

UNIVERSIDAD DE MURCIA

DEPARTAMENTO DE EXPRESIÓN

PLÁSTICA, MUSICAL Y DINÁMICA

El Cuento Musical:

Planteamientos Didácticos en torno a

una Educación Interdisciplinar

D. Juan Pedro Saura García

2015

UNIVERSIDAD DE MURCIA

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE EXPRESIÓN PLÁSTICA, MUSICAL Y DINÁMICA

TESIS DOCTORAL

EL CUENTO MUSICAL:

PLANTEAMIENTOS DIDÁCTICOS EN TORNO A UNA

EDUCACIÓN INTERDISCIPLINAR

JUAN PEDRO SAURA GARCÍA

DIRECTOR:

Dr. Enrique Encabo Fernández

2015

A los que están y me quieren bien;

A los que no están y velan mis pasos.

Agradecimientos

 A todos aquellos docentes que he conocido durante mis años de formación y me

ayudaron a entender que la recompensa siempre viene tras un gran esfuerzo. Mi más

sincera gratitud al profesor Enrique Encabo Fernández, director de este trabajo de

tesis y tutor de estos años de investigación, por su generosidad, paciencia, sabiduría y

apoyo incondicional. A los que han puesto a mi disposición su conocimiento y han

compartido su trabajo y sus inquietudes en cada etapa del proceso. A todos los que

supieron estimular mi capacidad creadora, fuente de tantas satisfacciones

profesionales y personales, que me ha llevado a buscar y realizar esta tesis. A todos los

músicos y actores que intervinieron desinteresadamente en el cuento musical “La

orquesta de Pepón”; y sobre todo, a los niños que participaron en este proyecto por

sus muestras de ilusión y entrega, pues ellos son la causa de mi vocación educativa.

 Por supuesto, a mi familia, por entenderme y animarme a hacer realidad mis

proyectos e ilusiones, Sebi y Salvador, mis padres, ejemplo de constancia y cariño, a

Carlos, Ana, Susana, Grisuna, Luna y Samanta que tanto se interesaron por mi labor; y

en general, a todos los que de verdad me enseñaron a amar la Música.

Gracias.

- 5 -

ÍNDICE

INTRODUCCIÓN 9

1 PRESENTACIÓN DEL TEMA. 10

2 JUSTIFICACIÓN DEL ESTUDIO. 13

3 OBJETIVOS E HIPÓTESIS. 16

4. METODOLOGÍA. 18

CAPÍTULO 1. PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA

EDUCACIÓN MUSICAL

21

1 BASES PEDAGÓGICAS Y PSICOLÓGICAS DE LA EDUCACIÓN MUSICAL 25

 1.1. Los métodos de la pedagogía musical moderna: implicaciones. 25

 1.2. Bases psicológicas de la educación musical. 31

 1.2.1. La emoción y la Psicología musical. 34

 1.2.2. Perspectivas sobre el estudio de la Psicología musical. 38

 a) Fundamentos psicofisiológicos y psicobiológicos. 38

 b) Fundamentos desde la Psicología social. 41

 c) Fundamentos desde la teoría cognitiva. 46

 d) Fundamentos desde la teoría conductista. 51

 e) Fundamentos desde la teoría psicométrica. 53

2 MARCO LEGAL: EDUCACIÓN MUSICAL Y DESARROLLO LEGISLATIVO EN

ESPAÑA

58

2.1. Aspectos educativos durante el siglo XIX y primera mitad del

XX.

59

 a) Los primeros antecedentes: el siglo XIX. 59

b) Consideraciones educativas en la primera mitad del siglo

XX.

66

 c) La educación musical durante el franquismo. 68

2.2. Aspectos de la educación musical a partir de la segunda mitad

del siglo XX.

70

a) Ley 14/1970, 4 de agosto, General de Educación y

Financiamiento de la Reforma Educativa (LGE).

71

- 6 -

b) Ley 1/1990, de 3 de octubre, de Ordenación General del

Sistema Educativo (LOGSE).

75

c) Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la

Educación (LOCE).

81

d) Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE). 83

e) Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de

la Calidad Educativa (LOMCE).

88

3 LA MÚSICA EN RELACIÓN CON OTRAS ARTES 99

3.1. La música y su especificidad artística. 99

3.2. La música y otras artes: generalidades. 101

3.3. El cuento musical como recurso artístico. 106

3.4. Música y educación interdisciplinar. 108

CAPÍTULO 2. EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA 114

1 EL CUENTO MUSICAL: FUNDAMENTOS DIDÁCTICOS 115

 1.1. Educación literaria. 116

 1.1.1. Educación en valores. 117

 1.1.2. Géneros literarios. 118

1.1.3. Estrategias para la educación literaria y fomento de la

lectura.

119

 1.2. Educación musical. 121

 1.2.1. Educación en valores. 122

 1.2.2. Principios de la educación musical. 123

 a) Para todos. 123

 b) Libertad y creatividad. 124

 c) Progresiva. 126

 d) Activa y global. 127

 e) Lúdica. 128

 f) Dentro y fuera de las aulas. 129

 g) Variada. 131

 1.3. Dramatización y artes plásticas. 132

 1.3.1. El profesor-animador. 133

- 7 -

 1.3.2. Juego dramático, dramatización y teatro. 136

1.3.3. Recursos didácticos de la dramaturgia en el aula: el juego

dramático, el teatro de aula y los talleres de expresión

dramática.

139

1.3.4. Dramatización y música. 156

1.3.5. Dramatización y artes plásticas y visuales. 159

1.4. El cuento musical como herramienta metodológica:

fundamentos.

173

 1.4.1. El cuento narrativo. 173

 a) Concepto. 173

 b) El cuento popular y literario. 177

 c) Posibilidades educativas. 182

 d) El cuento como fuente educativa de valores. 188

 1.4.2. El cuento musical. 193

 a) Concepto. Cuestiones metodológicas. 193

 b) Elementos que conforman el cuento musical. 203

 c) Influencia de las corrientes pedagógicas del

siglo XX.

210

 d) Las TIC y el cuento musical. 221

2 APLICACIÓN DEL CUENTO MUSICAL EN UN AULA DE EDUCACIÓN PRIMARIA:

KIJIJI- RAFIKI

236

2.1. Contextualización. 238

2.2. Objetivos. 245

2.3. Hipótesis. 273

2.4. Desarrollo. 273

2.5. Recogida de datos. 283

2.6. Análisis de los resultados. 290

CAPÍTULO 3. EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO 293

1 EL CUENTO MUSICAL ESCENIFICADO 294

 1.1. Los conciertos didácticos. 295

 1.1.1. Concepto y características. 295

 1.1.2. Organización de un concierto didáctico. 301

- 8 -

 1.1.3. El público. 304

1.1.4. La evaluación y el papel formador del concierto

didáctico.

305

 1.2. Interés social e institucional. 312

 1.3. La música en escena y la audición musical activa. 319

 1.3.1. Fundamentos teóricos. 319

 1.3.2. La audición musical activa en el concierto didáctico. 325

2 PROCESO CREATIVO DE UN CUENTO MUSICAL: LA ORQUESTA DE PEPÓN 336

 2.1. Investigar desde la propia práctica artística. 337

 2.2. El proceso creativo: aspectos musicales, literarios y escénicos. 345

 2.2.1. Aspectos musicales. 346

 2.2.2. Aspectos literarios. 349

 2.2.3. Aspectos escénicos. 355

 2.3. Implicaciones educativas: un estudio de caso. 359

 2.3.1. Contextualización. 360

 2.3.2. Objetivos e hipótesis. 362

 2.3.3. Desarrollo. 366

 2.3.4. Recogida de datos. 370

 2.3.5. Análisis de los datos. 373

 2.3.6. Resultados. 378

CONCLUSIONES 382

BIBLIOGRAFÍA 391

ANEXOS 408

1. ANEXO I: CUENTO MUSICAL KIJIJI- RAFIKI (TEXTO Y MÚSICA: JUAN PEDRO

SAURA).

408

2. ANEXO II: CUENTO MUSICAL LA ORQUESTA DE PEPÓN (TEXTO Y MÚSICA:

JUAN PEDRO SAURA).

412

3. ANEXO III: CUESTIONARIO PARA LA RECOGIDA DE INFORMACIÓN. 487

EL CUENTO MUSICAL: PLANTEAMIENTOS DIDÁCTICOS EN TORNO A UNA

EDUCACIÓN INTERDISCIPLINAR

- 9 -

INTRODUCCIÓN

PRESENTACIÓN DEL TEMA

JUSTIFICACIÓN DEL ESTUDIO

OBJETIVOS E HIPÓTESIS

METODOLOGÍA

INTRODUCCIÓN

- 10 -

1 PRESENTACIÓN DEL TEMA

 En el Preámbulo de la LOE
1
 se definía el principal objetivo de dicha ley educativa:

“se trata de conseguir que todos los ciudadanos alcancen el máximo desarrollo posible

de todas sus capacidades, individuales y sociales, intelectuales, culturales y

emocionales”. Igualmente, en el artículo dos del Título preliminar se destacaba como

uno de los fines fundamentales “el pleno desarrollo de la personalidad y de las

capacidades de los alumnos”.

 Actualmente nos encontramos en plena reforma educativa, siendo la LOMCE quien

establece los parámetros educativos a seguir. Dicha reforma pretende “reducir la tasa de

abandono temprano de la educación, mejorar los resultados educativos de acuerdo con

criterios internacionales, tanto en la tasa comparativa de alumnos y alumnas excelentes,

como en la de titulados en Educación Secundaria Obligatoria, mejorar la empleabilidad,

y estimular el espíritu emprendedor de los estudiantes”. Dentro de la división que

realiza la LOMCE de las asignaturas del currículo (art. 6bis: “En Educación Primaria,

en Educación Secundaria Obligatoria y en Bachillerato, las asignaturas se agruparán en

tres bloques, de asignaturas troncales, de asignaturas específicas y de asignaturas de

libre configuración autonómica…) la educación musical se enmarca como asignatura

específica. La música en Infantil y Primaria es incluida para favorecer la percepción y la

expresión estética del alumnado, y posibilitar la apropiación de contenidos

imprescindibles para su formación general y cultural. La finalidad de su inclusión en el

currículo general es el desarrollo placentero de habilidades de expresión, comprensión y

valoración de obras artísticas de diferentes épocas, estilos y culturas. En dichas etapas

la música se centrará en desarrollar tres bloques fundamentales: la escucha activa sobre

obras musicales; la interpretación musical (a través de la voz o instrumentos, el lenguaje

musical y desarrollando la expresión musical y la improvisación); y la música, el

movimiento y la danza, para desarrollar capacidades expresivas y creativas, la

interacción social y valorar las aportaciones artísticas de nuestro patrimonio.

 Dentro de la Educación Primaria, la música aparece en el área de Educación

Artística, pero esto no impide que pueda globalizarse con otras áreas, como Lengua

1
 En el momento en que este texto se comenzó a redactar la LOE era la ley vigente. A lo largo de las

páginas se hará referencia a esta ley, así como a la actual LOMCE y a otras leyes anteriores

(especialmente la LOGSE) que han sido inspiradoras y determinantes de lo aquí contenido.

INTRODUCCIÓN

- 11 -

Castellana y Literatura, Matemáticas, Ciencias Sociales, Ciencias de la Naturaleza,

Lenguas Extranjeras, Educación Física, Valores Sociales y Cívicos, etc., dado que la

música, en tanto lenguaje artístico, desarrolla la capacidad de expresión y

comunicación, produciendo mensajes, a la par que potencia las actividades conjuntas

para distintos lenguajes y resolución de los mismos. Tal y como apunta Hemsy de

Gainza, “[…] la música contribuye conjuntamente con las demás materias – generales y

artísticas – a modelar el espíritu y la personalidad infantil. Al colocarla a la par de

aquellas otras materias y actividades se establecen entre éstas los mismos lazos

naturales que vinculan a los distintos aspectos de la cultura, a la que la música afirma

sus dotes esenciales en cuanto a su fuerza y poder educativo” (1964, p. 235).

 En este marco legislativo y partiendo de los principios del aprendizaje significativo,

la Tesis Doctoral El cuento musical: planteamientos didácticos en torno a una

educación interdisciplinar, se sitúa dentro de los enfoques pedagógicos que ponen el

acento en la educación interdisciplinar, considerando en este texto  a lo largo del

mismo desarrollaremos las hipótesis, ideas y experiencias que nos llevan a tal

consideración  el cuento musical una herramienta metodológica de gran importancia y

utilidad por: 1) su carácter lúdico, que permite desarrollar la imaginación, la creatividad

y la expresión a través de una metodología activa y participativa, favoreciendo la

autonomía e iniciativa personal y el desarrollo de la competencia para aprender a

aprender, 2) su capacidad para contribuir directamente al desarrollo de la competencia

en comunicación lingüística, competencia digital, y competencia de la conciencia y las

expresiones culturales, 3) su alto potencial para educar en valores sociales, personales y

familiares, su capacidad para contribuir al desarrollo de la competencias sociales y

cívicas. En suma, desde todas las áreas, incluida evidentemente la Educación Artística, a

partir del cuento musical se trabajará la expresión artística, la comprensión lectora, la

expresión oral y escrita, la comunicación audiovisual, las TIC, el emprendimiento y la

educación cívica y constitucional.

 A los niños  y a los adultos, aspecto que a veces olvidamos  les gustan las historias

y relatos. El cuento (según la RAE, “narración breve de ficción, es decir, un escrito que

relata un suceso falso o de pura invención”) no es sino uno más de los relatos que

pueblan la vida del individuo: desde las primeras narraciones de los juglares (donde la

transmisión oral tiene un destacado protagonismo), pasando por la gran época del

INTRODUCCIÓN

- 12 -

cuento folklórico, su reapropiación a través de las narraciones radiofónicas… cuento

(literatura) y expresión sonora (música) han recorrido un camino común, favoreciendo

sinergias que han tenido su reflejo en productos culturales como la ópera, el ballet, el

poema sinfónico, el teatro musical o las películas (musicales o con un protagonismo

destacado de la música). En este sentido, el cuento musical entendido dentro del proceso

educativo, no supone sino volver a unir lo que por fuerza se presenta conjuntamente,

esto es, la expresión y percepción artística multisensorial.

 La presente investigación tiene como objetivo reflejar la importancia del cuento

musical como herramienta metodológica interdisciplinar. Dividida en tres grandes

capítulos, la tesis doctoral muestra, en primer lugar, las bases pedagógicas y

psicológicas sobre las que fundamentar la aplicación del cuento musical en la formación

del alumno; tras analizar las corrientes pedagógicas y psicológicas del siglo XX en lo

tocante a educación musical, el marco legislativo y las teorías sobre el desarrollo

evolutivo del niño, desde un enfoque estético y humanista, se reflexiona sobre el cuento

musical como recurso artístico y la música y su relación con otras artes en el ámbito

escolar. El segundo capítulo muestra los fundamentos didácticos del cuento musical y

sus particularidades como recurso para el aprendizaje significativo mediante una

metodología activa y participativa. En este segundo capítulo se refleja igualmente la

experiencia llevada a cabo en un aula de Educación Primaria a partir de un cuento de

elaboración propia (Kijiji-Rafiki) para desarrollar, entre otros aspectos, la comunicación,

la imaginación y la creatividad a través del cuento musical. El tercer capítulo de la Tesis

Doctoral pone el acento en el cuento como espectáculo escénico, a través de la obra La

orquesta de Pepón, que se ha representado en diversos escenarios y centros educativos

de la Región de Murcia. En este capítulo, al ser el autor de la tesis el autor de la obra

escénica, se reflexiona, investigando desde la propia práctica artística, sobre el proceso

creativo (tanto literario como musical) de la composición de un cuento musical; del

mismo modo, tras haber diseñado instrumentos de recogida de información propicios, se

analiza, a través de una muestra representativa, las implicaciones educativas de este tipo

de espectáculos (que implican conceptos como la audición musical activa, los conciertos

didácticos o la formación de los alumnos como futuro público de las salas de concierto

y teatrales). Finalmente, la Tesis Doctoral presenta unas conclusiones de los apartados

anteriormente expuestos.

INTRODUCCIÓN

- 13 -

2 JUSTIFICACIÓN DEL ESTUDIO

 La realidad sociocultural que envuelve al ser humano se convierte en una atmósfera

que determina  y es determinada por  su propia dimensión estética, dimensión que se

ve reflejada dentro del ámbito de la educación artística. El pensamiento y la

imaginación de los alumnos se hacen palpables a través del trabajo significativo de

creación artística, que se presenta en el ámbito educativo, como experiencia de

aprendizaje:

Apoyada en la fuerza expresiva y comunicativa de los lenguajes simbólicos, la educación

artística se presenta como una experiencia de aprendizaje en sí misma. Su práctica robustece una

serie de propósitos pedagógicos como la ampliación del horizonte de los sentidos, la mejora de la

calidad del mundo perceptivo propio y en su justa correspondencia, la relación con los demás,

los objetivos, la naturaleza, el ámbito cultural universal. Una verdadera educación del

pensamiento artístico (belleza, arte, gusto, etc.), que fortalece el desarrollo del dominio artístico

de cada persona (Sánchez, 2010, p. 28).

 Dentro del ámbito de la educación artística, y más concretamente dentro del ámbito

de la educación musical, muchas son las herramientas didácticas que actualmente

existen en el panorama pedagógico. La metodología empleada por los especialistas en

educación musical se ha ido desarrollando velozmente y apenas sin pausa desde

principios de siglo XX hasta hoy día. Tras la primera revolución pedagógica de

comienzos y mediados del siglo XX, la de Dalcroze, Kodály, Orff, Willems y otros, se

produjo en el último tercio un cambio de enfoque importante: la música contemporánea

y el desarrollo de la creatividad pasaron a ocupar el centro del pensamiento pedagógico,

en torno a las propuestas, entre otros, de Murray Schafer y John Paynter. De manera

paralela, en Francia, el Groupe de Recherches Musicales de París (GRM), de Pierre

Schaeffer, Reibel, Delalande o Henry, tuvo gran impacto en la pedagogía musical,

aportando diversas ideas como la valoración del sonido en sí mismo, la incorporación al

campo musical del hábitat y la naturaleza, una actitud de escucha sin prejuicios y, al

margen de la tradición, el uso generalizado de tecnologías electrónicas… (Giráldez,

2010, p. 89).

 Aunque la enseñanza tradicional de la música en el pasado había tendido a

actividades individuales, académicas y disciplinarias, el actual enfoque por

competencias requiere una orientación hacía las actividades colectivas,

INTRODUCCIÓN

- 14 -

interdisciplinares y auténticas, siguiendo las aportaciones de autores como Green

(2002), Small (2003), Hargreaves (2005) o Hemsy de Gainza (2010).

 Una de las mayores premisas perseguidas por los docentes en sus actuaciones

metodológicas, es la consecución de valores didácticos basados en la integración tanto

de tipo social como educativa. Para ello la música (que es la materia objeto de este

estudio) no sólo debe servir como medio de forma independiente, sino en conjunto con

otras materias que desarrollen y aumenten sus posibilidades de incidencia educativa en

el discente; por ejemplo, sabemos que, de igual manera que al dialogar con una persona

se advierten las unidades de pensamiento conformadas por una sucesión de palabras, la

escucha musical impone que nuestra mente relacione y encuentre sentido a las

sucesiones de diferentes sonidos.

 Siguiendo las pautas marcadas por la nueva normativa educativa que hace referencia

a la necesidad de un cambio en las metodologías del sistema educativo de forma que el

alumnado sea un elemento activo en el proceso de aprendizaje, el profesional en

educación musical debe poner en marcha su ingenio y establecer herramientas que

consigan motivar y estimular el aprendizaje del alumno. Entre la diversidad de

herramientas didácticas que existen en educación musical, el cuento musical reúne todas

aquellas cualidades necesarias para considerarse una herramienta idónea de aplicación

al proceso de enseñanza y aprendizaje. Autores como Encabo y Rubio Faus (2010)

apuestan firmemente por el cuento musical, pues es un instrumento interdisciplinar

atractivo y eficaz a la hora de transmitir contenidos de diversa índole, como

conocimientos musicales (ritmo, entonación, respiración, audición, lenguaje musical,

compositores, etc.), de tipo moral, (consejos, valores, proverbios, moralejas), literarios

(narrativa de hechos populares, leyendas, poesías, escritores), al tiempo que permite

desarrollar gran cantidad de capacidades en los alumnos: capacidad creativa y expresiva

(plástica, musical y dramática), capacidad de lectura, capacidad de atención y

concentración, capacidad de comprensión, capacidad psicomotriz, entre otras muchas

como desarrollaremos y mostraremos en esta Tesis Doctoral.

 Actualmente, el cuento musical, entendido bien como herramienta metodológica bien

como espectáculo escénico, es utilizado no sólo por profesionales de la educación

musical, sino también por profesionales de otros ámbitos como la psicología, el teatro,

la educación infantil, el trabajo social, la musicoterapia, atención temprana, etc., Es

INTRODUCCIÓN

- 15 -

evidente que existe un interés creciente por conocer los beneficios que esta herramienta

interdisciplinar aporta a la formación integral de la persona. Algunas de las propuestas

que se están haciendo actualmente desde diferentes centros, universitarios o no, apuntan

al cuento musical como método interdisciplinar con aplicaciones educativas y

terapéuticas.

 Tal es el caso, por ejemplo, del curso El cuento musical 2.0: creación de materiales

didácticos, ofertado por la Universidad de Murcia (2012 y 2013) o del curso Educar,

Crear y Sanar a través de los Cuentos, organizado por la Universidad Internacional del

Mar de la Universidad de Murcia (2015). Entre los objetivos que persigue este último

están: aprender a usar los cuentos como herramienta de exploración de las distintas

emociones humanas; conocer las principales teorías sobre el origen de los cuentos, las

distintas compilaciones, autores y enfoques terapéuticos y didácticos; proporcionar las

claves para usar los distintos tipos de cuentos como herramientas didácticas y para

aprender a reconocer y gestionar emociones; conocer la relación entre los distintos tipos

de cuentos, la psicología evolutiva y el desarrollo personal; adquirir los recursos básicos

para contar un cuento adaptándose a los distintos niveles y situaciones de los grupos con

los que trabajen los asistentes; aprender a analizar los cuentos para poder usarlos según

nuestras necesidades, manejando su lenguaje simbólico y su poder terapéutico y

educativo.

 Además de estas recientes iniciativas, contamos con las conclusiones a las que han

llegado a través de sus investigaciones y estudios diferentes expertos en materia

educativa. Entre éstas, destacamos el hecho de que la transformación de la educación no

depende sólo del sistema educativo, sino que realmente es toda la sociedad la que tiene

que asumir un papel activo. La educación es una tarea que afecta a cualquier forma de

manifestación de la sociedad civil (empresas, instituciones gubernamentales,

asociaciones, sindicatos…) y, de manera muy particular, a las familias. El cuento

musical como espectáculo escénico se extiende más allá de los límites físicos del aula

para ser ofrecido en teatros, auditorios y salones de actos. Sus propuestas educativas

llegan a niños y a adultos. Concebido desde el prisma de un concierto didáctico o

concierto en familia, se plasman en escena las acciones pedagógicas propuestas, en

donde público e intérpretes interactúan convirtiendo la “performance” en todo un

proceso de enseñanza-aprendizaje. El conocimiento surge desde la propia performance,

y el cuento musical se convierte en objeto de estudio desde la propia práctica artística.

INTRODUCCIÓN

- 16 -

 En resumen, el empleo del cuento musical se justifica por cuanto supone un recurso

educativo, novedoso, versátil, y adaptable a las características del alumnado, así como a

los gustos del público en general (familias, niños, adolescentes...); sigue los criterios

establecidos por el currículo y la normativa educativa (competencias, objetivos,

contenidos); cualquier materia o disciplina puede utilizar el cuento musical para

transmitir conocimientos de una forma eficaz, lúdica y atractiva, siendo la música,

inevitable y necesaria protagonista, el centro en torno al cual, gira todo el proceso

creativo.

3 OBJETIVOS E HIPÓTESIS

 La presente Tesis Doctoral considera como hipótesis de partida que los alumnos, a

través de una herramienta metodológica interdisciplinar, en este caso el cuento musical,

aprenden de manera más significativa y globalizada, siendo protagonistas de su propio

aprendizaje mediante una metodología lúdica, creativa, activa y participativa.

 Siguiendo esta hipótesis, el objetivo general de la Tesis Doctoral es demostrar cómo

el cuento musical, ya como herramienta metodológica para emplear en el aula

(otorgando la importancia y protagonismo al proceso vivido por el alumno), ya como

espectáculo escénico (atendiendo al resultado escénico), favorece el aprendizaje

musical, desde la percepción y la expresión, y contribuye al desarrollo de las

competencias señaladas en el currículo.

 La música es a la vez un arte y una ciencia, pero es también una técnica, hecho que

la convierte en una herramienta de desarrollo personal muy completa. De ahí que la

audición e interpretación musical puedan ser consideradas como factores altamente

positivos en la mejora del rendimiento escolar. La música exige a la persona que la

escucha e interpreta, aunque sea a un nivel elemental, un alto grado de atención y

concentración. También permite a todo aquel que la trabaja sentirse parte integrante de

un colectivo o grupo humano (orquestas, bandas, coros, grupo-clase…). La práctica

musical, en definitiva, ayuda a mejorar las capacidades de relación, las habilidades

sociales y la comunicación entre personas y entre culturas. Es nuestro deber como

educadores potenciar el trabajo en grupo, hacer respetar los gustos y las opiniones de

todos y contribuir a valorar todas las expresiones musicales.

INTRODUCCIÓN

- 17 -

 De este objetivo general se desprenden otros objetivos secundarios que igualmente

están presentes en esta Tesis Doctoral, como son:

- Desarrollar el concepto de cuento musical, comprendiendo sus particularidades y

distintas expresiones, dentro y fuera del aula.

- Analizar los procesos de creación, investigando desde la propia práctica artística, de

una obra, al mismo tiempo musical y literaria.

- Desarrollar la expresión verbal, corporal y musical, así como la dramatización y los

recursos plásticos, potenciando la imaginación y la creatividad de los niños.

- Promover la audición musical activa, tanto dentro como fuera del aula.

- Fomentar la improvisación y la creatividad dentro de los procesos de aprendizaje

musical.

- Contribuir a la competencia lectora desde el área de Educación Artística.

- Motivar a los docentes en el empleo del cuento musical en el aula como herramienta

para el desarrollo de la educación activa y participativa.

- Favorecer la educación en valores a través de las narraciones, así como la atención y

valoración positiva de las expresiones artísticas.

- Considerar el cuento musical como una herramienta metodológica imprescindible

dentro de la educación integral.

- Demostrar el carácter global de aplicación que el cuento musical posee como

instrumento educativo.

- Promover el juego como punto de partida para una enseñanza interdisciplinar.

- Fomentar la importancia del uso de instrumentos de pequeña percusión en el aula para

la musicalización del cuento musical y favorecer la improvisación musical.

- Establecer pautas de actuación hacia la exposición y elaboración de un cuento musical,

partiendo desde la experiencia del propio proceso creativo.

-Asimilar conceptos musicales a través de la puesta en práctica del cuento musical en el

contexto del aula de primaria y en el contexto de espectáculo escénico.

INTRODUCCIÓN

- 18 -

- Demostrar cómo es posible el aprendizaje de diversos contenidos musicales (familias

de instrumentos, parámetros del sonido, canciones, lecto-escritura musical….) a través

de una metodología lúdico-creativa.

- Fomentar la capacidad del cuento musical escenificado como elemento crítico para la

implicación familiar en un acto educativo y lúdico.

- Establecer valoraciones fundamentadas acerca del cuento musical frente a la escasez

de las mismas en la mayoría de las experiencias concretas realizadas por la comunidad

educativa.

 Todos los objetivos establecidos guardan la misma importancia y conforman las

bases para el posterior desarrollo del estudio en cuestión y abrir nuevas vías e

interrogantes al respecto.

4 METODOLOGÍA

 La tesis doctoral El cuento musical: planteamientos didácticos en torno a una

educación interdisciplinar, por desarrollar distintos ámbitos de actuación e

intervención, desarrolla una metodología de investigación híbrida, que comienza, como

no puede ser de otro modo, con la documentación bibliográfica y hemerográfica para

construir el marco teórico, contrastando fuentes primarias y secundarias, proceso

durante el cual se reconsiderarán las hipótesis de trabajo a partir de la documentación

obtenida.

 De forma paralela, se llevarán a cabo dos actuaciones de carácter cuasi-experimental

relacionadas directamente con las dos concepciones que del cuento musical tenemos

(como herramienta metodológica en el contexto escolar y como espectáculo escénico).

Así, en el ámbito escolar se pondrá en práctica una experiencia, que comparte

características comunes con el modelo investigación-acción
2
, en la cual, en un aula de

2
 Por cuestiones de accesibilidad, de tiempo y espacio, no se puede considerar que el modelo de

Investigación-acción se haya aplicado conforme a los principios que lo conforman (especialmente por no

haber sido una experiencia desarrollada a lo largo de un determinado periodo de tiempo). Para llevar a

cabo la investigación en un aula de Educación Primaria fue necesario localizar la misma, pues como

profesor de conservatorio no tengo acceso a dichas aulas. Aunque cabía la posibilidad de realizar la

experiencia con alumnos de conservatorio (a nivel logístico habría sido más sencillo), se optó por llevar a

INTRODUCCIÓN

- 19 -

Educación Primaria, se trabajará el cuento musical con dos grupos, uno experimental y

otro control, tras la cual se recogerá la información relevante mediante instrumentos

diseñados previamente para tal fin, (encuestas orales y escritas, y la observación del

investigador que a su vez participa de la actividad) para su posterior análisis. Durante el

proceso se atenderá en todo momento a la validez interna y externa de la prueba. La

metodología a emplear en este contexto está definida por varias premisas: 1) partir de la

acción (de la actividad musical entendida como expresión y percepción) para alcanzar la

comprensión 2) utilizar diversas expresiones artísticas para afianzar determinados

conceptos, en un camino interdisciplinar que va de la literatura a la música, de la música

a la dramatización, de la dramatización a las artes visuales, de las artes visuales de

nuevo a la literatura… 3) considerar que el desarrollo musical, en el contexto de la

escuela, es para todos, y dista de la formación en lenguaje musical de una escuela de

música o conservatorio, por lo cual debe asumir un carácter multicultural e

interdisciplinar 4) comprender que los alumnos pueden asumir diferentes roles, tanto

como ejecutantes como receptores, pues todos los estudiantes son competentes en las

diferentes modalidades de la expresión musical en el aula.

 Además de los métodos científicos no experimentales (descriptivo y documental) y

cuasi-experimentales (investigación-acción en el aula), en esta Tesis Doctoral

emplearemos, especialmente en el tercer capítulo, el método de investigación “creativo-

performativa” (Zaldívar, 2010) para explicar y comprender los procesos de creación

relativos al cuento musical La orquesta de Pepón, de creación propia. Además, en

relación con éste se analizará información recogida (mediante instrumentos diseñados a

tal efecto como las grabaciones en video y el cuestionario basado en preguntas cerradas

de una o múltiple opción) durante y después de las representaciones del mismo, en las

que los niños operan como público. Al igual que en el caso de la investigación-acción,

nuevamente algunas premisas metodológicas condicionan el estudio y análisis de las

implicaciones educativas del cuento musical escenificado: 1) El cuento musical

escenificado se basa en contenidos de enseñanza particulares para un público

cabo la misma en un aula de Educación Primaria, esto es, en el contexto de las Enseñanzas de Régimen

General, por considerarse que los resultados tendrían mayor validez (la muestra escogida es más

representativa de la sociedad que un grupo de alumnos de conservatorio, cuyo contacto con la música es

más intenso y, al tiempo, poseen mayores conocimientos musicales precisamente por esta formación

especializada).

INTRODUCCIÓN

- 20 -

determinado
3
, incluyendo referencias musicales, históricas, culturales y artísticas para la

mejor comprensión de determinados conceptos 2) la composición de un cuento musical

parte de los intereses de los alumnos atendiendo a su edad y contexto educativo,

diseñando a partir de los mismos estrategias y recursos educativos, y en un segundo

plano, también parte de los intereses del creador, así como de los centros educativos

como medio de promoción de su oferta de estudios, 3) el cuento musical escenificado

debe contribuir a formar personas sensibles a los productos artísticos, futuro público

capacitado para discernir de manera crítica los productos que el mercado cultural ofrece.

 Las distintas metodologías empleadas (cuasi-experimentales, descriptivas,

historiográficas, creativo-performativas…) abarcan todos los procesos necesarios que

nos conducen a la consecución de los objetivos propuestos, a la aplicación práctica de

los recursos contemplados en los cuentos musicales de creación propia, a la obtención

de información, el análisis de los datos y los resultados obtenidos, a partir de los cuales

concretaremos las conclusiones a las que llegamos en esta investigación (susceptibles de

ser ampliadas en futuros trabajos e investigaciones) centrada en el cuento musical y sus

implicaciones o planteamientos didácticos en torno a una educación interdisciplinar.

3
 En el caso de La orquesta de Pepón, como veremos, el argumento e intencionalidad del cuento vienen

determinados por unos objetivos específicos (el deseo de conservatorios y escuelas de música de atraer

estudiantes a sus aulas) y por un alumnado concreto (fundamentalmente alumnos de 2º ciclo de

Educación Primaria, que estudian, entre otros aspectos, las familias de instrumentos y la configuración de

la orquesta sinfónica, cuestiones que forman parte y configuran la historia narrada en el cuento).

EL CUENTO MUSICAL: PLANTEAMIENTOS DIDÁCTICOS EN TORNO A UNA

EDUCACIÓN INTERDISCIPLINAR

- 21 -

CAPÍTULO 1

PLANTEAMIENTOS INTERDISCIPLINARES

EN EL ÁMBITO DE LA EDUCACIÓN

MUSICAL

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 22 -

 La importante consideración que la música y la educación musical han tenido a lo

largo de la historia se ha visto reflejada en todas las sociedades que se han sucedido en

el tiempo. Para nosotros, es especialmente importante el lugar que ocupa en las

civilizaciones de la antigua Grecia, donde adquiere un orden y una armonía que le

otorgan aptitudes educativas y curativas desde un punto de vista filosófico y científico.

Pensadores como Pitágoras, Aristóteles y Platón creían que el ejercicio de la música era

esencial en las acciones de los hombres por su origen divino. Como señala Enrico

Fubini “en el pensamiento griego se encuentran las raíces de nuestra cultura musical.

Las ideas sobre la música elaboradas por el mundo antiguo han tenido una importancia

histórica tal, que han dejado una profunda huella incluso en las épocas más cercanas a la

nuestra sin que fuéramos siquiera conscientes de ello” (Fubini, 2008, p. 58).

 En cada sociedad y en cada periodo de la historia la música ha formado parte de las

actividades cotidianas del ser humano. Desde las civilizaciones antiguas la música ha

sido expresada de diferentes formas como el baile y el canto; ha sido utilizada en

rituales y representaciones de distinto carácter emanando solemnidad, tristeza,

alegría…; se ha escuchado en diversos lugares como campos, tabernas, templos, y

teatros; se ha reproducido no sólo con la voz, sino también con instrumentos fabricados

por el hombre de forma rudimentaria (produciendo sonido golpeando objetos naturales,

rascándolos, frotándolos, soplándolos…), artesanal (los antiguos luthiers fabricantes de

violines, pianos…) o de forma industrial (mediante la producción en serie de

instrumentos). En definitiva, la música forma parte de la tradición social, cultural y

educativa del ser humano, surgiendo como producto moldeado a imagen y semejanza de

él mismo y su entorno. De esta forma lo expone Sadie es sus estudios sobre historia

musical: “la música no es una actividad de lujo o decorativa: es una parte esencial y

necesaria en la existencia humana. Toda cultura humana ha encontrado un estilo

musical y un medio de expresarlo que surge de las necesidades, de la historia y del

entorno de esa cultura” (Sadie, 2009, p. 11).

 Una de las consideraciones importantes que la sociedad ha tenido con respecto a la

música está relacionada con su capacidad terapéutica; de hecho, la aportación más

significativa de los griegos al pensamiento de la música como terapia en Occidente

radica en la teoría del ethos que, enunciada principalmente por Aristóteles y tomada de

los egipcios, se fundamenta en afirmar que existe una relación entre el estado anímico

del hombre y los diferentes modos de la música griega; “la teoría musical griega se

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 23 -

fundamentaba en varios elementos: armónico, melódico, rítmico e instrumental. Cada

uno de estos elementos podía producir un determinado estado de ánimo o mood” (Poch,

1999, 398). Este pensamiento tuvo continuidad en la Edad Media, durante la cual se

asumieron buena parte de las culturas anteriores readaptándolas a las exigencias de un

periodo complejo; a pesar de las convulsiones culturales que caracterizaron esta época,

a ella pertenecen una pléyade de autores que hacen referencias a los beneficios de la

música en la vida ser humano. Algunos de los más significativos son Quintiliano,

Séneca
4
 (durante la época romana), San Isidoro de Sevilla, Avicena y Alfonso X “El

Sabio”, entre otros.

 A lo largo del Renacimiento proliferan los tratados y los tratadistas, en un doble afán

de educar y de establecer criterios de cientificidad sobre las teorías musicales a partir de

la filosofía musical de los antiguos. Tal y como se expone en Cerone (1613), los

humanistas del siglo XVI recogieron las ideas de autores clásicos, especialmente de

Boecio, y anunciaron ideas estéticas, científicas y terapéuticas, tales como el gusto

innato por la música, la interrelación con las actividades del hombre y el considerarse el

arte liberal más noble y digno; la identificación de la música con el ocio ya se hacía

evidente. Tratadistas como Boecio (que ya en su tratado De Institutione Musica

reconocía las cualidades beneficiosas de la música), Cerone, Ficino, Buchoz, Lorry,

Feijóo, Browe, Cid, entre otros, fueron importantes durante el Renacimiento y el

Clasicismo. Autores como Palacios Sanz (2004) afirman que con toda probabilidad la

música jugó un papel muy importante en la evangelización del Nuevo Mundo, del

mismo modo que su presencia era esencial en la liturgia católica, luterana y anglicana.

Entre los siglos XVI y XVIII muchos fueron los estudios recopilados en tratados, que

recogían hechos e investigaciones acerca del sonido, la composición del mismo y el

efecto físico y psíquico que causaba la música en el ser humano cuando interactuaba

con ella.

 Con el Romanticismo la música adquiere importancia social gracias a la difusión y el

uso que la burguesía, como nueva clase social con poder político y económico, hace de

ella. Durante el siglo XIX, frente al afán de siglos anteriores en dar explicación a través

de la ciencia y la razón a las singulares cualidades de la música, resurge el concepto

hedonista, místico y religioso de la música ligada a mover los afectos, sentimientos y

4
 Tal es la consideración de la música que Séneca llega a afirmar que “quien desconoce la música no

conoce nada que tenga sentido” (Poch, 1999, p. 414).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 24 -

emociones como desde los inicios lo había hecho el hombre primitivo, interesándose

por el canto popular, la poesía y los sentimientos nacionales del pueblo.

 Todo lo expuesto anteriormente nos muestra que, a lo largo de las diferentes etapas

históricas, la música ha provocado en el ser humano la necesidad de expresar

emociones, de hacernos sentir experiencias desde muy dentro de nuestro ser, y de

incitarnos a la acción de determinados comportamientos sociales. Entre los siglos XIX y

XX expertos en diferentes ámbitos de la psicología (a los que haremos referencia más

adelante) han dedicado sus estudios a analizar el porqué de los efectos sociales,

emocionales, educativos y conductuales que la música ejerce sobre el ser humano. Así

mismo, en este tiempo también han surgido diferentes metodologías activas derivadas

de la nueva pedagogía musical

 Igualmente es observable la importancia atribuida a la música en el desarrollo legal

de la educación. Concretamente en nuestro país, a partir de la LOGSE (como veremos),

queda integrada dentro de las enseñanzas generales, regulándose los estudios desde dos

ámbitos: el ámbito de educación general y el ámbito profesional. Silvana Longueira a

este respecto expone que la música como ámbito de educación exige entender y

diferenciar tres acepciones posibles para la educación musical: la primera de ellas es la

que aporta valores educativos igual que cualquier otra materia o contenido de áreas de

experiencia educativas; la segunda como ámbito que forma parte de la educación común

de los escolares y desarrolla el sentido estético y de lo artístico por medio de contenidos

y formas de expresión musicales; y la tercera como ámbito de desarrollo profesional y

vocacional (Longueira Matos, 2011, p.393).

 Estos fenómenos que manifiestan claramente la presencia de la educación musical

nos llevan directamente a plantearnos de qué modo ésta aparece conectada con otras

áreas del conocimiento en la escuela, aspecto fundamental para nuestro objeto de

estudio. La interdisciplinariedad, consciente o inconscientemente, ha caracterizado la

educación musical no podía ser de otro modo, como veremos en la última sección de

este capítulo.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 25 -

1. BASES PEDAGÓGICAS Y PSICOLÓGICAS DE LA EDUCACIÓN

MUSICAL

1.1. Los métodos de la pedagogía musical moderna: implicaciones.

 Hemos subrayado la importancia de la música en la educación general en la época

contemporánea, pero esta no puede ser comprendida sin tener en cuenta los profundos

cambios en la pedagogía que tienen su influencia en la educación musical. Como

sabemos, animados por las teorías pedagógicas generales que a partir de la segunda

mitad del S. XIX y todo el S. XX se desarrollaron, varios músicos, compositores e

intérpretes trataron de mejorar la educación musical en las escuelas, hasta entonces

claramente influida por el modelo de enseñanza tradicional de los conservatorios. Los

primeros métodos de pedagogía musical moderna también llamados métodos activos
5

por la importancia que dan a la vivencia musical por parte de los discentes aparecieron

en los primeros años del siglo XX, desarrollándose y proponiéndose otros diferentes y

complementarios a lo largo de todo el siglo. A pesar de las características que los

diferencian, todos los autores que propusieron métodos, cada uno según su criterio y sus

experiencias musicales, tenían en común la idea de acercar la música a los alumnos, de

hacerla accesible a todos ellos independientemente de sus conocimientos previos,

estableciendo, por tanto, recursos destinados a activar las cualidades musicales de las

personas, partiendo siempre de la vivencia musical. A continuación destacaremos

brevemente siguiendo un orden cronológico las principales características de los

métodos propuestos por autores como Jaques-Dalcroze, Zoltán Kodály, Edgar Willems

y Carl Orff. Además de estos autores considerados como principales por la gran

difusión que tuvieron sus métodos en la educación musical, sobre todo de Europa y

EEUU, existen otros autores como Martenot, Suzuki, Schafer, Pynter, Ward…, que

también dejaron constancia de sus metodologías de aprendizaje musical.

5
 Como reacción contra el intelectualismo en que desemboca el racionalismo del s. XIX, aparecen los

métodos activos (Montessori, Decroly, método Dalton o Parkhurst). Sus autores son los principales

representantes del movimiento denominado “Escuela Nueva”: Las ideas enarboladas por la Escuela

Nueva se abren paso a través de la educación artística (pintura, modelado, literatura infantil), hasta que

bastante más tarde llegan a influenciar también la enseñanza musical que ya clamaba por independizarse

del yugo de los tradicionalistas (Hemsy de Gainza, 1964, p. 20).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 26 -

a) El método Dalcroze

 El método Dalcroze parte de la percepción rítmica a través del movimiento,

siguiendo las pautas de la formación auditiva y de la concepción de que el músico no

debe ser sólo un magnífico intérprete en el sentido automático. El ritmo, el movimiento,

y la danza son los elementos principales del método. Es una educación en donde se

favorece la armonización de los movimientos físicos y la capacidad de adaptación; la

expresión corporal y la expresión de las emociones se armonizan. El niño a través de la

rítmica trata de potenciar las facultades de: atención, inteligencia, rapidez mental,

movimiento, sensibilidad, improvisación y relajación. Se desarrolla la percepción

auditiva y la posterior expresión corporal de lo percibido.

Características básicas:

-La rítmica Dalcroze se basa en la improvisación.

-Se desarrollan ejercicios apropiados para la orientación espacial.

-El silencio se hará sentir relacionándolo con la interrupción de las marchas con

ausencia de sonido.

-Se desarrollan movimientos expresivos para la interpretación del carácter de la obra

musical.

-Se desarrollan ejercicios apropiados para hacer sentir los matices.

Una de las aportaciones más relevantes del método Dalcroze es, sin duda, el defender la

idea de que la educación musical no puede ser patrimonio exclusivo de unos pocos, por

lo que la educación musical, en este caso la Rítmica, debe ser obligatoria en la escuela.

b) El método Kodály

 Kodály junto a Bartok fueron compositores y pedagogos que estudiaron y

recopilaron las canciones de los pueblos más apartados del país (en concreto de

Hungría). Publicaron cancioneros y material didáctico para todos los niveles.

El método Kodály trata de desarrollar el oído a través del canto, utilizando la canción

popular como punto de partida para el estudio del ritmo y la melodía. Después de esta

música lo que se pretende es ampliar la cultura musical a la cultura clásica. El trabajo

musical de Kodály se sirve del canto popular húngaro, y se basa principalmente en el

sistema pentatónico “a capella”, el oído y el solfeo relativo, las sílabas rítmicas y la

práctica de la fononimia. Se pretende que la música no se produzca como un hecho

aislado de los elementos que la producen. La práctica con un instrumento elemental de

percusión y el sentido de la ejecución colectiva son los puntos principales en que se

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 27 -

fundamenta su método. Al igual que Dalcroze, con su trabajo, Kodály aspiraba a que se

entendiera la música como una materia necesaria en la educación escolar y se

desarrollara en igualdad con otras materias del currículo.

c) El método Willems

 Este método se basa fundamentalmente en la actividad, tanto receptiva como

inventiva del alumno teniendo en cuenta la evolución psicológica del mismo. Willems

da principal importancia a la formación del oído musical; de este modo, la

discriminación de parámetros del sonido es el principal medio de la educación musical,

ya que por medio de la duración y de la intensidad del sonido se llega al dominio

rítmico; por el timbre al reconocimiento de la naturaleza de los objetos y con la altura de

los sonidos llegamos al dominio de la melodía.

Es un método que se aparta de las relaciones con cualquier otro lenguaje que no sea

musical, puesto que lo considera como un lenguaje interior y los demás (colores,

fononimias, mano musical…) son exteriores.

Desde el ámbito pedagógico considera que la educación musical debe comenzar en

edades tempranas (canciones de cuna), potenciando la educación sensorial en casa

interactuando con los padres a través de balanceos, saltos, etc… En edad escolar se

desarrolla la capacidad vocal mediante canciones infantiles que persiguen trabajar el

ritmo y el oído sobre todo.

Se trata de uno de los métodos más extendidos en la actualidad. Parte de las relaciones

entre música y los principios vitales del ser humano. Relaciona los tres elementos

musicales fundamentales –ritmo, melodía y armonía con tres facetas vitales: la

fisiológica, la afectiva y la mental, respectivamente. De esta forma el ritmo ayudará al

niño y al adulto a encontrar sus energías vitales, instintivas e innatas; la melodía, y la

canción le facilitará el poder de expresar sus estados de ánimo; y finalmente, la práctica

coral, la polifonía y la armonía desarrollarán la inteligencia.

d) El método Orff

 Se trata de un método en donde la actividad, al igual que ocurre en los demás, juega

un papel importante. El niño participa, interpreta y crea de una forma activa, siguiendo

la línea de Dalcroze. Combina palabra, música y movimiento. En este método se le da

importancia a la improvisación y a la creación. El material para llevar a cabo la

metodología es, además de utilizar el cuerpo como instrumento, los instrumentos

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 28 -

creados para trabajar dicho método; Orff fue el creador de los instrumentos Orff, o

instrumentos escolares, junto con Karl Maendler.

Al igual que Kodály, Orff toma los elementos del folklore de su país y de su tradición

estableciendo como propuesta educativa: el descubrimiento de las posibilidades sonoras

del cuerpo, la utilización de canciones pentatónicas, la calidad y color de los

instrumentos llamados Orff, la consideración de la voz como el instrumento más

importante, la participación del alumno en una orquesta escolar, la prioridad del ritmo y

la variedad de elementos que lo componen.

Su metodología presenta el siguiente proceso: partir de la palabra para llegar a la frase;

la frase es transmitida al cuerpo transformándolo en instrumento de percusión; de ahí

pasamos progresivamente a la pequeña percusión instrumental y por último, pasamos

progresivamente a los instrumentos de sonidos determinados.

e) Otros métodos

 A lo largo del siglo XX fueron apareciendo otros métodos que se diferenciaban entre

sí por destacar uno u otro aspecto musical, o en el objetivo con el que fueron creados.

Así podemos señalar brevemente:

 El método Martenot: se trata de un método sin mucha difusión internacional. En el

plano escolar, la relajación de profesores y niños ayuda a disminuir la tensión, tanto

física como psicológica, lo que permite a los niños estar más atentos y concentrados,

conocer mejor su propio cuerpo, controlarlo y manejarlo. Presenta una etapa inicial

basada en el juego didáctico cuyo objetivo final es llegar al conocimiento de los

elementos musicales, facilitando su teoría y grafía. Posteriormente existe un estudio más

específico cuyas bases se asientan en: un trabajo rítmico centrado en la facultad de

exteriorizar sílabas rítmicas a través de una sílaba labial; la capacidad de percibir las

pulsaciones del tiempo con rigurosa precisión; la habilidad para expresar

simultáneamente con independencia y precisión los ritmos y las pulsaciones del tiempo.

El estudio de la lectura rítmica se basa en leer células rítmicas independientes que

contengan los elementos a trabajar.

Uno de los elementos más innovadores del método es el trabajo de la relajación que

tiene como objetivo dar a los alumnos paz y energía interior. Se trata de una relajación

segmentaria, es decir, de los diversos miembros del cuerpo por separado, persiguiendo

el reposo físico y mental, la flexibilidad de todas las articulaciones y el dominio sobre

los grupos musculares que las gobiernan. Martenot, en el trabajo de relajación, da gran

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 29 -

importancia, por un lado a la actitud del profesor, quien debe crear un clima de paz y

silencio, y por otro a las condiciones ambientales en las que se realiza.

El trabajo auditivo y vocal se realiza en un clima de confianza, tranquilo y en silencio.

El alumno debe estar receptivo y relajado. En cuanto al trabajo vocal se valora

ciertamente las interpretaciones vocales del educador, ya que los alumnos imitan los

sonidos y la interpretación que escuchan. Se trabaja la entonación a través del juego de

las palabras melódicas el cual ayuda al alumno a encontrar el sonido justo sin la ayuda

del nombre. La armonía y el transporte se estudian a partir del conocimiento de la escala

mayor y menor, así como del acorde mayor y menor. Melódicamente el método se inicia

con la escala pentatónica y se amplía con todo el sentido tonal. Se trabaja a través de

improvisaciones melódicas que descubren el sentido armónico tonal.

El método aboga por la enseñanza musical progresiva como parte esencial de la

formación global de la persona y cuyo objetivo principal es despertar las facultades

musicales del niño. La pretensión del método es aunar todos los elementos didácticos

para poner la formación musical al servicio de la educación general.

 Método Ward: basado en la formación de la voz, controlando esta para conseguir una

afinación perfecta y un ritmo preciso.

 Método Suzuki: centrado en el aprendizaje del violín y cuyo lema es “aprender

escuchando”.

 Método Yamaha: se plantea su inicio a los 5 años, con el teclado como núcleo principal

del aprendizaje musical y con el objetivo de escuchar, reconocer y tocar en el teclado,

además de dar espacio al canto y a la improvisación. Se realizan clases grupales y de

conjunto con los teclados y, como en el método Suzuki, se requiere la participación de

los padres, atribuyendo a la música un significado básico para la educación del niño en

sentido global. El sistema Yamaha asume la educación musical sólo hasta los 14 años,

edad en que se supone que se encargarán otras instancias de continuar la labor

desarrollada hasta este momento. El rasgo que lo diferencia radicalmente respecto al

método Suzuki es que se trabaja con notación tradicional desde un comienzo.

 Método Elizalde: que parte de la canción popular española para el trabajo musical.

 Todos estos métodos comparten la inquietud por ofrecer una educación musical

completa que aborde el canto, el ritmo, el movimiento, la percusión instrumental y los

instrumentos de sonido determinado. Pretenden despertar en el niño el sentido del

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 30 -

sonido y sus cualidades, del ritmo y el movimiento, de la interpretación musical, la

audición activa, la creatividad y la improvisación.

 En los últimos años, otros pedagogos y compositores han proporcionado ideas en

torno a la renovación de la pedagogía musical: Schafer ha usado términos como paisaje

sonoro, esquizofonía y ecología acústica para describir críticamente nuestro medio

ambiente como un campo humano-ecológico ubicado entre “el sonido y el ruido”.

Como objetivo principal de esta escuela se plantea el entrenar la percepción auditiva y

se conecta con otras cuestiones aún abiertas de la ecología de la percepción. Por otro

lado, Paynter ha analizado las obras de los compositores contemporáneos, que

continuamente exploran nuevas técnicas de producción para aumentar el universo

sonoro, contemplando la ampliación de los recursos sonoros y musicales empleados

tanto por los intérpretes como por los docentes y alumnos no especializados. Paynter es

defensor del disfrute del niño y adolescente de la música en el espacio escolar, la

experimentación sonora, la nueva grafía musical y la relación de la enseñanza musical

con otras áreas de la enseñanza, buscando no el adiestramiento técnico de profesionales,

sino la formación integral de las personas.

 A modo de resumen, y siguiendo el análisis que María Cecilia Jorquera ha realizado

sobre los métodos históricos o activos en la educación musical, podemos identificar

cómo entiende cada autor la educación musical, considerando los aspectos que cada uno

destaca con más énfasis en sus propuestas. De este modo llegaríamos a las siguientes

conclusiones (Jorquera, 2004, p. 51):

 El elemento central en el concepto de Dalcroze es la formación auditiva, que se

consigue mediante la actividad corporal.

 En Kodály el peso mayor lo asume la lectoescritura a partir del canto del repertorio

de tradición oral, es decir podríamos afirmar que su concepto corresponde a la

alfabetización musical.

 Para Orff es determinante el concepto de música elemental, sin fijar materiales

específicos, aunque su poética compositiva domina en el modo de realizar los

productos creativos. Se indica el repertorio de tradición oral como referencia,

aunque en la práctica se ha abierto hacia muchos repertorios.

 Para Willems es fundamental la formación auditiva, en particular dirigida hacia el

aprendizaje de la música tonal de Occidente.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 31 -

 Para Martenot la preocupación fundamental es el aprendizaje de la lectoescritura

musical, es decir de una alfabetización musical.

 Para Suzuki el aprendizaje de la música consiste en asimilar la técnica instrumental.

 En el sistema Yamaha se incluyen ingredientes muy variados, aunque se le asigna

importancia central al aprendizaje de la música acompañado por la lectoescritura

musical mediante el uso de teclados.

Jorquera expone que ninguno de los “conceptos expuestos agota por sí solo las

temáticas de la educación musical” (2004, p. 51), hecho determinante para considerar

que cada uno por separado no es suficiente para enfrentar las tareas de la educación

musical escolar en el aula. Por ello, se hace necesario conocer el mayor número de

“propuestas” dentro de la diversidad metodológica que existe, con el fin de construir un

“repertorio” al cual recurrir en las muy variadas situaciones que se le presentan al

profesor en el aula. Por lo tanto ninguno de estos métodos se convierte en el santo grial

de la educación musical, todos son válidos según las situaciones que se puedan dar en el

aula y según los objetivos que se quieren conseguir
6
. El docente debe conocerlos con el

fin de seleccionar y extraer aquellas ideas y recursos que le servirán para llevar a cabo

su labor en el aula. Siguiendo esta línea pedagógica, Jorquera advierte que estos

métodos son

el producto de una necesidad de solución de los problemas del aula, aunque implican una

solución sólo temporal, porque una vez agotado el recurso propuesto por uno u otro concepto,

será necesario buscar otro, y luego otro... Se genera así el círculo vicioso del consumo de

métodos, sin promover lo que en realidad contribuiría a la solución real de los problemas que se

plantean en el trabajo cotidiano del aula, es decir la práctica reflexiva, el constante análisis y la

revisión de nuestras actuaciones, para poder elaborar nuevas estrategias (Jorquera, 2004, p. 54).

1.2. Bases psicológicas de la educación musical.

 La Psicología de la Música se inicia a principios del siglo XX como especialidad de

la psicología, disciplina considerada ciencia. Hablar de psicología es hablar de

conducta, por lo tanto la psicología musical nos habla de la conducta musical. Las

6
 Hay métodos perfectamente enfocados para el sistema educativo obligatorio como los métodos Willems,

Kodály y Orff, y otros con mayor cabida en escuelas de música o conservatorios como el método Suzuki

y Yamaha por centrarse en el estudio de instrumentos como el violín y el piano, que están más extendidos

y profesionalizados en dichos centros.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 32 -

investigaciones sobre la Psicología de la Música intentan dotar de un cuerpo teórico a la

Pedagogía Musical indagando sobre las metodologías y técnicas educativas musicales

en relación al desarrollo del niño en general. Entre las variables que son objeto de

estudio de la Psicología Musical destacamos algunos aspectos conductuales tanto a

nivel individual como de grupo: experiencia subjetiva, influencia de la música,

condicionantes sociales, gusto musical, memoria musical, comprensión de los

elementos musicales (melodía, ritmo, armonía, tono, tempo, timbre, etc.), la búsqueda y

conceptualización del talento musical, etc. La Psicología de la Música trata de dar

respuesta a los conflictos de aprendizaje y comprensión de la educación musical.

Autores como David Hargreaves (2002) y Josefa Lacárcel (1995 y 2003), entre otros,

muestran estudios relevantes que relacionan aspectos de la pedagogía musical con

diferentes teorías o enfoques psicológicos: enfoque psicofisiológico y psicobiológico,

cognitivista, enfoque del desarrollo, conductista, psicométrico… Todas estas teorías se

nutren entre sí, aportando información a los resultados de las investigaciones sobre

elementos comunes, de tal forma que la Psicología Social tiene en común con la

Psicología Cognitiva el estudio de las influencias sociales sobre el desarrollo de la

inteligencia, o con la Psicopatología en cuanto a la función que ejercen los factores

sociales en las causas que desencadenan las enfermedades mentales, etc.

Uno de los ámbitos objeto de estudio de la Psicología de la Música ha sido las aptitudes

musicales en el desarrollo educativo del niño. En este sentido, Seashore llegó al

convencimiento de que la música es analizable en sus partes y componentes y que es

posible determinar una “jerarquía de talentos” correspondientes a cada una de las partes,

relacionando cada parte con uno de los elementos de la música como el ritmo, la altura,

el tono, el compás, el timbre, la armonía, etc. Sin embargo, para Bentley la música es

analizable en su conjunto como un todo, en donde la aptitud musical evaluable abarca

todos los aspectos de la música. En este sentido Pilar Pascual Mejía (2002, p. 30)

resume las aportaciones que la Psicología de la Música realiza sobre las aptitudes

musicales en el ámbito educativo, de la mano de autores de la segunda mitad del siglo

XX como Bentley, Copland, Gardner, Fraisse, Depins, McCarthy o Alsina, entre otros,

en los siguientes puntos:

 En el desarrollo de las capacidades musicales es de vital importancia la

memoria. La memoria rítmica se desarrolla más pronto y más intensamente que

la memoria tonal en toda la niñez. Ambas parecen estar más adelantadas que la

sutil discriminación del tono.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 33 -

 Después del ritmo propiamente dicho, se percibe el ritmo melódico, es decir, la

sucesión de sonidos tonales dentro de una estructura rítmica. El proceso

evolutivo es similar al de la audición de una obra musical, según el cual lo

primero que se percibe es el ritmo, después la melodía, para, posteriormente,

pasar a aspectos dinámicos y, por último, a la armonía.

 La aptitud para analizar los acordes se desarrolla con mayor lentitud que la

memoria y la discriminación tonales.

 Las aptitudes musicales en la niñez parecen estar vinculadas apenas levemente

con la inteligencia, aunque la actividad musical sí que incrementa la inteligencia.

 Las aptitudes musicales se acrecientan con el aumento de la edad cronológica

durante toda la niñez, pero el incremento anual promedio es pequeño si no han

influido factores externos, como la educación musical.

 En todos los niveles de edad se ha comprobado un abanico en extremo amplio

de aptitudes musicales.

 En la discriminación del tono, la mayoría de los alumnos pueden percibir

diferencias de un cuarto de tono a medio tono, aunque no sepan señalar la altura

de cada uno de ellos.

 En cuando a las diferencias debidas a la variable sexo no existen diferencias

psicológicas entre las capacidades musicales de las niñas y los niños según

Bentley (1967). Sin embargo, observa que las niñas cantan o tocan instrumentos

con más frecuencia que los niños, lo que puede atribuirse a causas sociológicas y

no a que el sexo femenino esté mejor dotado de aptitudes que el masculino. Para

Despins (1984), existe un diferencia entre niños y niñas debido a la dominancia

hemisférica durante el aprendizaje musical: las niñas poseen mayor dominancia

del hemisferio izquierdo, por lo que trabajan las obras musicales de forma más

metódica y minuciosa en el nivel técnico; a la mayoría de las niñas les gusta

analizar, practicar y estudiar las obras musicales y a los chicos, de mayor

dominancia derecha, les gusta más improvisar.

 Todas las investigaciones obtenidas a partir de los estudios que la psicología realiza

sobre la música proporcionan un vasto cuerpo teórico acerca de la conducta y el

aprendizaje musical. El fin de teorizar sobre ello es conseguir que los educadores,

alumnos y los profesionales de la música en general, puedan disponer de un marco

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 34 -

teórico que les ayude a comprender las respuestas resultantes en nuestro

comportamiento ante determinados estímulos musicales, la relación entre música y

pensamiento, las conductas musicales de los niños y adultos, la creatividad musical, etc.

1.2.1. La emoción y la Psicología musical.

 Partimos del hecho de que la música contribuye a nuestro desarrollo psíquico y

emocional. La música estimula las funciones cerebrales necesarias que activan las

emociones y favorecen el equilibrio preciso para alcanzar un nivel adecuado de

bienestar y felicidad. Toda persona habita en un medio natural, rodeada de otras

personas sobre las que influye, y a su vez es influida. La música nos ayuda a conocer

nuestras emociones de forma íntegra, cuerpo y mente, nos ayuda a comunicarnos con

los demás y apreciar el mundo que nos rodea. En esta comunicación intervienen

sentimientos como felicidad, tristeza, apatía, entusiasmo… comunes a todas las

personas.

El ser humano es un ser con inteligencia emocional, que vive y actúa según sus

emociones, las expresa y las comparte día a día consigo mismo y con los demás. El

impulso conlleva emoción y la emoción provoca la acción. Según nos sintamos

actuaremos de una forma u otra. Como afirma la experiencia científica de la psicología

moderna, las emociones son la base de la inteligencia humana, no el coeficiente

intelectual. Daniel Goleman (1996), psicólogo estadounidense, nos habla sobre la

inteligencia emocional y afirma que existen personas con un coeficiente intelectual muy

alto que fracasan rotundamente en su vida y en sus relaciones interpersonales y con el

medio, mientras que otras con un coeficiente más normal, consiguen logros personales,

laborales y sociales mucho más satisfactorios ya que tienen más desarrollada la

inteligencia emocional.

En diferentes estudios psicológicos sobre la emoción se han propuesto distintos sistemas

de clasificación; entre estos sistemas destacan primordialmente: el sistema de

clasificación categorial, donde las emociones experimentadas son consideradas como

categorías, distinguiendo cinco básicas: la felicidad, el odio, la tristeza, el miedo y el

desagrado. Un segundo sistema de clasificación de las emociones es el dimensional, ya

que reconoce las emociones de acuerdo al valor, la actividad y la potencia de éstas. El

tercer sistema trata de aunar tanto los conceptos del sistema categorial como del

dimensional, de forma que establece relaciones jerárquicas entre las distintas categorías.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 35 -

Por último, encontramos el sistema de los afectos vitales, que atribuye una serie de

características como la intensidad, la forma, el contexto y el movimiento a las

emociones, que pueden relacionarse en términos dinámicos a las características

presentes en la música denominadas: crescendo, diminuendo… Como afirma Langer,

este último sistema de los afectos es el único que tiene en cuenta el sentido de la

expresividad musical y el modo en que la música representa la forma dinámica de la

vida emocional (Alonso, 2008, p. 121).

 La música ayuda al desarrollo emocional de la persona desarrollando la sensibilidad,

la creatividad, y la capacidad de análisis. Ejerce una fuerza emocional que afecta a nivel

psicofisiológico fomentando el pensamiento positivo que contribuye al bienestar de la

persona. El escuchar música nos afecta emocionalmente de diferente forma, nos crea

ansiedad o nos relaja, provoca emociones que influyen en nuestra conducta diaria. En

este sentido Josefa Lacárcel afirma que “al desarrollar la conducta musical de escucha,

disciplinamos la mente y las emociones, forjamos hábitos de atención y respeto, al

tiempo que agudizamos nuestra capacidad de concentración” (Lacárcel Moreno, 2003,

p. 223).

Otra manera de influir en las emociones de las personas es mediante las técnicas

experimentadas de la Musicoterapia, cuyo objetivo es aplicar la música con fines

terapéuticos. De esta forma la musicoterapia ha demostrado ser efectiva en niños con

autismo mejorando sus déficit atencionales
7
, personas con Alzheimer estimulando su

aprendizaje y memoria, y personas con Parkinson trabajando el control del movimiento

a partir de diferentes secuencias rítmicas. La música también contribuye a reforzar el

pensamiento positivo incrementando de esta forma la sensación de bienestar en

personas con enfermedades terminales como el cáncer o las enfermedades

neurodegenerativas mejorando su calidad de vida. La musicoterapia posee efectos

paliativos sobre los pacientes y familiares de los mismos ante situaciones graves: alivia

el estrés psicológico, fisiológico, social y reduce la ansiedad.

 Tanto la musicoterapia como la educación musical parten de la importancia de las

respuestas emocionales. Para autores como Margarita Moreno, Pilar Flores y Juslin, la

7
 Para Panksepp y Bernatzky (2002) la mejora en niños autistas viene relacionada con la activación en los

sistemas de neurotransmisión del cerebro implicados en los procesos atencionales, como la noradrenalina

y la dopamina.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 36 -

música no tiene una función adaptativa concreta que guie el comportamiento de las

personas: “el origen de las respuestas emocionales ante la música podría explicarse por

la forma en que nuestras emociones han sido moldeadas por la evolución en respuesta a

claves acústicas en nuestro ambiente para guiar nuestro comportamiento” (Alonso

Estevez y Sánchez-Santed, 2008, p. 122). La música puede convertirse en un estímulo

que nos provoque una respuesta emocional por una asociación previa con un hecho o

acontecimiento, de la misma forma que otros estímulos pueden influir en la conducta de

las personas. El estudio de las respuestas emocionales asociadas a la música es llevado a

cabo por autores como Scherer (1993), Sloboda (1991), Waterman (1996), Witvliet y

Vrana (1996), Nyklicek, Thayer y van Doornen (1997), entre otros, que han mostrado

que existen tres componentes básicos en toda respuesta emocional: la vivencia subjetiva

de la persona, que se produce por ejemplo cuando las personas escuchan música; la

conducta expresiva u observable, ya que hay personas que son capaces de llorar o

mostrar expresiones faciales subliminales registradas mediante electromiograma; y la

respuesta fisiológica como es el caso de aquellas personas que al escuchar música

muestran diferencias en la respuesta cardiorrespiratoria de acuerdo con las emociones

inducidas por la música como tristeza o felicidad.

