plantillas de músicos profesionales para las

bandas u orquestas locales. Forman músicos intérpretes e

instrumentistas, mientras que los estudios reglados persiguen la

formación integral de los alumnos. No se trata de defender aquí

una u otra opción, sencillamente son distintas, persiguen

intereses particulares.

207

V EDUCACIÓN MUSICAL EN

LA ESCUELA Y EN LAS

ACADEMIAS DE LAS

SOCIEDADES MUSICALES

La enseñanza de la música en la Comunidad Valenciana queda

protegida y regulada por la legislación que establece su currículo

a nivel nacional y autonómico. Esto ocurre en dos modalidades;

una obligatoria y otra opcional.

- Obligatoria: la que implanta la música en la escuela

primaria.

- Opcional: la que lo hace en los conservatorios y

escuelas de música.

Ambas modalidades, que trabajan con una misma materia,

tienen sin embargo diferentes tipos y contenidos de instrucción.

A lo largo de este capítulo vamos a ver cómo se organiza cada

una de estas enseñanzas, cómo se plasman de manera real en la

escuela primaria y en la de música y cuáles son los puntos de

encuentro que ambas deberían de establecer para hacer la

enseñanza de la música lo más educativa posible para el niño de

6 a 12 años. Todo ello con el objetivo de que se cumplan los

beneficios apuntados en el capítulo primero referentes a la

208

mejora del rendimiento académico y como consecuencia el de la

inteligencia del niño.

Del mismo modo analizaremos el sustrato histórico que ha

hecho posible la educación musical: con qué antecedentes

históricos cuenta, quiénes han sido los principales pedagogos

musicales que han influido y todavía influyen en la pedagogía

musical

V.1 Sobre la pedagogía de la música.

Los principios metodológicos de la enseñanza de la música más

reciente que se aplican hoy día en la escuela vienen dados por

pedagogos propiamente musicales que en el siglo XX centran su

estudio en alguno de los ámbitos que definen la educación

musical. Su metodología es conocida y aplicada por los docentes

en la etapa primaria e infantil, e incluso en ocasiones puede ser

un recurso para las enseñanza de la música en la educación

secundaria y el bachiller al igual que en las clases de lenguaje

musical en los conservatorios y escuelas de música que imparten

enseñanzas equivalentes al grado elemental.

209

Estos pedagogos han determinado el avance de la pedagogía

aplicada a la música y la han dotado de un corpus propio.

Además sus aportaciones han hecho más accesible los conceptos

abstractos musicales a niños de corta edad. Siendo posible a su

vez una adquisición de significados más integrada y lúdica.

Los pedagogos de musicales más importantes del siglo pasado

han sido.

1. Émile Jaques Dalcroze.

2. Carl Orff.

3. Zoltan Kodaly.

4. Edgar Willems.

5. Maurice Martenot.

6. Justine Ward.

7. Jos Wuytack.

8. Luis Elizalde.

9. María Montessori.

10. Shinichi Suzuki.

V.1.a Émile Jaques Dalcroze

Este pedagogo musical vienés fue el primero en plantear nuevas

formas enseñanza/aprendizaje de la música en 1903. Su método

basado en la educación de la música a través del ritmo y el

movimiento seguía la idea fundamental: Marcar el ritmo con el

cuerpo refuerza el conocimiento intelectual. De esa relación

deducía 3 implicaciones

210

 El ritmo es movimiento. Dota al ritmo de materialidad.

Este planteamiento fue una revolución pedagógica en su

época. Si el ritmo es movimiento deja de ser un concepto

abstracto que se reduce a tiempo, y pasa a adquirir

significación en el espacio).

 La experiencia física pone en funcionamiento a la

conciencia. El movimiento implica realizaciones

dependientes del Sistema Nervioso Central y como

consecuencia implica una mejora en la capacidad

cognitiva.

 Las dos relaciones anteriores dan lugar al estudio de la

rítmica que debe ser la formación de base. Para ello

elabora en 1903 el su método en 2 volúmenes; La

Rythmique. Este método fue adaptado en España por

Joan Llongueres.

El pedagogo musical Jaques Dalcroze establece así una serie de

relaciones reciprocas que acercan al niño a la música a través de

su vivencia corporal. De esta forma constituyen binomios

inseparables; ritmo / movimiento, inmaterialidad / materialidad,

tiempo / espacio, conciencia /experiencia e intelectualidad /

corporalidad. Las principales obras de Dalcroze están referidas

también a métodos para piano, canto o juegos musicales para

niños.

211

V.1.b Carl Orff.

Este pedagogo alemán nacido en Munich es conocido

universalmente por la composición musical Carmina Burana

realizada sobre cantos goliardos del siglo XII encontrados en

Benediktbeuern. Sin embargo su metodología musical algo

menos conocida entre el público es una grandísima aportación al

trabajo mediante instrumentos en el aula de música y su trabajo

del ritmo a través del lenguaje. Sus aportaciones metodológicas

se recogen en su obra Orff Schulwerke que tiene su génesis en

un programa de radio hecho por niños en los años 1950.

En 1924 Carl Orff creó la Gunter Schule junto a la coreógrafa

Dorothee Günther donde desarrolló y aplicó su método. El

objetivo principal de esta escuela era enseñar rítmica y danza a

profesores. Las bases de la enseñanza musical según su

pedagogía se reducen al trinomio, palabra, música y

movimiento. Esta simbiosis de lenguajes facilita los procesos

mentales de toma de decisiones, memoria, atención, percepción,

imaginación según la clasificación de la emociones que

establece Davidoff (1980). Además la improvisación como

instrumento de creación aleatoria en base a unas estructuras y

conocimientos previos, agiliza todavía más estos procesos.

212

Orff también propone una secuencia de enseñanza al educador:

imitación, improvisación, creación. En todo el proceso la

palabra será generadora de movimiento y del trabajo

instrumental. Se pueden utilizar así refranes, adivinanzas,

campos semánticos para trabajar el ritmo hablado y esto puede

ser origen del trabajo de la percusión corporal, después al de la

pequeña percusión y más tarde al de la percusión con altura

definida.

En la línea de escucha el autor propone una audición activa que

centre al alumno en escuchar las obras atendiendo a algún

aspecto formal, melódico…

V.1.c Zoltan Kodaly.

Este pedagogo musical doctor en filosofía y lingüística es

conocido en la pedagogía musical como el inventor de un

método basado en la fononimia (gestos asociados a notas) la

euritmia (sílabas asociadas a figuras musicales) y solfeo relativo

(afinación de escalas e intervalos a partir de una escala, matriz).

Como investigador es conocido por su recopilación de más de

100.000 canciones húngaras que realizó junto a Bartok, y que se

recoge en la obra Corpus música hungaricae. Como compositor

Kodaly es especialmente reconocido por su ópera y suite Hary

Janos

213

Su método de pedagogía musical esta todavía vigente en la

escuela como se ha podido comprobar en el capítulo IV. Este

método constituye un avance en la enseñanza de la música, pues

dota de iimportancia a la canción e incide en la importancia de

leer y escribir música para paliar el analfabetismo musical que

impide la cultura musical.

Su método en fononimia es extremadamente útil en la iniciación

del alumno de primaria en el manejo de la flauta, pues permite

que este pueda comenzar a tocar sin todavía conocer la posición

de las notas en el pentagrama. Igualmente esto es aplicado al

canto, la afinación, y la conciencia de intervalos, pues cada

gesto tiene una posición respecto al cuerpo y esto facilita la

percepción de la altura de las notas. Es un método que mejora

procesos psicológicos básicos y que es fácilmente integrable con

la lectura de notas tradicional.

Por otra parte la euritmia (sílabas rítmicas) ayuda a la

identificación de duraciones estableciendo unas sílabas que

sustituyen al nombre de cada figura. Su estudio puede preceder a

la representación mediante grafía musical. De esta forma la

negra se conceptualiza como ta, las corcheas ti-ti,…Es un

vínculo para pasar de la imitación silábica al concepto. De igual

modo el solfeo relativo como parte de su aportación

metodológica al estudio de la música facilita que el oído capte

214

intervalos, es decir distancias de entonación y no notas

concretas.

En la Comunidad Valenciana existe una escuela con gran

número de seguidores basada en este método, sus resultados

académicos a nivel musical son muy satisfactorios, se trata de la

escuela de música “Institut Kodaly Schola Cantorum” en

Algemesí.

V.1.d Edgard Willems.

Es un pedagogo belga nacido en 1890. Realizó un estudio de la

música desde la psicología. Desde él defiende que la educación

musical debe ser un medio de favorecer la apertura al medio del

ser humano, y que la participación activa de los alumnos ya

desde los 3 o 4 años debe ser el eje de las clases bien sea a

través de canciones, de audición, de ritmo y de movimiento.

Sólo con esta base que puede durar alrededor de dos o tres años,

se puede empezar el estudio del solfeo y del instrumento. La

práctica debe preceder a la transmisión de los conocimientos

teóricos. Igualmente establece un triple paralelismo entre los

ámbitos personalidad y los elementos de la música. La

cognición está ligada a la armonía, la afectividad a la melodía y

la motricidad al ritmo. Por otra parte la adquisición del lenguaje

verbal y el musical siguen un mismo proceso de aprendizaje:

primero se oye, en segundo lugar se busca la fuente de sonido,

215

después se repiten elementos sueltos y por último se emiten

palabras. Como aportación principal a la psicología de la música

este pedagogo incide en la utilización del juego como

herramienta principal de aprendizaje y por tanto de enseñanza

por parte del docente. Sus reflexiones las podemos encontrar en

su obra Le rythme musical o L'oreille musicale.

V.1.e Maurice Martenot.

Conocido popularmente por su invención de un instrumento de

electrónico de emisión de ondas que lleva su nombre “Ondas

Martenot”, este pedagogo se centra en insertar la música en la

educación general y en potenciar su vivencia para adquirir los

conocimientos. Martenot (1970)

“Antes del sonido el gesto, antes del gesto el

estado interior. La calidad del instrumento

humano que debe transmitir tiene tanta

importancia como sus conocimientos.”

Para ello señala el papel importante del educador que debe crear

un clima idóneo que facilite esa adquisición. Trabajó el ritmo sin

melodía, ajustando la euritmia a la pulsación y lo hizo

pronunciando esquemas rítmicos a la vez que se marcaba la

pulsación. Su pedagogía se basa fundamentalmente en la

216

audición, en la que la escucha y atención son capacidades

esenciales.

V.1.f Justine Ward.

Es una pedagoga norteamericana que se centra en la educación

vocal. Establece tres periodos de desarrollo: imitación pura,

reflexión y ampliación. Estos periodos se asemejan a los

establecidos por Piaget (1981) sensoriomotor, preoperacional,

operaciones concretas, operaciones formales. Según Ward tres

procesos mentales guían el aprendizaje: asimilación, adaptación

y acomodación. Su método utiliza la notación cifrada en el que

cada nota tiene un número del 1 al 7. Utiliza al igual que

Kodaly, gestos respecto al eje corporal cuando la melodía

asciende o desciende, el brazo ejecuta respecto al cuerpo el

movimiento de la melodía. Partiendo del do a la altura del

ombligo hasta el sí sobre la cabeza.

Al igual que el resto de pedagogos nombrados Ward (1964,

p.45) incide en la explicación mediante gesto en sustitución de

la palabra

“Todos los profesores han comprobado que

los niños pequeños comprenden y aprenden

mejor por el gesto que por las ideas

abstractas expresadas por palabras. El

217

vocabulario de los niños es restringido, su

capacidad de razonamiento un poco

limitada; pero el gesto evocador de la idea

es susceptible de hacerla comprender y

sobre todo de hacerla sentir, facilitando el

resultado deseado”.

El estudio de las notas comienza sobre monograma al que

antecede la letra C, que es do y se sitúa sobre la línea. A partir

de ahí se van añadiendo líneas y notas. Cabe señalar que este

método trabaja con todas las claves.

V.1.g Jos Wuytack.

Este pedagogo belga discípulo de Orff fue el principal

divulgador de la pedagogía de la Orff Schulwerk. Como

seguidor de Orff su método potencia la utilización de canciones

a través del gesto compuestas para los niños, han sido editadas

en seis idiomas. Su aportación más original a la moderna

pedagogía musical, es el musicograma como aplicación

mediante dibujo de la audición musical activa.

218

V.1.h Luis Elizalde.

Este religioso navarro de los años 1960, establece un método de

fononimia parecido al de Kodaly pero utilizando posiciones de

los dedos. De igual manera ocurre con la euritmia que traduce

en las palabras en castellano. Secuencia los contenidos

musicales a través de canciones tradicionales españolas

V.1.i María Montessori.

Su método está centrado en la enseñanza de la música para niños

ciegos. En el que se potencia el oído y se trabaja el ritmo. Para

ello se utilizan ejercicios con diferenciación de timbres,

duraciones, alturas y percepción sonido – silencio. Igualmente

trabaja la manipulación de instrumentos sencillos como la flauta

y la creación de instrumentos inventados que favorecen el

sentido del tacto

V.1.j Shinichi Suzuki.

Este violinista y pedagogo japonés centra su método en la

pedagogía del instrumento. Pero hay aspectos de esta que

pueden ser aplicados a la pedagogía de la música en la escuela

primaria. Por ejemplo las premisas de:

219

 Comenzar en edades tempranas el aprendizaje de la música.

 Utilizar la repetición como mejora en la interpretación.

 Promover la participación de los padres en el proceso de

estudio del niño.

 El músico como producto del ambiente en el que se cría.

La imitación juega un importante papel en este método. Suzuki

(1978, p9.)

“las madres y los niños deben observar las

lecciones individuales de otros niños. Las

lecciones deben variar en longitud de acuerdo a

las necesidades del niño. Algunas veces un niño

puede tener una lección corta, parar y observar

a otro niño, y luego regresar para mayor

instrucción.”

Esta afirmación evoca la idea de la adaptación curricular, que

por otra parte no está reflejadas en las áreas artísticas del

currículo de la escuela primaria (donde la adaptación curricular

queda ligada a las áreas instrumentales).

De igual manera según Suzuki (1978, p9.) el alumno no debe

conformarse con la ejecución autómata de notas.

“yo le diría al niño: ahora que tú conoces las

notas podemos comenzar trabajo muy

220

importante para desarrollar tu habilidad, y

luego procedería a mejorar su tono,

movimientos y sensibilidad musical”.

Desde este método se refuerza también la idea de que cualquier

niño puede desarrollar habilidad musical. Suzuki (1978, p9.)

“la habilidad musical no es un talento innato

sino una habilidad que puede ser desarrollada.

Cualquier niño que es entrenado debidamente

puede desarrollar habilidad musical, así como

todos los niños desarrollan de hablar la lengua

materna.”

En resumen, si realizamos un análisis de todos estos pedagogos

musicales podemos resumir cinco ejes fundamentales:

1. Canto. Como actividad diaria y como herramienta

pedagógica.

2. Instrumentos. Como potenciadores de los procesos

mentales.

3. Ritmo. Como facilitador del estadio motor y de

memoria, razonamiento y estructuración.

4. Relajación. Como preparación o como consecuencia de

otra actividad.

5. Desarrollo de gusto estético.

221

Estas son las principales metodologías que tienen su aplicación

en la educación musical en la escuela primaria. Esto se puede

observar en el siguiente apartado cuando se reflexiona sobre la

un ejemplo en la práctica de aula.

Indicios de estas metodologías hemos visto que también en

algunas escuelas de música y conservatorios de grado elemental,

aunque en la mayoría no constituyen el eje vertebrador de las

clases.

En el estudio de la música como enseñanzas artísticas podemos

distinguir dos ramas didácticas:

 Las que se refiere a la educación en el lenguaje musical y

teoría de la música que estaría representada por los métodos

de solfeo

 La pedagogía de cada instrumento. De las cuales dan buena

cuenta los estudiantes y titulados de grado superior pues en

sus planes de estudios según marca el artículo 5 del Decreto

132/2001, de 26 de julio 2001, del Gobierno Valenciano, por

el que se establece el currículo del grado superior de música

en la Comunidad Valenciana y el acceso a dichas enseñanzas.

En él se incluye la modalidad de estudio de pedagogía del

lenguaje musical o del instrumento.

222

“3. La especialidad de Pedagogía constará de

las dos opciones siguientes: Opción a):

Pedagogía del lenguaje y la educación musical.

Opción b): Pedagogía del canto y de las

especialidades instrumentales que se detallan

en el anexo I del presente decreto.”

En la pedagogía del lenguaje musical los futuros profesores de

grado elemental que están atendiendo a los alumnos de primaria

en los conservatorios y escuelas de música deben de cursar

asignaturas propias de la especialidad de pedagogía de las cuales

coinciden 5 en ambas opciones. Esto puede verse en la siguiente

tabla comparativa:

223

Figura 34. Anexo II del DECRETO 132/2001, de 26 de julio 2001, del Gobierno Valenciano, por el que se establece el
currículo del grado superior de música en la Comunidad Valenciana y el acceso a dichas enseñanzas

224

En las asignaturas referidas a la didáctica los contenidos a tratar

según el citado decreto se refieren a instrumentos de láminas. En

muchos casos estos se utilizan también en 2º y 3º ciclo de

educación primaria. Conviene reflejarlo aquí para observar

cuáles son esos contenidos comunes.

 “Didáctica del instrumento o del canto:

Principios didácticos para la enseñanza

de la propia especialidad instrumental o

canto.

 Desarrollo del análisis crítico y su

función didáctica. Didáctica de la

música. Principios de la educación

musical. métodos y sistemas actuales de

pedagogía musical. Contenidos,

recursos didácticos y materiales para la

enseñanza de la música. Nuevas

tecnologías. Programación.

 Didáctica del conjunto instrumental

escolar. Conocimiento práctico de los

instrumentos de láminas, membranas y

pequeña percusión. Práctica de este

repertorio instrumental. Desarrollo de

la capacidad de improvisación.

 Psicopedagogía. Fundamentos de la

Psicología evolutiva. El problema del

225

desarrollo del conocimiento. El

aprendizaje como forma del

conocimiento: teoría, fases, variables,

etc. la creatividad y su desarrollo.

Creatividad y docencia. La

personalidad: interacción

profesor/alumno. El papel del profesor y

la influencia de sus actitudes.”

Igualmente se exige por oposición en el marco de la actual

legislación unas capacidades didácticas que se deben transmitir

a través del ejercicio de programación y defensa de unidad

didáctica. Estas se fijan en el marco estatal del Real Decreto

276/2007, de 23 de febrero, por el que se aprueba el Reglamento

de ingreso, accesos y adquisición de nuevas especialidades en

los cuerpos docentes a que se refiere la Ley Orgánica 2/2006, de

3 de mayo, de Educación, y se regula el régimen transitorio de

ingreso a que se refiere la disposición transitoria decimoséptima

de la citada ley.

“Artículo 21 pruebas de la fase oposición. Otra

prueba, que tendrá por objeto la comprobación

de la aptitud pedagógica del aspirante y su

dominio de las técnicas necesarias para el

ejercicio docente, y que consistirá en la

presentación de una programación didáctica y

226

en la preparación y exposición oral de una

unidad didáctica.”

Anteriormente existía en los temarios de oposición una prueba

que consistía en el desarrollo de un tema de legislación y

pedagogía (Orden ECD 3/310/2002). El contenido de esta

prueba puede verse en los anexos.

Sin embargo observamos Real Decreto 303/2010, de 15 de

marzo, por el que se establecen los requisitos mínimos de los

centros que impartan enseñanzas artísticas reguladas en la ley

Orgánica 2/2006, de 3 de mayo, de Educación que los docentes

de conservatorios son las únicas personas dedicadas a la

enseñanza que no se les pide el Máster de Formación de

Profesorado de Educación Secundaria Obligatoria y

Bachillerato, Formación Profesional y Enseñanzas de Idiomas.

Y se les habilita un máster de postgrado que tenga “contenidos

pedagógicos” no se especifica cuál (suponemos que los

ofrecidos en el área de artística de las universidades) de 60

créditos de carga lectiva.

O lo que es lo mismo un maestro de música de la escuela

primaria para enseñar a niños entre 6 y 12 años necesita una

grado de 4 años de duración con un contenido pedagógico del

100% y un músico superior o profesional lo puede hacer con un

227

curso de 60 créditos. Proponemos la inclusión en ese reciente

máster a todas las personas que se dediquen a la docencia.

Volviendo al Real Decreto 276/2007, de 23 de febrero, por el

que se prueba el Reglamento de ingreso, accesos y adquisición

de nuevas especialidades en los cuerpos docentes a que se

refiere la Ley Orgánica 2/2006, de 3 de mayo, de Educación, y

se regula el régimen transitorio de ingreso a que se refiere la

disposición transitoria decimoséptima de la citada ley,

observemos como la Comunidad Valenciana ajusta el texto a sus

competencias educativas. En este caso la última convocatoria de

oposiciones regulaba la programación didáctica perteneciente a

la prueba de la fase oposición a una programación dirigida a

Grado Medio lo cual no parecería guardar relación con el

alumnado infantil, puesto que los alumnos de grado medio son

alumnos a la vez de secundaria. Pero muestra conexión puesto

que la mayoría de los profesores de escuelas de música de grado

elemental buscan una mejora de su situación laboral a través del

estudio de la oposición. Esto lo he podido observar durante años

en mi formación como músico a la vez que como docente en una

escuela de una sociedad música. Es más yo soy una prueba de

esto mismo.

228

Sea como fuere, la capacidad pedagógica de los profesores de

instrumento y lenguaje musical que atienden a nuestros alumnos

de primaria, está garantizada aunque por mínimos, puesto que

estos como profesores se han formado dentro de sistema que

luego reproducirán. Confiamos en que repitan buenas prácticas

pedagógicas.

Al tiempo que leemos entre líneas a partir de esta orden, que es

mayor el número de conservatorios profesionales de grado

medio públicos, y que por tanto la oferta de grado elemental se

ve suplida por las escuelas de música de las sociedades

musicales que al ser en su mayoría de enseñanza no reglada se

regulan por otro régimen laboral.

V.2 Análisis del currículo musical para la

escuela primaria.

A nivel curricular los decretos más importantes que regulan la

enseñanza de la música tanto a nivel escolar como

específicamente artístico son los siguientes:

229

Nacional
Real Decreto 1513/2006, de 7 de diciembre, por el
que se establecen las Enseñanzas Mínimas de la
Educación Primaria.

Comunidad
Valenciana

Decreto 111/2007, de 20 de julio, del Consell, por el
que se establece el currículo de la Educación
Primaria en la Comunitat Valenciana.

Tabla 7. Legislación para la escuela primaria en educación

musical.

Nacional

No hay un Real Decreto que la regule en
el grado elemental pues se especifica en
Ley Orgánica 2/2006, de 3 de mayo, de
Educación que las Administraciones
educativas de las Comunidades
Autónomas son las que determinan las
características y la organización de las
Enseñanzas Elementales de Música. Por
tanto, se debe consultar la normativa que
regula estas enseñanzas en la
Comunidad Autónoma en la que se
quieran realizar los estudios.

Comunidad

Valenciana

Decreto 159/2007, de 21 de septiembre,
del Consell, por el que se establece el
currículo de las enseñanzas elementales
de música y se regula el acceso a estas
enseñanzas.

Tabla 8. Legislación para las enseñanzas artístico – musicales.

230

V.2.a Análisis del marco legislativo.

Realizamos aquí un análisis de la educación musical en el

sistema educativo español, tomando como punto de partida la

Ley Orgánica de Educación que establece los ejes, para después

pasar a un segundo nivel de concreción con el Real decreto que

establece el currículo y por último a un tercer nivel que ajusta el

real decreto al ámbito de la Comunidad Valenciana.

Analizaremos las referencias que estos textos hacen a la

educación musical y observaremos como influyen en su

organización y contenidos

V.2.a.a Ley Orgánica 2/2006, de 3 de mayo, de Educación.

La Ley Orgánica 2/2006, de 3 de mayo, de Educación hace

referencia respecto a la enseñanza de la música únicamente el

tipo de profesorado que debe impartirla en primaria y la manera

en la que debe estar organizada en secundaria. Esto queda

reflejado de manera confusa en el Artículo 93. Profesorado de

educación primaria que pertenece al Capítulo II del Título III.

“Artículo 93. Profesorado de educación

primaria. 1. Para impartir las enseñanzas de

educación primaria será necesario tener el

título de Maestro de educación primaria o el

título de Grado equivalente, sin perjuicio de la

231

habilitación de otras titulaciones universitarias

que, a efectos de docencia pudiera establecer el

Gobierno para determinadas áreas, previa

consulta a las Comunidades Autónomas.”

El comentario sobre la habilitación de otras titulaciones para

impartir clases en primaria, deja abierta la posibilidad de que los

alumnos sean atendidos por personas que no son maestros en

algunas asignaturas, lo cual supone un paso atrás en el ejercicio

de la docencia. Sin embargo se contradice en el 2 apartado de

este artículo.

“Artículo 93. Profesorado de educación

primaria. 2. La educación primaria será

impartida por maestros, que tendrán

competencia en todas las áreas de este nivel. La

enseñanza de la música, de la educación física,

de los idiomas extranjeros o de aquellas otras

enseñanzas que determine el Gobierno, previa

consulta a las Comunidades Autónomas, será

impartida por maestros con la especialización o

cualificación correspondiente.”

De nuevo vuelve a aludir a los maestros como los encargados de

impartir las clases generales y los maestros especialistas como

232

los encargados impartir música, educación física, idioma

extranjero y otros. Y una vez más en la disposición transitoria

decimotercera dedicada a los maestros especialistas. Que indica

posiblemente confusión por la interacción de la nueva Ley de

Universidades adaptada al plan Bolonia ya que muchas carreras

de grado entre ella la de maestros han tenido su ajuste al plan

Bolonia después de que se aprobara la Ley de Educación.

“Disposición transitoria decimotercera.

Maestros especialistas. En tanto el Gobierno

determine las enseñanzas a las que se refiere el

artículo 93.2 de la presente Ley, la enseñanza

de la música, de la educación física y de los

idiomas extranjeros en educación primaria

será impartida por maestros con la

especialización correspondiente.”

El resto de comentarios de la Ley Orgánica de Educación son

referidos a su presencia en secundaria a la que se refiere en el

Articulo 24 perteneciente al Capítulo III Educación Secundaria

Obligatoria del Título I Las enseñanzas y su ordenación. En este

artículo se apunta que será materia en los cursos de primero a

tercero aunque no se pronuncia con claridad en régimen de

obligatoriedad.

“Artículo 24. Organización de los cursos

primero, segundo y tercero. 1. Las materias de

los cursos primero a tercero de la etapa serán

233

las siguientes: Ciencias de la naturaleza.

Educación física. Ciencias sociales, geografía e

historia. Lengua castellana y literatura y, si la

hubiere, lengua cooficial y literatura. Lengua

extranjera. Matemáticas. Educación plástica y

visual. Música. Tecnologías.”

Se deduce que no es obligatoria porque en el apartado segundo

no se nombra con las que es obligatorio cursar.

“Artículo 24. Organización de los cursos

primero, segundo y tercero. 2. Además, en cada

uno de los cursos todos los alumnos cursarán

las materias siguientes: Ciencias de la

naturaleza. Educación física. Ciencias sociales,

geografía e historia. Lengua castellana y

literatura y, si la hubiere, lengua cooficial y

literatura. Lengua extranjera. Matemáticas.”

Todas ellas se repiten excepto música y tecnología. El texto no

pretende ser claro en cuanto a su optatividad en los cursos de 1º

a 3º y sin embargo separa el 4º curso de ESO en el artículo 25,

esta vez sí identificándola como optativa.

“Artículo 25. Organización del cuarto curso. 2.

Además de las materias enumeradas en el

apartado anterior, los alumnos deberán cursar

234

tres materias de las siguientes: Biología y

geología. Educación plástica y visual. Física y

química. Informática. Latín. Música. Segunda

lengua extranjera. Tecnología.”

De este análisis se deduce la discriminación de la música en la

Ley de Orgánica de Educación. Pues no es nombrada en la etapa

Primaria y en la etapa Secundaria es relegada a la optatividad.

En Bachiller la situación es la misma pues no aparece entre las

asignaturas optativas ni especificada como materia del Bachiller

de Arte. El texto encomienda aquí su elección de las

comunidades autónomas.

V.2.a.b Real Decreto 1513/2006 y Decreto 111/2007.
Ambos textos legislativos Real Decreto 1513/2006, de 7 de

diciembre, por el que se establecen las Enseñanzas Mínimas de

la Educación Primaria y el Decreto 111/2007, de 20 de julio, del

Consell, por el que se establece el currículo de la Educación

Primaria en la Comunitat Valenciana.incluyen los mismos

objetivos contenidos y criterios de evaluación por ciclos. La

comparación del Real Decreto 1513/2006 y el Decreto 111/2007

que lo aplica en el ámbito de la Comunidad Valenciana,

demuestra que los textos son los mismos. Lo único que varia un

poco es la especificidad de algunos párrafos referidos al

contexto propio de la Comunidad Valenciana.

235

Para comprobarlo se pueden consultar las tablas comparativas

de ambos textos legales en el anexo. Estableciendo parejas de

colores para facilitar su identificación.

En general, la música como vertiente de la educación artística

pretende conseguir en el alumno un bagaje cultural que le

permita disfrutar de su audición, de su representación en la vida

cultural y en alguna medida a comprender su lenguaje como

herramienta para expresase. Se trata de educar su cultura, su

gusto, su oído y ayudar a su desarrollo cognitivo, físico y

emocional. Al mismo tiempo en el marco de este Real Decreto

1513/2006 que surge como consecuencia de la LOE se pretende

desarrollar capacidades que tengan que ver con las competencias

básicas establecidas.

Escogiendo el Decreto 111/2007 que es el que más directamente

afecta a nuestra función docente se señalan las siguientes

competencias que la educación musical dentro del área de

artística desarrollará en la etapa primaria.

“Al desarrollo de la competencia cultural y

artística contribuye el área de Educación

artística en todos los aspectos que la

configuran. En esta etapa se pone el énfasis en

el conocimiento de diferentes códigos artísticos

y en la utilización de las técnicas y los recursos

236

que les son propios, ayudando al alumnado a

iniciarse en la percepción y la comprensión del

mundo que le rodea y a ampliar sus

posibilidades de expresión y comunicación con

los demás.”

La competencia cultural y artística hace a la música a la vez

asignatura y competencia básica lo cual la dota de potencia

aunque sea en su nivel más reconocible: el cultural.

“El área es también un buen vehículo para

desarrollar la competencia social y ciudadana.

En el ámbito de la Educación artística, la

interpretación y la creación suponen, en

muchas ocasiones, un trabajo en equipo. Esta

circunstancia exige cooperación, asunción de

responsabilidades, seguimiento de normas e

instrucciones, cuidado y conservación de

materiales e instrumentos, aplicación de

técnicas concretas y utilización de espacios de

manera apropiada.”

Es la competencia que también destacamos a lo largo de esta

tesis como potencialidad de las bandas y orquestas y demás

grupos musicales de la Comunidad Valenciana.

237

“A la competencia para aprender a aprender se

contribuye en la medida en que se favorezca la

reflexión sobre los procesos en la manipulación

de objetos, la experimentación con técnicas y

materiales y la exploración sensorial de

sonidos, texturas, formas o espacios, con el fin

de que los conocimientos adquiridos doten a

niñas y niños de un bagaje suficiente para

utilizarlos en situaciones diferentes.”

Esta es una de las competencias con mayor importancia pues es

vehículo de las demás. Las herramientas necesarias para

aprender a través de la experimentación, la manipulación, en

definitiva la puesta en práctica que es en el aula de música

donde encuentra su máxima diversidad mediante el canto, la

danza, la audición, la interpretación…

“A la competencia en comunicación lingüística

se puede contribuir, como desde todas las

áreas, a través de la riqueza de los intercambios

comunicativos que se generan, del uso de las

normas que los rigen, de la explicación de los

procesos que se desarrollan y del vocabulario

específico que el área aporta.”

238

No es sólo su vocabulario específico, sino también su

funcionamiento como lenguaje que llega a los niños en forma de

paralelismo con sus clases de lengua castellana, valenciana (en

nuestra comunidad), o en la lengua extranjera. Es posible

analizar en primaria la intertextualidad, la transtextualidad de

una obra musical, como se verá a lo largo del capítulo.

“Al tratamiento de la información y la

competencia digital se contribuye a través del

uso de la tecnología como herramienta para

mostrar procesos relacionados con la música y

las artes visuales y para acercar al alumnado a

la creación de producciones artísticas y al

análisis de la imagen y el sonido y de los

mensajes que éstos transmiten.”

La música se vale de los medios de comunicación en todas las

etapas de la educación obligatoria así como en los ámbitos de

educación no formal o informal Los medios de comunicación

actúan como megáfono para difundirla en todos los extractos

sociales. También le sirve para crear a través de programas

informáticos y obtener representaciones de esa música al

instante.

239

V.2.b Un ejemplo sobre la práctica de aula.

La música en la escuela se regula, como apuntábamos, por el

Real Decreto 1513/2006, de 7 de diciembre, por el que se

establecen las Enseñanzas Mínimas de la Educación Primaria y

por el Decreto 111/2007, de 20 de julio, del Consell, por el que

se establece el currículo de la Educación Primaria en la

Comunitat Valenciana. Este segundo es en el que se guían todos

los centros educativos de la Comunidad Valenciana para

establecer sus proyectos curriculares. Y los docentes para su

práctica educativa.

Para lograr los objetivos establecidos por el Decreto 111/2007,

de 20 de julio, del Consell, por el que se establece el currículo

de la Educación Primaria en la Comunitat Valenciana a partir de

este el maestro de música elabora su programación de aula y el

proyecto curricular de centro para su asignatura. En la práctica

de aula el maestro de música se puede servir de libros de texto

elaborados por las editoriales en base al currículo establecido o

por proyectos que el mismo realiza. Desde la experiencia propia

he podido comprobar que es mejor optar por métodos eclécticos

que combinen ambos materiales y añadan además actividades

fuera del centro que apoyen los contenidos trabajados. En el

caso de la música esto es imprescindible: la asistencia a

audiciones musicales, actuaciones de la banda u otras

240

agrupaciones del pueblo, representaciones en festivales

musicales de navidad, de final de curso…

El libro de texto puede servir de guía lo más completa posible al

alumno sobre los contenidos que propone el currículo LOE (en

su parte teórica y de aplicación instrumental y danza) y los

proyectos realizados por el maestro pueden enriquecerlo. No hay

que olvidar que la música es un lenguaje y como tal está vivo y

se modela según se utiliza. Intervienen en este proceso

percepción y expresión. La música se percibe de manera

fundamentalmente auditiva, pero también visual. Y se expresa

de múltiples formas: escrita (con un código propio), oral (canto),

corporal (danza e instrumentos) y plástica. Todos ellos con una

gran carga estética. Así que el libro de texto puede quedarse en

ocasiones corto y debe concebirse como un reactivo que al ser

puesto en práctica inicia un proceso de creación que solo las

artes tienen. En mis años de experiencia como tutora en primaria

no he podido encontrar otra asignatura que dé lugar a este

proceso de creación tan multidisciplinar como da lugar la

música.

Como caso concreto de aplicación en el aula aquí se explica la

propia experiencia como docente en la asignatura de música en

la etapa Primaria, tomando como ejemplo un curso escolar

241

(2009-2010) en el CEIP Cervantes de Puerto de Sagunto

(Valencia) que ocurre paralelo a la realización de esta tesis.

Como apuntaba en el inicio, en dicha actividad he intentado

siempre aplicar mis conocimientos como maestra pero también

como psicopedagoga, músico profesional, y Diploma de

Estudios Avanzados en estética y teoría de las artes. He

analizando todos los procesos de aprendizaje de los alumnos y

los míos propios como enseñante para llegar a una práctica

docente lo más provechosa posible para los alumnos.

V.2.b.a Horarios.

En el curso escolar 2009/2010 la asignatura de música se

impartió a todos los alumnos de primaria e infantil del CEIP

Cervantes siendo el número total de horas 12, distribuidas de la

siguiente manera:

1º primaria 2 horas

2º primaria A 1 hora

2º primaria B 1 hora

3º primaria 2 horas

4º primaria 1 hora

5º primaria 1 hora

6º primaria 1 hora

Tabla 9. Tabla de distribución semanal de horas en primaria en
el CEIP Cervantes de Puerto de Sagunto.

242

3 años Infantil 1 hora

4 años Infantil 1 hora

5 años Infantil 1 hora

Tabla 10. Tabla de distribución semanal de horas en infantil en el
CEIP Cervantes de Puerto de Sagunto.

De esta manera se ha intentaba cumplir la propuesta de mejora

del curso anterior ampliando el aumento a 2 horas semanales en

el segundo año de cada ciclo, dicho aumento había favorecido

que el grupo de 2º alcanzara mayor nivel educativo y que el de

4º profundizara en los aspectos instrumentales de flauta y

percusión Orff. Lo ideal en todos los casos sería que los colegios

de primaria tuvieran 2 horas de música en todos los cursos de 1º

y 2º ciclo es decir 3º y 4º de primaria, pero en muchos casos por

cuestiones organizativas de centro el horario escolar de música

se ve disminuido. Al parecer debido por una compensación de

carga lectiva que los equipos realizan en pos de la plástica. Esto

no es posible en el 3º ciclo donde la hora de música semanal se

reduce a 1 hora, cuestión incomprensible pues por otra parte es

en los últimos cursos donde la asignatura, como el resto de

materias, se dificulta. Este es el primer gran problema con el que

nos enfrentamos los docentes de música.

243

Cuando hablamos de las horas semanales otorgadas a la música

en la etapa primaria, normalmente se entra en un terreno poco

claro. La música entra con la plástica dentro del área de artística

así que la carga lectiva que se le otorga a cada una se debe

“negociar”. Hay autores que refrendan este hecho (Hurtado,

2010, p.42)

“Uno de los principales problemas a la hora de

trabajar los conciertos, y en general en su tarea

docente, es el reducido horario que tiene la

música en la educación primaria, que les

impide llevar a cabo su labor con un mínimo

rigor y calidad, repercutiendo realmente en la

educación del alumnado.”

Las cargas lectivas semanales de cada área están establecidas

según ORDEN de 28 de agosto de 2007, de la Conselleria de

Educación, por la que se regula el horario de la Educación

Primaria.

244

Figura 35. Distribución horaria Anexo I ORDEN de 28 de agosto
de 2007.

245

Figura 36. Distribución horaria Anexo II ORDEN de 28 de agosto
de 2007.

246

Figura 37. Distribución horaria Anexo III ORDEN de 28 de
agosto de 2007

Sobre los horarios aquí mostrados los colegios adaptan en

función de sus características especificas, en nuestro caso la

tarde formativa que supone cursos de formación en centros para

realizar o actualizar los documentos de centro o la introducción

de nuevas tecnologías como recursos de aula que ocupan la

práctica totalidad del curso escolar. Todos los horarios

específicos deben ser aprobados por la inspección educativa y

por el consejo escolar del centro.

247

Como decíamos la asignación horaria a la música es un tanto

irregular. No ocurre así con la lengua castellana, valenciana y el

inglés que en vez de ser una sola área que englobara la lengua,

están claramente diferenciadas y por lo tanto gozan de una carga

lectiva semanal propia, diferenciada, digna y suficiente. Esto

demuestra una vez más la discriminación que sufre la música

respecto al resto de materias y por tanto el docente debe dedicar

más esfuerzos a que sea tenida en consideración. Pues como

parte de un área además se evalúa en conjunto y muchos

alumnos que no alcanzan el nivel requerido en la materia de

música se ven compensados con la nota de la plástica.

Igualmente ocurre en sentido contrario.

Desde esta tesis se reivindica la separación de ambas materias

en el horario escolar y en el currículo. Todos somos conscientes

de que ambas, música y plástica, son artes. El profesor ya se

encarga de dotarle del carácter globalizador y de establecer

puentes mediante la competencia cultural y artística. El hecho de

que vayan juntas, perjudica a ambas materias, como perjudicaría

al estudio de las lenguas si no diferenciáramos su docencia, ya

que al igual que la lengua extranjera la asignatura requiere de un

profesorado diferente, especializado. Hasta por esa razón están

en la realidad diferenciadas plástica y música.

248

Atendiendo ahora a la metodología de aula, conviene resaltar

algunas de las estrategias de enseñanza comunes a la etapa y a la

materia.

V.2.b.b Metodología.

En la educación musical para llevar a cabo una formación

completa las metodologías deben combinarse dada la variedad

de conocimientos que esta maneja. Existen diferentes estilos de

enseñanza. En mi caso concreto han sido empleado diferentes

estilos como instrucción directa, para la explicación de

conceptos musicales nuevos para el alumno. La búsqueda que se

ha aplicado principalmente con el proyecto de compositores

llevado a cabo a lo largo del curso. Y también diferentes

formatos como la simulación (principalmente en danzas y

dramatizaciones). De igual modo se utiliza el apoyo audiovisual

imágenes, posters, murales, CD de música, instrumentos y

ordenador.

Por último y como técnicas especificas han sido empleadas la

técnica coral (para las canciones cantas y de flauta) o la

adaptación de las diferentes actividades a contextos propios

(danzas, relajación, lectura…) Aún siendo conscientes de los

contenidos y metodología y temporalizando las actividades para

249

cubrir los objetivos por cursos, en la escuela también podemos

encontrar dificultades como pueden ser la necesidad de un aula

propiamente de música (lo cual suele pasar en la mayoría de

colegios) la falta de material adecuado para la enseñanza

musical o los prejuicios que pueden encontrarse hacia la materia

por partes de los alumnos, las familias o el propio equipo

docente, pues el aspecto alegre y divertido de la asignatura actúa

de espejismo sobre el resto de sus valores. En este caso es

función del propio maestro de música y de sus compañeros de

trabajo hacer que esta visión mejore.

Estas reflexiones y como parte de la investigación- acción que

comentábamos en la metodología también fueron recogidas en

la memoria final en su apartado sobre las dificultades

encontradas. Y en prueba de ello recojo la siguiente figura.

250

Figura 38. Extracto de la memoria final de curso 2009-2010

propuestas de mejora.

251

Sobre este hecho se reflexiona sobre el hecho de que sólo

existiera una hora para la asignatura de música en 1º y 3º

principalmente había provocado en diversas ocasiones que los

niños que faltaban a clase alguna mañana o tarde a la semana y

esta coincidía con el día de música, perdían contenidos

trabajados en la asignatura, se veían descolgados. Esto frenaba

su rendimiento y el ritmo general de la clase. Otra de las

dificultades encontradas es que el aula asignada a música era

demasiado pequeña para la ejecución de las danzas y la

disposición de una orquesta fija de percusión Orff. Algunas de

las clases además habían sido impartidas en las correspondientes

aulas de los niños al doblar el aula con otra asignatura.

Igualmente se hacía indispensable un ordenador para el aula de

música que permita la reproducción de diferentes archivos de

audio, la grabación de las interpretaciones grupales realizadas, la

impresión de fichas de apoyo que pueden surgir en un momento

determinado, etc.

Teniendo en cuenta las dificultades veamos cómo se desarrolla a

pesar de estas una enseñanza en educación musical en primaria

organizada, secuenciada, variada y que puede interrelacionarse

con el resto de asignaturas. Los resultados de evaluación final en

este estudio de caso demostraron unas calificaciones media de

notable para toda la etapa y el cumplimiento de los objetivos al

90%.

252

V.2.b.c Contenidos por cursos y manera de trabajarlos.

La educación musical en primaria (aunque pueda no percibirse)

cuenta con los conocimientos previos adquiridos en infantil en el

área de otros lenguajes y de la experiencia musical del niño en

su casa y en su tiempo de ocio. En este caso concreto los

objetivos logrados en el aula de infantil de 3,4 y 5 años facilitan

un acceso a la educación primaria vinculada que exteriorizara

las experiencias vividas y las dotara de sentido algo más propio

musical. Algunos de los ejes que fundamentaron la educación

musical en la etapa infantil durante el curso 2009-2010 fueron

los siguientes:

1. Cantar y dramatizar las canciones.

2. Ejercitar la memoria musical:

a) Repitiendo esquemas cortos

melódicos y secuencias de timbres.

b) Reconociendo canciones por la

melodía.

3. Reforzar los conocimientos generales

aprendidos en los proyectos realizados con

el tutor/a.

4. Percibir la pulsación de diferentes tiempos y

adaptar los movimientos corporales.

5. Percibir el contraste entre silencio y sonido.

6. Localizar la dirección del sonido.

253

7. Desarrollar el gusto por la audición de

pequeñas piezas de música clásica y

asociarlas a la representación mediante

dibujo, movimiento o a la relajación.

8. Introducir grafías musicales sencillas.(en 5 años)

El nivel de dificultad de las canciones y sus ejercicios han sido

ajustados a cada la edad. La valoración global del la adquisición

de estos contenidos fueron transmitidas a los padres a través del

boletín de evaluación.

Con estos conocimientos previos cuentan los niños que acceden

al aula de música en primaria. Veamos a partir de aquí como se

organiza, distribuye y aplican los conocimientos musicales

marcados para su etapa.

1 PRIMARIA

Una de las primeras aproximaciones del niño a la música como

objeto de estudio para conocer su lenguaje (semióticamente

hablando) es el conocimiento y representación de las cualidades

básicas del sonido (altura, duración intensidad y timbre). El niño

no tiene porque conocerlas en esos términos, pero si ha de

comenzar su formación por la experimentación de su materia

254

básica, antes de entrar en afinaciones concretas que implicarían

necesariamente la representación en pentagrama. Para dicha

experimentación dirigida unas de las primeras actividades que

llevarán desde la experimentación a la escritura de lo vivido son

las siguientes.

- Cualidades del sonido.

Una primera forma de trabajar las cualidades del sonido (altura,

duración, intensidad y timbre) es mediante dictado. Escogiendo

sonidos largos / cortos, agudos /graves, fuertes /suaves o

diferentes voces de personas, sonidos de animales, objetos…

Con esto se puede hacer reaccionar al niño con una u otra

respuesta corporal, asociada a cada binomio. Esta respuesta se

puede dar a libre creación del niño (que normalmente tiende a

copiar del compañero) o ser fijada por el maestro. Un ejemplo

sería la siguiente premisa “cuando escuchamos agudo no

estiramos de puntillas, cuando escuchamos grave no

agachamos” “cuando escuchemos forte abrimos lo máximo

posible nuestros brazos, cuando escuchemos piano los cerramos

como si tuviéramos un caracol en las manos” Es recomendable

acompañar la explicación por los gestos del docente o si es

posible sustituirla explicación por la dramatización de la misma

con un ejemplo visual. Las explicaciones orales en la docencia

de la música suelen desviar la atención de aquello que se debe

255

hacer, así que es mejor emplear la imitación. La secuencia de

trabajo debe empezar por la vivencia ya que algo que no se ha

experimentado es más difícil de ejecutar. Este tipo de estrategia

recuerda a la pedagogía de Martenot “Antes del sonido el gesto,

antes del gesto el estado interior”

El siguiente paso sería hacer que los alumnos adquirieran la

función de maestros y dirigieran la actividad realizando ellos

estos dictados diferenciales. Una vez puestas en práctica las

cualidades del sonido a través del movimiento corporal se puede

pasar a la representación escrita de lo ejecutado, esto pude ser

mediante respuesta inmediata o una vez pasada la actividad. De

esta forma se puede pedir al niño una respuesta gráfica,

incidiendo siempre en la creatividad artística, el uso del color la

combinación de técnicas para representarlo, esto reforzara

también los aspectos de la plástica y resultara un trabajo

conjunto de las artes.

Figura 39. Representación de intensidad y duración con grafías
alternativas.

256

De igual manera se pueden poner en práctica estrategias de

búsqueda del alumno para que grabe con la ayuda de sus padres

sonidos de la calle, de la casa, de diferentes entornos o

canciones en los que él encuentra diferencias de intensidad,

duración, altura o timbre. El alumno puede también

experimentar en el aula o en su casa la clasificación de sonidos a

través de juegos interactivos con el ordenador que ofrecen una

evaluación inmediata y resultan atractivos para el niño. Algunos

se pueden encontrar en el paquete gcompris que lleva instalado

el sistema lliurex en las escuelas públicas valencianas así como

en páginas como http://www.sinfomed.org. ar/

Mains/entrena.htm

- Iniciación al pentagrama.

La iniciación al pentagrama también se puede practicar en el

aula con la participación de los niños situándolos sobre 5 líneas

del suelo, o asignándole a cada uno un cartel de nota para que se

ordenen o creen melodías. La vivencia en este caso es más bien

sobre papel o tableros elaborados con líneas de colores y

utilizando pegatinas redondas, botones u otros objetos que

pueden situar aleatoriamente creando dibujos melódicos.

Para la introducción de la lectura en pentagrama en este curso es

mejor comenzar presentándolo normalmente como la casa de la

música, diferenciando después nota en línea y nota en espacio y

257

por ultimo introduciendo la diferencia Sol Mi y posteriormente

el Do.

- Pregunta- respuesta.

La pregunta-respuesta puede ser la primera herramienta

compositiva para el alumno. Se puede realizar por parejas

improvisando entre maestro-alumno, alumno como maestro –

alumnos, o entre dos alumnos. El primer ejemplo que divierte

mucho a los niños y niñas de 6 años es el de hablar cantando

sobre cantinelas que ellos mismos utilizan cuando juegan a pillar

o realizan burlas, esto es en melodía del tipo: sol-sol-mi-la-sol-

mi. Ellos sin darse cuenta varían sobre esas notas cuando

improvisan sus preguntas al grupo si la frase se les queda larga

respecto al número de notas.

Esta improvisación, que puede ser en un primer momento

hablada y de ella se puede hacer registro escrito (con palabras

que no con notas) luego puede pasar a ser realizada con sonidos

producidos con la voz con la lengua, silbidos, chasquidos, eco...

y después con percusión corporal que implique palmas, rodillas,

pies… Sobre ella el profesor puede ir introduciendo elementos

nuevos como el silencio, la mezcla de diferentes tipos de estos

instrumentos corporales, las diferentes maneras de colocar las

258

manos para realizar matices de intensidad, etc. Con esto

reforzará elementos de la motricidad a la par que realizará

música. Sobre esta base se puede avanzar con la interpretación

con instrumentos de pequeña percusión.

- Instrumentos escolares.

La introducción de los instrumentos escolares (cuya adaptación

al niño debemos a Orff) conviene hacerse por pequeños grupos

que vayan rotando por lo menos en las primeras sesiones, para

centrar la atención en la utilización coordinada y no en la mera

sacudida o golpeo, más propio de la etapa infantil. La

temporalización por parte del profesor puede hacerse utilizando

en cada nueva sesión una familia de instrumentos y así

ayudaremos a su reconocimiento dentro de un grupo. Se puede

dejar en un primer momento que el alumno descubra como

hacer sonar cada instrumento de pequeña percusión y corregir el

empleo inadecuado si surge. El respeto transmitido hacia todo

instrumento como herramienta de comunicación y creación en

este primer curso de primaria, determinará el comportamiento

del niño en cursos posteriores según vaya conociendo

instrumentos nuevos y algo más difíciles, por lo que se debe que

prestar especial atención, dedicación y cuidado en la

metodología que se emplee en este nivel.

259

El manejo de instrumentos puede llevar igualmente a otras

actividades de representación mediante dibujo, de creación de

instrumentos a través de material reciclable, creación de

pequeñas obras por grupos o individualmente y estas se pueden

representar mediante símbolos. Igualmente se puede aprovechar

para el trabajo de los conceptos antes nombrados; cualidades del

sonido, pregunta respuesta…

- Grafías propias de la música.

Tras la experimentación de la duración del sonido y su

representación bien sea gestual o plástica los alumnos pueden

acercarse en un mayor nivel de concreción a la nota larga

(negra) o a las cortas (corcheas) o a otra muy larga (blanca). En

contraposición a estas se introduce el silencio, que es solo de

negra en este primer curso y que se representa como una Z,

utilizando simplificación de Kodaly.

Figura 40. Figuras de nota. 1º primaria

260

Puesto que se ha experimentado la duración al inicio del curso

mediante la expresión de grafías alternativas. Conviene aquí ya

enseñar al niño la verdadera grafía propiamente musical y

además asociarla con número pues en esta etapa los niños ya

dominan las sumas y les gusta practicarlas. Cuando se

acostumbran a ellas además las demandan “vamos a hacer

sumas de notas”.