La respuesta emocional también se puede clasificar como respuesta emocional

intrínseca o extrínseca, según los estímulos a los que esté asociada. Autores como

Sloboda (1991, 1992), Panksepp y Bernatzky (2002), Juslin y Sloboda (2001), exponen

que la respuesta intrínseca está compuesta por respuestas orgánicas o conductuales

asociadas a determinadas características musicales relacionadas con la dimensionalidad,

entre las que se incluyen el ritmo, la medida y la tonalidad que parecen servir como

puntos de referencia para el sistema emocional. Por otro lado, la emoción extrínseca

producida por la música está relacionada con las características icónicas, como por

ejemplo el que la música pueda expresar la belleza, fe cristiana, tensión, relax y la

condición social o política, etc. Además, la respuesta extrínseca está relacionada con las

características asociativas que se producen de forma arbitraria y contingente entre la

música y las emociones de cada persona.

 Todo lo anteriormente expresado conecta directamente con las características del

cuento musical, como más adelante detallaremos. Un cuento musical posee diferentes

elementos que desarrollan diversas capacidades, musicales o no, en el niño, como es el

canto y el movimiento. Tanto el canto como la danza suponen dos recursos que

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 37 -

desarrollan la comunicación y la expresión de las emociones. A través de la danza, la

voz o el ritmo, se canalizan los impulsos dejando salir de nuestro interior las emociones

y los sentimientos más ocultos. La música en sí forja nuestra voluntad y nuestro

carácter, haciéndonos más sensibles y comunicativos.

A nivel corporal la música condiciona la expresividad de nuestras emociones. Para el

neurocientífico y músico Daniel Levitin (2011) no existe ninguna pieza musical que

afecte a todo el mundo del mismo modo extrayendo de cada persona las mismas

emociones; en su investigación sobre el cerebro musical afirma que las emociones nos

hacen movernos, y el movimiento a través de un mecanismo de reacción nos hace sentir

determinadas emociones. La danza libre o coreografiada expresa emociones a través del

movimiento y el carácter del movimiento viene inducido por el carácter de la música. Al

danzar debemos expresar emociones, liberamos tensiones, dejando salir de nuestro

propio cuerpo emociones como la alegría, la tristeza, la agresividad o el miedo, etc. Para

una persona tímida, la danza puede suponer un reto, un estímulo para superar el miedo

al ridículo e integrarse con el grupo.

Otra forma que el ser humano tiene para expresarse es a través de la voz. La voz, tanto

cantada como hablada, transmite emociones. Cuando hablamos con una persona

podemos sentir en qué estado emocional se encuentra, si está triste, preocupada,

contenta, nerviosa, etc. El canto tiene un potencial muy fuerte sobre las emociones; de

hecho, basta observar el enorme éxito de los programas de televisión que tratan sobre la

canción, debido en gran parte a su carga emotiva. “La melodía cantada contiene una

fuerza propulsiva que despierta nuestra actividad motriz y emocional, propiciando

sentimiento de gran diversidad. Constituye un lenguaje emotivo y afectivo, pudiendo

modificar el estado de ánimo de un sujeto. Es fuente de alegría, serenidad y un sinfín de

sentimientos que producen satisfacción y autorrealización” (Lacárcel Moreno, 2003, p.

225).

 En definitiva, la emoción musical entendida como la fuerza emocional que la música

ejerce sobre las personas, posee varias formas de manifestarse: a través de la

interpretación ya sea vocal o instrumental, el movimiento, la composición e incluso la

dirección. Evidentemente un director de orquesta o banda debe dominar la emoción

musical que posee una obra, debe saber expresar a través de su cuerpo distintas

emociones para hacer llegar a los músicos el carácter con el que quiere que sea

interpretada una obra.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 38 -

La psicología musical está presente en todos los ámbitos de la interpretación y la

creación musical, y también en el ámbito educativo y social. Diversas teorías

psicológicas se han hecho eco de esta disciplina desde diferentes puntos de vista,

tomando como punto de partida la importancia antropológica de su existencia y sus

efectos en la conducta humana.

1.2.2. Perspectivas sobre el estudio de la Psicología musical.

 Siguiendo los escritos de Josefa Lacárcel, la Psicología musical se ha estudiado

desde diferentes prismas o campos de investigación en donde todas las aportaciones son

absolutamente considerables. Las teorías psicológicas que investigan sobre la música se

integran y se nutren entre sí con el fin de abordar problemas que no todas tienen la

capacidad de resolver.

a) Fundamentos psicofisiológicos y psicobiológicos.

 La percepción visual y auditiva es analizada por el cerebro, quien se encarga de

reflejar y modelar los procesos perceptivos con el fin de adaptarlos y mejorarlos.

Nuestro cerebro posee la capacidad de evolucionar y adaptarse a los cambios que vayan

surgiendo en su percepción del mundo exterior. Todos aquellos sonidos que el cerebro

escucha son procesados con el fin de descodificar su mensaje y poder analizarlo

posteriormente. Actualmente los científicos confirman que los estímulos sensoriales que

llegan al cerebro son en un 20% desde la vista, en el 30% desde el gusto, olfato y tacto y

en el 50% desde el oído, que despierta e impulsa al cerebro además de protegerlo contra

el deterioro.

Los estudios que se han realizado sobre la función cerebral de la música indican que

determinadas funciones se encuentran alojadas en centros auditivos, áreas cerebrales o

hemisferio concretos. De esta forma, en el hemisferio izquierdo del cerebro predominan

funciones analíticas, las ideas, el lenguaje y las matemáticas, el ritmo, las secuencias, la

articulación de palabras para el canto, representaciones verbales, el desarrollo del oído

absoluto y dominio motor para la ejecución musical; por otra parte, en el hemisferio

derecho predominan las funciones de síntesis, espacio, formas, discriminación tímbrica,

imaginación musical, intuición musical, función video-espacial, emisión melódica no

verbal, sentido de la improvisación y de la creatividad musical, percepción holística o

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 39 -

global, facilidad para reconocer partes (motivos melódicos, visuales o auditivos) con el

todo (una pieza en conjunto) y el todo con las partes…

 Concretamente, como apunta Josefa Lacárcel (2003, p. 216), hay una relación entre

las diferentes zonas cerebrales y las características psicológicas de la música y la

audición:

 La actividad sensorial de la música estaría localizada predominantemente en la

zona bulbar donde se encuentra el centro de las reacciones físicas. En este caso

el ritmo es un elemento musical que se usa para activar y movilizar a los niños

en el aula de música. El ritmo provoca acción y la acción cambia el estado

inicial de la persona.

 El mensaje afectivo de la música lo localizamos en el diencéfalo, zona profunda

del cerebro asiento de las emociones. Cuando una persona escucha una melodía,

ésta afecta a sus emociones, siendo el diencéfalo quien recibe los sonidos,

adquiriendo éstos significación y despertando así en su interior un cúmulo de

sentimientos y emociones.

 La actividad intelectual está reflejada en el nivel cortical del cerebro. En el

ámbito musical, la actividad intelectual se manifiesta a través de las cuestiones

armónicas que debido a su complejidad, precisan de una actividad psíquica y

mental más evolucionada y estructurada.

 La distribución de las funciones musicales en distintas áreas cerebrales no indica que

la conducta musical funcione de igual manera. Como afirma la autora “en la conducta

musical se utiliza todo el cerebro, teniendo en cuenta que la inteligencia musical se

manifiesta a través de tres formas de conducta: la audición, la interpretación y la

composición. Cada una requiere movilizar áreas concretas conectadas a su vez con

otras” (Lacárcel Moreno, 2003, p. 217). La autora expone como ejemplo la práctica del

canto: la articulación de las palabras conlleva una serie de representaciones verbales

localizadas en el hemisferio izquierdo, pero simultáneamente requiere de la entonación

melódica y el aporte emocional que se encuentra en el hemisferio derecho.

 Cuando se interpreta o se expresa música comienzan a conectarse todas las partes del

cerebro como una actividad holística, que desarrolla un equilibrio dinámico entre las

capacidades del hemisferio izquierdo y las del derecho. Como consecuencia de ello, el

aprendizaje musical es equilibrado, ningún aspecto resalta sobre el otro, y se adapta al

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 40 -

medio y a las propias capacidades individuales. Consecuentemente, los científicos

consideran a la música como uno de los elementos con mayor capacidad para la

integración neurofuncional y neuropsicológica, provocando en el cerebro una actividad

tanto receptiva como ejecutiva que permite modificar conductas.

 Las bases psicobiológicas de la conducta musical tratan de comprender las

estructuras cerebrales y su relación con la música y el pensamiento musical. El cerebro

implica pensamiento y afectividad: “el pensamiento es sólo una computación de

símbolos, un método auxiliar y muy desarrollado de los órganos de los sentidos, pero no

es la esencia de la vida, ni siquiera de lo humano. Sin embargo la afectividad, que es

una actividad psíquica, es el contenido básico de la conciencia. Todo estado de

conciencia está presidido por un afecto” (Lacárcel Moreno, 2003, p. 218). Por lo tanto

la conciencia es una síntesis de aspectos objetivos y afectivos.

El comportamiento humano no sólo proviene de las células del cerebro y sus

conexiones neuronales, también influyen los componentes químicos que produce. Por lo

tanto, si la música influye en el comportamiento humano, es el educador quien debe

incentivar las capacidades musicales con el fin de activar y desarrollar dichas

conexiones neuro-funcionales de las diferentes áreas del cerebro mediante la vivencia

de diversas experiencias musicales.

Las neuronas deben ser desarrolladas mediante la estimulación sensorial ya que

poseen una cualidad importante y determinante para el comportamiento musical. Dicha

cualidad tiene su fundamentación en la capacidad que poseen las neuronas de modificar

su estructura y sus conexiones pudiendo modelar los circuitos cerebrales de cada

persona, según varíen las circunstancias de su vida. Si ese impulso sensorial no se

produce en el ámbito musical, nuestro cerebro va a tener un déficit ya que muchas

neuronas no estarán estimuladas para aprender música.

El ser humano posee un “Sistema Referencial” a través del cual aprende

interpretando los estímulos que le llegan del entorno: “el Sistema Referencial se nos da

desde el punto de vista de la biología, es un potencial y hemos de desarrollarlo, de lo

contrario quedaría atrofiado” (Lacárcel Moreno, 2003, p. 220). Es necesario, por tanto,

un trabajo de estimulación de los sentidos y en concreto de las cualidades musicales de

la persona. Este trabajo corre a cargo de los educadores quienes deben estar

convenientemente informados y preparados para esta labor desde el punto de vista

psicopedagógico.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 41 -

La individualidad de nuestro cerebro se ve reflejada en el hecho musical. A pesar de que

el cerebro funcione de igual forma para todos, los condicionantes biográficos, genéticos,

biológicos, culturales y sociales influyen en su desarrollo diferenciándolo del resto. El

profesor Daniel Levitn (2011) afirma que una misma música puede estimular y

despertar emociones diferentes según la persona que la escucha. No existe una “receta”

concreta para tratar una u otra emoción, aunque el poder de la música defina cada una

de las etapas de nuestra vida. La individualidad del cerebro nos hace únicos e

inigualables.

b) Fundamentos desde la Psicología social.

 El objeto de estudio de todo investigador dentro de la psicología social es la

conducta social humana, la influencia que la gente tiene sobre la conducta y actitudes de

otros. Estudia, por tanto, las interrelaciones sociales entre personas de forma individual

o grupal y las consecuencias que la cultura o las actividades de otras personas tienen

sobre la conducta individual.

El hombre está preso del contexto social en el que vive y la psicología social

pretende conocer las motivaciones humanas, las necesidades, los rechazos y los deseos

de poseer determinados objetos materiales y culturales, que ayudan a la persona a

posicionarse e integrarse socialmente.

Las investigaciones realizadas por Erik H. Erikson a principios de siglo XX sobre

Psicología Social se centran en la dinámica de la personalidad y de la cultura y la

influencia que los elementos biológicos ejercen sobre el comportamiento social.

Psicoanalista estadounidense, propuso las etapas del desarrollo psicosocial del niño y su

importancia en lograr un estado equilibrado y positivo en cada una de ellas:

 Del nacimiento a 1 año: la actitud psicosocial que ha de aprender e integrar el niño

es la de confiar en el mundo, y esto lo hace por medio de la consistencia,

continuidad e igualdad de la experiencia que le proporciona la satisfacción de las

necesidades básicas y la relación afectivo-emocional con los padres.

 De 2 a 3 años: una vez que el niño ha aprendido a confiar en los padres, tiende a

evolucionar hacia la adquisición de su propia independencia y autonomía en un

clima de seguridad y estímulo positivo. Si la actitud de los padres no es la adecuada

(demasiada protección, exigencia, indiferencia, impaciencia…) provocará una

inseguridad y duda que mermará sus capacidades para adaptarse al ambiente social.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 42 -

 De 4 a 5 años: el niño ya se siente capaz de realizar diversas actividades

psicofísicas, de movimiento y juegos, a la vez que va dominando el lenguaje. A

partir de este momento el niño se cree capaz de tomar iniciativas, planear y

emprender una tarea, siendo aceptado en sus iniciativas, con el fin de evitar que se

sienta culpable o infravalorado.

 De 6 a 11 años: superar esta etapa es de transcendental importancia en el desarrollo

del niño, porque es el de sus experiencias iniciales con el trabajo y aprende a valorar

el alcance del mismo en la sociedad. Si no se apreciaran sus logros y subestiman sus

esfuerzos, puede producirle un sentimiento de inferioridad que le llevará a una

difícil integración social.

 De 12 a 18 años: es la etapa de la madurez fisiológica, la independencia y la

búsqueda de la propia identidad. El desarrollo del ego y la consecución del

equilibrio y la integración de los papeles a desarrollar en las diferentes situaciones,

le llevará a percibir una continuidad en el desarrollo de su propia personalidad e

identidad. De no ser así, surgirá la confusión respecto a sí mismo y su

desorientación en el grupo (Lacárcel, 1995, pp.33-34).

El estudio de estas etapas ayudan a la Psicología Musical a fundamentar sus

investigaciones en base no sólo al desarrollo cognitivo y afectivo-emocional, sino

también al desarrollo psicosocial de la persona.

 En lo que respecta a las teorías del Aprendizaje Social, el psicólogo Albert A.

Bandura (1977) estableció que estas teorías tienen su punto de partida en la imitación y

el refuerzo. Los niños tienden a imitar a sus mayores ya que los ven como punto de

referencia de sus actos. El refuerzo puede estar o no presente en el aprendizaje social

puesto que éste puede ser adquirido por medio de la observación directa del niño sobre

el medio. La influencia que la TV u otros medios de comunicación como Internet

pueden ejercer sobre la conducta del individuo es palpable en la sociedad, de la misma

manera que podríamos hablar de su influencia sobre gustos musicales y modas,

apreciación y crítica musical, aprendizajes relacionados con la música, etc.

La Psicología Social de la Música va a velar por el desarrollo del individuo desde

una perspectiva integral. La relación entre música y sociedad es indiscutible. Los grupos

sociales son identificables con las diferentes formas musicales existentes. El valor de la

música y su importancia como legado de una tradición viene dado por el contexto social

de la misma y el propio grupo social al que pertenece.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 43 -

Josefa Lacárcel destaca como un tema singular a tratar por la Psicología Social de la

Música “en qué manera las fuerzas sociales o grupos de presión forman las reacciones

psicológicas hacia la música” (1995, p. 35). A este respecto destacan las investigaciones

realizadas por Hargreaves sobre el gusto musical, en base a estudios de autores como

Francés, Kavolis, Chlid, Dimaggio y Useem…, en donde plantea cuatro procesos para

explicar cómo la sociedad influye en él (Hargreaves, 2002, pp. 200-201).

Hargreaves considera como primer asunto que el gusto musical es moldeado por la

conformidad del individuo hacia las normas de grupos de referencia. En este sentido el

individuo quiere y necesita la aceptación del grupo para sentirse partícipe y pieza

importante en la estructura grupal. Por ello tiende a aceptar los gustos, valores y normas

que el grupo de referencia tiene asumidas. También puede optar por no aceptar dichas

variables asumidas por el grupo y buscar otra estructura grupal. Sin embargo, los

diferentes valores que se observan en los distintos grupos sociales hacen que los

individuos que pertenecen a un grupo determinado tiendan a conformarse con estos

valores según el lugar que ocupan en el grupo. Las preferencias del grupo social vienen

influenciadas por un conjunto de factores que inciden sobre el individuo o sobre el

grupo al que pertenece, como por ejemplo las revistas, la televisión, los deportes, la

música que escucha o prefiere, etc. En los adolescentes este tipo de influencia se ve

reflejada en la forma de vestir, en el pelo, en los cantantes, grupos y estilos de música

preferentes, programas de TV, etc.

La siguiente propuesta se basa en la analogía entre la transmisión de información

que ocurre en la apreciación de obras de arte y la estudiada en la investigación de la

comunicación persuasiva. A este respecto el prestigio de la persona que transmite el

mensaje musical influye en la perspectiva adoptada por el receptor. Un reconocido

compositor o intérprete cuando comenta una obra de arte o una pieza musical otorga un

valor añadido, positivo o negativo, que influye en los gustos o decisiones del sujeto o

grupo. La efectividad de las comunicaciones depende de las variables que intervienen

entre el mensaje y el receptor, como el prestigio y la propaganda. Josefa Lacárcel apunta

que

tanto los estudios realizados con adolescentes como con adultos, e incluso con profesionales de

la música, demuestran que las influencias sociales, prestigio y propaganda, tienen un

significativo efecto en los juicios estéticos sobre la música […] Así mismo, la transmisión del

mensaje musical es dependiente de las características relevantes del que lo recibe, esto es, para la

percepción musical es de relevante importancia la actitud de la persona, su educación, la

personalidad, aptitudes musicales, etc. (Lacárcel Moreno, 1995, p. 36).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 44 -

 La tercera propuesta de Hargreaves es la competencia entre grupos de diferentes

clases sociales por el dominio y control de los recursos. En este proceso, a nivel

musical se plantea que existe una relación entre las formas musicales y las clases

sociales. Hay una tendencia a asumir determinadas formas musicales o estilos de música

por ciertas clases sociales, así mismo las clases sociales medias y altas suelen

introducirse en el mundo del arte a través de la enseñanza artística y los estilos

musicales relacionados con la música culta como la ópera, la música de cámara u

orquesta, etc. por lo tanto, se sienten identificadas y consumen este tipo de música. La

sociedad crea la imagen estereotipada sobre esta relación en donde la música culta es

asociada a la clase social alta y es esta clase social la que posee el control de su

producción y consumo, fenómeno que autores como Bourdieu han subrayado

certeramente como distinción (Bourdieu, 1999). Sin embargo, la formación musical

cada vez más, está llegando a diferentes grupos sociales gracias a la facilidad de acceso

en los centros de enseñanza musical. Los medios de comunicación también hacen un

trabajo importante de difusión de la música culta que hace que esté al alcance de

cualquiera con interés de conocer dicho estilo de música.

El cuarto proceso de influencia social opera a nivel del individuo y deriva de la

distinción entre los roles expresivos e instrumentales. El comportamiento del individuo

ante las demandas internas del sistema social puede derivar en una respuesta afectiva,

espontánea, creativa, que está relacionada con el mundo de las artes; el individuo asume

un rol expresivo en este caso. Sin embargo, cuando el comportamiento es controlado,

tradicional y afectivamente neutral, el rol asumido es instrumental, y su interés común

es amoldarse a las demandas externas del sistema social. Desde el punto de vista de las

preferencias y gustos musicales entre clases sociales, Josefa Lacárcel apunta que “los

gustos musicales de la clase media y media baja, estarían determinados por este

planteamiento de preferencias artísticas y musicales, en las cuales se contrapone la

expresiva, o preferencias artísticas (abstracción, espontaneidad, simplicidad) e

instrumentales (naturalismo, control y complejidad)” (Lacárcel Moreno, 1995, p. 37).

 Los estudios realizados sobre los gustos musicales y la cultura de masas advierten

diferencias entre el grupo de la cultura alta considerado como el grupo dominante o

élite, el grupo de la cultura del folklore existente entre los grupos no-industriales y la

cultura de masas o cultura popular originada a partir de las directrices marcadas por el

mercado industrializado y las necesidades de los medios de comunicación. La cultura de

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 45 -

masas se considera “homogénea y carente de integridad artística”. De un lado están los

que la crean y del otro la que la consumen. Se le ha acusado de ser una cultura

productora de música de consumo que deteriora a las otras dos (alta y de folklore) desde

los medios de comunicación y espectáculos masivos. Para autores como Dixon (1981) y

Gans (1974) la música occidental tiene como objeto entretener, divertir, y estandarizar

el gusto y la estética, siendo los grupos quienes asumirían uno u otro gusto cultural. Por

lo tanto, la música occidental no se va a entender como una música de gustos

masificados, sino como más bien como una música de gustos culturales diferenciados

en donde el grupo asume el gusto musical que tiene en común. De esta forma Josefa

Lacárcel expone que se han realizado trabajos sobre gustos en nueve estilos de música:

actual, folk, clásica, blues, protesta, rock, audición fácil, country y jazz en jóvenes

atendiendo a variables tales como sexo, edad, raza, clase social, tamaño de la ciudad de

residencia, religión, ocupación del padre e ingresos de éste. Los resultados mostraron

que el numeroso grupo investigado representaba un modelo diverso (gusto cultural) más

que un gusto musical masificado (Lacárcel Moreno, 1995, p. 38).

Variables como las actitudes y los valores educacionales tienen su influencia en los

diversos gustos culturales que se originan en la estructura social. Desde el punto de

vista de los educadores y su actitud hacia la música que difunden los medios de

comunicación, la mayoría de los estudios concurren en que es prácticamente

desinteresada e indiferente en algunos grupos, pero totalmente significativa y positiva

en otros. Este otro grupo de educadores utiliza la música popular en las aulas con el fin

de atraer la atención de los alumnos e introducir otros conocimientos, demostrando una

actitud más favorable y sacando partido de los aspectos positivos.

Para los alumnos los medios de comunicación son un factor decisivo en sus gustos

musicales, debido a que dichos gustos suponen un material maleable cuyas

características pueden ser transformadas de muy diversas formas por las fuerzas

sociales. Además las preferencias musicales de los alumnos, sobre todo en la

adolescencia, tienen un carácter efímero y cambiante, dirigido en ocasiones por los

gustos musicales del grupo social al que pertenece. No obstante, debido a que la música

produce cambios en el estado emocional también afecta a la conducta hacia otros en

determinadas circunstancias. Esto hará que la conducta social entre el individuo y el

grupo interactúe y por lo tanto sea posible un cambio de conducta del grupo o elementos

del grupo en referencia a los gustos musicales.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 46 -

c) Fundamentos desde la teoría cognitiva.

 Según la teoría cognitiva es la capacidad de conocimiento del individuo la que

influye en las interacciones que el ser humano tiene con su entorno. El autor que

formuló las bases de la teoría cognitiva fue el suizo Jean Piaget, quien dedicó toda su

vida a investigar el desarrollo y la evolución intelectual del niño. En sus investigaciones

estudió la forma en la que los niños comprenden y cómo evoluciona su conocimiento

desde la infancia hasta la adolescencia. Sistematizó los descubrimientos obtenidos

creando métodos sobre el conocimiento científico de la inteligencia y analizó las

relaciones del individuo y su medio ambiente en conexión con diferentes áreas del

conocimiento: psicología, biología, lógica, sociología, física y matemáticas.

Desde el punto de vista biológico, la teoría de Piaget estableció algunos factores de

gran influencia en el desarrollo de la inteligencia: uno de ellos es la transmisión

hereditaria de las estructuras físicas, siendo la más importante la del sistema nervioso

que incide directamente en la inteligencia. Otras son las estructuras transmitidas por la

herencia llamadas reacciones conductuales automáticas, es decir, reflejos involuntarios

que aparecen como respuesta a estímulos de nuestro entorno.

Los niños organizan y se adaptan a las experiencias ambientales de diferentes

formas; organización y adaptación son también agentes biológicos que afectan a la

construcción del pensamiento y de la conducta. En este sentido Piaget establece una

sucesión de etapas denominadas “estadios de desarrollo mental”. Durante estas etapas el

niño va adquiriendo y consolidando nuevos conocimientos y conductas que sirven de

punto de partida para la siguiente etapa. Un mismo concepto es retroalimentado durante

todo el proceso evolucionando de forma distinta en cada una de las etapas. El equilibrio

de las acciones y operaciones que se desarrollan en cada uno de estos estadios así como

entre ellos mismos, debe estar presente durante todo el proceso.

Josefa Lacárcel (1995) comenta y recoge las etapas o estadios del desarrollo

cognitivo postulados por Piaget estableciendo conexiones con el ámbito de la Psicología

Musical:

a) Etapa Sensoriomotora: del nacimiento a los dos años. El niño en esta etapa realiza

acciones específicas regulares como chuparse el dedo, reaccionar de una forma

determinada hacia un mismo objeto o sonido… Se trata de acciones que provienen

de factores hereditarios y se aprenden mediante la repetición continuada de dicha

acción. El niño no es capaz de pensar y toda su operación se centra en actividades

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 47 -

motoras y sensoriales. La conducta es organizada desde el nacimiento, por lo tanto

el niño establece acciones sensoriomotoras organizadas.

En esta etapa se produce un fenómeno descrito por el matrimonio alemán Hanus y

Mechthil Papousk de Munich que consiste en el baby-talk, una forma de denominar

la adaptación del habla que utilizan los adultos para dirigirse a un bebé. Esta forma

de hablar resulta una de las primeras experiencias del bebé en relación al ámbito

musical. El bebé se manifiesta emitiendo sonidos con la voz o bien a través del

llanto. Es importante que el adulto interactúe con el bebé modulando la voz de

manera que estimule su comunicación vocal: “la experiencia musical más precoz del

niño es el baby-talk. Los niños pueden percibir y procesar la estimulación auditiva

desde muy pronto. Responden de forma diferente a las variaciones de la voz en

altura o frecuencia, intensidad, duración, timbre, y secuencias temporales o

espaciales de los sonidos” (Lacárcel Moreno, 1995, p. 25).

Estudios como los de Dowling (1982) demostraron que los bebés poseen la

capacidad de imitar y adaptar las melodías y los cambios melódicos que se les

propongan, lo que confirma la capacidad musical de los bebés y su sensibilidad para

la música.

b) Etapa preoperacional: de dos a siete años. Se trata de una etapa en donde el niño

muestra un lenguaje y un pensamiento egocéntrico. Los niños no son capaces de

tener en cuenta el criterio del otro. No son capaces de pensar en más de una cosa a la

vez, por lo tanto intentan comprender desde la atención hacia una sola cualidad.

Para el niño, las imágenes visuales, sensaciones corporales, imágenes auditivas y

palabras, son símbolos y tienen las cualidades que él mismo les da, y las interpreta y

usa en función de su propia experiencia.

Desde el punto de vista musical, en esta etapa el juego simbólico tiene un papel muy

importante ya que la actividad principal del niño es el juego a esta edad. Cualquier

experiencia musical propuesta para niños de estas edades deberá contener el carácter

propio del juego, la espontaneidad, proporcionar placer, tener una finalidad, etc. El

niño a través de la música comienza a percibir su dinamismo corporal, diferencia

entre sonidos y ruidos, intensidades, tonos, timbres, canta canciones y expresa a

través de otras áreas como la plástica y el dibujo.

A lo largo de esa etapa finaliza la transición del pensamiento prelógico, que va a

culminar en el de las operaciones lógico-concretas.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 48 -

c. Etapa operacional concreta: de siete a once años. Es una etapa en donde el lenguaje

y el pensamiento dejan de ser egocéntricos y se vuelven socializados. El niño puede

comprender los distintos puntos de vista que otros realizan sobre un mismo

concepto. El niño es capaz de centrar su atención en más de una cualidad, es decir,

se ha organizado y adaptado a las experiencias durante la etapa anterior y es capaz

de descentralizar; puede relacionar entre sí diferentes cualidades. El niño puede

realizar operaciones, pero limitándose a objetos presentes o ya experimentados sin

poder generalizar, de ahí la denominación de operaciones concretas.

La música en esta etapa del desarrollo cognoscitivo del niño se considera un arte

representable, es decir, el niño puede dar forma a la música, tiene a su alcance

mecanismos para poder manifestar el arte, bien desde la expresión corporal o desde

la expresión plástica. Es capaz de crear sus propias rimas prosódicas, ritmos,

melodías, improvisaciones con su propio cuerpo, con instrumentos… Será capaz de

asimilar una iniciación en la historia de la música con explicaciones breves de cada

época en forma representativa, utilizar escritura musical, organizar los movimientos

en danzas y coreografías, interpretar sencillas partituras, discriminar sonidos, etc.

d. Etapa de las operaciones formales: de once a catorce años. Durante la etapa

anterior el niño aprendió a razonar y generalizar sólo en relación a las actividades

concretas, pero en esta etapa ya es capaz de formular hipótesis, manejar

abstracciones y considerar posibilidades no experimentadas previamente. El

dominio de las operaciones formales le capacita para adaptarse a los problemas y ser

flexible en su razonamiento. En esta etapa las estructuras intelectuales poseen las

características propias del pensamiento adulto.

A nivel musical, las actividades musicales son un estímulo de creación, mantienen

las composiciones propias o sugeridas, se amplía el estudio de la voz, instrumentos,

expresión corporal, ritmos, etc. El adolescente se identifica con la música, la hace

suya porque puede representarla, modificarla, es capaz de entender el mensaje y

emocionarse.

 Existen otras investigaciones que nos introducen en la idea de que el ser humano

tiene inteligencias múltiples. Gardner (1995) defiende que además de inteligencia

lingüística, lógica-matemática, espacial y corporal-cinestésica, tenemos inteligencia

interpersonal, intrapersonal y musical. Aboga por la creencia de que la inteligencia

musical influye mucho más que cualquier otra en el desarrollo de la persona como ser

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 49 -

espiritual, emocional y cultural. La razón de esta afirmación es que la música

proporciona estructura al pensamiento, a la forma de trabajar y ayuda a la persona en el

aprendizaje de matemáticas, lenguaje y habilidades espaciales. Gardner, al igual que

Piaget, defiende en sus estudios la idea de que cuanto más estímulo reciba el niño

mediante la música, el movimiento y las demás artes, más inteligente va a ser.

 Otras teorías acerca del desarrollo y el aprendizaje, muestran la importancia de la

motivación de los alumnos en base a la adaptación de su desarrollo cognitivo a las

investigaciones propuestas para ellos mismos. En este sentido Jerome Bruner (1966)

psicólogo norteamericano, propuso tres niveles o “sistemas de representación”

ampliando la teoría del desarrollo cognoscitivo de Piaget:

 Representación enactiva; se trata de la vivencia y aprendizaje a través del

movimiento, el conocimiento mediante las propias sensaciones, lo vivido con el

propio cuerpo. Musicalmente se corresponde con la representación de un tiempo

constante mediante un balanceo repetido, la marcha o cualquier otro movimiento

espontáneo realizado con otra parte del cuerpo.

 Representación icónica; esta etapa se corresponde con el estadio de las operaciones

concretas de Piaget. El niño representa imágenes mentales de lo visto, oído o

experimentado a través del movimiento. El niño conoce mediante la imaginación, a

través de la organización perceptual y de la imagen auditiva, kinestésica y visual.

 Representación simbólica; la representación de la experiencia se traduce en

lenguaje, utilizando éste como instrumento del pensamiento. Es el aspecto verbal de

la inteligencia. El niño debe saber transmitir su propia experiencia mediante

palabras, grafías, etc. Esta etapa se corresponde con el estadio de las operaciones

formales de Piaget.

 Otro de los autores que estableció un cuerpo teórico relacionado con el

cognitivismo y la música es Mary Louise Serafine, sobre el cuál vamos a hacer una

breve referencia. Esta autora categoriza el conocimiento musical en dos procesos:

procesos temporales, en los que la música es algo que existe en el tiempo, concibiendo

el sonido musical en dos dimensiones, la sucesiva (construcción idiomática, cadena

temática, modelo y frase) y la simultánea (abstracción de la textura, síntesis temática y

síntesis del timbre); procesos no temporales, se refieren a propiedades generales y

formales de ciertas secciones de una pieza musical. Son de predominio formal y afectan

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 50 -

a la estructura y organización de la experiencia musical y son: abstracción,

transformación, estructuración jerárquica y conclusión o fin (Lacárcel Moreno, 1995, p.

121). Para Serafine el conocimiento musical se adquiere a través de tres factores: la

transmisión oral, la actividad constructiva y el desarrollo del sistema cognitivo. Todos

ellos aportan conocimiento al niño utilizando diversos mecanismos, pero las habilidades

sobre las que la educación musical con fundamentación en la teoría del desarrollo

debería hacer hincapié son las de audición y reflexión sobre la música, interpretación

con la voz o instrumentos y composición o creación de nueva música.

Para acabar con el cognitivismo musical hablaremos de autores como Hargreaves

(2002) y Sloboda (1985) quienes realizaron estudios acerca de los procesos cognitivos

en la composición y la improvisación. Para dichos autores estos procesos tienen dos

características principales:

 En primer lugar se establece un primer plan superordinado o esquema mental

que guía la elaboración detallada nota por nota de la composición o

improvisación.

 En segundo lugar, dichos planes pueden ser simplemente bocetos en donde se

pueden ir haciendo rectificaciones según se vaya elaborando la pieza.

Un ejemplo de boceto o plan provisorio serían las primeras partituras de una obra de

Mozart en donde se muestran los primeros indicios musicales de la obra escribiendo el

tema principal y la melodía del bajo, para poco después ser llenada por las partes

subordinadas de la armonía.

En lo referente a la improvisación existe la necesidad de un conocimiento previo

sobre los elementos musicales que a posteriori se van a utilizar por el intérprete como

recurso a aplicar sobre los esquemas estándares de cualquier repertorio. En relación a

ello “Sloboda describe el relato del pianista clásico David Sudnow sobre su doloroso

proceso de aprender improvisación de jazz, que muestra cómo patrones cada vez más

complejos, como acordes, escalas y arpegios, son gradualmente incorporados a un

repertorio coherente de improvisación” (Hargreaves, 2002, p. 168). Para Hargreaves la

improvisación se considera un campo de estudio por desarrollar aún más, ya que

“facilita el acceso directo e instantáneo al proceso creativo” y no existe demasiada

investigación acerca de las improvisaciones de los niños y los adultos.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 51 -

d) Fundamentos desde la teoría conductista.

 Siguiendo los estudios de Julio Llamas (2011) y Josefa Lacárcel (1995) sobre la

Psicología de la Música, podemos afirmar que la teoría conductista describe el

comportamiento observado como respuesta predecible ante la experiencia. Sólo hay

aprendizaje cuando se puede comprobar y observar alguna modificación en la forma de

actuar.

De esta teoría se derivan dos tipos de condicionamientos en el aprendizaje: el clásico

y el operante.

El condicionamiento clásico se basa en un estímulo previamente neutro que adquiere

el poder de generar la respuesta después de que el estímulo es asociado con otro que

comúnmente provoca la respuesta. Los investigadores más importantes en este campo

fueron Watson y Paulov. Por otro lado, el conductismo operante o instrumental

mantiene que una persona tiende a repetir un comportamiento que ha sido reforzado o

suspender un comportamiento que ha sido castigado. El individuo aprende a partir de lo

que le ocurre como consecuencia de operar en su entorno. Entre los investigadores más

importantes están Skinner y Thorndike.

La aportación de la teoría conductista a la Psicología de la Música presenta

dificultades en aspectos importantes para la música como la aptitud, emoción, intuición,

conocimiento, etc., ya que su fundamentación reside en la observación del

comportamiento externo y su modificación, sin tener en cuenta los estados de

conciencia.

En el ámbito del aprendizaje y la creatividad musical dichas teorías conductistas han

tenido resultados irregulares. Sin embargo, en donde mejores resultados ha tenido la

aplicación de dicha teoría en la pedagogía musical es en la ejecución instrumental

(concretamente en niños en los primeros años de aprendizaje), la lectura musical, la

discriminación tonal y en la terapia conductual, así como en la composición musical y

en las prácticas auditivas. Los estudios de autores como Madsen, Dorow, Moore y

Womble (1976), o Greer, Randall y Timberlake (1971), entre otros, han demostrado que

a través de la escucha musical se refuerza el aprendizaje de los niños en otras materias

como pueden ser lenguaje y matemáticas, demostrando lo positivo de una relación

interdisciplinar. Por tanto, se pone de manifiesto que operando mediante una instrucción

musical se ejerce una acción que refuerza las habilidades tanto académicas como

sociales.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 52 -

El factor motivación-efecto realiza una tarea importante en el aprendizaje. Tal es así

que la acción de aprobación o desaprobación del profesor con respecto a una tarea

cualquiera se considera uno de los reforzadores extrínseco con mayor efecto en el

aprendizaje musical, por la poderosa influencia que ejerce sobre las actitudes de los

alumnos.

El método conductista en el ámbito de la investigación musical considera el

aprendizaje y la actividad musical como conductas abiertas y observables. En este

sentido podríamos valorar la conducta de la composición en base a los signos colocados

en el papel, o bien la conducta interpretativa mediante la colocación de dedos, o la

conducta de gustos musicales y audición, mediante la estimación de las selecciones

musicales llevadas a cabo, etc. Para este método las funciones internas mentales son

innecesarias para construir una teoría adecuada de la música. Todo aquello que no

pueda ser observado es complicado de admitir en el método conductista por lo tanto el

mundo interior del intérprete, o el compositor, o el oyente carece totalmente de

importancia. La música existe y permanece porque la gente encuentra gratificante

componer, escuchar, interpretar, etc. Al considerar esta actividad recompensante,

intentamos transmitir a los niños la conducta musical a través de técnicas y modelos

recompensantes.

El conductismo se basa en el positivismo. Éste preconiza que sólo desde el control

físico y estadístico de variables, más un riguroso sistema de medición, la ciencia podrá

producir un corpus de conocimientos cuya validez sea conclusiva. El positivismo dice

que este sistema teórico (el propio positivismo) es el único modo de acceder a la

realidad, los hechos son como son independientemente de quién los observe y cómo los

observe. Los datos que recoge el investigador son externos e independientes al modo de

operar de éste.

En lo referente a la creatividad el método conductista ha demostrado que poco puede

aportar a esta capacidad, puesto que surge de la experiencia interior del individuo y por

lo tanto es difícil que este método pueda penetrar en las introspecciones de los artistas o

explicar el curso del desarrollo creativo. Muy pocos factores, salvo en ocasiones la

aceptación social, la fama, incrementar el poder adquisitivo… pueden hacer que el

compositor se sienta reforzado para producir su obra musical.

A pesar de no poder dar respuesta al porqué de la capacidad creadora del músico

compositor, otros autores conductistas han investigado sobre la atención selectiva de la

tonalidad de las composiciones orquestales, de los instrumentos musicales, también

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 53 -

sobre la entonación o cualidad tonal entre trompetistas y sobre los cambios de

preferencia musical, según edades.

e) Fundamentos desde la teoría psicométrica.

 La Psicometría forma parte de la psicotécnica y trata de medir fenómenos

psicológicos a partir de pruebas estandarizadas y contrastadas. Su finalidad básicamente

es comparar individuos o grupos con aspectos de la conducta que nos puedan interesar.

A partir de los años 60, el movimiento psicométrico junto con el neopiagetiano se

esforzaron por investigar en el campo de la Psicología musical desde diferentes

perspectivas: la creatividad musical y la composición, la habilidad e interpretación

musical, la apreciación musical, inteligencia musical, musicalidad y sensibilidad

estética, etc.

Los autores más destacables de la Psicometría fueron Galton, Binet y Catell,

pertenecientes a la primera mitad del siglo XX. Todos ellos idearon deferentes formas

de medición, siendo el test de Castell el más difundido. El test es una prueba

psicotécnica estandarizada que tomando como referencia una población determinada,

permite conocer el comportamiento individual de un sujeto en cuestión. Entre los

diferentes tipos de test que se utilizan en psicología podemos nombrar los siguientes:

test de inteligencia que miden mediante escalas el nivel de inteligencia del sujeto. Test

de aptitudes, que son muy utilizados en investigación musical por especializarse en

capacidades sensoriales, aptitudes artísticas, musicales, creatividad, etc. Otro tipo de test

es el test de personalidad en donde se observan variables como las actitudes, intereses

la adaptación al medio, etc. Y por último los tests pedagógicos, de rendimiento y los de

intereses profesionales en sus diferentes versiones y especialidades.

 Centrándonos en la relación existente entre música y psicometría, los tests que se han

realizado en diferentes investigaciones tratan sobre variables como la habilidad musical,

la aptitud musical y la realización música-aprendizaje. Concretamente Hargreaves

apunta que “los autores se han referido a estos instrumentos como a tests sobre el gusto

musical, sobre la apreciación, sensibilidad, interés, opinión, etc.: tal vez el término más

general y comprensivo, si no el más brillante, sea mediciones de la actitud músico-

estética, utilizado por Bullock (1973)” (Hargreaves, 2002, p. 151). Autores como

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 54 -

Shuter-Dyson y Gabriel han realizado investigaciones basadas en dichos tests cuyos

resultados obtenidos han servido de información para otras investigaciones posteriores.

 En referencia a los distintos tipos de tests que suelen ser aplicados en las

investigaciones musicales Josefa Lacárcel (1995, pp. 43-49) establece una relación de

los mismos destacando los siguientes:

 Test de habilidad o aptitud musical: es el de mayor aceptación y extensión dentro de

la Psicología musical. Este tipo de tests valoran el potencial individual para la

conducta musical habilidosa, sin tener en cuenta para nada el aprendizaje previo

musical o experiencia

 Test de Seashore: se utiliza en campos en los que se precisa de una buena agudeza y

discriminación auditiva. Se trata de comparar 200 pares de sonidos discriminando

cuestiones acerca del tono (agudo-grave), volumen (fuerte-débil), duración (largo-

corto), y timbre (igual o distinto instrumento). Son tests aplicables desde los 9 años

en adelante y han sido muy difundidos en escuelas y centros de estudios musicales.

 Test de Wing: el test consiste en discernir entre las notas de un acorde, entre dos

melodías, etc. Se le pide al individuo que juzgue si las parejas son iguales o

diferentes y si son diferentes, cuál es el mejor miembro de la pareja en términos de

la variable que se mide.

 Test de Bentley: es un test pensado para niños de siete años en donde se mide la

memoria musical (rítmica y tonal), el discernimiento de tonos (agudo-grave), de

número de notas de un acorde, de melodías, etc.

 Test de Aptitud Musical de Drake: se basa en medir la capacidad de ser constante en

el pulso, discernir entre melodías, ritmos, tonalidades y tonos.

 Test de Perfil de Aptitud Musical de Gordon: este test trata igualmente de discernir

entre melodías en base a los tiempos de fraseo, equilibrio y estilo.

 Tests de Realización Musical: se trata de tests diseñados para valorar el

conocimiento individual de logros alcanzados en música, tales como las habilidades

de actuación, comprensión de la teoría musical, escuchar fragmentos de música y

relacionarlos, así como las habilidades para interpretar, componer o hacer música…

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 55 -

 Test de Colwell: se trata de un test con secciones de discriminación de intervalos,

acordes, notas, modo, instrumentos, tonalidad, estilo, versiones interpretativas,

identificación de compositores y habilidades de lectura musical.

 Tests sobre la creación musical: básicamente el estudio de la psicometría en este

campo se centra sobre todo en el pensamiento convergente y divergente. Autores de

relevancia en este ámbito de la primera mitad del siglo XX son Vidor, Vater y

Guilford. Posteriormente en la segunda mitad del siglo XX surgen otros test sobre la

creatividad a tener en cuenta como el test de Vaughan, test de Webster y test de

Gorder: los tres tratan de medir cuestiones sobre composición, análisis,

improvisación, ejecución, centrándose en cuestiones de fluidez, flexibilidad,

elaboración y originalidad.

 Tests de preferencia musical: tratan de medir y contrastar los juicios de preferencia

de los sujetos con los criterios consensuados y comunes de expertos musicales. La

validez de estos test ha sido cuestionada por Hargreaves ya que en su opinión las

valoraciones de los expertos están sujetas a modificaciones, lo que “significa que los

test están midiendo algo así como la aculturación o la conformidad con las normas

de preferencia establecidas, más que la apreciación o la sensibilidad en algún

sentido objetivo o independiente”. Para autores como Child (1969) los estándares

del mérito estético deben tomar como referencia la población en su conjunto, lo que

él llama como “reacción promedio”, y no un grupo de expertos con valoraciones

autoconsensuadas e influenciadas por la educación cultural de su entorno.

(Hargreaves, 2002, p. 153). Dentro de este campo destacamos el trabajo de los

siguientes autores:

o Bullock

 El trabajo de Bullock se desarrolla en torno al análisis de 45 test en donde

busca obtener las propias opiniones de los sujetos acerca de sus actitudes ante la

música. Identifica cinco tipos de tests:

1- Tets de Sensibilidad a la Propiedad de Asociaciones Extramusicales: tales

como el Test Taylor de Sentimiento Dramático (1963), requiere sujetos que

identifiquen qué asociaciones extramusicales, en este caso de carácter

dramático, propone el autor.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 56 -

2- Test de Preferencia para Fragmentos de Mérito Diverso: requieren que el

sujeto reconozca un fragmento original mucho mejor que una versión

mutilada o alterada de él. Entre ellos destacan los test de apreciación

musical Adler que contienen mutilaciones “aburridas, caóticas y

sentimentales” de piezas de Brahms, Chopin, Rameau, Mozart, Ravel y

Weber, por ejemplo; y los test de discriminación musical de Indiana-Oregón

que se derivan de los tests originales de Havner y Landsbury. Implican

variaciones de melodía, ritmo, y armonía.

3- Test de Preferencia para varios estilos musicales: requieren que los sujetos

hagan evaluaciones comparativas entre estilos más bien que “en” los estilos.

4- Test de Múltiples atributos predeterminados de la apreciación: incluyen

mediciones que intentan fragmentar la apreciación en sus componentes y

evaluar éstos por separado, como la aproximación de Crickmore (1973) en

términos de síndromes.

5- Test de Diagnóstico clínico y Orientación: incluyen tests que usan las

preferencias musicales como un medio para evaluar la personalidad, tal

como el Test de preferencia musical del IPAT (In-Plant Acceptance test) de

Cattell y Anderson (1953).

o Farnsworth: este autor realizó un inventario de interés musical que llamó

“escala de clasificación para los intereses musicales”. Definió el gusto

musical como el conjunto de actitudes en su totalidad, del oyente hacia la

música y distinguió entre tests de audiencia o público y los tests de papel y

lápiz, en contraste con otras técnicas no psicométricas.

o Test de Aliferis: trata únicamente de medir la habilidad para leer la notación

musical. Su ámbito de aplicación fue, en un principio, estudiantes de

instituto.

 En definitiva, y después del marco teórico expuesto sobre los múltiples objetos de

estudio y perspectivas de la Psicología de la Música, podemos concluir enumerando los

diversos campos de investigación dedicados a esta rama de la psicología musical a

modo de resumen:

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 57 -

- Investigaciones sobre las bases neurológicas y psicológicas de la percepción

musical, así como los de lateralización hemisférica.

- Estudios acústicos y psicofísicos de los mecanismos de percepción auditiva.

- Estudios cognitivos: representación y codificación auditiva, percepción melódica y

habilidad para la actuación musical.

- Análisis psicométricos de la habilidad musical y su evolución.

- Estudios evolutivos de la adquisición de habilidades musicales

- Investigaciones psicológicas sociales de la estética y aspectos afectivos de la

audición musical.

- Análisis conductual del sujeto.

- Estudios aplicados en el campo de la terapia, educación, industria, etc.

 Los estudios y aportaciones realizadas por la Psicología de la Música han

proporcionado beneficios en el aprendizaje musical, ya que el conocimiento de dicha

materia en relación a las actitudes y aptitudes del ser humano, posibilita desmitificar el

fenómeno musical y acércalo más a las personas sin dotes musicales aparentes. De tal

manera que se produce una ampliación del conocimiento sobre cultura musical

considerando, a través de unas bases teóricas y metodológicas, a todos los sujetos

susceptibles de educación musical. Así, la enseñanza musical deja a un lado su carácter

tradicional, sobrio e impersonal, fruto de muchos años de mero adiestramiento

automatizado, para convertirse en una enseñanza más afectiva e integradora que

considera al alumno como un ser objeto de estudio en su globalidad, teniendo en cuenta

su personalidad, sus aptitudes, su conducta y su sensibilidad, entre otras muchas

variables. Esta idea es apoyada por Willems (2011) en sus estudios sobre Las bases

psicológicas de la educación musical, ya que propone que el educador busque el

desarrollo de las capacidades del ser humano a través de la música, y no solo las del

intelecto y el virtuosismo.

Es preciso estudiar a fondo la naturaleza de los elementos materiales y espirituales de la música.

Esta naturaleza no se descubre solo en la música misma, sino también, y sobre todo, en el músico

en tanto que ser humano. Conviene, pues, apoyarse sobre datos psicológicos que permitan

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 58 -

establecer, más conscientemente que por la tradición, una síntesis viviente y constructiva de los

principios de la música y los de la educación (Willems, 2011, p. 15).

 Hablar de pedagogía y psicología musical en este apartado nos lleva a entender la

necesidad de establecer metodologías activas, que aporten conocimiento, al mismo

tiempo que experiencias o vivencias a partir de las cuales adquieran conocimiento, tanto

los discentes como los docentes. Los distintos métodos de la pedagogía musical

moderna apuestan por un aprendizaje de la música al alcance de todos, integral e

interdisciplinar, empleando diferentes medios de expresión como la voz, los

instrumentos y el cuerpo, y desarrollando capacidades creativas como la composición o

la improvisación. Aún más, las teorías sobre música que aporta la psicología moderna

nos hablan de lo beneficioso e innato que resulta para el ser humano expresar sus

emociones, y cómo la música las impulsa provocando un efecto de voluntad que refleja

una determinada acción. Dicha acción conlleva una conducta musical sensible de ser

analizada y sistematizada. Este análisis se comprende si va ligado junto al estudio de las

etapas del desarrollo psicosocial y cognitivo del individuo. Por consiguiente, conocer de

modo general todas estas teorías, pedagógicas y psicológicas, nos ayuda a entender por

qué el cuento musical debe considerarse una herramienta metodológica interdisciplinar

que reúne todos los aspectos psicopedagógicos a tener en cuenta durante el proceso de

enseñanza y aprendizaje, en donde la relación entre música e individuo se hace latente.

2 MARCO LEGAL: EDUCACIÓN MUSICAL Y DESARROLLO

LEGISLATIVO EN ESPAÑA

 Si, como es sabido, los desarrollos legislativos en torno a la educación en nuestro

país han sido frecuentemente criticados y discutidos por sus diferentes concepciones y

filosofías, esta idea es aún más clara en relación a la educación musical, durante

demasiado tiempo apartada al menos, a un nivel formal de la educación. A lo largo

de este apartado veremos esta aparente invisibilidad, y cómo la música no forma parte

de los currículos educativos legislados en España hasta mediados del siglo XX. La

música es una de las disciplinas artísticas que más ha evolucionado, consolidado y

desarrollado en el sistema educativo en las últimas décadas, a pesar de que las leyes

actuales se empeñen en tratarla como una opción y no como una necesidad instructiva

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 59 -

dentro de la educación general. Tomando como punto de referencia la tesis doctoral de

Silvana Longueira Matos (2011), vamos a realizar un recorrido por el sistema de la

educación general en España destacando cuál es la consideración de la música en la

normativa existente desde la Constitución de Cádiz de 1812 hasta nuestros días.

2.1. Aspectos educativos durante el siglo XIX y primera mitad del XX.

a) Los primeros antecedentes: el siglo XIX.

 A principios del siglo XIX, como consecuencia de la Revolución Francesa y la

expansión de sus ideas libertadoras y progresistas, comienzan a crearse por toda Europa

los primeros sistemas educativos. Las ideas de la Ilustración postulan la razón, el

conocimiento y la ciencia como saberes universales a través de los cuales el ser humano

alcanza su perfeccionamiento y se libera de prejuicios para convertirse en un ser feliz,

sabio y próspero. Para difundir esta ideología parece necesario establecer sistemas

educativos en donde las artes también van a tener cabida como medio para crear

sociedades más justas e igualitarias.

 Concretamente en España, parece ser la Constitución de Cádiz de 1812 el primer

documento en hacer referencia al requerimiento de un sistema educativo nacional,

nombrando al Estado como máximo órgano gestor, financiero y organizativo de dicho

sistema y sentando las bases pertinentes para su construcción. Sin embargo su

concreción no llagará hasta 1857, con la aprobación de la Ley Moyano. Por aquel

entonces se instaura el sistema educativo que muestra una estructura pública y laica, con

un sistema pedagógico basado en la instrucción práctica en contraposición a la

instrucción especulativa. Se revaloriza la pedagogía experimental como medio para

conseguir el progreso y el bienestar social. Siguiendo la normativa expuesta en los

artículos (366-371) de la Constitución de 1812 referentes a la instrucción pública se

establece un respeto a la estructura educativa existente, reconociendo la enseñanza

primaria y la universitaria e incluyendo importantes ideas renovadoras como la defensa

de la educación primaria gratuita para toda la población sin excepciones, uniformidad

de los planes de estudios para todo el Estado, y pasando las Cortes a sostener las

competencias en educación frente al Gobierno.

 Para que la normativa fuera eficaz y comenzara la aplicación de los principios

constitucionales en materia educativa, los liberales decidieron solicitar un informe a las

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 60 -

universidades sobre los problemas existentes. Con el fin de establecer las pautas a

seguir en la reforma general de la educación crearon una Junta de Instrucción Pública,

(formada por Manuel J. Quintana, José de Vargas y Ponce, Ramón Gil de la Cuadra,

Martín González de Navas, Diego Clemencín y Eugenio de Tapia) la cual emitió el

llamado Informe Quintana, que recogía los principios básicos en defensa de una

instrucción universal, pública, gratuita, uniforme y libre.

 El informe fue remitido a las Cortes para su debate en septiembre de 1813; sin

embargo, apenas pudieron ponerse en práctica las normas establecidas para la reforma

educativa, pues a partir de 1814 Fernando VII anula la Constitución de 1812 y los

decretos de las Cortes como consecuencia del primer alzamiento militar de este siglo a

manos del general Elío. La educación vuelve a estar en manos de la Iglesia.

 A pesar de ello, los liberales vuelven en 1820 con el pronunciamiento de Rafael de

Riego y comienzan a aplicar de nuevo la normativa en materia de educación proclamada

por la Constitución de 1812 y el Informe Quintana, que más adelante, en 1821 se

transforma en el Reglamento General de Instrucción Pública. En dicho reglamento la

educación privada se somete a autorización, siendo denegada toda posibilidad de

otorgar grados académicos. Lo más característico de este reglamento es la división de la

enseñanza en tres niveles:

1 Primera enseñanza: las escuelas públicas son totalmente gratuitas y se adjudican

a los Ayuntamientos y a las diputaciones principales; en ellas los niños deben aprender

a escribir y leer correctamente, las reglas de la aritmética, el catecismo, principios de

buena moral y las obligaciones y derechos civiles. Además se podía impartir algunos

conceptos de geometría y principios de dibujo necesarios para las artes y oficios. Surge

el Proyecto de Reglamento General de Primera Enseñanza y el Proyecto de un Plan

Metódico de Primera Enseñanza, ambos datan de 1822 (Dirección General de Estudios,

1822).

2 Segunda enseñanza: esta etapa se imparte en Universidades de provincia y en

ella se aprendían conocimientos que servían para estudios posteriores más profundos.

Las cátedras asignadas a las Universidades versaban sobre diferentes áreas: gramática

castellana y lengua latina, geografía y cronología, literatura e historia, matemáticas

puras, física, química, mineralogía y geología, botánica y agricultura, zoología, lógica y

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 61 -

gramática general, economía política y estadística, de moral y derecho natural, y,

derecho público y Constitución.

3 Tercera enseñanza: Además de las universidades, surgieron las Escuelas

Particulares en donde se impartían los estudios necesarios para ejercer alguna profesión

en concreto: medicina, veterinaria, agricultura experimental, nobles artes, música,

previendo una escuela en Madrid y otra en Barcelona, astronomía, navegación, lengua

arábiga, estudios de ingeniería y sus diferentes ramas así como estudios de artillería...

 En general, tanto la segunda como la tercera enseñanza se implantaron en 12

universidades españolas, tales como la escuela Politécnica, la Universidad Central y la

Academia Nacional. Las penurias económicas de la época se combatieron con

aportaciones de los alumnos a través de matrículas y otros recursos. Debemos destacar

el dato de que entre las áreas de conocimiento que impartían estas universidades se

contemplaba la Música, aunque posteriormente apenas se le otorgó la importancia que

requería. Las escuelas de enseñanza privada, reconocidas por la Constitución de 1812,

desarrollaron un programa de educación humanística y científica más amplio que el

impuesto a las escuelas públicas. La música, la danza, el dibujo y la declamación

formaban parte del programa de dichas escuelas.

 En 1823 se abre una etapa absolutista que finalizará en 1833 con la muerte del rey

Fernando VII. En ella se deroga el anterior Reglamento de Instrucción Pública de 1821,

los liberales deben exiliarse y con ellos la vida intelectual y literaria que existía. Se

establecieron diferentes normativas y planes que regulaban las enseñanzas educativas

insistiendo en las enseñanzas de primaria. La Iglesia vuelve a estar presente y se incita

al entendimiento entre Estado e Iglesia que inspirará la formación moral y religiosa de

los alumnos. Las materias que disfrutaban de mayor importancia en las escuelas de esta

etapa versaban sobre literatura, gramática, filosofía, historia y letras en general… “Los

objetivos de las Escuelas de Latinidad y los Colegios de Humanidades eran cultivar la

lengua y la literatura clásica, preparar a los jóvenes para el estudio de las ciencias, y,

difundir la cultura general” (Longueira Matos, 2011, p. 31). En el ámbito de las artes el

dibujo seguía considerándose como materia principal, sin embargo la música, el baile y

la esgrima, se planteaban como materias opcionales para aquellos niños cuyos padres

podían costearlo. Las enseñanzas de música eran impartidas por especialistas.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 62 -

 A partir de 1834 y tras la muerte de Fernando VII vuelve un periodo liberal

regentado por Mª Cristina. Entre moderados y progresistas se imponen éstos últimos. Es

un periodo caracterizado por la secularización de la enseñanza, la desamortización, la

supresión de órdenes religiosas y señoríos. Durante los 10 años que dura la etapa

progresista surge el Plan General de Instrucción Pública que nunca se llegó a aplicar.

Dicho plan de estudios diferenciaba tres grados, primaria, secundaria y tercera

enseñanza. Los dos primeros se dividían en dos niveles, elemental y superior.

 En el grado de primaria el peso educativo recae sobre las mismas materias que años

atrás: literatura, geometría, dibujo, geografía e historia. La enseñanza privada es

reconocida al igual que la pública. Hacia 1834 surge la Escuela Normal central de

instrucción primaria en Madrid destinada a la formación de maestros para las escuelas

subalternas y pueblos de provincia. En el grado de secundaria los objetivos no varían

apenas en relación a los principios educativos de los años veinte lo cuáles se basaban en

preparar al alumno para las facultades mayores (Jurisprudencia, Medicina, Teología,

Farmacia…) y escuelas especiales (particulares) donde se cursaban especialidades como

Caminos, Canales y Puertos; Minas; Agricultura; Veterinaria; Náutica; Comercio;

Bellas Artes; Artes y Oficios, y otras. Tanto los institutos de nivel elemental como los

de nivel superior, contemplaban las asignaturas de años anteriores sin hacer mención al

área de música. En 1838, con el Marqués de Someruelos encargado de la política

educativa, se aprueba el Plan de Instrucción Primaria (Ley de 21 de julio) y el Proyecto

de Ley sobre la Instrucción Secundaria (Proyecto de Ley de 29 de mayo), en donde se

dota de estructura administrativa al sistema educativo del momento. Posteriormente,

hacia 1840, finaliza la guerra carlista y la Regencia de Mª Cristina decae, subiendo al

poder los progresistas en manos del general Espartero hasta 1843. En materia educativa,

el Gobierno centra sus esfuerzos en el ordenamiento de la educación secundaria y la

educación superior, por razones sociales y económicas de las clases productoras. En

julio de 1841, Infante, el ministro de Gobernación, presentó ante las Cortes el Proyecto

de Ley sobre organización de la Enseñanza intermedia y superior. El texto, un

compendio de principios generales que establecían las bases orgánicas, reclamaba para

la educación secundaria potenciar la condición social del hombre, además de servir de

base a otros conocimientos literarios o universitarios. Era un texto escueto que se

centraba en los principios de independencia, libertad y gratuidad. En 1843 se aprueba el

Plan de Estudios para los Institutos de Segunda Enseñanza (Orden de 15 de octubre).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 63 -

 En 1845 y bajo una etapa en donde el liberalismo se hace patente de la mano de

Narváez, se aprueba el Plan General de Estudios o Plan Pidal (Real Decreto de 7 de

Septiembre). La norma contiene nuevas directrices sobre la enseñanza secundaria y la

superior, y las divide en los siguientes niveles: estudios de segunda enseñanza, estudios

de Facultad mayor, estudios superiores, y, estudios especiales. Las Universidades son

controladas por el Estado, se establecen restricciones a la enseñanza privada y religiosa,

y la segunda enseñanza se divide en dos niveles: elemental y de ampliación. Se amplía

la red de Institutos de Segunda Enseñanza en cada provincia y sus principios son la

secularización, la generalidad, la libertad de enseñanza, la gratuidad relativa y la

centralización. Entre las asignaturas importantes estaban las de años atrás: lengua,

aritmética, literatura, historia, lógica… y entre ellas dibujo que se enseñaba como

opcional. La segunda enseñanza de ampliación perfeccionaba los contenidos de la

elemental y era más específica. Se dividía en dos ramas: Letras y Ciencias. En cuanto a

los estudios superiores las facultades mayores eran Teología, Jurisprudencia, Medicina

y Farmacia. También se regulan los estudios superiores destinados a obtener la

titulación de doctor en las facultades y los estudios especiales destinados a obtener

grados académicos sobre Arte y Oficios, Construcción de caminos, Bellas Artes,

Veterinaria, etc.

 En 1855 los progresistas aprobaron el plan que regulaba las escuelas industriales

divididas en tres grados (elemental, profesional y central) y destinadas a formar al

personal para trabajar en las fábricas (oficiales, directores, formadores, etc.).

 A partir de 1857, con la toma del poder de los liberalistas bajo la figura de Narváez,

se aprueba la Ley de Instrucción Pública, el 9 de septiembre, estableciendo

definitivamente un sistema educativo liberal y estable. Entre sus novedades estaban la

obligatoriedad de la primera enseñanza desde los 6 a los 9 años y la flexibilidad para

introducir la religión católica en la educación de primaria y secundaria. Se establecían al

mismo tiempo estudios de aplicación o profesionalización equivalentes a las enseñanzas

profesionales de grado medio.

 La norma divide la enseñanza en tres periodos: primera enseñanza, segunda y

superior. La primera enseñanza se fundamentaba en costumbres sexistas pues, además

de las asignaturas generales como la historia, escritura, lectura, aritmética, ortografía,

etc., las niñas recibían clases sobre Labores, Dibujo e Higiene Doméstica, mientras los

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 64 -

niños ampliaban sus estudios con nociones de Agricultura, Industria y Comercio. La

segunda enseñanza se estructura en estudios generales destinados a preparar para

realizar carreras superiores y estudios de aplicación a los oficios industriales. La

enseñanza superior se organiza en tres grados: Bachiller, Licenciado y Doctor. En los

estudios superiores de Bellas Artes se incluía la Pintura, Escultura, Arquitectura y

Música. En relación a los estudios de música, y más concretamente de Maestro de

compositor, se incluían conocimientos sobre la Melodía, contrapunto, fuga,

instrumentación, composición libre, etc. Además este es el momento en que se

determina un reglamento especial para regular las enseñanzas del Real Conservatorio de

Madrid.

 En 1861 (Real Decreto de 21 de agosto) y en 1866 el plan de estudios de segunda

enseñanza sufre modificaciones en donde la música sigue estando ausente, sin embargo

la lengua francesa adquiere importancia sobre todo en los estudios de arte.

 1868 fue un año de cambios en donde se reconocieron ciertos derechos humanos

gracias a la Revolución que se originó en Cádiz a manos del General Serrano: “sufragio

universal; libertad de cultos; libertad de enseñanza; libertad de imprenta sin depósito,

sin editor y sin penalidad especial; libertad de trabajo y de tráfico; libertad de crédito;

libertad de reunión y de asociación pacíficas; seguridad individual; inviolabilidad del

domicilio y de la correspondencia; juicio por Jurados; abolición de la pena de muerte y

las perpetuas” (Longueira Matos, 2011, 47). El Decreto de 21 de octubre de 1868 de

Ruiz Zorrilla, establece la libertad de enseñanza y constituye la base de la reforma

docente: igualdad de evaluación de alumnos de centros oficiales y privados; libertad en

la duración de los estudios según las capacidades de los alumnos; libertad de creación

de centros. La educación durante la revolución del 68 pretendía ser una educación

ilustrada, amplia, libre y práctica apoyando sus bases en la verdadera libertad de

expresión. En esta etapa de la historia de la educación española, no se estableció una ley

de educación, sin embargo se reorganizó la segunda enseñanza a partir del Decreto de

25 de Octubre de 1868. En los estudios de segunda enseñanza existía la opción de

estudiar o no latín. Sin embargo, para los alumnos que pretendían acceder a las

Facultades de Filosofía y Letras, y Derecho, sí era necesario cursarlo o bien acceder

mediante un examen previo que demostrara los conocimientos de latín.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 65 -

 En 1873 bajo la instauración de la I República, se reorganiza por decreto la Facultad

en cinco nuevas facultades: Filosofía, Letras, Matemáticas, Física y Química e Historia

Natural. Por Decreto de 3 de junio de este mismo año, el Ministerio de Fomento de la

República, reorganiza los estudios de la Segunda Enseñanza que son necesarios para

aspirar al título de Bachiller, siendo las asignaturas a cursar: Lexicografía, Matemáticas,

Gramática, Antropología, Historia del Arte, Física, Literatura, Química, Lógica,

Geología, Biología, Botánica, Economía, Tecnología, Fisiología e Higiene, etc. Además

se ofrecía en los institutos las asignaturas de Música (lectura y escritura musical en

todas las claves, ejercicios de canto o piano, ejercicios de expresión y estilo, principios

de composición y armonía…), Dibujo y Gimnástica Higiénica, para todos aquellos

alumnos que desearan cursarlas. Las asignaturas no estaban distribuidas por cursos, y

para el acceso a enseñanzas secundarias se debía hacer un examen sobre la instrucción

primaria completa, además de una traducción en francés.

 A partir de 1874, tras la I República, comienza el periodo de Restauración con

Alfonso XII y el gobierno del General Serrano. Con la Restauración se aprueba la

constitución española de 1876. Las ideas liberales permanecen, a pesar de la

determinación de Manuel Orovio por anular la libertad de cátedra en la "Segunda

Cuestión Universitaria", que no duró mucho tiempo ya que en 1881 los liberales

retoman el gobierno con Sagasta, y Albareda como ministro de Fomento.