Figura 41. Dibujos de sumas de notas

En este curso y como introducción del compás se puede

comparar la música como sumas de un mismo resultado

variando los números (notas) con lo cual el niño concibe que

cuando el compás indica que sólo se pueden poner figuras que

sumen dos pulsaciones no caben otros números mayores y

tampoco menores (al menos no en solitario pues se deberían

cubrirse los tiempos con silencio). En este caso es complejo que

el niño conciba que el silencio no suena pero tiene valor, pues

261

tienden a compararlo con el 0 que no varía el resultado de la

suma.

- Canciones = dibujo.

Aquí la metodología que normalmente se utiliza es la de Jos

Wuytack (que está basada en los principios de la Orff

Schulwerk). El musicograma sustituye a la partitura y su letra

mediante la imagen y permite la secuencia de historias como lo

hace la subprueba de historietas perteneciente al área

manipulativa o espacial del test de inteligencia WISC-R (1949).

Los dibujos son las partituras alternativas de los niños tanto para

el canto como para la audición.

Figura 42. Dibujo de la historia de la canción L’esquirol de un
alumno 1º primaria.

Esto en lo que representa un primer acercamiento. Pero la

secuencia es conveniente que sea como sigue:

262

1- Escuchar toda la canción, para generar una

idea global. Sugerir preguntas a través de

ella ¿de qué trata? ¿es alegre, difícil…?

2- Trabajar por frases el texto a modo de eco.

El maestro canta y el coro responde

imitando. Es muy aconsejable acompañar

con gestos referentes a la canción, y hacerlo

de manera acumulativa. Párrafo 1º, después

párrafo 2º más el 1º, después el párrafo 3º

más el 2º y el 1º, repetición de todos, y así

sucesivamente.

3- Acompañarse con instrumentos, bases

musicales elaboradas por ordenador, CD de

canciones…

4- Introducir variaciones en el texto, cambiar el orden

de la letra, omitir partes, silbar otras, musitar la

melodía, cantar con una sola letra, inventar un texto

alternativo…

5- Introducir acompañamiento de percusión.

6- Inventar bailes, realizar dibujos…

Las posibilidades de la canción son ilimitadas. Desde mi

práctica he comprobado que es muy importante trabajar las

canciones por acumulación, pues se va ampliando la memoria

del niño. Cada día en el inicio de las clases de 1º a 6º de

263

primaria suelo dedicar unos 20 minutos a las canciones que los

niños han aprendido en cada unidad (desde la primera que

cantaron hasta la que estemos trabajando en ese momento). La

música no goza de un horario suficiente que permita en todos los

cursos este trabajo profundo de cada uno de sus elementos

principales. Para este trabajo tengo en mi aula un panel de

canciones con dibujos llamativos que les sirve de guía a los

alumnos para saber su orden. Además se establece una rutina de

que por orden de la lista cada día de música un niño/a elige la

que más le gusto del curso anterior, y al finalizar las

programadas, se canta. Lo cual le sirve para retomar canciones y

sus conceptos musicales asociados que pertenecen a un curso

anterior.

Figura 43. Panel de canciones en el aula de música. Curso 2009-
2010.

264

Normalmente al finalizar el curso escolar en las últimas sesiones

se hace un repaso de todas las canciones cantadas y al finalizar

la etapa de todas las canciones cantadas desde 1º a 6º, mientras

los niños pintan su clase de música, los momentos felices

vividos o reflexionan sobre aquello que más les gustó. Muchos

recuerdan con cariño cuando eran más pequeños y cantaban esas

canciones. En mi caso concreto estas situaciones los transportan

a la etapa infantil, pues tengo la suerte de impartir

voluntariamente docencia de música en esta etapa.

En la imagen superior aparecen las canciones del 1º de primaria

en la 1ª fila y las de 2º de primaria en el resto. Las cursos 3º-4º-

5º- y 6º se encuentran en otras paredes de la clase. Las imágenes

se corresponden a las canciones del libro de texto utilizado por

los niños y niñas en el curso 2009-2010 y que pertenece a la

editorial Tandem (Sorribes,N y otros, 2009, Chapi, M.A y otros

2009 y Chicote, T y otros 2009).

- Audición a través del musicograma.

El trabajo de la audición mediante musicograma viene desde la

etapa infantil y se puede tomar como punto de partida en

primaria con la ayuda de dibujos llamativos que los alumnos

pueden colorear, en el puede ir reflejadas la pulsación (según el

265

numero de dibujos), características de intensidad (según su

tamaño), el timbre (según el dibujo asociado)… Con el tiempo,

en los cursos superiores se pueden introducir partitura o dibujos

de planos sonoros en el musicograma.

Los musicogramas se pueden utilizar en el aula como ejercicios

de audición activa sobre obras de diferentes compositores como

de partitura para cantar canciones. Normalmente se comienza

presentándolo de la siguiente manera: “vamos a dibujar la

historia de la canción”. Entre todos vamos analizando las

secuencias de la trama se van dibujando y pintando después se

puede decir “sabéis como se le llama a esto en música? la

partitura” o bien en cursos posteriores cuando aprenden lo que

verdaderamente es esta se sustituye el nombre de partitura

otorgado a esos dibujos por el de musicograma. Así los niños

van adquiriendo vocabulario específico “como el de los

músicos” y que les gusta repetir. A través de la escucha de las

obras musicales se puede trabajar el argumento de las mismas e

incluso la biografía del compositor.

266

Figura 44. Panel de educación musical. Proyecto de Compositores
CEIP Cervantes. Puerto de Sagunto.

En la imagen anterior se muestra el proyecto que a nivel de

centro que se lleva a cabo en el CEIP Cervantes de Puerto de

Sagunto y que trata sobre los compositores en la historia de la

música. La música que los niños escuchan durante cada mes les

sirve para desarrollar su gusto estético, para ampliar sus

horizontes auditivos que muchas veces quedan limitados por la

música pop o rock de moda. En los cursos 1º y 2º los niños una

vez al mes aprenden un poco de la historia de vida de aquel

compositor que escuchan a través de la audición.

267

Figura 45. Ficha 1º-2º primaria sobre el proyecto de los
compositores.

Este proyecto cumple los objetivos del currículo de para la etapa

primaria que establece el decreto 111/2007 “13. Conocer

algunas de las profesiones de los ámbitos artísticos, música y

plástica, interesarse por las características del trabajo de los

artistas y disfrutar, como público, de sus producciones. Asistir

a museos y a conciertos.” y “10. Conocer y valorar diferentes

manifestaciones artísticas del patrimonio cultural de la

Comunitat Valenciana, de España y de la Unión Europea,

colaborando en la conservación y renovación de las formas de

expresión locales y estimando el enriquecimiento que supone el

intercambio con personas de diferentes culturas que comparten

un mismo entorno.”

268

Y los contenidos para el 1º ciclo: “Audición activa y

reconocimiento de una selección de piezas musicales breves, de

distintos estilos y culturas.” y “Curiosidad por descubrir

sonidos del entorno y disfrute con la audición de obras

musicales de distintos estilos y culturas”.

La audición musical también se combina con la asistencia

conciertos y audiciones escolares en diferentes ámbitos.

Normalmente suelo programar audiciones dentro de la

programación general anual en los auditorios de la ciudad:

Auditorio de Sagunto, en el Palau Reina Sofía de Valencia, o en

el Palau de la música de Valencia. La oferta es muy amplia y de

excelente calidad en nuestra comunidad.

Figura 46. Audición de la obra Pedro y el lobo de Sergei Prokofiev
en el Palau de les Arts Reina Sofía.

Con estas audiciones los alumnos ponen en práctica contenidos

como aprender a ser público, conocer los edificios de oferta

269

cultural de la comunidad y luego los propios que la audición

haya preparado para los alumnos como los contenidos para cada

ciclo en la asignatura de música. Para 1º ciclo el “Conocimiento

y observancia de las normas de comportamiento en audiciones y

otras representaciones musicales.” y “Valoración del silencio

como elemento indispensable para el ejercicio de la atención.”

Las audiciones escolares pueden trabajarse de diferentes formas

según indica un estudios de Hurtado (2010).

“Un gran sector, considera fundamental

realizar una preparación previa al concierto y

otro tipo de trabajo después del concierto. Se ha

observado que hay otro grupo de profesores que

consideran que es importante realizar un

trabajo antes del concierto para que éste sea

comprendido por su alumnado. Pero no le da

mucho énfasis a la realización de un trabajo

posterior por no tener demasiado tiempo para

el desarrollo de otros aspectos. También se

constata que hay un grupo minoritario que no

realiza ningún tipo de actividad preparatoria.

Piensan que el alumnado debe ser sorprendido

y si ha resultado significativo lo comentarán en

la clase. Sólo en ese caso les permitirán que

expresen sus intereses al respecto.”

270

2 PRIMARIA

Se concretan esas experimentaciones con el sonido, sus

cualidades y su conciencia de representación en una pauta

haciendo más fina la distinción de sonidos, la organización de

las figuras por tiempos o la representación concreta de las notas.

Se trabajan principalmente:

- Grafías propias.

Una grafía propia que se puede introducir es el concepto de

regulador en música asemejándolo al mando del televisor y el

volumen. La vivencia que más les suele gustar es la del

crescendo a través de la voz con las vocales. El concepto de

disminuir normalmente son más contrarios a asimilarlo aunque

suele también suele salir después de unos cuantos intentos. El

aumento de intensidad progresivo en estas edades no es muy

regular, mf ocupa milésimas de segundo entre el pianísimo (pp)

y las tres efes (fff). Conviene durante estas prácticas señalar

siempre a los alumnos que se debe evitar el grito porque en ese

caso no estaríamos haciendo música sino ruido y porque es malo

para la garganta. Con una vez que se indique es suficiente pues

ellos mismo en su responsabilidad por hacer bien música son

capaces de llamarse la atención recurriendo a estas

argumentaciones. Algunos alumnos son capaces también de

asemejar estos símbolos de crescendo y diminuendo

271

 a los signos menor-mayor < > que se trabajan

en matemáticas en el 2º nivel de primaria.

Otros signos que se introducen en este curso son el signo de

repetición y la doble barra final. El primero es el más apreciado

por los alumnos por que les evita copiar más notas. Errores que

se suelen presentar aquí es que las barras sobrepasen por encima

y por debajo los límites del pentagrama. En este curso también

se explica el silencio de blanca que es más fácil de asimilar si se

han comprendido los conceptos del curso anterior. Conviene

tener en clase carteles que contengan este tipo de información

porque les sirve a los cursos inferiores familiarizarse con los

símbolos (de los cuales a veces preguntan cómo se llaman, para

qué sirven y cuando lo estudiarán). A los alumnos de los cursos

superiores les sirve para repasarlos y copiarlos correctamente es

el caso de las semicorcheas sueltas, la coda, el segno, etc.

Figura 47. Panel de figuras y signos musicales

272

- Interpretación con instrumentos escolares (percusión Orff)

lectura grafías básicas

Se trata de realizar en este caso interpretaciones utilizando

partitura. Se puede comenzar con ejercicios de 4 compases y dos

instrumentos (con melodías diferenciadas) y llegar hasta 4

instrumentos. Para ello se trabajarán líneas separadas. Mientras

el trabajo es realizado por un grupo el otro debe esperar y

escuchar con atención. Estaremos logrando así dos de los

objetivos del bloque de escucha que el decreto 111/2007 esto es

“Conocimiento y observancia de las normas de comportamiento

en audiciones y otras representaciones musicales” y”

Valoración del silencio como elemento indispensable para

el ejercicio de la atención”.

Por lo general es difícil educar a los niños en esta actitud pues

aunque ese trabajo dure con el grupo- intérprete 5 minutos los

niños que no tocan se aburren y empiezan a hacer otras cosas.

No hay que rendirse pues si no, no se les educa como público y

hay que hacerles entender que la música tiene momentos de

escucha relajada.

En cursos más avanzados se puede recurrir a las referencias al

currículo. Los niños siempre les gustan saber que deben hacer

para “sacar una muy buena nota” y nombrar un objetivo en un

momento de transgresión de las normas de audición durante una

clase puede ayudar a reconducirla. En mi aula los objetivos de

273

etapa y los de cada ciclo que están marcados por el decreto

111/2007 se encuentran a disposición de los alumnos en letra

grande, colores diferenciados y plastificados.

Figura 48. El currículo D111/2007 en el aula de música.
En amarillo contenidos de 1 ciclo, en verde los de 2º ciclo.

Figura 49. El currículo D111/2007 en el aula de música.
En azul; contenidos de 3º ciclo. En rosa contenidos de etapa

274

De tal manera que me sirven de guía a mí como maestra y les

sirve a los alumnos para recordar que van a aprender y que

contenidos deben asimilar. Algunos son capaces en el colegio en

el que imparto música de enunciar el principio de algunos de

ellos. Sobre todo el que se refiere a la actitud atenta y silenciosa

y respeto a las normas de comportamiento durante la audición.

- Notas en la octava.

Sobre el reconocimiento de notas de la octava los niños no

tienen problema en identificar su correcta ordenación que

muchos saben de antemano que la escala es Do, Re, Mi, Fa, Sol,

La, Si, y Do, como conocen el nombre de los meses del año o el

de las estaciones. Otra cuestión sin embargo esta el situarlas

correctamente en la escala. Para ello se pueden emplear dos

métodos. La regla básica a aplicar que sería el Do como primera

nota con sombrero y el re más arriba y tras ella aplicación de la

regla línea – espacio, línea – espacio (y así sucesivamente). La

otra regla es enseñarla como normalmente se hace en las

escuelas de música orden de las líneas (mi-sol-si-ri-fa) y orden

de los espacios (fa-la-do-mi) ambos por memorización. Puede

ser un recurso complementario al primero. Para facilitar la

adquisición se puede trabajar un día con notas sólo sobre

espacios y otro dia sólo sobre líneas o emplear cuentos o

canciones que las ubiquen en el pentagrama. Como el grupo de

los del cinturón (referido a las notas en línea, etc.)

275

Figura 50 Dibujo canción escala

Normalmente los alumnos una vez saben la ordenación de los

sonidos de la escala tienden a preguntarse por qué sobran líneas,

en este momento se puede explicar la repetición de la serie de

sonidos por encima y debajo del pentagrama. Incluso algunos se

preguntan cómo colocar notas a partir del sol agudo pues para

ellos representa un finis terre. “Ahí acaba el pentagrama y ya no

puedo seguir”. En este momento se puede mencionar a las líneas

adicionales como continuadoras de la pauta y así atendemos por

zonas de desarrollo próximo a aquellos niños que van más allá.

No debemos temer en la clase de música el llamar a los

conceptos musicales por su nombre y no utilizar subterfugios,

igual que de dar respuesta a preguntas que podemos concebir

como difíciles de captar para la edad. Puede que algún alumno

comprenda aunque de manera rudimentaria aquello que le

hemos explicado por su pregunta. Es el beneficio de las Zona de

Desarrollo Próximo. Concepto establecido por Vigotski (1978)

que es la distancia entre el nivel real de desarrollo (que tiene el

276

individuo) y el nivel de desarrollo potencial (el que puede

alcanzar con ayuda alguien más experimentado).

- Compás de 2 y 3 tiempos.

Se amplia sobre el compás introducido en el 1º curso que era el

de 2 por negra. Transmitiendo al alumnado que todos los

compases son posibles. De 2, de 3, de 4…. Y los niños

experimentan con ellos. Aunque cabe apuntarles que los que

comúnmente se utilizan en la música clásica han sido los de 2, 3

y 4 pulsaciones. Y que el resto son utilizados en música

contemporánea. Los compases de subdivisión ternaria no se

introducen hasta finales de etapa, y prosiguen en la educación

musical en secundaria.

- Intervalo (concepto y diferenciación ascendente

/descendente).

En lo que se refiere al canto podemos utilizar el método de

solfeo relativo de Willems comenzando por intervalos de 3ª.

Introducir canciones que tengan partes cantadas con notas para

ir trabajando el solfeo.

Para las explicaciones de ascendente- descendente se pueden

utilizar dibujos de escaleras y situar niños en ellas. Este

277

concepto puede entrar en interacción con la ordenación aleatoria

de los sonidos en una melodía el alumno puede entender que el

mi y el do son intercambiables en una misma dirección. Con lo

cual conviene dotar de nombre a los escalones. Y hacerle

comprender que cada una de las notas tiene su posición fija en el

pentagrama y nunca cambia de nombre.

Figura 51 Dibujo ejercicios sobre la escala.

Esto es conveniente hacerlo así en primaria pues solo se utiliza

la clave de sol. Quizás en 6º curso se podría explicar las

diferentes claves que hacen que las notas cambien de nombre

según en la línea que están situadas.

- Flexiones del sonido.

El trabajo de este tipo de actividades sirve para avanzar un poco

más en la diferenciación de la altura del sonido. De este modo a

través de la flauta de embolo o de la vocalización sobre letras el

alumno describe mediante gesto el camino sonoro de las

278

melodías. También puede hacerlo en sentido inverso, e decir

escribiendo lo que quiere que suene y luego interpretándolo.

- Plicas.

Trabajo de estudio de la posición de las plicas se puede

introducir en este curso al menos en lo que se refiere arriba y

abajo (a partir de la 3ª línea) combinar si además debe ser a

derecha o a izquierda lleva muchos casos a confusión. Así que

en una primera sesión se puede pedir únicamente que se indique

la plica arriba o abajo sobre una línea de notas que no la tengan.

Y en una segunda clase indicar además la dirección hacia la

derecha cuando es arriba, ya hacia izquierda cuando es abajo. Se

puede indicar esa auto-instrucción en las fichas que el alumno

debe realizar. Las autoinstrucciones son una buena herramienta

para los niños con problemas de atención.

3 PRIMARIA

Se introducen conocimientos de historia de la música por los

que el niño muestra interés y por músicas en entornos más

lejanos. Se empiezan a analizar los instrumentos, aprendiendo

nuevos nombres y sonidos y se materializa una interpretación

más fina con instrumentos de pequeña percusión Orff y la flauta

dulce que acompañará al final de la etapa. Es una etapa en la que

279

el niño disfruta porque es capaz de comprender y descifrar

aquello que lee musicalmente y se emociona cuando lo que ha

aprendido le hace capaz de crear algo bello en el marco de una

interpretación grupal. Los contenidos que facilitan estas

vivencias son los siguientes:

- Figuras. Combinación y ubicación dentro del compás.

Para estos ejercicios se pueden utilizar recortables de figuras

sobre paneles de juego o dados con notas musicales que se tiran

para apuntar los resultados dentro del compás.

- Notas y plicas.

Se profundiza aquí aspectos que tienen que ver con la grafía

propia musical y que a la vez ponen en juego la lateralidad del

alumno. Se aumentan también el tipo de grafías tomando a la

mayor de la figuras (redonda) dentro del compás de 4. Y

reflexionando equivalencias de esta manera este árbol de figuras

servirá para comprender en cursos posteriores la significación de

los números en el denominador del compás y así la unidad de

tiempo. Este árbol es bueno también tenerlo a la vista en el aula.

El aula puede dar mucha información de diferentes conceptos a

los alumnos.

280

Figura 52. Paneles de equivalencias de figuras.

- Historia de la música: origen de la escritura, instrumentos de

banda y orquesta, música popular y música en el entorno

Una manera de trabajar la historia de la música es a modo de

cómic con frases cortas y comprensibles para los alumnos a ella

debería ir siempre asociados fragmentos de la música de cada

época y un análisis de las costumbres de las gentes, de su s

trajes, sus pinturas, etc.…

A ellas se pueden acompañar películas o dibujos animados de

tipo educativo que hacen más lúdica la asimilación.

281

Ejemplos de esto los encontramos en “Historia de la música en

comic” de Deyries y otros (1985), o cuentos de la colección

“Querido Compositor” de la editorial Tándem o de la editorial

Susaeta la “colección Musicando con...”.Tambien podemos

servirnos de series de dibujos animados como “Erase una vez la

música”o “Little Einstein. Además podemos emplear películas

para trabajar diferentes aspectos de la educación musical en

Primaria y en Secundaria Reyes (2006). En el anexo podemos

observar un repertorio de películas para trabajar épocas

históricas, cualidades del sonido, etc.

- Pulsaciones dentro del compás.

Uno de los conceptos que el alumno debe llegar a comprender

en este curso es la isocronía de la pulsación. En principio a

muchos les es difícil entender que medidas más largas y más

cortas son posibles dentro de una métrica con pulsaciones

iguales. Con el uso del segundero del reloj en primera instancia

y después del metrónomo a través de la practica continuada con

la flauta, el alumno va asimilándolo a la vez que se ve

recompensado por realizar esa tarea tan difícil que es meter las

notas a tiempo, (esto pasa también en las clases de instrumentos

a las que algunos alumnos acuden a nivel extraescolar). Así que

durante la interpretación algunos alumnos optan por dar por

buenas pequeñas canciones interpretadas en las que han

282

cometido pequeños errores de medida, mientras que otros se

esfuerzan y esfuerzan por alcanzar la perfección. En los casos

más “graves” hay niños que verdaderamente son incapaces de

notar que las están midiendo todas iguales (y no tienen por qué

ser arrítmicos) se recurre al lenguaje como lo haría la pedagogía

de Orff.

Podemos encontrar niños muy nerviosos, precipitados en su

formas de actuar y que se revelan ante estas prácticas de

medición, se niegan a hacerlas porque les resultan incomodas.

En estos casos no hay que abandonar pues su trabajo con estos

niños les produce beneficio sobre su autocontrol. En los casos

en los que la partitura es únicamente instrumental se requiere

como decíamos un trabajo desglosado que puede implicar a la

vez al alumno con dificultades mayores de medida y a todo el

grupo clase, que así refuerza y varia sobre lo que ya sabe

interpretar. Los pasos que se suelen utilizar son los siguientes.

1. La cantamos con un texto.

2. La cantamos con una vocal.

3. La silbamos.

4. La soplamos en la flauta sin poner dedos.

5. Introducimos las notas (recordando el texto que le

pusimos) .

283

Todo lo anterior se puede hacer sobre repetición a modo de

antifonal o responsorial. Del maestro con los alumnos, de

grupos de alumnos entre sí o cualquier otra variante.

- Clasificación de los instrumentos de percusión.

Para que el alumno aprenda la clasificación de los instrumentos

de percusión como defienden los grandes pedagogos musicales

del siglo XX siempre conviene partir de la práctica. Cuando

introducimos en el aula de música un nuevo instrumento, antes

de manipularlo sería provechoso realizar un a análisis de él.

Lanzando algunas preguntas a modo de lluvia de ideas como

¿Qué creéis que es? ¿Cómo creéis que se llama? ¿De qué esta

materiales esta hecho? ¿Cómo produce el sonido?, etc.

Figura 53. Dibujo de instrumentos de percusión.

284

El alumno respondiendo a estas preguntas puede ir deduciendo

familias y métodos para percutir. Una vez pasado el periodo de

sensibilización se puede llevar a la práctica interpretativa y más

tarde al registro de sus datos sobre una ficha donde se contemple

esta clasificación los alumnos pueden ir rellenando los

instrumentos que aprenden en cada sesión... La más establecida

es la que clasificación de Orff. Esta los divide en dos grupos

según el sonido que hacen (percusión indeterminada /

determinada). Esta división se subdivide a su vez en tres

 En la indeterminada se clasifica según el material que

produce el sonido: madera, metal y membranas.

 En la determinada según el material de las placas:

xilófono metalófono, carillón cada uno a su vez tiene 2 o

3 tesituras: soprano, contralto y bajo.

En el aula se debe también tener organizados los intrumentos

por familias, y enseñar al niño a sacarlos y recogerlos siguiendo

la clasificación.

Figura 54. Bandejas de instrumentos en el aula de música.

285

- Variaciones en el tempo.

Las variaciones en el tempo son algo muy fácil de captar por los

niños que lo equiparan en seguida con sus juegos: correr, andar

o ir a paso de tortuga. Igualmente los matices agógicos de

accelerando y ritardando tienen pronta aceptación. Sobre todo

el de accelerando que tienen en ocasiones a asociar al

crescendo. Cabe provocar aquí practicas de acelerando en piano

para que los niños no realicen una mala asociación.

- Arpeggios.

El trabajo del arpeggio constituye una introducción a los

acordes, a las notas que definen tonalidad y a la diferenciación

melodía - armonía. Es básicamente un ejercicio auditivo que

presenta al acorde tonal en notas consecutivas.

- Audición.

Sobre el proyecto del aula de música de los compositores los

alumnos de 3º a 6º de primaria realizan un trabajo de extensión

de 2 páginas en el que se emplea la búsqueda de información en

la biblioteca de la ciudad, del centro, en el aula de música o de

informática o en casa con ayuda de los padres. Cuando ninguna

de las opciones no es posible, el panel de música del colegio

286

ofrece esta información a alumnos y padres, y curiosamente

también al resto de profesores que se ven interesados en las

obras y en la biografía de los compositores, reflexionando sobre

su propio aprendizaje sobre la música que siguen ampliando a

través de la escucha en las entradas y salidas al colegio.

Figura 55. Comic de compositores elaborado por los alumnos.

4 PRIMARIA

En este curso aumenta de dificultad la lectura musical. Se

introducen aspectos semióticos de funcionamiento de la música:

los tipos de textos que tiene en comparación con los que emplea

287

la literatura. Se afina la comprensión de distancias entre notas y

se empieza a crear un oído musical que diferencia claramente

entonación y que combina con ritmos más elaborados dentro de

la pulsación. Se trabajan:

- Casillas 1ª y 2ª repetición.

Para trabajarlas el alumno debe haber comprendido primero el

signo de repetición. La primera manera de acercarse a ellas es a

través del dibujo que hace la melodía y coloreando aquellos

compases que son diferentes. Si en alumno no sigue unos pasos

para identificarla se liará y copiará dos veces lo mismo. Puede

utilizar lápices de colores o subrayadores para realizar una línea

sobre el dibujo melódico y así reducir a un análisis gráfico las

melodías iguales o diferentes. Podemos ver un ejemplo en la

canción popular “plou i fa sol”

Figura 56. Análisis gráfico para hallar las casillas de 1ª y 2ª

repetición.

288

- Familias de instrumentos .

Para la clasificación de familias de instrumentos una de las

mejores actividades es asistir a una audición escolar, pues le

muestra los instrumentos en la orquesta y allí ya están

organizados por familias. Otras actividades pueden ser el

realizar adivinanzas que destaquen su material, forma de tocar,

tesitura…. Por ejemplo: “Un caracol gigante y la nariz del

elefante (la trompa)” o “De metall i xicoteta la vostra amiga

(trompeta)”. O bien dibujos para colorear o dibujos para copiar

realizados por los propios alumnos.

Figura 57. Dibujo de instrumentos cuerda y de viento.

289

Existe igualmente un cuento ilustrado que es un excelentísimo

recurso para explicar las familias de instrumentos, se titula

“Piccolo, Saxo y compañía” y pertenece a la colección la Mota

de Polvo. Está editado por producciones Agruparte y se puede

utilizar a partir de 5 años. Popp (1999)

Igualmente el trabajo de las audiciones escolares refuerza los

contenidos de “Comentario y valoración de conciertos y

representaciones musicales” y “Actitud atenta y silenciosa y

respeto a las normas de comportamiento durante la audición

musical.”

- Tono y semitono e intervalos.

El concepto de distancia melódica entre notas es difícil de

introducir en primaria en lo concerniente a mayor y menor por

lo que se reduce en esta etapa a ser clasificado por número (2ª,

3ª, 4ª, 5ª,6ª, 7ª y 8ª) o por dirección (ascendente descendente).

Por otro lado el niño de primaria aprende aquí también la

ordenación de tonos y semitonos de la escala de do, que le

servirá más adelante para construir otras escalas mayores en

comparación con la primera y de ahí extraer sus armaduras.

Auditivamente la manera de tratar la comparación tono -

semitono (que es fácilmente perceptible en el dibujo de los

escalones que empleamos en 2º curso) es modificando con

290

alteraciones una pareja de notas. Por ejemplo hacer sonar Do –

Re y luego Do- re b. De esta manera con ejercicios sucesivos de

este tipo, se puede pasar a diferenciar entre parejas de notas

diferentes por ejemplo fa-la (3ªM) y si-re (3m) pero esto es más

difícil porque la inmensa mayoría de los niños confunden M/m

con su altura agudo /grave. De esta forma identificarían Mayor

si-re porque está más agudo. Aunque el trabajo M/m es más

propio del curso 6 primaria puede introducirse en este curso.

Figura 58. Análisis del intervalo

- Pulsación y su subdivisión.

El concepto de pulsación a nivel práctico se introduce en infantil

cuando los alumnos hacen palmas mientras cantan. Lo que en

este curso se trabaja es la cualidad de esas pulsaciones (fuertes o

débiles). Para ser asumidas pueden equiparse al latir del

corazón, al rebote de una pelota, al tic -tac de un reloj y más

técnicamente a la acentuación de las palabras. En el primer

curso de primaria son frecuentes los ejercicios buscando

291

palabras de diferente número de sílabas facilitando así la

emoción del niño que aprende a escribir y ayudándolo a la vez a

superar sus pequeños tropiezos en el lenguaje mediante el

trabajo del ritmo. Esos ejercicios son la base en este curso de 4º

de la profundización en el estudio de la subdivisión. Señalando

la comparación ahora con las frases escritas en el compás. El

problema que se suele presentar al niño en este curso es

encuadrar el compás de 3/4, que por sus cualidades F-D-D no

entra en la clasificación de 2/4 o 4/4. De nuevo el lenguaje o la

audición de obras en ternario puede sacar al alumno de las dudas

que se le generan.

- Notas a contratiempo.

Un ejercicio para trabajar las notas a contratiempo y que suele

agradar a los niños es dividir la clase en grupos y que uno haga

el acento y otro el contratiempo. Muchos se ríen y señalan que

los otros van mal (intuyen que algo va contrario al biorritmo). Si

a esto le unimos acompañar el pasodoble tan conocido del

maestro Padilla “Paquito el chocolatero” la diversión es mucho

mayor, lo mismo que el sentimiento responsable y la

concentración por ajustarse a la música. Con el trabajo sobre

obras musicales además educamos al niño como elemento

participativo en la audición musical. Es muy habitual el hacer

participar al público mediante palmas junto con orquestas y

292

bandas, como por ejemplo en la Marcha Radetzki en el concierto

de Año Nuevo.

A este trabajo de percusión corporal, se puede sustituir por

alguno de flauta o percusión y más tarde por la escritura en texto

o en pauta en canciones que tenga sonido en la parte débil y

silencios en la fuerte.

- Historia de la música: grandes compositores de la música

clásica occidental.

El estudio de la historia de la música resulta un trabajo

importante la educación cultural del alumno. A través de la

música hay que educarlo para que disfrute las obras y que se

interese por quien las compuso. Muchas veces su entorno más

próximo no las tiene al alcance o no es capaz de entenderlas.

Este no es el caso de los niños que estudian música pues tienen a

tempranas edades un rico bagaje musical que les permite

conocer obras de diferentes estilos, que han sido aprendidas

fundamentalmente a través de la práctica instrumental de

conjunto en los ensayos de las sociedades musicales. Aunque

también existen diferencias en el conocimiento de las obras

entre los niños de banda y los de orquesta o los de coro.

293

Existen cantidad de medios educativos dirigidos a transmitir

obras musicales en la escuela y en el tiempo de ocio del alumno.

En la escuela los materiales que se pueden utilizar son todos

aquellos de la colección “La mota de polvo” de producciones

Agruparte. Estos ofrecen información a través de

http://www.agruparte.com/agruparte-producciones-es/cuentos-

musicales. html o “la Isla de los sonidos” de la directora

española de orquesta Irma Shara, que servirá para adentrar a los

niños en el mundo de la orquesta y sus instrumentos. También

programas de televisión o radio como el Conciertazo, el rincón

de los niños, el club del Pizzicato, Little Einstein, la banda de

Mozart… que junto con fragmentos de sus piezas incluyen

pequeñas pinceladas de la vida de cada compositor o la

explicación participativa de conceptos musicales.

Igualmente el trabajo que los alumnos realizan a lo largo cada

mes dentro del proyecto de música para el centro, les sirve para

ampliar sus conocimientos, al mismo tiempo que implica a los

padres en el aprendizaje de sus hijos. Esto les crea un vínculo

que recuerda con afecto cuando entregan los trabajos.

Empleamos así la metodología de Suzuki (1978) cuando

implicamos al padre en el estudio de su hijo. Esta una de las

pocas maneras de hacerlo en el aula de música pues en el resto

de actividades la mayoría de los padres se muestran

“indefensos” por desconocimiento hacia la materia y así lo

294

transmiten en las tutorías personales. Esto es debido a que la

mayoría de los padres se educaron en sistemas anteriores a la

LOGSE que no incluían de manera obligatoria el estudio de la

música en el currículo de la etapa infantil. Suponemos que se

trata de una situación que afecta a un determinado cohorte

generacional que será superado en breve tiempo.

Como hemos explicado en anteriores apartados, este proyecto se

organiza sobre un eje temporal de periodos musicales y se ve

alternado con la música popular perteneciente a cada festividad.

Hay semanas en las que se escucha música para el 9 d’Octubre,

villancicos, el día de la paz, carnaval, O también la realización

de la semana cultural en la que se escucha música de popular de

otros países e implica la colaboración del profesorado de

compensatoria. También se utiliza música más moderna para el

final de curso. El proyecto sobre compositores para 2º ciclo

cumple los objetivos de “audición activa de una selección de

piezas musicales de distintos estilos y culturas, del pasado y del

presente, y reconocimiento de algunos rasgos característicos.

También la “audición de obras vocales e identificación de

distintas agrupaciones (solista, dúo, trío, coro) y el objetivo

sobre el “interés por el descubrimiento de obras musicales

de distintas características”.

295

Figura. 59. Portada de un trabajo realizado en la libreta de aula.

- Musicogramas de obras orquestales.

Para el trabajo en el aula de la audición activa en primaria es

común utilizar el musicograma que está basado en la

metodología de Wuytack (1978). Una actividad muy común

suele ser la primavera de Vivaldi. Los musicogramas se pueden

presentar como una actividad cerrada en la que el alumno debe

seguir y prestar atención en cada momento a lo que la ficha o el

profesor le indica. Puede ser también una actividad que elabore

el alumno, por ejemplo presentando un panel en papel continuo

en el que grupos de cinco alumnos deberan pegar sobre cada

recuadro de compas lo que esta les sugiere (o bien los elementos

296

que lleva encubiertos la audición y que el maestro puede haber

explicado).

Figura 60. Musicograma sobre un villancico.

En el caso de “La primavera” de Vivaldi los alumnos suelen

utilizar dibujos con pájaros, el sol, las nubes… En el caso de las

obras en las que el maestro no explica la trama los alumnos

suelen dibujar instrumentos, figuras de color,etc.

Cuando el musicograma es elaborado por los mismos alumnos

estos siguen con mayor interés la obra cumplimos así el objetivo

de etapa que indica del decreto 111/2007: “Desarrollar una

relación de autoconfianza con la producción artística

personal, respetando las creaciones propias y las de los otros

además de saber recibir y expresar críticas y opiniones.”

297

- El puntillo.

El concepto de puntillo es posible trabajarlo en este curso unido

al concepto de mitad (trabajado en matemáticas) que implicará

en el caso de unidades pequeñas de medida el concepto de

fracción.

Figura 61. Identificación del puntillo y su valor.

- Canon.

La forma de canon es difícil de interpretar en primaria, pues lo

normal es que los niños de una voz se ajusten a la otra y acaben

todos a la par. Hay que hacer varios intentos para lograrlo. Se

suele comenzar con la secuencia que proponía Orff.

1. Ritmo hablado.

2. Percusión corporal.

3. Pequeña percusión.

4. Percusión con altura definida.

298

- Agrupaciones musicales.

La explicación en este curso de las agrupaciones musicales actúa

como repaso más que como contenido nuevo. Pues a lo largo de

la Primaria e Infantil se procura que los alumnos asistan a

audiciones musicales de diversos tipos: orquestas, coros, bandas

(en fallas), rondallas (9 octubre)… Así que se trata de

recordarlas primero para poderlas estudiar en organización.

Conviene hacer referencia a aquello que vimos y escuchamos y

sobre eso explicar. Igualmente los medios de comunicación son

una herramienta que nos facilita mucha ayuda. Se puede

recomendar a los niños que vean programas como Nuestras

bandas de música o el conocidísimo Conciertazo.

5 PRIMARIA

Se introducen funciones de las notas en el texto música y se

comienza la experimentación auditiva y escrita de aspectos

armónicos. Comienza la descentralización de los sonidos

producidos en serie (melodía) por los simultáneos (acordes).

- Signos que indican repetición de fragmentos.

El segno, la coda el Da Capo son signos que gustan al alumno

porque economizan cantidad de texto musical, y además lo

299

ponen en alerta porque le demandan un alto grado de

concentración en la interpretación y en la memorización de sus

reglas. Una vez conocido el Da Capo, los alumnos tienden a

sustituir el signo de repetición aprendido (:||) o fragmento

repetido por el (D.C) y lo ponen continuamente en sus

creaciones para hacerlas más largas de duración, pero más cortas

en escritura. Como decíamos el trabajo de los signos de

repetición aumenta la concentración en el niño que canta o

interpreta.

- Síncopa.

El concepto de síncopa suele confundirse en estas edades con el

de contratiempo y la mayoría de las veces el alumno solo lo

puede identificar cuando realiza un análisis minucioso sobre la

partitura de la distribución de la pulsación y la subdivisión

fuerte y débil.

- Líneas adicionales.

Las líneas adicionales se nombran a principio de etapa cuando

se plantea la duda sobre la existencia de notas más allá del

pentagrama. De esta manera el alumno de 5º curso experimenta

con ellas hasta que se da cuenta que cuando pone más de 5

líneas adicionales a una nota empieza a no controlar sus

nombres. Es en este momento cuando se puede introducir el

300

concepto de 8ª alta o baja. Aunque esto no es muy habitual que

ocurra porque los instrumentos que se utilizan en la escuela

tienen una tesitura limitada.

- Análisis del compás. Unidad de tiempo y de compás.

El concepto de unidad de tiempo y unidad de compás viene a

recordar al alumno el concepto de pulsación y el de acento y

permiten al niño elaborar acompañamientos de percusión a

partir de estas. Igualmente el alumno que conoce estos términos

pone en juego la correspondencia número- nota.

- Historia de la música: voz humana, agrupaciones musicales,

música popular y folklore.

En este curso los conceptos de historia de la música trabajados

hacen referencia a la diferenciación de los tipos de voz, la

música popular y el folklore o los diferentes tipos de

agrupaciones musicales.

En cuanto a la diferenciación de los tipos de voz viene a

familiarizar al alumno con una de las manifestaciones que

menos conoce, y es la música de coro, y de los cantantes de

ópera. El niño canta en el aula, escucha en la televisión a sus

301

cantantes favoritos del momento, pero he podido observar como

escucha extrañado la música cantadas por sopranos, tenores...

quizás porque no tienen la difusión mediática de otras

agrupaciones ni suele estar presente en las fiestas de los pueblos.

Resulta importante reflexionar sobre esto e incluir mayor

número de audiciones vocales tipo en la programación de los

auditorios y demás entidades. Pues la mayoría están dedicadas a

piezas orquestales.

En cuanto al trabajo de la música popular, el aula de música no

puede más que constituir una guía de análisis y sistematización

de lo que el alumno observa en su entorno más cercano. Si no es

así, el aula de música deberá acercarlo a ese entorno. El maestro

de música a través de su programación anual debe buscar la

colaboración con las agrupaciones locales y facilitar el acceso al

colegio para que muestren su folclore en una relación de

simbiosis que beneficia al alumno en su apertura al pueblo y a

las agrupaciones en la difusión de su cultura. En el ámbito de mi

programación anual siempre han tenido cabida las bandas,

orquestas y otros grupos de música y danzas de las casas

regionales del pueblo (casa de Andalucía, casa de Aragón, el

correllengua de l’asociació cultural del país valencià, que trae

consigo al grupo de dolçainers i tabaleters) o las madres, padres,

abuelos que cantan canciones de su infancia a los alumnos…

302

- Grandes formas musicales: sinfonía, concierto.

Para la comprensión de las grandes formas musicales podemos

establecer comparación en primaria con la estructura de los

libros y sus capítulos.

Resulta provechoso tener a mano particellas de instrumento o

partituras de director de alguna sinfonía o concierto para enseñar

a los alumnos y que sean conscientes de sus dimensiones.

Aunque el trabajo de audición de una sinfonía durante una clase

de música no es posible. Puede ser interesante vincular la

audición de uno de sus tiempos a una lectura sobre temas

musicales o al dibujo libre. El niño puede aprender a no asociar

cuento- trama a toda la música instrumental como está

acostumbrado a hacer a lo largo de la etapa.

- Grados tonales y el acorde.

El acorde se puede trabajar de múltiples maneras en el 5º curso.

Mediante práctica vocal simultánea de tres alumnos, o con flauta

dulce de la misma manera o en su reproducción más directa con

instrumentos de percusión determinada (xilófonos,

metalófonos…) y la utilización de tres baquetas.

La forma instrumental es la más correcta en afinación y más

fácil para el alumno pues evita ajuste su afinación a la del

compañero y acaben todos haciendo la misma nota (como

303

ocurre en el canto). La interpretación con flauta dulce es la

primera aproximación que se suele hacer al acorde pues es un

instrumento que en este nivel ya dominan y por lo tanto pueden

experimentar directamente con él. Aunque en el aula de música

suele haber un teclado, el piano no es un instrumento que

conozcan los alumnos y su experimentación puede dar un

resultado no tonal. Cuando a través de la experimentación con

flauta se descubre la forma armónica de la música (que resulta

impresionante para los alumnos) se pasa al trabajo con

instrumentos de placas diciendo al alumno que con tres baquetas

deberá hacer las tres notas que antes ha hecho con sus

compañeros.

Cuando esto está asumido pueden hacerse pequeñas

instrumentaciones sobre canciones sencillas, sobre

acompañamiento de CD. Combinando con flauta, voz, pequeña

percusión, danza… En fin todo un espectáculo que es muy

bonito para trabajar si se dispone de horario, de instrumentos

adecuados y de espacio en el aula. En este sentido, una puesta en

práctica interesante ha sido la realizada por los profesores de

música de secundaria del instituto I.E.S Rodrigo Botet de

Manises que con su orquesta de percusión formada por alumnos

de la E.S.O han logrado imbuir a una generación de jóvenes de

su centro en la práctica instrumental programada, motivadora e

inspiradora y cuyos resultados bien podrían compararse a los de

un conservatorio.

304

- Compás 3/8.

El compás de 3/8 resulta el último compás que los niños

aprenden en primaria. Les es muy fácil de asimilar cuando lo

comparan con el de ¾

6 PRIMARIA

En el 6º nivel de primaria los alumnos aprenden a distinguir

entre las etapas de historia de la música, incidiendo en las

características estilísticas. Se hace hincapié en la creación

musical y su transcripción escrita que preparara para los

contenidos musicales en la Educación Secundaria Obligatoria.

Algunos de los aspectos que se tratan son los acordes tonales,

alteraciones, armadura, escala menor, cadencias o la historia de

la música desde renacimiento hasta el siglo XX.

- Acordes tonales.

Con la vivencia del acorde presentada en el curso anterior (que

solía hacerse mediante las notas pautadas por el profesor) se

empiezan a formar acordes sobre la escala y a seleccionar los

tonales para acompañar canciones. El alumno tiene capacidad ya

en este curso para dibujar el acorde bajo la línea melódica,

aunque en un primer momento utilizará la ayuda del cifrado.

305

Luego el cifrado desaparecerá y el alumno analizando la línea

melódica por compás elegirá los acordes más idóneos. Hasta

aquí llegara la dificultad en su formación armónica. El resto la

continuará si elige optar por la música como optativa en la etapa

de la Educación Secundaria Obligatoria.

He aquí la grandísima responsabilidad del maestro de música de

la etapa Primaria. Tiene que ofrecer al alumno en un periodo de

6 años unos conocimientos musicales básicos para toda su vida

que le permitirán disfrutar con ella, desarrollar un gusto por la

audición, absorber cultura e interpretar con instrumentos

sencillos. Una vez se abandona la escuela, un porcentaje de ellos

puede que no la vuelvan a estudiar académicamente. Sobre el

recae la responsabilidad del desarrollo del gusto por la música

que le haga asistir a conciertos, participar a través del canto en

las fiestas…

- Alteraciones, armadura.

Las alteraciones de la armadura deben surgir como aplicación

práctica del transporte de escalas a partir de la de Do M,

guardando su estructura de tonos y semitonos para lo cual debe

utilizar las alteraciones. Para ello también es necesario el trabajo

previo de audición que muestre la modificación que realizan el

306

sostenido y el bemol sobre la nota. Una vez aprendido el orden

de sostenidos y de bemoles el alumno podrá utilizar cualquier

tonalidad en sus creaciones musicales que se reducen en

primaria a la escala natural Do Mayor y a su relativa menor La

menor y a las que tienen un sostenido y un bemol en la

armadura. Esto es Sol M- Mi m y Fa M-Re m y con ello el

alumno puede realizar acompañamientos de percusión de

laminas sobre sus grados tonales.

- Escala menor.

El alumno aprenderá aquí la distribución de tonos y semitonos y

el sonido diferente de la escala menor. Para ello seguirá el

mismo proceso que utilizó con las escalas mayores.

- Cadencias.

El concepto de cadencia en primaria es fácil de entender si lo

establecemos la comparación a las cesuras que realizamos en el

lenguaje verbal cuando hablamos o escribimos. Así podemos

comparar las cadencias conclusivas con el punto y las

suspensivas con la coma e indicar al alumno que la consecución

de grados que hace posible este efecto de conclusión es la

secuencia V-I y el efecto de suspensión la secuencia IV-V.

Cuando el alumno lo aplica mediante composición y posterior

307

interpretación con instrumentos de placa, el concepto estará

asumido.

- Historia de la música: renacimiento, barroco, clasicismo,

romanticismo, nacionalismos, impresionismo, música siglo

XX…

En este curso se llega a la aplicación última del proyecto de

compositores que al principio mencionábamos. Este cumple

para 3º ciclo el contenidos de “audición activa y comentario

de músicas de distintos estilos y culturas, del pasado y del

presente, usadas en diferentes contextos como grabaciones,

conciertos, publicidad, videoclips o dibujos animados”.

También favorece la “búsqueda de información, en soporte

papel y digital, sobre instrumentos, compositores y

compositoras, intérpretes y eventos musicales”, establecida

en el currículo. A cada compositor se añade el estudio de la

época, características sociales y artísticas del periodo en el que

se encuentra inmersa la música compuesta y el resto de las artes

en ese momento: pintura, escultura…

308

Figura 62. Copia de dibujos de historia de la música.

V.3. Análisis del currículo musical para

conservatorios y escuelas de música de grado

elemental.

Como apuntábamos al inicio de este capítulo las escuelas de

música de la Comunidad Valenciana así como los

conservatorios de grado elemental se rigen por un decreto

específico sobre enseñanzas artísticas. En el caso de la

Comunidad Valenciana el decreto 159/2007 de 21 de

septiembre, del Consell, por el que se establece el currículo de

las enseñanzas elementales de música y se regula el acceso a

estas enseñanzas.

309

Dichas enseñanzas son de carácter voluntario y su finalidad

última es básicamente iniciarse en el aprendizaje de un

instrumento. A pesar de la voluntariedad el grado elemental este

grado cuenta con criterios de admisión y de permanencia. Los de

admisión regulan el acceso de los alumnos a través de pruebas

específicas, en un rango de edad entre los 8 y 12 años (de

manera ordinaria). Los de permanencia obligan al alumno a

cursar el grado elemental en un máximo de 5 años. En estos 5

años solo esta permitida repetición de manera general. Y en

casos excepcionales una repetición extraordinaria (que deberá

autorizar Conselleria).

“Artículo 17. Límite de permanencia. 1. El

límite de permanencia en las enseñanzas

elementales de música será de cinco años. El

alumno no podrá permanecer más de dos años

en el mismo curso”.

Este decreto 159/2007 que establece el currículo de grado

elemental es de obligado cumplimiento para todas aquellas

escuelas y conservatorios públicos o privados autorizados que

imparten enseñanzas musicales de grado elemental y de tipo

reglado. Es más el citado decreto establece que la Conselleria de

Educación hará todo lo posible para que así sea, actuando de

mecanismo de control. Esto constituye a nuestro modo de ver un

paso positivo a la integración de los centros en un sistema

310

reglado mediante la autorización de a todos aquellos que

cumplen lo que marca el currículo. Veamos algún ejemplo

“Artículo 22. Autonomía curricular de los

centros. 4. Los centros, en el ejercicio de su

autonomía, podrán adoptar experimentaciones,

planes de trabajo, proyectos de innovación

educativa, y formas de organización o

ampliación del horario escolar. Éstas deberán

ser autorizadas por la conselleria competente

en materia de educación. 5. Los profesores

desarrollarán programaciones docentes en

coherencia con el currículo establecido en este

decreto y con el proyecto educativo de cada

centro. 6. La conselleria competente en materia

de educación, fomentará y orientará la

elaboración de materiales curriculares que

faciliten el trabajo del profesorado en este

sentido”.

Vemos aquí como, siendo conscientes que los profesionales que

atienden a estos alumnos no son de formación maestros, si les

ofrecerá todas las ayudas necesarias para que se ajusten al

currículo. Cuando el resultado de esos ajustes al currículo no sea

correcto sobreentendemos que no lo autorizará. De esta forma se

dota de autonomía a los centros pero bajo una legalidad común,

tal y como se hace en los colegios de las diferentes etapa:

311

infantil, primaria, secundaria…Y por tanto no es posible la

enseñanza de la música en las escuelas de las sociedades

musicales de la comunidad de manera aislada o independiente a

un marco de mínimos curriculares, como antiguamente cuando

se transmitía el instrumento en las sociedades del tipo clases

particulares, sin tener un marco pedagógico.

El decreto 159/2007 es también consciente del carácter musical

de la Comunidad y en consecuencia de la cantidad de sociedades

musicales que imparten clases de música en sus escuelas, por

ello establece una prueba de certificación que podrán realizar los

alumnos que aunque no hayan cursado la educación musical en

conservatorios o centros autorizados puedan obtener un

certificado oficial. Esto se destaca en la introducción al decreto.

“El presente decreto, que regula las

enseñanzas elementales de música en la

Comunitat Valenciana, mantiene la

convocatoria de pruebas extraordinarias para

la obtención directa del certificado de estudios

elementales, a los efectos de posibilitar a los

alumnos no escolarizados en los

conservatorios o centros autorizados, obtener

la certificación oficial correspondiente a este

nivel académico…”

312

Pueden establecerse diferentes categorías de centros según

atendemos a la titularidad, el tipo de contratación, el tipo de

enseñanza…

Abundando en el tipo de escuelas que imparten música en la

Comunidad Valenciana podemos diferenciar cuatro tipos de

centros según la asociación de profesores de conservatorio:

públicos, privados, escuelas de música y centros integrados

Tipología de centros

 Se consideran conservatorios públicos los que dependen de la

Consejería de Educación y de los Ayuntamientos municipales

 Se consideran conservatorios privados o también centros autorizados

los que están reconocidos por la Conselleria de Educación, cuyo

titular es una sociedad privada, siguen los programas de los

conservatorios públicos y expiden títulos válidos a todos los efectos

(para lo cual dependen de un conservatorio público).

 Las escuelas de música, sean públicas o privadas, no imparten

enseñanzas regladas, y por lo tanto no expiden títulos reconocidos

por la Conselleria.

 Los centros integrados son centros de enseñanza general que están

autorizados para impartir las enseñanzas musicales, combinando

ambos estudios a partir de 3º de Primaria.

Figura 63. Tipos de centros que imparten enseñanzas musicales.

Consultada en http://renovatorio.wordpress.com/ el 14 julio de

2010.

313

La asociación de profesores de conservatorio incide también en

las diferencias en cuanto al tipo de contratación de sus

profesores. Públicos y privados se rigen por políticas de

contratación diferentes e imparten también diferentes tipos de

enseñanzas.

Política de contratación:

 Los conservatorios públicos y municipales

convocan concurso-oposición para cubrir sus

plazas vacantes.