 Durante estos años hasta principios del siglo XX, la música y el canto fueron

adquiriendo mayor presencia en el sistema educativo general. Instituciones como la ILE

fundada en 1876 (Institución libre de Enseñanza con asociados como Hermenejildo

Giner, Eduardo Soler, Salvador Calderón, Jacinto Messía, Joaquín Costa y Francisco

Giner), el Museo Pedagógico Nacional creado en 1882, el primer Congreso Nacional

Pedagógico, celebrado también en 1882, y la generación del 98, influenciaron en la

confección de la normativa y el currículo del sistema educativo, que iba evolucionando

hacia una enseñanza más libre y sensible a las artes. A modo de ejemplo y tras varias

reformas educativas sobre la enseñanza en sus tres niveles, primaria, secundaria y

superior, podemos hacer referencia a la labor del Conde de Romanones por reorganizar

la primera enseñanza. Entre las reformas destacan el hecho de que se incluyeran el

sueldo de los Maestros en los presupuestos del Estado (Real Decreto de 26 de octubre

de 1901) y en dotar al currículo educativo de materias de índole artística: Canto,

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 66 -

Ejercicios corporales, Dibujo y Ejercicios manuales se sumaban a las habituales como

Literatura y Lengua, Aritmética, Física, Química, Geografía, Filosofía, etc.

b) Consideraciones educativas en la primera mitad del siglo XX.

 El principio de siglo español, desde el punto de vista político, se caracterizó por la

alternancia de gobiernos conservadores y liberales de ideologías muy diferentes, lo que

fue llamado como turnismo. En 1918, a instancia de Alfonso XIII, se forma el Gobierno

Nacional y en 1923 el general Primo de Rivera instaura una dictadura militar

haciéndose con el gobierno del país por medio de un golpe de Estado. En el ámbito

educativo son varias normas las que se suceden durante esta etapa difundiendo la

educación por todo el territorio luchando contra el analfabetismo y promoviendo la

enseñanza de adultos. En 1907 se crea la JAE (Junta para Ampliación de Estudios e

Investigaciones Científicas) de quien depende el Instituto-Escuela de Segunda

Enseñanza de Madrid creado por Real Decreto de 10 de Mayo de 1918. Es importante

destacar la JAE por su labor de promoción de la ciencia y de la investigación científica,

así como la creación de diversos centros de estudio y residencia de estudiantes. El

Instituto-Escuela de Segunda Enseñanza de Madrid nace con la finalidad de ser un

ensayo pedagógico donde aplicar nuevos métodos de educación, planes de estudios y

sistemas prácticos para la formación del personal docente de nuestro país. Debemos

destacar que el Real Decreto de 10 de Julio de 1918, que aprueba el reglamento del

Instituto-Escuela incluye la Música como materia a cursar durante los cursos de

Preparatoria.

 En 1922 nace la Revisa de Pedagogía con el fin de desarrollar y mostrar la inquietud

pedagógica del momento. Entre sus artículos, cabe destacar por cuestiones musicales, el

número de Abril de 1928 en donde Luzuriaga publicaba una transcripción de los treinta

rasgos característicos de la Escuela Nueva de Ferreire recogidos en seis bloques: 1-

organización, 2- vida física, 3- vida intelectual, 4-organización de los estudios, 5-

educación social, 6-educación artística y moral. En el texto se distinguen varias

directrices en donde destacamos aquella que considera a la escuela nueva pública apta

para cultivar el canto y la música colectivos mediante el canto diario de canciones

populares y clásicas, la audición de trozos y piezas musicales bien en la escuela, bien

fuera de ella, si es posible, con la formación de pequeñas orquestas con los alumnos

mayores que tengan cultura y destreza musical (Longueira Matos, 2011, p. 69). Durante

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 67 -

esta época se escriben estudios relacionados con la pedagogía del canto como medio de

perfeccionar el gusto estético, educar el oído y la voz, y educar en valores religiosos y

cívicos desde los niveles iniciales.

 Durante la etapa de la II República (1931-1935), se realizaron diferentes reformas

como la introducción del bilingüismo en las escuelas de Cataluña, la formación religiosa

como opción facultativa, la reorganización del Consejo de Instrucción Pública, etc. En

este periodo cabe destacar la creación de un Patronato de Misiones Pedagógicas

encargado de difundir la cultura general, la actualización docente y la educación

ciudadana en las zonas rurales; a través de las mismas se practicaba el canto y la

música, constituyendo coros y realizando audiciones en distintos pueblos.

 Desde el ámbito profesional, la Constitución de 1931 de la República fue un

documento que defendió la libertad de cátedra y reconoció a los maestros, profesores y

catedráticos como funcionarios. En esta etapa aumentó la oferta de plazas de maestro.

Además, en la formación pedagógica y científica del profesorado la Música estaba

incluida como materia importante en igualdad con otras como Dibujo, Metodología de

la lengua y la literatura española, Psicología, Elementos de Filosofía, etc. La Revista de

Pedagogía también se ocupaba de instruir a los docentes publicando métodos y

cuadernos de trabajo sobre Metodología del canto y la música basados en canciones con

un orden de dificultad progresivo para su estudio en las aulas.

 Por último, el período educativo previo al Franquismo, se caracteriza por una

educación volcada a la propaganda de ciertos ideales y valores derivados de la situación

creada por la Guerra Civil. El Plan de Estudios de la Escuela Primaria aprobado por

decreto el 28 de octubre 1937, recoge el concepto de actividad sustituyendo al de

asignatura. Las actividades estaban relacionadas con el estudio del lenguaje, la

aritmética y la geometría, de la naturaleza, de los valores humanos, educación física y

actividades creadoras entre las que se encontraban el canto y la rítmica. Debido a la

guerra se creó una modalidad abreviada de estudios de bachillerato destinada a los

trabajadores y soldados. También aparecieron las Milicias de la Cultura (Decreto de 30

de enero) y las Brigadas Volantes (Orden de 20 de septiembre) con el fin de satisfacer

las necesidades de alfabetización.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 68 -

 Tras el alzamiento militar, previa constitución de la Junta de Defensa Nacional

(Decreto de 24 de julio de 1936), la organización del Gobierno se estructura por Ley de

1 de octubre de 1936, con la creación de la Junta Técnica del Estado. Dentro de las

Comisiones pertenecientes a la Junta Técnica del Estado, la Comisión de Cultura y

Enseñanza tiene como misión velar por la instrucción pública, difundiendo ciertos

materiales propagandísticos (artículos, folletos y otros escritos) sobre la nueva escuela

española y censurando otros de ideologías opuestas.

 En lo referente al ámbito de la Primera Enseñanza, ésta queda sistematizada en la

Circular de 5 de marzo de 1938 que postulaba una educación religiosa, patriótica, cívica

y física. La Ley Reguladora de los Estudios del Bachillerato de 20 de septiembre de

1938 plantea una reforma determinante, ya que este grado de enseñanza se considera el

instrumento más eficaz para influir en la transformación de la sociedad y en la

transformación intelectual y moral de las futuras clases directivas. Se regularon normas

sobre la inspección de las enseñanzas Medias y la posibilidad de crear centros privados

siempre que cumpliesen determinados requisitos de índole jurídica y legal, semejantes a

los establecidos para los colegios de la Iglesia. Así mismo el Bachillerato Universitario

es regulado por dicha normativa (5 de marzo de 1938) en cuanto a su organización,

exámenes de final de ciclo y acceso (el Examen de Estado otorgaba el título de

Bachiller y permitía el acceso igualitario a la Universidad). Las materias se distribuyen

en siete años destacando que en cada uno de ellos aparecen actividades artísticas

relacionadas con ejercicios gimnásticos (movimiento), música y canto, trabajos

manuales y visitas de arte.

c) La educación musical durante el franquismo.

 El franquismo fue una etapa (1939-1975) en donde la educación musical tuvo un

claro carácter funcional al servicio de la ideología del régimen autoritario de Franco. Tal

y como apunta Silvana Longueira: “hoy entendemos que la ideología del franquismo

utilizó la música como elemento socioidentitario para simbolizar y adoctrinar en las

ideas y valores propios del régimen. Este uso de la música no tenía un valor educativo,

más allá de la generación de contextos adoctrinantes y la transmisión de valores

próximos a los intereses del gobierno impuesto. Estos usos, incluso, han podido

provocar un rechazo hacia la música por su uso instrumentalizante y la ocultación de sus

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 69 -

valores genuinos” (Longueira Matos, 2011, p. 89). La autora distingue tres periodos en

el sistema de educación español durante el franquismo:

- El primer periodo abarca entre 1939 y 1951: el sistema educativo y las

normativas de reforma del mismo tuvieron una clara direccionalidad hacia el

patriotismo y la defensa de la moral católica. Muestra de ello es la institución del

Consejo Nacional de Educación (CNE) creada por la Ley de 13 de agosto de 1940, con

funciones técnicas y de asesoramiento. Sus tareas se dividían en 6 secciones:

Universidades y alta Cultura; Enseñanzas Medias; Enseñanza Primaria; Enseñanza

Técnica y Profesional; Bellas Artes; Archivos y Bibliotecas. Los consejeros pertenecían

a grupos católicos, a la Falange Española Tradicionalista (FET) y a la Junta de Ofensiva

Nacional Sindicalista (JONS). Otras aportaciones al sistema educativo en este periodo

franquista fue la Revista Española de Pedagogía (1943) llenando el vacío que dejó en la

Guerra Civil la Revista de Pedagogía; la Ley de Educación Primaria de 1945, en donde

se distinguían 5 periodos en este nivel: iniciación (maternal y párvulos), elemental

(entre 6 y 10 años), perfeccionamiento hasta los 12 años, y la iniciación profesional

hasta los 15 años. Los contenidos eran agrupados en materias instrumentales (Lectura,

Escritura, Dibujo y Cálculo), materias formativas, base de la educación moral e

intelectual (Lengua nacional, Matemáticas, Formación religiosa y del espíritu nacional,

incluyendo Geografía e Historia) y materias complementarias (Ciencias Naturales,

Música y Canto, y otras). También destacar que las Escuelas de Magisterio en donde se

formaban los futuros maestros contemplaban la materia de Música dentro del currículo.

- El segundo periodo abarca los años 1951-1956. Este periodo deja entrever la

decadencia del nacional-catolicismo y los nuevos aires de apertura en el sistema

educativo. Las necesidades del sistema educativo seguían siendo numerosas,

especialmente con las exigencias de la obligatoriedad escolar, tanto por la

escolarización de los niños en la franja de edad establecida, como por hacer frente al

analfabetismo. La Ley de 26 de febrero de 1953 sobre Ordenación de la Enseñanza

Media estructuraba el Bachiller en dos niveles: elemental y superior; y en dos vías:

Ciencias y Letras. Además en esta etapa se crean diversos servicios de formación

pedagógica del profesorado y las enseñanzas Medias se ajustan a las normas y los

valores católicos. La peculiaridad es que no se contempla Música en el plan de estudios

de las Enseñanzas Medias. Otras normativas a destacar fueron los Cuestionarios

Nacionales de Enseñanza Primaria que venían a completar el desarrollo curricular de la

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 70 -

ley de 1945 (Dirección General de Enseñanza Primaria, 1953); y la Ley de 20 de julio

de 1955 de Formación Profesional Industrial (BOE del 21 de julio), que es la rama de la

educación que preparaba al trabajador cualificado en las diversas actividades laborales

de la industria. Comprendía los grados de preaprendizaje (dos cursos; 12-14 años),

aprendizaje (cuatro cursos; 14-17 años) y maestría (oficialía, dos cursos y maestría

industrial otros dos cursos; 17-21 años.

- El tercer periodo comprende los años 1957-1975. Se caracteriza por un cambio

social y un desarrollo económico en el ámbito educativo. En este periodo se establece la

escolarización hasta los catorce años por la Ley de 29 de abril de 1964, se dictan normas

para la educación especial y se modifica la Ley de Educación Primaria de 1945 por la

Ley de 21 de diciembre de 1965. Prácticamente se realizan reformas parciales en casi

todos los niveles educativos; se difunde la construcción de escuelas y se realizan

campañas de alfabetización. También se realizaron reformas en las Universidades

apareciendo la figura del Departamento, estructurando de forma curricular, académica y

organizativa las Universidades y las Escuelas Especiales y fomentando la investigación

en las Escuelas Superiores Técnicas y Centros similares a través de normativas como la

Ley de 29 de abril de 1964 sobre reordenación de las Enseñanzas Técnicas y la Ley de

17 de julio de 1965 sobre la estructura de las facultades universitarias y su profesorado.

Los contenidos en la Enseñanza Primaria aparecen organizados en unidades didácticas

recogidas en cuestionarios publicados por la Dirección General de Enseñanza Primaria

(1965). Desaparecen las enciclopedias como texto unificador de los contenidos y

aparecen las unidades y guías didácticas como elementos planificadores de la

enseñanza. En el ámbito de las Universidades Laborales la formación profesional debía

ir acompañada de formación humanística, formación religiosa, nacionalista, educación

física, magisterio de costumbres y formación estética. La formación estética comprendía

enseñanzas teóricas como Historia de las Artes y de la Cultura, clases prácticas (dibujo,

pintura, arte escénico, música) y actividades escolares y extraescolares (audiciones de

las obras maestras de la música, visitas a museos, representaciones teatrales,

exposiciones, etc.).

2.2. Aspectos de la educación musical a partir de la segunda mitad del siglo XX.

 Durante los últimos años de la dictadura franquista y años posteriores aparecieron

dos de las leyes más importantes que regularon el sistema educativo antes de ver la luz

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 71 -

el siglo XXI. Estas leyes son la Ley 14/1970, 4 de agosto, General de Educación y

Financiamiento de la Reforma Educativa (LGE) y la Ley 1/1990, de 3 de octubre, de

Ordenación General del Sistema Educativo (LOGSE). Es en este momento cuando la

música comienza a formar parte de los planes de estudio escolares con el peso y la

calidad educativa que merece.

a) Ley14/1970, 4 de agosto, General de Educación y Financiamiento de la Reforma

Educativa (LGE).

 Esta ley se instaura en un contexto histórico en donde el desarrollo económico

comenzaba a liberalizarse para seguir cada vez más las directrices del capitalismo

internacional. Los cambios eran posibles si las condiciones económicas mejoraban. Los

fondos públicos que se empleaban en los sistemas escolares se consideraban, desde el

punto de vista social y político, la mejor inversión que podía hacer un país. El aumento

de los movimientos de población hacia las zonas urbanas ponía de manifiesto la pérdida

de relevancia del trabajo agrícola y artesanal de las zonas rurales. La demanda del

trabajo cualificado aumentaba, al mismo tiempo que la clase media española. La

igualdad de oportunidades y la promoción social se convirtieron en el incentivo del

desarrollo educativo.

 La LGE supuso una reforma íntegra de todos los niveles educativos y un impulso en

la educación general y las enseñanzas profesionales, así como el desarrollo de áreas de

expresión y de experiencia en base a los criterios de programación.

 Según varios autores, entre ellos Díez Hochleitner, Ortega y García Hoz, la reforma

educativa de la década de los setenta fue motivada sobre todo por una crisis de orden

académico y de orden público, la rápida evolución de las condiciones sociales y técnicas

educativas, la confusa regulación legislativa sobre distintos campos educativos y las

exigencias económicas del Régimen con el fin lograr su continuidad. La reforma

educativa se planteó bajo las directrices de un equipo técnico de expertos y no de corte

político como solía ser habitual, cuyas conversaciones dieron como fruto el llamado

Libro Blanco, “donde se exponía una crítica abierta al sistema educativo vigente y se

proponía una transformación teniendo en cuenta factores demográficos, económicos,

administrativos y financieros” (Longueira Matos, 2011, p. 95). De los puntos que se

defendían en dicho texto destacan:

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 72 -

• Desarrollo de la educación personalizada.

• Programación de la enseñanza en torno a las áreas de expresión y de experiencia,

interactivo, práctico e interdisciplinar.

• Fidelidad al progreso científico.

• Atención a la innovación didáctica, especialmente a los medios.

• Medio ambiente como contenido destacado.

• Orientación y tutoría permanente.

• Evaluación continua del rendimiento escolar, primando la evaluación formativa

a la sumativa.

 Entre las consecuencias de la implantación de la LGE están el aumento de la

escolarización de los niños, la bajada de las tasas de analfabetismo al instaurarse una

educación básica obligatoria y gratuita. También la unificación del proceso educativo al

configurarse un sistema de educación lineal desde la Educación Preescolar hasta la

Universidad. Con esta Ley se busca la integración en la unidad cultural y la

interrelación entre las diferentes enseñanzas, la unificación de contenidos y el uso de

métodos activos y personalizados. Se establecen mecanismos para tener en

consideración las diferentes iniciativas de la sociedad en el sistema educativo y se

planifican evaluaciones sobre la eficacia de los centros. Se incrementa la población de la

enseñanza superior y aumentan los alumnos de bachillerato y estudios Medios.

 Entre las innovaciones educativas que se recogen en dicha ley y son desarrolladas

posteriormente podemos destacar: el Decreto de 18 de agosto de 1972 por el que se crea

la Universidad Nacional de Educación a Distancia (UNED), la Orden de 26 de julio de

1973 por la que se creaba el Programa de Educación Permanente de adultos, el Decreto

de 17 de agosto de 1973, regulador de las Escuelas Universitarias del Estado y no

estatales, Decreto de 19 de octubre de 1973 que regulaba los Colegios Mayores

Universitarios, la Orden de 27 de septiembre de 1973 que establecía un nuevo

calendario, «calendario mariano», para el curso académico universitario…

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 73 -

 Centrándonos en el punto de vista educativo y sobre todo musical la LGE establecía

tres niveles educativos:

• Educación preescolar, dividida en dos etapas: Jardín de Infancia (2-3 años) y

Escuela de Párvulos (4-5 años), con carácter voluntario.

• Educación General Básica (EGB), comprende ocho años divididos en dos

etapas, la primera para niños entre seis y diez años, y la segunda para niños entre once y

trece años.

• Bachillerato, se desarrolla en tres cursos, entre los catorce y los dieciséis años.

 El artículo 14 de la LGE y la Orden de 27 de julio de 1973 por la que se establecen

las orientaciones pedagógicas para la educación preescolar, regulan las enseñanzas de

Preescolar. En ambas se recoge como actividad esencial el juego, la expresión plástica y

musical, entre otras, actividades que deben estar presentes en todos los años de dichas

enseñanzas desarrollando la sensibilidad musical propia de cada nivel.

 Por otro lado, el artículo dieciséis de la LGE, junto con la Orden de 2 de diciembre

de 1970 regulan los estudios de Educación General Básica (EGB). Se establecen las

orientaciones pedagógicas de este nivel y lo más importante desde el punto de vista

musical, es que la programación del currículo de este nivel educativo no se fragmenta

en asignaturas sino en áreas de aprendizaje: áreas de expresión y áreas de experiencia.

Silvana Longueira nos describe dichas áreas:

cada una de las áreas de expresión se centra en una de las posibles formas de lenguaje (áreas de

lenguaje, matemáticas, expresión plástica y expresión dinámica). Según esto, los objetivos y las

actividades del trabajo escolar han de realizarse de manera gradual mediante la comprensión y

expresión del lenguaje verbal, del lenguaje matemático, del lenguaje plástico y del lenguaje

dinámico. A continuación se añade que estos cuatro núcleos o áreas de expresión adquieren todo

su sentido y posibilidades si reciben el contenido de las áreas de experiencia, es decir, de las

realidades y experiencias concretas e inmediatas del medio en el que viven los escolares junto

con las materias científicas y técnicas. El área de expresión dinámica engloba la educación del

movimiento, ritmo, expresión corporal, mimo, dramatización, juegos, gimnasia, deportes,

música, etc. (Longueira, 2011, p. 104).

 Tanto el área de expresión como de experiencia deben estar interrelacionadas sobre

todo durante la primera etapa. La diferenciación será progresiva y corresponderá más

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 74 -

específicamente a la segunda etapa. La Orden de 6 de agosto de 1971 dividió la segunda

etapa en distintas áreas siendo la de Expresión estética y pretecnológica la que

introducía las materias de Música y Dramatización, así como Plástica y Pretecnología.

Posteriormente el Real Decreto 69/1981 de 9 de enero reordena la EGB, establece a

efectos de programación, evaluación y promoción de los alumnos, tres ciclos de dos

cursos cada uno. La Orden de 17 de enero del mismo año, sobre regulación de las

enseñanzas de Educación Preescolar y del Ciclo Inicial, fijó en tres horas semanales el

tiempo destinado para la Educación Artística (música, plástica y dramatización) en

dichos niveles. En febrero de 1982 un Real Decreto fija el tiempo dedicado a la

Educación Plástica, Musical y Física en tres horas y media semanales para el ciclo

Medio. Como se puede observar, tanto en la educación preescolar como en la general se

contempla la formación del alumno a través de la música. Sin embargo su aplicación

nos mostró una realidad muy distinta: en gran medida debido a la falta de cualificación

del profesorado para impartir esta materia, la educación musical no se desarrolló en los

colegios públicos, limitándose, en el mejor de los casos, a reducirla a actividades

puntuales y esporádicas (Longueira, 2011, p.106).

 En el nivel de Bachiller es el Decreto 160/1975, de 23 de enero, por el que se

aprueba el Plan de Estudios de Bachillerato, el que especifica la necesidad de procurar

una sólida base cultural a los alumnos, considerando como exigencia metodológica la

interacción entre la teoría y la práctica. Dentro de las materias comunes de este nivel se

vislumbra la formación estética, con especial atención al dibujo para la que se fijan 3

horas semanales, y la música y actividades artístico-culturales para las que se fijan 2

horas. La materia se basaba en 20 temas de historia de la música, apenas ilustrados con

audiciones, impartidos en general de forma teórica. Ello se debió, según Cateura, a la

falta de formación musical que arrastraban los alumnos desde la EGB. Pero en verdad,

la mayoría de los profesores tampoco tenían las herramientas ni la formación adecuada

para impartir correctamente dicha materia en el nivel requerido.

 Con la aprobación de la Constitución de 1978 en plena transición española (1976-

1982), con Adolfo Suárez y Leopoldo Calvo Sotelo al frente del Gobierno, se

produjeron cambios en la forma de entender el sistema educativo. A partir de este

momento se tienen en cuenta aspectos como la necesidad de un modelo de escuela

democrática, la exaltación de una educación libre e igualitaria, la gratuidad y

obligatoriedad de la enseñanza básica como derecho del ciudadano, el recibir formación

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 75 -

religiosa y moral según las convicciones de la familia, la evaluación de la eficacia del

sistema educativo por los poderes públicos, la aceptación de la entidad y legitimidad de

los centros privados (no estatales) dentro de los límites constitucionales, y la autonomía

universitaria.

 A nivel informativo y siguiendo con la evolución histórica sobre la educación

española cabría mencionar la Ley Orgánica de 3 de junio de 1985, reguladora del

Derecho a la Educación (LODE) (BOE del 19 de octubre), que fue aprobada en

mandato de José María Maravall como Ministro de Educación. Esta Ley definió las

características de los centros públicos, privados y concertados y regularizó su

coexistencia; dio origen a una red escolar normalizada y a un sistema educativo

integrados; fomentó la participación como elemento democratizador y como germen de

receptividad con el fin de conocer las necesidades y mejorar la calidad educativa;

favoreció la lucha contra la discriminación y posibilitó la enseñanza en libertad; y, por

último, fomentó el reto de garantizar la neutralidad en los centros de titularidad pública

de forma compatible con el derecho a poseer un carácter propio e igualitario.

b) Ley 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo

(LOGSE).

 La LOGSE se implantó con el fin de realizar una reforma global que reordenara el

conjunto del sistema educativo. Su justificación viene dada por diversas razones y

carencias entre las que se encuentran: el acusado aumento del fracaso escolar, la

desaparición de las funciones técnico-pedagógicas de la inspección escolar, la falta de

servicios de orientación, el descontento de ciertos sectores de magisterio, el escaso

desarrollo de la Formación Profesional y las actividades técnico-profesionales del

bachillerato, la ineficacia del Curso de Orientación Universitaria (COU), etc. La

LOGSE surgió en un contexto en donde la escolarización era del cien por cien en la

educación general básica e iba creciendo en otros niveles educativos no obligatorios.

Las becas y las ayudas, así como la proliferación de centros y puestos escolares había

proporcionado la igualdad de oportunidades de acceso al estudio, las materias y sus

contenidos habían sido adaptados y el profesorado había experimentado una mejora en

sus condiciones laborales, pero todavía quedaba mucho por hacer.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 76 -

 Una de las propuestas que implica la implantación de la LOGSE fue la mejora de la

calidad de la enseñanza; hasta ahora se había mejorado mucho en diversos aspectos a

nivel cuantitativo, pero existían carencias de formación y metodología para llevar a

cabo los propósitos planificados. Según expone Silvana Longueira los principios que

establece la LOGSE se sintetizan en formación personalizada, que propicie una

educación integral en conocimientos destrezas y valores morales de los alumnos,

participación y colaboración de los padres, la efectiva igualdad de derechos, desarrollo

de las capacidades creativas y del espíritu crítico, fomento de los hábitos de

comportamiento democrático, la autonomía pedagógica de los centros, atención

psicopedagógica y orientación educativa y profesional, metodología activa que asegure

la participación del alumnado, evaluación de procesos, centros y elementos del sistema,

relación con el entorno social, económico y cultural, y formación en el respeto y defensa

del medio ambiente. (Longueira Matos, 2011, p. 119).

 La Ley, en su artículo 3, contempla una diferencia entre las enseñanzas de régimen

general y las enseñanzas de régimen general. Entre las primeras: educación infantil,

educación primaria, educación secundaria que comprende la enseñanza secundaria

obligatoria (ESO), el bachillerato y ciclos formativos de grado medio, la formación

profesional de grado superior y la educación universitaria. En cuanto a las enseñanzas

de régimen especial, quedan divididas en enseñanzas artísticas (Música, Danza y Arte

Dramático) y en enseñanzas de idiomas.

 Aunque la Ley General de Educación de 1970 (LGE) contemplaba la música en los

planes de estudios de las enseñanzas generales, no se le otorgó la importancia que

requería a nivel práctico. Sin embargo, con la LOGSE la educación musical se reafirma

desde tres perspectivas: como parte de la educación general y obligatoria, como ámbito

de profesionalización y como ámbito de desarrollo personal complementario. La

enseñanza de música se revaloriza con la LOGSE ante la sociedad española que había

pecado de analfabetismo musical durante muchos años atrás. La enseñanza musical se

contempla en distinto niveles educativos: en educación infantil, primaria y secundaria.

Dichas enseñanzas deben ser impartidas por especialistas en música lo cual hace que en

las universidades se cree el perfil de magisterio musical en donde se formaban a los

futuros maestros en educación musical. Por otro lado, los profesores que impartían

música en educación secundaria también debían ser especialistas, aunque su formación

musical solían recibirla a través del plan de estudios de las enseñanzas de régimen

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 77 -

especial de música. Por lo tanto, con la LOGSE la música en España experimenta una

apertura y una importancia de dimensiones nunca antes vistas. En cuestión de pocos

años aumentan las dotaciones para crear centros específicos de música como los

conservatorios elementales, profesionales y superiores, así como las escuelas

municipales de música. Los requisitos mínimos de estos centros son regulados por el

Real Decreto 389/1992, de 15 de abril (BOE del 28 de abril). Los centros de infantil,

primaria y secundaria comienzan a reservar un aula única para la asignatura de música,

que debe estar dotada de todos los recursos necesarios para poner en práctica dicha

asignatura (instrumentos, atriles, equipo de música, etc.).

 Debido a la gran demanda social y a la afición que se crea alrededor de la música,

algunos estudiantes comienzan a realizar simultáneamente los estudios de música y los

estudios de enseñanzas obligatorias. En estos casos la LOGSE establece unos

mecanismos de actuación con el fin de mejorar la calidad de la enseñanza y aliviar la

carga lectiva de dichos estudiantes. En su artículo 41 establece que las Administraciones

educativas facilitarán al alumnado la posibilidad de cursar simultáneamente las

enseñanzas de música o danza y las de régimen general. Para ello propone adoptar las

oportunas medidas de coordinación respecto a la organización y ordenación académica

de ambos tipos de estudios entre las que se incluyen las convalidaciones reguladas por

la Orden del 2 de enero de 2001 (BOE do 6 de enero) y la creación de centros

integrados que consisten en que en un mismo centro los alumnos puedan desarrollar las

materias de educación general y bachillerato además de sus estudios musicales, de una

forma coordinada e incluso con una reducción horaria pertinente a lo mínimo exigido en

las materias obligatorias. Como ejemplo de los primeros centros integrados de España

tenemos el centro Padre Antonio Soler de San Lorenzo del Escorial (Madrid), puesto en

marcha en 1993, el centro integrado de Liria (Valencia), transformado en 1998, y el

centro Oriol Martorell (Barcelona) en activo desde el curso 1997, que integra las

especialidades de música y danza desde educación primaria hasta bachillerato con las

materias comunes.

 Centrándonos en los niveles que implanta la LOGSE en el sistema educativo dentro

de las enseñanzas generales y su relación con la música se distinguen las siguientes

peculiaridades:

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 78 -

• La educación infantil se configura como una etapa no obligatoria que se

organiza en dos ciclos de tres años cada uno (0-3 y 3-6 años de edad). El Real Decreto

1330/1991, de 6 de septiembre, establece el currículo dividido en tres áreas: -Identidad

y autonomía personal, -Medio físico y social, -Comunicación y representación. La

normativa asume la importancia de la interrelación entre los distintos ámbitos de

experiencia establecidos y fomenta las posibilidades de la música como una nueva

forma de comunicación y representación del niño con respecto a su entorno. La ley

establece que la importancia de la presencia del lenguaje musical en esta área

(comunicación y representación) por las posibilidades de representación de la realidad y

de comunicación que ofrecen los sonidos en el tiempo. Desarrollar la capacidad de

expresión musical significa disfrutar de la actividad musical. La expresión musical es un

instrumento de apropiación cultural a través del cual le llegan al niño tradiciones,

contenidos y formas de expresión que son propias de su grupo cultural específico.

Finalmente, en este amplio ámbito de experiencia se pretende fomentar en los niños su

vertiente de espectadores y asimiladores de manifestaciones culturales, pero sobre todo

su papel de productores activos y originales.

• La educación primaria es obligatoria y se establece hasta los 12 años de edad. Se

divide en tres ciclos de dos años cada uno. El Real Decreto 1006/1991, de 14 de junio,

establece las enseñanzas mínimas correspondientes a la educación primaria divididas en

distintas áreas: Conocimiento del medio natural, social y cultural; Educación física;

Lengua castellana, lengua oficial de la correspondiente Comunidad Autónoma, y

literatura; Lenguas extranjeras; Matemáticas, y Educación Artística. Con respecto a ésta

última la normativa apunta que dentro de esta área están comprendidas diversas formas

de expresión y representación: plástica, musical y dramática, mediante las cuales se

aprenden, expresan y comunican diversos aspectos de la realidad exterior y del mundo

interior del niño. La música emplea como elemento material y mediador ciertas

cualidades articuladas de la sonoridad: timbre, tono, intensidad, duración, ritmo. La

plástica tiene como elemento las imágenes, sean las realizadas mediante instrumentos

clásicos (dibujo, pintura y escultura), sean las producidas por medios tecnológicos más

recientes (fotografía, cine, televisión, vídeo). La dramatización combina los elementos

del gesto corporal, la voz, y el espacio y tiempo escénicos. La educación plástica,

musical y dramática contribuye a que los niños y niñas reconstruyan los contenidos de

su experiencia, de su pensamiento y de su fantasía.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 79 -

• La educación secundaria comprende cuatro cursos de educación secundaria

obligatoria (ESO) y dos cursos de bachillerato o bien los ciclos de formación

profesional de grado medio. Las enseñanzas mínimas de la ESO vienen reguladas por el

Real Decreto 1007/1991, de 14 de junio. Constan de dos ciclos de dos años cada uno y

sus áreas de conocimiento son Ciencias de la Naturaleza; Ciencias Sociales, Geografía e

Historia; Educación Física; Educación Plástica y Visual; Lengua castellana, lengua

oficial propia de la correspondiente Comunidad Autónoma y Literatura; Lenguas

extranjeras; Matemáticas; Música; Tecnología. En lo que respecta al área de Música la

normativa apunta que al igual la música es importante en la vida cotidiana del

adolescente también lo es el hecho de que forme parte de su educación. La enseñanza de

la música ayuda a desarrollar la sensibilidad del adolescente y a comprender la

trascendencia de las manifestaciones culturales a lo largo de la historia. Esta etapa

representa la última en la educación musical del alumno. Así pues, la enseñanza debe

orientarse hacia un afianzamiento de la percepción y la sensibilidad musical del alumno,

hacia un dominio de los fundamentos de la expresión musical y hacia un entendimiento

de la música como un fenómeno imbricado en la historia y la sociedad.

 Por consiguiente, tal y como señala Longueira, son dos las vías a través de las cuales

se desarrollan los bloques de percepción y expresión en el área de Música:

1. La audición. “Mediante la audición comprensiva se orienta al alumno hacia la

identificación de los elementos integrantes del discurso musical y su función dentro de

éste. La audición debe ser el punto de partida sobre el cual se inicie el análisis y la

reflexión de los fenómenos musicales, para favorecer la capacidad de abstracción y

reflexión”.

2. Las expresiones instrumental, vocal y corporal. Este ámbito es interdependiente

del desarrollo de capacidades motrices, de equilibrio y coordinación que deben

utilizarse de forma apropiada dentro de los diferentes niveles de la etapa, teniendo en

cuenta las características del alumnado. “No se trata de formar cantantes o

instrumentistas, sino […] alcanzar una mejor comprensión del hecho musical ampliando

la capacidad receptiva y potenciando la creación de la futura audiencia, con capacidad

crítica, que necesita la actual sociedad”

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 80 -

 Como veremos más adelante con detalle, tanto el trabajo auditivo como el trabajo de

expresión instrumental, vocal, y corporal que se realiza en el área de Música con el fin

de desarrollar las capacidades de percepción y expresión en el alumnado, formarán parte

de los recursos musicales empleados en el cuento musical. Considerándolo en su

globalidad, como una herramienta metodológica e interdisciplinar aplicada al aula de

música en los distintos niveles de la educación general.

• Por último, haremos referencia a los estudios de bachillerato que vienen

regulados por el Real Decreto 1700/1991, de 29 de noviembre, por el que se establece

su estructura y el Real Decreto 1178/1992, de 2 de octubre, por el que se establecen sus

enseñanzas mínimas. El bachillerato se estructura en diferentes modalidades: Ciencias

de la Naturaleza y la Salud, Humanidades y Ciencias Sociales, Tecnología, y Artes.

Entre las asignaturas comunes para las diferentes modalidades no figura Música, aunque

entre los objetivos a conseguir en este nivel esté el de desarrollar la capacidad artística y

literaria como fuente de enriquecimiento cultural. Tampoco figura dentro de las

asignaturas propias de cada modalidad, por lo que queda relegada a ofertarse como

optativa en el caso de que se considere oportuno según los intereses de los alumnos. Por

otro lado, para aquellos alumnos de bachillerato que estudien, de forma simultánea,

música o danza en centros de enseñanzas artísticas de régimen especial, la normativa

establece opciones de convalidación en cuanto a que los alumnos que hayan terminado

el tercer ciclo de grado medio de dichas especialidades, obtendrán el título de bachiller

si superan las materias comunes del bachillerato.

 Tres son las grandes normativas que se han dispuesto durante los años que llevamos

del siglo XXI en materia de educación. El siglo comenzó con la Ley Orgánica 10/2002,

de 23 de diciembre, de Calidad de la Educación (LOCE), establecida bajo el mandato

del Partido Popular; sin embargo, con la llegada al gobierno en 2004 del Partido

Socialista, la aplicación de dicha ley, que estaba prevista que comenzara en el curso

2004-2005, se retrasó y finalmente no fue aplicada, pues en su lugar, se estableció la

Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE), que se aprobó antes de que el

calendario de aplicación de la LOCE se hiciera efectivo. Con la vuelta del Partido

Popular en 2011 se ha puesto en marcha otra ley de educación, Ley Orgánica 8/2013, de

9 de diciembre, para la Mejora de la Calidad de la Enseñanza (LOMCE), en donde se

reforman algunos aspectos de la LOE que más adelante se detallarán, teniendo en cuenta

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 81 -

la consideración que estas leyes han tenido con respecto a la música en la educación

general.

c) Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación (LOCE).

 Con la LOCE se perseguía mejorar la calidad de la enseñanza y para ello las

pretensiones eran “reducir el índice de fracaso escolar, elevar el nivel de formación de

los alumnos, fomentar la cultura del esfuerzo y mejorar las condiciones para el

desarrollo de la función docente”.

 Con respecto a los principios de calidad dispuestos en la normativa con el fin de

llevar a cabo la reforma para mejorar el sistema educativo, el Capítulo I del Título

Preliminar establece los siguientes:

a) La equidad, que garantiza una igualdad de oportunidades de calidad, para el pleno

desarrollo de la personalidad a través de la educación, en el respeto a los principios

democráticos y a los derechos y libertades fundamentales.

b) La capacidad de transmitir valores que favorezcan la libertad personal, la

responsabilidad social, la cohesión y mejora de las sociedades, y la igualdad de

derechos entre los sexos, que ayuden a superar cualquier tipo de discriminación, así

como la práctica de la solidaridad, mediante el impulso a la participación cívica de los

alumnos en actividades de voluntariado.

c) La capacidad de actuar como elemento compensador de las desigualdades personales

y sociales.

d) La participación de los distintos sectores de la comunidad educativa, en el ámbito de

sus correspondientes competencias y responsabilidades, en el desarrollo de la actividad

escolar de los centros, promoviendo, especialmente, el necesario clima de convivencia y

estudio.

e) La concepción de la educación como un proceso permanente, cuyo valor se extiende

a lo largo de toda la vida.

f) La consideración de la responsabilidad y del esfuerzo como elementos esenciales del

proceso educativo.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 82 -

g) La flexibilidad, para adecuar su estructura y su organización a los cambios,

necesidades y demandas de la sociedad, y a las diversas aptitudes, intereses,

expectativas y personalidad de los alumnos.

h) El reconocimiento de la función docente como factor esencial de la calidad de la

educación, manifestado en la atención prioritaria a la formación y actualización de los

docentes y a su promoción profesional.

i) La capacidad de los alumnos para confiar en sus propias aptitudes y conocimientos,

desarrollando los valores y principios básicos de creatividad, iniciativa personal y

espíritu emprendedor.

j) El fomento y la promoción de la investigación, la experimentación y la innovación

educativa.

k) La evaluación y la inspección del conjunto del sistema educativo, tanto de su diseño

y organización como de los procesos de enseñanza y aprendizaje.

l) La eficacia de los centros escolares, mediante el refuerzo de su autonomía y la

potenciación de la función directiva de los centros.

 La LOCE divide el sistema educativo en educación preescolar, enseñanzas escolares

y enseñanzas universitarias. En cuanto a la división de las enseñanzas escolares varía

muy poco con respecto a la LOGSE, distinguiendo entre enseñanzas escolares de

régimen general y de régimen especial:

- Las enseñanzas escolares de régimen general son: Educación Infantil (3-6);

Educación Primaria (3 ciclos de 2 años); Educación Secundaria, que comprende las

etapas de Educación Secundaria Obligatoria (en tercero se elige entre los itinerarios

Científico–Humanístico y Tecnológico y en cuarto se elige entre tres itinerarios,

Científico, Humanístico y Tecnológico) y Bachillerato (se elige entre tres modalidades,

Ciencias y Tecnología, Humanidades y Ciencias Sociales, y Artes; se cursan en dos

años), así como la Formación Profesional de grado medio y la Formación Profesional de

grado superior.

- Las enseñanzas escolares de régimen especial son: Enseñanzas Artísticas;

Enseñanzas de Idiomas; Enseñanzas Deportivas.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 83 -

 En esta norma no se especifican grados académicos con respecto a las enseñanzas

musicales, ni siquiera se especifican las posibles compatibilidades del Bachillerato

Artístico con las enseñanzas profesionales artísticas. Únicamente como novedad

destacar la exigencia del título de Especialización Didáctica para el acceso al Cuerpo de

Profesores de Música y Artes Escénicas. Sin embargo, la iniciativa de exigir la

especialización didáctica que hasta ese momento siempre se había obviado, no llegaría

como el resto de la norma, a hacerse efectiva.

d) Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE).

 Los principios educativos que persigue la LOE vienen recogidos en el preámbulo y

se resumen en:

1. Proporcionar una educación de calidad a todos los ciudadanos en todos los niveles del

sistema educativo. Tras haber conseguido que todos los jóvenes estén escolarizados

hasta los dieciséis años de edad, el objetivo consiste ahora en mejorar los resultados

generales y en reducir las todavía elevadas tasas de terminación de la educación básica

sin titulación y de abandono temprano de los estudios. En suma, se trata de mejorar el

nivel educativo de todo el alumnado, conciliando la calidad de la educación con la

equidad de su reparto.

2. La necesidad de que todos los componentes de la comunidad educativa colaboren

para conseguir ese objetivo tan ambicioso.

3. El tercer principio que inspira esta Ley consiste en un compromiso decidido con los

objetivos educativos planteados por la Unión Europea para los próximos años. El

proceso de construcción europea está llevando a una cierta convergencia de los sistemas

de educación y formación, que se ha traducido en el establecimiento de unos objetivos

educativos comunes para este inicio del siglo XXI.

 Tal y como se establece en los principios mencionados anteriormente, la creación del

Espacio Europeo de Educación tiene una gran influencia en el desarrollo de la norma.

Como apuntan autores como Longueira y Díaz Pardo, como vías de actuación en la

LOE se plantea la necesidad de concebir la formación como un proceso permanente, a

lo largo de la vida. Para facilitar la transición de la formación al trabajo y viceversa, se

hace necesario flexibilizar el sistema educativo; el incremento de autonomía pedagógica

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 84 -

exige que se adopten medidas de información pública y transparencia en el uso de

medios y recursos, que se establezcan mecanismos de evaluación y reconocimiento de

la labor social y funcional de los profesores, y acometer una simplificación y

clarificación normativa en un marco de pleno respeto al reparto de competencias.

 Según el Título I de la normativa, la estructuración de las enseñanzas que ofrece el

sistema educativo se organiza según lo siguiente: Educación infantil (se elimina la

educación Preescolar de la LOCE y la educación infantil se divide en dos ciclos:

Primero, de 0 a 3 años, y Segundo, de 3 a 6 años); Educación primaria; Educación

secundaria obligatoria; Bachillerato; Formación profesional; Enseñanzas de idiomas;

Enseñanzas artísticas; Enseñanzas deportivas; Educación de personas adultas;

Enseñanza universitaria.

 Las enseñanzas de idiomas, las enseñanzas artísticas y las deportivas tendrán la

consideración de enseñanzas de régimen especial.

 Concretando un poco más los niveles de educación general y la presencia de la

música en ellos, podemos decir que la LOE integra la educación musical como

enseñanza obligatoria en todos los niveles: educación infantil, primaria, secundaria

obligatoria y bachillerato. De esta forma se especifica:

-Educación Infantil. La educación musical en esta etapa se recoge en el Real Decreto

1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del

segundo ciclo de educación infantil, concretamente en el bloque 3, dentro del Lenguaje

Artístico como parte del área de Lenguaje: Comunicación y Representación (semejante

a lo que estaba establecido en LOGSE).

-Educación Primaria. Se regulará por el Real Decreto 1513/2006, de 7 de diciembre, por

el que se establecen las enseñanzas mínimas para este nivel. Es una educación que sigue

siendo gratuita y obligatoria, dividida en 6 años, y abarca hasta los 12 años de edad

(como ya había sido establecido en LOGSE). Las áreas que se imparten en todos los

cursos de la etapa son: Conocimiento del medio natural, social y cultural; Educación

Artística (donde se integra la educación musical y plástica, dejando a un lado la

educación dramática a diferencia de lo regulado en LOGSE); Educación física; Lengua

castellana y literatura y, si la hubiere, lengua cooficial y literatura; Lengua extranjera, y

Matemáticas. A partir del quinto o sexto curso del tercer ciclo de la etapa, se añadirá el

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 85 -

área de Educación para la ciudadanía y los derechos humanos, y además, también se

podrá añadir una segunda lengua extranjera.

 Dentro del área de Educación Artística tanto para la educación musical como para la

educación plástica, se articulan dos ejes: percepción y expresión (al igual que ya se

recogía en LOGSE para educación secundaria). El eje de percepción se refiere a la

audición musical que va dirigida al desarrollo de capacidades de discriminación auditiva

y de audición comprensiva, durante los procesos de interpretación y creación musical

así como en los de audición de piezas musicales grabadas o en vivo. En cuanto al eje de

expresión hace referencia al ámbito de la interpretación en donde se desarrollan

habilidades técnicas y capacidades relacionadas con la interpretación vocal,

instrumental, y con la expresión corporal y la danza. Todas estas formas de expresión

favorecen la capacidad de invención y creación, dando lugar a posibles producciones

musicales.

 Los contenidos que integran el área de Educación Artística en base a los ejes de

Percepción y Expresión, se distribuyen en 4 bloques:

• Bloque 1: relacionados con la observación plástica.

• Bloque 2: expresión y creación plástica.

• Bloque 3: Escucha. Integra los contenidos relativos a la percepción para los

lenguajes plástico y musical respectivamente.

• Bloque 4: Interpretación y creación musical. Incluye los contenidos relacionados

con la expresión de ambos lenguajes.

 Entre los objetivos establecidos por la normativa para el área de Educación Artística

se establece la importancia que la educación musical tiene para el desarrollo creativo,

analítico, expresivo y comunicativo, para el trabajo cooperativo, y para la formación de

criterio personal y el reconocimiento del valor sobre las diferentes manifestaciones

artísticas y culturales.

 Cabe destacar el hecho que a pesar de que no se regulen expresamente dentro del

área de Educación Artística las materias de teatro o danza, no impide que se puedan

establecer contenidos relacionados con las mismas, en conjunción con los contenidos de

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 86 -

música y plástica. De hecho, cuando ponemos en práctica un cuento musical en el aula,

tenemos la posibilidad de aunar todos los lenguajes de expresión y percepción que el

área de Educación Artística nos ofrece, así como también estaremos desarrollando

aspectos creativos, interpretativos y auditivos. Por consiguiente, es necesario fomentar

su aplicación en el aula y considerar el cuento musical como una herramienta

metodológica, interdisciplinar y motivadora, unificadora de capacidades y destrezas

durante toda la etapa.

-Educación secundaria: esta etapa se regula a través del Real Decreto 1631/2006, de 29

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

secundaria obligatoria (ESO). Este nivel educativo se estructura en cuatro cursos

académicos, que se seguirán ordinariamente entre los doce y los dieciséis años de edad.

Las materias de los tres primeros cursos son: Ciencias de la naturaleza; Ciencias

sociales, geografía e historia; Educación física; Lengua castellana y literatura y, si la

hubiere, lengua cooficial y literatura; Lengua extranjera; Matemáticas; Educación para

la ciudadanía y los derechos humanos; Educación plástica y visual; Música;

Tecnologías.

 El 4º curso es regulado por el Real Decreto 1146/2011, de 29 de julio, por el que se

modifica el Real Decreto 1631/2006, de 29 de diciembre, y establece como materias a

cursar: Ciencias sociales, geografía e historia; Educación ético-cívica; Educación física;

Lengua castellana y literatura y, si la hubiere, lengua cooficial y literatura; Matemáticas;

Primera lengua extranjera. Además los alumnos deberán cursar tres materias de entre las

siguientes: opción 1- Educación plástica y visual, Latín, Música; opción 2- Tecnología.

Biología y geología, Física y química; opción 3- Alimentación, nutrición y salud,

Ciencias aplicadas a la actividad profesional, Tecnología; materias comunes a todas las

opciones- Informática, Orientación Profesional e Iniciativa emprendedora, Segunda

Lengua Extranjera.

 Como se puede apreciar, la materia de Música es contemplada en las normativas

establecidas para el plan de estudios de educación secundaria. Sin embargo, no se

considera una asignatura troncal, sino más bien, una asignatura específica con opción de

ser estudiada o no por los alumnos. Esto tiene una clara connotación negativa para la

educación musical, que pierde su importancia justo en el momento de mayor plenitud

educativa, perdiendo los alumnos la oportunidad de beneficiarse de todas las ventajas

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 87 -

educativas que proporciona la música. Es más, a no ser que de forma autodidacta

consiga conocimientos musicales, se le podría considerar casi un analfabeto en lo que

respecta al ámbito musical. Y todo ello a pesar de que la normativa reconoce la música

como un bien cultural y como un lenguaje y medio de comunicación no verbal de valor

incuestionable en la vida de las personas: “en la actualidad, vivimos en un contacto

permanente con la música, sin duda, el arte más poderosamente masivo de nuestro

tiempo”.

 La materia de Música contempla al igual que en Primaria dos ejes fundamentales que

básicamente siguen las mismas directrices que en la etapa anterior.

-Eje de Percepción: basado en la discriminación auditiva, audición activa y

memoria comprensiva de la música. Para ello se plantean actividades de

interpretación, creación y audición musical.

-Eje de Expresión: basado en aspectos de interpretación y creación musical en

donde se desarrolla la expresión instrumental, vocal, movimiento y danza. La

creación musical facilita el ejercicio de la composición, la creación de arreglos y

la improvisación, ya sea individualmente o en grupo.

-Bachillerato: los estudios de bachillerato vienen regulados por el Real Decreto

1467/2007, de 2 de noviembre, en donde se establece su estructura y sus enseñanzas

mínimas. Se reconocen tres modalidades de bachillerato: Artes; Ciencias y Tecnología;

y Humanidades y Ciencias Sociales. En cuanto a la modalidad de Artes, que es la que

más nos interesa por el tema a tratar, ésta se divide en Artes plásticas, diseño e imagen;

y Artes escénicas, música y danza. Para aquellos estudiantes que cursen las otras dos

modalidades también cabe la posibilidad de que cursen la materia de Música como

optativa. La implantación de los planes de estudios regulados desde la LOE, se llevó a

cabo progresivamente hasta el curso 2009-2010.

 La LOE, al igual que lo haría la LOGSE, también establece una serie de mecanismos

y medidas que permiten compatibilizar la educación general con la enseñanzas de

régimen especial. En tal caso, en su artículo 47 contempla la posibilidad de que las

Administraciones educativas puedan establecer mecanismos de convalidación y llevar a

cabo las gestiones oportunas para la creación de centros integrados. Acorde a esta

propuesta, las convalidaciones entre las enseñanzas profesionales (en LOGSE se

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 88 -

corresponde con enseñanzas de Grado Medio) de Música y de Danza y la educación

secundaria obligatoria y el bachillerato vienen recogidas en el Real Decreto 242/2009,

del 27 de febrero. De esta forma:

- La materia de Música de 1º a 3º de la ESO, se convalidaría con el 1er curso de

instrumento principal de las enseñanzas profesionales.

- La materia de Música de 4º curso de la ESO, se convalidaría con el 2º curso de

instrumento principal de las enseñanzas profesionales.

- En bachillerato la asignatura de Análisis I se convalidaría con la de 2º curso de

Armonía de las enseñanzas profesionales. Y la asignatura de Análisis II con la de 1er

curso de Análisis o de Fundamentos de composición de las enseñanzas profesionales de

música. La asignatura de Lenguaje y práctica musical de bachillerato se convalidaría

con el 3er curso de instrumento principal de las enseñanzas profesionales de música.

- Además, 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 (LOE, art. 50).

 En lo que respecta a la normativa de los centros integrados y sus medidas las

Administraciones educativas se remiten a lo establecido en la LOGSE.

e) Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad

Educativa (LOMCE).

 La LOMCE es una nueva ley que no sustituye sino que modifica el texto de la Ley

Orgánica 2/2006, de 3 de mayo, de Educación (LOE). En el apartado VI del preámbulo,

el texto expone los objetivos y principios educativos que se persiguen con dicha

reforma:

La reforma promovida por la LOMCE se apoya en evidencias y recoge las mejores prácticas

comparadas. Los principales objetivos que persigue la reforma son reducir la tasa de abandono

temprano de la educación, mejorar los resultados educativos de acuerdo con criterios

internacionales, tanto en la tasa comparativa de alumnos y alumnas excelentes, como en la de

titulados en Educación Secundaria Obligatoria, mejorar la empleabilidad, y estimular el espíritu

emprendedor de los estudiantes. Los principios sobre los cuales pivota la reforma son,

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 89 -

fundamentalmente, el aumento de la autonomía de centros, el refuerzo de la capacidad de gestión

de la dirección de los centros, las evaluaciones externas de fin de etapa, la racionalización de la

oferta educativa y la flexibilización de las trayectorias.

 Para el conocimiento de las reformas curriculares de la educación general

establecidas en la LOMCE en pleno proceso de implantación a fecha de 2015, y su

repercusión en materia musical, nos remitiremos a los aspectos básicos y novedades

recogidas por Rafael Mesa Sánchez al respecto:

• En Educación Primaria, en Educación Secundaria Obligatoria y en Bachillerato

las asignaturas se agruparán en tres bloques: asignaturas troncales, asignaturas

específicas, y asignaturas de libre configuración autonómica. De igual manera, en las

tres etapas, se deberán adquirir las siguientes competencias e integrarlas de forma

efectiva en el currículo a través de actividades de aprendizaje. Las competencias del

currículo son:

a) Comunicación lingüística.

b) Competencia matemática y competencias básicas en ciencia y tecnología.

c) Competencia digital.

d) Aprender a aprender.

e) Competencias sociales y cívicas.

f) Sentido de iniciativa y espíritu emprendedor.

g) Conciencia y expresiones culturales.

 Se prestará especial atención al desarrollo de las competencias de Comunicación

lingüística, Matemática y las básicas en Ciencia y Tecnología.

 En este punto cabe hacer un inciso y es que desde la LOE, se han establecido

competencias que se presentan como una guía de referencia en torno a la cual deben

planificarse los procesos de enseñanza-aprendizaje en la educación obligatoria desde

todas las áreas. A éste respecto Hemsy de Gainza (2010, p.45) opina que “con el

concepto de competencia educativa (enseñar por competencias) el sistema intenta

restituir la integralidad de la conducta humana mediante una fusión restauradora de

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 90 -

carácter virtual. La –competencia– vuelve a con-tenerlo todo a través de una síntesis

artificial, del rearmado de las partes previamente fragmentadas, dando origen a un

producto desprovisto de realidad, respecto de la experiencia musical originaria, rica en

atributos y vitalidad”.

Continuando con las aportaciones de la LOMCE:

• En lo referente a Educación Infantil el currículo queda organizado conforme a la

LOE.

• En cuanto a Educación Primaria la normativa a seguir es el Real Decreto

126/2014, de 28 de febrero, por el que se establece el currículo básico de la

Educación Primaria. La etapa ha quedado dividida en seis cursos,

desapareciendo los tres ciclos en que estaba organizada anteriormente. El área de

Conocimiento del Medio Natural, Social y Cultural desaparece y, en su lugar, se

trabajarán las áreas de Ciencias de la Naturaleza y Ciencias Sociales. El área de

Educación Artística se considera en esta normativa como una materia específica.

La comprensión lectora, la expresión oral y escrita, la comunicación audiovisual,

las TIC, el emprendimiento y la educación cívica y constitucional se trabajarán

en todas las áreas.

Según la normativa vigente, la Educación Primaria queda organizada de la siguiente

forma:

ASIGNATURAS TRONCALES

 Lengua Castellana y Literatura

 Matemáticas

 Ciencias de la Naturaleza

 Ciencias Sociales

 Primera Lengua Extranjera

Su horario no será inferior al 50% del

total

ÁREAS ESPECÍFICAS

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 91 -

 Educación Física

 Religión o Valores Sociales y Cívicos

Debe cursarlas todo el alumnado

 Educación Artística

 Segunda lengua extranjera

 Religión (si no se eligió anteriormente)

 Valores Sociales y Cívicos (si no se eligió

anteriormente)

Cursarán al menos una

ASIGNATURAS DE LIBRE CONFIGURACIÓN AUTONÓMICA

Lengua Cooficial y Literatura En las correspondientes Comunidades

Autónomas

Además el alumnado podrá cursar como máximo otra área más de las asignaturas de libre

configuración autonómica, que podrá ser la específica no cursada, una a propuesta de la

Administración educativa o por el centro.

Fuente: Mesa Sánchez, Breve resumen de la LOMCE... 2014, p.5.

 El área de Educación Artística está considerada como una asignatura específica

pasando a ser de menor importancia que las troncales e incluso perdiendo la

obligatoriedad que poseía en la LOE, por lo que un niño podrá pasar sus etapas

obligatorias de estudio sin haber recibido aprendizaje musical alguno. Sin embargo, en

la normativa se afirma que “el proceso de aprendizaje en el ser humano no puede estar

alejado del desarrollo de sus facetas artísticas que le sirven como un medio de expresión

de sus ideas, pensamientos y sentimientos. Al igual que ocurre con otros lenguajes, el

ser humano utiliza tanto el lenguaje plástico como el musical para comunicarse con el

resto de seres humanos”. Dejando a un lado ciertas incongruencias, la normativa divide

la Educación Artística en dos partes: Educación Plástica y Educación Musical. Esta

nueva ley vuelve a dejar fuera del reglamento la dramatización, pues aun

considerándola importante, no establece normativa alguna al respecto dentro del ámbito

de la educación general.

Tanto la Educación Plástica como la Musical se dividen en bloques:

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 92 -

 Educación Plástica:

o Bloque 1 -Educación Audiovisual: se refiere al trabajo de imagen en

distintos contextos y soportes tecnológicos.

o Bloque 2 -Educación Artística: contempla la expresión y la creación a través

de los recursos plásticos.

o Bloque 3 -Dibujo Geométrico: se refiere al conocimiento de conceptos

geométricos, así como a la exploración en el ámbito del dibujo técnico.

 Educación Musical:

o Bloque 1 -Escucha: se refiere a la audición de obras con el fin de adquirir

conocimientos sobre la cultura musical, y a partir de dichas audiciones

fomentar la creatividad.

o Bloque 2 –Interpretación musical: Se refiere a aspectos de interpretación a

través de la voz o instrumentos, conociendo el lenguaje musical, y

desarrollando la capacidad de expresión musical e improvisación.

o Bloque 3 –La música, el movimiento y la danza: con estos tres elementos se

trata de adquirir capacidades expresivas y creativas. Desarrollar la

interacción social y, conocer y valorar las aportaciones artísticas de nuestro

patrimonio.

 De nuevo se vuelve a reafirmar a través de la LOMCE la posibilidad de utilizar el

cuento musical como herramienta metodológica e interdisciplinar tal y como lo hemos

expuesto anteriormente en relación a la LOE, puesto que una misma actividad de

aprendizaje reúne todos los elementos que se distribuyen en los tres bloques de la

Educación Musical, e incluso podría interaccionar con los contenidos de los bloques de

la Educación Plástica. Sin embargo, seguimos acusando la falta de normativa en materia

de dramatización cuya presencia en las áreas de Lengua castellana y Literatura o

Educación Artística se hace imprescindible. La integración de la dramatización en el

sistema educativo general sigue siendo una asignatura pendiente para toda la comunidad

educativa.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 93 -

• Con respecto a la Educación Secundaria la normativa a aplicar es el Real

Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la

Educación Secundaria Obligatoria y Bachillerato. La Educación Secundaria Obligatoria

comprende dos ciclos: -el primero, de tres cursos académicos; y el segundo ciclo o

cuarto curso, que tendrá un carácter fundamentalmente propedéutico. Estos ciclos

quedan organizados del siguiente modo:

ASIGNATURAS TRONCALES

CURSO 1º Y 2º CURSO 3º

Biología y Geología (1º)

• Física y Química (2º)

• Geografía e Historia (1º y 2º)

• Lengua Cast. y Lit. (1º y 2º)

• Matemáticas (1º y 2º)

• 1ª Lengua Extranjera (1º y 2º)

Biología y Geología

• Física y Química

• Geografía e Historia

• Lengua Cast. y Literatura

• 1ª Lengua Extranjera

Opcional:

• Matemáticas orientadas a las

Enseñanzas académicas

• Matemáticas orientadas a las

Enseñanzas aplicadas

Su horario

mínimo no será

inferior al 50%

del total.

ASIGNATURAS ESPECÍFICAS

• Educación Física

• Religión o Valores Éticos

Debe cursarlas todo el

alumnado

• Cultura Clásica

• Educación Plástica, Visual y Audiovisual

•Iniciación a la Actividad Emprendedora y Empresarial

Cursarán un mínimo de una y

un máximo de cuatro (que

podrán ser diferentes en cada

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 94 -

• Música

• Segunda Lengua Extranjera

• Tecnología

• Religión (si no se eligió anteriormente)

• Valores Éticos (si no se eligió anteriormente)

uno de los cursos, en función

de la Administración Educativa

y de la oferta de los centros).

ASIGNATURAS DE LIBRE CONFIGURACIÓN AUTONÓMICA

Lengua Cooficial y Literatura En las correspondientes

Comunidades Autónomas

Además el alumnado podrá cursar alguna materia más que podrán ser del bloque de las asignaturas

específicas no cursadas, o materias a determinar (podrán ser diferentes en cada uno de los cursos).

Fuente: Mesa Sánchez, Breve resumen de la LOMCE... 2014, p.5.

 Las Administraciones educativas y, en su caso, los centros, podrán agrupar las

materias del primer curso de Educación Secundaria Obligatoria en ámbitos de

conocimiento.

 Igual que en Educación Primaria, la comprensión lectora, la expresión oral y escrita,

la comunicación audiovisual, las TIC, el emprendimiento y la educación cívica y

constitucional se trabajarán en todas las materias. El cuarto curso presentará dos

opciones:

• Enseñanzas académicas para la iniciación al Bachillerato

• Enseñanzas aplicadas para la iniciación a la Formación Profesional

Estas opciones se realizarán por elección de las familias o del propio alumnado.

De esta forma, el cuarto curso de la ESO queda organizado de la siguiente manera:

Enseñanzas académicas para la

iniciación al Bachillerato

Enseñanzas aplicadas para la

iniciación a la Formación profesional

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 95 -

ASIGNATURAS TRONCALES

(Su horario mínimo no será inferior al 50% del total)

Materias generales

(Debe cursarlas todo el alumnado)

Geografía e Historia; Lengua Castellana y Literatura; Primera Lengua Extranjera

Matemáticas orientadas a las Enseñanzas

académicas

Matemáticas orientadas a las Enseñanzas

académicas

Materias de opción

(El alumno cursará al menos dos)

Biología y Geología; Economía; Física y

Química; Latín

Ciencias Aplicadas a la Actividad Profesional;

Iniciación a la Actividad Emprendedora y

Empresarial; Tecnología

ASIGNATURAS ESPECÍFICAS

• Educación Física

• Religión o Valores Éticos

Debe cursarlas todo el alumnado

• Artes Escénicas y Danza

• Cultura Científica

• Cultura Clásica

•Educación Plástica, Visual y Audiovisual

• Filosofía

• Música

• Segunda Lengua Extranjera

•Tecnologías de la Información y la

Comunicación

Cursarán un mínimo de una y un máximo de

cuatro (que podrán ser diferentes en cada uno de

los cursos, en función de la Administración

Educativa y de la oferta de los centros).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 96 -

• Religión (si no se eligió anteriormente)

•Valores éticos (si no se eligió anteriormente)

• Una materia troncal no cursada

ASIGNATURAS DE LIBRE CONFIGURACIÓN AUTONÓMICA

Lengua Cooficial y Literatura En las correspondientes Comunidades

Autónomas

Además el alumnado podrá cursar alguna materia más que podrán ser del bloque de las asignaturas

específicas no cursadas, materias de ampliación de los contenidos de alguna de las materias troncales

o específicas o materias a determinar.

Fuente: Mesa Sánchez, Breve resumen de la LOMCE... 2014, p.5.

 Y por último, las enseñanzas de Bachillerato están reguladas por el mismo Real

decreto que la ESO, Real Decreto 1105/2014, de 26 de diciembre. Se establecen tres

modalidades de Bachillerato: Ciencias; Humanidades y Ciencias Sociales (Itinerario de

humanidades e Itinerario de Ciencias Sociales) y Artes. En su estructura desaparece la

materia de Ciencias para el mundo contemporáneo. El Bachillerato de Artes que es el

que nos compete analizar por su relación con materias musicales, se compone de las

siguientes asignaturas:

 Asignaturas troncales del curso 1º:

- Materias generales: Filosofía; Fundamentos del Arte I; Lengua Castellana y

Literatura I; 1ª Lengua Extranjera I.

- Materias opcionales: Cultura Audiovisual I; Hª Mundo Contemporáneo;

Literatura Universal

 Asignaturas específicas del curso 1º, (el alumnado cursará un mínimo de dos y un

máximo de tres):

Educación Física (es obligada para todos); Análisis Musical I; Anatomía Aplicada;

Cultura Científica; Dibujo Artístico I; Dibujo Técnico I (si no se ha cursado); Lenguaje

y Práctica Musical; Religión; Segunda Lengua Extranjera I; Tecnología Industrial I;

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 97 -

Tecnología de la Información y la Comunicación I; Volumen; y una materia troncal no

cursada.

 Asignaturas Troncales del curso 2º:

- Materias generales: Historia de España; Fundamentos del Arte II; Lengua

Castellana y Literatura II; 1ª Lengua Extranjera II.

- Materias opcionales: Cultura Audiovisual II; Artes Escénicas; Diseño.

 Asignaturas específicas del curso 2º, (el alumnado cursará un mínimo de dos y un

máximo de tres):

Análisis Musical II; CC. Tierra y Medioambiente; Dibujo Artístico II; Dibujo Técnico II

(si no se ha cursado); Fundamentos de Administración y Gestión; Historia de la

Filosofía (si no se ha cursado); Historia de la Música y la Danza; Una materia troncal no

cursada; Imagen y Sonido; Psicología; Religión; Segunda Lengua Extranjera II;

Técnicas de Expresión Gráfico-Plástica; Tecnología Industrial II; Tecnología de la

Información y la Comunicación II.

En ambos cursos de Bachiller, sea cual sea la modalidad que se esté cursando, las

asignaturas de libre configuración autonómica serán:

- Lengua Cooficial y Literatura (en las correspondientes Comunidades

Autónomas).

- El alumnado podrá cursar alguna materia más que podrá ser del bloque de las

asignaturas específicas no cursadas, Educación Física, materias de ampliación de las

asignaturas troncales o específicas o materias a determinar.

 Una vez establecido el itinerario de las asignaturas correspondientes a los planes de

estudio de la ESO y Bachiller, podemos hacer la observación de que en ambas etapas las

asignaturas de Música, Análisis musical I y II, Lenguaje y práctica musical e Historia de

la música y la danza, se han considerado como asignaturas específicas, por lo tanto el

alumno no tiene obligación de cursarlas. Lo cual quiere decir que la LOMCE continúa

favoreciendo el deterioro de la formación musical en nuestro sistema educativo general,

menospreciando y devaluando el interés hacia la adquisición y el desarrollo de

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 98 -

capacidades musicales que intervengan en la formación íntegra del individuo. Esta

cuestión es confirmada en las investigaciones de Small, quien denuncia la existencia de

una devaluación de la experiencia artística en las aulas educativas de nuestra sociedad:

Nuestras escuelas […] se preocupan casi exclusivamente por el conocimiento abstracto, en la

esperanza de que los alumnos lo absorban inmediatamente para luego regurgitarlo a pedido. […]

La única lección que, de hecho, todos aprenden, es que pueden ser consumidores -no

productores- de conocimiento, y que el único conocimiento que tiene validez es el que les llega

por mediación del sistema escolar. Se les enseña mucho del mundo, pero su experiencia de él,

aparte el mundo hermético del aula y del patio de juegos, está gravemente deteriorada. Y

también lo está la de nuestra cultura en su totalidad […] La musicología ha puesto a nuestro

alcance más conocimientos sobre la música que nunca, y sin embargo, nuestra vivencia de ella

está sumamente diluida por el hecho de llegarnos mediada por el conocimiento de los expertos.