 Los conservatorios privados o centros

autorizados tienen su propia política de

contratación.

Enseñanzas regladas:

 Todos los centros que aparecen en el mapa

imparten enseñanzas regladas de música, es

decir, cuyo título es totalmente válido a efectos

académicos.

Enseñanzas no regladas:

 No pasa así con el título expedido por las

escuelas de música, privadas o públicas, cuyo

título no tiene ninguna validez oficial, ya que no

imparten enseñanzas regladas.
Figura 64. Ámbitos de las enseñanzas musicales Consultada en

http://renovatorio.wordpress.com/ el 14 julio de 2010

Atendiendo al tipo de enseñanza se distinguen entre regladas

(siguen el currículo establecido) y no regladas (no lo siguen y

314

por tanto no son determinantes de titulación reconocida). Sus

características básicas se indican en la página de la asociación de

profesores de conservatorio.

Pasemos ahora un análisis específico del currículo que rige las

enseñanzas musicales de grado elemental en la Comunidad

Valenciana. Dememos para tener en cuenta el tratamiento que se

le hace desde la Ley Orgánica de Educación 2006.

V.3.a Análisis del marco legislativo.

En este apartado nos centraremos en el análisis de la Ley

Orgánica de educación como marco común al desarrollo del

decreto en nuestra comunidad. Analizaremos aquí el tratamiento

que se le da al grado elemental de música desde esta ley.

Seguiremos los tres niveles de concreción del currículo: 1º la

ley, 2º el Real Decreto y 3º el decreto.

V.3.a.a Ley orgánica 2/2006, de 3 de mayo, de Educación.

La LOE realiza una ordenación de las enseñanzas artísticas que

no se realizaba desde 1990 (hace 16 años) como ella misma

señala en su introducción. A nuestra manera de ver esta

315

ordenación se centra en las enseñanzas de grado medio y

superior dejando de lado las elementales. En el artículo 46 sobre

el currículo se fijan la ordenación de las enseñanzas medias y

superiores obviando las elementales.

En el artículo 45 de la presente ley distingue en tres grados la

educación musical (esto ya venía haciéndose en la ley anterior,

la LOGSE). En su artículo 48, que hace referencia a la

organización del grado elemental, se refleja que este quedará a

libre elección de las comunidades autónomas, no ofreciendo un

marco común, como en las demás.

“Artículo 48. Organización. 1. Las enseñanzas

elementales de música y de danza tendrán las

características y la organización que las

Administraciones educativas determinen”.

La ley es consciente también de la existencia de escuelas de

música que imparten enseñanzas equivalente al grado elemental

pero (de enseñanza no reglada) y lo refleja así en el artículo 48.

“Artículo 48. 3. Con independencia de lo

establecido en los apartados anteriores, podrán

cursarse estudios de música o de danza que no

conduzcan a la obtención de títulos con validez

316

académica o profesional en escuelas

específicas, con organización y estructura

diferentes y sin limitación de edad. Estas

escuelas serán reguladas por las

Administraciones educativas.”

En un tercer nivel de concreción del currículo se establece el

decreto en las diferentes comunidades.

V.3.a.b Real Decreto. Precedentes legislativos.

El Real Decreto que supondría el segundo nivel, no está

legislado según las indicaciones del artículo 48 de la presente

Ley Orgánica Educativa 2006. Si lo está para las enseñanzas de

grado medio según el Real Decreto 1577/2006, de 22 de

diciembre, por el que se fijan los aspectos básicos del currículo

de las enseñanzas profesionales de música reguladas por la Ley

Orgánica 2/2006, de 3 de mayo, de Educación.

El único referente de mínimos a nivel estatal para grado

elemental lo establecía en el marco LOGSE el Real Decreto

756/1992, de 26 de junio, por el que se establecen los aspectos

básicos del currículo de los grados elemental y medio de las

317

enseñanzas de música el queda hubiera quedado derogado según

la Disposición derogatoria única, del RD que establece el

currículo de las enseñanzas de grado medio el Real Decreto

1577/2006, pero que se retoma en el Real Decreto 303/2010, de

15 de marzo, por el que se establecen los requisitos mínimos de

los centros que impartan enseñanzas artísticas reguladas en la

ley Orgánica 2/2006, de 3 de mayo, de Educación. El Real

Decreto 1577/2006 indica en su disposición derogatoria única y

derogación normativa. “Queda derogado el Real Decreto

756/1992, de 26 de junio, por el que se establecen los aspectos

básicos del currículo de los grados elemental y medio de las

enseñanzas de música, sin perjuicio de su aplicación transitoria

en función del calendario de aplicación de la nueva ordenación

del sistema educativo establecido por el Real Decreto 806/2006,

de 30 de junio”. A su vez el Real Decreto 303/2010, apunta en

la disposición transitoria cuarta sobre Aplicabilidad del Real

Decreto 389/1992, de 15 de abril, por el que se establecen los

requisitos mínimos de los centros que impartan enseñanzas

artísticas que “Hasta que las Administraciones educativas no

regulen las enseñanzas elementales de música y de danza en su

ámbito de competencias, será de aplicación lo establecido al

respecto en el Real Decreto 389/1992, de 15 de abril, por el que

se establecen los requisitos mínimos de los centros que impartan

enseñanzas artísticas.”

318

En cierta manera se vienen a confirmar las indicaciones de la

LOE en su preámbulo

“Con el fin de asegurar una formación común y

garantizar la homologación de los títulos, se

encomienda al Gobierno la fijación de los

objetivos, competencias básicas, contenidos y

criterios de evaluación de los aspectos básicos

del currículo, que constituyen las enseñanzas

mínimas, y a las Administraciones educativas

el establecimiento del currículo de las

distintas enseñanzas”

Así tenemos un Real Decreto en base LOGSE que por

transferencias ya no es aplicable a la Comunidad Valencia una

vez aprobado el decreto 159/ 2007. El decreto entiendeque

compete a esta establecer los contenidos de grado elemental y en

su inicio destaca:

“El artículo 48.1, de la Ley Orgánica 2/2006,

de 3 de mayo, de Educación (BOE, de

04.05.2006), confiere a las administraciones

educativas las competencias para determinar

las características y la organización de las

enseñanzas elementales de música y de danza.”

319

Que para observar el currículo de educación musical de grado

elemental hemos de remitirnos al Decreto específico para cada

comunidad. En este caso analizaremos el tratamiento del

currículo de grado elemental de música en la Comunidad

Valenciana para luego buscar puntos de encuentro entre este y

aquel que establece el currículo de educación musical en la

escuela. Buscar los puntos de encuentro entre ambos currículos,

desde nuestro punto de vista, facilitara la coordinación de

ámbitos y un aprendizaje más integrado del niño que estudia

música en los conservatorios y escuelas de música de las

sociedades musicales de la Comunidad Valenciana. Logrando

así la significación de los aprendizajes en el niño de primaria

según propone la psicología cognitiva.

V.3.a.c Decreto 159/2007 de 21 de septiembre, del Consell, por

el que se establece el currículo de las enseñanzas elementales

de música y se regula el acceso a estas enseñanzas.

Su currículo difiere como es normal, en los planteamientos de

enseñanza respecto a la educación obligatoria primaria. Aunque

cada vez más tiene en cuenta el desarrollo del alumno al cual se

imparte docencia. Analizando el currículum de educación grado

elemental de música observamos como las enseñanzas

elementales de música tienen como objetivo contribuir a

320

desarrollar en los alumnos y alumnas capacidades generales y

los valores cívicos propios del sistema educativo. En su

ordenación plantea unos objetivos generales que podían ser

comparables con los de la escuela primaria

La relación más evidente es la que sigue en lo referente al

conocimiento del entorno musical más próximo.

 En el ámbito de la escuela primaria el decreto 111/2007

contempla entre sus objetivos generales de etapa para el

área de artística: 10. Conocer y valorar diferentes

manifestaciones artísticas del patrimonio cultural de

la Comunitat Valenciana, de España y de la Unión

Europea, colaborando en la conservación y

renovación de las formas de expresión locales y

estimando el enriquecimiento que supone el intercambio

con personas de diferentes culturas que comparten un

mismo entorno.

 En el ámbito del grado elemental de música el decreto

159/2007 de igual manera señala: Conocer y valorar la

importancia de la música propia de la Comunitat

Valenciana, así como sus características y

manifestaciones más importantes.

321

Otra de las relaciones se hace evidente en el objetivo de dotar al

alumno de autonomía:

 El decreto 111/2007 para la enseñanza primaria indica:

Aprender a expresar y comunicar con autonomía e

iniciativa emociones y vivencias a través de los procesos

propios de la creación artística en su dimensión plástica

y musical.

 El decreto 159/2007 En el ámbito del grado elemental de

música establece: Adquirir la autonomía adecuada, en el

ámbito de la audición, comprensión y expresión musical.

Al margen de las coincidencias de fondo en estos objetivos

podemos observar como ambos textos presentan una

intencionalidad diferente respecto al aprendizaje del alumno

según podemos comprobar en la tabla.

Los objetivos de la escuela se centran en un conocimiento social

de la música presente en el entorno como medio de relación y en

los del currículo del conservatorio inciden más al trabajo

individual, la valoración del silencio y la interpretación en grupo

respecto a otras voces (se centra en los aspectos puramente

técnicos).

322

Tabla 7. Los objetivos en el D111/2007 de 20 de julio, del Consell,
Comunitat Valenciana y en D159/2007 de 21 de septiembre,

elementales de música y se regula

Decreto 111/2007 (primaria)

1. Indagar en las posibilidades del sonido, la imagen y el movimiento como elementos de
representación y comunicación y utilizarlas para expresar vivencias, ideas y sentimientos,
contribuyendo con ello al equilibrio afectivo y a la relación con los demás.

2. Desarrollar la capacidad de observación y la sensibilidad para apreciar las cualidades estéticas,
visuales y sonoras del entorno.

3. Aprender a expresar y comunicar con autonomía e iniciativa emociones y vivencias a través de

los procesos propios de la creación artística en su dimensión plástica y musical.

4. Explorar y conocer materiales e instrumentos diversos, teniendo en cuenta los tradicionales de la
Comunitat Valenciana, así como adquirir códigos y técnicas específicas de los diferentes
lenguajes artísticos para utilizarlos con fines expresivos y comunicativos.

5. Aplicar los conocimientos artísticos en la observación y el análisis de situaciones y objetos de la

realidad cotidiana y de diferentes manifestaciones del mundo del arte y la cultura para
comprenderlos mejor y formar un gusto propio.

6. mantener una actitud de búsqueda personal o colectiva, articulando la percepción, la

imaginación, la indagación, la sensibilidad junto con la reflexión a la hora de realizar y
disfrutar de diferentes producciones artísticas.

7. Aprender a ponerse en situación de vivir la música: cantar, escuchar, inventar, danzar e interpretar,

basándose en la composición de sus propias experiencias creativas con manifestaciones de
distintos estilos, tiempos y culturas.

8. Iniciarse en la práctica de un instrumento.

9. Conocer algunas de las posibilidades de los medios audiovisuales y las tecnologías de la información

y la comunicación en los que intervienen la imagen y el sonido. Descubrir significados de
interés expresivo y estético. Y utilizarlos como recursos para la observación, la búsqueda de
información y la elaboración de producciones propias, ya sea de forma autónoma o en combinación
con otros medios y materiales.

10. Conocer y valorar diferentes manifestaciones artísticas del patrimonio cultural de la Comunitat

Valenciana, de España y de la Unión Europea, colaborando en la conservación y renovación
de las formas de expresión locales y estimando el enriquecimiento que supone el intercambio con
personas de diferentes culturas que comparten un mismo entorno.

11. Desarrollar una relación de autoconfianza con la producción artística personal, respetando las

creaciones propias y las de los otros además de saber recibir y expresar críticas y opiniones.

12. Planificar y realizar producciones artísticas, de elaboración propia o ya existente, individualmente
y de forma cooperativa, asumir distintas funciones y colaborar en la resolución de los problemas que
se presenten para conseguir un producto final satisfactorio.

13. Conocer algunas de las profesiones de los ámbitos artísticos, música y plástica, interesarse
por las características del trabajo de los artistas y disfrutar, como público, de sus
producciones. Asistir a museos y a conciertos.

323

Decreto 159/2007 (grado elemental)

a) Apreciar la importancia de la música como lenguaje artístico y como medio de expresión
cultural de los pueblos y de las personas.

b) Adquirir y desarrollar la sensibilidad musical a través de la interpretación y del disfrute de la
música de las diferentes épocas, géneros y estilos, para enriquecer las posibilidades de
comunicación y de realización personal.

c) Interpretar en público con la suficiente seguridad en sí mismo, para comprender la función

comunicativa de la interpretación musical.

d) Interpretar música en grupo y habituarse a escuchar otras voces o instrumentos, adaptándose al
equilibrio del conjunto.

e) Ser consciente de la importancia del trabajo individual y adquirir las técnicas de estudio que

permitirán la autonomía en el trabajo y la valoración de éste.

f) Valorar el silencio como elemento indispensable para el desarrollo de la concentración, la
audición interna y el pensamiento musical, así como su función expresiva en el discurso
musical.

g) Conocer y valorar la importancia de la música propia de la Comunitat Valenciana, así como sus

características y manifestaciones más importantes.

h) Adquirir la autonomía adecuada, en el ámbito de la audición, comprensión y expresión musical.

i) Conocer y aplicar las técnicas del instrumento, de acuerdo con las exigencias de las obras

por el que se establece el currículo de la Educación Primaria en la
Consell, por el que se establece el currículo de las enseñanzas
el acceso a estas enseñanzas.

324

Si realizamos una comparación de esto con las inteligencias

múltiples de Gardner (1995) podría decirse que el aprendizaje de

la música en primaria es interpersonal y el de la música en los

conservatorios intrapersonal. De igual manera analizando los

objetivos de las materias comunes en el grado elemental

(lenguaje musical, coro y conjunto) podemos ver puntos de

conexión con la escuela primaria. Esta comparación no es sólo a

nivel de la asignatura de instrumento, que sólo puede

establecerse a nivel de percusión Orff y de flauta dulce, sino

también en contenido. Los contenidos para todas las asignaturas

comunes pueden verse también en las tablas del anexo. Este

currículum establece como en la escuela primaria un marco

obligatorio de referencia para todos los centros. Pero difiere de

ella en que puede ser alterado en el caso de las enseñanzas no

regladas y puede ser afectado por los estatutos de cada una de

las sociedades musicales. En el caso de los públicos no es

posible.

Los conservatorios públicos de grado elemental pertenecen a la

Conselleria de Educación. Aunque podemos distinguir entre

ellos dos tipos: los que tienen titularidad de la Generalidad

Valenciana (y se accede a ellos por oposición) y los que tienen

titularidad municipal (dependen de los ayuntamientos y por

tanto contratan mediante concursos a sus empleados). Tanto los

de titularidad municipal como los de la generalidad valenciana

tienen la obligación de seguir el currículo, puesto que son

325

públicos. Y a este efecto, los títulos que otorgan son

reconocidos.

Las sociedades musicales son habitualmente entidades privadas

aunque reciben subvenciones de ayuntamientos y otras

entidades. La Conselleria de Educación también es consciente

de ellas y las tiene catalogadas en sus guías de centros docentes,

además se pueden agrupar en la Federación de Sociedades

Musicales de la Comunidad Valenciana.

Figura 65. Un alumno de primaria dirigiendo la banda de la Lira

Saguntina durante un concierto.

La Federación de Sociedades Musicales articula el entramado de

escuelas de música y sus respectivas formaciones en un

organismo que las fomenta y ayuda. Y que por tanto aún siendo

de tipo no reglado si se encuentran un marco común en la

federación.Esta federación además promueve cursos de

326

perfeccionamiento, congresos sobre educación musical,

premios… y realiza una gran labor en cuanto a la difusión de la

música en la Comunidad Valenciana.

“La Federación de Sociedades Musicales de

la Comunidad Valenciana es una entidad que

agrupa a 517 Sociedades Musicales de toda la

Comunidad. Nació en el año 1968 con el

objetivo de aunar esfuerzos en favor del

desarrollo del colectivo de las bandas de

música y del asociacionismo civil… es una

entidad sin ánimo de lucro que tiene por

objeto la unión entre las asociaciones que la

integran para promover, difundir y dignificar

la afición, enseñanza y práctica de la Música,

potenciar el asociacionismo y proporcionar a

la sociedad civil un medio de desarrollo y

articulación cultural.”

Como decíamos pone en común a todas las escuelas y

las tiene informadas, de igual manera da atención a

los músicos federados e informa a todo aquel que lo

necesite sobre su actividad.

“Los destinatarios de las actividades que

realiza la FSMCV son las asociaciones que la

componen y, por extensión, los músicos y el

327

público en general. Así mismo, la FSMCV

asume la representación y defensa de los

intereses generales de sus sociedades federadas

ante las instituciones públicas y privadas, y

solicita las ayudas necesarias para continuar la

ímproba labor cultural y docente de sus

asociadas.”

La Federación de Sociedades musicales colabora

también con las instituciones actuando en

representación de todas sus escuelas de música y

demandando para ellas mejoras: ayudas, creación de

certámenes…

“En colaboración con las instituciones, ofrece a

la sociedad valenciana actividades culturales y

facilita a toda su población las mejores

oportunidades de acceso al bien cultural

musical.”

La Federación de Sociedades Musicales de la Comunidad

Valenciana cuenta con 523 sociedades integrantes. Todos los

músicos, si están federados, reciben información de esta

federación referente a becas, concursos, actos... Las escuelas de

música de la Comunidad Valenciana ejercen un papel influyente

en el entorno, en su formación, en su cultura, y la preparación

artística de sus habitantes. Algunos autores apuntan estos

328

hechos. Según Lacárcel (1995) citado por Villar (2001), este

fenómeno es, desde una perspectiva educativa musical, un

proceso de enculturación musical.

Figura 66. Banda juvenil de la escuela de música Sociedad

Musical Lira Saguntina. Consultada el 15 de julio de 2010 en

http://www.morvedre.info/la-foto/blog/pagina-10.

Habiendo analizado los dos ámbitos que nos ocupan en esta

tesis, veamos ahora que investigaciones empiezan a hacerse en

el ámbito del desarrollo de competencias básica que propone la

LOE.

329

V.3.b Investigaciones sobre el desarrollo de las

competencias en las enseñanzas artísticas: música.

La gran apuesta de Bolonia es, básicamente, una modificación

de las formas docentes, el desarrollo de un modelo didáctico

más activo, más diverso y más cooperativo. Un estudio

realizado por Gómez-Pardo Gabaldón (2010) reflexiona sobre

cómo influirá este nuevo marco educativo en la docencia en los

conservatorios profesionales (de grado medio). Sus reflexiones

son también aplicables al grado elemental de música. En el

análisis de organización de la materia de lenguaje musical, la

autora propone la miscelánea de métodos que dé lugar a una

mayor participación del alumno, haciendo así posible los

principios del modelo tunnig para el logro de un aprendizaje

efectivo.

“En primer lugar, el Lenguaje Musical, materia

de fundamento en el terreno que nos ocupa,

podría ser desglosado de la forma siguiente: un

35% del total dedicado a las tradicionales

clases teóricas para la adquisición,

comprensión y sistematización de

conocimientos; un 10% del tiempo lectivo para

seminarios y/o talleres que amplíen la

formación del alumno/ a sobre un tema

determinado, un 45% a las clases prácticas

330

(educación auditiva, rítmica y vocal); por

último, un 10% al apoyo personalizado.”

De esta manera avisa a los profesionales del grado medio de no

limitarse a una mera transmisión de contenidos como se hacía

hasta ahora, sino también dotar al alumno de un tiempo y unos

materiales para que el gestione su actividad dentro y fuera del

aula. A la vez que a reflexionar en términos de competencias.

“Así pues, una vez previstas las competencias a

desarrollar, la programación u organización

de cualquier disciplina conllevará

establecer las modalidades/métodos adecuados

para su desarrollo y los criterios y

procedimientos de evaluación

correspondientes.”

De igual manera Lorenzo de Reiazabal (2010) indica la

necesidad de que el profesorado de conservatorio se adentre en

el nuevo marco educativo de desarrollo de competencias para

centrarse en el alumno, en cómo aprende y cómo puede ayudarle

el en ese aprendizaje.

“Sin duda, los planteamientos educativos de

este nuevo paradigma están, en muchos

331

casos, muy alejados de la enseñanza

impartida en los conservatorios de

música (profesionales y superiores), del

aprendizaje adquirido por sus estudiantes

(futuros músicos profesionales) y de la

formación continua que, desde las instituciones,

se exige a los docentes y éstos realizan.”

Sobre esta temática de investigación (la música en la ordenación

por competencias) no hay muchos estudios todavía y como se

puede observar los que hay están referidos a los conservatorios

de grado medio y superior. De nuevo la investigación en el

grado elemental es prácticamente inexistente. Puede que ello

venga potenciado por que el decreto que fija el currículo de

grado elemental en nuestra comunidad no se expresa en

términos de competencias. Quedando la vinculación de cada en

la que pueda establecer el profesorado respecto a la ley matriz

(LOE).

332

V.4. Buscando puntos de encuentro.
Algunos autores han apuntado ya la necesidad de establecer

puntos de encuentro entre las sociedades musicales y la escuela

primaria, basándose en los currículos diferenciados que tienen

puntos comunes y que cabría poner de manifiesto o englobar.

Díaz (2004) desarrolló una investigación que se centra en el

estudio y el análisis de la Educación Musical en los ámbitos de

las enseñanzas de régimen general (colegios de educación

infantil y primaria) y las enseñanzas de régimen especial

(escuelas de música) de la Comunidad Autónoma Vasca. Con

este estudio Díaz pretendía elaborar propuestas de actuación

conjunta que permitieran apoyar y fortalecer la enseñanza

musical pudiendo brindar la oportunidad, a niños y niñas en

edades comprendidas entre los seis y los doce años, de poder

disfrutar haciendo música en función de sus habilidades. Para

ello partía del conocimiento de la situación y del análisis

valorativo de la realidad de dichos centros.

“La enseñanza musical, con sus objetivos

claramente definidos, podría ser coordinada en

una educación integrada: escuela general,

escuela de música y vida musical local… Así

mismo la colaboración conjunta entre los

maestros y maestras de música de las escuelas

de primaria y el profesorado de escuelas de

333

música podría que ser fuente de motivación

profesional que les condujera a impartir una

enseñanza musical de más calidad y aun mayor

número de individuos.”

En su artículo de la “Revista complutense en investigación en

educación musical”, la autora se hacia 3 preguntas que remitía a

los profesores.

 ¿Que entendemos que debe ser la educación musical en

la educación general? ¿Cuáles son sus objetivos, sus

contenidos?

 ¿Que ofrece la escuela de música al alumnado? ¿Cuáles

son sus objetivos, sus contenidos?

 ¿Existen puntos de relación con la escuela primaria?

Una vez analizados ambos currículos Díaz (2004) concluía que

tanto en su filosofía educativa como en sus objetivos había

puntos de encuentro muy interesantes. La investigación se llevó

a cabo en 2004 y los currículos y la ley educativa eran

diferentes. El análisis partió del marco de la LOGSE y del Real

Decreto 1004/1991, de 14 de junio, por el que se establecen los

requisitos mínimos de los centros que imparten enseñanzas de

régimen general no universitarias (a partir de dicho marco

legislativo cada comunidad autónoma fijaba su currículo).

334

Ahora los currículos han cambiado, pero es posible establecer

también puntos de comparación siguiendo el cuadro que se

reflejaba en el inicio del sobre los decretos de la escuela y el

conservatorio que son los que influyen en el niño de grado

elemental, al cual va dirigida la tesis.

Colegios de

Educación

Primaria

Decreto 111/2007, de 20 de julio, del

Consell, por el que se establece el

currículo de la Educación Primaria en la

Comunitat Valenciana.

Escuelas de

música grado

elemental

Decreto 159/2007, de 21 de

septiembre, del Consell, por el que se

establece el currículo de las enseñanzas

elementales de música y se regula el

acceso a estas enseñanzas.

Tabla 11. Legislación para las enseñanzas-artísticas musicales

Se puede seguir incluso el guion de Díaz (2004).

1. Analizar el nivel de conocimiento de los profesores

sobre el marco legal educativo en el que desarrollan su

función.

2. Obtener información sobre cómo trabajan ambos tipos

profesionales. El maestro-músico de escuela y el

profesor-músico de conservatorio.

335

3. Desarrollar experiencias compartidas de interpretación

musical de alumnos de ambos tipos de centro.

Sobre el primer punto es obvio que el maestro- músico de

escuela pública tiene un conocimiento total del currículo. Entre

otras cosas porque se le exige por oposición y además porque a

partir de él debe elaborar el proyecto educativo de centro para su

asignatura y su programación didáctica.

En cuanto al conocimiento del currículo del profesor-músico de

conservatorio también está garantizado por las mismas razones

antes expuestas. Aunque el profesor-músico de conservatorio no

es un pedagogo por definición (como puede serlo el maestro)

sus conocimientos didácticos están garantizados por los planes

de estudios que debe haber cursado y que le conducen a la

oposición (la especialidad de pedagogía del instrumento que

señalábamos en el apartado V.2). Además de los cursos de

formación que se pueden cursar para una mejora de la formación

y actualización de los docentes. En el caso del sector público los

ofrece la Generalidad a través de los CEFIRE (centros de

formación del profesorado).

Si no es así y el desarrollo de la actividad docente ocurre en el

sector privado, como es el caso de las escuelas de las sociedades

musicales de la Comunidad Valenciana, el profesor también es

336

conocedor del currículo puesto que debe entregar su

programación didáctica al inicio del curso escolar.

Ahora bien, sí cabe hacer distinciones en cuanto a los

conocimientos musicales impartidos. Aunque los profesionales

en ambos casos son músicos, el currículo de unos y otros los

separa en la especificidad de la utilización del lenguaje musical

y el manejo del instrumento concreto que sí tiene el currículo de

enseñanzas artísticas y que no tiene el de primaria.

En cuanto al segundo punto de reflexión que sería obtener

información sobre cómo trabajan ambos tipos profesionales (el

maestro-músico de escuela y el profesor-músico de

conservatorio). Hemos obtenido con esta tesis información que

ha sido abundante y enriquecedora a través del estudio de caso y

de las historias de vida, y que además ha venido contrastada en

ambos sectores con la experiencia propia.

El nivel de calidad de las enseñanzas musicales en la

Comunidad Valenciana es elevado como destacaba la directora

del ISEACV, María Luisa Martínez Díaz, en la presentación del

I Congreso Internacional de Investigación en Música celebrado

en Valencia en febrero de 2010.

337

“En nuestros centros se forman los mejores

profesionales en las Enseñanzas Artísticas,

adquiriendo las capacidades más demandadas

en el mercado laboral: son versátiles, capaces

de adaptarse a los cambios, abiertos a los

desafíos, al trabajo en equipo, proactivos,

dinámicos y creativos. Es decir, se forman

aplicando una metodología recogida en el

tratado de Bolonia; ya que nuestro aprendizaje

se basa no solo en la adquisición de

conocimientos, sino también la adquisición de

capacidades y habilidades para propiciar la

integración y adaptación a entornos

cambiantes”.

La directora del ISEACV destacaba la naturaleza musical de la

comunidad que la hace referente en España y en el resto de

países.

“La Comunidad Valenciana tiene una posición

relevante en el ámbito artístico y posee un

elenco de centros que gozan de gran prestigio y

antigüedad. Hemos sido la cuna de grandes

profesionales del mundo del arte y del

diseño, que se han formado en nuestras

escuelas y conservatorios. Estos han sido los

338

buques insignias que han dado a conocer

nuestra capacidad creativa y artística en otras

comunidades y otros países”.

En cuanto al tercer punto de reflexión: desarrollar experiencias

compartidas de interpretación musical de alumnos de ambos

tipos de centro. Sirva como ejemplo de esta relación un

concierto realizado durante el curso 2008-2009 de la banda de

música de la Unión Musical Porteña en el CEIP Cervantes para

conocer en vivo y en directo los instrumentos que los alumnos

estudian como parte de su asignatura en primaria. A raíz de esta

audición los niños también reflexionan sobre la música de su

pueblo, como se demuestra en estos artículos que fueron escritos

para la revista escolar y que realizaron en el aula de informática

los alumnos de sexto de primaria con su profesora de música. En

este caso ocurre porque completaba su horario lectivo

impartiendo contenidos referentes a las Nuevas Tecnologías de

la Información que marca el currículo.

339

Figura 67. Artículo de la revista escolar del CEIP Cervantes sobre

una actuación de los profesores de la Unión Musical Porteña.

Figura 68. Artículo de la revista escolar del CEIP Cervantes

sobre una actuación de los profesores de la Unión Musical

Porteña.

340

En ocasiones los intérpretes de esas audiciones en la escuela son

niños y niñas de ese o de otros colegios que tocan en la sociedad

y que ven reforzada su autoestima al verse interpretando para

otros niños. Este aspecto también es destacado por Díaz (2004).

“Compartir experiencias en vivo con otros

niños que hacen música en la escuela de música

ayuda al desarrollo de actitudes favorables

hacia el hecho musical”.

Además de otras que desataca la autora y que aquí suscribimos:

“La relación con el profesorado de ámbitos

educativos suscita en el alumnado expectativas

positivas hacia el aprendizaje. Es posible

favorecer la relación entre el profesorado de

Escuelas de Música y maestros de Música”.

Como primer paso para buscar puntos de encuentro contamos

con el Decreto 159/2007, de 21 de septiembre, del Consell, por

el que se establece el currículo de las enseñanzas elementales de

música y se regula el acceso a estas enseñanzas nos ofrece un

marco legal que facilita la asistencia coordinada del alumno a

sus clases de primaria y secundaria y a las específicas de música

341

“Artículo 20. Correspondencia con otras

enseñanzas. 1. La conselleria competente en

materia de educación, facilitará al alumnado la

posibilidad de cursar simultáneamente las

enseñanzas elementales de música y la

educación primaria. 2. Con objeto de hacer

efectivo lo previsto en el apartado anterior, se

podrán adoptar medidas de organización y de

ordenación académica que incluirán, entre

otras, las convalidaciones y la coordinación

horaria entre centros educativos”.

La prioridad de la que gozan los alumnos de música de las

escuelas y conservatorios de nuestra comunidad, facilita con este

decreto la simultaneidad de estudios.

“Artículo 21. Admisión prioritaria. La

conselleria competente en materia de

educación, determinará los centros que

impartan enseñanzas de educación primaria y

secundaria que deberán aplicar la admisión

prioritaria para aquellos alumnos que cursen

simultáneamente enseñanzas elementales de

música y enseñanzas de educación primaria y

secundaria”.

342

En esta dirección apuntan como ejemplo más significativo los

centros integrados que imparten en sus colegios la etapa

correspondiente a la primaria a la vez de las enseñanzas

artísticas de grado elemental. En la Comunidad Valenciana tan

solo existen 3 centros y están situados todos en la provincia de

Valencia y en centros concertados. Son:

 Centro integrado de música y enseñanzas de régimen

general: Unió Musical de Llíria.

 Centro integrado de música y enseñanzas régimen

general: El drac, en Torrent.

 Centro integrado de música y enseñanzas régimen

general: La purísima - franciscanas en la capital,

Valencia.

V.5 La importancia de la música en las

competencias del alumnado.

La música es una materia que forma parte natural del desarrollo

evolutivo. Alrededor del 2º o 3er mes de edad es normal

escuchar a los niños en el gorjeo que precede al lenguaje esbozar

ciertas cantinelas ¿Vinculan con el canturreo que de manera casi

refleja, entonan las personas adultas cuando realizan una tarea

que parece absorber todas sus facultades o un altísimo grado de

concentración o cuidado?

343

Al igual que el lenguaje, el canto (la música) está codificado

genéticamente en el cerebro y adquirido muy en la protohistoria

individual. Sin embargo, en lo que se refiere al conocimiento

teórico del código y la semiosis propia, la música es la materia

en la que menos se puede prescindir de un iniciador, ya que está

constituida por una serie de convenciones adquiridas a lo largo

de la historia.

La música exige un esfuerzo mental añadido, porque desemboca

siempre en actividades mentales que exigen un alto grado de

abstracción. Teniendo en cuenta que hasta los seis años el niño

razona de manera concreta, la intención del que enseñe tendrá

que superar esta manera de razonar y buscar la generalización.

Precisamente, por el tránsito de lo concreto a lo general, lo que

implica recorrer el camino de la abstracción, la música ha de

construirse esquemática, formal y sistemáticamente. Ha de

organizarse a partir de sus propias reglas, fijarse y comunicarse

mediante lenguajes y códigos especiales, como son: las notas,

las alteraciones, sus estructuras y los propios algoritmos.

La música como las matemáticas es una materia sumamente

acumulativa. Unas actividades exigen otras previas, y esto

requiere una comprensión lógica y una memoria comprensiva de

sus contenidos. Es decir saber razonar musicalmente hablando y

344

saber aplicar los conceptos a la interiorización y la

interpretación. La música es una de las materias que menos

permite disimular la ignorancia propia. Se dice de algunos

cantantes que no saben leer música y sin embargo saben

interpretarla cantando. No es incompatible el hecho de saber

cantar con el de saber leer música.

La música, más que una materia, es un bien común, porque

constituye una dimensión necesaria para la formación de la

persona. Todas las personas tienen derecho y por tanto es

responsabilidad del sistema educativo que asi sea. Y de las

escuelas de música fomentarla.

La música da acceso a miles de años de conocimiento humano,

nos pone en contacto con el sentir de la humanidad, promueve

virtualidades que son metas educativas, de tal modo que su valor

formativo puede superar quizá u propia utilidad, si ello fuese

posible y se pudieran considerar y medir separadamente dichos

factores. El alto valor formativo de la música viene probado por

sus efectos tanto en el ámbito intelectual, como en el moral y el

estético. En el ámbito de la formación intelectual del individuo,

la música enseña a organizar el pensamiento ordenando ideas,

elaborando esquemas, formando un espíritu artístico con

objetividad, exactitud y precisión. En el ámbito de la formación

345

moral y estética, la música fomenta el gusto por el orden, la

concisión y el espíritu crítico. También el descubrimiento y la

sensibilización por la belleza de las formas y la organización en

la naturaleza y en el arte.

Por la gran responsabilidad que estas consideraciones nos

otorgan a los maestros y maestras de música (en la escuela y en

las sociedades musicales) debemos comenzar un trabajo

responsable y de mayor calado en las bases de la educación, es

decir en la etapa infantil.

V.5.a La iniciación musical en educación infantil.

La enseñanza de la música obliga a plantearse diversidad de

exigencias según los alumnos, pues cada niño tiene un ritmo de

aprendizaje, y ello requiere una metodología adecuada para cada

uno. La música, como el lenguaje, es una actividad en la que los

niños se desenvuelven con normalidad (si ponemos a su

disposición los medios oportunos para su iniciación). El niño es

muy sensible al mundo de la música pues está presente en todo

lo que crea y hace.

La iniciación en la música y su aprendizaje se inscriben dentro

de los derechos del alumno y exige que se lleve a cabo desde los

comienzos educativos, pues si no se hace a su debido tiempo, el

346

proceso sufre irremediablemente. Existen momentos educativos

que una vez pasados no logran recuperarse nunca. La iniciación

musical realizada correctamente, de modo provechoso y

significativo, pone las bases para que el niño se apropie de las

invenciones que han costado cientos de años a la humanidad y

pueda tener acceso al tesoro musical acumulado a lo largo de

toda la historia de la humanidad. La iniciación musical ha de ser

una construcción mental vivida y experimentada paso a paso.

Para conseguirlo con normalidad, se podrán se podrán seguir

ritmos más o menos lentos / rápidos, saltar fases previas…

Según lo vaya exigiendo cada niño y niña. La metodología para

una iniciación musical correcta deberá tener en cuenta las bases

de la Educación Infantil y respetar una serie de premisas como:

- Lograr una motivación adecuada.

- Dar sentido a las tareas a realizar.

- Establecer ladistancia óptima entre lo que se sabe y lo

que se propone como nuevo.

- Dar ayuda pedagógica necesaria y suficiente.

- Utilizar el error como ocasión de aprendizaje.

- Proporcionar experiencias con instrumentos

musicales.

347

- Utilizar acciones bien organizadas que sigan un orden

de prioridades para obtener un aprendizaje

significativo.

Por su carácter globalizador, la etapa de Educación Infantil (que

alcanza desde el nacimiento hasta los seis años) deberá

realizarse y lograr un desarrollo paralelo y armónico en

referencia a la iniciación matemática, musical y lingüística. Es

necesario cuidar todo esto ya que se malogran muchos procesos

mentales, nociones o conceptos matemáticos sólo por problemas

en el lenguaje que se ha empleado. En conclusión creo que el

maestro de escuela de música deberá conectar con todos los

niños según la edad de éstos, puesto que en las escuelas de

música por necesidades de matricula o para preparación del

instrumento escogido o recomendado para los alumnos se va a

agrupaciones más amplias.

En todos los casos hay que tener en cuenta que el pensamiento

del niño de Primaria es concreto y hay que adaptarse a ello; ya

en etapas posteriores, durante la escolaridad, se verificará el

paso de lo concreto a lo abstracto pudiendo emplearse entonces

la pedagogía adecuada a la nueva etapa. Hemos de aprovechar

las bases que no da los pedagogos y pedagogos musicales del

siglo XX para establecer una metodología aglutinadora

348

adecuada a cada momento, edad y actividad. El siguiente

apartado constituye una muestra de ello

V.5.b Bases para un modelo de enseñanza de la

música.

La dificultad de la metodología estriba en que los niños no se

escolarizan según edad de inicio a la música. De esta forma en

una clase de primer curso de grado elemental se pueden

encontrar alumnos de Primaria de 8 a 12 años, puesto que las

pruebas de admisión de los conservatorios y escuelas matriculan

al niño en cada curso dependiendo de su nivel de conocimientos.

En las escuelas de música la diferencia suele ser aún mayor

puesto que en los cursos superiores del grado elemental

confluyen estos alumnos con otros de etapa secundaria. Aunque

las sociedades hacen lo posible por establecer grupos en función

de la edad y realizar grupos de adultos. A veces los recursos del

centro (profesorado disponible, aulas…) no hacen posible “hilar

tan fino” como en los centros públicos. Y la metodología para

llegar a todos los alumnos se complica y hace que sea muy

dificil para el docente llegar a todos ellos. Así que los ejes

apuntados en este apartado pueden ser un buen punto de partida

en la difícil, pero bonita tarea de enseñar música.

349

Como decíamos, con edades superiores a la mayoría de edad la

cuestión se suple pues las sociedades abren grupos de adultos al

lenguaje musical cuyas expectativas ante la música son

diferentes, la motivación y las ganas de entretenerse también y

los procesos de pensamiento y razonamiento impiden muchas

veces comprender los mecanismos musicales.

Para los grupos con mayor número de alumnos (que son los de

edades comprendidas entre los 8 y los 12 años) la metodología

se aplica siguiendo los parámetros de la Ley Orgánica 2/2006,

de 3 de mayo, de Educación, la Ley Valenciana de la Música y

el Decreto 159/2007, de 21 de septiembre, del Consell, por el

que se establece el currículo de las enseñanzas elementales de

música y se regula el acceso a estas enseñanzas. Se hace

mención a ella cuando se empieza a describir el currículo de las

asignaturas de grado elemental. En el caso de la asignatura de

conjunto:

“La pedagogía más actual, aplicada a nuestras

enseñanzas elementales, conmina al tratamiento

colegiado de la formación. La transversalidad y

el equilibrio son palabras clave dentro de un

diseño … Esta asignatura conduce hacia la

integración de materias, mientras permite la

discriminación positiva, a medida que se

350

madura en las habilidades y contenidos, de

todo aquello que resulta inherente a las

enseñanzas musicales, dejando de lado lo que

no lo es.”

En el lenguaje musical se incide sobre hacer ver a los alumnos y

tener el profesor en consideración el proceso que supone la

lectura y escritura musical lejos de la mecanización. Luego la

metodología a seguir no será la repetición mecánica.

“En ningún caso debe entenderse la lectura y

escritura de la música como forma de

descodificación y codificación mecánicas, sino

como realización de una serie de operaciones

cifradas en el pensamiento y la memoria

musicales que conducen a la interpretación.

De igual manera se hace hincapié aquí sobre la cuestión

fundamental; tener en cuenta la etapa evolutiva del alumno y sus

experiencias previas. Viene a resaltar lo que indicábamos: dotar

de significado a los nuevos aprendizajes en conexión con otros

ya presentes con los que puede mostrar relación. Esta es la base

de la psicología cognitiva.

351

“La programación de los contenidos deberá

tener en cuenta, sobre todo en los dos primeros

años del grado elemental, los conocimientos y

experiencias que el alumno posee como

consecuencia de actividades anteriores y estará

presidida por el intento de adaptación a las

características propias de la etapa de

maduración psicológica de los alumnos, para

evitar así disfunciones de ritmo y de intensidad

en el proceso de enseñanza y aprendizaje.”

En cuanto a la asignatura de coro no se enuncian pautas

metodológicas a tener en cuenta.

Bajo mi punto de vista las enseñanzas musicales de tipo

extraescolar debería también tener en cuenta el currículo de

primaria. Será muy provechoso que las enseñanzas artísticas

tendieran un puente con la escuela y no se aíslen de lo que para

el alumno es el 90% de sus experiencias diarias.

Dejar de lado aquello los conocimientos obtenidos en la escuela

no parece una buena idea para lograr un conocimiento

relacionado del alumno. A nuestro modo de ver los vínculos que

352

se establecen en el aprendizaje es lo que hace avanzar al alumno,

lo que otorga significado a los contenidos.

El profesor de música de las escuelas de música y

conservatorios debería conocer los métodos y el contenido que

trabaja el maestro de música de la escuela primaria. Algún

apunte sobre esta cuestión se vislumbra en los principios

metodológicos del grado elemental.

“Debido a esta circunstancia y a la larga

duración de la formación musical, el alumno se

ve obligado a simultanear estos estudios con los

de carácter general, es decir, parte de la

educación primaria y de la secundaria

obligatoria en sus tres ciclos. Conviene por

tanto que los procesos de ambos tipos de

enseñanza sigan los mismos principios de

actividad constructiva como factor decisivo en

la realización del aprendizaje, consecuencia

lógica del protagonismo que el alumno adquiere

en este sistema al modificar y reelaborar sus

esquemas de conocimiento.”

353

A partir de aquí redacta sus principios metodológicos de tipo

constructivista que inciden en la participación activa del niño

como medio para la mejor asunción de los conceptos musicales

y el desarrollo de su faceta creativa.

“ a) Adecuar los contenidos y su secuenciación

al momento y situación del desarrollo

evolutivo del niño y de la niña, de forma

que el aprendizaje sea constructivo, progresivo

y motivador. b) Motivar al alumno para el

estudio de la música mediante su actividad y

participación en el proceso, dándole el

protagonismo que le corresponda en su propia

formación musical. c) Respetar las

peculiaridades de los alumnos, individual y

colectivamente, facilitando así la convivencia en

el seno del grupo y la colaboración, de forma

que se eviten las discriminaciones de todo tipo.

d) Utilizar procedimientos y recursos

variados que estimulen la capacidad crítica y

creativa del alumno mediante la aceptación del

diálogo y las argumentaciones razonadas. e)

Procurar que la asimilación de los contenidos

conceptuales por parte del alumno se complete

con la adquisición de contenidos

procedimentales y actitudinales que propicien

354

su autonomía en el trabajo tanto para el

momento presente como para el futuro. f)

Facilitar a los alumnos el conocimiento y

empleo del código convencional de expresión a

la vez que la corrección y la exactitud en el uso

del lenguaje, con el fin de que el aprendizaje y

la comunicación sean efectivos. g) Ejercitar la

creatividad del alumno, de modo que adquiera

estrategias propias de estudio y de

realizaciones musicales con el fin de que

pueda superar las dificultades que se le

presenten en el proceso de enseñanza-

aprendizaje.”

También en el anexo I de dicha disposición legal se incide en

las características evolutivas de cada alumno.

“La programación de los contenidos deberá

tener en cuenta, sobre todo en los dos primeros

años del grado elemental, los conocimientos y

experiencias que el alumno posee como

consecuencia de actividades anteriores y estará

presidida por el intento de adaptación a las

características propias de la etapa de

maduración psicológica de los alumnos, para

evitar así disfunciones de ritmo y de intensidad

en el proceso de enseñanza y aprendizaje.”

355

Como hemos visto a lo largo de esta tesis la música por el hecho

de ser un arte, incita a pensar en ella como un instrumento de

creatividad a través de su lenguaje. Pero existen otros

conocimientos de tipo matemático, lingüístico, motriz,

ambiental... que están presentes en su naturaleza y que pueden

aflorar como recursos para lograr una mayor significación de los

conceptos musicales y de los propios de estas otras materias. Es

esta relación curricular la que posiblemente establezca el punto

de encuentro de escuela y conservatorio.

Hagamos pues un repaso más a fondo sobre los principios

metodológicos que se apuntan en el Decreto 159/2007, de 21 de

septiembre, del Consell, por el que se establece el currículo de

las enseñanzas elementales de música y se regula el acceso a

estas enseñanzas.

“a) Adecuar los contenidos y su secuenciación

al momento y situación del desarrollo evolutivo

del niño y de la niña, de forma que el

aprendizaje sea constructivo, progresivo y

motivador. b) Motivar al alumno para el estudio

de la música mediante su actividad y

participación en el proceso, dándole el

protagonismo que le corresponda en su propia

formación musical. c)Respetar las

356

peculiaridades de los alumnos, individual y

colectivamente, facilitando así la convivencia en

el seno del grupo y la colaboración, de forma

que se eviten las discriminaciones de todo tipo.

d) Utilizar procedimientos y recursos variados

que estimulen la capacidad crítica y creativa

del alumno mediante la aceptación del diálogo

y las argumentaciones razonadas. e) Procurar

que la asimilación de los contenidos

conceptuales por parte del alumno se complete

con la adquisición de contenidos

procedimentales y actitudinales que propicien

su autonomía en el trabajo tanto para el

momento presente como para el futuro.

f)Facilitar a los alumnos el conocimiento y

empleo del código convencional de expresión a

la vez que la corrección y la exactitud en el uso

del lenguaje, con el fin de que el aprendizaje y

la comunicación sean efectivos. g) Ejercitar la

creatividad del alumno, de modo que adquiera

estrategias propias de estudio y de

realizaciones musicales con el fin de que pueda

superar las dificultades que se le presenten en

el proceso de enseñanza-aprendizaje.”

357

Adecuación, motivación, fomento de la creatividad y autonomía

son los ejes principales de estos principios metodológicos.

También lo deben ser en el Decreto 111/2007 según se explica

en el apartado de educación artística y se expresa de manera más

concreta en los objetivos de etapa.

V.6 Investigaciones en el ámbito de la

educación informal.

Igualmente la educación informal, que es la que recibimos a

través de la familia, los amigos, los medios de

comunicación…influye en el aprendizaje del alumno de

primaria que estudia música en los conservatorios de grado

elemental y escuelas de música de las sociedades musicales de

la comunidad. Uno de estos ejemplos de educación informal lo

da la televisión. La presencia de la música en ella es un

fenómeno complejo en el que se ponen de manifiesto difusión

de cultura e intereses económicos. Una investigadora de la

Universitat Jaume I de Castellón ha analizado algo que en cierta

manera tiene que ver con esta tesis, la música de los dibujos

animados y series juveniles que ven nuestros alumnos de

primaria. Podría parecer cuestión sin importancia si no fuera

porque los conceptos trabajados en las aulas y el trabajo diario

del profesor en audición y en la crítica musical se ven tocados

por esta. Veamos de que manera.

358

V.6.a Implicaciones de la música en los programas

de televisión infantil. (Un estudio de Amparo

Porta).

El tratamiento de contenidos musicales puede verse también a

nivel extracurricular. Un estudio reciente de Porta (2010)

analiza la presencia de contenidos musicales en las series

juveniles y dibujos animados que ven los niños con la intención

de educar críticamente sobre ellos si concluyen sus cadencias si

varia en la textura, si modula etc.… Con ello cuantifica la

riqueza musical de estas composiciones y lo que da pie a valora

si la música que inconscientemente reciben los alumnos es o no

de calidad.

“Así, a la vista de todos los resultados

obtenidos, y en base a los porcentajes

mayoritarios encontrados, podríamos

caracterizar la banda sonora de la

programación infantil latinoamericana con una

presencia alta de música (78% de la muestra)

mayoritariamente popular (61%) que utiliza

diferentes cadencias así como cierres no

musicales (32% conclusiva, 26% cortada y 22%

suspensiva), con variedad en la textura (34%

homofónica y 38% monodía acompañada),

básicamente instrumental, utilizada como fondo

359

(62%), de sonido electrónico (55,5%), ritmo

binario (71,2%) y comienzo tético (59,2%). Sin

modulación (66,1%) ni variación en la

dinámica (73,4%) ni en la agógica (82,7%).”

Y ello al parecer generará cambios en el currículo.

“Todo ello, desde una mirada educativa que

observa y cuestiona el entorno sonoro con

intención de tener argumentos para modificar

las políticas culturales en materia televisiva,

resituar y dar valor lingüístico, comunicativo y

patrimonial a la Música en la Educación y

proponer modificaciones en los diseños

curriculares presentes y futuros.”

Se trata pues de educar esa mirada crítica sobre la calidad de la

música en los medios.

360

361

VI LA ASIGNATURA DE
MÚSICA EN PRIMARIA Y SU
REPERCUSIÓN EN EL RESTO
DE MATERIAS ESCOLARES.
UN ESTUDIO DE CASO.

Durante el desarrollo de la tesis he visto confirmadas ciertas

sospechas de transversalidad, que siempre había albergado. Se

evidencia que el estudio de la música influye de manera intensa

en todas las áreas del conocimiento. No hablo ya

exclusivamente de las escuelas de música, sino de la asignatura

como tal. Todas las áreas de formación y conocimiento se ven

intensamente potenciadas. Si la música influye en el cerebro y

con ello en la inteligencia, esto debe reflejarse en el rendimiento

académico de los alumnos y por tanto en una mejora en las

diversas áreas curriculares.

Aquí se presenta un caso concreto en el que se realiza un estudio

de caso basado en la observación y análisis interno de aula: en la

observación directa del alumnado de la etapa Primaria del CEIP

Cervantes de Puerto de Sagunto en la asignatura de música. Se

actúa pues en cuatro niveles:

362

1. Observación en el transcurso de la clase.

2. Análisis de las fichas y pruebas de evaluación.

3. Referencias de los tutores sobre cómo viven la

música y la asignatura sus alumnos.

4. Comentarios de las familias sobre la evolución de

sus hijos en música.

A este respecto se ha advertido en el aprendizaje de la música

destrezas de otro tipo de materias como pueden ser las

matemáticas, el lenguaje, el desarrollo motriz, la expresión

plástica o conocimiento del medio.. Las materias en las que han

destacado los alumnos son fundamentalmente lengua, educación

física y matemáticas siendo importante también la mejora en el

resto de asignaturas en primaria. Y como es lógico mucho

mayor el rendimiento en música.

VI.1. Justificación del progreso en

matemáticas.

En referencia a esta asignatura detectamos que el alumno

cuando estudia música pone en funcionamiento conocimientos

matemáticos mediante la utilización de medidas de duración,

valor de las notas, combinaciones numéricas en los compases, la

suma. Algunas de estas relaciones podemos verlas en las

siguientes figuras.

363

La figura 69 muestra como el alumno identifica el nombre de la

figura y su valor cuando lleva punto. De igual manera es capaz

de e ncasillarla en compartimentos de iguales medida s el

compás.

figura – valor numérico

Figura 69. Relación figura – valor numérico. 2º primaria.

En la fig ura 70 podemos obser var como el niño es c apaz de

sumar notas , e s decir entender cada fig ura c omo un número y

sumarlo mediante li gadura. A veces la r elación e s tanta qu e e l

alumno uti liza númer os en ve z de figuras para indi car los

resultados. El hecho d e que p ractique sumas d e e sta mane ra

refuerza los conceptos de operaciones básicas en matemáticas.