Tenemos miedo de enfrentarnos con experiencias musicales nuevas, en las que el conocimiento y

la condición de los expertos no nos sirven para orientarnos […] Aquí debemos de sugerir que,

debidamente entendida, la actividad artística no solamente puede proporcionarnos una manera de

salir de este impasse en la apreciación musical –un asunto que en sí carece de importancia-, sino

también una forma de enfocar la reestructuración de la educación , y quizás incluso de nuestra

sociedad (Small, 2010, p. 15).

 La LOMCE es una ley de reciente creación por lo que su implantación en el sistema

educativo se realizará de forma progresiva desde el curso 2014-2015 hasta el curso

2017-2018, según el calendario de aplicación establecido por el Ministerio de

Educación, Cultura y Deporte. No obstante, ante la oposición manifiesta de buena parte

de la sociedad y representantes de otras fuerzas políticas, es probable que la Ley sea

derogada y asistamos a la confección de una nueva ley educativa.

 A lo largo de la historia se ha demostrado que la educación española está ligada a los

ideales políticos; que las normas y los reglamentos educativos cambian según el

gobierno que asume el poder. Es de aplaudir la intención de las Administraciones

públicas por mejorar la calidad de la educación estableciendo decretos y leyes al

respecto, sin embargo este devenir de normas en el sistema educativo conlleva muchos

cambios, en ocasiones en periodos muy cortos de tiempo, que conducen a la confusión y

al estrés de la comunidad educativa en materia de planificación escolar.

 Hemos observado estos cambios a través de la evolución del sistema educativo

general y su relación con el interés musical según las épocas, destacando la década de

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 99 -

los noventa en donde la LOGSE supo expandir la música a todos los rincones del

sistema educativo desde el nivel inicial hasta el universitario.

 Sea con una legislación u otra y, en ocasiones, a pesar de las mismas, es

manifiesto que la educación musical debe estar integrada en la educación general de una

forma constante e inamovible, impregnando el ámbito educativo e interactuando con el

resto de competencias educativas.

No se trata ya de hablar sólo de la Educación Musical en términos de pericia instrumental, sino

que, al colocar a la música como ámbito formativo dentro de la educación general, estamos

abriendo el camino para comprender una nueva arquitectura disciplinar y curricular que centra la

intervención pedagógica en la obtención de competencias generales desde la cultura musical, es

decir, se trata de hablar también de la música como ámbito general de educación (Longueira

Matos, 2011, p. 393).

3 LA MÚSICA EN RELACIÓN CON OTRAS ARTES

3.1. La música y su especificidad artística.

 Las artes en general, a lo largo de la historia, se han nutrido unas de otras como

fuente inspiradora del objeto artístico. La música en concreto, ha puesto de manifiesto

su capacidad de adaptación y simbiosis con el resto de artes como la poesía, la pintura,

la arquitectura, el teatro, el cine… en innumerables ocasiones. En este sentido Fubini

expone que la reflexión acerca de la música se sumerge “en unos límites amplios,

bastante más amplios que los de cualquier reflexión paralela sobre cualquier arte” (2008

p. 17).

 La concepción estética e histórica de la música en relación con otras artes reconoce

su importancia, fundamental, en la vida social y artística del ser humano. Siempre se la

ha considerado como un arte global y complejo con autonomía suficiente para

configurar su propia historia al margen de las demás artes. En épocas antiguas, incluso

en la Edad Media y el Renacimiento, ya se reconocía su especificidad:

Debido a una antiquísima tradición, que se remonta a los tiempos de la Grecia clásica, la música

ha sido siempre considerada como un arte de poca o nula capacidad educativa en relación con

otras artes como la poesía; y ello ha reforzado la idea de que la música sería un tipo de arte

distinto, con una historia propia, con problemas específicos, un arte que pondría en juego

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 100 -

actividades y receptividades distintas a las artes de la palabra o también a la pintura y la

arquitectura (Fubini, 2008, p. 18).

 Todavía en el siglo XVIII la música es entendida como un arte temporal e

independiente del resto por su complejidad en coordinar los diferentes elementos que

intervienen en una obra musical. A partir de este momento, para que un hecho musical

se dé como tal es fundamental la presencia de un compositor formado y, en el caso de

que la obra sea cantada o narrada, a la altura del libretista que realiza el texto. Además

es necesario, en el caso de las obras escénicas, que la música y el texto creado sean

interpretados adecuadamente con el fin de que el receptor que escucha la obra sienta

determinadas emociones. El grado de especialización técnica que se le exige tanto al

músico compositor como al músico intérprete, así como todo el entramado que conlleva

poner en marcha una obra musical, la interacción necesaria entre el compositor, el

libretista, el intérprete y el público que escucha la obra, hace que la música se considere

un arte con peculiaridades diferentes al resto de expresiones artísticas. En este sentido

Fubini aclara este punto diciendo que

un poeta puede haber cursado el mismo currículum escolar que cualquier ciudadano y

convertirse en un gran poeta, mientras un músico, incluso mediocre, ha debido asistir durante

muchos años a escuelas especializadas, donde le han enseñado los rudimentos de su oficio, ese

lenguaje completamente específico mediante el que se expresa la música. Precisamente ha sido

esta especificidad del oficio de músico lo que ha generado un arte que ha sido considerado al

margen de las demás, tanto por el gremio que lo practica como por las observaciones de los

filósofos o el juicio del público que lo juzga (Fubini, 2008, p.20).

 A partir del siglo XIX el pensamiento estético cambia, y la música comienza a

considerarse como un hecho valorado dentro del ámbito artístico al igual que el resto de

expresiones pertenecientes a las Bellas Artes (pintura, poesía, escultura, arquitectura,

etc.). El camino que sigue la estética musical en estos momentos nos lleva a establecer

una serie de reflexiones interdisciplinares, ya que no sólo se puede entender desde el

prisma de un pensamiento filosófico e historicista, sino que además la música pasa a

convertirse en objeto de estudio de otros ámbitos como la pedagogía, las matemáticas,

la psicología, la física acústica, la especulación filosófica y estética propiamente dichas,

la sociología de la música, la lingüística, etc.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 101 -

3.2. La música y otras artes: generalidades.

 La capacidad de percepción del ser humano es muy amplia. Una persona en plena

facultades físicas puede disfrutar de la extensa variedad de colores, sabores, sonidos,

formas táctiles e imágenes que le ofrece el entorno desde sus primeros años de vida.

Cada una de las manifestaciones sensoriales que percibimos es capaz de suscitar otras

que vienen asociadas de forma concreta a través de nuestra mente, tal y como sucede en

el proceso de sinestesia, por el cual un individuo al percibir un sonido puede estar

percibiendo por asociación un color. Algunos investigadores creen que estas conexiones

cruzadas entre varias modalidades sensoriales aparecen en todos nosotros al nacer y

después se clarifican en unos pocos. Concretamente, este fenómeno de asociar el sonido

al color o viceversa ha sido experimentado e investigado por músicos compositores

como Scriabin y Messiaen, e investigadores como Tornquist (2008) y Córdoba (2012)

quienes estudian los mecanismos de producción de la sinestesia y su funcionamiento.

Paralelamente, si existe la posibilidad de experimentar diferentes vivencias sensoriales

que están relacionadas de forma espontánea entre sí, cabe suponer que la

interdisciplinariedad artística está presente en todos los ámbitos de la vida como un

hecho cercano al ser humano.

 Desde el punto de vista de un artista (músico, actor, escritor, pintor…), la relación, el

entendimiento, disfrute y análisis de las diferentes disciplinas artísticas, cualquiera que

estas sean, fomentarán una mayor sensibilidad para entender su posición en la sociedad,

su posición frente al arte, y así desarrollar una ética artística y profesional. Todo este

cúmulo de experiencias le ayudará a conceptualizar cada vez más su propia filosofía

artística y le servirá de fuente inspiradora para sus creaciones. Los artistas y las

personas en general experimentan la inspiración de diferentes maneras y en diferentes

momentos. Ésta puede provocar innumerables sentimientos y emociones. Puede llegar

por una frase o una palabra que se escucha o por un fragmento de una novela literaria,

entre otros motivos. En el entorno encontramos ciertos tipos de ambiente, de ánimos,

actitudes y personas que se consideran estimulantes para la creación y el

descubrimiento, mientras que otros son distractores y agotan la capacidad creativa.

 Por otra parte, el entorno artístico en el que nos movemos va a despertar curiosidades

en nuestros pensamientos que estimulan la necesidad de aprender. Actualmente, a nivel

educativo, tal y como apunta Hemsy de Gainza (2010, p.46), “las propuestas integradas

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 102 -

crecen en dimensión y complejidad de manera no lineal, divergente. Cuando no existe

coerción o inhibición, el cerebro humano está preparado para establecer naturalmente

relaciones verdaderas, puentes, entre aquéllas. Es función esencial del maestro estimular

y colaborar para que se produzcan naturalmente estos procesos de integración de

experiencias significativas, verdaderas”. Integrar, globalizar, agrupar en un mismo

recurso metodológico, como puede ser el cuento musical, distintas formas de expresión

artística que nos conduzcan a “experiencias significativas”, vivencias estimulantes, con

un carácter lúdico, que fomenten el conocimiento creativo e interdisciplinar, tanto a

nivel individual como grupal, debe ser el propósito desde el cual se establezcan los

planteamientos metodológicos en el ámbito de la educación musical.

 Montoya Rubio (2010, p. 260 y ss.), expone que “entre los apasionantes desafíos

que plantea la práctica educativa actual encontramos la búsqueda de estrategias que

hagan que el alumno trabaje directamente sobre los elementos que componen el

audiovisual. Así, otro de los ámbitos susceptibles de desarrollo en el plano pedagógico-

musical del audiovisual será el de la sonorización […] La sonorización en sí no es un

tema novedoso en absoluto, ni en el plano de la didáctica de la música (en el cual se

vincula a los cuentos musicados) ni, por supuesto, desde el acercamiento

musicológico”. En este sentido, en cuanto a la producción de los sonidos se aceptan

todo tipo de agentes productores que actualmente se están utilizando como parte integral

de las metodologías musicales, de ahí que se tengan en consideración los producidos

corporalmente (tanto la voz como percusiones de todo tipo), los generados por

instrumentos escolares, así como también las grabaciones musicales. En cuanto al

material visual podemos considerar que éste puede ser mudo o sonoro.

 La incorporación de las nuevas tecnologías de la información y la comunicación en

el ámbito musical, según Gertrudix Barrio (2003, p. 90) “han manifestado un cambio

evolutivo e incesante en muchos de los procesos y productos relacionados con el

fenómeno musical”. Las posibilidades que ofrecen en todos los ámbitos musicales, la

composición, la interpretación, la educación o la audición son muy numerosas. Estos

avances han logrado penetrar en el ámbito de la educación musical rápidamente y han

sido aceptados por toda la comunidad educativa. Los educadores han utilizado las

nuevas tecnologías para diseñar y crear sus propios recursos con el fin de que adopten

una apariencia más atractiva para el alumnado. Este proceso de elaboración de recursos

educativos pone en contacto, tanto al docente como al discente, con herramientas

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 103 -

propias del arte audiovisual basadas en la manipulación de videos, fotografías,

grabaciones de audio (voz, música o efectos sonoros) que se perciben de forma

simultánea. De esta manera se crean nuevas realidades sensoriales en donde lo visual se

complementa con lo sonoro es decir, aquello que no aporta lo visual, lo aporta lo

auditivo y viceversa; en donde ambos lenguajes refuerzan los significados entre sí; y del

contraste entre lo visual y lo auditivo surge el significado propiamente dicho. Ejemplo

de estos mecanismos audiovisuales los encontramos en la manifestación del arte

audiovisual por excelencia, el cine.

 La música, en el espacio cinematográfico, toma contacto con otras artes que en

conjunto proporcionan al espectador una multiplicidad de experiencias emocionales,

como afirma Gertrudix Barrio,

 El cine supone un paso más hacia esa integración total de las artes. En él la música asume un

papel esencial. Surge un concepto mucho más amplio que alberga en su seno la globalidad

sonora. Nace una articulación de la plástica auditiva que supera las barreras del pentagrama. La

representación absoluta del espacio sonoro evoca una multiplicidad de eventualidades que

amplía hasta límites desconocidos las posibilidades estéticas de este nuevo medio (Gertrudix

Barrio, 2003, p. 155).

 La música en el cine desde el punto de vista de las emociones, generalmente adopta

dos situaciones en relación al sentimiento que emana de la imagen que percibimos: por

un lado se presenta empática cuando la música tiene relación con el sentimiento

sugerido por la escena o el experimentado por ciertos personajes; y anempática cuando

la música no parece estar en armonía con el clima de la escena y aleja al espectador del

sentimiento que refleja la escena o el personaje. Existen varios recursos relacionados

con las técnicas audiovisuales y la música cuyas expectativas esperan abordar las

futuras creaciones, ya que la música es un elemento artístico que se amolda a diferentes

posibilidades. Sin embargo la principal misión de la música cinematográfica es que,

“independientemente de los métodos, procedimientos y sistemas que se utilicen, debe

estar dispuesta a entregarse al valor expresivo de las imágenes, estar creada para ese fin.

Consecuentemente no es posible hablar con propiedad de un estilo de música de cine,

no lo es porque, en rigor, no existe” (Gertrudix Barrio, 2003, p. 168).

 Dentro de esta misión global de la música, ¿cuál sería el valor de la música en el

texto narrativo audiovisual? Desde el punto de vista técnico podríamos decir que la

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 104 -

música inicialmente servía para cubrir el ruido del proyector, pero desde el punto de

vista pragmático y narrativo, que es el tema en cuestión que más nos interesa,

podríamos decir que el valor de la música en el texto audiovisual se resumiría en las

siguientes premisas apuntadas por Gertrudix Barrio (2003, p.156):

 Atenuar las defensas del espectador.

 Depurar las articulaciones del discurso.

 Agilizar la narración y economizar planos.

 Revitalizar las imágenes y proporcionarles cuerpo tridimensional.

 Aportar verosimilitud a la historia.

 Potenciar la proyección espacial y temporal de la imagen.

 Crear un nexo entre los espectadores, los unifica.

 Rehabilitar el valor del silencio como elemento dramático: la música subjetiviza el

sentido objetivo y realista del silencio convirtiéndolo en un medio de tensión

dramática a través de la creación de la sensación de vacío.

 Fraguar la concepción de nuevos géneros, etc.

 En definitiva, todas aquellas herramientas audiovisuales que permitan manipular

diversas formas de expresión digital (imagen y sonido) en toda su magnitud, deben ser

aplicadas correctamente en el ámbito de la educación musical. Por ello es conveniente

que el docente se forme adecuadamente en su uso, de tal manera que esté capacitado

para crear herramientas atractivas e interesantes destinadas a los alumnos, en donde la

imagen y el sonido se perciban en sincronía. Un ejemplo de herramienta audiovisual lo

podemos encontrar en los cuentos musicales interactivos, con imágenes en movimiento,

efectos sonoros y musicales, y opciones narrativas que ayudan a reforzar el significado

metodológico interdisciplinar del cuento.

 La relación de la música con otras artes (especialmente en el entorno del audiovisual)

es un tema de investigación integrado en diferentes ámbitos y proyectos artísticos. Tal

es el caso de IFIDMA (Instituto para la formación, investigación, y desarrollo de la

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 105 -

música y otras artes). Se trata de una institución virtual cuyas áreas de intervención son

tres: educación, creación e investigación. “IFIDMA lleva a cabo diversos proyectos a

través de sus áreas de Educación y formación, Creación e Investigación, poniendo

especial énfasis en aquellos que buscan establecer relaciones entre la música y otras

disciplinas artísticas o científicas”
8
. Su labor educativa se realiza a través de una

plataforma web llamada Conservatorio Virtual, en donde se ofertan diversos programas

de cursos on-line de formación del profesorado, en convenio con el Ministerio de

Educación, con más de cuarenta actividades convocadas y alrededor de dos mil alumnos

matriculados. Además, realiza diversos proyectos en relación a publicaciones a través

de su revista on-line de música y arte sonoro Sul Ponticello; fomenta el encargo de

obras a compositores actuales; lleva a cabo producciones de espectáculos

multidisciplinares como La voz encantada, La geometría y el temblor, y elabora

estudios de investigación y textos científicos sobre música, arte y nuevas tecnologías.

IFIDMA también presta especial atención a la difusión, fomento y recuperación de la

música española, especialmente aquella que se desarrolla a partir del siglo XX, y otros

proyectos como:

• AeREM: Archivo-e de Recursos sobre Educación Musical.

• Programa de adaptación del EET (European Education Thesaurus) al campo de

la educación musical.

• recuperART: programa que pretende recuperar la obra de diferentes artistas

plásticos a través de su difusión en la web.

• ALEACIÓN: proyecto, actualmente en desarrollo, que pretende implicar creación

y educación en torno a iniciativas que involucren diferentes disciplinas artísticas

en torno a una obra escénica.

• e-musicpack: producción y edición de obras musicales contemporánea en

diversos formatos (partitura, e-partitura, audio/vídeo), en colaboración con

autores e intérpretes.

 Después de dar unas breves pinceladas acerca de la música y el arte audiovisual,

podríamos seguir comentado aspectos de la música en relación a otras formas de

8
 http://www.ifidma.com/

http://www.ifidma.com/

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 106 -

expresión artística que se dan de forma más habitual en la educación musical, y más

concretamente en el cuento musical: música y expresión literaria, música y expresión

plástica, música y expresión dramática, sin embargo dejaremos estos temas para

siguientes líneas con el fin de tratarlos ampliamente.

3.3. El cuento musical como recurso artístico.

 El concepto de arte se ha definido desde muchos puntos de vista, sociológico,

artístico, filosófico, científico. De las muchas definiciones que ofrece la RAE hacemos

referencia a la que más se relaciona con el tema que nos ocupa. Así, el Arte se define

como la “manifestación de la actividad humana mediante la cual se expresa una visión

personal y desinteresada que interpreta lo real o imaginado con recursos plásticos,

lingüísticos o sonoros”.

 Bien, según esta definición, el cuento musical reúne las características que define el

concepto de Arte: implica emoción, imaginación, creatividad y se compone de texto,

sonido, y de recursos plásticos que refuerzan y adornan la historia narrada. Desde este

punto de vista, el cuento musical sería por tanto un objeto artístico resultado de la

influencia interdisciplinar de distintas formas de expresión artística: literaria, plástica,

musical y dramática. No obstante, quizás habría que matizar o concretar un poco más:

¿Realmente el cuento musical debe contener todas estas formas de expresión para que

sea definido como tal? Aunque nos ocuparemos en detalle de este tema en sucesivas

líneas, es conveniente adelantar que los elementos de expresión artística que no pueden

faltar en un cuento musical son: texto y sonido (efectos sonoros y música), sin perjuicio

evidente de la implicación de otras artes que enriquezcan y den fuerza al cuento en sí

mismo, y aporten motivación en su aplicación como método pedagógico en el ámbito

escolar.

 Continuando con algunas acepciones sobre el concepto de arte, Small tras sus

investigaciones establece dos principios que son de aplicación tanto en el ámbito

educativo como artístico. En primer lugar “el arte es algo más que la producción de

objetos bellos, o incluso expresivos (contando entre ellos los objetos sonoros, tales

como sinfonías y conciertos) para que otros los contemplen y admiren” (2010, pp.13-

14); pero además, una visión importante que han apoyado distintos autores del ámbito

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 107 -

pedagógico, como Willems (2008), Pilar Escudero (1988), José Cañas (1994), o Pascual

Mejía (2002), entre otros, es considerar el arte como “un proceso, por mediación del

cual exploramos nuestro medio, tanto el interior como el exterior, y aprendemos a vivir

en él […] El arte es, pues, pese a su devaluación en la sociedad posrenacentista, una

actividad tan vital como la ciencia y de hecho penetra en ámbitos de la actividad

humana que la ciencia es incapaz de tocar”. En cuanto al segundo principio se basa en la

transformación actual que está sufriendo el arte a nivel “de las opiniones (consciente) y

de las percepciones y hábitos de pensamiento (inconsciente) sobre los cuales basamos

nuestro discurso y nuestra acción de todos los días. Y puesto que son la percepción y lo

subconsciente lo que constituye la preocupación del arte, son los métodos del arte, más

bien que los de la ciencia, los que pueden servirnos de modelo y de guía para el nuevo

universo conceptual hacia el cual nos movemos” (Small, 2010, pp.13-14). Para el autor

“el objetivo del arte es ayudarnos a vivir en el mundo, en tanto que el de la ciencia es

capacitarnos para dominarlo”. Esta es la razón que le lleva a defender la importancia del

“proceso artístico”, más que el objeto en sí. Dicho proceso nos lleva a entender que el

arte es conocimiento como experiencia, como vivencia, como estructura y organización

del sentimiento y de la percepción, en tanto que la ciencia, por el contrario, es un

conocimiento abstracto, alejado de la experiencia y del sujeto en donde lo que cuenta es

“el producto terminado”.

 En este sentido, el cuento musical nos proporciona la dualidad expuesta por Small

sobre el proceso y el objeto artístico, independientemente de su relación con el concepto

científico. En el ámbito educativo, un cuento musical nos dará la posibilidad de plasmar

una diversidad de capacidades interdisciplinares cuyas vivencias y experiencias, tanto

por parte del docente como del discente, calarán en la formación de ambos durante el

proceso de creación o ejecución del mismo. Tanto si está destinado a ser representado

fuera del aula como si no, la importancia recaerá en el “proceso artístico” con el fin de

trabajar y aprender los conocimientos en base a las vivencias experimentadas. Por otro

lado nos encontramos con el ámbito escénico; en un cuento musical cuyo objetivo es ser

representado por aficionados o profesionales del arte escénico en un teatro, la

importancia recaerá en el objeto artístico, en el resultado final, puesto que el proceso no

supone un planteamiento educativo (aunque pueda tener implicaciones educativas), sino

más bien un ejercicio, en ocasiones repetitivo, de preparación para conseguir el éxito del

producto final. A pesar de ello, nunca dejamos de aprender, por lo que en este ámbito no

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 108 -

devaluaremos el proceso, sino que lo situaremos en el lugar que ocupa dentro del

proyecto.

3.4. Música y educación interdisciplinar.

 En líneas anteriores Fubini (2008) nos mostraba el sentido estético de la música y la

problemática que suponía “esta especificidad del oficio de músico”, en cuanto a que este

hecho proporcionaba a la música una fuerte identidad en relación a otras artes. Es más,

la excesiva especialización de los estudios profesionales de música ha sido criticada por

diversos autores como es el caso de Víctor Pliego quien anota que “la especialización

excesiva del músico conduce a un embrutecimiento oculto tras un aparente virtuosismo”

(Riaño, 2008, p. 245).

 Sin embargo algunos autores como Riaño (2008) no ven la especialización de las

enseñanzas musicales como un obstáculo para proponer metodologías creativas,

innovadoras, que aborden el aprendizaje musical desde distintos enfoque tomando como

base una educación interdisciplinar.

Podemos y debemos replantearnos que, para que se produzca un buen aprendizaje musical,

tenemos que partir de una buena enseñanza en cuya base se fomente la creatividad, una

enseñanza que sea activa y participativa, que potencie el desarrollo y las capacidades creadoras e

interpretativas de cada alumno o alumna, donde la práctica y la experiencia vayan conformando

todo un constructo teórico-intelectual, capaz de fomentar aquellas competencias básicas y

aquellas otras específicas de la educación musical. Si los profesionales de la música

comenzamos a pensar en perseguir estos y otros objetivos que puedan contemplar a los

mencionados, estaremos iniciando un cambio significativo que revertirá en todos aquellos a

quienes eduquemos… (Riaño, 2008, p. 233).

 Algunos autores como Víctor Pliego, Encarnación López de Arenosa, y Gotxon

Ibarretxe, acompañan la opinión de Riaño (2008) en la mesa redonda celebrada en el I

Congreso de Educación e Investigación Musical (CEIMUS) sobre la problemática de la

educación musical, acordando la necesidad de mejorar las técnicas metodológicas de la

misma hacia una perspectiva interdisciplinar no sólo en las enseñanzas generales sino

también en los conservatorios y escuelas de música. Entre las ideas sobre la mejora de la

educación musical que se suscitan de estas conversaciones podemos destacar las

siguientes:

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 109 -

 Mª Elena Riaño destaca la importancia de la formación permanente tanto para el

profesorado como para el alumno “con el fin de fomentar el dinamismo, la

creatividad, la innovación, la calidad artística, etc.” Esto conlleva por lo tanto, una

constante y voluntaria readaptación de todos los agentes implicados en el proceso

de enseñanza-aprendizaje a favor de la creación de proyectos nuevos, ya sean

“puramente musicales o dirigidos a integrar varias disciplinas artísticas o de

conocimiento” (Riaño, 2008, p. 233).

 Víctor Pliego establece tres estrategias interdisciplinares como medio para

mejorar la educación musical: en primer lugar apunta la necesidad de que el “concepto

de música se amplíe a un plural de músicas, con la aspiración de promover una

formación integral dentro de su propio ámbito, rompiendo con la especialización” que

por lo general se asocia con el músico instrumentista. También “es necesario potenciar

una formación musical que incorpore una perspectiva más amplia y plural de estilos,

técnicas y actividades […] En segundo lugar, la música debe formar parte de un sistema

de educación artística en comunicación con otras artes hermanas como la danza, el

teatro o la literatura. La música es una expresión artística que cobra sentido dentro de un

sistema cultural más amplio y muchas veces ignorado por los músicos. La pedagogía

musical ha destacado desde sus inicios la estrecha conexión que existe entre música,

danza y palabra (tal es el caso de las metodologías de Dalcroze y Orff). En tercer y

último lugar, la educación musical debe estar en conexión directa y explícita con las

demás disciplinas del saber. A este fin, debe integrarse con naturalidad en todos los

niveles del sistema educativo, desde primaria hasta la universidad, como cualquier otra

enseñanza” (Pliego en Riaño, 2008, p. 245).

 Gotxon Ibarretxe nos habla de la existencia de escuelas como el Conservatory

Lab Charter School (CLCS), una escuela elemental dependiente asociada al cuerpo

docente del New England Conservatory (Boston) y el centro de Investigación del

aprendizaje por medio de la música (Learning Through Music LTM) en donde se

establecen aprendizajes interdisciplinares y comprensivos de música. Como ejemplo el

programa de aprendizaje del LTM contempla las siguientes premisas:

a) La música es un medio y un modelo para la enseñanza y el aprendizaje en las

escuelas públicas, no sólo para la música sino también para otras disciplinas.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 110 -

b) El estudio de la música como parte del currículum escolar en todos los niveles,

tiene igual importancia que otras áreas de carácter obligatorio.

c) La música debería ser utilizada como un modelo y fuente para el aprendizaje

interdisciplinar, y debería incluir formas artísticas intrínsecamente relacionadas con

ella, como la ópera o el ballet. También debería estudiarse junto con disciplinas con

las que comparte conceptos fundamentales como el estudio de la proporción en

matemáticas; el estudio de la longitud de onda y la resonancia desde la perspectiva

de la física; el estudio de los temas y el carácter en los lenguajes artísticos; o el

estudio de los períodos históricos desde el punto de vista de los estudios sociales.

d) La música debería usarse como medio y modelo para el desarrollo socio-

emocional, por ejemplo: la audición musical usada para explorar los conceptos de

preferencia, elección e identidad cultural entre los estudiantes; la composición e

interpretación musical como modelo de habilidades que trabajan la empatía y la

conducta cooperativa; o el trabajo sistemático de la práctica musical realizado en

casa, como modelo de autodisciplina y habilidad para establecer y evaluar objetivos

personales.

 Para el autor la innovación en educación musical supone “abordar nuevas formas de

desarrollo curricular, preparación (profesional) de los profesores y evaluación de los

métodos”. El currículum musical comprensivo e interdisciplinar requiere, además, de

muchos profesores de música con conocimientos diversos y profundos sobre música y

otras disciplinas, que permitan la creación de conexiones entre ellas (Ibarretxe en Riaño,

2008, p. 242).

 Encarnación López Arenosa alude a la importancia de la escucha musical como

fuente de conocimiento interdisciplinar. Establece como conveniente fomentar entre los

músicos la escucha de diversidad de músicas en general. La música como hilo

conductor a través del cual el músico se va integrando en la interdisciplinariedad de su

disciplina identificando auditivamente “estilos, etapas, formas, recursos técnicos…”, y

ubicando la obra tanto en contextos artísticos como de pensamiento de cada momento

histórico, sin perjuicio de recurrir posteriormente a la partitura. (López de Arenosa en

Riaño, 2008, p. 247).

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 111 -

 Otros autores que tratan sobre la problemática de la especialización de las

enseñanzas profesionales de música son Ponce de León y Lago (2008, p. 223). Ambos

autores analizan la necesidad de ofrecer al alumno de dichas enseñanzas “experiencias

educativas interdisciplinares” que le permitan adquirir una visión más completa del arte

musical. Proponen que dichas experiencias podrían realizarse como actividades

extracurriculares, o mejor aún, integrarse dentro del currículo, buscando la oportunidad

idónea de desarrollarlas dentro de la programación de las distintas materias, salvando

los inconvenientes de compatibilidad horaria de los profesionales implicados en los

proyectos interdisciplinares. El conocimiento de otros ámbitos de la música como por

ejemplo el trabajo de un arquitecto cuando construye un auditorio de música, el trabajo

que el psicólogo desarrolla a la hora de investigar cómo percibimos la música o el

tratamiento de la ansiedad escénica de los músicos, conocer el ámbito de la

musicoterapia y su práctica, analizar cómo las nuevas tecnologías están influyendo en la

música, etc, todos ellos, merecen ser explorados por el estudiante de música, y, al

mismo tiempo, son también extrapolables a los alumnos de música en la educación

general. Con dichas propuestas estaríamos favoreciendo la educación interdisciplinar,

pero además estaríamos “contribuyendo con una mejora en la orientación profesional de

nuestros alumnos, mostrándoles distintas posibilidades para el ejercicio profesional”

vinculadas con la música (Ponce de León y Lago, 2008, p. 223).

 Antes de concluir queremos mencionar una experiencia interdisciplinar en el ámbito

educativo para maestros. Esta experiencia fue llevada a cabo por Dolç, Berbel y Viçens

(2010) en la Facultad de Educación de la Universitat de les Illes Balears para demostrar

la hipótesis basada en la siguiente cuestión: “se pueden alcanzar en mayor medida los

objetivos propios de cada materia (Literatura, Plástica y Música) y además se pueden

conseguir los objetivos que expondremos a continuación, si estas tres materias se

trabajan conjuntamente”. Los objetivos concretos del proyecto eran los siguientes:

 El objetivo final es el montaje de la comedia de Aristófanes, Els ocells, con la

participación de profesores de diversas materias: Literatura, Plástica y Música.

 La consecución de los conocimientos teóricos y de las técnicas y habilidades propias

de cada una de las materias; Literatura, Plástica y Música.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 112 -

 El aprendizaje de trabajar en equipo, ya que en un trabajo como este cada uno es

imprescindible para alcanzar los resultados previstos.

 El aprendizaje del trabajo autónomo, que si no se lleva a cabo repercute en el trabajo

en grupo.

 La autoevaluación continua que esto supone.

 La participación en un trabajo real externo, en una praxis, que es la representación

con público de la obra.

 Las tareas se realizaron consecutivamente, participaron todos los alumnos, y los

responsables fueron los profesores de las distintas materias. De esta forma primero se

diseñó el libreto del proyecto cuyo encargado fue el profesor de teatro; después se

musicalizaron los pasajes en donde interviene el coro, instrumentos y los personajes que

cantaban. Se grabaron dichos pasajes musicalizados durante las audiciones propuestas;

y tanto el libreto como la música se digitalizó utilizando recursos informáticos

musicales. Con los profesores de Plástica los alumnos realizaron la escenografía y el

vestuario, con los profesores de Música se montaron las partes musicalizadas, y con los

de Teatro, bajo la supervisión de los profesores de Literatura, hicieron el montaje final

de la obra practicando la dicción y la interpretación.

 Entre las reflexiones a las que se llegó con este proyecto podemos destacar las

siguientes:

- Este tipo de iniciativas favorecen la inclusión de contribuciones desde

perspectivas artísticas multidisciplinares y su contribución en las diferentes artes.

- Las actividades que más favorecen la coordinación de diversas materias son los

trabajos por proyectos y los trabajos teatrales o poéticos.

- Los alumnos además de aprender la interconexión entre teoría y práctica,

aprenden que el trabajo autónomo es tan importante como el trabajo en equipo

para el resultado final, y cada sesión es una evaluación del proceso.

CAPÍTULO 1 PLANTEAMIENTOS INTERDISCIPLINARES EN EL ÁMBITO DE LA EDUCACIÓN MUSICAL

- 113 -

- La coordinación entre diversas materias puede alcanzar metas educativas nuevas

que incentivan la interrelación grupal y una implicación más práctica que

conceptual.

- Se confirma que la coordinación entre materias da unos resultados muy

satisfactorios, tanto para alumnos como para profesores, en lo relativo a

objetivos alcanzados y la consecución de los conocimientos (técnicas,

habilidades, teoría) propios de cada materia.

- Las actividades creativas se presentan como punto de referencia para mejorar las

capacidades comunicativas y expresivas de los alumnos. Desarrollan la

creatividad y aumentan el rendimiento de los alumnos en las materias implicadas

(Música, Plástica y Literatura).

- Estos proyectos suelen crear en torno a la temática un espacio para intercambiar

puntos de vista, conocimientos, experiencias y prácticas sobre las diversas artes

interculturales, al igual que se fomentan los valores de cooperación, solidaridad

y las relaciones humanas, como punto de partida para promover la identidad

intercultural de la música y las artes (Dolç, Berbel, y Vicenç, 2010, pp. 257-

266).

 Con ánimo de hacer una breve referencia al cuento musical, simplemente señalar que

todo lo apuntado en torno a la experiencia anteriormente descrita es válido para un

cuento musical escenificado, obteniendo por su carácter interdisciplinar, resultados

igualmente satisfactorios desde el punto de vista didáctico.

 Para concluir este apartado haremos referencia a las palabras de Mª Elena Riaño:

La interdisciplinariedad supone todo un reto para músicos, docentes e investigadores del campo

de la educación musical y también supone una forma de pensar abierta, flexible, innovadora y,

muchas veces, arriesgada: en definitiva, una manera de vivir la música en la que cada

experiencia nos puede aportar algo más que sumemos a nuestro aprendizaje y bagaje musical

(Riaño, 2008, p. 234).

EL CUENTO MUSICAL: PLANTEAMIENTOS DIDÁCTICOS EN TORNO A UNA

EDUCACIÓN INTERDISCIPLINAR

- 114 -

CAPÍTULO 2

EL CUENTO MUSICAL COMO

HERRAMIENTA METODOLÓGICA

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 115 -

1 EL CUENTO MUSICAL: FUNDAMENTOS DIDÁCTICOS

Con el deseo de que los cuentos musicales […] puedan servir como motivación a los niños para un

desarrollo de la educación activa y participativa dentro de la educación integral, esperamos que los

profesores y educadores tengan un espíritu abierto a todo lo que la música, el canto y el ritmo representa

en la tarea educativa (Escudero, 1988, p. 3).

Al igual que un cuento es, en su acepción más sencilla, un conjunto de palabras

organizadas de tal manera que expresan o relatan una historia ficticia, la música es un

conjunto de sonidos humanamente organizados, a través de un lenguaje propio, con el fin

de crear melodías y ritmos que son expresados vocal o instrumentalmente. Dentro del

marco educativo, tanto el relato literario como la música tienen cabida hoy día en las aulas,

por consiguiente se establecen métodos y procesos de enseñanza y aprendizaje de ambas

disciplinas, las cuales están integradas en el cuento musical, relacionándose entre sí, como

si de una simbiosis se tratara en donde se nutren mutuamente de una forma proporcionada y

equilibrada, dando como resultado una herramienta metodológica útil y lúdica para las

aulas.

Vicente-Yagüe, en sus investigaciones acerca de la intertextualidad literario-musical,

defiende que tanto la didáctica de la literatura como la didáctica de la música pueden

cooperar conjuntamente dentro del proceso de enseñanza-aprendizaje estableciendo un

modelo didáctico interdisciplinar literario-musical que “ofrece un vasto y rico conjunto de

posibilidades y experiencias, encaminadas hacia un aprendizaje significativo a la vez que

motivador […] Por tanto el alumno no se encuentra ante una sola creación artística, sino

que la metodología comparativa le lleva a la lectura paralela de un referente de distinto

signo artístico y autor. Así, el modelo didáctico recurre a la música como estrategia de

explotación didáctica en la enseñanza literaria y la literatura como estrategia de explotación

didáctica en la enseñanza musical” (Vicente-Yagüe Jara, 2013, pp.14-15)
9
.

9
 Como ejemplo de este modelo didáctico enfocado para los niños en edades escolares de infantil y primaria

hace alusión a la colección de cuentos La Mota de Polvo, cuyo director artístico es Fernando Palacios, quién a

través de la narración va dando forma y sentido a los distintos pasajes musicales que intervienen en el cuento,

los cuales pertenecen a uno o varios compositores de música “culta” como Mozart, Grieg, Kodály, entre otros.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 116 -

 Toda enseñanza y aprendizaje conlleva aplicar una serie de estrategias en el aula que

previamente deben ser analizadas y recogidas en la programación didáctica de cada

disciplina. Por ello, antes de comenzar a hablar de los aspectos didácticos que se encuentran

en el cuento musical vamos a destacar los enfoques didácticos que versan sobre las

disciplinas que son la base del cuento musical, es decir, la literatura, la música y la

dramaturgia.

1.1. Educación literaria.

 La razón de la existencia de los estudios literarios en nuestra educación viene a ser la

necesidad de aprender a expresar nuestras ideas de una forma correcta, conociendo la

literatura, la lógica, la retórica y la gramática de nuestro propio lenguaje, con el fin de

obtener herramientas que nos ayuden a expresarnos y comunicarnos adecuadamente, ya que

como seres sociales que somos, necesitamos integrarnos en la sociedad dentro de unas

pautas y normas de comportamiento preestablecidas.

 Educar en literatura conlleva poner en conocimiento del alumnado las obras de poetas y

prosistas que les valgan como modelos y aprendizaje de reglas y convenciones de lo

literario como medio de enriquecimiento cultural y su formación intelectual, humana y

espiritual. La didáctica de la literatura actual está basada en el desarrollo de habilidades y

hábitos lingüístico-literarios, en la expresión y comprensión de los ámbitos del lenguaje

oral y escrito, y en la orientación hacia el fomento de valores estéticos a través del

conocimiento de las obras más importantes de la literatura nacional e internacional dentro

del mismo espacio idiomático.

 Una de las cuestiones más importantes que se plantean los educadores es cómo acercar

la obra literaria a los alumnos, es decir, cómo hacer para que la literatura no se convierta en

una tarea “fastidiosa”, sino todo lo contrario, se convierta en un hábito diario divertido en

donde la imaginación y el juego tengan cabida junto al aprendizaje. Es por ello que surge la

necesidad de encontrar una literatura adecuada, de temática y características común a los

intereses del alumno según sus edades y otras singularidades, que les haga reaccionar ante

un mundo literario lleno de conocimientos beneficiosos para su desarrollo y crecimiento

personal e intelectual.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 117 -

 A este respecto, con el fin de promover la literatura como un aspecto esencial en

nuestras vidas, las instituciones escolares y culturales establecen diversas estrategias

encaminadas a la animación a la lectura. Eloy Martos, dentro de la temática de la animación

a la lectura, establece una división entre actividades intrínsecas de promoción de la lectura

“cuando lo que buscamos es incidir en las dificultades del material de lectura, en las del

sujeto, o en las de ambos (reforzar la lectura comprensiva, facilitar claves de lectura e

información relevante sobre el texto, etc.)” y las actividades extrínsecas, con las que

buscamos incidir en aspectos más periféricos, aunque no menos importantes, como, por

ejemplo, la motivación a través de concursos, semanas del libro, bibliotecas bien

acondicionadas, ferias culturales en torno al libro, el libro-fórum… así como talleres sobre

el cuento, en dónde se realizan tareas de narración, creación y dramatización que en

ocasiones se aderezan integrando actividades plásticas y musicales (Encabo Fernández y

Jerez Martínez, 2009, pp. 47-50).

1.1.1. Educación en valores.

 Uno de los aspectos más destacados que contempla la educación literaria es la educación

en valores. Actualmente en las escuelas de Primaria y Secundaria la necesidad de establecer

valores educativos y de comportamiento social se hace palpable ante las deficiencias del

sistema educativo en materia de conducta escolar. El niño tiene que ir adquiriendo ciertos

valores sociales, educativos y culturales que desarrollen su personalidad y madurez

psicológica. En la educación hacia la literatura, debemos hacer que el niño se implique

emocionalmente con el texto y encuentre un punto de conexión entre su vida real y su

experiencia literaria (la lectura de un libro, los cuentos, poemas y el teatro que

recibe/interpreta). Este punto de conexión puede ser una situación emocional cualquiera

que aparezca en el texto, la identificación personal con algún personaje, la temática, el

género elegido, etc. En palabras de Eloy Martos, “la literatura infantil se convierte así en

parte de la lectura extensiva, enriquece la experiencia del niño, le da voz y mirada propias,

y forma parte de ese currículum integral al que debe aspirar la enseñanza de la literatura”

(Encabo Fernández y Jerez Martínez, 2009, p. 58).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 118 -

 En la didáctica de la literatura actual, el educador no es la figura principal del proceso de

enseñanza-aprendizaje, sino el alumno y todas las variables que le rodean; las experiencias

previas adquiridas a lo largo de su desarrollo sobre las cuales puede actuar el profesor son

la llave principal a partir de la cual el educador debe abrir la puerta hacia el estímulo de

adquirir un nuevo conocimiento. Desde el punto de vista de la didáctica, la incorporación

de este nuevo conocimiento a los esquemas preestablecidos del alumno lleva consigo

planificar estrategias encaminadas al análisis, la reflexión y el asentamiento de la

información que nos transmiten los textos literarios, por lo que dichas actividades deben ser

duraderas en el tiempo y no simples tareas puntuales centradas en un momento y lugar.

Consecuentemente, si queremos que la literatura forme en valores y actitudes, se requiere

un tiempo y una atención importantes para que el lector procese y asimile la nueva

información adquirida a través de su práctica literaria. Gloria García Rivera emplea el

término “reestructuración”, en donde a través de la literatura “se coloca al alumno ante

conflictos cognitivos y afectivos, es decir, ante una visión que contradice los tópicos y

prejuicios que traía el entorno dice que la literatura no es útil, la práctica del aula es capaz

de hacerla útil para el alumno. Todo ello obliga a crear esquemas nuevos para dar cuenta de

la experiencia nueva, se contagian ciertas actitudes nuevas de sensibilidad, imaginación,

placer por la lectura” (Encabo Fernández y Jerez Martínez, 2009, p. 16).

1.1.2. Géneros literarios
10

.

 En lo que se refiere a la selección de géneros o temas con el fin de acercar la literatura al

niño o adolescente, normalmente el niño en educación infantil se inicia a la lectura con

cuentos, fábulas y leyendas. Sin embargo, durante la juventud, apuesta más por otros libros

que traten de intrigas, de misterios, ciencia ficción, situaciones juveniles urbanas, policías y

detectives. Los personajes y situaciones que surgen de la trama son un referente también a

la hora de seleccionar lecturas ya que cada lector, desde su propio universo, suele adoptar

un rol afín a algún personaje o bien establece un paralelismo concreto en su vida con alguna

situación ficticia descrita en el texto. En cualquier caso, el docente, a la hora de establecer

una organización del material literario a emplear en clase, debe planificar el propósito a

10

 Empleamos la etiqueta “género”, a pesar de ser discutida, en un sentido amplio, teniendo más que ver con

reconocer e identificar, que con clasificar y/o etiquetar.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 119 -

conseguir en relación con los objetivos establecidos en el currículo. Algunas de las lecturas

recomendadas por los especialistas en educación literaria suelen ser las antologías editadas

con criterios didácticos, colecciones de clásicos adaptados para los niños, guías de lectura

que facilitan la comprensión del libro y los libros en donde texto e imagen se compaginan

adecuadamente.

 Hoy en día, el uso de soportes audiovisuales enriquece la edición del libro y favorece el

acercamiento del alumno a la lectura de obras que anteriormente podían considerarse no

aptas en ciertos niveles educativos o para ciertas edades. De esta manera, el alumno llega a

conocer desde edades tempranas un amplio repertorio literario, que además, integra

diversas perspectivas, como textos líricos, narrativos, dramáticos, fílmicos, y literatura

clásica junto a la literatura actual, juvenil, infantil, etc. No hay que olvidar, además, la

presencia de la literatura digital con sus múltiples posibilidades, aspecto que excede los

límites de este texto, pero que sin duda configurará la educación literaria en los próximos

años, redefiniendo estrategias y significados.

1.1.3. Estrategias para la educación literaria y fomento de la lectura.

 En lo que respecta al trabajo literario en el aula y la planificación de actividades

encaminadas a conseguir los objetivos planteados, podemos distinguir una doble vía de

actuación: por un lado estarían las actividades enfocadas al trabajo literario analítico y, por

otro, las enfocadas al trabajo literario creativo. Una de las herramientas más utilizadas para

el trabajo literario analítico es el comentario de texto. Siguiendo a García Rivera el

comentario de texto debe utilizarse como una herramienta que surge de las experiencias y

actividades previas de lectura. Estas actividades previas, que se dan en edades infantiles en

forma de debate sencillo entre lectores y de puesta en común de las impresiones o

emociones personales, nos llevan a la comprensión y la interpretación de las ideas

principales de dicho texto (Encabo Fernández y Jerez Martínez, 2009, pp. 31-32). El

resultado de todo este trabajo a lo largo del periodo escolar infantil, primaria y

secundaria va suscitando experiencias previas que forman al alumno en el ámbito literario

y le suministran datos y métodos para que pueda aplicar, en niveles educativos más altos,

otras perspectivas de análisis más específicas y racionales de tipo estructural, sociológico,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 120 -

estilístico, retórico, etc. Otras de las estrategias realizadas en el aula y que están

encaminadas hacia la animación de la lectura es la realización del taller literario, en donde

se establece un trabajo cooperativo enfocado a favorecer la necesidad de leer a través de

una experiencia compartida y surgida desde el propio centro educativo. La intención según

algunos especialistas, es conseguir que el conocimiento sea adquirido por el propio alumno

con la ayuda de sus compañeros, y no venga impuesto o sugerido por el maestro: “pasamos,

así, de un alumnado pasivo que asimila una información ofrecida por el maestro, a un

alumnado activo que indaga y reflexiona para acceder al conocimiento” (Encabo Fernández

y Jerez Martínez, 2009, p. 263). La perspectiva desde la que se trabaja en estos talleres

comprende tareas de análisis y creación de texto.

 Entre los trabajos de creación de texto, podemos hablar de la literatura y su relación con

el teatro desde un punto de vista escolar. Al igual que sucede con la literatura infantil, la

literatura teatral infantil se puede dividir en tres grupos: teatro escrito para los niños, teatro

escrito por niños, y teatro no escrito para niños pero que ha sido adaptado al público infantil

(García Velasco, 2008, p. 35). En relación al primer grupo, podemos hablar de obras en las

que figuran adaptaciones de los cuentos clásicos, nuevas versiones de los mismos y otras de

creación original. Estas obras pueden ser representadas, en ocasiones, tanto por marionetas

como por actores aficionados o profesionales. En cuanto a las obras teatrales escritas por

los niños suelen ser obras que reflejan una imaginación desbordante y muy poco cercanas a

la realidad, o que están destinadas a una festividad con fecha concreta y normalmente no

transciende fuera de la representación en esa ocasión. Las adaptaciones que se realizan de

teatro no infantil, suelen afectar a obras clásicas con el fin de ponerlas en conocimiento de

los niños, realizando cambios que suponen, en muchas ocasiones, una actualización del

lenguaje original, como puede ser el caso de los entremeses de Cervantes.

 Entre las herramientas metodológicas planteadas en escuelas y guarderías debemos

destacar el uso del cuento por su valor educativo y por ser una lectura de fácil acceso y de

carácter ameno y fantástico. Este carácter del cuento supone un incentivo para la creación

de nuevos lectores, por lo que se convierte en una herramienta útil para el desarrollo del

lenguaje y la creatividad del niño. “El cuento es uno de los escasos medios que favorecen la

adquisición completa del lenguaje en una época en que su dominio es cada vez más un

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 121 -

factor determinante, no sólo en los estudios, sino también en el desarrollo socioprofesional”

(Bru, 1995, p. 11). Por lo tanto, el cuento se convierte en la principal herramienta para

fomentar la lectura ya que puede hacer partícipes a las familias para fomentar la lectura en

casa en los primeros años del niño y poder “no sólo introducir a los niños al maravilloso

mundo de la lectura sino a comprender lo que lee, percibir que la lectura es un placer, poder

comunicarse a través del lenguaje oral enriqueciendo su vocabulario, fomentar el diálogo,

expresar con soltura sus ideas por escrito, favorecer la imaginación y la creatividad,

fortalecer las relaciones intergeneracionales: entre niños y padres o entre niños y abuelos,

enseñar a pensar y formar una actitud crítica” (López Díaz, 2011).

 En definitiva, podemos concluir que la mayor preocupación de los educadores en

literatura es educar en el hábito de la lectura, pues es el punto de partida para conseguir que

el alumno alcance apropiadamente los objetivos o capacidades en materia literaria y

lingüística. En esta preocupación deben ser partícipes las familias ayudando a fomentar la

ilusión y la curiosidad de los niños por la lectura en casa, para que junto con la escuela, las

bibliotecas y otras instituciones o asociaciones, puedan reforzar esta inquietud que haga

despertar el interés hacia la lectura, no como una obligación, sino como un hecho que tiene

que formar parte de la vida diaria de cualquier persona, ya sea niño o adulto.

1.2. Educación musical.

 Tal y como señaló Edgard Willems, la música en la educación moderna, en oposición al

exceso del intelectualismo del pasado, centra su enfoque en la motricidad, en la

sensorialidad y en la afectividad, siendo un aspecto presente en la vida global del ser

humano. La educación musical pretende formar desde un punto de vista afectivo,

emocional, debido al valor humano que posee y a su esencia inmaterial y espiritual. En

muchas ocasiones las tendencias ponen de manifiesto principios que son más ideológicos

que prácticos. Según Willems tenemos cuatro principios a tener en cuenta: el principio del

juego, el de la libertad, el de la creatividad y el de la tendencia a querer reunir todas las

artes (Willems, 2008, p. 55), cuatro principios que, como veremos, son los fundamentos del

cuento musical. Pascual Mejías amplía estos principios desde un concepto más práctico,

centrado en los métodos activos y menos intelectivos en donde “aprender música es

sinónimo de hacer música” (Pascual Mejías, 2002, p. 14).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 122 -

1.2.1. Educación en valores.

 Hoy en día es evidente que la educación musical va mucho más allá del aprendizaje

técnico de un instrumento o de las mayores o menores destrezas en la lecto-escritura

musical, entendiendo la formación musical como una formación con capacidad de integrar

y potenciar otras facultades del ser humano: psicológicas, sociológicas, psicomotoras e

intelectuales (Hargreaves, 2011). La experiencia musical del ser humano comienza con la

formación del feto ya que éste recibe los sonidos como vibraciones intrauterinas o

resonancias del exterior. Después del nacimiento la fuente de estimulación sonora más

cercana al recién nacido será la voz humana. Los niños al aprender música desarrollan la

expresión, comprensión, valores y lógica, ya que en la combinación de los sonidos con el

tiempo entran en juego las matemáticas y el lenguaje numérico, puesto que cada nota

musical tiene un valor específico y su ejecución conlleva espacio y tiempo. Además, la

música está presente en todos los acontecimientos de nuestra vida por ser una

manifestación cultural de todos los pueblos y todas las civilizaciones. En la antigüedad

clásica, la educación estaba basada en el cuidado del cuerpo, a través del deporte, y en el

cultivo del espíritu a través de la música, el canto y la danza. Aristóteles y Platón atribuían

a la música la virtud de influir en el individuo modificando sus estados de ánimo e

introduciendo en su espíritu el sentido del ritmo y de la armonía con el fin de lograr un ser

culto y equilibrado:

Si bien en las antiguas civilizaciones entre los chinos, persas, hebreos la música desempeñó una

función social y educativa más o menos importante, en ningún pueblo alcanzó el esplendor y la jerarquía

que tuvo entre los griegos, entre quienes existió una clara conciencia de la necesidad de difundir la

práctica musical en el seno de la sociedad… La música, que se enseñaba desde la infancia, era

considerada como un factor esencial en la formación de los futuros ciudadanos (Hemsy de Gainza, 1964,

p. 17).

 Este concepto espiritual y emotivo de la música ha sido defendido a lo largo de los

siglos no solo en el mundo occidental por filósofos, músicos, pedagogos, escritores y

artistas de todos los ámbitos; ya en el siglo XVIII Rousseau defendía la necesidad de

establecer la música en el ámbito educativo para potenciar el desarrollo auditivo, la cultura

vocal, la educación moral a través de la expresividad musical, la creación de canciones para

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 123 -

niños y el trabajo de la improvisación como medio para liberar las habilidades creadoras de

los niños.

En el ámbito educativo se pueden abordar diferentes estrategias para motivar y provocar

reacciones entre los niños y entre los adolescentes, con el fin de realizar diversos procesos

socioeducativos y de reflexión sobre valores tomando como base las emociones que pueda

transmitir la música. Pedagogos como Willems, Suzuki o Kodály apuestan por el uso de las

canciones como herramienta pedagógica en la educación general y más concretamente en el

aprendizaje de la lectura y la escritura musical. En esta línea, Tiburcio Gómez defiende el

uso de la canción como recurso didáctico para abordar la riqueza de la diversidad, del

desarrollo de la espontaneidad, reflexiones sobre la realidad que vivimos, respeto a la

persona y a la sociedad, valores patrios y valores morales. Un texto dirigido a la formación

en valores puede tener mayor potencia formadora y capacidad de asimilar el mensaje, si se

acompaña con música, ya que la fusión del ritmo, melodía y palabra proporciona mayor

fuerza al mensaje. ”Si la canción puede ser comunicación, y la comunicación es educación,

entonces la canción puede ser educación” (Tiburcio Gómez, 2010, p. 127).

La intención de la música aplicada al desarrollo de los valores es, esencialmente,

motivar a los estudiantes con el fin de que reflexionen y analicen dichos valores de forma

activa y consciente en un contexto lúdico, así como dotar a un texto de mayor potencia

formadora para transmitir y desarrollar valores.

1.2.2. Principios de la educación musical.

a) Para todos.

 En épocas anteriores la música estaba relegada a unos pocos, bien por su poder

adquisitivo, por su posición social, o bien por estar dotados de unas habilidades musicales

extraordinarias. Hoy en día, expertos en la pedagogía musical moderna como Willems

(2008), Pahlen (1961) y Hemsy de Gainza (1964), apuestan por expandir el gusto por la

música, su percepción y su estudio, a cualquier persona, pues afirman que todos tenemos

capacidad para interpretar y apreciar la música, ya sea a nivel de aficionado o a nivel

profesional, puesto “que la música no está fuera del hombre, sino en el hombre” (Willems,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 124 -

2008, p. 21). Para Willems, la música debe entenderse como una parte esencial en el

desarrollo vital de todo ser humano ya que “la educación musical debe seguir las mismas

leyes psicológicas que las de la educación del lenguaje” en los primeros pasos de la

educación (Willems, 2008, p. 35). Gozar con la música, disfrutar haciendo música, los

ritmos, las melodías, las armonías, la percepción auditiva, todo ello sería el objetivo

principal a plantear en el aprendizaje musical. Hemsy de Gainza apuesta por una pedagogía

de la música basada en las aportaciones que la psicología infantil ha proporcionado a los

pedagogos, “la psicología ha llegado a penetrar, con una agudeza cada vez mayor en los

secretos de la personalidad infantil. Gracias a su inapreciable aporte, la pedagogía musical

moderna se encuentra hoy en condiciones de orientar sus experiencias y búsquedas

metodológicas sobre bases más firmes” (Hemsy de Gainza, 1964, p. 21).

Actualmente todas las personas tienen acceso a una educación musical,

independientemente de su edad, gracias a la labor incondicional de los profesionales que

aman la música y desean transmitir los inmensos beneficios que la educación musical

aporta en todas las etapas de crecimiento del ser humano, en el proceso de maduración de la

personalidad, como factor de integración y socialización, como vehículo de expresión, en el

desarrollo de la sensibilidad y la creatividad, sin olvidar que tanto se puede formar desde

una perspectiva profesional con el fin de crear músicos profesionales, como también desde

una perspectiva más global con el fin de educar a personas que amen la música y sepan

valorarla.

b) Libertad y creatividad.

 En el ámbito educativo la creatividad debe ser entendida como “capacidad de

iniciativa, aptitud para seleccionar fundada y personalmente, actitud adecuada para resolver

problemas” (Berrade en Giráldez, 2010, p. 86). Según aporta Jaime Berrade (2010), ser

creativo conlleva generar nuevas ideas, inventar, innovar, ser original y saber comunicar

dichas aportaciones. Evidentemente una persona creativa es una persona con gran

capacidad de imaginar, fantasear, con capacidad de visualizar la idea en imágenes ricas e

inusuales, ver las cosas desde un ángulo diferente del habitual, romper fronteras, estar

abierto a lo que pueda suceder de una forma incierta y a lo que el futuro pueda aportar. En

definitiva, educar en la creatividad es educar para el cambio y formar personas ricas en

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 125 -

originalidad, flexibilidad, visión futura, iniciativa, confianza y listas para afrontar los

obstáculos y problemas que se les van presentando en su vida escolar y cotidiana, además

de ofrecerles herramientas para la innovación.

Dentro del proceso de enseñanza-aprendizaje es necesario favorecer las capacidades de

los alumnos y conseguir una mejor utilización de los recursos individuales y grupales con el

fin de desarrollar la creatividad. La creatividad puede ser desarrollada en todos los seres

humanos, pues es un potencial que debe ser educado y desarrollado a través de la creación,

la espontaneidad, la alegría, el juego, la improvisación, la reflexión, el desarrollo del

sentido crítico y estético y la libertad.

Una educación creativa está en conexión con la imaginación y la libertad; el niño debe

crear desde un mundo de fantasía propio, interno (Rodari, 1979). Crear desde la nada

conlleva un aprendizaje entre hechos y fantasía, entre lo real y lo posible, por lo que es

importante tener en cuenta desde qué conocimientos partimos para desarrollar nuevas ideas,

de modo que un aprendizaje creativo también está en conexión con el aprendizaje

significativo. Para Pascual Mejía, la creación, en ocasiones, se basa en la imitación como

creatividad reconstructora de la realidad; según esta afirmación el proceso creativo estaría

en conexión con diferentes tipos de imaginación como es la “imaginación receptivo-

sensorial”, la “imaginación retentiva (la memoria)”, la “imaginación reproductora que

repite lo que registró de forma más o menos fiel”, la “imaginación constructiva (combina

elementos conocidos y da como resultado la imaginación constructiva y la inventiva)” y la

“imaginación creadora, la verdadera creatividad porque introduce elementos nuevos”

(Pascual Mejía, 2002, p.15).

Imaginar en libertad, estimular la imaginación de un niño, conlleva educar de forma

activa y no pasiva, mediando entre el yo interior y la realidad cultural y social del niño,

para obtener como resultado un desarrollo de su capacidad creadora, su personalidad, su

sensibilidad estética y el gusto artístico, mejorando su autoestima, su confianza, y

promoviendo la aportación de ideas renovadoras que combatan el conformismo.

“La función de la creatividad en las aulas es educar para transformar” (García Sánchez,

2011, p. 23).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 126 -

c) Progresiva.

 La educación musical debe estar presente en todo el proceso evolutivo del niño desde

que nace, adaptándose a los intereses cambiantes y a las capacidades específicas, sobre

todo en su etapa de aprendizaje desde la Educación Infantil hasta la Educación Secundaria.

Zorrillo defiende la necesidad de estimular los aspectos básicos del aprendizaje desde el

inicio de la vida y no sólo cuando se inicia la escolaridad del niño porque cada pequeño

avance en el aspecto motriz, creativo, intelectual, sensorial, cognoscitivo… repercute

posteriormente en la evolución del aprendizaje y en el comportamiento en general. Con el

fin de que el niño acepte los nuevos conocimientos y experiencias con alegría y atención,

Zorrillo afirma que son dos los ingredientes necesarios para una estimulación integral del

aprendizaje: el juego y la música (Zorrillo, 2009, p. 23).

Cuando se habla de aprendizaje progresivo no podemos olvidarnos de las aportaciones

que Jean Piaget ha brindado a la educación en el campo infantil ya que construye sus

teorías en base a un conocimiento centrado en la experiencia y en la interacción con el

ambiente. Para Piaget, la forma de aprender de los niños no sólo es a través del juego, sino

también a través de los estándares que vienen del exterior al estar en contacto con otros

niños o con los adultos.

De este modo, siguiendo a Piaget y su teoría del desarrollo cognitivo, comprendemos

que los niños en su evolución van construyendo su pensamiento por etapas que implican un

periodo de formación y de logro, que sirve a la vez de punto de partida para el siguiente. Es

un proceso basado en un conocimiento significativo en donde un mismo concepto es

estructurado de forma diferente en cada una de las siguientes etapas o estadios:

a) acciones sensoriomotoras (de 0 a 2 años) en donde el niño es incapaz de pensar y

sólo puede desarrollar esquemas o acciones específicas regulares producidas por

una conducta repetida (chupar el dedo…).

b) acciones preoperacionales (de 2 a 7 años) en donde el niño desarrolla un

pensamiento egocéntrico, simbólico y son incapaces de tener en cuenta el criterio

del otro y de pensar en más de una cosa a la vez.

c) operaciones concretas (de 7 a 11 años) su lenguaje y pensamiento dejan de ser

egocéntricos y se vuelven socializados, captando diferentes cualidades y pudiendo

relacionarlas entre sí.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 127 -

d) operaciones formales (de 11 a 14 años) en esta etapa ya pueden manejar

abstracciones, formular hipótesis, considerar posibilidades y hacer juicios

contemplando diferentes circunstancias de una forma flexible y comprensiva.

Lacárcel establece conexiones entre estas etapas y la psicología de la música destacando

como principal objetivo “hacer lo posible por elaborar una teoría musical, que sea capaz de

configurar un modelo psicopedagógico que proporcione una actividad musical estimulante.

El niño ha de desarrollar y ejercitar su comportamiento y relación con la música, de una

manera progresiva y adaptada al estadio en que se halla, a sus estructuras cognitivas,

respetando las características y diferencias individuales” (Lacárcel Moreno, 1995, p. 23).

d) Activa y global.

 La educación musical, como hemos visto, se basa en métodos activos en donde el

alumno es el protagonista de las actividades programadas. Se trata de métodos vivos en

donde se aprovechan las capacidades del alumno a nivel sensorial, psicomotor y cognitivo,

en relación con otras áreas artísticas y con el desarrollo general del niño. El alumno

experimenta y participa de forma activa, asimila la música haciendo música, sintiéndola, es

decir, no aprende música de una forma únicamente intelectual, sino que además se implica

emocionalmente. Hoy en día todos los métodos de la pedagogía musical moderna tienden a

realizar el aprendizaje musical de esta manera, vivenciando cada uno de los conceptos

musicales, dinámicas, articulaciones, ritmos, melodías, armonías, a través de la expresión

corporal con actividades que impliquen movimiento y percusión corporal, a través de la

expresión vocal con canciones en donde se trabajen contenidos melódicos y rítmicos, y a

través de la expresión instrumental mediante la interpretación de partituras con

instrumentos que suelen contener las aulas, como el piano, la guitarra, la flauta o la pequeña

percusión (xilófonos, metalófonos, carrillones, panderetas, maracas, claves, panderos, etc.) .

Otro aspecto de la música siguiendo las metodologías establecidas por la pedagogía

musical moderna que se suele trabajar de forma activa es la audición; para ello podemos

recurrir a la metodología de Jos Wuytack, quién dio origen al musicograma a principios de

los años 1970, con la intención de trabajar la audición musical con niños y jóvenes que no

tenían conocimientos musicales. Con el musicograma se incita al alumno, a través de la

percepción visual, a que preste la máxima atención posible a diferentes parámetros

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 128 -

musicales que percibe durante la audición, como el pulso, la intensidad, la métrica, la

altura, la duración, el timbre, el fraseo, etc.

Desde un punto de vista global, Suarez Padilla (2004) nos muestra algunas formas de

trabajar la audición activa en relación con otras áreas artísticas, como por ejemplo a través

de las artes plásticas, ilustrando con diferentes dibujos un fragmento musical, realizando

con arcilla diferentes figuras que intenten representar lo escuchado, y utilizando también la

narración y la dramatización, creando letras para la música que se escucha, recreando

teatralmente la historia imaginada a través de la música o inventando historias sobre una

música determinada, dando lugar a la creación de cuentos musicales.

e) Lúdica.

 Plantear la enseñanza musical desde un punto de vista lúdico y divertido es lógico,

puesto que ya de por sí, la música ha servido a lo largo de los años de soporte

imprescindible para animar fiestas y reuniones de diversa índole, ambientar fechas

señaladas como la Navidad, y de válvula de escape para combatir el estrés o la ansiedad

aplicando las diversas técnicas que ha dado a conocer la musicoterapia. Socialmente la

música se suele asociar con diversión y entretenimiento, es por ello que su aplicación con

fines didácticos en las escuelas de infantil y jardines de infancia tiene una importancia

relevante.

El hecho de que los niños realizan tareas en el contexto del juego que no harían de forma

impuesta o autoritaria es evidente para la pedagogía actual. El ritmo, el canto y el

movimiento son elementos que provienen de la música y la danza, que incorporados a una

actividad cualquiera, presentada a su vez como un juego, hacen de dicha actividad un

atractivo eficaz para el niño, quien acepta y acoge cualquier conocimiento que se le quiera

transmitir. “Partamos del hecho de que la música no es sólo cantar o saber interpretar un

instrumento; existen muchos otros aspectos [el ritmo, la audición, la expresión corporal, los

juegos melódicos y de entonación, la apreciación musical] que la conforman, que

estructurados en cierta forma, y presentados al niño a manera de juego, estimulan su

desarrollo integral (intelectual, motriz, lenguaje…) dándole, además, la base para el

desarrollo de sus aptitudes y conocimientos musicales” (Zorrillo, 2009, p. 13).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 129 -

Piaget centra sus estudios metodológicos en la evolución cognitiva y psicológica del

niño como eje central del método. El educador debe facilitar un entorno óptimo para el

aprendizaje de nuevas experiencias, guiando al niño en la adquisición de nuevos niveles de

conocimiento, realizando un trabajo en donde la motivación interna del niño sirva para

construir un compromiso activo (Hargreaves, 2002, p. 61). Este razonamiento implica una

propuesta activa y lúdica por parte del educador, quién debe planificar sus actividades de

manera que el aprendizaje de nuevas experiencias tenga en cuenta el propio tiempo del niño

y esté en concordancia con los intereses propios de la edad. Por lo tanto, la planificación de

actividades musicales en donde el juego, el ritmo, el movimiento y el canto estén presentes,

es fundamental para recrear el entorno necesario que consiga mejorar el aprendizaje de

nuevos conocimientos y experiencias.

El hecho de dar un sentido lúdico al aprendizaje no debe entenderse como un proceso en

donde todo vale, puesto que podemos fomentar aspectos poco favorables en la educación

del niño. En este punto Pascual Mejía habla de evitar la competitividad y el individualismo

en los juegos musicales y fomentar el aprendizaje cooperativo y el reparto de funciones

(Pascual Mejía, 2002).

Uno de los muchos métodos que enfoca la educación musical hacia una enseñanza

lúdica es el método Armijo. Su principal propuesta es orientar al educador a programar

actividades para que el niño disfrute con la música y aprenda nuevos conceptos a través de

juegos, cuentos y canciones: “todos estamos de acuerdo que el juego es una de las

actividades para el niño ya que, a través de él, se expresa con espontaneidad, nos muestra

cuáles son sus principales intereses y desarrolla sus vivencias y su fantasía, lo cual es de

suma importancia para el educador” (Armijo Campos, 2005, p. 7).

f) Dentro y fuera de las aulas.

 La mayoría de las programaciones que se elaboran como guía a seguir durante el curso

escolar contemplan como actividades la asistencia a conciertos, concursos, festivales,

museos, exposiciones y cualquier otro evento relacionado con la música. Por consiguiente,

la educación escolar pretende fomentar en los niños la afición por la música, que ellos

mismos asimilen y conozcan la cultura musical de primera mano, vivenciando las

experiencias aprendidas en el aula.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 130 -

Para llevar a cabo esta labor, según afirma Pascual Mejía, “es importante la colaboración

entre la escuela y los padres” (Pascual Mejía, 2002, p. 16), es decir, la implicación de la

familia en este tipo de actividades lleva consigo que la cultura musical forme parte del

entorno familiar haciendo así que el niño entienda el aprendizaje musical desde una

perspectiva más natural y, a la vez, asuma experiencias familiares enriquecedoras para su

formación como individuo social.

La influencia que ejerce la cultura musical que rodea a un individuo sobre sus criterios y

gustos musicales, así como también sobre su comportamiento como miembro integrado en

la sociedad, es algo que ha sido estudiado por la Psicología Social de la Música y defendido

por autores como Lacárcel y Small: “la Psicología Social de la Música analiza los

comportamientos musicales sociales, las diferentes variables que intervienen y los

problemas que se producen, tratando de despejar las reacciones psicológicas hacia la

música, cómo ésta se utiliza e influye sobre los grupos y los individuos”. (Lacárcel Moreno,

1995, p. 12).

Christopher Small, por su parte, establece en cuanto a la influencia de la música sobre la

sociedad y sus usos en la educación, una crítica al sistema educativo occidental en general y

más concretamente en lo que se refiere a la educación musical institucionalizada, ya que

afirma que ésta se encuentra dentro de una estética decimonónica que establece límites y

normas de escolarización que tanto docentes como discentes deben seguir de manera

impositiva. Esta situación impide que los alumnos se abran al arte que, sin duda, puede

influir de una forma natural en la creatividad y formación del individuo:

La organización escolar existe para servir a las necesidades de la sociedad […] y está por consiguiente

sujeta con una rienda muy corta […] Nuestro sistema de escolarización, al insistir en el freno, destruye y

desorienta esa confianza (del alumno) que es un elemento tan vital del deseo de aprender, explorar y

experimentar. […] Porque si reconocemos la capacidad creativa de los niños en el arte, debemos

reconocer también su capacidad de crear otras formas de conocimiento (puesto que el arte es una forma

del conocimiento, pero de un conocimiento que se experimenta directamente, en vez de absorberlo de

forma abstracta) y de formular sus propias preguntas, que más de una vez cortan de través los límites de

nuestras veneradas asignaturas y especialidades (Small, 2010, pp. 207ss).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 131 -

g) Variada.

 Otro de los principios de la educación musical que debemos tener en cuenta a la hora

de aplicar una adecuada metodología musical es el principio de variedad. La música

engloba diferentes aspectos que los educadores pueden utilizar con el fin de desarrollar las

cualidades y habilidades del alumno. A pesar de que las distintas metodologías existentes

en la pedagogía musical del siglo XX hagan más énfasis en un aspecto de la música que en

otro, todas ellas trabajan y engloban aquellos elementos con los que la música nos permite

educar: desde el sonido en sí mismo, la altura, la duración, el timbre, la intensidad, hasta

diferentes formas de expresión, como la expresión corporal a través del movimiento y la

danza, la expresión vocal a través de la canción, la expresión instrumental a través del uso

de instrumentos (pequeña percusión, piano, flauta, guitarra, etc.). Incluso la percepción

auditiva, la improvisación, la creatividad, la capacidad dramática del alumno, la capacidad

de crítica, así como la enseñanza del lenguaje musical y la apreciación musical de

diferentes áreas y épocas, son factores recogidos y analizados en la educación musical de

hoy día.

Esta variedad de elementos y capacidades musicales, convierte a la educación musical

en un tipo de educación que debe iniciarse como defienden Willems y Kodály desde

edades tempranas, con el fin de desarrollar cuanto antes, las capacidades sensoriales,

rítmicas, auditivas y corporales del niño. De esta manera, el niño, conforme va avanzando

en edad, va adquiriendo una educación musical equilibrada y global, en donde los distintos

elementos musicales son asimilados y analizados adecuadamente en relación con su

entorno escolar, social y familiar. “La educación musical de hoy en día supera de lejos el

aprendizaje de los rudimentos de la técnica musical. Para nosotros se trata, en realidad, de

bases, de fundamentos, de raíces de los elementos esenciales de la música. De ahí la

importancia de los primeros pasos en la educación musical” (Willems, 2008, p. 34).

 En definitiva, el hecho de que la música incide directamente sobre las facultades

humanas, en el desarrollo físico, mental y social del individuo es innegable ya que, como

afirma Lacárcel (1995), la vivencia musical educa en dos sentidos: el intelectual, científico

y técnico, basado en el conocimiento, y el artístico y cultural basado en la sensibilidad. A

ello debemos añadir el trabajo conjunto que realiza la psicología evolutiva y social en

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 132 -

relación con la música, pues se aúnan buscando el desarrollo del individuo desde una

perspectiva integral, con el fin de que sea capaz de desarrollar sus facultades y

desenvolverse en el devenir de la vida diaria. Desde esta perspectiva, y teniendo en cuenta

los fundamentos expuestos anteriormente, podemos afirmar que la presencia de la

educación musical en las aulas escolares y fuera de ellas es totalmente justificable y

necesaria en beneficio del alumnado del sistema educativo actual.

1.3. Dramatización y artes plásticas.

 La dramatización constituye un potente instrumento para el desarrollo de habilidades

sociales y de educación en valores, por su fuerte carácter interpersonal y relacional,

potenciando las capacidades expresivas del individuo. Bajo el nombre de dramatización se

utilizan diferentes recursos y convergen diferentes lenguajes como el juego, la expresión

corporal, la música, la plástica, la literatura, la improvisación y la relajación, entre otros. Es

por ello que a nivel educativo, el currículo escolar permite desarrollar la dramatización en

diversas áreas, como la expresión corporal, la educación artística, o la lengua y la literatura.

El interés por introducir en la práctica educativa recursos que potencien la creatividad es

cada vez mayor. Entre los teóricos que han contribuido a que la dramatización haya

ocupado un lugar importante en la didáctica educativa desde mediados del siglo XX

podemos nombrar a Peter Slade (1955), Dorothy Heathcote (1984), Brian Way (1967), los

cuales apuestan por el teatro en la educación, o como el teórico francés Chancerel, quien

desarrolló y potenció su noción de juego dramático.

Autores como Amando López Valero y Eduardo Encabo Fernández defienden la

necesidad de introducir el teatro en la escuela por dos motivos esenciales: por un lado como

“actividad independiente que lleva implícitos toda una serie de valores educativos […] y

que como hecho lúdico tiene sentido en cómo se hace y cómo se realiza en su desarrollo” y,

por otro lado, desde “el amplio objetivo que conlleva el área de Lengua y Literatura en la

formación integral de la persona, en este sentido la dramatización y el teatro nos ofrecen en

su realización una gran cantidad de estrategias necesarias tales como hablar, escuchar, leer

y escribir, para acometer la formación de la competencia comunicativa” (López Valero y

Encabo Fernández, 2004, p. 215).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 133 -

1.3.1. El profesor-animador.

 Evidentemente en el empleo del teatro y la dramatización en las escuelas como

recurso didáctico, aparte de todas las aportaciones educativas que conlleva como cualquier

otro recurso, es el educador quien tiene que poseer las habilidades necesarias para saber

exponerlo e introducirlo en el aula así como para saber planificar las actividades destinadas

a conseguir los objetivos que se pretenden a través de las técnicas de dramatización.

Normalmente el educador, ya sea en Infantil, Primaria o Secundaria, no posee la formación

dramática suficiente para realizar este tipo de actividades, por lo que deberá plantearse

buscar dicha formación en libros que le orienten mediante indicaciones precisas, o fichas

sobre esta herramienta didáctica. Una vez realizada la labor de recabar información, el

educador podrá comprobar que no es tan difícil emplear la dramatización en el aula, puesto

que como cualquier otra herramienta didáctica exige los mismos mecanismos de actuación,

programación cuidadosa de medios, secuencias y objetivos: “el maestro que se decide a

incluir entre las actividades de clase la dramatización se convierte en una especie de

entrenador y árbitro: da el material, organiza el espacio, decide sobre los actores, imparte

instrucciones y normas, ayuda en la comprensión y en la caracterización de los personajes,

establece un tiempo para la preparación y deja hacer. La respuesta de los niños suele ser

positiva, tanto que, aunque no convenga forzar a ninguno a actuar, debe procurar que

actúen todos y no sólo los más decididos” (García Velasco, 2008, p. 34).

Aunque sea una garantía de éxito la respuesta positiva de los niños ante las actividades

de dramatización, López Valero y Encabo Fernández afirman que dichas actividades

tendrán su efecto en el alumnado si se llevan a cabo “de una manera estable y programada

en el centro escolar para lo cual el docente deberá convertirse en animador” (López Valero

y Encabo Fernández, 2004, p. 215). Esta propuesta continuada y persistente a lo largo de

todo el curso escolar requiere ser impartida por un educador cuyo perfil esté basado en un

“carácter festivo y comunicativo” hacia el teatro y que dicha actitud influya a su vez en la

formación integral del niño.

No obstante, para que esta formación global e integrada tenga lugar con éxito en el

proceso educativo del ámbito artístico-dramático, algunos autores como Tejerina (1997),

Motos (2000) o Laferrière (2001), establecen una serie de objetivos que todo docente

comprometido con su profesión debe plantearse:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 134 -

 Comprender las posibilidades del gesto, el movimiento, la imagen, la palabra y

el sonido expresivos como elementos de representación y utilizarlas para

comunicar ideas, sentimiento y vivencias en situaciones de intercambio y juego.

 Aplicar los conocimientos artísticos a la observación de las características

relevantes de las situaciones y objetos de la realidad cotidiana, intentando

seleccionar las que se consideren más útiles y adecuadas para la actividad

expresiva, sea cual fuere el medio utilizado en su realización.

 Representar elementos de la realidad o elementos imaginarios.

 Realizar producciones colectivas con sentido artístico-comunicativo que

supongan papeles y situaciones diferenciados en el proceso de creación de

dramatizaciones e improvisaciones o complementarias en la elaboración de un

producto final.

 Identificar los elementos lingüísticos, plásticos, musicales e interpretativos

básicos para el análisis de producciones artísticas propias o de otros, y

utilizarlos en la realización de producciones propias.

 Planificar la elaboración de dramatizaciones o producciones artísticas

identificando los componentes del proceso de acuerdo con sus contenidos y con

las finalidades que se propongan conseguir.

 Utilizar la voz y el propio cuerpo como instrumento de representación para crear

personaje, escenas o dramatizaciones, danzar o cantar.

 Comprender la riqueza lingüística formal y de contenido de las producciones

propias en la dramatización y de los textos trabajados en teatro.

 Conocer los medios de comunicación en los que operan la imagen y el sonido, y

los contextos en que se desarrollan, siendo capaz de apreciar críticamente los

elementos de calidad e interés expresivo y estético.

 Conocer las características principales de las técnicas artísticas y utilizarlas de

forma personal, con fines expresivos y comunicativos.

 Tener confianza en las elaboraciones personales y mostrar sensibilidad estética

en la apreciación de las diversas manifestaciones artísticas y en otros aspectos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 135 -

de la vida cotidiana en los que pueda resultar pertinente la aplicación de criterios

artístico-expresivos, teniendo en cuenta que vivir es expresar
11

.

 El papel del educador como animador a la hora de aplicar la actividad teatral en el aula,

es reafirmado por José Cañas quien considera fundamental que todo educador que quiera

utilizar la técnica teatral en el aula, además de formarse a través de cursos, seminarios,

grupos de trabajo y la consulta a la bibliografía pertinente, experimente e investigue con los

alumnos, que cree expectativas y motivación a través del afecto, creando un ambiente

propicio para la comprensión y la comunicación. La idea del profesor estático, omnipotente

y omnisciente debe ser desechada y trabajar las técnicas de carácter lúdico, corporal y

teatral, con el fin de transmitir dinamismo, libertad, vida, y conseguir ser uno más entre los

alumnos. Con todo ello se conseguirá una comunicación recíproca en la relación profesor-

alumno que abrirá paso a la libertad de expresión, la creatividad y al intercambio de ideas

que ayuden a mejorar la calidad del proceso de enseñanza-aprendizaje.

 En lo que respecta al término de “profesor-animador”, el concepto de “animador,

complementa, generosa y cualitativamente a la palabra profesor, confiriéndole una nueva

dimensión: la del enseñante que continuamente proporciona los elementos necesarios para

que la actividad no decaiga, para que constantemente se esté retroalimentando en base a

nuevas propuestas que engloben las anteriores y las proyecte hacia renovados fines, hacia

otras metas” (Cañas, 1994, p. 30). El animador es, por tanto, quien plantea acciones que

deberán resolverse, quien debe mediar entre el alumno y el resto de entidades que forman la

comunidad educativa, claustro y familia, para crear conciencia y así poder considerar la

actividad teatral como una actividad necesaria en el entorno escolar del alumno, la cual le

hace salir de la rutina y le ayuda a desinhibirse e interrelacionarse.

 En definitiva, el educador encargado de aplicar la dramatización como herramienta

didáctica en el aula tendrá que reflexionar, experimentar, observar, registrar y comunicar de

forma continuada sobre el funcionamiento de la actividad dramática, aplicando ejercicios

que impliquen el juego como elemento primordial y que eviten la rutina, lo estático y el

11

 Más información en López Valero, Jerez Martínez y Encabo Fernández, 2009, pp. 25-26.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 136 -

desánimo, que estén enfocados hacia el disfrute y el placer personal y grupal, detectando y

solucionando los posibles problemas que puedan surgir durante el transcurso de dicha

actividad en cada uno de los participantes.

1.3.2. Juego dramático, dramatización y teatro.

 Uno de los teóricos actuales que ha abordado la materia que nos ocupa es García

Velasco (2008), quien defiende el uso del juego teatral, la dramatización y el teatro como

recursos didácticos y hace una distinción aclaratoria de estas tres modalidades en las que se

comprenden las actividades teatrales. A continuación exponemos y ampliamos sus ideas:

a) Juego dramático: consiste en una actividad que supone la asunción y representación

de roles diversos, en una situación dada y conforme a unas reglas establecidas. Potencia

la creatividad en los distintos campos expresivos (lenguaje, gestos, cuerpo, música,

plástica…), la imaginación, la simbolización, el reconocimiento y exteriorización de

modelos, la improvisación y la observación. Las actividades relacionadas con el juego

teatral pueden ser muy numerosas ya que la “libertad creativa” es lo que predomina

tanto en la planificación como en la ejecución de dichas actividades.

Los juegos, especialmente en niños y jóvenes, toman a menudo la forma de teatro,

donde el propio cuerpo es el instrumento de investigación creativa, medio de expresión

y comunicación. El término más genérico para denominar este tipo de juego es “juego

dramático”. El juego supone un auténtico medio de aprendizaje, un medio por el que los

niños exploran activamente diversas experiencias en diferentes casos. Para Slade el

juego supone la mejor vía de expresión dramática infantil puesto que considera que es

“el modo que tiene el niño de pensar, probar, relajarse, trabajar, recordar, competir,

investigar, crear y ensimismarse” (Slade, 1978, p. 54). Éste conduce de modo natural a

la creatividad porque, en todos los niveles lúdicos, los niños se ven obligados a emplear

destrezas, tanto físicas como mentales, y procesos que les ofrecen oportunidades de ser

creativos, a la vez que ayuda a los participantes a lograr una confianza en sí mismos y

en sus capacidades: “un uso educativo del juego puede favorecer el desarrollo integral

del sujeto, ya que la capacidad lúdica, como cualquier otra, se desarrolla articulando las

estructuras psicológicas globales, no sólo cognitivas, sino afectivas y emocionales, con

las experiencias sociales que cada uno posee” (Núñez y Navarro, 2007, p. 232).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 137 -

b) Dramatización: consiste en la conversión en expresión teatral de un hecho real o

imaginario, de una narración, de un poema, etc. No deja de ser una especie de juego,

pero con unas reglas más estrictas a las que es preciso atenerse para alcanzar los

objetivos propuestos, también más concretos y dentro de unos cauces preestablecidos.

Esta modalidad de acción teatral tiene puntos en común con el juego teatral, pero sobre

todo potencia y coordina los distintos modelos de expresión y estimula la

comunicación, la colaboración y el respeto a unas reglas convencionales. Se trata de un

recurso didáctico que se puede aplicar a todo los contenidos del currículum escolar, con

la idea de iniciar, enseñar o afianzar conocimientos de las distintas materias siempre en

conexión con el clima lúdico que tanto conviene para propiciar aprendizajes. Luceño

Campos (en García Velasco, 2008, p. 33) proporciona algunos ejemplos de cómo se

aplicaría la dramatización sobre los contenidos el programa escolar:

- En el área del Lenguaje y la Literatura a través de la representación de pequeños

fragmentos de obras de teatro, cuentos, canciones, tebeos, cómics, escenas de

películas, hábitos y comportamientos de la vida ordinaria.

- En el área de las Matemáticas a través de actividades que reproduzcan la

compraventa en una tienda o mercado, etc.

- En el área de la Educación Física y Artística a través de la confección de decorados,

marionetas, expresión corporal, danzas, mímica, etc.

- En el área de idiomas a través de diálogos, entrevistas, situaciones comunes en un

viaje a países extranjeros, etc.

- En el área de Ciencias naturales a través de actividades que conlleven la

representación o animación de la germinación de una planta, los comportamientos y

características de distintos animales, los fenómenos naturales, la metamorfosis, la

fabricación de miel, los usos del agua, etc.

- En el área de Ciencias sociales a través de actividades enfocadas a representar

diferentes profesiones, acontecimientos históricos importantes, aspectos folclóricos

y costumbristas, los buenos y malos modales, la educación vial, etc.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 138 -

c) El teatro: este modelo de acción teatral consiste en la puesta en escena de una obra

elaborada por un autor determinado, con intención de espectáculo. Por consiguiente,

exige el cumplimiento de la propuesta del autor, por lo que es preciso amoldar la

creatividad personal, la personalidad propia, a las exigencias del personaje, o

personajes, y de las situaciones creadas por el dramaturgo. Es el director quien impone

sus criterios, dejando al margen la libertad creativa del actor en pro de un objetivo

esencial, el éxito de la representación. Sin embargo, aparte de estas premisas, una obra

teatral también tiene la funcionalidad de ser un medio propagandístico de ideas de todo

tipo y un medio didáctico para inculcar determinadas ideas en los escolares. Este teatro

didáctico suele ser representado fuera de las aulas bien por grupos de aficionados o

profesionales, o bien por los propios escolares. Desde esta perspectiva educativa, el

teatro proyecta valores a los alumnos desde dos vertientes: alumnos como creadores del

espectáculo y alumnos como espectadores. En el caso que sean los alumnos quienes

crean el espectáculo, éstos suelen encargarse de realizar todo el atrezo teatral necesario

para la obra, con lo que hay un trabajo y unos valores educativos relacionados con otras

áreas como la literatura, la plástica y la música. Todo este montaje conlleva potenciar

aspectos como el aumento de la autoestima, la superación personal, el trabajo en grupo,

el respeto a los demás, la memoria, la expresión verbal y corporal… es importante hacer

entender que el éxito es trabajo de todos y que cada alumno puede tener su función

(montaje de decorados, luces, efectos musicales, vestuario, etc.) durante la preparación

y puesta en escena de la obra, ya que tanto en una situación como en otra, el alumno se

encuentra inmerso en el proceso de enseñanza-aprendizaje.

Por otra parte, como bien afirma García Velasco (2008), el teatro en la escuela debe

potenciarse por su valor formativo y no como objeto de lucimiento personal, por lo que

se deben evitar los excesos de autoritarismo que anulen la creatividad y la iniciativa del

alumnado y le haga sentirse en algún momento marginado o excluido del grupo y por lo

tanto del proyecto teatral. Por ello, siempre es recomendable que el director de la obra

realice un análisis previo de cada uno de los alumnos a la hora de asignar el papel de

éstos dentro del proyecto teatral.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 139 -

En definitiva, “juego teatral, dramatización y teatro deben ser en la escuela y para la

escuela recursos didácticos de frecuente utilización. Sus valores educativos los

convierten en herramientas del desarrollo integral de la infancia lenguaje verbal,

expresión corporal, plástica y musical, afectividad, trabajo en grupo, creatividad, actitud

positiva para la lectura y escritura…” (García Velasco, 2008, p. 37).

1.3.3. Recursos didácticos de la dramaturgia en el aula: el juego dramático, el teatro

de aula y los talleres de expresión dramática.

 Desde el punto de vista pedagógico, el hecho teatral implica realizar actos de

cooperación y colaboración que provoquen una inquietud comunicativa en el alumnado, ya

que el simple hecho de interpretar o actuar conlleva pautas de expresión y comunicación de

tipo verbal, corporal y artístico. Esta necesidad de comunicación está implícita en la

sociedad cambiante de hoy día, lo que nos lleva a establecer estrategias didácticas de

carácter dinámico y versátil. Las estrategias deben ser aplicadas con carácter orientativo,

pero jamás con carácter impositivo, lo que nos lleva a un aspecto importante dentro de la

psicología educativa como es la motivación, es decir, la capacidad que posee el educador

para motivar al alumno en la realización de las actividades dramáticas que se realicen en el

ámbito escolar.

 Es en este ámbito en donde los recursos didácticos de la dramaturgia tienen cabida. En

ellos prima, por encima de todo, el disfrutar de la experiencia de vivir y asimilar el proceso

creativo de preparación de un proyecto teatral. Son recursos pedagógicos en donde la

acción teatral no es considerada como un fin, sino como un medio a través del cual se

origine un clima favorable de comunicación de ideas y pensamientos de índole artística y

creativa. Además, estos recursos deben servirnos como medios que permitan establecer las

metodologías pertinentes, con el fin de trabajar con los alumnos las capacidades

interdisciplinares contenidas en todo proyecto teatral.

a) El juego dramático

 Desde la perspectiva pedagógica, el juego dramático es el recurso más utilizado por los

educadores en el ámbito escolar dentro de la educación artístico-dramática. Un gran

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 140 -

número de autores, entre ellos, Eines y Mantovani (1997), Cervera (1991) o Caña (1994),

confluyen en la idea de que el juego dramático es el mejor medio para lograr la expresión,

verbal y no verbal, del niño, con el fin de que aprendan a comunicar sus pensamientos,

emociones, y a relacionarse con la sociedad que les rodea.

 Eines y Mantovani recogen en su obra Teoría del juego dramático (1997) un apartado

en donde se establecen “los aspectos comparativos de la aplicación del teatro en la

educación tradicional y en la pedagogía moderna”. Dichos aspectos se recogen en el

siguiente cuadro que nos sirve para definir y entender el concepto de juego dramático:

DIFERENCIA ENTRE JUEGO DRAMÁTICO Y TEATRO EN LA EDUCACIÓN

CONCEPTO TRADICIONAL:

TEATRO

CONCEPTO MODERNO: JUEGO

DRAMÁTICO

Se pretende una representación. Se busca la expresión del niño.

Interesa el resultado final o espectáculo. Interesa el proceso o la realización del

proyecto que ha motivado al grupo.

Las situaciones planteadas son creadas

por el autor y/o el profesor.

Se recrean las situaciones imaginadas

por los propios niños.

Se parte de una obra escrita o acabada. Se parte del “como sí” y de las

circunstancias dadas, obteniéndose un

primer proyecto oral que luego se

completará o se modificará con el

accionar de los jugadores

El texto es aprendido de memoria por los

actores y las acciones son dirigidas por

el profesor.

El texto y las acciones son improvisados,

debiendo respetarse el tema o el

argumento del proyecto oral.

Los personajes son aceptados a partir de

una propuesta del profesor (los niños no

se pueden encontrar a sí mismos a través

de los personajes).

Los personajes son elegidos y recreados

por los jugadores (los niños se

encuentran a sí mismos en los distintos

personajes).

El profesor plantea el desarrollo de la

obra.

El profesor estimula el avance de la

acción.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 141 -

La obra se cumple en todas las etapas

previstas.

El juego puede no llegar a concretarse si

el tema que se juega no se ha estimulado

bien.

Se hace en un teatro o un lugar que

posea un escenario.

Puede hacerse en un espacio amplio que

facilite los movimientos: patio, hall,

gimnasio o en el propio aula.

La escenografía es idea del profesor y

normalmente no la realizan los niños. El

vestuario es confeccionado por las

madres o alquilado.

Los actores son niños que juegan a ser y

que están en situación de trabajo-juego

grupal infantil.

Los actores representan con el fin de

gustar a un público pasivo.

Los niños accionan por sus ganas de

jugar y comunicarse con sus compañeros

y eventuales espectadores.

Crítica: Se comenta en lo formal lo bien

que salió el espectáculo y se oyen

comentarios como “Qué bien que actuó

su niña” “Qué hermoso que estaba su

hijo con el traje.”

Se evalúan todos los juegos con el grupo

y se estimula la actitud crítica de

jugadores y espectadores.

Conclusión: Si el teatro se practica como

una obligación impuesta por el profesor.

¿Cuáles son los beneficios pedagógicos

de su utilización?

Conclusión: Si el teatro se practica como

juego, la expresión del niño es

totalizada.

Fuente: Eines, J.; Mantovani, A. Didáctica de la Dramatización. 1997, pp. 16-17.

Para estos autores el juego dramático posee seis finalidades a tener en cuenta:

 Expresión como comunicación: a través del juego dramático se pretende educar al niño,

desde su infancia, en la exteriorización de sus emociones y pensamientos de forma

verbal y no verbal, de manera que puedan expresarse libremente y desenvolverse en la

sociedad. Es fundamental que sepan expresar sus ideas de forma correcta para que los

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 142 -

demás los entiendan, así como aprender a escuchar a otras personas que se quieren

comunicar con ellos.

 Paso por todos los roles técnicos teatrales: en la labor dramática existen diferentes roles

que implican diferentes tareas individuales y colectivas que llevan al niño a asumir

responsabilidades consigo mismo y ante el grupo. Los roles técnicos teatrales son los

siguientes:

 Rol de autor: es el niño que da la idea principal o esboza el argumento que

será acabado por todo el grupo.

 Rol de actor: es el niño que se comunica con el público a través de su

acción. Cuenta con su interpretación, lo que está sucediendo en un momento

determinado.

 Rol de escenógrafo: se refiere al niño que define el espacio y los elementos

que se colocan en él. Para el juego dramático en el aula se recomienda

utilizar material fácil de mover y que evite dañar algún niño en caso de

accidente.

 Rol de espectador: hace referencia al niño que entiende y cree las acciones

que está observando. Opina y hace sugerencias de forma simultánea a la

acción, lo que le sirve de guía al actor y al profesor para saber cómo se va

desarrollando el juego y cómo se está recibiendo el contenido del mismo.

 Rol de crítico: es el que asume el niño cuando aprende a criticar y a aceptar

las críticas de sus compañeros. Las críticas deben ser constructivas y

exponerse con respeto hacia el compañero. Se trata de emitir opiniones

argumentadas sobre el trabajo realizado de cualquier integrante del grupo,

evitando en todo momento el insulto y el menosprecio.

 Diferenciar la ficción de la realidad: debemos plantear los diferentes elementos que

componen el hecho argumental de forma que los niños entiendan que todo es simbólico

y ficticio, aunque dichos elementos existan en la vida real. Esta diferenciación debe

realizarse durante la presentación y preparación del juego dramático. Al niño se le dará

la explicación sobre el lugar, el tiempo, el hecho, los personajes y los objetos que debe

imaginarse y que intervienen en el juego utilizando el “como si” (como si esta silla

fuera la jaula, como si fuéramos payasos, etc.).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 143 -

 Permanecer en el personaje: el hecho de que el niño asuma un personaje supone una

labor de concentración prolongada en el tiempo, que le llevará a conseguir una

expresión total, investigando y experimentando. Para ello, el educador deberá promover

y estimular el hecho de que el niño quiera permanecer en ese personaje que le

conducirá a potenciar su capacidad de expresión.

 Desarrollo de la posibilidad de adaptación: el juego dramático conlleva una serie de

normas de comportamiento que se deben cumplir con el fin de que la relación entre los

niños, y entre los niños y el educador, sea adecuada. Esta misma circunstancia se

extrapola a la acción dramática, en donde los personajes deben seguir las pautas de

comportamiento marcadas según los roles sociales establecidos. Por lo tanto, los

alumnos deben ir adaptando su comportamiento según el personaje que representan y

según las distintas situaciones dramáticas. Todo ello proporciona al niño un aprendizaje

en la adaptación a los cambios que puedan ir sucediendo en su vida social y personal.

 Combate de estereotipos: durante el juego dramático el niño puede mostrar algunos

estereotipos de conducta como por ejemplo el líder, el quejoso, el gracioso, el

introvertido, el ritualista, el parcialista, el destructivo. El educador es quien debe

observar este tipo de comportamiento y redirigir al niño hacia su integración e

interacción con el grupo. Los posibles conflictos dramáticos que puedan surgir en el

desarrollo del juego deberán ser resueltos por el niño sin caer en ninguna de las

conductas estereotipo o personajes estereotipados; en el caso que esto suceda, el

educador tendrá que intervenir analizando cada caso concreto.

Mª Rosario Navarro, defensora de la dramatización como herramienta didáctica en el

ámbito escolar, establece un estudio acerca de las aportaciones que emanan del drama hacia

la educación emocional
12

, en donde define el juego dramático como

una forma concreta del juego infantil que requiere de una edad más avanzada que la del juego

simbólico. A través del juego dramático se pone de manifiesto la capacidad de elaboración, el

conocimiento psicofísico que de sí tiene la persona, sus inhibiciones, el estado del lenguaje

expresivo, corporal y verbal, su capacidad de integración social, etc. Conceptos como claridad

12

 Según la autora, entre las aportaciones que la dramatización hace al campo de la educación emocional en la

etapa de infantil y primaria, cabe destacar el desarrollo de las inteligencias personales (intrapersonal e

interpersonal), la empatía, el trabajo colectivo, la participación, etc. Se trata de un aprendizaje vivencial,

fuertemente motivacional, que posibilita el desarrollo contextualizado de estos elementos tan necesarios para

un planteamiento de una educación integral.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 144 -

verbal, tiempo, distribución espacial, evolución o relaciones están siempre presentes en la acción

dramática, expresados además de forma espontánea por niños y jóvenes (Navarro Solano, 2007, p.

163).

b) El teatro de aula

 Petra J. Blanco (2005) defiende una nueva forma para aplicar las técnicas dramáticas en

el aula a través del concepto teatro de aula. A través de su experiencia, pone de manifiesto

el hecho de que el trabajo teatral en un centro educativo debe “exprimirse” al máximo

durante todo su proceso creativo. El valor del proceso teatral no es el resultado final de la

puesta en escena de la obra. Desde el punto de vista educativo, el valor reside en cada uno

de los pasos a seguir durante el proceso de construcción o elaboración de la obra teatral y

en las experiencias que el alumno va viviendo y asimilando durante dicho proceso.

 Blanco Rubio defiende que existe una diferencia entro lo que se denomina Aula de

Teatro y el Teatro de Aula.

 Aula de Teatro es una aula en donde bien el profesorado o bien unos monitores

externos al centro, en horario extraescolar, preparan una obra con los alumnos

interesados en la actividad, los cuales se esfuerzan lo máximo posible por realizar

una correcta y brillante representación de su papel. Previas a estas aulas, se realizan

ejercicios de psicomotricidad, juegos dramáticos, y otras actividades similares desde

el parvulario en relación a lo contemplado en las programaciones escolares.

 El Teatro de Aula “es una estrategia pedagógica, lúdica, motivadora, transversal y

multidisciplinar, que parte de la inmersión de un aula completa en un proyecto

dramático” (Blanco Rubio, 2005).

Como se puede apreciar la diferencia entre estos dos conceptos es clara, a pesar de que

ambas actividades pueden mejorar sensiblemente el aislamiento social y familiar que

algunos niños hoy día experimentan debido al uso excesivo de los medios audiovisuales

(televisión, ordenadores, tablet, videojuegos, etc.), y a su vez pueden potenciar su

expresividad y su capacidad de escucha hacia los demás. El teatro de aula toma como

participantes a todo el grupo clase, mientras que en el aula de teatro participan unos pocos.

Es una actividad que transcurre dentro del horario lectivo y su fundamentación didáctica se

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 145 -

encuentra en el proceso, no en el resultado, al contrario de lo que ocurre en el aula de

teatro que suele ser una actividad extraescolar destinada a obtener un resultado plasmado

en la representación teatral como espectáculo. En el aula de teatro los objetivos que se

plantean están en relación con el conocimiento de las técnicas teatrales y a la consecución

del estreno teatral, sin embargo en el teatro de aula los objetivos están en concordancia con

aspectos didácticos enfocados hacia una enseñanza interdisciplinar, lúdica e integrada. En

relación a los objetivos propuestos en el teatro de aula, Petra J. Blanco (2005) señala los

siguientes:

Objetivos generales

 Elevar la autoestima y la autoconfianza de los alumnos.

 Crear en el aula un marco de convivencia agradable entre los compañeros y entre

éstos y el profesor.

 Fomentar hábitos de conducta que potencien la socialización, tolerancia y

cooperación entre compañeros.

 Hacer sentir a los escolares la necesidad de someterse a una disciplina necesaria en

todo grupo.

 Sembrar inquietudes intelectuales para que los alumnos disfruten del estudio y de la

investigación.

 Sensibilizar a las familias acerca del proceso educativo de sus hijos.

Objetivos específicos

 Conocer su propia voz y utilizar la palabra como el más noble medio de expresión.

 Encontrar en su cuerpo (manos, voz, gesto, mirada, movimientos) recursos

comunicativos y disfrutar de ellos.

 Potenciar la lectura y corregir defectos de dicción.

 Asimilar los problemas de los demás al tener que asumir los de sus personajes, lo

mismo que su manera de hablar sentir según su época y condición.

 Poder transportarse con la imaginación, a otros momentos históricos.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 146 -

 Analizar los personajes y las situaciones representadas.

 Realizar una crítica al hecho dramatizado.

 Saber colaborar en la preparación de vestuario, decorados, manipulación de

aparatos (luces, sonido), etc.

 Comportarse debidamente en un espectáculo.

 Conocer los recursos de grabación en video como resumen e inmortalización de una

tarea artística efímera.

 La puesta en práctica de esta modalidad de teatro se fundamenta en adoptar una postura

didáctica educativa basada en el reparto de papeles y el tratamiento de personajes y actores.

La necesidad de asumir responsabilidades en los alumnos de hoy día es palpable, puesto

que en la mayoría de las familias los padres intentan sobreproteger a sus hijos, haciéndoles

sentir que se lo dan todo hecho y no tienen que esforzarse por conseguir lo que quieren.

Los alumnos, desde el comienzo de la escolaridad, asumen “roles tácticos”, la mayoría de

las veces asumidos no solo por ellos mismos, sino también por sus compañeros, los

profesores y las familias. La metodología del teatro de aula pretende romper esquemas

adjudicando un papel inversamente proporcional al rol que desarrolla: “a ese alumno que

nos amarga la vida, con el que no hacemos carrera, con el que hemos fracasado siempre a

pesar de utilizar las técnicas pedagógicas más sofisticadas, alumno inadaptado, peleón,

agresivo, incordiante… pero inteligente y sagaz cuando le interesa… le daremos un papel

de responsabilidad, para que sea capaz de salir del agujero y cambiar el rumbo de su vida”

(Blanco Rubio, 2005).

 En el teatro de aula tienen cabida todos los alumnos, a cada uno se le asigna una tarea

en función de sus posibilidades y habilidades (actores, encargados de vestuario, luces,

sonido, maquillaje, decorados), pero siempre intentando desarrollar y extraer del alumno

aquella emoción y destreza que no muestra por miedo o vergüenza, o porque ya tiene

asumido que no hay nada que hacer para cambiar lo que le perturba. De esta forma, a través

del reparto de papeles el niño feo se convertirá en guapo, el rico en mendigo, la niña

presumida en sirvienta vieja y gruñona, el gitano en rey, el navajero en emigrante

desvalido, etc. Incluso a los niños con deficiencias físicas o psíquicas que conviven con los

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 147 -

demás en el aula, se les incluye en este proyecto, con la finalidad no sólo de que mejoren

en su evolución, que puede ser mínima en casos muy agudos, sino porque además,

desempeñando su papel en el grupo, ayudan a desarrollar la educación en valores, en

comprensión y madurez, al resto de sus compañeros. El respeto y la actitud positiva son

elementos indispensables para llevar a buen puerto la actividad.

 En definitiva, todos y cada uno de los niños son imprescindibles para el buen

funcionamiento de la actividad. Se trata de un trabajo en equipo en donde, sea cual sea el

papel o responsabilidad adquirida, ningún niño destaca por encima del otro. Para conseguir

esta igualdad, según Petra J. Blanco, toda representación teatral debe contener una escena

de baile que motive la integración entre los alumnos: “el baile es la armonía total. No hace

falta que sea complicado: dos pasitos adelante y dos hacia atrás…El baile es el colofón de

toda fiesta y el teatro lo es. Es el momento unificador, en el que se pueden subsanar

pequeños roces que hayan surgido en el reparto; es cuando la Reina le va a dar la mano al

compañero con síndrome de Down, y los dos van a saludar juntos, igualando la

trascendencia de su papel…el baile es la apoteosis de la igualdad dentro de la diferencia”

(Blanco Rubio, 2005).

 Las actividades a realizar dentro del proyecto del teatro de aula deben estar

contempladas en el Proyecto del Curso. La labor a realizar precisa la colaboración de todo

el equipo de profesorado. Un proyecto teatral conlleva una serie de preparativos que son

perfectamente compatibles con los conocimientos que se pretenden adquirir en distintas

asignaturas. Por ejemplo, en las asignaturas de Plástica se podría trabajar todo lo

relacionado con el vestuario, decorados, maquillaje; en la asignatura de Música los

alumnos pueden trabajar cuestiones de selección de sonidos, creación musical, canciones,

instrumentos, etc.; en la asignatura de Lengua el profesor puede dar pautas de cómo

trabajar el texto para conseguir mejor dicción, articulación, además de buscar información

acerca del autor y conocer algún otro relato que pueda motivar la lectura y memorización

del texto; en la asignatura de Matemáticas, los niños pueden a aprender que es necesario

saber llevar las cuentas de las compras, así como conocer las unidades de medida y asimilar

conceptos como la perpendicularidad, la verticalidad, la perspectiva, siempre en relación al

curso que se desarrolle; en la asignatura de Conocimiento del Medio los alumnos podrán

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 148 -

investigar sobre el lugar donde se desarrolla la acción, buscando en mapas su localización

geográfica, leyendo sobre las costumbres, el clima, la fauna, la flora, entre otros aspectos

del lugar en cuestión. Además, si la acción se sitúa en un momento determinado de la

historia, los alumnos podrán establecer relaciones y puntos de referencia entre ese

momento histórico y el tiempo actual. Por último, no hay que olvidar la influencia de las

nuevas tecnologías en la vida de los alumnos, lo cual hace necesario que se integren en

todo proyecto educativo. En el caso del teatro de aula, las nuevas tecnologías se utilizarán

como una herramienta para obtener nuevos conocimientos e información que ayuden al

desarrollo y al carácter motivador de la actividad.

 Por consiguiente, los profesores que impartan estas materias deberán ser flexibles y

estar sensibilizados hacia las ventajas de trabajar el proyecto teatral, dedicando parte del

tiempo de clase a la práctica de las actividades pertinentes para conseguir el enfoque

transversal y multidisciplinar que el proyecto requiere.

 En conclusión, el teatro de aula viene a ser una estrategia pedagógica para mejorar la

calidad de la enseñanza y su evaluación requiere “incidir en todos los aspectos escolares,

desde el rendimiento en el estudio hasta el comportamiento” (Blanco Rubio, 2005),

comparando la evolución percibida con esta estrategia y otras utilizadas anteriormente en el

centro educativo. Es una actividad a través de la cual los alumnos evolucionan hacia el

despertar de su conocimiento, desarrollan habilidades, se superan como alumnos, rompen

complejos y abandonan prejuicios sociales en favor de un clima de trabajo relajado y en

armonía con el centro educativo al que pertenecen.

c) Los talleres de expresión dramática como método de trabajo escolar

 En el ámbito escolar el taller de expresión dramática tiene cabida como herramienta

didáctica claramente reconocida, desarrollando experiencias basadas en la dramatización y

el teatro como modelos a seguir. Interactuando con la dramatización, existen otras

herramientas que el educador puede utilizar de cara a conseguir una mayor motivación o

implicación del alumnado en las actividades de expresión dramática, como es el caso de los

distintos dispositivos que las nuevas tecnologías nos ofrecen, como cámaras de video para

grabar distintas representaciones, internet para visionar una representación teatral desde

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 149 -

diferentes lugares, que unidas a otros recursos de índole musical y plástico (ritmo, silencio,

sonido, respiración, dibujo, pintura, escultura), hacen que el trabajo de expresión y

dramatización sea una actividad atractiva, creativa y lúdica para el alumnado.

 En un taller de dramatización, cada sesión es una experiencia diferente tanto para el

profesor como para los alumnos, todo se va configurando progresivamente teniendo

siempre presente la necesidad de escuchar las peticiones de los alumnos, que sin darse

cuenta, poco a poco van a ir cogiendo las riendas del taller. Sin embargo, y a pesar de tener

en cuenta los posibles cambios que pueden acaecer, es imprescindible haber realizado

previamente una programación de los pasos a seguir y de las actividades a realizar en dicha

sesión. José Cañas (1994) expone una enumeración de los puntos a seguir como modelo en

un taller de expresión dramática:

-. Saludo y palabras de bienvenida al taller; distribución espacial de los asistentes.

-. Ejercicios de relajación, para liberar tensiones y soltar miedos o preocupaciones:

estos ejercicios pueden ir acompañados de una música sugestiva con la voz apoyando

las notas en un tono susurrante y marcando un ritmo regular para respirar

profundamente.

-. Ejercicios de psicomotricidad y/o ritmo que den movilidad y activen la musculatura.

-. Ejercicios de expresión corporal con movimientos inusuales en pos de la expresión y

la imitación.

-. Ejercicios de expresión vocal para conseguir un buen grado de articulación y

pronunciación; retahílas, trabalenguas y canciones.

-. Danzas extraídas de la tradición folclórica de cada lugar o bien danzas de otros

países, aludiendo a la interculturalidad.

-. Ejercicios de improvisación que desarrollen la creatividad individual o grupal.

-. Realización de juegos colectivos de carácter cooperativo, y no competitivos, para que

todo el mundo se sienta cómodo y experimente una sensación placentera con la

dramatización.

No obstante, y teniendo en cuenta las posibles necesidades educativas que establece el

diseño curricular base en distintos niveles educativos, José Cañas establece una serie de

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 150 -

puntos programáticos como modelo orientativo para la realización de un taller de expresión

dramática en el aula para un grupo de entre 25 y 30 alumnos:

A) Programa

a. El taller de expresión dramática, niveles I y II. Características y

motivaciones

b. Construcción dramática infantil: la dramatización, la improvisación, la

creación colectiva, el montaje.

c. Máscaras, títeres, marionetas y otras técnicas auxiliares.

B) Contenidos

a. La sesión de trabajo:

i. Relajación

ii. Ritmo y psicomotricidad

iii. Expresión corporal

iv. Vocalización

v. Introducción a la danza

vi. Improvisación

vii. Juegos colectivos

b. La asamblea como organización-coordinación del trabajo de una manera

democrática y libre, sin imposiciones, valorando con respeto y comprensión

la aceptación de las ideas del compañero.

c. Los subgrupos o equipos de trabajo:

i. Vestuario, utilería, atrezo y maquillaje.

ii. Luminotecnia y sonido.

iii. Decoración.

d. El laboratorio de sonido y ruidos varios:

i. Efectos especiales, onomatopeyas y sonorizaciones

ii. Composición

iii. Grabaciones musicales

e. La representación:

i. La creación colectiva

ii. La adaptación

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 151 -

iii. El montaje.

f. Marionetas y títeres; máscaras y otras técnicas auxiliares.

C) Objetivos generales

- Desarrollar aptitudes de confianza, comunicación y cooperación propias de un grupo

en un proceso de socialización continuo.

- Reconocer las posibilidades, personales y colectivas, de expresión y de movimiento,

tras un proceso de concentración e interiorización basado en técnicas de relajación.

- Desarrollar la capacidad inventiva y creadora al servicio de la dramatización.

- Crear a los alumnos la posibilidad real de comunicarse a través de a la actividad

dramática.

- Elaborar sus propios textos dramáticos.

D) Objetivos específicos

- Desinhibición personal ante el grupo.

- Esquema corporal. Percepción del movimiento e inmovilidad.

- Descubrimiento del propio cuerpo.

- Relajación cuerpo-espacio. Relajación.

- Movimiento y expresividad de la cabeza, rostro, tronco, columna vertebral, piernas,

pies, manos y brazos.

- Contacto con objetos; el objeto y la expresión.

- Aplicación auditiva, capacidad de escuchar.

- Capacidad para percibir sonidos.

- Otras percepciones sensoriales: gustativas, olfativas, táctiles.

- La memoria sensorial: estímulos.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 152 -

- Desarrollo de la espontaneidad.

- Desarrollo de la improvisación.

- Conocimiento de técnicas de vocalización e introducción al canto.

- Iniciación al juego con materiales específicos:

-Aros, cuerdas, palos…

-Papeles, pinturas…

-Maquillajes, ropas, utilería…

- Iniciación al teatro de una forma lúdica: el teatro- fiesta, características y

motivaciones.

- Los temas-teatro (adaptación y acercamiento de contenidos del área de sociales y

del área de literatura a la dramatización).

- Danzas y movimientos grupales.

E) Temporalización

- 36 sesiones de dos horas semanales.

F) Materiales

- Material de psicomotricidad: palos, cuerdas, aros, balones, globos, papel continuo,

papel de seda, pañuelos, telas (varios colores y tamaños).

- Instrumentos musicales: pandero, tambor, xilófonos, triángulos, crótalos,

chinchines, entre otros.

- Caja de disfraces: ropa usada, sombreros, sombrillas, gafas, etc.

- Maquillaje: crema base, crema desmaquilladora, barras de pinturas y pintura líquida

de varios colores, pintura al agua, pintura de dedos, lápices de ojos y pinceles.

- Otros materiales: vendas secas de escayola, esmalte, tijeras, papel maché, cola

blanca, pegamento, equipo de música, un local diáfano e iluminado.

G) Evaluación

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 153 -

- La evaluación se fijará en aspectos tales como: el grado de satisfacción por la

labor realizada en el taller, el grado de integración grupal de cada alumno, el nivel

de expresión desarrollado a lo largo del taller, el grado de utilización de las técnicas

de expresión, etc.

- Las técnicas de evaluación empleadas son: fichas de observación y autoevaluación

(individuales, de grupos, del profesor), entrevistas personales, asambleas

grabaciones y el diario del taller del profesor y de los grupos de trabajo (Cañas,

1994, pp. 78-83).

 Desde un punto de vista didáctico, en donde el juego aún persiste, y la importancia

de la técnica teatral aumenta con el fin de preparar una puesta en escena de cara a un

público interno y externo al centro, y más concretamente en centros de secundaria, el

modelo a seguir para programar un taller de teatro, sería el siguiente:

A) Programa

a. El taller de teatro: características y motivaciones.

b. Técnica teatrales: el juego como elemento facilitador del hecho dramático.

c. La construcción teatral: dramatización y teatro; aproximación a una

dramaturgia para adolescentes.

B) Contenidos

a. La sesión de trabajo:

i. Juegos de expresión.

ii. Montaje.

b. El valor de la asamblea.

c. Los subgrupos o equipos de trabajo.

i. Vestuario, atrezo, utilería y maquillaje.

ii. Luminotecnia y sonido.

iii. Decoración.

d. El análisis de mesa: análisis de un texto de autor:

i. Antecedentes.

ii. El espacio y el tiempo.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 154 -

iii. La estructura externa e interna: Actos, cuadros, escenas. Argumento,

trama y tema. Planteamiento, nudo y desenlace.

iv. Los personajes.

v. El lenguaje.

vi. Los recursos teatrales y su incidencia en el texto.

vii. La imagen: proyecto de montaje, concepción general y diseños

escenográficos, de vestuario, atrezo, utilería, iluminación y sonido.

e. Construcción del personaje:

i. El punto de partida: el espacio de trabajo.

ii. Relajación y respiración: la memoria sensitiva.

iii. La búsqueda del personaje: ¿Quién soy yo? ¿Quién es él? ¿Cómo es?

f. La puesta en escena:

i. La elección de los actores. El reparto.

ii. El trabajo de mesa previo.

iii. Fases del montaje.

iv. Los ensayos.

v. La representación

C) Objetivos generales

- Desarrollar aptitudes de comunicación, socialización y expresión tanto a nivel

individual como colectivo.

- Aprovechar los valores del juego para desarrollar un proceso de acercamiento y

conocimiento del teatro como arte y elemento de comunicación entre las personas.

- Desarrollar un método que pretenda ser válido a la hora de enfrentarse a un texto

de autor.

- Vivir el encuentro con la realidad de unos textos dramáticos de una forma

desmitificada y cercana al alumno, para que éste los conozca y los pueda hacer, de

alguna forma, suyos también.

D) Objetivos específicos

- Desinhibición personal de cada uno de los miembros del taller ante el grupo.

- Socialización del grupo a través del juego.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 155 -

- Descubrimiento de las posibilidades corporales, así como expresivas, de cada uno

de los integrantes del colectivo.

- Desarrollo de los valores de la improvisación así como de la propia creatividad.

- Conocimiento de técnicas teatrales y dramáticas.

- Desarrollo de técnicas de análisis de un texto de autor para mejor conocimiento y

disfrute de éste, así como para su posible montaje.

- Desarrollo de técnicas de construcción del personaje que faciliten posteriormente la

puesta en escena.

- Uso de la memoria sensitiva para facilitar la labor anterior.

E) Temporalización

- 36 sesiones de dos horas semanales a lo largo del curso escolar.

F) Materiales

- Material de psicomotricidad.

- Caja de los disfraces.

- Maquillaje.

- Otros materiales: venda de escayola secas, barniz, tijeras, papel maché, cola blanca,

pintura plástica y al agua, equipo de música, músicas varias, instrumentos

musicales, paneles de madera y de tela, maderas, caja de herramientas, focos, telas

de varios tamaños y colores, caja de costura, sala amplia, escenario, otros

materiales, objetos e instrumentos considerados importantes y necesarios por el

grupo.

G) Evaluación

Los objetivos a alcanzar en este aspecto serán los mismos que en el taller de

expresión, siendo instrumentos igualmente válidos los siguientes: fichas de

observación de las actividades, fichas de evaluación de éstas (elaboradas por el

profesor y por el responsable de los equipos de trabajo), fichas de autoevaluación,

entrevistas personales, asambleas, grabaciones (de video y audio) y el diario del

taller tanto del profesor como de los equipos de trabajo (Cañas, 1994, pp. 102-106).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 156 -

1.3.4. Dramatización y música.

En el teatro como espectáculo existe una amplia gama de ejemplos en donde podemos

ver el efecto que resulta de aplicar la música a la escena teatral: la revista, la zarzuela, el

cabaret, el music-hall, la ópera y los musicales tan aclamados hoy día como es el caso, por

ejemplo, del musical El Rey León.

El uso que se realiza de la música en una obra como espectáculo teatral se puede ver

reflejado bien como parte de la propia acción dramática en forma de canto o danza, en

donde tanto las canciones como los bailes deben continuar con la trama argumental sin

suponer una ruptura, ni un añadido forzoso a la acción, lo que provocaría el rechazo por

parte del público espectador, o bien como fondo musical, en forma de música incidental,

reforzando la expresividad, rellenando los tiempos muertos, marcando las pautas para los

cambios en la acción dramática, o como leitmotiv, es decir, con melodías o motivos

musicales que se repiten de forma frecuente a lo largo de la obra para remarcar acciones o

personajes concretos. Este recurso suele aportar validez a la propuesta teatral, sobre todo,

en los espectáculos para niños ya que ayuda a potenciar su atención a lo largo de la

representación que se les ofrece.

En lo que respecta a las actividades que se realizan dentro del taller de dramatización o

expresión dramática, la música servirá de apoyo en algunos casos y como elemento clave

para reforzar acciones y provocar la reacción adecuada en el espectador en otros.

 También se puede trabajar la expresión dramática con música, elaborando y

representando escenas, personajes y situaciones en las que se utilice el cuerpo como

principal recurso. Al improvisar patrones rítmicos, espaciales y de estados anímicos a

través del mimo, los alumnos logran el desbloqueo o desinhibición y la espontaneidad de

gestos y movimientos.

Al hilo de la programación realizada por José Cañas y mencionada anteriormente, el

profesor-animador utilizará la música y el canto así como la danza en los talleres de

expresión y de teatro en distintas situaciones, como por ejemplo:

- En los ejercicios de relajación.

- En determinados ejercicios de psicomotricidad y ritmo.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 157 -

- En las actividades de vocalización (conectando, de ese modo, con el canto, con el

canto libre, los trabalenguas, las retahílas…).

- En juegos de expresión corporal.

- En muchas actividades de improvisación.

- En prácticas de pantomima y mimo.

- En danzas y movimientos libres.

- En la planificación y desarrollo del laboratorio de sonidos y ruidos varios (Cañas,

1994, p. 265).

 En cuanto a la disyuntiva sobre la utilización de la música grabada o reproducida en

directo, aunque sabemos que algunas obras realizadas por los niños o adolescentes en

ocasiones suelen recurrir al uso del sonido pregrabado y cantar en play-back, quizás por

cuestiones de facilitar o agilizar el proceso artístico de la puesta en escena de la obra, la

propia experiencia teatral nos lleva a apostar por el uso de música en directo puesto que

actúa con mayor fuerza sobre el espectador, haciéndole sentir con mayor intensidad la

acción o la situación que en ese momento está visualizando.

 Desde el punto de vista didáctico, el teatro también puede desarrollar una labor

favorable hacia la consideración que los alumnos tienen sobre la asignatura de Música en

las escuelas de Primaria y sobre todo en Secundaria. Muchos profesores de esta asignatura

tienen la sensación de que su área es considerada una “maría” por la mayoría de sus

alumnos. A este respecto Petra J. Blanco expone que

esta situación tan lamentable como cierta, sería superada con creces si la Música trabajada en clase

tuviera una aplicación inmediata, en la que los alumnos se pudieran lucir tocando instrumentos

dentro de la representación teatral, o si, en vez de preparar una audición de música barroca, por

ejemplo, a muchachos que se pasan el día tirando de auriculares estridentes, se les invitara a escuchar

varias piezas con el fin de elegir la más idónea para la escena de miedo (Blanco Rubio, 2005, p. 10).

 En los proyectos de teatro en el aula podemos recurrir al apoyo del profesor de música

para que los alumnos puedan aprender a tocar las músicas o las canciones que forman parte

del taller de dramatización con los instrumentos que normalmente se encuentran en el aula,

como es el caso de la flauta dulce, el piano, la guitarra, los xilófonos, los carrillones y

metalófonos, los crótalos, los chinchines, panderos, claves, tambores, caja china,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 158 -

triángulos, maracas, platillos... Además, también es recomendable que los alumnos

construyan sus propios instrumentos, con botellas, maderas, papeles, latas, pintura, cuerdas,

etc. De esta forma se establece una didáctica integrada por tres disciplinas artísticas,

dramática, musical y plástica. Entre los instrumentos que los propios alumnos pueden crear

podemos nombrar las maracas con botes de conserva, la raedera con botella de anís, las

claves de madera, bombos caseros con botes de detergente y otros utensilios, tapaderas

metálicas a modo de platillos, xilófonos hechos con 7 vasos o botellas vacías alineadas,

imitar el sonido del triángulo golpeando dos cucharas entre sí o una barrita de metal,

golpear dos medias cáscaras de coco vacías, etc. En realidad, haciendo uso de la

imaginación y la experimentación, podemos crear un sinfín de sonidos utilizando diversos

materiales.

 En cuanto a la música grabada que se va a utilizar en la obra teatral o en los ejercicios

de expresión dramática es recomendable que dicha música sea neutra a la acción, de

manera que no proporcione ninguna emoción o recuerdo en el espectador diferente al que

se pretende conseguir, ya que si la música que se utiliza es muy conocida o está ligada a

algún trabajo audiovisual, una película, una serie, un anuncio, etc., se corre el riesgo de que

el espectador se distraiga y rompa su atención del discurso teatral al que asiste. Por lo tanto,

debemos hacer una previa selección de entre una lista de posibles músicas y efectos

sonoros, y probarlos in situ en cada momento, con el fin de crear o recrear el ambiente y la

escena adecuados.

 El hecho de que los miembros del taller deban realizar una selección de la música

grabada o reproducir en vivo su propia música, así como analizar los resultados obtenidos

por su trabajo y como consecuencia de las decisiones tomadas sobre cuestiones músico-

teatrales, conlleva la necesidad de tener un sentido crítico individual y colectivo que el

propio trabajo dramático proporciona.

Con la expresión dramática y la música podemos facilitar a los discentes el descubrimiento de nuevas

vías de comunicación y relación. Es necesario que contemplemos diferentes aspectos, tanto la producción

y la expresión (cantar, bailar, tocar instrumentos) como ser espectadores (escuchar audiciones, ver bailes,

presenciar pequeñas obras de teatro). E1 niño con el análisis de su actuación valorará, conocerá y

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 159 -

comprenderá a sí mismo y a los demás, así estaremos sentando las bases de un sentido crítico (Gallego,

2003).

1.3.5. Dramatización y artes plásticas y visuales.

 Hay una sección de trabajo dentro de la dramatización que es fundamental para crear

diferentes ambientes y recrear personajes de forma que sean creíbles. Esta parte de la

dramatización es el trabajo de atrezo, y para realizarlo, debemos conocer ciertas técnicas

relacionadas con las artes plásticas. Para Juan Cervera

la expresión plástica aporta a la dramatización recursos muy importantes. Algunos de ellos radican

en el propio cuerpo humano o se sirven de él […] Por ejemplo la postura física adoptada por cada

individuo […] o la suma de las posiciones individuales tanto por lo que respecta a volúmenes como

por lo que se refiere a línea y a color. Entre los recursos plásticos exteriores al cuerpo humano,

usados independientemente o en relación con él, están los derivados de la luz, el vestuario, el

maquillaje y la escenografía, tan valiosos para el teatro. Para la dramatización, y a tenor de las

exigencias pedagógicas, todos estos efectos cobran matices especiales […] La utilización de los

recursos plásticos en la dramatización viene condicionada por su integración con los otros recursos

expresivos (expresión lingüística, corporal y rítmico-musical) (Cervera, 1991, p. 33).

 En este sentido, el autor, establece una serie de ejercicios a llevar a cabo en la expresión

plástica dentro del ámbito de la dramatización, como por ejemplo:

 La creación de vestuario a partir de diferentes objetos recogidos por los alumnos

de la clase, como papel de embalar, periódico, bolsas de papel, papel de

colores…

 La creación de diferentes espacios escénicos a partir de elementos disponibles

en el aula: mesas de trabajo, pizarras, cubos de colores, cortinas… con el fin de

tener un espacio auxiliar de estudio y práctica para la puesta en escena.

 Partiendo de un espacio concreto y de una escena imaginada para él, distribuir

los distintos personajes que intervienen y sus posiciones en un momento

determinado.

 Dar vida a las escenas imaginadas anteriormente.

 Partiendo de una fotografía, o de una diapositiva, con personas, animales o

cosas:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 160 -

o Descubrir la escena que representa.

o Insertar dicha escena en una historia de la que se supone que forma

parte; representarla.

o Inventar otro argumento distinto del que se supone en la fotografía y

representarlo.

 A partir de un elemento de vestuario, por ejemplo una pamela, o un esmoquin,

etc., crear un personaje que lo use y luego el resto de elementos o personajes

hasta completar el argumento.

 A partir de un elemento de utilería, por ejemplo un cayado, un pincel, un

maletín, una máquina de escribir, una máquina de fotografiar, un candelabro…

crear un personaje, etc.

 Proponer ejercicios de maquillaje, sencillos y efectivos y luego discutir su valor.

 Caracterizar, con vestuario y maquillaje, varios personajes distintos: un payaso,

un extraterrestre, un aldeano, una niña… Luego buscar la mantera de

caracterizarlo.

 Leer un fragmento de un libro que suponga la descripción de un personaje. Luego

buscar la manera de caracterizarlo (Cervera, 1991, pp. 83-84).

 A continuación expondremos brevemente algunos de los recursos que pueden ser

utilizados en un taller de teatro o de expresión dramática y que llevan consigo la

integración de técnicas plásticas, como, por ejemplo, el teatro de títeres, la creación de

máscaras, la realización de decorados, el vestuario, luces, sonido, así como la importancia

del maquillaje. Todos estos elementos integrados e interactuando entre sí, logran dar

sentido al propio discurso dramático.

a) El teatro de títeres y su valor educativo

 Los títeres vienen a ser todos aquellos “muñecos (o figuras), fabricados normalmente de

tela y madera, entre otros materiales, cuyos miembros son móviles y articulados y que se

accionan mediante hilos, varillas o mecanismos especiales simulando hablar, cantar, actuar,

danzar, tal y como lo podrían hacer las personas reales” (Cañas, 1994, p. 217).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 161 -

José Cañas aclara las diferencias existentes entre teatro de títere, de guiñol y marioneta.

El teatro de títere es aquel que utiliza figuras que son movidas por la mano del titiritero.

Según Juan Cervera, su origen se remonta a la antigüedad y su nombre proviene de un

efecto onomatopéyico, relacionándolo con el sonido de los pitos – ti, ti, ti…– que emitía el

cómico escondido tras ellos y que por ellos hablaba. Al teatro de títeres también se le llama

teatro de guiñol, por un tipo de teatro de títeres de mano surgido en la ciudad de Lyon,

llamándose así por alusión a los guiños de los títeres para con el público que era cómplice

de las aventuras representadas. El teatro de marionetas, también dentro de la categoría de

títeres, viene a ser un teatro de origen cristiano y medieval, en donde la figura de la Virgen

María tenía el protagonismo de las historias contadas y cuyo diminutivo se generalizó de

forma y manera que se extendió a todos estos muñecos que hacían las veces de los actores.

Dichos muñecos eran accionados a través de hilos.

El teatro oriental también nos muestra diferentes formas de expresión teatral

relacionadas con el teatro de títeres como son el Bunraku y el teatro de sombras.

- El Bunraku es un tipo de teatro de títeres que ofrece la originalidad de ser movido, cara al

público, por tres hombres vestidos de negro y con muñecos de mayor tamaño al habitual

(90 a 120 cm), con lo cual la representación requiere una agilidad sorprendente.

- El teatro de sombras, es un tipo de teatro de títeres que utiliza el títere plano o figuras

javanesas recortadas en cartón, cuero, metal o pergamino. Estas figuras se colocan entre un

foco de luz y una pantalla sobre la que se proyectan a fin de que sean contempladas desde

el otro lado por un público espectador. En su origen estas figuras eran de piel de búfalo, la

cual se perforaba y se pintaba para dar la sensación de indumentaria y resaltar los rasgos

faciales. En este tipo de teatro es un operador quien hace mover a los muñecos,

generalmente representan a dioses, demonios o héroes dirige la música, realiza los

efectos sonoros, canta y realiza todo lo necesario para ambientar la representación.

 Recursos materiales: La experiencia de construir un teatro de títeres como actividad

educativa dentro de un taller de dramatización requiere conocer ciertas técnicas plásticas

para la creación del teatrillo y de los propios muñecos.

- Existen varias formas de construir un teatrillo para títeres, desde un simple biombo hasta

una compleja estructura desmontable. En el aula de teatro podríamos improvisar un

teatrillo con dos mesas de igual altura y dos sillas colocadas encima de ellas, una barra

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 162 -

apoyada en los espaldares de las sillas y papel continuo pegado, creando así un rectángulo

entre la tira de papel de la barra y la adosada en la mesa por donde se mostrarán los títeres.

Otra posibilidad es construir un teatrillo de sobremesa a partir de una estructura de madera

en forma de tríptico, con telas cubriendo las hojas de los extremos, dejando la hoja del

medio, más grande y abierta, para mostrar los títeres. Esta estructura se puede fijar a una

mesa rectangular con sencillas prensas de tornillo. También estaría la posibilidad de

construir un teatrillo definitivo, con tubos metálicos ligeros, cortinas, decorados sencillos y

desmontables, para no quitar protagonismo a la acción, y con una iluminación basada en

pequeños focos de pinzas sujetos en el mismo frontal del escenario eligiendo la intensidad

más conveniente para la representación.

- Para la construcción de títeres podemos utilizar infinidad de materiales, entre los cuales

están:

 a) Títeres de guante o funda: en donde será necesario papel para hacer la plantilla

del cuerpo del muñeco, después recortar la forma de la plantilla sobre tela, y diversos

materiales con los que podamos hacer una cabeza que estará pegada al cuerpo a través de

un cilindro de cartón.

 b) Títeres con material de desecho: resulta una actividad muy creativa en donde la

imaginación de cada uno tiene rienda suelta para crear el muñeco con los materiales que los

propios alumnos aporten.

 c) Títeres con calcetines: muy útiles para hacer culebras o dragones.

 d) Títeres de conejitos de dedo con guantes de lana y cartulina, o bien conejitos con

dos guantes.

 e) Títeres “marottes”: son sencillamente una cabeza de cualquier material

(plastilina, botes de yogurt, papel maché, patatas, zanahorias, pelotas de plástico, etc.),

colocada sobre un palo o varilla. Para los rasgos de la cara se pueden usar botones para los

ojos, algodón para la nariz, cuero para las orejas, papel o pintura para las mejillas, fieltro,

cartón o pasta de modelar para la boca.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 163 -

 f) Títeres llamados “fingers puppets”: se trata de muñecos dibujados, coloreados y

recortados en cartulina hasta las rodillas. Se pegan al dorso de la mano en donde los dedos

corazón e índice hacen de piernas. Sólo bastará moverlos sobre cualquier superficie y

darles la voz.