364

figura – valor numérico
suma de figuras (ligadura)

pulsaciones por compas

Examen 2º PRIMARIA

Figura 70. Suma de figuras. 2º primaria.

figura – valor numérico
suma de figuras

pulsaciones por compas

Examen 2º PRIMARIA

Figura 71. Pulsaciones por compas. 2º primaria.

El ejercicio de la figura 71 implica un doble razonamiento por

parte del alumno primero debe adivinar cuánto vale cada figura

después debe suma r los gr upos y por ultimo c olorear a quellos

365

que suman 3 y por tanto re llenarían el compas de 3 por negra.

Aquí a demás es alumno de be ha ber asimilado que e l silencio

aunque no suena tiene también valor.

De igual manera ocurre en el ejercicio de la parte superior de la

imagen en el que el alumno debe asimilar el número de figuras

que entran en cada compás y el valor de las dos corcheas como

solo un ti empo. Introduce de mane ra tempr ana el concepto de

mitad aunque e n un primer momento opera c on númer os

enteros.

Examen 4º PRIMARIA

Intervalo- distancias siguiendo la serie

Figura 72. Intervalo- distancias siguiendo la serie.

En la fig ura 72 observamos como el alumno de pone r en

práctica unidades de m edida similares a las de long itud que

366

utiliza en el aula, al mismo tiempo que pone en juego la

direccionalidad. El niño que maneja medidas de duración,

compases, agrupación de notas, entiende y refuerza a su vez la

división, la suma, la multiplicación, o la distribución espacial.

Las matemáticas son necesarias para comprender la música, para

la medida de los tiempos, la simbología de los compases o la

ordenación o seriación de los sonidos.

Las matemáticas usan un código de transmisión abreviado, que

en definitiva es un resumen cifrado e intencionado del lenguaje.

El lenguaje emplea la escritura para propagarse en el tiempo y el

espacio. Las matemáticas emplean el código numérico tal vez

más antiguo que el de la lengua para fijar su sistemática y esto

ha sido así desde los arameos hasta los mayas, pasando por la

notación indo-árabe que es la que al final ha hecho fortuna tanto

en occidente como en el oriente más lejano.

VI.2. Justificación del progreso en lengua.

Al analizar la influencia en el desarrollo y adquisición del

lenguaje vemos que se refuerzan aspectos del funcionamiento

semiótico del lenguaje: como el comportamiento de las frases,

del texto musical, de las cadencias… Pero también de su

conexión con la propia lengua: refuerza la división silábica, la

367

acentuación en las palabras, ayuda a super ar problemas

logopédicos, enriquece voc abulario específico y fa cilita la

adquisición de los demás idiomas sin necesidad de traducción.

Aplica len guajes alternativos como los gestos Koda ly pa ra

interpretar mediante flauta, o lengua de signos a través de gestos

asociados a canción. Esto se puede observar en las figuras.

Preparación al trazo

Ficha 1º PRIMARIA

 conexión con la propia lengua /otras lenguas

Figura 73. Preparación al trazo.

Las actividades del tipo de la figura 73 preparan al niño al trazo

de las letras sobretodo las minusculas que ti enen for ma

redondeada de igual manera, al niño de que acaba de finalizar la

etapa infantil y ha empleado la pauta Montessori o la doble linea

le gusta la escritura repetida de las notas en el pentagrama (que

en un pr imer momento suelen sit uarse e n la nota fa o la por

similtud c on la pauta de e scritura e n e l resto de a signaturas).

368

Este primer acercamiento no e s musical sino gráfico y refuerza

la lateralidad y el agarre correcto del lápiz. Es importante que el

maestro de musi ca tamb ien lo tenga en c uenta para e nseñarlo

también a traves de su materia.

 conexión con la propia lengua /otras lenguas

Separación
silábica

Ficha 1º PRIMARIA

Figura 74. Separación silábica y ritmo.

En la figura anterior también se muestra una aplicación práctica

de la pedagogia d el la Orff Schulwerke con la a plicación de l

lenguaje al ritmo. Lo cual ayuda al niño a concebir la sílaba que

le a yudará a articular y escribir mejor las palabras. Es un

ejercicio mu y utilizado e n las a ulas de lo gopedia en el

tratamiento de niños c on Tr astornos Evolutivos del Lenguaje,

dislexia, etc.

369

En esta figura se muestra como curiosamente la niña que realiza

la ficha a sume que l a pa labra e s ritmo y dibuj a e l metrónomo

que sirve pa ra mar carlo. En la figura p róxima l a a ctividad se

enriquece y los niños que ya ha n e xperimentado sobre las

palabras se le ocurren formar frases (figura 75)

Ficha 1º PRIMARIA

Figura 75. Separación silábica

La contribución de la música a la materia de lengua no se remite

al avance en el conocimiento de la propia le ngua, sino qu e

además puede de sarrollar vocabulario de otra s (que im pregnan

la músi ca como en la f igura 76) o len guajes alternativos con

conexión a la lengua de sig nos si aplicamos metodolog ía

Wuytack y signamos las canciones.

370

 Esto puede se rvir c omo una medida d e int egración del niño

sordo en el aula de música.

Aprendizaje
de 2ª lengua

sin traducción

Ficha 1º PRIMARIA

Vocabulario italiano

Examen 3º PRIMARIA

Vocabulario griego

Pentagrama
pentacordo

Figura 76. Aprendizaje de 2ª lengua sin traducción.

Lenguajes
alternativos

Gestos
asociados a

canción

Gestos
Kodaly

Figura 77. Aprendizaje de lenguajes alternativos y de Lengua de

Signos.

371

Mención aparte m erecen los conocimientos implícitos de ti po

semiótico que la músi ca como lenguaje tr ansmite. El más

evidente e s e l vocabulario específico. El niño que e mpieza

primaria se adentra e n e l conocimiento de c uatro lenguas:

castellano, va lenciano, inglés y m úsica. El último implica

además un lenguaje el musical, las otra s tres pertenecen a l

lenguaje verbal.

Vocabulario
especifico

música

Fichas 1º PRIMARIA

Figura 78. Vocabulario especifico música.

Además de ese vocabulario específico, la música como lenguaje

tiene una mane ra de fun cionar a l igual que e l lenguaje ve rbal.

Construye fr ases, pregunta, responde, re aliza c esuras en su

discurso, enfatiza y relaja, construye textos…. En las primeras

372

etapas el descubrimiento de la función semiótica musical puede

ir acompañada d el lenguaje verbal, al que e n cierta mane ra e s

paralelo. Todo ello para que el niño llegue a conectar con lo que

se int enta explicarle (l a mane ra más fácil e s la canción).

Progresivamente el a lumno o alumna lo irá integrando e n sus

esquemas de conocimiento y podrá discernir ese fluir textual de

la música sin el apoyo del lenguaje.

Pregunta - respuesta

Acentuación fuerte - débil

Examen 4º PRIMARIA

Ficha 1º PRIMARIA

Figura 79. Funcionamiento semiótico del lenguaje.

En una p rimera im presión pue de e ntenderse qu e la len gua se a

una de las materias beneficiadas por el estudio de la música

porque e s un c ódigo e xpresivo parecido al musical, casi una

especie de canción sin melodía. En ambas, se utiliza la voz

373

como instrumento de comunicación, aunque la intencionalidad

sea diferente. Pero considerándolo de una manera amplia

podríamos cuestionar si fue el habla lo que llevó al canto o el

canto lo que dio lugar al habla. El canto se inclina hacia la

función comunicativa básica que impone la supervivencia,

probablemente algo parecido a lo que llamamos lengua utilizó el

hombre primitivo para cazar en grupo y para prevenirse de los

peligros avisando a los demás componentes de la familia, grupo

o tribu. El pensamiento es sugerente del gesto al lenguaje, de

este a la poesía y de ella al canto. Este parece ser el proceso

lógico; es posible que esto haya sucedido así en todas las

sociedades, desde las más primitivas a las más evolucionadas.

De hecho algunas sociedades como el imperio tartesio,

conservaba sus leyes en versos que podían cantarse (citado por

los autores griegos que lo conocieron).

La lengua dirige la comunicación hacia un entendimiento

positivista básico de la vida en común, las matemáticas para un

conocimiento utilitario y la música directamente al mundo de las

emociones. No es privilegio exclusivo sin embargo de esta

porque también el lenguaje ya sea en su vertiente lírica o

retórica (e incluso prosaica) puede llegar a emocionar. Sin

embargo hay algo que distingue a los tres lenguajes

comunicativos: hay que conocerlos todos para enseñar música.

La lengua es el vehículo utilizado en las canciones, pero dejando

374

esto a parte también se utiliza para la comunicación con

intencionalidad lectiva.

Figura 80. Diversos lenguajes en el aula de música: figuras, gestos,

canciones y piezas instrumentales.

VI.3 Justificación del progreso en educación

física.

Cuando nos centramos en el desarrollo motriz observamos cómo

el alumno embellece estéticamente el movimiento a través de la

danza, trabaja desplazamientos, ajusta movimiento a ritmo,

controla el tono muscular, y desarrolla una motricidad

extremadamente fina y coordinada en la interpretación

instrumental.

375

 embellece estéticamente el movimiento a través
de la danza, trabaja desplazamientos, ajusta
movimiento a ritmo, controla el tono muscular…

 Canciones con gestos

 y desarrolla una motricidad extremadamente fina
y coordinada en la interpretación instrumental

Figura 81. Acciones asociadas a instrumentos.

La competencia educación física se ve también favorablemente

influenciada por la música. La re lación entre músi ca y

educación física pa rece a sim ple vista menos evidente, que la

que guarda con las matemáticas o la lengua.

Si un profesor le explica a un p adre que su hijo va a mejorar el

tono muscular por enseñarle música, probablemente muestre su

asombro, o como mucho pe nsará en el fortalecimiento de los

músculos faciales a tr avés del canto o la musculatura d e los

brazos si toca la percusión. Parece un c ontrasentido que una

materia de aprendizaje como la música, que se ejercita sentado o

como mucho de pie, tenga que ve r c on ot ra qu e e s e l

376

movimiento en sí mismo. Sin embargo tras una observación más

detenida la relación se encuentra fácilmente. Y es que la música

se plasma a través de la danza, y esta es casi inseparable de la

música. Pero esto no constituye una explicación aunque sea una

relación más que evidente. La explicación profunda está como

las demás expuestas en este trabajo.

Puede que haya necesidad de remontarse a la génesis del

movimiento relacionado con la música ¿fue el gesto la primera

operación humana inteligente con intención comunicativa? o

¿fue la voz humana? Tratar de dilucidarlo es complicado. Está

claro que el gesto es una forma comunicativa sumamente

arcaica. El ser humano al igual que sus parientes antropomorfos

y el resto de los animales, se comunicó mediante gestos. Gestos

parciales, gestos ejecutados con los músculos faciales, con los

ojos, o bien movimientos que afectan a zonas determinadas del

cuerpo y que también están en la génesis de la comunicación

humana. Pero hay algo más, se dan también gestos corporales no

parciales, gestos totales o sistémicos, que ejecutados con todo el

cuerpo, perseguían la misma finalidad que los anteriores pero

con una carga comunicativa más intensa: por ejemplo saltos que

avisaban de un peligro, o señalaban algo demasiado lejos, saltos

de alegría, o bien saltos que podían expresar deseos o emociones

y que tienen mayor intensidad comunicativa. Esto nos lleva a

plantearnos otra pregunta ¿Qué fue antes: la danza o las

377

canciones? ¿El baile o la música? Existen danzas de guerra,

danzas de fiesta, danzas nupciales, al igual que hay canciones

para idénticos eventos, en todas las culturas por muy primitivas

que estas sean. Tal vez no pueda establecerse nunca con claridad

la prioridad o la secuencia histórica adecuada, porque puede que

todo tuviera lugar al mismo tiempo. Pero está claro que música

y danza van intrínsecamente unidas y que la danza requiere un

desarrollo adecuado de la motricidad general y la música un

adecuado desarrollo de la motricidad fina. Practicar ambas

conduce al desarrollo motor y este se sustenta en una adecuada

educación física.

Si dejamos aparte la relación obvia entre la música y la danza y

entre esta y una buena preparación física y nos centramos en el

aprendizaje convencional de la música veremos como con la

práctica de esta se fomenta el desarrollo físico. Esto es así

porque se han de interiorizar los movimientos o más

generalmente las destrezas necesarias para tocar un instrumento

de cualquier familia incluyendo a la voz como instrumento.

Aprender a respirar rítmicamente, y llevar el compás pone de

manifiesto la relación entre la música y los desencadenantes

primeros del movimiento. Es evidente que cualquiera que

estudia un instrumento musical, enseguida y de una manera

involuntaria comienza llevar el ritmo con un pie, o cualquier

otra parte del cuerpo mientras ejecuta su partitura. Todos los

378

profesores han notado alguna vez que tocando un instrumento

un alumno que esté sentado, empieza a percutir con el pie en el

suelo para llevar el ritmo. Puede que lo haga casi

imperceptiblemente, de una manera casi refleja.

El cuerpo se mueve con la música, la música desencadena el

movimiento y compositores como Tchaikovsky o Delibes

supieron aprovechar esta relación, al haber compuesto una serie

de ballets que han impresionado a varias generaciones.

Conviene hacer una reflexión sobre el desarrollo psicomotriz del

niño que tan influyente es en la educación física escolar. La

psicomotricidad puede considerarse como uno de los temas a

tratar desde la psicología referida a una de las formas de

adaptación del individuo al mundo exterior y en esto mantiene

una estrecha relación con la imagen corporal. La

psicomotricidad investiga el papel de movimiento en la

organización psicológica general estableciendo las conexiones

de la psicología con la neurofisiología. La motricidad pone el

acento en el dominio que adquiere el individuo en las posiciones

y desplazamientos de su cuerpo, estudia la coordinación motriz,

el ajuste postural, el equilibrio y en resumen todas las

habilidades motoras.

379

Los movimientos además de constituir una condición

fundamental e inherente a la propia vida (recuérdese como el

recién nacido comienza a diferenciarse de su madre en cuanto el

movimiento le permite explorar y conocer el espacio exterior)

permiten el desarrollo de esta a lo largo de toda ella y por medio

del apropiado adiestramiento la adquisición de aprendizajes

superiores. La actividad motriz es pues trascendental para el

conocimiento al inicio de la vida y luego cuando el

conocimiento ya está establecido, ser empleado para la

consecución de nuevos logros y metas. Conforme la actividad

motriz se intensifica y perfecciona la potencia intelectual se

acrecienta de manera asombrosa.

Los siete primeros años de la vida de un niño son decisivos para

su desarrollo. El niño en su carga genética lleva el germen del

movimiento, esa carga genética hace que el niño patalee en su

cuna de manera inconsciente. Llegará el día en que puesto boca

abajo saldrá gateando y descubrirá el mundo. De esa manera

adquiere las habilidades motoras básicas que quedarán

establecidas para toda su vida. De la evolución céfalo-caudal

pasará a la distal y esas habilidades pueden ser fomentadas por

el aprendizaje musical. La digitalización con los instrumentos ya

sean flauta, clarinete, trompeta… o instrumentos de cuerda le

llevan rápidamente a una depuración de la motricidad fina y de

380

todas las actividades de coordinación motriz gruesa y fina,

óculo-manual, visomotora, oculo-pédica o coordinación vocal.

Con la interiorización del acento y el pulso, se adquiere y

perfecciona el ritmo, esencia de la música, ya sea con palmadas,

con los pies, chasqueando los dedos, caminando, o percutiendo

una pandereta. La importancia del ritmo es decisiva al principio

del aprendizaje de la música. Si hacemos abstracción y

consideramos el ritmo en un sentido amplio, todas las

actividades escolares se mejoran con él de una u otra manera. El

ritmo es un desencadenante del orden y en cierto modo de la

actividad creadora. Todo en nuestro universo se sujeta a unos

ritmos, ritmos biológicos, ritmo en las estaciones... Al ser

consciente de sus ritmos el niño logra una primera organización

interna que será esencial para su vida presente y futura y que

incidirá de una manera decisiva en su formación. La música

constituye un excelente vehículo para la adquisición del ritmo,

porque a través de la práctica kinestésica el alumno lo

interiorizará y empleará en todas sus experiencias vitales:

hábitos de estudio y estrategias de comportamiento en la

escuela.

La música pues ayuda al desarrollo de la psicomotricidad: la

atención del niño se canaliza a través de la canción y su ritmo

actuando como desencadenante de movimientos corporales y

con ellos la coordinación se desarrolla. La repetición y el

ejercicio desarrollan experiencias motrices que una vez

381

adquiridas se va n aplicando a nue vas situaciones musicales

logrando una construcción significativa. Todo lo cual se traduce

en una mejor a de l equilibrio y un a umento de la c apacidad de

concentración y relajación.

VI.4. Justificación de l pro greso en

Conocimiento del Medio.

En la materia de conocimiento del medio se aprenden cuestiones

que c onectan con e ste dire ctamente; como canciones sobr e

animales, partes del cuerpo… Pero también las propias de un

conocimiento cultural específico de la música, las costumbres de

los pueblos en c uanto a c anciones, danzas o la hist oria de la

música. Esto puede verse en las siguientes figuras.

 conectan con este directamente
◦ (canciones sobre animales, partes del cuerpo…

 conocimiento cultural específico de la música
◦ Las costumbres de los pueblos en cuanto a

canciones, danzas,…)
◦ Historia de la música.

Figura 82. Conocimiento de fases de siembra a través de la

canción.

382

En la imagen anterior podemos ver una de las canciones

populares que se utilizan en la escuela: “El ball de la civada”.

Tomándola como ejemplo podemos darnos cuenta como con

este tipo de canciones el niño aprende oficios, (en este caso

agriculttor), las actividades que se deben realizar (las acciones

que el agricultor debe hacer para llegar a hacer el pan) o incluso

la transmision de una cultura del esfuerzo y el trabajo

(“treballem treballem que la civada…”).

Existen infinidad de canciones para cubrir los contenidos de

conocimiento del medio para la etapa.

 Canciones sobre cada una de las estaciones (pra pre prim

la primavera, sol solet, plou i fa sol, l’arc de Sant Marti..)

,

 Canciones de animales (l’elefant, el delfin, la jirafa

margarita, la tortuga, escarabat bum bum…) de oficios

(Verde, verde, habia un bombero…) ,

 Canciones de objetos (les tissores, una cuchara…)

 Canciones de alimentos,

 Canciones de fiestas (Jaume I, la castanyera, campana

sobre campana, ara arriba carnestoltes…)

 Canciones del cuerpo (Joan Petit, Gusto en saludarte,

Dos orejas…)

 Canciones de personajes (John Brown, pirata patapalo, el

dinosaure…),

383

Cada una de ellas sirve pa ra transmitir im plicitamente estos

contenidos, pero tambien valores. A la vez que refuerza el canto,

otros lenguajes o la danza.

 conocimiento cultural específico de la música

Examen 4º PRIMARIA

Figura 83. Biografía sobre compositores. 4º primaria.

Igualmente el alumno puede a prender contextos históricos y

disposiciones geográficas a través de la audición que le lleven a

un c onocimiento de los compositores y l as épocas en las que

vivieron o de las culturas de otros pue blos. Igualmente se

pueden reforzar los conocimientos del arte prehistórico, desde la

etapa d e 3º de pr imaria of reciendo a los niños im ágenes de

instrumentos fabricados con huesos de animales troncos… o del

origen de l a e scritura m usical mostrando im ágenes de n eumas

griegos o romanos. Ya que no e s posible ofrecer al alumno

ejemplos de audiciones anteriores a l a edad media. A partir de

384

esta etapa una coordinación conjunta con los tutores posibilitara

la adecuación de los contenidos respecto a la programación de

conocimiento del medio desarrollando a través de la música

estos contenidos.

Figura 84. Proyecto de compositores. CEIP Cervantes.

Igualmente en el aula de música primaria se desarrolla el

conocimiento del medio más específico cuando se estudian

instrumentos, sus familias, sus agrupaciones,… Se trata de un

conocimiento del medio cultural que pone al alumno en

situación de vivencia y no de conocimiento teórico, pues no solo

a través de nuestra asignatura conoce el arte sino que además se

pone en situación de vivirla. Manipula instrumentos, asiste a

conciertos, participa en las fiestas mediante la danza, el canto o

la interpretación… es decir reproduce la vida cultural y artística

385

de su localidad o comunidad a menor escala. Con lo que realiza

un conocimiento práctico del medio cultural.

instrumentos

Ficha 2º PRIMARIA

Geografía

Examen 6º PRIMARIA

Figura 85. Instrumentos para tradiciones populares

Como decíamos el niño reproduce en el aula de música la vida

cultural de su entrono más próximo y d e esta manera la

comprende, pero también desde la escuela se le enseña a donde

encontrar esa of erta c ultural y a disfru tar de e lla, pa ra e n un

futuro se r pa rticipe c omo publico e n ese entorno social. Las

audiciones musi cales adaptadas pa ra escolares c onstituyen una

gran he rramienta pa ta los escolares que a la vez que r efuerzan

contenidos musicales los incluye e n un d eterminado c ontexto.

Nuestra c omunidad además cuenta con l a ve ntaja de of recer

unas audiciones de excelentísima calidad.

386

Figura 86, Durante una audición en el Palau de les Arts

Reina Sofia.

VI.5 Justificación del progreso en plástica.

Y en lo referido a la expresión plástica, desde luego que facilita

su concentración en el dibujo o la combinación de colores a

través de la audición. Así como la elaboración de instrumentos

con materiales de desecho. Pero también en el aula de música

aprende sobre la vinculación de estas dos artes: pintura y

música.

A través del análisis de cuadros e imágenes se pueden mostrar

instrumentos, situaciones de ensayo, concierto…Algunos

ejemplos los podemos encontrar en obras como: El salón de

baile en Arles de Vincent van Gogh, L'orchestre de l'Opéra de

Edgar Degas, La classe de danse de Edgar Degas, El flautista de

387

Sigismondo Coccapani, Guitarra con clarinete de Juan Gris. …

De igual manera la música facilita el desarrollo de la creatividad

plástica c on su audición pue s sugiere a l niño formas, colores,

disposiciones y le hace recrearse en la tarea de manera relajada e

imaginativa.

 concentración en el dibujo o la combinación
de colores a través de la audición.

 Elaboración de instrumentos con materiales
de deshecho.

Cascanueces Danza china

Figura 87. Dibujo libre 2º primaria ante la audición: Danza

China de la obra El Cascanueces. Tchaikovsky.

Estos son algunos de los dibujos que los alumnos de 2º del CEIP

Cervantes realizaron para la audición de una obra. Esta actividad

puede h acerse tanto d e manera diri gida pa ra fa vorecer la

audición a ctiva sobre algún aspecto música: cualidades del

sonido, instrumentos que suenan… como de recurso de

relajación en los momentos de vuelta a la calma tras una jornada

de intensa carga lectiva

388

Figura 88. Dibujo libre 2º primaria ante la audición: Danza

China. Cascanueces. Tchaikovsky

 Figura 89. Dibujo libre 2º primaria ante la audición: Danza

China. Cascanueces. Tchaikovsky

389

Otra manera de conseguir objetivos pertenecientes a la plástica a

través de la asignatura de música es mediante la creación de

instrumentos con diversos materiales: cartón, gomas, telas,

papeles de colores, etc… De esta manera el alumno/a a la vez

que descubre la morfología y características del instrumento y

las posibilidades para hacerlo sonar (si es posible) pone en

funcionamiento su habilidad plástica en la construcción, las

combinaciones de colores, diferentes texturas, diseño, y

creatividad plásticas. En las siguientes imágenes se muestran

algunos ejemplos.

Figura 90. Instrumentos de percusión realizados con material de

desecho.

390

Figura 91. Maquetas de instrumento realizadas por

alumnos de 4º.

En este caso no se aplican cualidades sonoras pero si de las

diferentes partes del instrumento: teclado, caja de resonancia...

Con la reflexión en grupo el alumno comenta las dificultades

que le han surgido en la construcción y valora a su vez las

dificultades que debe ser realizarlo para un luthier. Algunos de

los alumnos que realizaron estos instrumentos crearon a su vez

carteles con el nombre de estos y las familias a las que

pertenecían. De manera espontanea también hicieron carteles de

“no tocar” por valorarlos como de un uso delicado y especial, no

solo por ser sus propias creaciones sino también por representar

ese valor especial y mágico que se les otorga a los instrumentos.

Y que se ha podido comprobar cuando las exposiciones en el

aula de música han contenido instrumentos reales (aunque en

391

desuso) que han sido aportados por los alumnos: algún violín,

castañuelas, armónicas…

Figura 92.Maquetas de instrumento realizadas por alumnos de 4º

La música es motivo principal del desarrollo de estas clases: el

dibujo de instrumentos, la confección de los mismos con los

materiales más variados han sido en ocasiones el “motor” de una

sesión.

De la misma manera que los materiales le son conocidos al

alumno también le son conocidos los procedimientos de

fabricación de su instrumento en particular y muchos de ellos

adquieren conocimientos de luthiers o al menos el instrumental

y las técnicas que manejan, barnices etc. En el caso del alumno

que estudia música a nivel extraescolar es también trabajado

como parte de su clases y por su curiosidad sobre el instrumento

392

cue toca las técnicas de embutición y conformación de metales,

procedimientos de ajuste para el engarzado de piezas, ingenios

para la articulación de las llaves, pistones,… De igual manera

conoce prácticamente aparatos como el metrónomo (para medir

las pulsaciones) o afinadores (el diapasón o el electrónico) y en

fin todo un mundo muy rico de procedimientos y técnicas. Esto

es provocado por la elección y compra del instrumento, ya que

la adquisición de un instrumento musical (algunos de ellos de

elevado coste) hacen que el niño se interese por todos los

detalles. De igual manera esto hace participar a toda la familia

en lo que supone la elección del instrumento por el alumno.

Han sido pues estas las bases de nuestro trabajo de tesis: cuales

son las materias en las que la música tiene una influencia a nivel

escolar, y como los alumnos que dedican mayor tiempo a

estudiarla fuera de la escuela y profundizan en su lenguaje (los

alumnos de conservatorio y escuelas de las sociedades

musicales) obtienen una mayor repercusión y rendimiento

académico. Comenzamos analizando el estado de la cuestión

respecto a nuestra materia de investigación: el rendimiento

académico, en él fijamos las teorías generales que lo tratan y

también las especificas de la música además de los estudios que

se han hecho sobre la situación de rendimiento escolar en

España y más concretamente en la Comunidad Valenciana.