 Podríamos seguir enumerando posibilidades de realización de muñecos, pero con lo

dicho hasta ahora, podemos hacernos una ideas de cómo las habilidades plásticas

intervienen en el teatro de títeres.

 La labor pedagógica del teatro de títeres en la escuela es muy efectiva sobre todo en

niños de nivel de Infantil y Primaria. Por un lado, el niño construye el títere como él desea,

lo caracteriza a su gusto, proyectando así su identidad en el títere, mostrando sus

emociones y deseos a través de las acciones a las que conduce al muñeco. Por eso, en

ocasiones, el niño puede llegar a romper el muñeco si no se encuentra contento o algo en su

entorno le perturba. En momentos el títere también se puede convertir en algún miembro de

la familia o de su círculo de amigos o vecinos.

 Una de las labores del educador es conseguir crear el clima apropiado en el aula para

todos aquellos niños que sufren problemas de adaptación a su entorno o de integración con

el grupo. A través del uso del títere como muñeco al que se le pueden aplicar infinidad de

personajes, emociones y situaciones, el educador puede reconducir la conducta del niño

que participa de la acción del muñeco y se siente identificado con el mismo. Por eso, el

teatro de títeres también puede servir como actividad liberadora de miedos o traumas

infantiles.

 En definitiva, se trata de una experiencia interesante que desarrolla otras formas de

expresión, ayuda a desarrollar la imaginación del niño y a dar a conocer una gran parte de

lo que él piensa. La práctica de estas actividades relacionadas con el teatro de títeres, debe

impregnar paralelamente y en la medida de lo posible los diversos contenidos educativos,

puesto que abren paso a otras necesidades como son el desarrollo argumental de una

historia, un guión que hará que el niño evolucione integralmente en su inteligencia, dicción,

vocabulario, expresión y comunicación.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 164 -

b) La creación de máscaras y la importancia del maquillaje y el vestuario

“Ni el maquillaje ni la máscara son imprescindibles para la dramatización, pero conviene

cultivarlos porque lo son para la caracterización y por las ventajas pedagógicas que

suponen tanto desde el punto de vista plástico como del creativo e incluso afectivo”

(Cervera, 1991, p. 141).

 Los educadores que intentan poner en práctica la dramatización, casi siempre se

encuentran con algún alumno, y sobre todo en edades adolescentes, que muestra una gran

vergüenza a la hora de realizar estas actividades de expresión y dramatización.

Consecuentemente, el educador puede recurrir a la utilización y construcción de máscaras,

así como al maquillaje para la caracterización de los personajes o de los distintos elementos

que intervienen en dicha actividad. Tanto el maquillaje como el uso de máscaras se

convierten en un elemento capaz de mover al alumno a realizar las acciones más

insospechadas, transformándose, rompiendo con la vergüenza que les haría sentir el hecho

de actuar o expresar emociones y acciones con la cara al descubierto.

 José Cañas establece una serie de razones por las que el uso de la máscara y el

maquillaje es una herramienta útil en el ámbito escolar:

-. Como protección que ayude de manera determinante a la expresión del niño tímido.

-. Como forma general de ocultar el rostro, exigiendo, por lo tanto, a nuestros alumnos

que lleguen a expresarse mediante el resto del cuerpo con exclusividad. Para estas

actividades se recomienda el uso de las máscaras neutras (se trata de una máscara que

carece de toda expresión, liberando así al actor de su propio gesto, y permitiéndole

expresarse en su conjunto, con todo el cuerpo).

-. Como apoyo instrumental básico a las representaciones de mimo y pantomima,

llegando a expresar a través de ellas sentimientos claramente determinados como son la

alegría, el dolor, el terror, el odio, la vergüenza, la ira… Estas máscaras son las

llamadas “máscaras ideas”.

-.Como apoyo instrumental a la dramatización, definiendo caracterial y físicamente al

personaje que encarna su portador. Este tipo de máscaras se denominan “máscaras

retrato” (Cañas, 1994, p. 244).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 165 -

Tanto Cervera como Cañas defienden el uso de máscaras a la hora de incorporar y

representar animales, monstruos, gnomos o brujas en sus obras, personajes que de entrada,

pueden plantear dificultades en su caracterización si no se cuenta con verdaderos

profesionales del maquillaje o vestuario. La fabricación y uso de la máscara son un motivo

de invención y fantasía ya que los alumnos podrán, a través de ellas, interpretar cuantos

personajes quieran, manifestando sus propias ideas creativas y añadiendo a estas otras que

surjan, a la vez que el personaje se va desarrollando.

 La confección de las máscaras

 A la hora de realizar una actividad educativa, es mucho más enriquecedor elaborar por

cuenta propia todos los elementos necesarios para llevar a cabo la idea dramática. Existen

muchos comercios hoy día en donde se pueden encontrar una gran variedad de máscaras ya

hechas que se podrían incorporar a la actividad en el aula, pero ello supone un coste

económico además de perder la oportunidad de aprender habilidades plásticas favorables

para el proceso educativo del alumnado. Por lo tanto, debemos aprovechar los diferentes

tipos de material que tenemos a nuestro alcance en la escuela, y construir nuestras propias

máscaras. Entre los materiales más utilizados se encuentran: papel de periódico, papel

pinocho, papel continuo, cartulinas, pasta de papel, cartón, bolsas de papel, tela metálica

(muy fina y moldeable), pinturas, vendas de escayola seca, globos, telas de diferentes

colores, gasas, plumas, etc. Con estos materiales y con ayuda de algún manual podremos

construir nuestras propias máscaras en el aula. Entre los distintos tipos de máscaras que

podemos construir están:

-. Las máscaras plegadas y las máscaras bolsa, recomendadas sobre todo para niños de

nivel infantil, por ser fáciles de fabricar.

-.Máscaras venecianas, que son aquellas que incluyen una varilla para ponérsela o

quitársela. Suelen utilizarse en época de carnaval.

-. Máscaras completas, cubren todo el rostro y se usan tanto en teatro como en mimo.

Pueden ser de idea o neutras.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 166 -

-. Medias máscaras, son ideales para aquellos personajes que tienen que hablar, puesto que

al cubrir sólo medio rostro, dejan libre la boca para poder expresar el texto con comodidad.

 La importancia del maquillaje en la dramatización

 Actualmente el maquillaje es un recurso didáctico muy utilizado sobre todo en escuelas

de Infantil o incluso en parques de recreo infantil en donde se celebran cumpleaños o

cualquier otro tipo de celebración que esté relacionada con niños. El maquillaje, al igual

que la máscara, invita a la desinhibición, permite al alumno expresarse en libertad, tal y

como lo haría el personaje que representa. El maquillaje desde la antigüedad ha convivido

con el uso de la máscara, caracterizando personajes relacionados con el mundo que nos

rodea, mientras la máscara ha sido utilizada para representar a dioses, animales y seres

inanimados.

 Todo grupo de teatro necesita contar con la figura de un maquillador que se encargue de

estudiar el maquillaje adecuado a los personajes que intervendrán en el proyecto dramático,

así como también deberá estar encargado de proveer todo el material necesario para

maquillar, como por ejemplo, crema base, lápices de ojos, lacas, barras de pintura, y

cualquier otro objeto necesario para llevar a cabo la caracterización de los personajes,

como bigotes y barbas postizas, pelucas, gafas sin graduación, uñas, pestañas, etc.

 Desde un punto de vista didáctico, el maquillaje se aplica como un refuerzo a la

expresión, ayudando al alumno a romper los miedos y vergüenzas, con el fin de que exista

una comunicación entre todos los integrantes del grupo dentro del juego dramático, y entre

el personaje y el público, en el caso de representaciones teatrales. Normalmente el

maquillaje que se utiliza para maquillar el rostro de los niños utiliza elementos geométricos

como triángulos, círculos, rombos, o bien intenta imitar elementos de la naturaleza,

mariposas, hojas, letras, números… Además, al crear un maquillaje se debe tener en cuenta

cuáles son las propiedades dramáticas que cada color expresa con el fin de resaltar el

carácter del rostro maquillado, ya que cada color posee un significado distinto según la

convención del teatro en occidente:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 167 -

CARÁCTER COLOR

Soberbia

Gula

Timidez

Envidia

Prudencia

Simpleza

Insensatez

Desvergüenza

Modestia

Valentía

Cobardía

Avaricia

Ira

Mansedumbre

Jovialidad

Pusilanimidad

Injurias

Piedad

Amarillento

Colorado

Blanco azafranado

Blanco pálido

Blanco rosado

Colorado suave

Colorado

Pálido

Color claro

Moreno

Descolorido

Cetrino

Rojo o muy pálido

Pálido

Sonrosado

Blanco

Blanco pecoso

Blanco

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 168 -

Lujuria

Pena

Fatiga

Blanco con mucosas rojas

Descolorido

Blanco amarillento

Fuente: Cervera, J. Cómo practicar la dramatización. 1991, p. 151.

 El maquillaje, en este sentido pedagógico, debe servir para recrear lo irreal, expresar

aquello que existe en la imaginación del niño, creando así un mundo de fantasía en donde

el niño pueda expresarse de diferente forma a como lo hace en la realidad, sin perder su

naturalidad y espontaneidad. “En cuanto a las formas expresivas dadas al rostro tanto

mediante las máscaras como mediante el maquillaje, aceptando el sentido de juego y de

creatividad de la dramatización, es preferible huir de las formas realistas para acercase a

las de fantasía” (Cervera, 1991, p. 152).

 La importancia del vestuario en la dramatización

 El vestuario no deja de ser otra aportación más a la caracterización del personaje en

donde interviene la imaginación y la creatividad. Los materiales con los que podemos

construir el vestuario son muy numerosos, pero sobre todo se utiliza la tela y el papel. En

la confección del vestuario interviene todo el grupo aportando ideas y realizando el trabajo

en conjunto ayudándose los unos a los otros. También las familias, las madres, padres,

abuelos, pueden aportar su grano de arena en la elaboración del vestuario. En el caso de los

actos de expresión dramática que se pueden realizar durante las festividades de Carnaval o

Halloween, los niños, junto con su profesor y su familia, preparan sus disfraces cargados

de fantasía, originalidad, y creatividad. Sin embargo, en los casos en donde el vestuario

esté pensado para obras cuya finalidad es la puesta en escena, los vestidos tienen que ir en

concordancia con los personajes a interpretar, por supuesto, sin dejar de lado la capacidad

creativa e innovadora de los niños, así como sus respectivas aportaciones hacia el

vestuario. Durante la confección de un vestido para la acción teatral, se recomienda que

sea funcional, de fácil manejo, sencillo y muy expresivo con el fin de que sea cómodo de

llevar para el actor y capte la atención de la gente hacia el personaje.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 169 -

 Uno de los objetivos que el educador debe tener en cuenta en materia de vestuario es

enseñar a los niños la capacidad de reutilizar las prendas para poder llevarlas en distintas

ocasiones con pequeñas variaciones. En muchos casos estas prendas suelen ser

complementos de vestuario como una bufanda, un bolso, un sombrero, etc.

 El hecho de tener almacenada ropa para la actividad teatral o de contar con un grupo de

personas, niños o adultos, encargadas de la confección del vestuario es importante, pero

aún lo es más ver la ilusión de los niños-actores cuando confeccionan su propio vestuario

manualmente con papeles, cartulinas, pinturas, etc., mientras se imaginan con ellos

puestos, recreando en sus pensamientos cuestiones del tipo: ¿cómo realizaré el personaje?,

¿qué pensarán mis amigos o familiares cuando me vean con el vestido o disfraz?,

¿pareceré tal cosa, o tal otra?.

Quizás no sepan (las personas encargadas de confeccionar el vestuario) que tienen en el vestuario,

en los disfraces, un factor determinante en el campo de la dramatización porque siempre servirá para

desatar las interioridades y actitudes de los niños, enmascaradas muchas veces tras un disfraz…Si

vestimos a un niño de rey, tratará de comportarse como un rey y hará un esfuerzo, todo lo grande que

pueda, para olvidarse del niño que es y asumir, por momentos una nueva personalidad. En el

transvase dejará escapar concepciones, ideas, gestos, tal vez desconocidos, pero que sin duda estaban

en él. (Cañas, 1994, p. 95).

c) Otros aspectos artísticos: decoración, iluminación y sonido

 Dentro de los elementos que en el argot teatral llamamos atrezo, aparte de las máscaras,

el maquillaje y el vestuario, nos encontramos con otros que derivan del arte plástico y

visual. El análisis de la luz, el sonido y la decoración dentro de un proyecto teatral tiene

como función situar la acción dramática creando la ambientación necesaria para cada

escena o actividad dramática.

 El teatro transmite y comunica emociones, necesita de efectos que manipulen la

imaginación y dotar a la acción de un significado psicológico que conecte con el

espectador y le haga introducirse e identificarse con lo que está sucediendo delante de él.

Por estas razones es importantísimo en todo proyecto teatral cuidar al detalle cada uno de

los elementos que intervienen en el atrezo.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 170 -

 En todo proyecto dramático educativo se crean grupos de trabajo a los que se les

asignan diferentes tareas. Por lo tanto, al igual que ocurre con el vestuario, se formarán

equipos encargados de preparar la iluminación adecuada y necesaria según cada escena,

otro equipo para realizar la selección de músicas y grabaciones de sonidos que refuercen el

discurso de la acción y por supuesto, será necesario realizar los decorados como parte

imprescindible del atrezo teatral.

 En lo que respecta a la luminotecnia teatral, el equipo encargado debe decidir y

analizar:

o Qué tipo de luces habrá que utilizar: focos, lámparas…

o Qué colores serán los más convenientes según requiera cada escena.

o Cuál es la intensidad más idónea según el transcurso de la acción; para ello

existen dispositivos que programan las intensidades y organizan en qué

momento se enciende o se apaga cada dispositivo.

o Hacia dónde debe enfocar cada dispositivo de luz: luz general, luz directa…

 En lo que respecta al sonido, hoy día a través de las nuevas tecnologías tenemos la

posibilidad de manipular el sonido de una forma fácil y rápida. En el ámbito educativo

los alumnos, a través de sus móviles, pueden realizar grabaciones de audio, video y

fotografías que sirven de documento para visionar, corregir y mejorar aspectos del

proceso teatral. Programas como Adobe Premier o Audacity, son de fácil manejo y nos

permiten editar los vídeos, los sonidos y la música que vamos a utilizar: cortar, pegar,

mezclar, recortar archivos, etc. Los sonidos a utilizar se pueden conseguir buscando en

internet páginas que contienen archivos de sonidos que representan cualquier cosa o

acción que produzca sonido y que podemos escuchar a nuestro alrededor: animales,

objetos en movimiento, instrumentos musicales, sonidos corporales, etc.

Otra opción, sin embargo, sería proponer al equipo encargado que produjeran ellos

mismos los sonidos y los grabaran, como se realizaba antiguamente en los seriales

radiofónicos de la posguerra (Encabo, 2008). Además de potenciar la creatividad y la

imaginación de los alumnos, se estaría favoreciendo la integración, en el ámbito teatral,

de aspectos musicales que podrían tratarse dentro del horario de dicha asignatura.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 171 -

 En cuanto a la realización del decorado, ya sea para una obra escolar o un musical de

Broadway, el objetivo de un escenario de teatro es crear la ilusión de un lugar y

momento diferente, para que el público pueda seguir mejor la historia. El costo y la

complejidad de la creación de un escenario depende de la disponibilidad de materiales

de construcción, el número de veces que se va a representar y si se tiene que desarmar

la escenografía después de cada función. Es fundamental tener conocimientos sobre

carpintería, iluminación y pintura, además de tener en cuenta ciertas normas de

seguridad.

Recursos necesarios para crear decorados

 Para crear una escenografía podemos elegir entre decorado colgado o armado.

Normalmente para cine, televisión o teatro suele usarse el decorado armado por ser

más versátil.

o El decorado colgado (escenografía a la italiana) se utiliza en teatro y se compone de

una tela o papel pintado colgado. Se necesita un telar con poleas y cuerdas para

sostenerlo, es bastante sencillo para hacer sobre una tela grande o un papel continuo.

o El decorado armado se compone de paneles, éstos son las piezas clave en un

escenario. Se realizan con planchas verticales móviles generalmente de forma

rectangular y diferentes tamaños, que combinadas entre ellas crean espacios y dan

profundidad a la escena. Juntando varios paneles aparecen las “paredes” y las

divisiones de la escena. Normalmente se cubren de papel o pintura y sirven para varias

obras pudiendo ser reutilizables; por lo tanto, si se cuidan bien, pueden durar mucho

tiempo. Con unos cuantos listones y tablones finos de madera podemos construir todos

los paneles que necesite la obra.

Otra posibilidad es la creación de formas y relieves que ayuden a ambientar la escena

junto con los paneles o sustituyéndolos, creando una escenografía más simple. Para

realizar este tipo de figuras, tenemos varias opciones muy económicas: cartón, papel,

porexpan, etc. Con cajas de cartón, periódicos, cinta de embalaje y pintura acrílica, el

resultado es parecido al cartón piedra, pero más económico. También se puede utilizar

papel kraft pintado para crear figuras con volúmenes. Y el porexpan, que simplemente

lijado y pintado, sirve para construir cualquier figura o edificio.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 172 -

Tareas a realizar en la escenografía de una obra escolar

 Desde el punto de vista didáctico, la escenografía debe ser tarea de equipo, pero

siempre con alguien que asuma la responsabilidad de dirigir dicho trabajo en común,

ya sea profesor o alumno, siempre que el alumno cumpla con los requisitos que alguien

con esta responsabilidad necesita. De no ser así, será el profesor quién supervise todas

las decisiones a tener en cuenta con el fin de que el diseño realizado muestre unidad

estética y formal. Entre las tareas que debe cumplir este equipo de trabajo destacamos:

o Confeccionar los diseños escenográficos para la puesta en escena de nuevos montajes.

o Presentar dichos diseños al equipo que interviene en el proyecto teatral, para su

posterior aprobación o modificación.

o Documentarse sobre conocimientos propios de escenografía a través de vídeos, revistas

y libros.

o Guardar el material destinado a decoración, como cortinas, telones, barras de sujeción,

paneles, etc., a fin de que éste pueda ser usado siempre que se precise.

o Comprobar de manera regular que existan las herramientas necesarias para el montaje

del decorado.

o Montar la escenografía en las representaciones que se realicen.

 En definitiva, la dramatización en el ámbito escolar supone un ejemplo de trabajo

multidisciplinar que difícilmente se consigue desde otras artes. Aglutina diferentes

aprendizajes, disciplinas o habilidades, como lenguaje, expresión corporal, musical y

plástica, trabajo en equipo, memorización, comprensión, espacio, comunicación, reparto de

responsabilidades, aproximación a las estructuras de trabajo profesional, educación en

valores, además de otros aspectos ya mencionados anteriormente.

 Para cerrar este apartado sobre didáctica de la dramatización, destacamos unas palabras

de Petra J. Blanco:

Hagamos Teatro. Pero hagámoslo no solamente pensando en nuestros alumnos y en nosotros. Debemos

intentar convencer a la Administración de que las Bellas Artes no deben ser impartidas como áreas

estancas en Primaria y Secundaria, de que la Estética, la Música y la Dramática son un todo global

fundamental en la educación de los ciudadanos. No puede funcionar un sistema educativo en el que se

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 173 -

ignora la trascendencia del Teatro en el que concurren todas las demás actividades artísticas. No por

casualidad, el pueblo griego descubrió la Democracia a la vez que inventaba el Teatro. El teatro es el

arte de la palabra y la palabra es la base del diálogo y la madre de la convivencia (Blanco Rubio, 2005,

p. 15).

1.4. El cuento musical como herramienta metodológica: fundamentos.

1.4.1. El cuento narrativo.

a) Concepto.

 El Diccionario de la Real Academia de la lengua española, entre algunas de sus

acepciones, define cuento como “narración breve de ficción”, o como “relación, de palabra

o por escrito, de un suceso falso o de pura invención”.

 Desde el punto vista literario, se han recogido diversidad de opiniones acerca de lo que

debe ser un cuento y cómo se debe escribir un cuento.

 En la literatura iberoamericana y estadounidense, en donde el cuento es valorado como

un elemento social y educacional que debe formar parte de la vida de cualquier persona,

existen algunas definiciones expresadas por diversos autores, las cuales han sido recogidas

por Teresa Dey
13

, como material de trabajo en el aula:

 El argentino Enrique Anderson Imbert, narrador, ensayista y docente universitario lo

define así: El cuento vendría a ser una narración breve en prosa que, por mucho que se

apoye en un suceder real, revela siempre la imaginación de un narrador individual. La

acción ––cuyos agentes son hombres, animales humanizados o cosas animadas––

consta de una serie de acontecimientos entretejidos en una trama donde las tensiones y

distensiones, graduadas para mantener en suspenso el ánimo del lector, terminan por

resolverse en un desenlace estéticamente satisfactorio.

13

 Blog de clase de Teresa Dey “Cuento I”, https://uacmcuentouno.wordpress.com/. [Consulta: 30 de

Noviembre de 2014].

https://uacmcuentouno.wordpress.com/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 174 -

 El autor cubano Guillermo Cabrera Infante coincide con Helena Beristáin en algunas

partes a la hora de definir el cuento; sin embargo, defiende que la única forma de

escribir un cuento es por medio de la prosa: El cuento es tan antiguo como el hombre.

Tal vez más antiguo, pues bien pudo haber primates que contaran cuentos todos hechos

de gruñidos, que es el origen del lenguaje humano: un gruñido bueno, dos gruñidos

mejor, tres gruñidos ya son una frase. Así nació la onomatopeya y con ella, luego, la

epopeya. Pero antes que ella, cantada o escrita, hubo cuentos todos hechos de prosa:

un cuento en verso no es un cuento sino otra cosa: un poema, una oda, una narración

con metro y tal vez con rima: una ocasión cantada no contada, una canción…

 Juan Bosch, escritor dominicano, en sus Apuntes sobre el arte de escribir cuentos

expone: ¿Qué es un cuento? La respuesta ha resultado tan difícil que a menudo ha sido

soslayada incluso por críticos excelentes, pero puede afirmarse que un cuento es el

relato de un hecho que tiene indudable importancia. La importancia del hecho es desde

luego relativa, mas debe ser indudable, convincente para la generalidad de los

lectores. Si el suceso que forma el meollo del cuento carece de importancia, lo que se

escribe puede ser un cuadro, una escena, una estampa, pero no es un cuento […]

Aprender a discernir dónde hay un tema para cuento es parte esencial de la técnica.

Esa técnica es el oficio peculiar con que se trabaja el esqueleto de toda obra de

creación: es la «tekné» de los griegos o, si se quiere, la parte de artesanado

imprescindible en el bagaje del artista. […]Se dice a menudo que el cuento es una

novela en síntesis y que la novela requiere más aliento en el que la escribe. En realidad

los dos géneros son dos cosas distintas […] La diferencia fundamental entre un género

y el otro está en la dirección: la novela es extensa; el cuento es intenso. […] El cuento

tiene que ser obra exclusiva del cuentista. Él es el padre y el dictador de sus Criaturas;

no puede dejarlas libres ni tolerarles rebeliones. Esa voluntad de predominio del

cuentista sobre sus personajes es lo que se traduce en tensión por tanto en intensidad.

La intensidad de un cuento no es producto obligado, como ha dicho alguien, de su

corta extensión; es el fruto de la voluntad sostenida con que el cuentista trabaja su

obra. Probablemente es ahí donde se halla la causa de que el género sea tan difícil,

pues el cuentista necesita ejercer sobre sí mismo una vigilancia constante, que no se

logra sin disciplina mental y emocional; y eso no es fácil.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 175 -

 La estadounidense Flannery O’Connor, con quien coincide más Teresa Dey, afirma:

Desde mi punto de vista, hablar de la escritura de un cuento en términos de trama,

personaje y tema es como tratar de describir la expresión de un rostro limitándose a

decir dónde están los ojos, la boca y la nariz. […] Un cuento es una acción dramática

completa, y en los buenos cuentos, los personajes se muestran por medio de la acción, y

la acción es controlada por medio de los personajes. Y como consecuencia de toda la

experiencia presentada al lector se deriva el significado de la historia. […] Un cuento

compromete, de un modo dramático, el misterio de la personalidad humana. […]

Ningún lector creerá nada de la historia que el autor debe limitarse a narrar, a menos

que se le permita experimentar situaciones y sentimientos concretos. La primera y más

obvia característica de la ficción es que trasmite de la realidad lo que puede ser visto,

oído, olido, gustado y tocado. […]Un buen cuento no debe tener menos significación

que una novela, ni su acción debe ser menos completa. Nada esencial para la

experiencia principal deberá ser suprimido en un cuento corto. Toda acción deberá

poder explicarse satisfactoriamente en términos de motivación; y tendrá que haber un

principio, un nudo y un desenlace, aunque no necesariamente en este orden.

La única manera, creo, de aprender a escribir cuentos es escribirlos, y luego tratar de

descubrir qué es lo que se ha hecho…

 Otros de los autores que Teresa cita como imprescindible es Julio Cortázar, argentino y

francés, que en su conferencia sobre Algunos aspectos del cuento, expone: porque un

cuento, en última instancia, se mueve en ese plano del hombre donde la vida y la

expresión escrita de esa vida libran una batalla fraternal, si se me permite el término; y

el resultado de esa batalla es el cuento mismo, una síntesis viviente a la vez que una

vida sintetizada, algo así como un temblor de agua dentro de un cristal, una fugacidad

en una permanencia. Sólo con imágenes se puede transmitir esa alquimia secreta que

explica la profunda resonancia que un gran cuento tiene en nosotros, y que explica

también por qué hay muy pocos cuentos verdaderamente grandes. […] Un buen cuento

es incisivo, mordiente, sin cuartel desde las primeras frases. […] Un cuento es malo

cuando se escribe sin esa tensión que debe manifestarse desde las primeras palabras o

las primeras escenas. […] Decíamos que el cuentista trabaja con un material que

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 176 -

calificamos de significativo. El elemento significativo del cuento parecería residir

principalmente en su tema, en el hecho de escoger un acaecimiento real o fingido que

posea esa misteriosa propiedad de irradiar algo más allá de sí mismo. […] el resumen

implacable de una cierta condición humana, o en el símbolo quemante de un orden

social o histórico. […] esa significación misteriosa no reside solamente en el tema del

cuento, […] intensidad y tensión, no se refieren solamente al tema sino al tratamiento

literario de ese tema, a la técnica empleada para desarrollar el tema. […] Los

cuentistas inexpertos suelen caer en la ilusión de imaginar que les bastará escribir lisa

y llanamente un tema que los ha conmovido, para conmover a su turno a los lectores.

[…] es necesario un oficio de escritor, y ese oficio consiste, entre muchas otras cosas,

en lograr ese clima propio de todo gran cuento, que obliga a seguir leyendo, que

atrapa la atención, que aísla al lector de todo lo que lo rodea para después, terminado

el cuento volver a conectarlo con su circunstancia de una manera nueva, enriquecida,

más honda o más hermosa.

 Continuando con otras reflexiones sobre el cuento, destacamos algunas ideas aportadas

por autores españoles y que están recogidas por José Manuel Vidal en su tesis doctoral

(2004, pp. 17-19):

 Azorín en más de una ocasión nos recordó que el cuento es a la prosa lo que el soneto al

verso.

 El cuento es argumento, ante todo, nos decía (Mariano) Baquero. Un argumento

apretado, denso, que no admite, a priori, ni prolijas descripciones, ni digresiones, ni

personajes secundarios.

 Para esta pequeña especie narrativa, tan antigua quizá como la humanidad, valdría

mutatis mutandis aquella definición que Cela nos ofreció para su hermana mayor, la

novela: cuento es toda aquella narración breve, de tonalidades poéticas, que admite bajo

el título y entre paréntesis el marbete de cuento.

 Para Gonzalo Sobejano, un cuento refiere a un suceso o estado cuyas circunstancias y

contrastes de valores representan la realidad social, o la iluminan moralmente, o en el

caso del cuento tradicional (popular, infantil, maravilloso) la suplantan por un orden

ético no históricamente precisado. Se distingue el cuento por la brevedad; la tendencia a

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 177 -

la unidad (de lugar, tiempo, acción, personaje); la concentración en algún elemento

dominante que provoque un efecto único (con frecuencia, un objeto-símbolo o una

palabra-clave); y la suficiente capacidad para excitar desde el comienzo la atención del

lector y sostenerla hasta el fin. El carácter partitivo consiste en que el cuento (sobre

todo, el cuento literario moderno) aspira a revelar sólo en una parte la totalidad a la que

alude.

 Tras lo expuesto anteriormente vemos que muchas son las opiniones y reflexiones

acerca del cuento y la forma en que se debe redactar así como los elementos que debería

contener; quizás ninguna nos dé una definición completa y definitiva, pero al menos nos

hace reflexionar en ocasiones de modo sugestivo y poético sobre las características que

este género debe mostrar, pudiéndose configurar una idea de lo que el cuento es o podría

ser.

b) El cuento popular y literario.

 Uno de los recursos más utilizados por los educadores a la hora de realizar un cuento

musical es recurrir al argumento de los cuentos populares y convertirlos en cuentos

musicalizados, revisados y adaptados al ámbito educativo.

 Existe una serie de cuentos literarios que se han ido popularizando a lo largo del tiempo,

y que han perdurado hasta nuestros días gracias al uso y difusión que se ha hecho de ellos,

traduciéndolos a distintos idiomas y distribuyéndolos a través de diferentes medios y

formatos: libros, películas y dibujos animados en DVDs, juegos y narraciones en CDs,

radio, teatro, ballet, pinturas, esculturas, etc., Estos cuentos forman parte de la infancia de

muchos niños y de la historia universal de la literatura infantil. Nos referimos a los cuentos

del francés Charles Perrault (1618-1703), quien escribió títulos como: La Bella Durmiente

del bosque, el Gato con botas, Caperucita Roja, Barba Azul, Pulgarcito, Cenicienta.

También hacemos referencia a los cuentos del danés Hans Christian Andersen (1805-1875),

quien escribió más de 150 cuentos infantiles con un estilo habitual y cercano al público

infantil. Entre sus títulos más conocidos podemos nombrar: El patito feo, La reina de las

nieves, El traje nuevo del Emperador, Las zapatillas rojas, El ruiseñor, El soldadito de

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 178 -

plomo, El sastrecillo valiente, La sirenita, La pequeña cerillera. Por último nombrar a los

famosos hermanos Grimm de origen alemán, quienes recrearon las historias de los

campesinos y contaron sus cuentos con sencillez y humor, haciendo que los niños del

mundo entero valoraran la belleza de sus cuentos. Whilhem Grimm (1786-1859) y Jacob

Grimm (1785-1863) escribieron cuentos como: Hansel y Gretel, La doncella sin manos,

Los músicos de Bremen, El músico prodigioso, Cenicienta (versión alemana), Rapunzel,

Blancanieves, Agua de la vida, Juan sin miedo, Las tres hilanderas, etc.

 Dentro del ámbito educativo dichos cuentos han servido de herramienta, no sólo para

entretener a los niños, sino también para educar a través de ellos, un aspecto de los cuentos

del que nos ocuparemos más adelante.

 Tanto el cuento popular como el cuento literario tienen su máximo auge a lo largo del

siglo XIX en pleno Romanticismo, después de que los hermanos Grimm publicaran por

primera vez una colección de cuentos, los cuáles fueron recogidos de la tradición oral de

Europa. Estos cuentos estudiados y comparados con las leyendas antiguas despertaron un

interés extraordinario en el estudio de las tradiciones populares en todas partes de Europa

(Espinosa, 1923, p. 9).

 En lo que se refiere a la cuentística española, es a mediados de este siglo cuando

comienzan a proliferar las asociaciones defensoras del folclore popular, apareciendo

estudiosos que se dedican a recoger materiales artísticos y literarios por los diferentes

rincones de España. Como nos indica Gabriel Núñez, “las tareas relacionadas con la

recuperación de los cuentos populares tienen en España como impulsores, entre otros, al

abuelo de los poetas Machado Ruiz, Antonio Machado y Núñez, y a Cipriana Álvarez

Durán, hija del escritor Álvarez Guerra, mujer de Machado Núñez y sobrina del folclorista

Agustín Durán, autor del Romancero General. Precisamente, por sus trabajos sobre el

folclore, los niños de Llerena la llamaban La mujer de los cuentos” (López Valero y

Encabo Fernández, 2004, p. 206). Otro de los estudiosos que ha realizado investigaciones

acerca de la cuentística española es el estadounidense Aurelio M. Espinosa quien afirma

que existen tres “problemas” fundamentales en las investigaciones relativas a los cuentos

populares: descubrir su origen, cuál fue su razón de ser, y cómo evolucionó en su

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 179 -

transmisión de pueblo en pueblo. Espinosa, en su viaje por España de tan sólo 5 meses,

llegó a recopilar más de 300 cuentos populares que él mismo copiaba según se los iban

recitando. El origen de estos cuentos proviene de diferentes lugares no sólo de España sino

también de Oriente. Muchos de ellos han sido recopilados en fuentes literarias antiguas de

las que aún queda constancia,

A España cabe el honor de haber sido el país por donde se transmitió un caudal riquísimo de cuentos

y leyendas orientales a los otros países de Europa […] En la primera mitad del siglo doce aparece la

Disciplina Clericalis de Pedro Alfonso, una colección de treinta y tres cuentos orientales […] Un

siglo más tarde Alfonso el Sabio hace traducir del árabe al castellano el libro de Calila y Dimna […]

Al siglo trece pertenece también otra obra castellana de origen índico, el Libro de los Engaños o

Sendebar, que también llegó a España por medio de versiones árabes. En el siglo XIV don Juan

Manuel escribe su Conde Lucanor, una colección de cincuenta cuentos morales […] En el siglo XV

se traduce el Esopo al Castellano y en el siglo XVI aparecen las traducciones españolas de Boccacio,

Sobre mesa y Portacuentos de Juan Timoneda y otras colecciones de cuentos y leyendas populares

por la mayor parte de trasmisión literaria y separándose más y más de la verdadera tradición oral y

popular. El Fabulario de Sebastián de Mey es ya del siglo XVII (Espinosa, 1923, pp. 12-13).

 Tanto los judíos como los árabes, así como otros pueblos que habitaron España durante

siglos, dejaron un legado importante de cuentos y leyendas que se expandieron por toda

Europa. Durante el siglo XIX, también en el resto de Europa se produjo un auge de este

género y se comenzó a recopilar cuentos de diferentes países: Francia, Italia, Portugal, etc.

Entre los autores a nombrar tenemos a Schuchardt, Guichot, Max Muller, Sbarbi, Casquín,

Giuseppe Pitré, Comparetti, Adolpho Coelho, etc.

 Las colecciones del folclore español realizadas durante el siglo XIX han proporcionado

información acerca de las costumbres e ideas de cada lugar, supersticiones, leyendas,

juegos de niños, brujería, proverbios, adivinanzas, coplas, cantares y romances. Uno de los

datos más reveladores con el que se han encontrado los folcloristas en el estudio de la

narración popular, es, según Gabriel Núñez, la “frecuencia con que intervienen en ellos los

animales, ora como personajes principales, ora como secundarios, razón por la que

Machado llega a hablar de Zoología mitográfica” (López Valero y Encabo Fernández,

2004, p. 208).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 180 -

 Acorde con esta proliferación de cuentos en donde aparecen animales y con el fin de

tener una idea más general de la tipología de cuentos populares que pertenecen al folclore

español podemos hacer referencia a la clasificación realizada por Espinosa, recogida en sus

estudios sobre el cuento español, en donde agrupa a los cuentos en seis categorías y, como

se puede comprobar, la categoría de cuentos de animales es la más numerosa.

CATEGORÍA EJEMPLOS Y SUBGRUPOS

A) Cuentos de adivinanzas:

(30 cuentos)

- La mata de albahaca

- La adivinanza del pastor

- Piel de piojo

- Varios

B) Cuentos humanos varios:

(32 cuentos)

- Cuentos y leyendas

- Cuentitos y chistes

- Latinismos populares y trabalenguas

C) Cuentos morales:

(36 cuentos)

- Los tres consejos

- Las almas en pena

- Leyendas de santos

- La leyenda de don Juan

- Varios

D) Cuentos de encantamiento:

(64 cuentos)

- La niña perseguida

- La hija del diablo

- El príncipe encantado

- Juan el Oso

- Juan sin miedo

- La princesa encantada

- Varios

E) Cuentos picarescos:

(36 cuentos)

- Pedro de Urdemalas

- Los dos compadres

- El tonto y la princesa

- Juan Tonto

- Varios

F) Cuentos de animales:

(82 cuentos)

- El lobo

- La zorra

- Carreras entre animales

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 181 -

- La leyenda del sapo

- Cuentos de animales varios

Fuente: Espinosa, A.M. Cuentos populares españoles, 1923, pp. 26-27.

 En lo que respecta al cuento literario, según Núñez, “género esencialmente

decimonónico”, se trata de un género que ha sido cultivado por todos los grandes literatos

españoles del siglo XIX: Fernán Caballero, Valera, Pardo Bazán, Palacio Valdés o Clarín…

además de autores europeos como Dickens o Chejov, entre muchos otros. Las

características del cuento popular se ampliaron con la llegada del cuento literario del siglo

XIX, momento en que se abría un nuevo mundo ilimitado de personajes, situaciones y

emociones con influencias del género novelístico. Su temática fantástica y poética colocó a

este género en un lugar idóneo para su aplicación pedagógica que aún perdura en nuestros

días.

 Ejemplos de cuentos literarios hay muchos, pero por mencionar algunos escritos por

autores de la segunda mitad del siglo XIX y primera del XX, y cuyo nexo de unión es un

tema relacionado con el arte musical, podríamos nombrar los que López García recoge y

comenta en la colección Cuentos de Música. El propósito de esta serie de cuentos de tema

musical, como señala el autor, es “desmentir, o por lo menos matizar, afirmaciones poco

acertadas sobre la cultura y, sobre todo, la sensibilidad musical de algunos de nuestros

primeros escritores. Lo cierto es que la música ha estado presente en sus vidas como afición

y, en algún caso, hasta como profesión” (caso, por ejemplo, de Zúñiga, que fue violinista en

algunas orquestas) (López García, 2011. p.168).

 Los títulos que recoge esta colección son explícitamente musicales: La corneta de llave;

el Miserere; una serenata; el violín; las dos cajas; Rigoletto; la musicófoba; Elogio

sentimental del acordeón; la guitarra; lo que dice la orquesta; Música... Se trata de una

recopilación en donde se recogen “relatos de prosistas indiscutibles Gustavo Adolfo

Bécquer, Clarín, Pío Baroja, Azorín, pero también de otros relativamente olvidados: Juan

Pérez Zúñiga (violinista), José Ortega Munilla, Miguel Ramos Carrión, Emiliano Ramírez

Ángel y Federico García Sanchiz, autores de mayor interés de lo que se piensa. Hemos

incluido también a un escritor desconocido, Juan B. Enseñat, el cual ocupa muy pocas

páginas para no olvidar, como pedía Gregorio Marañón, ‘la lección de los malogrados’.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 182 -

(A veces, en los escritores modestos, encontramos y aprendemos cosas que no tienen o no

enseñan los autores grandes)” (López García, 2011, pp. 168-169).

 Tanto el cuento popular como el cuento literario han ido evolucionando en lo que

respecta a su carga moral según los intereses que la sociedad, en continuo cambio, va

demandando. Este género ha ido adaptándose a los tiempos actuales de una forma lúdica y

dinámica, y continua siendo una herramienta más con la que la sociedad cuenta para

educar.

c) Posibilidades educativas.

 La mayoría de los autores que han escrito sobre la educación literaria ven en el cuento

un recurso atractivo para mejorar ciertas deficiencias que posee el alumnado, tanto de

Primaria como Secundaria, en relación a la expresión oral y escrita de su propia lengua. En

palabras de Gabriel Núñez,

es urgente llevar a las aulas los aprendizajes que tienen que ver con las convenciones artísticas y con

el nivel pragmático-discursivo del relato con el fin de superar los grandes escollos y lagunas que

muestran los escolares en todo aquello que tiene que ver con la narración y muy especialmente la

narración oral. Los cuentos, por su maridaje, a veces, con lo popular y por su estética de la

concentración, son buenos instrumentos para edificar estética, pero también éticamente, a los lectores

infantiles y para que estos adquieran los niveles superiores de la competencia comunicativa (López

Valero y Encabo Fernández, 2004, p. 214).

 Hoy día, cuestiones como el hecho de conseguir un buen aprendizaje de nuestro

lenguaje es un factor importantísimo en la educación de nuestros niños o jóvenes, puesto

que supone la base para un posterior éxito en las relaciones socioprofesionales e

interpersonales. El cuento nos conduce a ello a través de sus lecturas y escuchas en las

aulas como herramienta didáctica e interdisciplinar que es; tal y como apunta Bru, “el

cuento es uno de los escasos medios que favorecen la adquisición completa del lenguaje en

una época en que su dominio es cada vez más un factor determinante…” (Bru, 1995, p. 11).

 Siguiendo las ideas de Bru, el interés pedagógico de los cuentos radica sobre todo en

ayudar al niño a construir su lenguaje durante su crecimiento y, especialmente, durante su

etapa infantil. A través del cuento el niño se siente incitado, emocionado por las acciones

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 183 -

que ha imaginado al escuchar la historia narrada, que le hace captar la esencia de las

dimensiones espacio y tiempo al comprender la cronología de las circunstancias que se

suceden en el cuento, ya que éste presenta un marco de acción con un principio y un fin.

Ello hace que vaya asimilando ciertas palabras y verbos que enriquecerán su propio

lenguaje, proporcionando una mayor fluidez en su expresión verbal y su comunicación

como adulto.

 Para el niño, escuchar un cuento o leer un cuento significa imaginar la historia en su

mundo interior, en su mundo de fantasía donde todo es posible, en donde la irrealidad se

hace realidad y viceversa, en donde todo se reconstruye y se encadena, sin dejar lugar a lo

estático, a lo imperecedero: “de modo, que además del lenguaje, el hecho de escuchar

cuentos con asiduidad aporta al niño la mejor de las gimnasias mentales” (Bru, 1995, p.

12).

 Sin embargo, para que todo lo dicho anteriormente cale en la psicología del niño, Bru

nos advierte que el cuento debe ser un incentivo para el niño, por lo que entra en juego la

creatividad y la imaginación del narrador para improvisar distintas versiones de una misma

historia. El niño necesita escuchar un mismo cuento varias veces para poder captar su

esencia lingüística y simbólica en toda su globalidad, pero llega un momento en donde la

repetición se hace monótona y desmotivadora para una mente abierta e imaginativa. Uno de

los métodos que incentivan la atención de los niños hacia los cuentos es realizar “cuentos

improvisados”; consiste en realizar variaciones de forma espontánea a partir de historias ya

narradas. Estas variaciones pueden darse sobre los personajes, sobre las acciones que

transcurren, los lugares, etc., pero sobre todo es conveniente realizarlas en el momento en

que la historia narrada se corresponde con lo que acaba de vivir el niño, con lo que acaba de

aprender o de experimentar, siempre conservando algún nexo de unión con el cuento de

referencia a partir del cual surge la improvisación.

 El cuento narrativo puede ser una herramienta interdisciplinar y se considera un recurso

perfectamente utilizable, no sólo para el aprendizaje del lenguaje, sino también para

facilitar e incrementar el aprendizaje de los contenidos de muchas otras materias:

matemáticas, ciencias naturales, música, dramatización, plástica… Además, los cuentos son

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 184 -

muy adecuados para mejorar la creatividad y las relaciones personales que se establecen

con el trabajo en grupo, pues permiten que se establezcan vínculos afectivos y sociales.

 Estudiosos del tema como Amalia Moreno y Cristina G. Fernández defienden la idea

interdisciplinar del cuento y su valor educativo en cualquiera de los ámbitos que forman

parte de todo individuo, ya sea adulto o niño. La utilización de los cuentos en la etapa

escolar del niño permite desarrollar las distintas capacidades del alumnado: enriquece el

vocabulario, estimula la creatividad, la fantasía y la imaginación, despierta el gusto por los

textos escritos y estimula la lectura, la observación, la memoria, la estructura temporal,

favorece las actitudes de escucha, atención y diálogo, etc.

 En relación a este carácter interdisciplinar del cuento y sus posibilidades educativas,

Amalia Moreno (2010), nos muestra una serie de actividades que se pueden realizar

utilizando el cuento como herramienta o recurso del contexto escolar:

i. Actividades de Lenguaje

-Desarrollo del lenguaje oral a través del diálogo del cuento. Describir los

personajes que aparece en el cuento, sus vestimentas, los paisajes, qué les ha

gustado más y que les ha gustado menos, etc. -Analizar el vocabulario que aparece,

reconociendo palabras escritas, el título del cuento de entre otro, familia de

palabras, significado de palabras, etc. -Desarrollo del lenguaje comprensivo. A

partir de la comprensión de los sucesos decisivos del cuento, el juego del sí o no, el

juego de las preguntas alternativas, etc. -Experimentar con entonaciones y

modulaciones de voz diferente para cada personaje.

ii. Actividades de Lógica-Matemática

-Realizar operaciones matemáticas sencillas, por ejemplo, un enanito y otro enanito

son dos enanitos. -Contar objetos, personajes, etc., que aparecen en el cuento. -

Reconstruir las acciones a partir de un momento dado del cuento. –ordenar las

acciones por orden de aparición utilizando láminas de dibujos. –Realizar puzles y

dominós con los personajes del cuento. –Dar falsas pistas sobre el espacio y el

tiempo en el que se desarrolla la acción.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 185 -

iii. Actividades de Psicomotricidad

-Realizar órdenes espaciales que nos da un personaje cualquiera del cuento.-

Dramatización de algunos personajes. –Dramatización completa de todo el cuento.

iv. Actividades Plásticas

-Modelar los personajes con plastilina o barro. –Construir un escenario para

dramatizar el cuento. –Elaborar un libro documental: sobre los personajes, los

animales que aparecen, etc. –Realizar marionetas sobre el cuento. –Dibujar los

personajes del cuento. –Dibujar los personajes del cuento.

v. Actividades Rítmicas y Musicales

-Inventar canciones que pueden cantar los personajes del cuento. –Construir

instrumentos musicales con materiales de desecho. –Cambiar el tono de voz de cada

personaje. –Imitar los sonidos de los animales, fenómenos naturales y personajes

que aparecen en el cuento.

vi. Actividades sobre contenidos transversales

-Los cuentos contienen multitud de normas, valores, actitudes… que están

relacionados con los contenidos transversales del currículo: valores democráticos,

éticos y cívicos de nuestra sociedad, la diversidad cultural, la sostenibilidad, la

cultura de paz, hábitos de consumo y vida saludable, utilización del tiempo de ocio,

superación de desigualdades por razón de género, raza o cultura. La valoración de la

amistad, el respeto a los demás, la coeducación, el respeto a los animales y al

entorno natural, etc.

vii. Actividades investigativas

Se entiende el cuento como recurso para atraer la atención y el interés del alumno

para realizar actividades con fines experimentales o de investigación. Un ejemplo de

actividad que se puede desarrollar, según Amalia Moreno, podría ser “El Taller de

los cuentos”. Entre las actividades a realizar en este taller destaca:

-Cuento Loco: Se pondrán en círculo todos los niños y cada uno irá añadiendo lo

que quiera a un cuento que ha empezado el maestro, se irá añadiendo por orden de

colocación y el siguiente ha de tomar el cuento por donde lo dejó el anterior.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 186 -

-Leo leo, tú que lees: Este juego consiste en que cada niño cuenta un cuento y luego

contesta a las preguntas que sobre el cuento le hagan sus compañeros.

-Pongo dibujitos a un cuento: Cada niño lee su cuento y hace un dibujo de los que

más le haya gustado y se expondrá en el corcho.

-Cuento para todos: El maestro contará un cuento por medio de viñetas, cada uno

representará una escena del cuento y la maestra irá poniendo viñeta tras viñeta

contando el cuento y haciendo referencia a los dibujos.

-Adivina que cuento es: Por turnos y por medio de la mímica, los niños

representarán un cuento o un personaje de cuento, y el resto tendrá que adivinar a

qué narración pertenece o cuál es el personaje.

-¿Con quién contaré mi cuento?: En varias bolsitas de tela para que no se vea el

contenido se introducirán, por un lado personajes (un perrito, un pollito, una niña,

un cerdito, una mama, una abuelita, un lorito… cuantos personajes se deseen) y por

otro, en otra bolsa, varios escenarios (un barco, una isla, un castillo, una granja, una

cueva, una selva...). Se sacarán personajes al azar y un escenario sobre el que se

construirá una historia; si se quiere complicar un poco más el cuento, más o menos a

la mitad, podemos añadir una bolsa con imprevistos, un diluvio, el personaje se

pone malito, un robo, un viaje… todo lo que se nos ocurra, el contador del cuento

tendrá que introducir esa nueva incidencia en su cuento y seguir la acción hasta el

final teniendo en cuenta lo que salga.

viii. Actividades con los padres

Para Amalia Moreno, la familia puede participar con la escuela a tres niveles: nivel de

centro, de casa o de aula. A nivel de aula pueden participar contando cuentos en clase a

los niños o dramatizando un cuento. A nivel de casa pueden participar recopilando

cuentos, que servirán para leer en casa o en el aula, y escribiendo cuentos, poesías o

pequeños relatos que posteriormente serán trabajados en el aula.

ix. Actividades creativas

En este apartado de actividades, la autora hace referencia a Rodari y sus técnicas de

creatividad para jugar con los cuentos recogidas en su libro Gramática de la fantasía

(1979). Ejemplos de estas actividades son:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 187 -

-Equivocar historias: Consiste en cambiar personajes o situaciones de la historia.

-Palabra extraña dentro de una serie: Se utiliza cualquier palabra que se les ocurra a

los niños y que pueda ofrecer posibilidades para que ellos cuenten la historia

incorporándola al cuento original.

-Cuentos al revés: Se trata de trastocar el tema del cuento de forma premeditada, por

ejemplo Caperucita Roja es mala y el lobo bueno…

-¿Qué sucede después?: Consiste en continuar los cuentos a partir de un punto concreto

de la narración. Por ejemplo; ¿Cómo continua Cenicienta después de casarse con el

príncipe?

-Ensalada de cuentos: Se mezclan elementos de distintos cuentos. Por ejemplo;

Caperucita Roja se encuentra con pulgarcito.

-Formular hipótesis imaginativas del cuento: “Qué pasará si…”

 Otros autores como Encabo Fernández y Jerez Martínez (2009) proponen también

actividades educativas que se pueden realizar a partir de un cuento. Algunas de ellas están

en concordancia con las expuestas anteriormente pues se basan en las mismas premisas de

creatividad, improvisación, cooperación, desarrollo de la expresión oral y escrita,

animación a la lectura, fomento de la imaginación, etc. Entre dichas actividades podemos

nombrar las siguientes a modo de ejemplo:

-Simplificar el argumento y posteriormente a través del uso de la imaginación volver a

contarlo.

-Como paso preliminar antes de recontar el cuento se puede generar una secuencia del

cuento en forma de mapa el cual servirá para resumir los acontecimientos más relevantes.

-Leer un libro de imágenes en voz alta a los niños cuyos ojos estarán cerrados, sin

mostrarles las ilustraciones, para posteriormente comentar qué han proyectado en su

imaginación. Después se comparan con los originales y se habla sobre la pertinencia o no

de dichas imágenes.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 188 -

-Analizar los personajes de la historia para tener más claro qué voz y qué rostro otorgarles.

-Tratar de intercambiar las clases con la finalidad de que el cuento pueda ser escuchado por

nuevos receptores.

-Pedir a los estudiantes que cuenten de nuevo el cuento con sus propias palabras a partir de

un pretexto dado por el mediador.

-Fijar un día a la semana para intercambio de cuentos. Los mediadores de la lectura usarán

rincones de lectura en su clase como lugar para invitar a otros mediadores y compartir de

ese modo sus historias favoritas.

-Los niños pueden consultar con sus familiares acerca de cuestiones interesantes sobre su

etapa infantil. Después podrán contar estas cuestiones a modo de cuento en el rincón de

lectura.

-Los estudiantes pueden elaborar un libro de clase contando de nuevo su cuento favorito y

compartiéndolo con otros compañeros.

 En resumen, el cuento es un recurso educativo que está al alcance de cualquier

educador. Los cuentos pueden ser un apoyo muy importante y fácil de encontrar, ya que en

todas las escuelas y bibliotecas podemos encontrar muchísimos ejemplares. No obstante, se

considera importante no trabajar el cuento solo como un medio de entretenimiento, sino

como un recurso elemental de socialización, de aprendizaje de contenidos y, además, de

descubrimiento de la identidad personal de cada alumno.

d) El cuento como fuente educativa de valores.

 La necesidad de educar en valores ha sido y es una preocupación constante para la

comunidad educativa, profesores, padres, alumnos e instituciones públicas y privadas que

establecen los principios educativos a seguir en cada centro. La inquietud educativa por

formar al alumnado en valores éticos y cívicos no deja de lado otros valores relacionados

con la estética, la tecnología y el conocimiento.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 189 -

La sociedad del futuro en la que conviven los escolares que ahora inician la Educación Infantil y

Primaria, requerirá personas que sean capaces de aprender a aprender, de transferir aquello que han

aprendido a contextos nuevos y, especialmente, personas con niveles de autoestima, iniciativa,

autonomía, y capacidad de diálogo notables. […] No sólo la educación cívica y moral, también otras

enseñanzas transversales tienen contenidos relativos a valores y, a veces, contenidos explícitamente

morales, que importa destacar. La educación sexual y para la salud, la del consumidor, la educación

medioambiental, la educación para la igualdad de sexos, la educación vial […] se refieren

principalmente a actitudes y a valores (Gervilla Castillo, 1997, pp. 68-69).

 La función de la educación no sólo es instruir o transmitir unos conocimientos, sino

también conseguir integrar a la persona en una cultura que engloba una lengua, unas

creencias, unas actitudes, unas tradiciones y una forma de vida determinada. Sin embargo,

como la propia Ángeles Gervilla (1997) indica, la “dimensión de la ética universal del ser

humano”, es la cuestión más importante a tener en cuenta dentro del sistema educativo, ya

que dicha formación en valores universales, conducirá a desarrollar la personalidad y el

carácter del individuo, cumpliendo con un proceso de socialización imprescindible y, por

tanto, conseguir un mundo más civilizado. Entre los valores que conducen al ser humano a

conseguir este propósito de bienestar social y personal, así como de consenso cívico, se

encuentran todos los relacionados con los valores que inspiran los derechos humanos:

igualdad, libertad, paz, justicia, solidaridad, tolerancia… felicidad, siendo esta última la

coronación de un conjunto de aciertos en relación con los valores críticos. El sueño de

conseguir la felicidad comenzó a ser un objetivo perseguido por la sociedad de nuestros

días desde el siglo pasado. El hedonismo, el derecho a disfrutar, es un aspecto social que

nos rodea constantemente ya que lo encontramos reflejado en canciones, cine, obras de

teatro, ensayos, conferencias, novelas, así como también en los cuentos clásicos y

contemporáneos. “Sin embargo, la felicidad real no es el puro resultado de un voluntarismo

tenaz sino un efecto condicionado en el que, además de una serie de circunstancias

propicias, cuenta el beneficio que se desprende de las categorías antropológicas

fundamentales, tales como la libertad, el amor, la creatividad, la esperanza, sin las que no

hay relación personal mínima exitosa” (Gervilla Castillo, 1997, p. 38).

 Consecuentemente, debido a la importancia que tiene la transmisión de valores

“universales” propios de todo ser humano, los educadores necesitan utilizar herramientas

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 190 -

que ayuden a transmitir dichos valores a los niños para formarlos adecuadamente en

relación con la sociedad en la que se desenvuelven. En este sentido, uno de los recursos

más utilizados en educación para la transmisión de valores son los cuentos.

 El cuento, en su concepto más global, cumple con dos funciones primordiales:

entretener y educar. “Cuando nos aproximamos a la definición de cuento diremos que es un

relato de cierta longitud que conlleva una sucesión de motivos o episodios. El cuento será

pues, una creación de índole literaria, de naturaleza oral o escrita, en la cual, serán relatadas

vivencias, fantasías, experiencias, etc., es decir, se podrá hacer una aproximación tanto a lo

fantástico como a lo real, de una forma intencionalmente artística, con la finalidad última

de divertir y de enseñar. Así pues una historia bien narrada puede inspirar acción, fomentar

la comprensión de experiencias culturales, expandir el conocimiento del niño o de la niña o,

también, proporcionar diversión” (Encabo Fernández y Jerez Martínez, 2009, p. 16).

 Ya hemos hablado sobre las posibilidades educativas del cuento narrativo, pero además

debemos destacar su importancia en la transmisión de valores. Eduardo Encabo Fernández

e Isabel Jerez Martínez defienden la idea de que el arte es un transmisor de valores que

ayuda al ser humano a desenvolverse en la sociedad: “el Arte, en cualquiera de sus

manifestaciones, sigue siendo para muchas personas el alimento del espíritu, su impulso y

sentido más elevado del vivir consciente en este mundo extraño” (Encabo Fernández y

Jerez Martínez, 2009, p. 17). Una de las mejores fuentes artísticas de transmisión de valores

la encontramos en la literatura y más concretamente en el cuento. Una lectura detenida y

reflexiva de los contenidos literarios del cuento ayuda a extraer diferentes valores que son

asimilados por quien lo lee o escucha, y susceptibles de ser aplicados o no, a la vida

cotidiana por el propio individuo.

 En la etapa infantil los niños deben ir asumiendo valores que le ayuden a desarrollarse

como adultos dentro de su ámbito social y su vida personal. El cuento activa la

imaginación, y hace que el niño cree en su mente una historia en donde los valores de

lucha, valor, voluntad y supervivencia se hacen presentes con el fin de afrontar las

adversidades que van surgiendo. Dichas adversidades son espejo de las dificultades que

cualquier individuo puede ir encontrándose en cada paso de su vida, considerando algunas

de ellas inevitables ya que forman parte intrínseca del ser humano.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 191 -

 Autores como Luis Sánchez Corral (2004), Luis García Montero (1999), Jurij Lotman y

Walter Fisher (1984), entre otros, nos hablan de cómo la narrativa tiene el poder simbólico

de mirar el mundo desde una nueva perspectiva o de imaginar mundos nuevos y diferentes,

que nos alejen de la realidad o bien nos ayuden a comprenderla. Esta experiencia innata en

la psicología humana surge como deseo de evasión y huida de lo cotidiano; como un hecho

universal y antropológico a lo largo del tiempo y cuyo primordial fin es dar sentido a la

vida humana. Desde esta perspectiva, el cuento, como parte de la narrativa que ha

convivido paralelamente junto con el hombre, ya sea de forma oral o escrita, se convierte

en transmisor y potenciador de valores que el ser humano aprende y aplica en su vida.

Según Walter Fisher

Para la universalidad de la enunciación narrativa, poco importa que el paradigma del relato habite en

los mitos paganos de la antigüedad o en las historias sagradas de las religiones, en la tradición oral o

en el folclore, en la materia de la épica o en la materia de la novela, en el cine, en las telenovelas, en

el cómic, en los videojuegos o en los sueños. En todos los casos está presente la misma constante

antropológica: el ser humano es un sujeto narrador necesitado de contar historias para disponer de

símbolos que ordenen y le den sentido a la experiencia humana (López Valero y Encabo Fernández,

2004, p. 149).

 Para recrear este mundo imaginario paralelo en espacio y tiempo al mundo real, hay que

destacar la importancia que posee el hecho de saber narrar un cuento. Para Cristina G.

Fernández las ilustraciones de un cuento entorpecen el desarrollo de la imaginación del

niño. Por ello es importante insistir en la narración oral del cuento, porque “el hecho de

que los niños se involucren y construyan sus propias imágenes sobre la historia, posibilita y

permite que recuerden los personajes, secuencia y moraleja” (Fernández, 2010, p. 2). Este

viaje imaginario al que nos transporta la voz del narrador le permite al niño, adolescente y

adulto, entrar en un territorio simbólico que le sugiere “alejarse de la cronología de la

obligación  incluida la obligación inherente al propio sistema educativo  para instalarse

en la cronología del placer” (López Valero y Encabo Fernández, 2004, p. 151).

 El cuento se considera por tanto un relato universal, atemporal, que nos muestra

conductas y situaciones reales, pero desde un submundo irreal.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 192 -

 En relación a la capacidad que tienen los cuentos para transmitir valores y para incidir

en la conducta del ser humano surge la Cuentoterapia, un término acuñado por Lorenzo A.

Hernández Pallares quién ha creado “una forma única de profundizar en el mapa de los

cuentos que integra diferentes corrientes de la psicología, la antropología, la sabiduría

popular y el arte de sanar a través del inconsciente”. A lo largo de la historia, el cuento se

ha utilizado como recurso terapéutico por sus personajes, su temática y su moraleja. En la

Cuentoterapia se intenta “estudiar las bases psicológicas e ir creando un catálogo de

cuentos y de problemas psicológicos y de desarrollo humano que sean susceptibles de ser

tratados con cuentos. Así mismo ver su tipología y crear ejercicios y pautas metodológicas

que ayuden a profundizar en sus claves psicológicas y en la forma de ser utilizados en

terapia”. Algunos de los conflictos que intenta paliar la Cuentoterapia hacen referencia al

poder, la autoridad, las pérdidas, la envidia, la muerte, la enfermedad, las relaciones padres-

hijos, las relaciones fraternas, la identidad sexual, el miedo, los complejos, etc. En

definitiva, lo que se pretende es extraer los mensajes y consejos que el cuento nos pueda

sugerir, ya sea a través de los personajes, la trama, el movimiento, la dramatización, el

ritmo, etc., y transformar la conducta despertando las conciencias para “conocernos,

curarnos, vivir más felices y seguir nuestro camino”
 14

.

 Con todo lo dicho hasta ahora queda suficientemente justificado considerar el cuento

como una de las mejores herramientas narrativas para transmitir valores que nos ayuden a

educar y a convivir socialmente. Los valores son transmitidos a través de todo el conjunto

de elementos que hacen que la historia escrita cobre sentido y llegue al receptor con un

determinado propósito. Así lo expone Purificación Salmerón Vílchez en su Tesis acerca de

la transmisión de valores a través de los cuentos clásicos infantiles: “los valores que se nos

transmiten a través de los cuentos no aparecen como algo inerte e independiente, cobran

vida a través de las voces que lo componen, en la voz del narrador, en las de los propios

personajes que, juntos, en interacción, los llenan de contenido, dándole dinamismo al

relato, provocando los conflictos y los sucesos que desencadenan y se desarrollan en la

trama y finalmente lo concluyen” (Salmerón Vílchez, 2005, p. 307).

14

 Más información: http://www.cuentoterapia.com/que-es-la-cuentoterapia/. [Consulta: 13 de Febrero 2015].

http://www.cuentoterapia.com/que-es-la-cuentoterapia/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 193 -

 En el análisis que realiza Purificación Salmerón acerca de los valores que transmiten los

cuentos clásicos infantiles, se nos ponen de manifiesto diferentes tipos de valores y

antivalores (valores en negativo): sociales, éticos, afectivos y corporales. Son los de tipo

social aquellos que más aparecen en los cuentos clásicos y que han ido influyendo en la

cuentística moderna a lo largo del tiempo. “El amor, la libertad, la estima social, la

supervivencia, la vida… así como el abandono, el maltrato, la mentira, el desprecio o la

muerte, son valores y antivalores que se encuentran en los cuentos como una forma de

manifestación de los sueños y temores del ser humano desde todos los tiempos y en todas

las culturas” (Salmerón Vílchez, 2005, p. 311). La trama se construye principalmente en

base a dichos “valores y antivalores”, los personajes evolucionan alcanzando los valores a

los que aspiran y desechando o transformando los antivalores en positivos, concluyendo en

finales en donde todo lo imaginado alcanza la perfección necesaria para hacer sentir bien a

quien lee o escucha el cuento, lo que comúnmente denominamos un “final feliz”, o un

“fueron felices y comieron perdices”.

1.4.2. El cuento musical.

¡Para qué decir con palabras lo que la música puede expresar por ella misma!

Es este y no otro el sentido, la finalidad, del cuento musical.

(Hemsy de Gainza, 1964, p. 214).

a) Concepto. Cuestiones metodológicas.

 Siguiendo a autores como Enrique Encabo y Berta Rubio (2010), existen dos acepciones

de un mismo concepto. Por un lado, tenemos la posibilidad de considerar el cuento musical

como un espectáculo en donde lo teatral y lo musical es llevado a cabo por un grupo,

generalmente formado por profesionales, que tiene como fin presentar con éxito su trabajo

ante un público-receptor. Desde esta perspectiva lo que importa es el resultado final de un

trabajo cuyo objetivo principal es entretener, sin embargo, el cuento musical escenificado

también puede realizar una labor didáctica centrada principalmente en desarrollar la

audición musical activa, aparte de transmitir los valores humanos que todo texto refleja en

un cuento.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 194 -

 Por otro lado, podemos considerar el cuento musical como una herramienta

metodológica para trabajar en el aula. El cuento musical se convierte así en un recurso en

donde el propio grupo implicado es el protagonista y el proceso es más importante que el

fin. Las actividades intrínsecas en el proceso tienen como objetivo desarrollar ciertas

capacidades (musicales, creativas, auditivas, axiológicas, comunicativas…) en los

individuos que integran el grupo (en este caso alumnos), independientemente del resultado

final del proyecto y de su posterior representación, con carácter opcional, ante un público-

receptor.

 En este capítulo nos centraremos en el cuento musical como herramienta metodológica

interdisciplinar, dejando para el siguiente capítulo el cuento musical como obra escénica.

En este sentido, si tuviéramos que hacer una definición general sobre el cuento musical

como herramienta educativa en el aula podríamos decir que el cuento musical es: toda

aquella narración breve a la que se le añade por tanto, interactuando algún tipo de

efecto sonoro-musical, grabado y/o no grabado, vocal e instrumental, válido para realizar

audiciones, canciones, ritmos, y en ocasiones, actividades de movimiento, que ambienten la

narración y complementen la expresión.

 Encabo y Rubio Faus (2010) entienden el cuento musical como una narración

musicalizada bien con música y/o bien con efectos sonoros. El concepto de sonorización

viene a ser algo similar a lo que hacían las emisoras de radio de los años cuarenta y

cincuenta en las “exitosas radionovelas y radioteatros” (Encabo, 2008). En este tipo de

narraciones radiadas, la fantasía y la creatividad de los profesionales del medio eran el

ingrediente principal para transmitir con expresividad y escasos recursos los sonidos que

imitaban pasos, puertas, lluvia, llaves, sirenas…, de esta manera, conseguían atraer la

atención y activar la imaginación del oyente que vivía la historia en casa a través de su

aparato de radio. Si extrapolamos esta forma de musicalizar una narración a los cuentos

musicales que se trabajan en la escuela comprendemos que “la sencillez de los recursos

expresivos nos ofrece un doble beneficio; por una parte, no es necesario contar con un gran

número de materiales (por desgracia, no todas las escuelas están provistas de todos los

recursos deseables para desarrollar las actividades), y por otra, no es necesario que el niño

tenga una especial destreza en el manejo de los instrumentos para poder musicalizar su

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 195 -

cuento” (Encabo y Rubio Faus, 2011, p. 4). Aunque este tipo de sonorizaciones resultan

muy sencillas y atractivas para el niño y/o adolescente, a la hora de emplear cuentos

musicales no debemos olvidar que deben ser precisamente eso, musicales. Por esa razón, el

maestro-animador debe siempre procurar pasar del sonido a la música, motivando y

animando a los alumnos a que organicen musicalmente los sonidos producidos por objetos

y/o instrumentos musicales.