393

Un primer acercamiento a un ejemplo concreto de investigación

sobre el rendimiento académico de los alumnos que estudian

música lo constituyo el precedente del trabajo de investigación

realizado en Sagunto. Tras ello fijamos la metodología que ha

guiado la investigación a lo largo de este trabajo que lleva por

título “El rendimiento académico de los alumnos de primaria

que cursan estudios artístico – musicales en la Comunidad

Valenciana”. Fijamos con ella el procedimiento de

investigación basado en el método de investigación psicológico,

de tipo hipotético- deductivo con gran presencia del estudio de

caso, analizamos la muestra en sus contextos y reflejamos los

resultados obtenidos como consecuencia de la participación de

cerca de una veintena de colegios valenciano. Para ello

visualizamos gráficas y tablas que relacionaban laa

calificaciones de los alumnos-músico en las diferentes

asignaturas y las observaciones de sus profesores.

A esto siguieron las referencias sobre el desarrollo del niño

como elemento de estudio en la muestra su desarrollo y la

influencia de la música en el desarrollo de la inteligencia. En el

siguiente estadio vendría un análisis de los centros que imparten

educación musical en la infancia: la escuela primaria y las

escuelas de música y conservatorios. Un análisis de sus

currículos nos daría una idea del tratamiento que se le da a la

educación musical en las primeras etapas. Como influye

394

igualmente otros medios de educación informal, como tratan las

competencias y como se pueden buscar puntos de encuentro.

Para finalizar y como consecuencia de este análisis se pondría

de manifiesto un estudio de caso (siendo un ejemplo concreto)

que tendría que ver con la relación de la música y el resto de

materias.

395

VII CONCLUSIONES.

La música en el sistema educativo debe ocupar un papel

destacado por su interés en sí como lenguaje, por su papel

esencial como transmisor de cultura y por el beneficio que

reporta al desarrollo evolutivo de los alumnos. La música debe

tener una amplia representación por la repercusión positiva que

tiene en otras materias que el alumnado cursa en la escuela.

La presente tesis avala que los estudios en las Escuelas de

Música de las Sociedades Musicales comportaban una mejora

del proceso de aprendizaje de los alumnos y por tanto de su

inteligencia en las diferentes áreas: música, lenguaje,

matemáticas… La música contiene habilidades que están

presentes en las diferentes materias escolares y por tanto, si

somos conscientes de ello, podemos facilitar el acceso de los

alumnos a contenidos globalizados. Como se indicaba en

capítulos anteriores la música es una materia que forma parte

natural del desarrollo evolutivo que pone en marcha un esfuerzo

mental añadido, porque desemboca siempre en actividades

mentales que exigen un alto grado de abstracción y que implican

el desarrollo de actividades de tipo matemático, lingüístico,…

Por otro lado se confirma que los alumnos que estudian música,

al dedicar más tiempo de su horario a este arte, están más en

contacto con los contenidos comunes a sus materias escolares

396

con lo cual mejoran su rendimiento académico. Por tanto la

música tiene un alto significado educativo y es necesario que el

número de horas de docencia que se le dedica sea ampliado o

reorientado de manera eficiente.

Los paralelismos más importantes son los siguientes.

Evidenciamos que la música, es un lenguaje, un lenguaje

emocional si se quiere, pero que participa de todas las

características de un sistema. Por lo tanto leer e interpretar los

símbolos de la lengua hablada/escrita, sus reglas gramaticales y

ortográficas le será sumamente fácil a quienes tienen avanzado

su conocimiento. En la notación gramatical los símbolos escritos

se convierten en palabras de las que conoce su significado y con

las que construye su conocimiento. En la notación musical los

símbolos escritos se convierten en sonidos que remueven sus

emociones y se traducen en sentimientos que dependen de las

vivencias y conocimientos que tenga adquiridos hasta la fecha y

que podrá explicar con palabras porque los dos leguajes tienen

esa frontera. Es evidente que aprender una lengua tiene una

componente musical. Incluso si no sabemos nada del idioma

podremos distinguir si un hablante es francés, inglés, alemán,

árabe, etc., porque todos esos idiomas tiene un sonido, una

música especial que nosotros distinguiremos con una sola vez

que escuchemos hablar en ellos y con mucha más razón lo hará

un músico entrenado al estar preparado para distinguir matices.

Por lo tanto no es disparatado concluir que un niño con

397

conocimientos musicales enfocará con ventaja el estudio de

cualquier lengua/idioma.

En cuanto a matemáticas el niño realiza al estudiar música,

sencillas pero precisas operaciones matemáticas que tienen que

ver con el ritmo, los tiempos, los compases etc. En el área de

educación física el niño estudiante de Escuelas de Música y en

general el niño estudiante de la Música de primaria, desarrollará

grupos musculares importantes. En el área de plástica, desde

luego que facilita su concentración en el dibujo o la

combinación de colores a través de la audición. Así como la

elaboración de instrumentos con materiales de desecho. En el

área de conocimiento del medio se aprenden cuestiones que

conectan con este directamente como canciones sobre animales,

partes del cuerpo… Pero también las propias de un

conocimiento cultural específico de la música, las costumbres de

los pueblos en cuanto a canciones, danzas o la historia de la

música. El área de música se ve favorecida por los estudios en

Escuelas de Música puesto que complementan la formación del

niño, ya que al enfoque que su escuela de música plantea, se

añade el de la enseñanza reglada, pero veámoslo en detalle:

En las Escuelas de Música se dirige la formación del estudiante

de tal forma que los contenidos quedan un tanto supeditados a la

práctica del instrumento elegido: Notación musical, solfeo,

lectura e interpretación de partituras, coro, dirección de bandas /

398

orquesta, composición. Sin embargo en la en la Escuela reglada

los estudios de Música queda planteados.

Como observa ambos enfoques se complementan aunque en el

último caso se aborda la materia de una forma cultural más

amplia. Dicho enfoque logra interesar profundamente al alumno

y no por uno sino por varios motivos. El primero porque ya sabe

de lo que le hablan conoce la materia y le gusta, queda así

anulado el que podíamos llamar efecto “sorpresa”, es decir

encontrarse ante una materia nueva de la que nada ha oído y que

a veces por causas incluso ajenas a sus propias condiciones para

el aprendizaje puede originar un rechazo de dicha materia, bien

por su dificultad inherente, por ser contraria a sus gustos lo que

puede llevarle al cansancio o al aburrimiento. El segundo de

ellos porque siente que aprende cosas que necesitaba saber, sabe

de lo que le están hablando y percibe que está aprendiendo cosas

útiles para su “oficio”. Y el tercer motivo porque se siente

valorado por sus compañeros que enseguida se dan cuenta que

destaca en la materia, cosa que aumenta en él su autoestima lo

que lleva al deseo de aprender más cosas para consolidar las

diferencias.

En la Comunidad Valenciana son muchas las poblaciones con

jóvenes alumnos deseosos de iniciarse en el mundo de la

música, padres interesados en ello, sociedades musicales que

399

actúan como verdaderos conservatorios (empleo esta palabra en

su sentido amplio) de ser los depositarios de tradiciones y

costumbres que deben mantenerse y potenciarse: las bandas de

música, el empleo de los instrumentos musicales autóctonos y

en definitiva todo lo que integra la personalidad y el

temperamento cultural de un pueblo. Fuera de la Comunidad

Valenciana, a las diferentes autonomías que conforman el

territorio nacional les son aplicables las condiciones y resultados

del estudio en la medida que los intereses musicales y culturales

sean coincidentes con ella. Podríamos hacer extensible las

conclusiones del estudio a cuantas comunidades puedan sentir la

compatibilidad de lo que aquí se ha expuesto con sus propios

intereses.

El método utilizado es empírico, está basado en un análisis de

las personas y del entorno donde se desarrollan actividades

docentes que pueden llegar a encontrar un camino común.

Estamos además en un periodo de cambio de planes de estudio a

nivel universitario y de introducción de la nueva ley LOE. Ante

tales retos, nuestro trabajo propone una nueva mirada a la

enseñanza artística y musical de carácter voluntario,

extracurricular, como un elemento valido de apoyo a los

resultados y a las competencias que se persiguen en la educación

reglada.

400

401

VIII BIBLIOGRAFIA

Adam Ferrero, B. (1992) Mil Músicos valencianos. Valencia.

Instituto Alfonso el Magnánimo.

Aliferis, J. (1954) Music achievement test manual, college

entrance level. University of Minnesota Press.

Alonso Brull, V. (2004) Optimización de la atención a través de

un programa de intervención musical. Tesis Doctoral.

Universitat de Valencia.

Aranda, R. (2008) Atención temprana en educación infantil.

Wolters Kluwer.

Badenes, G y otros. (1992) Historia de la música de la

Comunidad Valenciana. Valencia. Prensa Valenciana.

Barceló Verdú, J. (1974) Homenaje a la música festera

.Torrente. Selegraf.

Benítez, M. y otros (2000). Las asignaturas pendientes y el

rendimiento académico: ¿existe alguna relación? Disponible

en: www.unne.edu.ar

Benso Calvo, Mª C. y Pereira Domínguez, (2003) El

profesorado de Enseñanza Secundaria. Retos ante el nuevo

milenio. Ourense. Ed. Aurea.

402

Bentley, A. (1966) Musical Ability in Children and its

Measurement. Harrap. London.

Blasco, F. J. (1896) La música en Valencia apuntes históricos.

Alicante. Imp. Sirvent y Sánchez.

Blakemore, S. (2009) Entrena tu cerebro, cambia tu mente.

Entrevista de Eduard Punset TVE . Programa redes.

Botella Nicolás, A.M. (2006) Música e interculturalidad.

Comunicación del congreso internacional de educación

intercultural. En http://www.uned.es/congreso-inter-educacion-

intercultural/Grupo_ discusion _3/37.%20A.M.pdf

Bricklin, B. Y Bricklin, M. (1988). Causas psicológicas del bajo

rendimiento escolar. México. Pax-México.

Bullock, W.J. (1971). Construction and evaluation of a test of

musico-aesthetic attitude. Florida State University.

Calaf, R (2006) La voz del artista, el silencio de la obra y el

relato de la exposición. IBER

Carr, W. Y Kemmis, S. (1988). Teoría crítica de la

enseñanza. La investigación acción en la formación del

profesorado. Barcelona. Martínez Roca.

Cascón, I. (2000) Análisis de las calificaciones escolares como

criterio de rendimiento académico. En

403

http://www3.usal.es./inico/investigacion/ jornadas/

jornada2/comunc/cl7.html

Catalan, T (1998) La música y los niños. Los niños y la música".

Revista "in-fan-cia", Nº 48 marzo-abril.

Catalan, T (2003) El sistema como necesidad en la creación

musical. Revista Nassarre, Vol.19. Num. 2403. Zaragoza.

Cattell, R. (1972) El análisis científico de la personalidad.

Barcelona. Fontanella.

Climent, J. (1989) Historia de la Música Valenciana. Valencia.

Rivera Mota.

Chapi, M.A. y otros (2009) Música 3 quadern d’activitats.

Tándem Edicions.

Chapi, M.A y otros (2009) Música 4 quadern d’activitats.

Tándem Edicions.

Chapi, M.A y otros (2009) Música 5 quadern d’activitats.

Tándem Edicions.

Chicote, A. y otros (2009) Música 6 quadern d’activitats.

Tándem Edicions.

Chikahisa S y otros (2006). Exposure to music in the perinatal

period enhances learning performance and alters BDNF/TrkB

signaling in mice as adults. Behavioural Brain Research 169,

312–319.

404

Colwell, R. (2006) MENC handbook of musical cognition and

development. New York. Oxford University Press.

Colwell, R y Wing, L.A (2004) An Orientation to Music

Education: Structural Knowledge for Music Teaching. Prentice

Hall.

Cominetti, R y Ruiz, G. (1997). Algunos factores del

rendimiento: las expectativas y el género. Human Development

Department. LCSHD Paper series.

Conselleria de Educación.(2006) Evaluación diagnostica censal.

En

http://www.edu.gva.es/EVA/docs/calidad/formacio/evaluacion_diagn

ostica.pdf

Conselleria de Educación.(2006) Red de centros de calidad de

la Conselleria de Educación. Generalitat Valenciana.

http://www.edu.gva.es /eva/es/calidad.htm.

Conselleria de Educación.(2005) Orden de 22 de marzo de

2005, de la Conselleria de Cultura, Educación y Deporte, por la

que se regula el procedimiento para la implantación de sistemas

de gestión de calidad en los centros educativos no universitarios

de la Comunidad Valenciana.

Conselleria de Educación (2005). Danny and Daddy números:

Resolució de problemes

405

Conselleria de Educación (2005) Danny and Daddy imagina:

Expressió escrita

Conselleria de Educación (2005) Danny and Daddy Drawing

and Singing

Conselleria de Educación.(2010) Orden 59/2010, de 2 de junio,

de la Conselleria de Educación, por la que se regula la mención

honorífica y la convocatoria de los premios extraordinarios al

rendimiento académico de Educación Primaria de la Comunitat

Valenciana a partir del curso 2009-2010

Conselleria de Educación (2007). Decreto 111/2007, de 20 de

julio, del Consell, por el que se establece el currículo de la

Educación Primaria en la Comunitat Valenciana.

Conselleria de Educación (2001). Decreto 132/2001, de 26 de

julio 2001, del Gobierno Valenciano, por el que se establece el

currículo del grado superior de música en la Comunidad

Valenciana y el acceso a dichas enseñanzas

Convención sobre los Derechos del Niño (1990)

Cucó, J y otros. (1993) Músicos y festeros valencianos.

Valencia. Generalitat Valenciana.

Davidoff, L. (1989) Introducción a la Psicología. Ed. McGraw-

Hill.

406

De la Calle, R (2001) John Dewey: experiencia estética y

experiencia crítica. Institució Alfonso el Magnánimo. Valencia.

De la Calle, R (2007) Gusto, Belleza y Arte Doce ensayos sobre

historia de las Ideas Estéticas. Servicio de Publicaciones.

Universidad de Salamanca. Salamanca.

Deyries, B y otros (1985). Historia de la música, en cómics.

Barcelona. Círculo de Lectores, S.A.

Diaz, M. (2004) La música en la educación primaria y en las

escuelas de música: La necesaria coordinación. Revista

Complutense de Investigación Musical. Volumen1 numero2.

Domingo, Josep. (2004) Música 1r de primària. (Valencià)Ed.

Marjal-grupo edebè.

Ducajú, M (2008) Los alumnos valencianos de 2º de Primaria

mejoran su conocimiento en matemáticas y lengua desde 2006

Noticia para el diario Levante.

Dunn, R. y Dunn, K. (1978). Teaching students through their

individual learning styles: A practical approach. Reston,

Virginia: Reston Publishing Company – a Prentice-Hall

Division.

Edel Navarro, R (2003) El rendimiento académico: concepto,

investigación y desarrollo. REICE - Revista Electrónica

407

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación.

En http://www.ice.deusto.es/rinace/reice/vol1n2/Edel.pdf

Elliott, J. (1991). Action Research for Educational Change,

Milton Keynes, Open University Press.

Erikson, E. (2000) El ciclo vital completado, Barcelona:

Ediciones Paidós Ibérica

Fontestad Piles, A. (2006) El Conservatorio de Música de

Valencia antecedentes fundación y primera etapa (1879-1910)

Gallego García, C. (2002) Globalización en educación infantil

con la música. Filomúsica. Nº 27

Garaigordobil, M. (1999) Evaluación del desarrollo psicomotor

y sus relaciones con la inteligencia verbal y no verbal. RIDEP

Garcia Asensio, E y otros. (1998) Un siglo de música en la

Comunidad Valenciana. Valencia .Unidad Editorial. Editora de

medios de Valencia Alicante y Castellón.

García-Hoz Rosales, V.(1994) Problemas y métodos de

investigación en educación personalizada. Ediciones Rialp

Gardner, H. (1995). Inteligencias múltiples. Barcelona. Paidós.

Gardner, H. (2001).La inteligencia reformulada. Las

inteligencias múltiples en el siglo XXI. Barcelona. Paidós.

Glasser, W. (1985). Escuelas sin fracasos. México: Pax-México.

408

Gómez-Pardo Gabaldón, M.E (2010) nuevos escenarios

educativos para el desarrollo de competencias en los

Conservatorios profesionales Actas del 1er Congreso

Investigación en Música Valencia 2010.

Gordon.G (1986) Primary measures of music audiation. A music

aptitude test for kindergarten and primay grade children .

Chicago. GIA Publications

Grout, D. Pallisca, C. (2001) Historia de la música occidental.

Madrid. Alianza.

Hubert, Ch. (1909) Education through music. Farnsworth

Huerta, R.(2010) Investigación por Estudios de Caso en el Aula

de Música. Ponencia realizada para el 1er CIM Valencia 2010.

Hurtado, J (2010) Los conciertos didácticos o la

pluridimensionalidad de la educación musical: análisis

comparativo de tres estudios de caso Actas del 1er Congreso

Investigación en Música Valencia 2010.

Hurtado, J (2003) Muchas leyes y pocas notas. Reflexiones de

un maestro. Revista Eufonía: Didàctica de la Música. Barcelona.

España.

Hurtado, J (2009) Escenarios de Innovación. Educación y

cultura común. Ed. Germania

409

Instituto de Evaluación del MEC.(2009) Panorama de la

educación Indicadores de la OCDE 2009. Informe español.

Ministerio de Educación.

Instituto de Evaluación del MEC (2007) Sistema estatal de

indicadores de la educación. Ministerio de Educación.

Jiménez, M (2000). Competencia social: intervención

preventiva en la escuela. Infancia y Sociedad.

Juanola, R (2002) Els valors de l’Art en l’Ensenyament. PUV.

Valencia

Kwalwasser, J y Ruch, G.M. (1961) Kwalwasser-Ruch test of

musical accomplishment for grades IV-XII. Bureau of

Educational Research and Service, State University of Iowa

López-Chavarri Andujar, E. (1979) Cien años de historia del

Conservatorio de Valencia. Valencia. Publicaciones del

Conservatorio Superior de Música y Escuela de Arte Dramático

de Valencia.

López-Chavarri Andujar, E. (1985) Breviario de Historia de la

Música Valenciana. Valencia. Piles.

Lorenzo de Reizábal A.(2010) El desarrollo de competencias en

educación musical a través de metodologías activas. Actas del

1er Congreso Investigación en Música Valencia 2010.

410

Maclure, S.y Davies, P. (1994). Aprender a pensar, pensar en

aprender. Barcelona. Gedisa

Markova, D. y Powell, A. (1997). Cómo desarrollar la

inteligencia de sus hijos. México.Selector.

Martenot, M. (1970): Principios fundamentales de la

educación musical y su aplicación. París. Magnard.

Martenot, M. (1979) Solfeo Formación y Desarrollo Musical.

Buenos Aires. Ricordi.

Martínez Díaz, M.L (2010) Presentación del I Congreso

Internacional Investigación En Música. Actas del 1er Congreso

Internacional de Música Valencia 2010.

Martínez-Otero Pérez. V (1997) Los adolescentes ante el

estudio. Ed. Fundamentos

Ministerio de Educación (2006) Ley Orgánica 2/2006, de 3 de

mayo, de Educación

Ministerio de Educación (2006) Real Decreto 1513/2006, de 7

de diciembre, por el que se establecen las enseñanzas mínimas

de la educación primaria

Ministerio de Educación (2007) Real Decreto 276/2007, de 23

de febrero, por el que se aprueba el Reglamento de ingreso,

accesos y adquisición de nuevas especialidades en los cuerpos

docentes a que se refiere la Ley Orgánica 2/2006, de 3 de mayo,

411

de Educación, y se regula el régimen transitorio de ingreso a

que se refiere la disposición transitoria decimoséptima de la

citada ley

Ministerio de Educación (2002) ORDEN ECD/310/2002, de 15

de febrero, por la que se aprueban los temarios que han de regir

en los procedimientos selectivos para ingreso y acceso al

Cuerpo de Profesores de Música y Artes Escénicas y para la

adquisición de nuevas especialidades por los funcionarios del

mencionado Cuerpo.

Mursell.J. (1976) The psychology of music. New York.

Música y educación : revista trimestral de pedagogía musical,

Madrid, 2006, v. XIX, 2, n. 66, junio ; p. 33-49

Nakamura, S y otros. (1999) Analysis of music–brain interaction

with simultaneous measurement of regional cerebral blood flow

and electroencephalogram beta rhythm in human subjects.

Elsevier Science Ireland Ltd.

National Geographic Channel (2007) Music brain.

http://natgeotv.com.au/ Programmes/ my-music-

brain/videos/my-music-brain

Perelló Doménech, V. (2003) La enseñanza musical en la

Comunidad Valenciana. Generalitat Valenciana .Consellería de

Cultura i Educació D.L.

412

Pérez, M. (1985) Diccionario de la Música y los Músicos.

Madrid. Istmo.

Pérez, P (1989) La estética como finalidad de la Educación:

Justificación desde una perspectiva antropológica. II Congreso

Nacional de Teoría de la Educación

Pérez, P (1995) Axiología y Educación. UNED. España.

Piaget, J (1981) Psicología del niño. Morata . Madrid

Popp, A. y otros (1999) Piccolo, Saxo y Compañía. Cuadernos

Agruparte. Vitoria.

Porta, A (2010) La banda sonora de la programación infantil de

televisión en una muestra de la cultura hispánica.

Características e implicaciones educativas Actas del 1er

Congreso Internacional de Música Valencia 2010.

Porta, A. (2007) Hablemos de Música, hablemos de Educación.

Eufonía. Editorial Graó. Barcelona. 2007. Nº 40. pp87-98.

Porta, A. (1998) Hábitat sonoro, Currículo y Clase de Música.

Eufonía Nº12 pp. 25-35 .

Porta, A. (1990) Educación infantil y del primer ciclo de

primaria. Guía del Programa. Música a l'escola. Capítulo II.

Orientaciones Didácticas.

Prieto, M.D. y Ferrandi, C (2001) Inteligencias múltiples y

currículo escolar. Málaga. Aljibe.

413

Pujol, J y otros (2009) Respuesta cerebral a la música estudiada

con RM funcional. En http://www.crccorp.es/unidades_crc.php.

Punset, E (2009) Entrena tu cerebro, cambia tu mente.

Entrevista realizada a Sarah Jane Blakemore en TVE . Programa

redes.

Quiles, C (2008) Textos con música: Cómo desarrollar las

habilidades comunicativas desde una perspectiva

interdisciplinarmaría Glosas didácticas

Reyes, M.C. (2008) La Influencia de las Escuelas de

Música de Sagunto en los Procesos de Enseñanza-

Aprendizaje de los alumnos de Primaria, Trabajo de

Investigación, Departamento de Filosofía, Universitat de

València.

Reyes, M.C (2006) Repertorio de películas de cine que pueden

servir para la enseñanza de la música en la escuela.

Departamento de Didactica de la expresión musical,plástica y

corporal. Universitat de València.

Reyes, M.C.(2010) La asignatura de música en primaria y su

repercusión en el resto de materias escolares. Un estudio de

caso. Actas del 1er Congreso Internacional de Música Valencia

2010.

Rozalén Heredia, C. (2010) Diàlegs musicals entre xiquetes, i

xiquets de 0-3 anys i els seus pares en un espai compartit

414

d’exploració sonora. Actas del 1er Congreso Internacional de

Música Valencia 2010.

Ruiz de Lihory, J. (1903) La Música en Valencia Diccionario

Biográfico y Crítico. Valencia. Tip. Domenech.

Ruiz Monrabal, V. (1993) Historia de las Sociedades Musicales

de la Comunidad Valenciana les Bandes de Música i la seua

Federació Valencia. Federación de Sociedades Musicales de la

Comunidad Valenciana.

Ruiz Monrabal, V coord.. (1991) Las Bandas de Música hacia el

año 2000 I Congreso General de las Sociedades Musicales de la

Comunidad Valenciana Ponencias y Conclusiones. Valencia.

Federación de Sociedades Musicales de la Comunidad

Valenciana. Generalitat Valencia. Música.

Sausser,S. y Waller, R.J. (2006). A model for music therapy

with students with emotional and behavioral disorders.The Arts

in Psychotherapy.

Schoen, M (1927) The effects of music. New York, Harcourt,

Brace.

Seashore, C. (1938). The psychology of music. McGraw-Hill.

Sloboda, J.A. (1990) The musical mind : the cognitive

psychology of music. Oxford. Clarendon Press.

415

Small, C. (2003) Música sociedad educación. Madrid. Alianza

D.L.

Sorribes , N y otros (2009) Música 1 quadern d’activitats.

Tándem Edicions

Sorribes , N y otros (2009) Música 2 quadern d’activitats.

Tándem Edicions

Stewart, L. (2003). Brain changes after learning to read and

play music NeuroImage .

Stewart, L.(2005) Estudios neurocognitivos de adquisición de

conocimientos musicales. musicae scientiae Biannual Journal.

Suzuki, S. (1978) Suzuki Violin School. Violin Part. Volume 1.

Zen –On Musik Company, Ltd. Tokio. Japan.

Vaughan, M (1977) Test of musical creativity. Vernon.

Vater, H (1934) Musikalische Production, ihre Wesen, ihre

effective Leist- ung, ihre intentionale Gehalt, Archiv fur die

gesamte Psychologie, 1934

Vigotski, L.S. (1978) Pensamiento y Lenguaje. Madrid. Paidos

Villar I Monmamy, M. (2001). e la formació inicial dels

mestres d educació musical a la pr ctica profesional: análisi i

avaluació. Tesis doctoral. Universidad Autónoma de

Barcelona, 2001. Servicio de publicaciones.

416

Ward, J. (1964) Método Ward, primer año, Pedagogía Musical

Escolar, Desclée y Cia París.

Wechsler, D (2005) WISC-IV, escala de inteligencia de

wechsler para niños – iv. Ed. Tea

Wechsler, D. (1949). The Wechsler Intelligence Scale for

Children Psychological Corp.. New York:

Winner. E (2003). Potencialidad musical. Bulletin of

Psychology and the Arts.

Zenatti, A. (1981) L'enfant et son environnement musical: etude

expérimentale des mecanismes psychologiques d'assimilation

musicale. Issy-les-Moulineaux.EAP.