 Autores como Escudero (1988) y Arguedas (2006) nos hablan del cuento musical, los

elementos que lo componen y las medidas metodológicas a tener en cuenta a la hora de

aplicar el cuento musical en el aula. Un cuento musical conlleva una serie de elementos

musicales que interactúan con el texto enfatizando emociones y acciones. La organización

de todos los elementos que intervienen en el cuento musical debe ser planificada con

anterioridad a la realización de la actividad y, para ello, es fundamental que el educador

explique, de una forma concisa y clara, las intervenciones textuales y musicales que se

suceden durante la exposición del cuento musical.

El cuento musical, siguiendo sus teorías, puede interpretarse de varias formas:

1- realizando la narración sin interrupción.

2- alternando la narración con los instrumentos.

3- alternando la narración con los versos de la canción.

4- Realizando un trozo de la narración e introduciendo en medio, más o menos, los

instrumentos, la poesía, la canción o los movimientos, y completando después el final de la

narración.

5- Efectuando la narración entera, y en clases posteriores completándola con las otras partes

del juego como: instrumentos, canto o movimiento, así como los ejercicios y las

improvisaciones surgidas del desarrollo del cuento o del juego.

En este sentido, Mª Pilar Escudero considera que el cuento musical

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 196 -

está determinado por: el relato, el canto, el juego con los instrumentos musicales, la dramatización e

interpretación, el ritmo y movimiento, así como la plástica y los dibujos. El cuento se realiza

acompañado en algún momento por un juego musical, ya sea acompañada la narración por

instrumentos rítmicos o por canciones adecuadas al momento del texto, cuyo objetivo fundamental es

introducir al niño en el ambiente que desarrolla el juego con una mayor motivación, introduciendo

instrumentos musicales o canciones que ayuden al niño a una mejor coordinación motriz, al tiempo

que se desarrolla también una coordinación rítmica y sonora y una diferenciación de timbres, altura,

duración e intensidad de los sonidos (Escudero, 1988, p. 3).

 Escudero establece una similitud entre juego musical y cuento musical ya que considera

que todas aquellas actividades musicales que acompañan al texto en un cuento se deben

plantear de forma lúdica con el fin de hacer más atractiva la actividad y ganar la motivación

del grupo participante.

 En la mayoría de ocasiones los educadores llevan a segundo plano la necesidad que

tiene el niño de aprender jugando y de plantear los objetivos teniendo en cuenta una

metodología de carácter lúdico en donde el niño sea protagonista en la secuencia

enseñanza-aprendizaje. El cuento musical sirve entre otras cosas para desarrollar el gusto

literario y la expresión musical. El protagonismo del niño dentro de la historia narrada, hace

que éste se involucre emocionalmente en la creación literaria de la misma junto con el

educador, que por lo general realiza el papel de narrador. El alumno escucha de forma

activa los cuentos realizando sus aportaciones personales según le dicta su capacidad

creativa. Inventa y reinventa las historias permaneciendo atento a los acontecimientos y

esperando el desenlace final. Un final que le induce a reflexionar y asimilar los contenidos

educativos del cuento y las actividades realizadas.

 En sintonía con Escudero, Consuelo Arguedas expone las siguientes estrategias

metodológicas para la realización de un cuento musical:

- Es necesario iniciar la actividad motivando a los niños y a las niñas sobre la actividad que

se va a realizar. Puede ser mediante el diálogo o la observación de un vídeo en el que se

realiza el montaje de un cuento musical.

- Puesta en común sobre la historia que se utilizará. Se pueden emplear cuentos de hadas,

del repertorio clásico u otros; sin embargo es más satisfactorio que ellos y ellas (los

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 197 -

alumnos) de manera conjunta elaboren su propia narración, con sus personajes y las

diferentes situaciones, pues se logra una mayor interiorización de la misma.

- Elección de sonidos onomatopéyicos, sonidos de objetos o de instrumentos musicales, que

formarán parte del ambiente sonoro, para dar realce en los momentos importantes de la

historia.

- Se incorpora la plástica en el proceso creativo; cada niño o niña representa los personajes

o situaciones del argumento que les llamó la atención. Esta actividad sirve a la vez, para

evaluar la asimilación del contenido del cuento.

- Se seleccionan obras musicales cortas que permitan relacionar los acontecimientos o los

personajes de la historia con las características tímbricas, de velocidad, de intensidad o de

carácter de las melodías.

- Improvisación de canciones que tengan textos relacionados con el argumento.

- Se realizan movimientos, gestos, rondas, juegos o danzas.

- La escenografía del cuento musical puede elaborarse conjuntamente entre los escolares y

el docente, quien se convierte en la persona que guía el proceso, no en el creador por

excelencia. Cabe mencionar que es importante evitar el exceso en el decorado, ya que

puede convertirse por el contrario, en distracción para los espectadores.

- Realización del cuento musical integrando las actividades anteriores (Arguedas, 2006, p.

16).

 Continuando con las definiciones, Hemsy de Gainza (1964) define el cuento musical

como el relato que incluye la audición y ejecución de música-canciones, pequeños trozos,

frases, etc. como también de movimientos, juegos rítmicos y auditivos vinculados a aquélla.

Los niños se sienten identificados con los personajes imaginados que aparecen en el cuento;

humanos, animales, animados e inanimados que se mueven, descansan, juegan, cantan, al

compás de la música y de las canciones conocidas. Durante todo el proceso es importante

dejar al niño la máxima libertad frente a la interpretación de los elementos imaginativos.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 198 -

Algunas de las pautas que la autora establece para la aplicación del cuento musical en el

aula hacen referencia a los siguientes aspectos:

- El tema: cualquier tema que la imaginación pueda sugerir es válido. Por ejemplo

visitas a lugares de la ciudad o pueblo al que pertenezca el colegio, la escuela, la

playa, el circo, los oficios o trabajos domésticos, etc.

- La extensión del cuento: la duración de un cuento puede variar desde un cuento

corto hasta un cuento que dure todo el curso escolar. Se suele aconsejar un cuento

no más extenso de una o dos sesiones para que la actividad no pierda su atractivo.

- La música a utilizar en el cuento musical: existen diferentes enfoques al respecto:

cuentos que íntegramente se acompañan de canciones con un poco de percusión a

través del pandero, cuentos que son acompañados por las improvisaciones al piano

del educador, o también utilizando pequeños fragmentos musicales conocidos que

se ajusten a la acción. La mejor opción sería quizás combinar todos los recursos

anteriores con el fin de conseguir variedad y diversidad, aspectos que resultan más

atrayentes para los niños.

- La presentación del cuento musical: hay educadores que prefieren relatarlos de

forma completa y luego repetirlo con todos los ejemplos musicales para que sea

representado por los niños. Otros prefieren que los niños actúen expresando con

movimientos y canciones el cuento a medida que éste es referido por primera vez (a

modo de cuento motor). Para los cuentos que introducen bastantes actividades

musicales es preferible la segunda opción para evitar recargar inútilmente la

memoria del niño (Hemsy de Gainza, 1964, p. 212).

 Otra perspectiva del cuento como herramienta interdisciplinar procede del concepto de

cuento motor, del cual nos hablan autores como José Luis Conde (2003) , Virginia Viciana

(2003), Julio Conde (2003) y Antonio Martínez (2007). El cuento motor surge de la misma

filosofía pedagógica que el cuento musical, es decir, deriva de la necesidad educativa de

aplicar los conocimientos y desarrollar las capacidades de los alumnos de una forma lúdica

y atractiva. El cuento motor está relacionado con el área de Educación Física, pero una de

sus características es su capacidad para interdisciplinar áreas, principalmente Música,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 199 -

Plástica, Literatura y Educación Física, incluso para relacionar aspectos de salud, higiene,

alimentación, educación vial, educación ambiental, etc. Se trata por tanto de un relato

interdisciplinar que hace imaginar un escenario en el que los personajes cooperan entre sí

con el fin de lograr un objetivo compartido con el que los niños se puedan sentir

identificados. El cuento es representado por los niños a medida que se va contando como un

juego, introduciendo el carácter lúdico que conlleva toda escenificación de historias. El

hecho de hacer al niño protagonista desarrolla su conducta cognitiva, afectiva, social y

motora. La incorporación de la música a estos cuentos motores en donde el juego, el

movimiento y la dramatización tienen su principal protagonismo, propicia una amplitud

expresiva y ayuda a potenciar la creatividad de los niños en la medida que van a portando

sus propias ideas narrativas al experimentar diversas situaciones, bien de forma sugerida o

bien libre y espontáneamente.

 El cuento en general, y los cuentos motores y musicales en particular, son una excelente

herramienta didáctica especialmente para la etapa de Educación Infantil y el primer ciclo de

la Educación Primaria. Según su metodología podemos establecer cuatro formas de aplicar

los cuentos motores en el aula:

 Cuento motor sin materiales

En este tipo de cuento, se desarrolla sobre todo la imaginación y la creatividad del niño, ya

que no hay materiales y tienen que utilizar lo que el medio en el que se desarrolla la acción

le proporciona. Es el mejor en el desarrollo social, en el desarrollo de las emociones y los

sentimientos. Aquí el educador cumple un papel muy importante como guía, ya que pueden

verse desbordados de información y no saber cómo representar lo que se les dice.

 Cuento motor con materiales

Este tipo de cuento motor es el más común, el que más se emplea en las clases de

Educación Física. Aquí se desarrolla además de la creatividad y la imaginación, las

habilidades y las destrezas básicas. Se fomenta sobre todo la participación y el respeto al

material y a los compañeros.

 Cuento motor con materiales musicales

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 200 -

Es igual que el cuento motor con materiales, solo que esta vez el cuento está adaptado para

utilizar instrumentos musicales como por ejemplo, “… el burro que caminaba sin saber

dónde, de repente se encontró una flauta y sopló, sopló y sopló…”, o aprender conceptos

musicales (las notas, las figuras, el pentagrama, la clave de sol, etc.).

 Cuento motor con materiales alternativos o de reciclado

Este es el cuento motor más complejo, ya que los materiales serán de reciclado, esto es,

materiales que han sido construidos por los alumnos, por lo que el educador debe haber

contado el cuento con anterioridad para que los alumnos escuchen el relato y averigüen qué

cosas o materiales deben construir y son necesarias para poder interpretar el cuento. Por lo

tanto, tiene una primera parte de escucha del cuento, una segunda parte de exposición de

materiales, una tercera parte de construcción de materiales y finalmente, el desarrollo del

cuento motor.

 Para conseguir entender mejor este tipo de cuentos haremos referencia al cuento titulado

El país de las notas musicales con el que Conde y Viciana ejemplifican la aplicación del

cuento motor al área de Música. En él se hace alusión a la duración de las figuras marcadas

por el andar de los alumnos, también se enseña a colocar la posición de las notas musicales

en escala dentro del pentagrama a partir del “do central”. Los niños se identifican con las

figuras y las notas y van realizando diferentes acciones motrices (rodar por el suelo,

saltar…) y dramatizaciones (caras tristes y alegres), también se transmiten valores (la

amistad, la vanidad, el egocentrismo, la cooperación…) según transcurre la historia. Se

trata pues de una experiencia “de cuya puesta en escena el alumnado aprenderá algunos

conceptos musicales al mismo tiempo que desarrolla sus habilidades motrices, afectivas y

sociales” (Conde, Viciana, Conde, 2003, pp. 79-85).

 Considerando, por tanto, que el cuento musical está dentro de la órbita del cuento motor,

podemos apreciar que se trata de una metodología basada en el aprendizaje cooperativo al

intervenir todos en su construcción; en el aprendizaje creativo porque potencia la

improvisación y la creatividad del niño al tener que enriquecer mediante mecanismos

expresivos el relato; y en el aprendizaje sensoriomotor basado en la experimentación

rítmica y el estímulo sensorial que se da en edades más tempranas.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 201 -

 Como indica Enrique Encabo, el cuento musical “es una de las metodologías de

aprendizaje más completas, incluyendo igualmente la atención a la diversidad, al ser un

cuento construido por todos. Este tipo de metodología debe desarrollarse teniendo en

cuenta el desarrollo evolutivo de los niños, sus intereses y motivaciones” (Encabo, 2008, p.

179).

 A través de la música no sólo es posible aprender conceptos musicales, el niño adquiere

un desarrollo global centrado en el desarrollo de sus capacidades motrices (movimiento),

afectivas (expresión), de relación interpersonal (el alumno convive en el aula con sus

compañeros y con su profesorado) y de inserción social (las actividades musicales ayudan a

integrar en el grupo-aula a los alumnos con necesidades educativas). Natalia González y Mª

Elena Riaño comentan estos aspectos cuando hablan acerca de la manera en la que se

produce el aprendizaje de la Música en las aulas: “nosotras pensamos que el profesorado,

para poder abordar con éxito su tarea educativa, debe poseer una sólida formación

metodológica y didáctica […] El método o métodos que el profesorado de Música decida

usar en el aula determinará el aprendizaje” (Giráldez, 2010, p. 113). La tendencia actual en

la pedagogía musical es recurrir al aprendizaje cooperativo, que tiene como fin desarrollar

aprendizajes activos y significativos de forma cooperativa, frente al aprendizaje expositivo,

que se limita a transmitir conocimientos y activar procesos cognitivos en el estudiante.

 Tras todo lo dicho anteriormente, podemos confirmar que es el aprendizaje cooperativo

la metodología didáctica que aparece intrínseca en el cuento musical. Una situación

cooperativa es aquella en la que las metas de los individuos por separado están relacionadas

entre sí y la consecución de los objetivos está vinculada a todo el grupo. En el cuento

musical los niños participantes pueden realizar las actividades en grupos diferenciados o

todos a la vez, por lo que estaríamos desarrollando el crecimiento individual de cada niño a

partir de las relaciones grupales que implican la toma de decisiones en determinadas

cuestiones durante la actividad. Sin embargo, en donde quizás más aplicación tiene el

aprendizaje cooperativo sea en el cuento musical destinado a ser representado como obra de

teatro musical, ya que todos los alumnos (sobre todo en Secundaria) trabajan para obtener

con éxito un resultado final, que es la representación del cuento en el escenario. Pero de

ello se hablará más adelante.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 202 -

 El cuento musical es perfectamente aplicable como recurso metodológico para alumnos

de cualquier edad, sin embargo, actualmente suele ser más utilizado por los educadores de

los niveles de Educación Infantil y Primaria que por los de Secundaria, aunque en

ocasiones, los educadores no sepan aprovechar todas las posibilidades educativas que el

cuento musical puede ofrecer. Enrique Encabo manifiesta que no existe una edad para

realizar el cuento musical, sino que éste debe adaptarse a las características del alumno:

“podría pensarse que en la educación infantil el niño aún no es capaz de participar

activamente en la construcción del relato. Sin embargo, si tenemos en cuenta que entre los

3 y 6 años es cuando el juego simbólico está en pleno apogeo, esta idea cambia” (Encabo,

2008, p. 179). Lorenzo A. Hernández Pallares defiende la necesidad de establecer cuentos

sensoriomotores en edades que van del nacimiento a los dos años. Son cuentos (en

ocasiones coincidentes con las canciones imitativas) como “los cinco lobitos…”, “aserrín

aserrán…”, “este pide pan”…, “cuando te manden a por carne…”, etc., estos cuentos son

los que más se han ido perdiendo y los que creaban en el niño una imagen propioceptiva y

un desarrollo de su esquema corporal y su ritmo, ya que implicaban el contacto con su piel

y con todas las partes de su cuerpo. A su parecer todos estos cuentos, que suelen

acompañarse de ritmo y música, son esenciales para el desarrollo evolutivo de la infancia.

En su opinión, el hecho de que haya disminuido su empleo en las aulas educativas hace que

los niños cada vez tengan más problemas para establecer el contacto (Asperger y TEA:

trastornos del espectro autista), más problemas para el control de su propio cuerpo (TDAH:

trastorno déficit de atención e hiperactividad y TANV: trastorno del aprendizaje no verbal)

y más problemas metafonológicos (dislexias y disgrafías). Cada vez la sociedad se ve más

abocada a promover conscientemente estas enseñanzas que antes se realizaban de manera

natural por parte de las abuelas y luego de las maestras de infantil (ahora más preocupadas

en enseñarles a leer y escribir que en enseñarles a cantar, contar y jugar).

 En definitiva, el cuento musical en edades tempranas consigue iniciar a los niños en el

reconocimiento de los instrumentos musicales así como en las cualidades del sonido,

desarrollar la fantasía, la memoria, la creatividad y la espontaneidad, la improvisación

verbal y corporal, participar en trabajos colectivos y despertar el placer de escuchar y

reproducir sonidos. El efecto de encantamiento que produce en el grupo de alumnos que

participan en la actividad del cuento musical permite la formación de hábitos de atención,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 203 -

concentración, reflexión y participación. Además, la narración del cuento y la audición

musical propician en quienes escuchan un ambiente mágico en tiempo y espacio, que

incentiva la fantasía al ampliarse los límites de la imaginación.

 Los cuentos musicales en Secundaria suelen tener un carácter más escénico,

involucrando a los alumnos en la creación de la actividad, dramatización, musicalización,

narración, además de estar concebidos para educar en valores desarrollando su identidad

personal y fomentando la autonomía en la toma de decisiones. Mediante el cuento musical

en estas edades se fomenta al mismo nivel la expresión y la percepción. Los alumnos deben

ser tanto intérpretes como creadores. Son capaces de expresar sus sentimientos, sus ideas,

sus reflexiones; y es en el cuento musical en donde se da constancia de todo ello.

 La aplicación del cuento musical desde edades tempranas establece una relación con los

estímulos musical, literario y plástico, el juego, el movimiento y la danza que proporcionan

al alumno una formación completa e integral cuyos beneficios serán percibidos a lo largo

de su proceso formativo hasta su edad adulta.

b) Elementos que conforman el cuento musical.

 Actualmente las editoriales de cuentos tienen el gran reto de atraer a un público infantil,

que independientemente de ser de corta edad, no por ello es menos exigente que cualquier

otro. Por lo tanto, con el afán de hacer cada vez más atractivo el producto, y no sólo con

fines comerciales sino también culturales, en el mercado podemos encontrar cuentos en

formatos y soportes de distinta índole. De esta manera, el formato estrella por excelencia y

que aún perdura en el tiempo, a pesar de los avances tecnológicos actuales, es el tradicional

libro de cuentos con ilustraciones. El dibujo que acompaña al texto se comporta como un

elemento que favorece la comprensión activa del mismo, siendo un componente

organizador visual de la narración ya que, según afirma Berta Braslavsky (2005), ayuda a

recuperar los conocimientos anteriores y, sobre todo, anticipa lo que se va a leer
15

. La

15

 Estudios realizados en la década de 1980 permiten reconocer que en los cuentos tradicionales se usaban dos

tipos de ilustraciones para acompañar al texto: dibujos de tamaño grande que representan el contenido total

del cuento, y dibujos más pequeños que se refieren a partes separadas del texto y ayudan a comprender las

peripecias del cuento y relacionarlas. Esos estudios comprueban experimentalmente que son más eficaces las

ilustraciones grandes al mostrar cómo pueden integrarse los eventos parciales del cuento, y de ese modo

sirven para la comprensión holística del texto. Las ilustraciones parciales sirven para que los niños integren

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 204 -

combinación del texto que narra una historia apoyada por el arte del dibujo como

contribución de las artes plásticas a la literatura, se manifiesta como la opción preferida de

los profesionales en los centros educativos debido al interés de fomentar la lectura a través

del cuento literario.

 A pesar de encontrarnos con dos elementos de peso como son el texto y el dibujo,

actualmente los cuentos suelen editarse en formato libro-CD. Este formato reúne en el

cuento tres elementos: el texto, elemento imprescindible y tradicional, necesario para

activar la motivación por la lectura en los centros educativos; las ilustraciones, que

favorecen el entendimiento de la historia narrada o leída, según las capacidades lectoras de

los niños acorde a sus edades y su etapa educativa; y el audio como complemento de los

elementos anteriores.

 El elemento audio convierte al cuento tradicional literario en un cuento sonoro, en donde

lo más habitual es editar el audio de la narración junto con algún tipo de efecto sonoro o

musical que ambienta dicha narración. En este caso ¿se podría hablar de cuento musical?,

¿el cuento literario narrado o leído se convierte así en un cuento musical?

 A este respecto, y como ya se ha hablado en otra ocasión, no hay que olvidar que uno de

los precedentes de los cuentos musicales está en los antiguos seriales radiados en donde la

narración se ambientaba con efectos sonoros que recreaban las acciones que se iban

sucediendo en la historia, así como también se utilizaban pequeñas piezas musicales que

servían para marcar el inicio y el final de la narración. Sin embargo, el cuento musical, tal y

como se pretende entender en el estudio que nos ocupa, es decir, como una herramienta

metodológica capaz de aplicarse en el aula dentro del proceso de enseñanza y aprendizaje,

requiere que se definan más exhaustivamente los elementos sonoros que lo componen.

 Recordando la definición general de cuento musical que establecimos anteriormente

toda aquella narración breve a la que se le añade algún tipo de efecto sonoro-musical,

grabado y/o no grabado, vocal e instrumental, válido para realizar audiciones, canciones,

ritmos, y en ocasiones, actividades de movimiento, que ambienten la narración y

las secuencias, formulen anticipaciones e hipótesis. De ningún modo se trata de un recurso para asociar la

imagen con la palabra y provocar así una relación de estímulo-respuesta (Braslavsky, 2005, p. 151).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 205 -

complementen la expresión se puede entender que una simple narración acompañada con

música o algún efecto sonoro podría ser válida como cuento musical; sin embargo, el

cuento musical como herramienta metodológica requiere una intencionalidad didáctica en

concordancia con unos objetivos y contenidos planificados. Es cierto que en muchas

ocasiones debido a la precariedad de medios o el tipo de alumnado con el que se trabaja, el

educador utiliza el cuento musical como un recurso más en sentido literario que musical en

donde los elementos musicales son superfluos y carentes de intencionalidad comunicativa.

 En un cuento musical la narración debe salir reforzada gracias a la expresión musical

con la que se ambienta, debe existir una concordancia entre narración y sonido. La empatía

entre ambos elementos debe ser tal que se eviten hacer efectos sonoros que puedan

perturbar la concentración y la comprensión del argumento en sí. Por consiguiente, el

educador debe poner su empeño en la calidad con la que se usan los recursos sonoros o

musicales más que en la cantidad de los mismos. Por ello, ambientar un cuento

simplemente con efectos sonoros no es la mejor opción, el cuento musical debe incluir

música y más concretamente piezas musicales de diferentes estilos, siendo las más

recomendadas a nivel educativo, las piezas de música “culta” (piezas para instrumento

solista, orquesta, grupos de cámara, etc.) con el fin de incentivar a los alumnos hacia su

escucha y conocimiento
16

. Por otro lado, las cualidades
17

 de la música popular, ya sea la

tradicional o la actual, la hacen atractiva para su uso en el cuento musical. Algunos autores

como Hemsy de Gainza se inclinan por la utilización de la música popular en el aula ya

que, dado que la música se inicia con experiencias orales y el manejo empírico de los

elementos musicales del entorno cercano, se “induce la importancia del folclore como

punto de partida de la enseñanza” (Hemsy de Gainza en Pascual Mejía, 2006, p. 236).

16

 Afirmamos la necesidad de que el alumnado conozca las piezas correspondientes a la llamada música

“culta” no tanto atendiendo a criterios de mayor/menor calidad artística, sino por ser las piezas musicales con

las que está menos familiarizado. En este sentido, no renunciamos al empleo de ningún tipo de música (sea

“culta”, “popular”, “folklórica”, “world-music”, rock, pop…) pero establecemos una preferencia por la

“culta” en tanto consideramos que el alumnado establece contacto con otro tipo de músicas fuera del ámbito

de la escuela, siendo responsabilidad del educador proporcionar un amplio abanico de opciones musicales al

alumnado.
17

 Es fácil de captar, clara y sin rebuscamientos; atrae al oído por su ritmo pintoresco y por la ingenuidad de

sus textos: relaciona lo corporal y lo afectivo y, desde el punto de vista musical, se desarrolla sobre elementos

claramente delimitados, que constituyen un sistema melódico, armónico o rítmico (Pascual Mejía, 2006, p.

236).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 206 -

 Dentro del aula, tanto la música popular como la música culta incorporadas en el cuento

musical pueden darse a conocer al alumnado de dos formas: por un lado como piezas

reproducidas mediante una grabación o bien como adaptaciones de las piezas originales

instrumentadas, con el fin de ser interpretadas por los alumnos con los instrumentos

disponibles en el aula (flautas, pequeña percusión, instrumentos de placa, piano, guitarra,

etc.). De esta forma estamos favoreciendo la capacidad de expresión musical de los

alumnos dando importancia a conceptos musicales como la melodía, el ritmo, la armonía, la

audición…

 No sólo la música instrumental es importante; otro elemento que no puede faltar en un

cuento musical es la canción. Siguiendo los postulados de la pedagogía musical moderna,

la voz es el principal instrumento de expresión que posee el niño, a través del cual se

desarrolla su capacidad musical mediante la entonación y la audición de melodías y ritmos,

con o sin letra. Tal y como apunta Mª Pilar Escudero “la laringe es el primer instrumento

musical que empleó el hombre desde la antigüedad, y es precisamente la voz, la

herramienta de trabajo del maestro y el vehículo para el desarrollo intelectual del niño”

(Escudero, 2003, p. 3). El canto ayuda a mejorar la pronunciación y la articulación de la

palabra. Mª Pilar Escudero defiende la educación vocal como medio para conseguir “un

mayor dominio de comunicación, seguridad en sí mismo y un beneficio en la personalidad

humana” (Escudero, 2002, p. 3). Siguiendo los consejos de la autora, es conveniente que el

educador apueste por una correcta ejecución de la canción para que no se convierta en un

elemento musical sin más. La canción es un recurso que nos permite realizar un trabajo de

reeducación vocal muy necesario en los niños, sobre todo en aquellos que necesitan un

refuerzo del lenguaje, que hablan con dificultades respiratorias o que tienen alguna

disfunción en las cuerdas vocales. A través de la canción, el educador puede trabajar la

respiración, la impostación, la dicción, el matiz, la entonación y la expresión…. un

conjunto de cualidades que, trabajadas a conciencia en el aula, aportan beneficios a la

expresión verbal del niño en su vida diaria y previenen de afecciones vocales, que se

adquieren por el mal uso o por el abuso de la voz, tanto al hablar como al cantar.

 No hay que olvidar la importancia del modelo a seguir ya que los niños suelen imitar la

voz del educador, es por ello que todo educador debe conocer las técnicas vocales

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 207 -

necesarias para una correcta emisión vocal, ser capaz de detectar y corregir los defectos de

emisión vocal que presenten los niños y apreciar su extensión vocal de manera que se

eviten esfuerzos perjudiciales para la voz.

 En cuanto al tipo de canción que se puede incluir en un cuento musical, varía según los

objetivos a conseguir; sin embargo, la canción, tanto música como letra, debe estar en

concordancia con la historia narrada en el cuento. Siguiendo unos criterios

psicopedagógicos, Pilar Pascual Mejía señala los siguientes tipos de canción, que son

válidos para cualquier cuento, estando su elección condicionada al argumento del mismo:

 Canciones de educación vocal: respiración, articulación, vocalización.

 Mimadas o gestualizadas, en las que se interpretan los gestos o acciones que dice la

canción.

 De cuna.

 De corro y juegos.

 De animales.

 De centros de interés varios: juguetes, casa, viajes, familia, tiendas, fiestas, estaciones.

 De desarrollo psicomotor.

 De esquema corporal: manos, cabeza, ojos, orejas, nariz.

 De lateralidad: derecha, izquierda.

 De nociones espacio-temporales: delante, detrás, arriba, abajo, cerca, lejos.

 Para bailar (Pascual Mejía, 2006, p. 238).

 Como se puede apreciar, la mayoría de estas canciones implican movimientos

corporales (gestos, bailes, psicomotricidad, lateralidad, desplazamientos en el espacio, etc.).

El movimiento constituye un elemento indispensable en un cuento musical. Aunque ya

hicimos referencia al cuento motor como cuento interdisciplinar en donde los niños ponen

movimiento a las acciones de la historia a través de la dramatización del mismo, cabe hacer

una matización en cuanto al uso que se hace de la música. La funcionalidad de la música en

un cuento motor tiene su base en la ambientación de la historia, y en la mayoría de ellos no

existe una intencionalidad de aprendizaje musical, centrándose en el nivel psicomotriz. Por

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 208 -

tanto, un cuento motor que utilice música sin un objetivo musical concreto no podría

considerarse cuento musical, ya que la atención de los niños recaería sobre aspectos

relacionados con otras áreas (dramatización, plástica, psicomotricidad…) en vez de

centrarse en los elementos musicales que intervienen.

 Independientemente de esta idea que acabamos de exponer, y centrándonos en la

importancia del movimiento o la expresión corporal en relación con la música, parece

evidente que desde los primeros postulados de los grandes pedagogos musicales del siglo

XX, pero sobre todo, desde que Jaques Dalcroze ideó la Rítmica, el movimiento corporal ha

adquirido un lugar privilegiado dentro de la metodología musical. El principal mérito de

Dalcroze fue “haber considerado siempre la música bajo su aspecto orgánico (un ‘todo’

rítmicamente organizado) y haber visto en ella un conjunto de relaciones en equilibrio

necesario, a imagen del cuerpo humano del que es inseparable, desde el gesto que la

produce hasta la imaginación que la recrea, de la respiración que la anima y de la

sensorialidad que experimenta a la razón que la comprende y concibe” (Bachmann, 1996).

Con estas palabras de Marie-Laure Bachmann se nos pone de manifiesto la influencia de la

música como mecanismo clave para desarrollar la expresión corporal y comunicativa,

consiguiendo transformar todo el cuerpo en un instrumento capaz de expresar y transmitir

sensaciones e ideas. A nivel musical, el cuerpo percibe a través de la audición los esquemas

o representaciones musicales que guardamos en nuestra mente (notas, ritmo, forma,

dinámica…), transformándose todo el organismo en un gran oído interno. El movimiento

corporal ejerce una función mediadora, de un lado, entre el hecho sonoro y la audición y, de

otro, entre la audición activa y la representación simbólica de la música, sirviendo por tanto

de mediador propedéutico en la enseñanza del lenguaje musical.

 Dentro de los aspectos generales que integran una educación global, el hecho de que el

alumnado tome conciencia de su propio cuerpo a través del movimiento es indispensable

para su formación. La práctica de ejercicios motrices conlleva el dominio de sus

capacidades y le hace conocedor de sus posibilidades.

 El movimiento del cuerpo facilita la expresión musical; de hecho, en los estudios sobre

interpretación instrumental se pone mucho empeño en la cantidad- calidad del gesto con el

fin de conseguir la calidad del sonido musical deseada. Javier Jurado Luque apunta que la

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 209 -

relación entre música y movimiento se basa en relaciones espacio-temporales, y defiende la

necesidad de que el docente del área de música conozca los conceptos de psicomotricidad

pertinentes según las edades del alumnado a la hora de planificar las actividades musicales,

puesto que “la inicial toma de contacto con el exterior, así como el desarrollo posterior del

individuo, se producen a través del propio cuerpo. Por tanto es lógico que la formación

comience por la educación psicomotriz y a partir de ésta se incorporen los restantes niveles

educativos” (Jurado Luque, 1996, p. 31). Tanto en educación Infantil como en educación

Primaria, el ritmo es el elemento básico en la relación entre educación musical y educación

psicomotriz, y es por esto que los ejercicios rítmicos son un recurso muy variado y

recurrente en el aula.

 Además, el autor establece una serie de objetivos propios del movimiento en relación a

la música: en primer lugar se refiere a la utilización del cuerpo como medio de expresión

artístico-musical:

El fin último y más importante es conocer el fenómeno musical y sus elementos, usando el

movimiento como medio. Los niveles de complejidad son dispares, desde saber realizar un

movimiento espontáneo y sugerido por la música, hasta atender un aspecto lúdico, pasando por la

socialización, el saber adaptarse al grupo y al otro. Es posible improvisar movimientos a partir de la

música, facilitando la expresión afectiva a partir de la evolución en el espacio, es decir, a través de la

expresión corporal. Otra de las posibilidades didácticas de relación más fuerte en relación al ritmo es

la danza o baile, bien como danzas tradicionales de su país y de otros que acerquen al alumnado a la

diversidad de costumbres y folclores de pueblos y etnias lejanas, o bien como coreografías […] No

se trata de que el discente aprenda danza ni ballet, sino darle los elementos de movimiento y de

estructuración espacial y musical para que se exprese corporalmente (Jurado Luque, 1996, pp. 31-

32).

 En resumen, y teniendo en cuenta lo expuesto anteriormente, los principales elementos

musicales que debería contener todo cuento musical como herramienta metodológica

aplicable al aula son:

 Música, grabada o no, en concordancia estilística a la temática del cuento.

 Canciones fáciles de memorizar, con textos claros y adecuados al cuento musical.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 210 -

 Instrumentación sonora de efectos o piezas adaptadas a los instrumentos escolares

del aula de música.

 Prácticas o juegos de movimiento corporal con apoyo musical grabado o en vivo.

 Un cuento musical no necesariamente requiere ser dramatizado para cumplir los

objetivos musicales establecidos para el grupo clase. Al igual que realizar trabajos plásticos

para ambientar el cuento no es imprescindible, pero sí supone un añadido favorable para

mantener la concentración de los alumnos en el discurso narrativo del cuento. Otro caso

será entender el cuento desde un punto de vista teatral con miras a ser representado en

algún momento del curso escolar. En ese caso, tanto la expresión dramática como plástica

adquieren un lugar significativo dentro del cuento musical escenificado.

c) Influencia de las corrientes pedagógicas del siglo XX.

 Con el fin de entender el porqué de los elementos que constituyen el cuento musical, y la

importancia del mismo como herramienta interdisciplinar dentro del sistema educativo

actual, es conveniente dedicar unas líneas sobre la pedagogía musical y su evolución

metodológica e histórica.

 El cuento musical basa sus fundamentos en las directrices que marcaron las principales

corrientes pedagógicas en la música durante el siglo XX, corrientes o métodos que

describimos brevemente en el capítulo 1. Dichas corrientes surgieron aportando nuevas

ideas pedagógicas como alternativa a la enseñanza tradicional y se agruparon en un

movimiento llamado Escuela Nueva que fomentaba el aprendizaje activo, en donde los

alumnos aprenden haciendo y la actividad es el principio básico de la enseñanza. Las

principales propuestas innovadoras de educación musical se conocen como métodos activos

o métodos modernos. Las propuestas que más han calado en la educación musical actual

provienen de autores como Jaques-Dalcroze, Zoltán Kodály, Carl Orff y Edgar Willems y

Maurice Martenot pertenecientes a la primera mitad del siglo XX y de otros autores de la

segunda mitad como Murray Schafer y John Paynter.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 211 -

 Como ya se ha dicho anteriormente, el cuento musical recoge una serie de actividades

planteadas de forma lúdica a modo de juego que integran diversos elementos musicales.

Uno de ellos, y quizás el más importante a trabajar en edades de la etapa de Primaria, es el

ritmo. Jaques-Dalcroze fue quien impulsó el valor del ritmo en el ser humano a través de su

metodología llamada Rítmica o Gimnasia Rítmica, con la que defendía la necesidad de

introducir el aprendizaje musical de forma obligatoria en la escuela. La Rítmica de

Dalcroze se extendió por Europa y Estados Unidos dando lugar a diversas versiones. En

España fue Juan Llongueras quien a principios del siglo XX creó el Instituto de Rítmica y

Plástica en Barcelona, con el fin de fomentar la enseñanza de la Rítmica en niños y adultos.

 Los elementos principales del método de Dalcroze son el ritmo, el movimiento y la

danza, tres elementos imprescindibles en el cuento musical. El cuerpo es considerado como

el gran receptor de la música y más concretamente del ritmo, y a través del cuerpo se

expresa y se aprende música. La escucha musical a través del cuerpo favorece la

armonización de los movimientos físicos, la expresión corporal y fomenta la sensibilidad al

conectar con los pensamientos y las emociones del alma: “Para Dalcroze, las cualidades

musicales consideradas indispensables en el futuro músico deben ser la agudeza auditiva, la

sensibilidad nerviosa, el sentido rítmico y la facultad de exteriorizar espontáneamente las

sensaciones emotivas” (Pascual Mejía, 2002, p.103).

 Uno de los objetivos más claros para Dalcroze era desarrollar en el niño sus aptitudes

musicales, desarrollar el oído y sus sentidos rítmico, melódico, tonal y armónico, en contra

del adiestramiento repetitivo y monótono que estaba instaurado en las escuelas de música

del momento. Esto mismo lo podemos ver reflejado en el cuento musical, puesto que uno

de los objetivos más importantes es dar a conocer al niño las cualidades del sonido (altura,

duración, intensidad, timbre) y desarrollar sus capacidades en referencia a dichos elementos

musicales.

 En cuanto a los materiales con los que se trabaja este método en el aula hay que decir

que el instrumento más importante es el piano por ser un instrumento polifónico en donde

la melodía y el ritmo se expresan con facilidad. Otros instrumentos que se utilizan en el

trabajo de la Rítmica en el aula son los derivados de la metodología Orff, flauta dulce y

pequeña percusión (triángulos, xilófonos, maracas, etc.). El material de psicomotricidad

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 212 -

también es muy importante: espejos, pelotas, aros, palos, picas, colchonetas, cintas de

colores, cartones, etc. Entre las músicas que se utilizan suelen ser piezas al piano u otros

instrumentos, compuestas para desarrollar determinados ejercicios o danzas.

 En definitiva, se trata de un método global que tiende hacia una educación integral de la

persona, en donde se trabajan simultáneamente el movimiento, la inteligencia, la atención,

la rapidez mental y la sensibilidad. Aspectos que se incorporan a todo aprendizaje y que

forman parte de las metas a conseguir a través de una herramienta metodológica como es el

cuento musical.

 Otro de los métodos que ha dejado huella en la educación musical, y por lo tanto puede

estar integrado en las actividades de un cuento musical que se utiliza en el aula como

herramienta metodológica es el método Kodály. Se trata de un método original de Hungría

con gran difusión internacional. A Zoltán Kodály le debemos el reconocimiento del folclore

como pieza fundamental del sistema educativo musical de cada país. Destaca

internacionalmente por la integración de la música en la enseñanza, la organización

centralizada de las actividades musicales, su material pedagógico musical y el solfeo

relativo.

Kodály y Dalcroze plantean similitudes en cuanto al uso de ejercicios rítmicos en donde

se marca el ritmo con palmas o golpes o realizando realiza marchas a tiempo y fuera de

tiempo. Kodály utiliza algunos aspectos de Dalcroze, pero siempre relacionándolos con la

canción; el piano se utiliza sólo para acompañar las marchas o las canciones. También hace

uso del movimiento corporal.

 El elemento principal de este método es el canto y en todo cuento musical que se aprecie

como recurso didáctico para ser aplicado en el aula, no puede faltar la canción. En este

método, la voz es el primer instrumento. La meta principal es hacer cantar al niño de oído y

leyendo una partitura. El material de estudio será la música, comenzando por la canción

popular como mejor medio para trabajar la melodía y el ritmo, para después continuar con

las audiciones de piezas de música clásica. El solfeo es entendido sólo como la lectura

musical cantada. Los instrumentos no son tan importantes como la voz: el canto coral y

sobre todo “a capella”, se convierte en la mejor opción para hacer música en conjunto. El

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 213 -

sistema pentatónico y la fononimia también son elementos de este sistema que se utilizan

con regularidad para la composición e interpretación de canciones infantiles.

 En este método cada nuevo concepto que se desea enseñar se introduce a través de una

canción que lo incorpore. Por ejemplo la introducción de una escala y de cada sonido nuevo

de una escala. En el aprendizaje de las canciones los niños memorizan la melodía a través

de ejercicios de fononimia con los dedos y las posiciones de la mano, después diciendo “la”

y luego con las notas relativas. Para la lectura y entonación de canciones con escalas

pentatónicas existen 333 ejercicios de lecturas escritos por Kodály, entre otras colecciones,

en base a la música tradicional húngara.

 Evidentemente cada educador es libre de seguir la metodología que más le interese para

la enseñanza de una canción en el aula, sin embargo el método Kodály ya tiene unos

resultados garantizados en la experiencia docente merecedores de tener en cuenta. De

hecho su aplicación escolar en la actualidad abarca ámbitos muy diversos ya que, como

señala Pilar Pascual Mejía, “va desde la educación especial (el sistema fononímico es un

excelente recurso para los niños sordos) a todos los niveles de la enseñanza general, desde

la Educación Infantil al Conservatorio y Escuelas de Música”. Al igual que Dalcroze,

Kodály defendía que la música debía ser para todos, pero aún más importante para él era la

música que se enseñaba en la escuela, ya que servía de “base sobre la cual aplicar

enseñanzas posteriores” (Pascual Mejía, 2002, p. 148). Desde luego esta premisa ya nos

introduce a pensar en la música como un arte interdisciplinar e integrador, aspecto éste que

se recoge en el cuento musical como herramienta metodológica aplicable al aula. Sin

embargo, no hay que olvidar que el método Kodály parte de la música folclórica húngara,

por lo que su aplicación en un país distinto requiere un esfuerzo de adaptación al folclore

autóctono.

 Edgar Willems es otro de los pedagogos musicales que ha influido en la educación

musical planteando un método basado en el estudio de la psicología del individuo y no de la

materia ni de los instrumentos. Willems da importancia a la formación integral de la

persona y postula que la música evoluciona con el desarrollo psicológico, social y cognitivo

del ser humano. Es un método que apuesta por la enseñanza de la música desde edades

tempranas ejercitando aspectos musicales como la memoria, la imaginación, el canto, el

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 214 -

movimiento, pero sobre todo el oído musical. Willems defiende la necesidad de que el

alumno lleve su educación musical más allá de las aulas, con su entorno familiar,

vivenciando la música de forma global y analizando sus diferentes elementos.

 Muchos de los ejercicios que se plantean en un cuento musical requieren una escucha

activa de la música que está grabada o es interpretada en el aula. La diferenciación entre

sonido y silencio, así como la discriminación de los parámetros del sonido son el principal

aspecto de la educación musical en el método Willems, ya que tal y como afirma Pilar

Pascual Mejía, “por medio de la duración y de la intensidad del sonido se llega al dominio

rítmico; por el timbre al reconocimiento de la naturaleza de los objetos; con la altura de los

sonidos llegamos de lleno al dominio musical, es decir, a la melodía y la altura” (Pascual

Mejía, 2002, p. 153). Según el método, se elabora una audición en tres ámbitos: sensorial,

afectiva y mental.

 En cuanto a la semejanza con otros métodos, utiliza instrumentos, canciones,

movimientos corporales, etc., sin embargo no utiliza procedimientos extramusicales

(colores, mano musical, fononimias, etc.) puesto que los considera contraproducentes al

dispersar la atención del niño de aspectos propiamente musicales, y la aplicación de tales

procedimientos supone una pérdida de tiempo para el educador. Por otra parte, el método

se vale de sonidos producidos por juguetes y otros instrumentos específicos como flautas de

émbolo, palillos (similar a las claves), sirenas, carrillón, martillos sonoros, campanillas, el

tubo sonoro (suena cuando vibra en el aire al girar), etc., así como también se vale del

franelograma, sobre todo para edades tempranas o niños con necesidades especiales.

 Todos estos recursos son perfectamente utilizables en la musicalización de un cuento,

con el fin de realizar efectos sonoros, o bien para la enseñanza de las notas o la letra de la

canción o canciones que se integran en el cuento. Sin embargo, el cuento musical en sí, no

puede ser entendido como una herramienta propia de la metodología de Willems, pues

incluye aspectos extramusicales (plástica, dramatización, narración) que, según el autor,

perturbarían la atención del niño hacia los elementos estrictamente musicales. No obstante,

alejándonos de la ortodoxia, encontramos su relación dado que el cuento musical es un

recurso que contiene una función importante desde el punto de vista de la educación

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 215 -

auditiva al trabajar elementos de discriminación y reconocimiento auditivos en base a una

escucha activa.

 Willems, al igual que sus predecesores, también apostaba por la integración obligatoria

de la pedagogía musical en los centros de educación. La iniciación musical de Willems

viene a ser su mayor aportación, desarrollando la práctica musical, vocal o instrumental en

los niños de edad temprana. Una de las mayores influencias que ha tenido el método en la

educación escolar se ve reflejada en el ámbito de la Musicoterapia y de la Educación

especial. Es también en estos ámbitos donde se utiliza el cuento musical como recurso

(recordemos a Lorenzo A. Hernández Pallarés y su metodología llamada Cuentoterapia que

ayuda a equilibrar las emociones a través de los cuentos).

 Uno de los planteamientos metodológicos que más interés demuestra en poner la

formación musical al servicio de la educación general es el método Martenot, creado por

Maurice Martenot intérprete, compositor y pedagogo musical de origen francés, conocido

también por ser el inventor del instrumento electrónico “Ondas Martenot” utilizado en su

obra Poema Sinfónico para solo de Ondas musicales y Orquesta en 1928.

 Básicamente el método se centra en la enseñanza activa del lenguaje musical y podría

ser planteado desde la educación musical que se ofrece en los conservatorios y escuelas de

música actualmente. Se parte de una etapa inicial, que comienza a partir de los cinco años,

en donde el juego y las propuestas musicales lúdicas son las herramientas para trabajar el

ritmo, la melodía y la armonía. Dicha etapa es la que entraría a formar parte del enfoque

planteado en Primaria en cuanto a la enseñanza musical y más concretamente del lenguaje

musical. Después de superar esta etapa de iniciación musical se comienza a estudiar la

lectura y la escritura musicales integrando los conocimientos necesarios para improvisar,

componer, interpretar y expresar.

 El método se fundamenta en varios aspectos, pero el más importante en cuanto a su

aplicación escolar es el trabajo de relajación previo a la realización de actividades que

requieren concentración y atención para su desarrollo, como son los ejercicios auditivos,

interpretativos o rítmicos. “La relajación, la respiración tranquila y el equilibrio gestual son

necesarios para la salud y para la interpretación musical” (Pascual Mejía, 2002, p. 180).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 216 -

 En algunas ocasiones, los cuentos se han utilizado para la relajación de los niños en las

etapas infantiles. El hecho de considerar el cuento como una herramienta de relajación,

repercute sobre el concepto terapéutico que algunos autores otorgan al mismo. En un

cuento musical, la música se transforma en un factor liberador de energía que equilibra y

proporciona armonía. Asimismo, Martenot defiende la importancia del aprendizaje musical

de forma progresiva en un clima flexible, basado en el afecto y la actitud positiva ante los

resultados, de igual modo que el planteamiento de un cuento musical en el aula requiere la

existencia de un clima afable en donde el docente muestre una actitud afectiva. Su mirada,

la calidad y el timbre de su voz, su actitud, la calidad de los gestos y su entusiasmo deben

atraer a los alumnos y crear una atmósfera de confianza, de tal manera que el alumno pueda

sentirse libre para expresar y comunicar a través de la música.

 En todo cuento musical aplicado al aula, la mayoría de los efectos sonoros y las

musicalizaciones que se realizan de la historia narrada se llevan a cabo con los instrumentos

que el sistema educativo dota a las aulas actualmente. Dichos instrumentos provienen de

una de las metodologías más extendidas en donde la actividad creativa del niño es un

requisito fundamental a tener en cuenta. Se trata del método Orff, cuya base radica en el

trabajo de diferentes aspectos como el lenguaje, la música y el movimiento que se practican

a través de los siguientes elementos musicales: ritmo, melodía, armonía y timbre, otorgando

especial importancia a la improvisación y a la creación musical.

 Carl Orff puede ser considerado como el sucesor de Dalcroze que le inspiró para los

trabajos de expresión corporal y rítmica. Orff propone un método activo en donde el niño

participa, interpreta y crea mediante la improvisación de ritmos, sonidos y movimientos.

Igualmente utiliza canciones pentatónicas de carácter popular como Kodály, pero en su

interpretación introduce como novedad el acompañamiento mediante la percusión corporal.

Los instrumentos corporales o naturales también reciben el nombre de gestos sonoros. Son

cuatro los planos sonoros que se producen con los movimientos del cuerpo: pitos o

chasquidos de dedos, palmas, palmas en rodilla y pisadas.

 El método Orff tiene su mayor innovación en la utilización de instrumentos de pequeña

percusión divididos en instrumentos de afinación determinada e indeterminada. Los

instrumentos de afinación indeterminada están agrupados por familias: instrumentos de

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 217 -

parche como panderos y tambores, instrumentos de madera como las claves y la caja china,

e instrumentos de metal como cascabeles y crótalos. Por otro lado, los instrumentos de

afinación determinada son el carrillón, el xilófono y el metalófono con sus variantes según

su tesitura, divididos en soprano, contralto y bajo. A estos habría que añadir otros

instrumentos melódicos como la flauta muy utilizada en la enseñanza escolar actual, y otros

instrumentos como la guitarra, y, en menor medida, el violonchelo y la viola de gamba, que

dan soporte armónico para acompañar canciones.

 La palabra y el ritmo son una unidad en este método que a través de los ostinatos y las

palabras, explica aspectos musicales como la acentuación y el compás. Poner ritmo a un

texto dado o a la inversa, poner texto a un ritmo dado, es una de las propuestas del método

para trabajar el ritmo junto con la palabra.

 Junto a estos recursos, el método Orff también trabaja la forma musical, siendo las más

utilizadas: el eco, que fomenta el aprendizaje por imitación ya que se reproducen ritmos y

melodías escuchadas con anterioridad; el ostinato, que sirve como acompañamiento rítmico

y desarrolla la polirritmia, o como acompañamiento melódico desarrollando la armonía; el

canon, que desarrolla la polifonía imitativa… también el lied, en su estructura binaria o

ternaria, y las frases estructuradas en preguntas y respuestas.

 Adentrarnos en profundidad en cada uno de estos métodos no es el principal objetivo de

este apartado, sin embargo con los aspectos que se han descrito de cada uno de ellos

podríamos hacer una valoración sin perder la idea de que todos los métodos son válidos y

aportan aspectos importantes a la educación musical, esto es, podríamos plantearnos la

cuestión de cuál de ellos es el más influyente a la hora de abordar las prácticas musicales

integradas en un cuento musical. En este sentido, podríamos apostar por el método Orff por

diferentes razones:

- Sus propuestas prácticas son de gran aplicación escolar considerando el ritmo como

principal elemento a desarrollar.

- Fomenta la improvisación y la estimulación creativa.

- Considera instrumentos de primer orden la voz y el cuerpo.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 218 -

- Contempla un banco de instrumentos de fácil manejo para los niños en edad escolar,

y que pueden ser utilizados en distintos ámbitos como la Musicoterapia y la

Educación Especial.

- Plantea un aprendizaje de la notación musical de una forma lúdica a partir de la

interpretación de canciones con instrumentos, el cuerpo y la palabra.

- Emplea tanto de la música y las danzas tradicionales como la música popular

moderna, con adaptaciones según distintos contextos geográficos.

- Contempla aspectos melódicos modales y armónicos.

- Globaliza canción, gesto, palabra, movimiento y forma musical.

- Fomenta la socialización e integración dentro del ámbito escolar a través de

agrupaciones musicales como la “orquesta escolar” que ayudan a desarrollar el

trabajo cooperativo y la participación activa del alumno.

 En definitiva, desde el punto de vista pedagógico musical, el método Orff aporta al

educador una serie de herramientas con las que desarrollar prácticamente todos los aspectos

de la música en la escuela.

 El cuento musical se presenta como un gran espacio educativo en donde el educador

tiene total libertad para plantear y desarrollar los elementos musicales pertinentes eligiendo

ejercicios derivados de diferentes métodos pedagógicos que, evidentemente, deberán

adaptarse al argumento de la historia que se cuenta. He aquí algunos ejercicios a modo de

ejemplo
18

:

1) Ejercicios derivados del método Dalcroze:

 Objetivo: controlar e inhibir el movimiento. Actividad: Los niños caminan

libremente por el aula siguiendo el ritmo de la música. Realizan movimientos según

los siguientes códigos:

o Cuando cesa la música se paran.

o Caminan a ritmo de negras y, cuando cesa la música, corren a ritmo de

corcheas. Al iniciarse nuevamente la música, vuelven a marchar a ritmo de

negras.

18

 Ejercicios tomados de Pascual Mejía, 2002, pp. 107ss.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 219 -

o Se agrupan en tres filas; a cada fila le corresponde caminar un valor (blanca,

negra o corchea). A una señal, cada fila cambia de ritmo, sin repetir el valor

que expresa otra fila.

 Objetivo: diferenciar el timbre de los instrumentos y dar una respuesta gestual.

Actividad: la sala está en semioscuridad, o bien los alumnos cierran los ojos para no

ver el instrumento que toca cada vez el profesor. Según el que suene, darán las

siguientes respuestas corporales:

o Caja militar o tambor, un brinco.

o Triángulo, una elevación.

o Timbal, una genuflexión.

o Claves, un salto.

2) Ejercicios derivados del método Kodály

 Objetivo: interiorizar los ritmos. Actividades:

o Cantar una canción popular con el texto correspondiente.

o Cantar una canción con las sílabas rítmicas (Ta, Ti-ti, Taa, Tiritiri….).

o Interpretar canciones en las que se omiten algunos fragmentos, el profesor

juega a confundirse, etc.

 Objetivo: entonar una canción apoyándose en la fononimia. Actividades:

o El profesor entona los sonidos relativos, al tiempo que indica sus gestos

fononímicos. Los alumnos lo imitan.

o El profesor y los alumnos improvisan melódicamente con los sonidos que

contiene la canción, al tiempo que marcan los sonidos de la mano.

o Ejercicios de ecos melódicos y melódico-rítmicos apoyándose en los gestos

de la mano. El profesor entona e indica, los alumnos repiten.

o Profesor y alumnos entonan la canción con su gesto.

o Dictados melódicos y melódico-rítmicos. El profesor interpreta sonidos o

patrones melódicos; los alumnos repiten indicando la colocación de cada

sonido con la mano.

3) Ejercicios derivados del método Willems

 Objetivo: trabajar la intensidad del sonido. Actividades:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 220 -

o Contrastes de gritos y susurros.

o Fuerte y suave, según cerca-lejos, llegar-marchar.

 Objetivo: trabajar el timbre del sonido. Actividades:

o Con los ojos cerrados, señalar el lugar de donde viene el sonido y caminar

hacia él.

o Dada una serie de objetos similares: buscar la pareja de uno dado;

emparejarlos en el menor tiempo posible; memorizar unos cuantos;

memorizar el orden de aparición.

4) Ejercicios derivados del método Martenot

 Objetivo: relajar el cuerpo de forma segmentada. Actividad:

Se les hablará de los guardianes que duermen con la cabeza baja en las puertas del

castillo. Comienzan a despertarse con lentitud, pero sus cabezas vuelven a caer

pesadamente. La caída de los brazos podrá sugerir la del puente levadizo. Los

círculos realizados con los brazos serán el movimiento de las ruedas del molino,

mientras que los vaivenes lentos representarán el ascenso y el descenso, el

movimiento regular del camino recorrido por el molinero y por el asno. El

movimiento circular de la cabeza será el reloj, mientras un flexible balanceo del

brazo representará el péndulo…

 Objetivo: desarrollar el sentido rítmico. Actividades:

o Juego del mago: repetición de una fórmula rítmica con diferentes

interpretaciones: contrastes de intensidad, con reguladores, con acelerando,

con ritardando, etc.

o Fórmulas expresivas. Consiste en cambiar la entonación hablada de una

fórmula rítmica (alegre, triste, rápida, tímida, espeluznante, interrogativa,

asombrada…).

5) Ejercicios derivados del método Orff

 Objetivo: lectura rítmica utilizando el cuerpo como instrumento. Actividad:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 221 -

 Objetivo: practicar la improvisación armónica. Actividades:

o Acompañamiento de una melodía con ostinatos formados por tónica I y

dominante V.

o Inventar una melodía paralela para una melodía dada.

o Componer o improvisar con instrumentos de pequeña percusión, utilizando

las formas musicales elementales.

o Acompañamiento instrumental (instrumentación Orff) de canciones o

danzas.

 Recapitulando lo anteriormente dicho, todas las metodologías mencionadas, que

compartieron el mismo contexto educacional, se nutrieron unas de otras con sus

aportaciones. Aunque hicieron énfasis en distintos aspectos de la educación musical, todas

tienen como base común la necesidad de acercar la educación musical a todo el mundo,

independientemente de los arquetipos sociales y educacionales, para lo cual desarrollaron

estrategias que incentivaran las cualidades musicales de la persona. La filosofía musical

radicaba en defender que tanto niños como adultos debían disfrutar de los beneficios que

aporta la educación musical a la formación global del individuo. Gracias a ello, nos ha

quedado un legado del cual se nutren los tratados de didáctica musical de hoy día.

No existe más que una meta, única y clara, en la educación musical, y consiste en que el niño ame la

música (Hemsy de Gainza, 1964, p. 12).

d) Las TIC y el cuento musical.

 Desde que las tecnologías de la información y la comunicación irrumpieron en el

panorama educativo y social de nuestro entorno, muchos han sido los estudios e

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 222 -

investigaciones acerca de la importancia de las TIC en la educación. Actualmente, en los

primeros años del siglo XXI, ya podemos decir que las TIC forman parte del ámbito

educativo de una forma plena. Cada vez más, tanto los educadores como los alumnos tienen

a su alcance herramientas tecnológicas, que siendo bien utilizadas, pueden influir

positivamente en el proceso de enseñanza-aprendizaje. Para que las TIC demuestren su

funcionalidad en la educación deben ser conocidas y manipuladas correctamente tanto por

el profesorado como por el alumnado. A este respecto Ramón F. Llorens afirma que este

proceso de “alfabetización tecnológica” es una labor que atañe a todas las disciplinas y por

tanto, ello supone “un cambio en el papel del profesorado, en la metodología, en los

recursos que debe utilizar y, finalmente, supone un cambio de modelos convencionales de

enseñanza” (López Valero y Encabo Fernández 2004, p. 91).

 Las ventajas de los medios tecnológicos en el ámbito educativo se plasman en la rapidez

del acceso a la información, en el carácter motivador para realizar tareas de diversa índole,

en el atractivo de la estética tecnológica que aporta diferentes colores, tamaños y formas,

(software, hardware, tablets, móviles, portátiles, pantallas digitales, proyectores, etc.), en el

intercambio de información de manera que todos aportamos un poco de nuestro saber

(foros, redes sociales, webs de difusión profesional o personal, etc.) y en la posibilidad de

fomentar la creatividad y desarrollar otras formas de trabajar y crear conocimiento. Sin

embargo, a pesar de todas las posibilidades que nos ofrecen las nuevas tecnologías, no hay

que olvidar que sólo son herramientas educativas, que jamás podrán sustituir al profesor,

quien deberá establecer las pautas para su correcta utilización por parte del alumnado y así

poder evitar que estos recursos tecnológicos entorpezcan en lugar de favorecer la labor

educativa. Es sumamente importante mantener un equilibrio entre la enseñanza basada en el

uso de las nuevas tecnologías (algo inevitable por el avance draconiano de la industria

tecnológica) y la enseñanza tradicional. En este sentido, los autores Ramón Cózar, Maria

del Valle de Moya, Francisco Javier García y Juan Zagalaz (2008), en sus investigaciones

sobre nuevas tecnologías y metodologías activas en la formación del profesorado,

reflexionan acerca del sistema de enseñanza-aprendizaje B-Learning y su propuesta

práctica en la E.U. de Magisterio de Albacete donde una gran parte de la formación se

imparte fundamentalmente de modo presencial, según el sistema tradicional. En su

definición sobre este sistema metodológico exponen:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 223 -

El Blended Learning es un concepto con distintos significados. Alemany (2007) señala que el más

ampliamente aceptado es el que lo considera como un diseño docente en el que tecnologías de uso

presencial (físico) y no presencial (virtual) se combinan con objeto de optimizar el proceso de

aprendizaje. Asimismo, recoge algunas de las distintas denominaciones usadas en los campos de la

Psicología y la Didáctica: “educación flexible” (Salinas, 2002), “semipresencial” (Bartolomé, 2004),

“modelo híbrido” (Marsh, 2003). Por lo tanto, el sistema B‐Learning se presenta como una respuesta

pedagógica muy interesante que permite resaltar lo mejor de cada metodología, se adecua a los

distintos estilos de aprendizaje y ofrece lo mejor de las posibilidades presenciales y on‐line (Cózar;

de Moya; García; Zagalaz, 2008, p. 1072).

 Según los resultados y las encuestas (en formato abierto) realizadas sobre el grado de

aceptación por parte de los alumnos y el profesorado, las ventajas que observaron los

alumnos en referencia al sistema B-Learning fueron: la posibilidad de disponer de la

información de las asignaturas en cualquier momento, el fácil acceso desde casa a cualquier

hora, y la sencillez con la que se podían manipular y editar los contenidos de las

asignaturas. En cuanto a las propuestas de mejora dispusieron: fomentar la utilización de las

nuevas plataformas por todos los profesores y ofertar formación instrumental para los

alumnos.

 En referencia al profesorado, “la conclusión más significativa es que su tiempo de

dedicación a la asignatura aumenta considerablemente, máxime si lo comparamos con el

sistema tradicional y, además, le exige un fuerte y mayor proceso formativo y de

entrenamiento en nuevas habilidades (informáticas fundamentalmente, didácticas, etc.)”.

En lo que se refiere al grado de implementación de los sistemas virtuales (B-Learning) en la

E.U. de Magisterio de Albacete tuvo una “incidencia relativa”, ya que su uso quedaba

relegado a un refuerzo al que los alumnos accedían de forma voluntaria. “Tan sólo en un

18% del total de las planificaciones docentes de las asignaturas analizadas aparecía

referencia al uso de las Nuevas Tecnologías y siempre dentro de la metodología” (Cózar; de

Moya; García; Zagalaz, 2008, pp. 1073, 1076).

 Este tipo de investigaciones ratifican por tanto, que la formación del profesorado en el

ámbito de las Nuevas Tecnologías de la Información y la Comunicación es fundamental.

Bien sabido es que los niños comienzan a manipular dispositivos digitales desde muy

temprana edad (a partir de los 2 o 3 años) lo que provoca que en edad escolar ganen en

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 224 -

experiencia y conocimiento incluso a algunos de sus propios padres y educadores. Por lo

tanto, el profesorado debe formarse y actualizarse, cambiando su metodología hacia una

enseñanza que deberá ir más unida a los recursos proporcionados a través de Internet y los

nuevos dispositivos tecnológicos. En este sentido existen una gran variedad de cursos

orientados a la formación del profesorado que aportan los conocimientos más actuales en

relación a las nuevas tecnologías y la educación. Las Universidades fomentan el uso de los

MOOC (Massive Open Online Courses) como es el caso de la UNED, que ha traducido las

siglas al castellano y lo ha dado a conocer por COMA (Cursos Online Masivos y Abiertos).

Los MOOC se definen como cursos sin límite de inscripciones, en donde los materiales son

accesibles de forma gratuita, pueden ser seguidos online de forma abierta, hay interacción

entre participantes y facilitadores docentes del curso
19

.

 La introducción de las nuevas tecnologías en el aula es otra de las cuestiones planteada

por autores como José Antonio Millán, Enrique Encabo y Berta Rubio, quienes apuntan la

necesidad de establecer unos argumentos y razones firmes ante la sustitución de las

herramientas tradicionales por las nuevas herramientas tecnológicas. El educador, antes de

realizar una tarea a través de las nuevas tecnologías debe plantearse el “por qué” de su

aplicación en el aula, la finalidad y la diferencia de resultados con respecto a la utilización

de las herramientas tradicionales. “Debemos saber cuál es el valor añadido del uso de las

TIC en el momento de plantear una u otra actividad. No hay respuestas erróneas, podemos

aceptar que el uso de las TIC sea, por ejemplo, el de aumentar la atención de los alumnos, o

el de enseñar a los alumnos a comunicarse en los entornos en red…lo importante es que,

como creadores de material digital, nos planteemos si el material que vamos a crear es

útil/interesante para su uso en el aula” (Encabo y Rubio Faus, 2011, p. 179).

 Ampliando este punto, José Antonio Millán en su libro De redes y saberes. Cultura y

educación en las nuevas tecnologías (1998) propone cuatro reglas a seguir para la

introducción de la tecnología en el aula:

19

 Existe un buscador llamado mooc.es para encontrar cursos de distintas categorías (nutrición, educación,

biología, ciencias de la computación, diseño de robots, videojuegos, humanidades, idiomas, música, cine y

medios audiovisuales, etc.) que van dirigidos a una amplia gama de personas de distintas edades y ámbitos

profesionales.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 225 -

 No informatizar ninguna tarea sin razón justificada, sino cuando pueda ofrecer

alguna ventaja a los alumnos o a la enseñanza.

 No lanzarse a usar sistemas o programas mal conocidos, porque serán una fuente de

problemas.

 Contar con apoyo técnico de base, pues cualquier institución debería contar con

personal de apoyo técnico que hiciera posible que el personal docente se ocupara

tan sólo de sus funciones, y no perdiera el tiempo de clase o de prácticas

resolviendo problemas.

 Recordar siempre que lo más valioso que se puede transmitir no es el conocimiento

de programas o el uso de obras electrónicas en concreto, sino la capacidad de sacar

partido de toda una nueva forma de trabajo (López Valero y Encabo Fernández,

2004, p. 95).

 Otros autores como Chiappe (2009), Jaimes y Mejía (2005) apoyan la valoración de

contextualizar cualquier mecanismo de actuación educativa entendido como “objeto

aprendizaje” que podamos aplicar en el aula. En relación con las TIC, los objetos

aprendizaje diseñados deben ser contextualizados de forma que se muestren accesibles y

comprendidos por quien los utiliza, facilitando la interacción y potenciando el aprendizaje.

A este respecto, Francisco Martínez, profesor de la Universidad de Murcia, afirma que

aplicar las tecnologías fuera del marco en el que han de actuar y sin tener en cuenta los

objetivos da lugar a un resultado meramente anecdótico sin posibilidades de prosperar en su

aplicación al proceso educativo al que va dirigido (Giráldez, 2010, p. 136).

 Muchos son los profesionales relacionados con el ámbito de las tecnologías que se unen

para defender el buen uso de las TIC a través de páginas web, como es el caso de

www.chaval.es cuyo objetivo es formar e informar sobre las ventajas y posibles riesgos que

ofrece el panorama tecnológico actual. En esta web, instituciones como la Plataforma

Nacional de Asociaciones de Profesores de Informática, defienden la necesidad de

establecer mecanismos de actuación con el fin de introducir en profundidad las Ciencias de

la Computación en las aulas de educación secundaria y bachillerato, ocupando así el

espacio que le corresponde acorde a su importancia social y económica. En concordancia a

la disposición de establecer mecanismos de actuación cabe apuntar la reflexión realizada

por Andrés Chiappe Laverde sobre el uso de las TIC en el planteamiento de “objetos de

http://www.chaval.es/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 226 -

aprendizaje” entendidos como medios de actuación educativa con capacidad de evolucionar

e integrarse en la cultura y prácticas tanto de los docentes como de los estudiantes:

Los objetos de aprendizaje se encuentran dentro de la categoría de software educativo, sin duda

alguna y por ende se pueden clasificar como un tipo de material educativo computarizado, solo en la

medida en que entendamos al computador no como el aparato al que estamos familiarizados, sino

como un dispositivo con capacidades de computación y manejo binario de la información, en

ambiente digital. Hago esta aclaración porque los objetos de aprendizaje pueden usarse no solamente

a través de los PC sino también a través de dispositivos móviles como los PDA y teléfonos celulares,

los cuales cada vez más tienen las funcionalidades, muchas veces mejores incluso, que las de un

computador personal (Chiappe, 2009, p. 264).

 Actualmente la proliferación de los dispositivos móviles entre la población de edad

escolar y la ventaja que ofrecen de acceder en cualquier momento a la información

necesaria y estar comunicados con cualquier persona, ha llevado a las escuelas a

replantearse sustituir el uso del ordenador por el de dispositivos como la tablet o el móvil,

haciendo que los docentes se planteen usar dichos dispositivos como primeras fuentes de

información y aprendizaje. Así lo contempla Fernando Trujillo Sáez quien pone de

manifiesto la necesidad de reciclaje de las escuelas en este sentido: “El aprendizaje en

movilidad no es una posibilidad de futuro; es una realidad presente que configura, en buena

medida, la identidad del individuo pues surgen patrones culturales propios de la conexión

permanente y estos no sólo están presentes en la escuela (el debate ‘móviles en el aula, ¿sí o

no?’ es una de sus materializaciones) sino que la escuela tiene un papel formativo de primer

orden para que el sujeto haga uso de los recursos tecnológicos de manera libre, racional y

crítica” (Giráldez, 2015, pp.11-30).

 Centrándonos en las dos grandes áreas que competen al cuento musical, literatura y

música, es conveniente hacer una reflexión sobre el uso de las TIC en la didáctica de ambas

disciplinas, en donde sin lugar a dudas, internet juega un papel fundamental.

 Desde el ámbito educativo, los medios tecnológicos y sobre todo internet, han

revolucionado la forma de plantear los objetivos de la materia de Lengua y Literatura.

Dichas tecnologías han estado encaminadas, entre otras facetas, a fomentar la lectura y a

contribuir a alfabetizar la población. Felipe Zayas pone de manifiesto que el reto en este

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 227 -

ámbito es incorporar decididamente los textos digitales a la enseñanza, y el aprendizaje de

habilidades y estrategias de lectura, especialmente la prensa digital, los portales de

instituciones públicas, de organizaciones culturales, ciudadanas, etc. Cualquier lectura

vinculada al aprendizaje de otras materias es impensable sin contar con Internet

actualmente; parece necesario incorporar a los procesos de aprendizaje de los alumnos el

uso de buscadores, la navegación por páginas de naturaleza muy diversa y el uso de las

herramientas que la hacen posible, la capacidad para definir los objetivos, juzgar la

pertinencia, fiabilidad y calidad de las informaciones a las que se accede, etc. Las TIC

ayudan a difundir el hábito de lectura dando a conocer libros mediante foros de lectura,

booktrailers, blogs para jóvenes lectores, etc., a través de los cuáles, los jóvenes tienen

acceso a los libros y la posibilidad de compartir sus opiniones y experiencias de las lecturas

realizadas a través de vídeos, audios o comentarios colgados en blogs y foros.

 Una página web que cumple con los requisitos de la metodología de las TIC en el siglo

XXI, y que pone de manifiesto experiencias audiovisuales en referencia a la lengua y la

literatura es Apuntes de Lengua (http://www.apuntesdelengua.com/blog/plan-lector/),

creada por José Hernández, lugar donde sus alumnos dejan grabadas en archivos de audio

sus experiencias lectoras, conclusiones y aprendizajes. Entre los objetivos planteados en

esta propuesta se establecen: la animación a la lectura (incentivando libros relacionados con

películas propias del nivel educativo al que se aplican), la comprensión lectora (a través de

ejercicios de comprensión del texto leído), la producción de textos (orales, escritos y

digitales), videofórum literario y podcasts. En palabras de José Hernández “la participación

de los alumnos en el proceso educativo es esencial a la hora de formar el conocimiento en

base a la experiencia. Los alumnos son parte activa y esencial en el proceso de aprendizaje.

Para ello, la presencia de las TIC contribuye de forma muy favorable al proceso de

adquisición del conocimiento, puesto que es a través de la utilización de las herramientas

TIC que utilizo en mis clases, mis alumnos hacen de su participación y su trabajo diario una

experiencia académica y personal en constante crecimiento”
 20

.

 Cada vez más, las Universidades están introduciendo las TIC para divulgar sus

proyectos educativos, por ejemplo la Universidad de Alicante posee un blog

20

 http://www.apuntesdelengua.com/blog/plan-lector/. [Consulta: 12 de noviembre de 2014].

http://www.apuntesdelengua.com/blog/plan-lector/
http://www.apuntesdelengua.com/blog/plan-lector/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 228 -

(http://4dllua.blogspot.com.es/) dedicado a la asignatura de Didáctica de la lengua y la

literatura en donde se emplean algunas técnicas de animación a la lectura como el

Kuentalibros en donde las personas que han leído un libro nos hacen partícipes de su

experiencia lectora a través de una grabación en video o audio que se publica en webs o

blogs de lectura. El book trailer es otra técnica cuyo objetivo no es tanto la realización del

trailer como la necesidad de haber leído el libro para luego crear el vídeo. Se trata

únicamente de añadir una motivación extra a la lectura. Otra opción de dar a conocer un

texto o incentivar a su lectura es combinando las técnicas plásticas con la literatura y la

música, por ejemplo contando historias a través de la creación de un teatrillo japonés

(Kamishibai) y la animación con plastilina o dibujos ambientados con música clásica. Es

evidente, por otro lado, que las actividades que implican el manejo de cámaras, software de

edición de vídeo, etc., son complicadas para que los niños puedan actuar de forma

autónoma y tal vez, el docente, en aras de la vistosidad del resultado, acabe trabajando más

que los alumnos. En cualquier caso, las editoriales también empiezan a producir este tipo de

materiales que pueden servir para introducir una lectura a través de su proyección en el

aula.

 En lo referente al uso de las TIC en la didáctica musical existen múltiples posibilidades

e incluso hoy en día se puede decir que los medios tecnológicos están totalmente integrados

en el área de Música. Actualmente se trata de un recurso que facilita el acercamiento al

hecho artístico cuando no es posible disfrutarlo “in situ”. En ocasiones no es posible asistir

a actividades musicales, sin embargo, las nuevas tecnologías hacen que dichas actividades

puedan ser escuchadas u observadas posteriormente a través de grabaciones en audio y

video. Tanto el uno como el otro recurso a nivel educativo, y la posibilidad de ser

observados o escuchados repetidamente, hace posible valorar y corregir aspectos

específicos como la entonación, la interpretación de instrumentos, la coordinación del

grupo en las agrupaciones musicales, orquestas, bandas, coros, etc., la actuación en el

marco de la improvisación o el producto obtenido en una actividad de creación musical

como puede ser el cuento musical.

 Entre los recursos tecnológicos que podemos manejar en el área de música se encuentran

los editores de partituras y secuenciadores. Los primeros suelen ser usados por músicos con

http://4dllua.blogspot.com.es/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 229 -

un nivel de formación más profesional, sin embargo los segundos suelen ser preferidos por

músicos con una preparación menos académica y más amateur. Algunas de las aplicaciones

didácticas que se pueden realizar con este tipo de software por parte de los educadores son:

la creación de patrones rítmicos para que el alumnado practique la pulsación, la creación de

bases musicales para cantar, tocar, improvisar, danzar. Incluso la creación de

orquestaciones complementarias al trabajo instrumental del alumnado con instrumentos no

asequibles a los alumnos y alumnas o que no puede adquirir el centro educativo. Asimismo

también se usa para enseñar la simbología del Lenguaje musical y configurar piezas que

puedan ser interpretadas por los alumnos. En lo que respecta al manejo del software

musical por parte de los alumnos, las aplicaciones didácticas vendrían a contemplar

acciones como: completar, variar, transformar melodías dadas, aprender mediante la

combinación de grafía (vista) y sonido (oído) melodías para cantar, tocar o danzar. Crear

melodías propias y escucharlas para mejorarlas o adaptarlas a nuevas necesidades de

utilización, y experimentar el resultado sonoro de algunos aspectos teóricos de la música,

como signos de repetición, cambios relativos a la dinámica y a la agógica, etc. La mayor

parte de los programas tienen un elevado nivel de interactividad lo que permite al alumnado

trabajar los ejercicios repetidamente, solicitar ayudas e informes de acierto y error, etc.

 Encontramos algunos ejemplos sobre propuestas de aplicación didáctica del uso de las

TIC en el aula de música en la experiencia de Gumersindo Díaz Lara (en Giráldez, 2010,

pp.138 y ss):

-A partir de una partitura dada, en este caso “Dundai” (danza tradicional hebrea) escrita

para cuarteto de flautas, se realiza un arreglo para flauta soprano e instrumentos de láminas.

Para ello se utilizó el editor de partituras MuseScore, cuyo software es de libre disposición,

con lo cual los alumnos pueden instalarlo en sus equipos y crear archivos de audio a partir

de la partitura. Este audio puede servir al alumno para el proceso de aprendizaje de la pieza

realizando una versión lenta, el estudio de las partes mediante la repetición o el ejercicio de

la improvisación grabando la pieza sin melodía.

- Tomando como tema principal un poema de Juan Ramón Jiménez, Novia del campo,

amapola, seleccionamos varias músicas que son grabadas junto con el recitado a través del

programa Audacity para su posterior edición y mezcla. A continuación se descargan

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 230 -

imágenes gratuitas en torno al tema de la amapola sugerido por el poema. Una vez

seleccionadas y almacenadas las imágenes se manipulan junto con el archivo de audio con

el programa Picasa con el fin de realizar un montaje del poema con audio y video.

- A través del programa JClic se planifica elaborar un proyecto que permitirá al alumno

escuchar fragmentos de las obras seleccionadas y trabajar de forma interactiva en la

discriminación y asociación de obras compositores, formas musicales y períodos históricos

de la música (barroco, clasicismo, romanticismo, y siglo XX).

- Otra de las propuestas es la creación de un tema para cantar en Karaoke a través del

programa Melody Asisstant. Con el programa MuseScore, se realiza una versión

instrumental con una línea cantable del Coro de Doctores de la zarzuela El rey que rabió,

de Ruperto Chapí. Creamos un archivo MIDI con esta nueva versión y lo convertimos a

formato MIDI-Karaoke con el programa Melody Asisstant. De esta manera el audio puede

ser reproducido mientras que la línea cantable sirve para ver y cantar la letra a modo de

Karaoke en el aula.

 Algunos de los programas que existen en el ámbito de la educación musical y más

específicamente dentro de la educación del lenguaje musical, ayudan a los alumnos a

ejercitar el oído, la entonación y el ritmo. Existen dos programas de uso más común que

son el Ear Master y el GNU solfege, que permiten al usuario elaborar sus propios ejercicios

de entonación, audición y ritmo trabajando el pulso, el acento, las figuras, las células

rítmicas, las notas, los intervalos, las escalas, los acordes, las cadencias, las secuencias

armónicas, las tonalidades, etc. Estos programas son de gran utilidad en el aula de las

asignaturas de Educación auditiva y Lenguaje musical del currículo de las enseñanzas

artísticas de música.

 La variedad de programas informáticos de aplicación en el aula es muy rica. La

utilización de programas informáticos que graban y editan audio, como el programa

Audacity de libre disposición, permite a los alumnos disfrutar de sus propias experiencias

mediante la manipulación de sonidos grabados como sonidos del entorno, sus propias

interpretaciones y las de sus compañeros. Por otro lado, el alumnado también tiene a su

alcance programas de edición y gestión de imágenes y vídeo que les permite integrar en un

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 231 -

todo la palabra, la música y las imágenes, como son el caso de Picasa, Power Point,

Windows Movie Maker, etc. Sin embargo, a pesar de la importancia de todos estos

programas en el ámbito educativo, la herramienta más utilizada en el aula hoy día es

Internet debido a sus posibilidades de acceso a la información, al conocimiento y sus

aportaciones a la educación. Entre las diversas aplicaciones posibles nos encontramos con

los blogs y las webquest que son un medio en donde se promueven el trabajo en equipo y la

cooperación en el desarrollo de proyectos. Además, permiten el manejo e intercambio de

información, desarrollando el sentido analítico y crítico del alumnado. En este sentido,

destacamos el blog El cuento musical (http://elcuentomusical.blogspot.com.es/), resultado

de los cursos de promoción educativa desarrollados en la Universidad de Murcia. En el

mismo, los alumnos de los cursos (en su mayoría estudiantes de magisterio) comparten sus

propias creaciones; de este modo, encontramos en un blog dos de los fenómenos que

estamos analizando: por un lado, la creación de materiales propios, a partir de las propias

inquietudes de docentes y discentes, por otro, la libre disposición de los mismos para ser

empleados o servir de inspiración a otros educadores.

 Las TIC, es innegable, forman parte del entorno educativo tanto del educador como del

alumnado. Por ello en relación al cuento musical, son perfectamente aplicables a la

elaboración de tal herramienta, en donde la palabra, la música y la imagen tienen cabida.

Pero no sólo debemos conformarnos con la elaboración del cuento musical en sí mismo,

además tenemos la posibilidad de darlo a conocer como hemos visto a través de las

diferentes formas que Internet ofrece para la organización, distribución y promoción del

material educativo realizado. Por ello debemos aprovechar estas nuevas tecnologías y

difundir el cuento musical como una herramienta interdisciplinar, que debe estar al alcance

de cualquier centro educativo.

 Como cualquier recurso que un educador se plantea a aplicar en el aula, el cuento

musical necesita ser presentado de una forma motivadora hacia los alumnos. Una forma de

realizar este cometido es mediante el cuento interactivo, en donde las imágenes, la música y

la narración se complementan para hacer del cuento una herramienta didáctica atractiva

para el alumnado. La conjunción música e imagen es la mejor combinación que el educador

tiene hoy día para elaborar recursos dentro de la didáctica de la música. En este sentido

http://elcuentomusical.blogspot.com.es/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 232 -

Pilar Pascual Mejía apunta que “no debe olvidarse que la educación musical tiene un

importante recurso didáctico en las imágenes, a través de las cuales se pueden visualizar

aspectos del sonido. En el cine y en el lenguaje audiovisual, la música es un elemento

indispensable junto con los recursos literarios, dramáticos y plásticos” (Pascual Mejía,

2002, p. 151). El cuento interactivo o multimedia se conforma a partir de una historia

narrada acompañada de imágenes en donde la música en ocasiones se utiliza simplemente

para crear ambiente dentro de la historia o bien aparece como protagonista del propio

argumento narrativo. Quizás lo más atractivo de este tipo de cuentos es la posibilidad que

ofrece al niño de interactuar con las imágenes, la música, haciéndolo partícipe de la propia

historia narrada.

Actualmente, las editoriales abogan cada vez más por la necesidad de producir este tipo

de recursos para el público infantil, ya que resultan muy atractivos para los niños. Como

ejemplo podemos nombrar el cuento musical interactivo La Flauta Mágica, creado por la

editorial Planeta DeAgostini, sobre el cual la revista Peques y Más hace una breve, aunque

muy reveladora, reseña:

La Editorial PlanetaDeAgostini presenta La Flauta Mágica, una gran aplicación para el iPad que

tiene múltiples funcionalidades y contenidos. Y es que presenta la historia de la ópera de Mozart

como si fuera un cuento musical infantil con capacidades interactivas que además está enriquecido

con juegos y música que se puede elegir en la sección discoteca. El cuento se puede leer o dejar que

te lo lean. Además tiene textos y audio en tres idiomas: inglés, español y francés. En la aplicación

aparecen los personajes que ya conocemos: Tamino, Pamina, La reina de la noche, Sarastro,

Monostatos, Papageno y Papagena, y es que de La Flauta Mágica hemos hablado mucho en Peques y

Más.

La aplicación rompe con la tradicional superación de niveles e integra el método de deslizar los

dedos por la pantalla para ampliar el escenario y pasar a la siguiente escena sin romper el hilo de la

historia. Uno de los puntos fuertes es la integración de fragmentos musicales originales de la ópera

de Mozart. La Flauta Mágica es una aplicación de cuento infantil de gran valor educativo y de

entretenimiento musical para niños a partir de cuatro años. El tope máximo no se lo pondría porque

aunque los juegos sí son para peques su contenido y su música es muy recomendable para todas las

edades. La aplicación, que recordamos que funciona como libro, juegos y actividades y música, tiene

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 233 -

un precio de 2,69 euros. Está clasificado en la sección de educación y se acaba de lanzar en el año

2014. Además pesa 187 MB y está en español, francés e inglés
21

.

 En este campo de los cuentos interactivos, otra empresa llamada L3C Multimedia ha

editado una colección de cuentos interactivos musicales en español e inglés. Se trata de un

proyecto subvencionado por el Ministerio de Educación, Cultura y Deportes, basado en la

obra de Teresa Tomás. La aplicación ha sido desarrollada por Adela Hernández y Paco de

la Torre. La app. va dirigida al público infantil y en ella se narra un cuento en 12 juegos

educativos interactivos. La música y la narración son originales. Aparecen ilustraciones en

3D, animaciones e interacciones de gran calidad, y todos los personajes y escenarios son

animados. A continuación exponemos la nota de prensa realizada para promocionar la

aplicación llamada Cuerdas:

 La empresa española L3C Multimedia (www.l3c.es) presenta la aplicación Cuerdas. Esta app forma

parte del proyecto Suite Son (www.suiteson.com) y ha sido desarrollado dentro de su línea de

producción propia. SUITE SON es una colección de cuentos interactivos para Ipad basada en la obra

de la artista Teresa Tomás. La colección se inicia con las aventuras del perro Cuerdas, y en próximas

entregas incluirá las del pájaro Viento y la rana Percusión. Suite Son es una colección de historias

originales adaptadas al lector infantil en la tradición experimental vanguardista y la investigación en

las relaciones entre el arte y la didáctica. Una experiencia que favorece la iniciación a la lectura de

los niños ya que combina aprendizaje y diversión. Cuerdas incluye un cuento narrado en 12 escenas

interactivas a través de animaciones y sonidos que invitan al niño a adentrarse en un particular

universo de imágenes y música. Cada una de las escenas está asociada a un juego donde se desarrolla

la temática de la narración. Cuerdas narra las aventuras de un extraordinario animal de compañía. Se

trata de un perro muy especial porque es mitad violín y mitad guitarra de rock. A lo largo de su paseo

matutino Cuerdas se encuentra con Llorón, un árbol cuyas ramas se componen de lágrimas que

brotan de sus múltiples ojos. Nuestro protagonista está triste porque está atado a cinco cuerdas. No

parará hasta liberarse de ellas e iniciar nuevas aventuras con sus queridos amigos Viento y Percusión.

Los 12 juegos que incluye esta app están diseñados con el objetivo de profundizar en el vocabulario

y los temas tratados en la historia, facilitando el aprendizaje de conceptos como libertad, solidaridad,

compañerismo o empatía. Esta colección de juegos educativos favorece el papel activo del lector

invitándolo a tocar música en una escala de cuerdas digitales, identificar formas en la naturaleza,

asociar formas semejantes, jugar al escondite en un secreter, expresar estados de ánimo como triste,

sorprendido, enfadado, bromista o llorón, aprender a contar del 1 al 26, conocer las especies animales

21

 http://www.pequesymas.com/lectura-infantil/la-editorial-planetadeagostini-presenta-la-flauta-magica-un-

cuento-musical-interactivo-para-el-ipad. [Consulta: 14 de Noviembre de 2014].

http://www.pequesymas.com/lectura-infantil/la-editorial-planetadeagostini-presenta-la-flauta-magica-un-cuento-musical-interactivo-para-el-ipad
http://www.pequesymas.com/lectura-infantil/la-editorial-planetadeagostini-presenta-la-flauta-magica-un-cuento-musical-interactivo-para-el-ipad

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 234 -

y las familias musicales, descubrir tesoros en lugares remotos, establecer parentescos entre padre,

madre, hijos, hermanos y abuelos, celebrar cumpleaños y soplar las velas, cantar en karaoke la

canción del cuento, y memorizar personajes
22

.

 Estas descripciones acerca de las app. de cuentos interactivos en donde la música tiene

cierto protagonismo, nos aproximan a las posibilidades tecnológicas y educativas de los

dispositivos que actualmente aparecen en el mercado: la necesidad de exponer el texto y el

audio en diferentes idiomas para su distribución en diferentes países fruto de la

globalización, la interdisciplinariedad de sus posibilidades interactivas, el plantear la

aplicación para un dispositivo mundialmente extendido como es el dispositivo móvil

iPhone o iPad, el bajo coste de la aplicación y la manipulación táctil de la misma.

 Además de las aplicaciones sobre cuentos interactivos, elaboradas y preparadas para ser

descargadas desde Internet por el usuario interesado, también existen algunos programas en

donde los usuarios pueden crear sus propios cuentos multimedia. En el ámbito educativo,

dichos programas ayudan a desarrollar la capacidad creativa y la imaginación de los

alumnos, a la vez que estimulan su motivación lectora y autoestima al ver que el resultado

final es un cuento impreso y escrito por ellos mismos. Como ejemplo de estos programas

tenemos el StoryBook Weaver Deluxe por el cual apuesta Cristina G. Fernández Serón para

su utilización en las aulas educativas. Se trata de un software que se puede utilizar con

alumnos de diferentes edades, desde los seis hasta los dieciocho años:

Con este programa los niños escriben, redactan y confeccionan sus propios cuentos añadiendo una

gran variedad de imágenes e ilustraciones, con la posibilidad de elegir fondos, imágenes, sonidos,

música de fondo, escoger personajes de cualquier tipo, como hadas, monstruos, personajes de

cuentos famosos, animales, personajes comunes de su entorno, naturaleza, flores, árboles, ríos,

fuentes, objetos como alfombras, coches, carrozas, etc. Pueden crear muchas clases de historias,

desde una historia de fantasía, aventuras, hasta acontecimientos personales, y hechos históricos;

incluso escribir cuentos que acaban de leer adaptándolos a su propio enfoque personal, o cantar y

escribir canciones y crear sus propias bandas sonoras (Fernández, 2010, p. 8).

El New Media Consortium
23

 nos habla, en su publicación del Informe Horizon, sobre las

tecnologías que protagonizarán los contextos educativos del futuro más inmediato.

22

 http://www.suiteson.com/prensa/prensa-cuerdas.pdf. [Consulta: 14 de Noviembre de 2014].
23

 El New Media Consortium es una comunidad formada por cientos de universidades, colegios, museos y

centros de investigación de todo el mundo. Su objetivo es estimular y promover la exploración y el uso de los

nuevos medios y tecnologías para el aprendizaje y el desarrollo de la creatividad.

http://www.suiteson.com/prensa/prensa-cuerdas.pdf

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 235 -

Tomando como punto de partida el año 2015, el informe predice y defiende la irrupción de

seis tecnologías en el ámbito educativo en los próximos 5 años
24

:

En un año o menos

 Bring your own device (BYOD) o trae tu propio dispositivo. La mayoría de los

alumnos hoy en día disponen o pueden disponer de su propio dispositivo (portátil,

tableta, móvil…). Por un principio de economía y practicidad se extenderá el uso de

los dispositivos propios, utilizando así el mismo en casa y en el centro educativo.

 Flipped Classroom o la clase invertida. Se programarán las materias de forma que

el trabajo teórico se realice en casa y el trabajo práctico en el centro educativo. Los

profesores publicarán vídeo tutoriales, apuntes y otros contenidos sobre las

lecciones, en vez de explicarlas en clase. En el aula, los alumnos aplicarán la teoría

en la resolución de problemas, casos, experimentos… donde el trabajo cooperativo

y la interacción con las otras personas supondrá un valor añadido.

En dos o tres años

 Makerspaces o talleres creativos. La robótica, las impresoras 3D, la creación de

videojuegos o de contenidos multimedia son un excelente pretexto para nuevas

formas de aprendizaje en las que convergen las principales competencias.

 Wearable o tecnología que podemos llevar puesta. Ropa, calzado o relojes

inteligentes son algunos de los ejemplos de una tecnología cada vez más cercana e

integrada con las personas. En este sentido, posiblemente las Google Glass son el

principal exponente.

En cuatro o cinco años

 Adaptative Learning technologies o tecnologías de aprendizaje adaptativo. Es

más que evidente que ni todas las personas aprenden igual, ni todas tienen un

mismo punto de partida. La tecnología ofrecerá itinerarios personalizados que

24

 Más información: http://www.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-

de-5-anos/ [Consulta: 14 de Noviembre de 2014].

http://www.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-de-5-anos/
http://www.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-de-5-anos/

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 236 -

tendrán en cuenta los conocimientos previos de los estudiantes, sus habilidades e

inteligencias y las necesidades de cada uno.

 Internet of things o el Internet de las cosas. La conexión con la Red ya no será una

característica exclusiva de ordenadores, tabletas y smartphones, sino que podremos

encontrarlo en multitud de objetos cotidianos: neveras, cepillos de dientes,

termostatos, etc. De esta manera su control remoto, monitorización y eficiencia

posibilitarán un nuevo paradigma de nuestra relación con las cosas que nos rodean.

 En definitiva, y recordando a Ramón F. Llorens, todas las nuevas herramientas

educativas que surgen gracias a los avances tecnológicos, ayudan a realizar el trabajo del

educador de una forma más lúdica e interesante para los alumnos. Sin embargo, el manejo y

aplicación de las nuevas tecnologías conlleva un aprendizaje previo de las mismas por lo

que el educador debe estar reciclándose constantemente sobre este asunto. El cambio en la

metodología del educador es evidente y no podemos mirar hacia atrás por mucho que a

veces nos cueste adaptarnos. “Nos hallamos ante un cambio fundamental porque no se trata

únicamente de un cambio de herramienta, no se trata de sustituir el encerado por la pizarra

electrónica, el lápiz por el ratón sino de un cambio mucho más profundo, nos referimos a

un cambio de la metodología que vamos a utilizar en las aulas. Desde luego es el momento

propicio para el cambio: la unidireccionalidad tradicional de la enseñanza debe ser

sustituida por una bidireccionalidad o multidireccionalidad” (López Valero y Encabo

Fernández, 2004, p. 95).

2. APLICACIÓN DEL CUENTO MUSICAL EN UN AULA DE EDUCACIÓN

PRIMARIA: KIJIJI-RAFIKI

 La experiencia que a continuación se describe resume la puesta en práctica de un cuento

musical como herramienta metodológica para trabajar en el aula, esto es, el segundo tipo de

los apuntados por Encabo y Rubio Faus (2010), aquel donde el cuento musical es un

recurso en donde el propio grupo implicado es el protagonista y el proceso es más

importante que el fin.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 237 -

 Atendiendo a su carácter práctico, a su intencionalidad educativa y al método de

investigación seguido, podríamos afirmar que esta experiencia se sitúa en la órbita de los

procesos de investigación-acción, método de investigación estudiado por varios autores

como Kurt Lewin, Gollete, Lesard-Hebert y Donoso, quien lo define como “un proceso de

investigación emprendida por los propios participantes en el marco del cual se desarrollan,

aceptándose la responsabilidad de la reflexión sobre sus propias actuaciones con el fin del

cambio. El problema a investigar surge de la práctica y ellos son los autores de su propia

investigación” (García Travé, 2008, p. 2). Liora Bresler refuerza esta idea poniendo de

manifiesto que “una de las principales diferencias entre la investigación-acción y otros

enfoques cualitativos es su énfasis pragmático y orientado a la práctica como principal

motivación para el investigador” (Díaz, 2006, p. 92).

 Monserrat García establece este recurso de investigación con fines educativos

relacionados con contenidos actitudinales en el área de música, con el fin de “aportar algo

de luz a los gustos musicales de la población” (García Travé, 2008, p. 5).

 Entre aquellos aspectos a los que podemos hacer referencia sobre el método de

investigación-acción en relación con la presente experiencia, cabe destacar la colaboración

y la participación del grupo que es imprescindible para la obtención de resultados; la

observación sistemática de conductas y anécdotas y la observación de un experto, en este

caso el educador que propone el cuento musical, para deducir y controlar las variantes que

se vayan produciendo durante el proceso enseñanza-aprendizaje en la actividad propuesta;

comunicación, explicación y reflexión en el grupo, necesaria para el entendimiento del

argumento del cuento musical y las actividades que se van a plantear. En cuanto al

planteamiento de los objetivos de estudio, no convenimos en obtener resultados concretos y

precisos por ser el propio proceso todo un objetivo global en el que aparecen reflejados los

aspectos a evaluar o sobre los que reflexionar. Al igual que en el método investigación-

acción, se plantea una hipótesis en relación al éxito del cuento musical como recurso

educativo y herramienta metodológica interdisciplinar.

 En cuanto a la recogida de datos de la experiencia que nos ocupa se realizó

principalmente por observación directa, grabación de audio, anotaciones y entrevistas al

tutor de los grupos, así como a través de la recogida de reflexiones del propio grupo acerca

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 238 -

de las actividades planteadas y de la apreciación del cuento musical como herramienta

lúdico educativa, expuestas una vez finalizada la actividad. El análisis de los datos se

expone de forma explicativa más adelante a modo de informe, atendiendo a las

semejanzas/diferencias entre los dos grupos implicados. El resultado del informe de

investigación obtenido confirma la hipótesis planteada, poniendo de manifiesto la utilidad y

la eficacia, y el carácter atractivo y motivador del cuento musical como herramienta

metodológica.

2.1. Contextualización.

 El cuento musical se presentó en uno de los colegios mejor considerados por la

comunidad educativa de la periferia de la ciudad de Cartagena, concretamente en el Colegio

de Educación Primaria “Gabriela Mistral” situado en el barrio de Los Dolores de Cartagena

(Murcia). Su elección se debió a varios motivos, siendo el principal, el tratarse de un

colegio público de doble vía con un gran número de alumnos, lo que permitía,

perfectamente, realizar la experiencia comparativa entre grupos. El hecho de que fuera

público también fue un factor de elección determinante por su carácter representativo

dentro del ámbito educativo, por la globalidad y estandarización que encierra en cuanto a

alumnado y recursos materiales y humanos.

 Por las características argumentales y musicales del cuento, se consideró realizar la

experiencia con alumnos de tercer curso del segundo ciclo de Primaria, con edades

comprendidas entre 8 y 9 años. Para Josefa Lacárcel, los niños de estas edades dentro de su

desarrollo psicosocial, pueden aprender cosas, producirlas y obtener un reconocimiento,

valoración y recompensa que estimulen su sentido del trabajo, su laboriosidad. Desde el

punto de vista de la comprensión musical, a estas edades desarrollan la capacidad de

reflexión y de clasificación de música de acuerdo a una regla o un estilo. Desarrollan la

comprensión melódica a medida que se enriquece la experiencia musical del niño, y se

perciben y recuerdan con más precisión las melodías que integran su bagaje cultural. En

cuanto al desarrollo rítmico la práctica se puede plantear como una práctica de ritmo

totalmente libre, en la que el niño sigue sus propios ritmos naturales y espontáneos, en la

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 239 -

que se deja llevar por su propia naturaleza en su medio; o también a través de

improvisaciones del niño provocadas por estímulos rítmicos y melódicos. Para estas edades

los movimientos más idóneos serían aquellos que implicaran saltos, galope, carrera,

marcha, brincos…, además pueden realizar, secuencial y progresivamente, movimientos

siguiendo ritmos adaptados a las formas de canon, copla y estribillo, lied, rondó, etc. Para la

elaboración de danzas y canciones infantiles y del folklore, resulta aconsejable la

manipulación simultánea de instrumentos en los desplazamientos a través de

acompañamientos rítmicos con panderos, cajas chinas, claves, castañuelas, etc. A estas

edades también es posible introducir actividades rítmicas en las que intervengan ostinatos y

fórmulas que progresivamente se van adaptando a las posibilidades de los niños. En cuanto

al seguimiento del tempo rítmico es sincronizado y susceptible de ser adaptado a diferentes

cadencias y tempos musicales (Lacárcel Moreno, 1995, pp. 71-87).

 Siguiendo el modelo de investigación cuasiexperimental, se decidió establecer un grupo

experimental (Grupo A) y un grupo control (Grupo B), con el fin de poder comparar el

efecto e influencia del cuento musical. Al ser un colegio de doble vía se consiguió poner en

marcha el estudio con dos grupos diferentes del mismo curso y nivel, en concreto fueron

dos grupos de 3º curso de segundo ciclo de Primaria. Con uno de ellos, al que llamaremos

Grupo A, se realizaron las actividades musicales propuestas guiadas a través del cuento, y

con el otro grupo clase, Grupo B, se realizaron las mismas actividades sin utilizar el cuento

como herramienta unificadora.

 El cuento musical que se presenta en esta investigación lleva por título Kijiji- Rafiki. Es

un cuento creado expresamente para este trabajo en el aula. La decisión de componer un

cuento musical y no utilizar uno de los muchos cuentos que ya están escritos fue por

parecerme más interesante que tanto el argumento como las actividades musicales no

tuvieran referentes comparativos con otros posibles estudios ya realizados por otros autores

o investigadores. Además, el hecho de que el cuento fuera totalmente original me permitía

introducir las variables necesarias objeto de estudio que nos llevarían a reflexionar sobre la

hipótesis planteada. Esta experiencia confirmó que la creatividad del educador es necesaria

para crear un clima propicio a la hora de exponer las ideas a seguir por los niños y resolver

situaciones durante la realización de la experiencia en el aula, así como para motivar a los

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 240 -

niños a participar en las actividades planteadas. Como apuntan Lowenfeld y Lambert

Brittain en referencia al desarrollo de la motivación artística inducida por el educador en el

aula;

nuestra motivación debe crear una atmósfera en la cual se estimule en el niño la conciencia de que

forma parte del medio […] Nuestras motivaciones pueden resumirse en las palabras nosotros

(estimulando la conciencia de yo y alguien más) acción (dando significado a lo que estamos

haciendo), y dónde (refiriéndonos a la descripción del lugar, restringida a las características

solamente y no a la profundidad o la distancia) […] Lo más importante es poder crear una atmósfera

atractiva y estimulante, que sea flexible y abierta a cualquier sugerencia del niño. La rigidez es la

muerte de cualquier método creador. […] Toda motivación debe tener una introducción, un punto de

culminación y una frase final que resuma una conclusión (Lowenfeld y Lambert Brittain, 1980, p.

202).

 Con la finalidad de que el cuento creado fuera atractivo para los niños y tuviera un

material en donde apoyar una historia ficticia con un toque exótico, pensé en el continente

africano como lugar donde transcurre la historia, más concretamente en Tanzania puesto

que me parecía una buena oportunidad hablarles sobre las peculiaridades del lugar y la

existencia del lago Victoria (contenidos de tipo geográfico) como punto de referencia. El

poblado donde se sitúa la historia se presenta como un poblado humilde a orillas del lago

Victoria. La descripción del lugar se presenta con palabras sencillas adaptándonos en todo

momento a las edades de los niños a los que va dirigido el cuento.

 El nombre del poblado es Kijiji-Rafiki, que viene a significar “pueblo amigo” en suajili;

y de ahí surgió el título del cuento. Estas palabras fueron buscadas con la intención de

utilizar la lengua africana hablada por algunas tribus del lugar descrito. El propósito era que

la historia tuviera más realismo, al tiempo que tuviera tintes de fantasía, exotismo y

extravagancia, para que los niños pudieran sumergirse en ella de una forma más auténtica.

 Al igual que el idioma empleado para el título, los personajes también están

relacionados con el lugar geográfico; de esta manera se eligieron dos tribus de la zona del

lago Victoria, la tribu de los Masai y la tribu de los Bantú. Realmente los protagonistas de

este cuento son los niños de las tribus, porque son quienes deben superar las dificultades y

dar solución a la trama planteada.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 241 -

 Todo el cuento está musicalizado, bien con efectos sonoros realizados con los

instrumentos del aula o bien con música grabada. Las actividades musicales se suceden en

la trama de tal manera que son los propios alumnos quienes interpretan a los niños de las

tribus y realizan las actividades igual que si las hicieran los niños de la tribu. Por tanto la

experiencia es vivida como si de una doble realidad se tratara, asumiendo los niños del aula

la identidad de los niños de las dos tribus.

 Uno de los personajes más importantes y al único al que se le ha puesto nombre es el

hechicero Muziki, que viene a significar “música” en suajili. El hecho de que fuera un

hechicero y no otra figura de la narrativa literaria es porque representa a un personaje que

siempre triunfa entre los gustos infantiles por su personalidad fantástica y sus poderes

mágicos con los que es capaz de enmendar cualquier agravio o dificultad. Además, en este

contexto no podríamos hablar de magos, hadas, duendes y dragones, pero sí de chamanes o

hechiceros, que en definitiva no dejan de ser personajes fantásticos a modo de superhéroes

de ficción. Por otra parte, es interesante destacar cómo en muchas etnias y tribus, donde la

música no se concibe como una actividad desvinculada de la actividad humana, la figura

del “músico” inexistente como profesión se asocia con la del hechicero, chamán o

sanador.

 Evidentemente, al tratarse de un tema de tribus, debemos estimular en los niños la

imagen del ambiente del poblado, sus chozas, sus hogueras, animales, vestuario, etc.,

activando la imaginación del niño de forma inducida y haciéndole partícipe de las mismas

situaciones y conflictos vivenciados por los niños de la tribu.

 El cuento musical Kijiji-Rafiki no surge con la idea de ser el objeto el propio cuento

como obra en sí, sino más bien como proceso. Los aspectos cognitivos, procedimentales y

actitudinales que se presentan durante el proceso de la actividad es lo que realmente

importa. Es decir, el cuento musical como herramienta metodológica muestra todo lo que

va acaeciendo a lo largo de la actividad en relación a la interacción educador y alumno, y

también entre los propios alumnos, y son investigables todos aquellos problemas advertidos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 242 -

tras una observación directa del proceso. Tal y como apunta Silvia Malbrán “las prácticas

musicales en el aula son una fuente inagotable de interrogantes…” (Díaz, 2006, p. 33)
25

.

 La práctica a investigar implicó realizar dos sesiones con dos grupos diferentes, pero en

la misma aula y en el mismo horario. Como ya se ha indicado, uno de los grupos realizaba

las actividades musicales en base al cuento narrado por el educador (Grupo A) y el otro

grupo no seguía ninguna pauta narrativa (Grupo B), sino simplemente las consignas y

explicaciones que los niños recibían y que eran necesarias para que la sesión fuera lo más

ordenada posible. En la clase donde se llevó a cabo el cuento musical las actividades se

realizaron en una sesión que duró unos 75 minutos aproximadamente. Sin embargo en la

clase donde no se realizó el cuento musical las actividades propuestas se llevaron a cabo en

60 minutos. Esta diferencia de tiempo viene dada sobre todo por las cuestiones narrativas

del cuento, ya que en la sesión del Grupo A las actividades se realizaban intercaladas con la

lectura del cuento y en el Grupo B las actividades se sucedían sin acotaciones

argumentales. El hecho de utilizar el cuento narrativo como hilo conductor supuso emplear

más tiempo en ambientar las actividades explicando previamente el argumento del cuento y

maquillando a los niños como si fueran miembros de una tribu africana. Posteriormente se

fue dando paso a las distintas actividades musicales que estaban intercaladas en el texto,

incluso también se resolvieron las diversas interrogantes que iban surgiendo desde el grupo

clase (“por qué esto”, “para qué lo otro”, etc.). Sin embargo, en la sesión del Grupo B los

alumnos fueron realizando las actividades musicales como ejercicios aislados de cualquier

contexto extra-musical, por lo que los alumnos se limitaron a seguir las pautas que se les

iba dando para la realización de cada ejercicio como una clase más de cualquier día en la

escuela. Apenas surgieron interrogantes durante la sesión y por ello el tiempo fue más

reducido en el Grupo B.

 Para llevar a cabo este cuento musical en el aula no se requiere una gran cantidad de

materiales, pero sí es importante contar con un buen equipo de sonido con reproductor de

25

 En una de las investigaciones que hizo Silvia Malbrán entrevistó al Dr. Clifford Madsen de la Universidad

de Florida quien le comentó que “los investigadores tenemos dos caminos para elegir las cuestiones a

investigar, las teorías y modelos y nuestro entorno social y pedagógico; en mi caso, por mi especial interés

por la educación musical, yo me inclino por las preguntas que surgen de la práctica. Es un camino

emocionante por la necesidad de confrontar las pesquisas a emprender con nuestros registros anecdóticos

previos” (en Diaz, 2006, p. 34).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 243 -

mp3 y unos buenos altavoces, ya que la música grabada debe escucharse con una calidad

aceptable para que no existan problemas de desconcentración por parte de los alumnos.

Uno de los aspectos que el educador debe controlar en relación a la música grabada es la

intensidad a la que los alumnos tienen que escuchar dicha música
26

. Normalmente, si

queremos ambientar la narración con música de fondo, ésta deberá tener una intensidad

suave que permita a los alumnos escuchar perfectamente las indicaciones del educador, así

como el texto del cuento que se está narrando.

 En el cuento Kijiji-Rafiki se utilizó la canción Canto Africano de Clare Fischer

Orquestra con la intención de hacer que los alumnos fueran entrando en situación y

activando su imaginación hacia un lugar, en este caso África, que ninguno de ellos conocía

en persona, sólo a través de la televisión, alguna fotografía o algún documental educativo.

Dicho tema fue elegido por sus características musicales, sobre todo su instrumentación, la

cual está basada en instrumentos de percusión (congas, claves, bongos, marimba, etc.) e

instrumentos de viento madera y viento metal (clarinetes, trompas, flautas, entre otros).

Basada en un patrón rítmico de carácter tribal realizado por los instrumentos de percusión,

el resto de instrumentos van realizando melodías repetitivas. Esta mixtura instrumental me

pareció original por aunar sonidos propios de la estética musical europea con los ritmos del

áfrica tribal negra. El hecho de que la pieza únicamente fuera instrumental también fue un

aspecto que se tuvo en cuenta para su elección, ya que su función era ambientar mientras el

narrador contaba la historia y así evitar que hubiera interferencias entre el narrador y los

alumnos ante la posibilidad de que la letra de la canción se superpusiera a la narración.

 Por otro lado, y siguiendo con la cuestión de la intensidad de la música grabada, durante

la canción de despedida en donde el baile de los alumnos era libre a modo de fiesta final y

cada niño podía expresar en libertad los movimientos de una forma improvisada y

dejándose llevar por la música, era necesario que la música sonara a una intensidad elevada

26

 Desde el punto de vista psicofísico la percepción de la intensidad sonora es un fenómeno auditivo muy

complejo, mucho más que el de la altura. En este punto, conviene recordar la sorprendente sensibilidad del

oído desde el punto de vista de energía sonora: el sonido más potente tiene una presión un millón de veces

superior al más débil que pueda ser escuchado. Tales diferencias obligan a trabajar con sistemas de medida y

unidades que resulten, fuera del ámbito físico, operativas. Por ello, la intensidad se mide en una escala

logarítmica, la de los decibelios (dB), que determina un nivel diferencial de intensidad entre dos amplitudes:

0db en el origen, que corresponde al umbral de audición; 130 dB en el límite, que corresponde con el umbral

del dolor (Gèrtrudix Barrio, 2003, p. 67).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 244 -

para que ambientara todo el aula. El tema que se utilizó fue Pata-Pata de Miriam Makeba;

este mismo tema con una intensidad suave no habría cumplido la función adecuada que se

pretendía, porque no hubiera incitado a los niños a la desinhibición, al movimiento, a la

expresión de sus sensaciones y emociones en libertad en ese preciso momento.

 Un término medio a conseguir en lo que respecta a la intensidad de la audición

propuesta, es el caso de la escucha del tema Entourage del percusionista Guem. Esta

audición conllevaba simultáneamente una serie de actividades basadas en improvisaciones

realizadas por los niños a través del movimiento corporal, la voz y los instrumentos de

pequeña percusión. Evidentemente una escucha de intensidad alta no habría sido adecuada

porque no se habrían podido oír las improvisaciones que realizaban los niños, y por el

contrario, una escucha baja de la música grabada, hubiera sido un impedimento para seguir

las pautas rítmicas que marcaba la audición. Por consiguiente, se optó por controlar el

volumen de forma que la escucha tanto de la audición como de las improvisaciones

realizadas en vivo por los niños, estuvieran equilibradas desde el punto de vista de la

intensidad sonora.

 Por consiguiente, el control de la intensidad de las audiciones es un factor determinante

que contribuye a que los alumnos reciban adecuadamente el mensaje con el que la música

pretende incidir en sus percepciones auditivas. En este sentido Manuel Gèrtrudix nos dice

que “el mensaje no busca solo la capacidad intelectiva de su receptor. Por encima de la

conceptualidad inteligente, imprescindible, persigue su sensualidad, sus sensaciones, su

fantasía, de tal forma que la estructura musical sea vehículo y parte del contenido que

referencia” (Gèrtrudix Barrio, 2003, p. 39). En la confección del mensaje musical

intervienen todos los parámetros del sonido (timbre, duración, altura, intensidad, etc.)

determinando los elementos sobre los que se establece su expresividad. Todos son

importantes y todos deben tenerse en cuenta a la hora de crear un mensaje musical, y es en

este caso la variable intensidad la que hemos querido resaltar en su intervención dentro del

cuento musical.

 En lo que respecta a la manipulación de instrumentos de pequeña percusión el cuento va

a requerir aquellos más comunes que podemos encontrar en todo centro educativo:

maracas, claves, panderetas, panderos, cascabeles y triángulos. El hecho de elegir estos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 245 -

instrumentos viene por el objetivo referente a la discriminación e identificación de los

instrumentos de pequeña percusión según la familia a la que pertenecen madera, parche o

metal que se desarrollará en el siguiente apartado. Además, desde un punto de vista

realista, somos conocedores de que no todas las aulas de música de los centros educativos

están igualmente dotadas de instrumentos; cierto que podíamos haber incluido igualmente

instrumentos como el piano, la guitarra y otro tipo de percusión, pero también es cierto que

en muchos casos estos instrumentos son inexistentes en las aulas de Primaria y Secundaria;

por tanto, se optó por un tipo de instrumentación presente en todas las aulas.

2.2. Objetivos.

 Siempre que un profesional de la enseñanza crea o selecciona un recurso para utilizarlo

en el aula debe tener en cuenta los objetivos que pretende conseguir con la aplicación de

dicho recurso. Dichos objetivos estarán relacionados con la programación establecida para

el curso escolar y en concordancia con las normativas curriculares correspondientes. Como

Pep Alsina señala, “la programación es la previsión y proyección de situaciones concebidas

específicamente para persuadir al alumnado y favorecer su aprendizaje. La priorización y

organización de objetivos y contenidos, la selección y diversificación de propuestas de

actividades, la secuenciación didáctica y la evaluación son algunos de sus principales

componentes” (Giráldez, 2010, p. 13).

 La formación que proporciona el cuento musical es global e integrada. Por sus

características es perfectamente aplicable a todos los niveles de la educación obligatoria. En

este sentido, Pilar Pascual Mejía nos habla acerca de los objetivos que persigue la didáctica

musical en los tres niveles educativos:

El alumnado de la etapa de Educación Infantil debe desarrollar capacidades relacionadas con las

primeras manifestaciones de la comunicación y el lenguaje y con el descubrimiento del entorno

cercano en que vive, formarse una imagen positiva y ajustada de sí mismo y adquirir un cierto grado

de autonomía personal. El alumnado de la etapa de Educación Primaria debe educarse como

intérprete, auditor y receptor de música; como realizador expresivo y creativo y como conocedor de

los rudimentos de la técnica y del lenguaje musical; y, por último como oyente crítico del papel de la

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 246 -

música en la sociedad actual y sobre la función de los distintos tipos de música. Estos aspectos se

trabajan tanto desde la comunicación como desde la expresión. La música en la Educación

Secundaria consolida los logros conseguidos durante las etapas de Infantil y Primaria y contribuye a

la formación integral de los alumnos, colaborando al desarrollo de actitudes como escuchar, dialogar,

compartir y respetar […] Por tanto, esta área no tiene sólo un valor artístico y cultural sino un valor

educativo (Pascual Mejía, 2002, p. 8).

 En consecuencia, a través del cuento musical como recurso educativo dentro del área de

música se intenta trabajar el desarrollo de las capacidades a las que se ha hecho referencia

anteriormente. Los principales objetivos que perseguíamos con el cuento musical que nos

ocupa, Kijiji- Rafiki, son:

 Conocer la música en otras culturas.

 Conocer músicas de origen africano.

 Trabajar y asimilar el pulso musical.

 Manipular instrumentos de pequeña percusión y trabajar la discriminación tímbrica

(parche, madera y metal).

 Desarrollar la creatividad en base a la improvisación rítmica y melódica.

 Potenciar la expresión corporal, vocal e instrumental.

 Trabajar la expresión como medio para mostrar emociones: timidez, vergüenza,

alegría...

 Desarrollar la capacidad de escucha y de memoria.

 Desarrollar valores como la solidaridad, la comunicación, la integración y una

correcta alimentación.

A continuación detallaremos brevemente cada uno de los mismos.

 Conocer la música en otras culturas

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 247 -

 Conocer otras culturas a través de su música es un campo que sigue siendo de actualidad

para los estudios etnomusicólogos. La atención a la diversidad destinada a la integración

intercultural es aplicada en las aulas de música de la enseñanza actual. Rafael Martín

postula una serie de motivos que justifican la integración intercultural en las aulas: “a) La

normativa legal en el ámbito educativo presta progresivamente más atención a las

realidades interculturales y a las cuestiones de identidad, incorporando en los currículos de

enseñanza la atención a las músicas tradicionales y del mundo; b) Estas músicas

proporcionan herramientas adecuadas para lograr la integración de los estudiantes

procedentes del extranjero, al igual que a los miembros de minorías étnicas o religiosas; c)

La sociedad española actual es multicultural por lo que es importante evitar que las diversas

culturas que la conforman se mantengan aisladas y promover la integración en una misma

sociedad, preservando al mismo tiempo los rasgos identitarios que caracterizan a cada uno

de sus componentes” (Martín Castilla, 2010, p. 86).

 En el cuento musical Kijiji-Rafiki se realiza un cuestionario oral a modo de preámbulo

que ayuda a los alumnos a introducirse en el ámbito sociocultural y geográfico en donde

transcurre la historia narrada. Sin esta introducción, el simbolismo y significado de muchas

de las actividades propuestas carecería de sentido y los alumnos no llegarían a sentir la

experiencia de igual manera. Jaume Ayats propone llamar “música a una serie de

actividades, íntimamente relacionadas con las actividades cotidianas de la gente y que no

podemos hablar de manera estricta de un objeto sonoro separado de estas actividades

humanas. Sin la actividad y la interrelación humana no hay actividad sonora, y la obra

musical no es más que una voluntad de abstracción o de metáfora de estas actividades”

(Ayats, 2000, p. 15).

 También existen otras formas de dar a conocer otras culturas en el aula y es a través de

las danzas propias de cada país. Uno de los recursos más utilizados por los educadores para

el trabajo de expresión corporal son las llamadas “danzas del mundo”, a través de las cuáles

no sólo realizamos un trabajo de movimiento, sino también de escucha activa a través de las

músicas que acompañan a dichas danzas. Así lo refleja también Pilar Pascual “la

interpretación en el aula de danzas del mundo resulta de gran interés como medio de

conocimiento y respeto por las otras culturas, especialmente en los últimos años en los que

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 248 -

por efectos de las migraciones la sociedad es cada vez más intercultural” (Pascual Mejía,

2002, p. 348).

 Conocer músicas de origen africano.

 Con este objetivo intentamos que los alumnos tengan alguna referencia sonora acerca de

la música africana y más concretamente del África negra, cuyo principal aspecto

diferenciador con la música occidental son sus estructuras rítmicas interpretadas con una

gran diversidad de instrumentos de percusión bastante ricos en intensidades, alturas y

timbres, lo que Willems concluyó llamando “ritmo coloreado”, después de su experiencia

con el pueblo africano en la Exposición Colonial de Marsella (1922). El porqué de la

elección de este tipo de música y no otra para el cuento musical propuesto en el aula, viene

por ser una música fundamentalmente rítmica lo que hace que llegue a los niños de una

forma sencilla y fácil ya que, como sugiere Willems, “su ritmo es de naturaleza fisiológica

y se acrecienta con una cierta afectividad […]” (Willems, 2008, p. 86). Siguiendo los

estudios de Willems acerca de la música tribal negra podemos describirla como una música

donde el elemento melódico no es de la misma naturaleza que el de las músicas orientales u

occidentales, sino que sigue

unas fuentes fisiológicas, ya sea del ritmo que ejerce su influencia sobre la entonación, o del

lenguaje del que toma en préstamo las entonaciones, las onomatopeyas. La voz tiene una importancia

muy grande: clara, sofocada, burlona, risueña, suave, delicada o percutiente […] La boca también

tiene su papel: vibraciones de lengua, chasquidos contra la mejilla, la mano sobre la boca; todos estos

elementos pueden transformarse en puntos de partida de melodías primitivas.

El elemento armónico, si existe, es gracias a las circunstancias más que a un conocimiento de la

simultaneidad de los sonidos; grupos de individuos, de instrumentos diversos. Un hecho

característico está representado por la aparición de terceras […] Estas terceras tienen una naturaleza

más física o fisiológica que propiamente melódica [...] El sentido del modo mayor y del menor no

existe; toda la música, aun la trabajada sobre temas dolorosos, es alegre. Al preguntar cómo era

posible, me respondieron que para los negros la música siempre es alegre. Supongo que también aquí

tiene el ritmo un papel primordial; por ser movimiento, dinamismo, su naturaleza es arrebatadora y

alegre (Willems, 2008, p. 88).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 249 -

 Son estas características y no otras, las que hacen que este tipo de música conecte

perfectamente con el alumnado para realizar las actividades propuestas, sobre todo aquellas

en donde la improvisación y la capacidad creadora se hacen visibles, refiriéndonos a las

actividades Danza africana, Instrumentos mágicos y Sonidos de la selva, que aparecen casi

al final del cuento musical Kijiji-Rafiki y cuyo soporte musical se basa exclusivamente en

música de percusión (Entourage, interpretada por el percusionista de origen nigeriano

Guem).

 El objetivo de conocer músicas de otros lugares lejanos, como ocurre en el cuento

musical que tratamos, no se hace visible como una mera anécdota, sino que se plantea

desde la perspectiva del conocimiento cultural y social. Digamos que estas músicas dan pie

a introducir al alumno en la cultura tribal del África negra. Evidentemente tales músicas no

pueden ser presentadas al alumno como un “producto” aislado ya que a priori carecería de

significado y el alumno lo vería como una anécdota más en clase sin poder relacionarlo con

ningún aspecto cultural o social que despertara su interés. Sin embargo, en el cuento

musical Kijiji-Rafiki estas músicas son presentadas dentro de una narración que ya pone en

antecedentes a los alumnos sobre el contexto cultural y social como referentes de dichas

músicas, adquiriendo de esta manera un significado, un valor que de otra forma no tendrían.

En referencia a esta reflexión Jaume Ayats nos reafirma que “presentar músicas de culturas

alejadas como un producto sonoro, puede ser un simple viaje auditivo, ya que frente al

tópico de la música como lenguaje universal está claro que la percepción sonora está

completamente condicionada culturalmente, y que sólo desde una cierta aproximación a la

cultura, tendrán interés los ejemplos sonoros. Por tanto, a un cambio de los productos

musicales ofrecidos en el aula es lógico que se vincule un cambio bastante más profundo:

un cambio en el que pretendamos transmitir dialogar y reflexionar, es decir, educar en un

sentido crítico y vivencial, a través de los ejemplos sonoros” (Ayats, 2000, 22).

 Trabajar y asimilar el pulso musical.

 El hecho de que los niños posean de manera innata ciertas cualidades rítmicas conlleva

que en el área de música de los centros educativos se trabajen y desarrollen dichas

cualidades. Un aspecto primordial, y quizás el primero por el que los educadores deben

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 250 -

comenzar a trabajar el sentido rítmico de los niños es el afianzamiento del pulso musical.

Asimilar el pulso musical interiormente es la base primordial de todo músico profesional o

aficionado. A niveles escolares proporciona a los niños estabilidad corporal y coordinación

rítmica. Un buen trabajo del pulso musical desde edades tempranas ayudará al niño a

desarrollarse musicalmente con más facilidad y le aportará facilidades a la hora de hacer

música junto a sus compañeros de clase en edades más avanzadas. Las prácticas de música

en grupo en niveles de Primaria y Secundaria son muy abundantes, por lo que cuanto antes

se empiece a desarrollar el pulso musical, mejores resultados musicales obtendrá el alumno

en su educación musical posterior. En edades tempranas suele trabajarse el pulso musical a

través de actividades motrices: caminar, correr, saltar y parar. Estas actividades suelen

realizarse bien con el apoyo de una canción o bien con la simple percusión de un pandero a

cargo del maestro, quien va marcando las distintas velocidades del pulso a seguir.

 En música los términos tempo y pulso se usan indistintamente para designar la

velocidad a la que se marca el ritmo. En la enseñanza del pulso musical se suele comparar a

éste con el tic-tac del reloj o bien con los latidos del corazón, un fenómeno que el niño

relaciona con movimiento. El tempo, entendido como la frecuencia media del pulso

musical, tiene para el niño una velocidad metronómica de 95 a 100 pulsaciones por minuto

la negra (sin embargo, para un adulto rondaría de 70 a 80 pulsaciones). Según estudios

realizados por Maurice Martenot, los niños a esa velocidad suelen marchar adecuadamente,

pero si los hacemos marchar a un tempo superior provocamos en el niño agitación y

sobreexcitación; por el contrario, si los hacemos marchar a un tempo inferior provocamos

vacíos en su actividad mental causando problemas de atención que rompen la continuidad y

dificultan el trabajo, siendo necesario impulsar su marcha constantemente.

 En este sentido, Hemsy de Gainza propone familiarizar al niño con las variaciones del

pulso a partir del valor básico indicado anteriormente por Martenot, con el fin de que se

habitúe a percibir y a apreciar los retardos, las aceleraciones, el vaivén en el fluir del

tiempo. A su vez nos recuerda que “únicamente tiene un valor educativo aquello que el

niño experimenta como una vivencia íntima y profunda. Un maestro no debe imponer a sus

alumnos arrítmicos, por medio de repeticiones más o menos mecánicas, o por una acción

directa sobre sus miembros, un ritmo o un tempo que éstos no sienten” (Hemsy de Gainza,

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 251 -

1964, p. 71). En el caso que algún niño presente problemas para percibir el pulso o el tempo

indicado, es necesario pararse a reflexionar sobre cuál puede ser la causa y tener paciencia

con el niño, dedicándole tiempo para que él mismo pueda encauzar su naturaleza rítmica a

través de una escucha activa y atenta de la música. Será la propia música quien, bajo la

observación del educador, irá marcando al niño el tempo a seguir.

 Una de las actividades integradas en el cuento musical Kijiji-Rafiki confeccionada con la

intención de trabajar el pulso constante a distintas velocidades, es la marcha de los niños de

ambas tribus hacia la casa del hechicero Muziki. Los niños del aula van imitando la acción

de la marcha de los niños de las tribus a modo de dramatización tal y como se realiza en los

llamados cuentos motores. Los alumnos van cambiando el paso según la velocidad del

pulso que el educador marca en el Yembé. Su capacidad de atención se acentúa cuando el

Yembé deja de sonar para resaltar el contraste entre sonido y silencio. En ese momento se

introduce el siguiente objetivo, que trata de trabajar la discriminación tímbrica y el

conocimiento de los instrumentos que los alumnos llevan en sus manos. El educador

nombra la familia de instrumentos que los niños deben hacer sonar (parche, madera o

metal), y a continuación continúan marchando. Este ejercicio se realiza repetidas veces

hasta que el educador lo considere oportuno, observando en todo momento la capacidad de

atención del grupo.

 Manipular instrumentos de pequeña percusión y trabajar la discriminación

tímbrica (parche, madera y metal).

 El trabajo instrumental en las aulas de Primaria se lleva a cabo de muy diversas formas

dependiendo sobre todo de los recursos instrumentales con los que esté dotada el aula de

música, siempre que exista un aula como tal en el centro, ya que en algunas ocasiones

todavía hoy la música tiene que ser impartida en diferentes clases. El instrumento más

habitual que se enseña a los niños en las clases de música suele ser la flauta, un hecho

bastante insatisfactorio teniendo en cuenta la diversidad de instrumentos que el compositor

y pedagogo Orff aportó a la educación musical en las escuelas, y que se denominan

instrumentos de pequeña percusión. Es por ello que en este cuento (Kajiji-Rafiki) la

manipulación de instrumentos de pequeña percusión se recoge como un objetivo a alcanzar.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 252 -

La interpretación de piezas con estos instrumentos requiere unas propuestas didácticas

previas, en donde se explique la técnica de cada instrumento para su correcta manipulación,

que correrán a cargo del educador y vendrán recogidas en la programación correspondiente.

Los instrumentos escolares admiten variaciones a la hora de tocarlos, lo cual nos ofrece

muchas posibilidades para utilizarlos en determinados momentos ya que su timbre puede

cambiar dependiendo de dónde y cómo se percuta el instrumento. Por ejemplo un pandero

puede ser golpeado con las baquetas, con los dedos, con la mano abierta, con los nudillos, y

además puede ser percutido en los bordes o en el centro. Según Ana Mª Porcel “en la

escuela vamos a utilizar instrumentos musicales cuya práctica no exija un gran aprendizaje

técnico y los cuáles nos van a servir para la instrumentación de canciones e improvisación

de ritmos y melodías sencillas” (Porcel Carreño, 2010, p. 2). Estos instrumentos pueden ser

los siguientes:

 Instrumentos naturales o corporales: voz, palmas, rodillas, pies, pitos.

 Instrumentos de percusión: los instrumentos escolares de pequeña percusión se

concentran en dos grupos: percusión de altura determinada (PAD) y percusión de

altura indeterminada (PAI). Todos los instrumentos de lámina o placa como el

carrillón, el metalófono y el xilófono se consideran instrumentos PAD y se basan en

la resonancia de una caja de madera sobre la que reposan unas láminas, de madera o

metal, las cuáles producen sonidos al golpearlos con unas baquetas. Son

instrumentos afinados en la escala diatónica de Do y se presentan en las tesituras de

bajo, barítono, contralto y soprano. El resto de instrumentos de pequeña percusión

exceptuando los timbales si lo hubiese son los instrumentos PAI, cuyo sonido se

produce al golpearlos con la mano o con unas baquetas. Los instrumentos de

percusión de altura indeterminada se agrupan a su vez, en tres grupos según el

material con el que están confeccionados: parche (pandero, pandereta, tambor,

timbal, bombo, bongos), madera (maracas, caja china, claves, güiro, castañuelas,

temple block), y metal (triángulo, cencerro, crótalos, platillos, cascabeles, sonajas,

gong).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 253 -

 Instrumentos de viento: la flauta dulce es quizás el instrumento más socorrido en el

aula de música por su sencillez melódica y por su bajo coste, lo que permite que

cada alumno pueda tener una flauta para practicar los ejercicios musicales, sobre

todo los relacionados con la lectura y escritura de notas, en casa.

 Instrumentos de cuerda y tecla como la guitarra y el piano: estos instrumentos

suelen ser utilizados sobre todo por el maestro, aunque también existen alumnos que

cursan estudios más específicos en escuelas de música o conservatorios, capaces de

tocar dichos instrumentos en el aula de Primaria junto a sus compañeros.

 Esta variedad de instrumentos permite realizar en el aula trabajos de discriminación

tímbrica que ayuden a desarrollar la percepción auditiva de los alumnos a la vez que

desarrollan su creatividad acompañando canciones o improvisando ritmos y melodías.

Dentro de la práctica que nos ocupa, el cuento musical Kijiji-Rafiki pretende cumplir con

este objetivo a través de las actividades planteadas durante el cuento. Entre todos los

instrumentos que podíamos utilizar en un aula de música, se optó por aquella opción que

resultara más segura para la consecución de los objetivos. Se prefirió utilizar los

instrumentos de percusión de altura indeterminada, los panderos como ejemplo de los

instrumentos de parche, las maracas y las claves, como ejemplo de los instrumentos de

madera, y el triángulo y los cascabeles como ejemplo de los instrumentos de metal. Estos

instrumentos suelen estar en las aulas de Primaria y además suele haber bastantes como

para hacer grupos de 3 o 4 alumnos con cada uno de ellos. Además su manipulación no

requiere una técnica complicada, lo cual hace que la actividad fluya con más agilidad y los

alumnos puedan desarrollar el objetivo propuesto disfrutando del proceso sin estar

demasiado pendientes del resultado, que en definitiva, se obtiene de forma natural como

consecuencia de la realización de dicha actividad.

 Desarrollar la creatividad en base a la improvisación rítmica y melódica.

 Existen muchos autores dedicados a investigar sobre la creatividad como parte esencial

del proceso educativo. Educar en la creatividad tal y como señala Patricia García “es educar

para el cambio y formar personas ricas en originalidad, flexibilidad, visión futura,

iniciativa, confianza y listas para afrontar los obstáculos y problemas que se les van

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 254 -

presentando en su vida escolar y cotidiana, además de ofrecerles herramientas para la

innovación” (García Sánchez, 2011, p. 23). La creatividad puede ser desarrollada a través

del proceso educativo, potenciando capacidades y optimizando el uso de los recursos

individuales y grupales dentro del proceso de enseñanza-aprendizaje.

 Para Viktor Lowenfeld y Lambert Brittain la capacidad creadora “se considera,

generalmente, como un comportamiento constructivo, productivo, que se manifiesta en la

acción o en la realización. No tiene por qué ser un fenómeno único en el mundo, pero debe

ser, básicamente, una contribución del individuo” (Lownenfeld y Brittain, 1980, p. 65).

Ambos autores destacan la importancia de tener en cuenta en todo proceso creativo tres

factores implícitos en el mismo: los factores ambientales en donde el maestro ejerce un

control directo, ya sea sobre la estructura física de la clase y los materiales, como también

sobre el ambiente psicológico que se origina en la misma, intentando que ello no sea un

obstáculo para la libertad de expresión y la capacidad creadora del niño. Otro factor es el de

los valores sociales, ya que los niños suelen buscar la aprobación de sus propios

compañeros. Otro factor a tener en cuenta es la personalidad del propio alumno, quien

valora su actitud acerca de su propia contribución en el proceso creativo y sobre sí mismo.

 Entre los rasgos que puede presentar un alumno que se considera con potencial creativo

destacamos: la fluidez de pensamiento para aportar diferentes ideas en un breve espacio de

tiempo, la originalidad en la toma de decisiones ante la resolución de problemas planteados,

la flexibilidad emocional y mental ante situaciones que necesitan mejora o modificación, la

aceptación de riesgos en toda apertura hacia lo desconocido, sensibilidad y receptividad

para con lo que es exterior al propio yo, una exacta conciencia de las cosas y sensibilidad al

cambio, la autorrealización y la seguridad en sí mismo, la elaboración mental en torno a

una idea, la complejidad formando relaciones donde otros no las ven, la curiosidad y la

imaginación que despierte el interés hacia la experiencia y el conocimiento de todo lo que

pertenece a su entorno.

 Muchas veces nos encontramos con alumnos cuyo nivel de inhibición, a la hora de

realizar algún hecho musical por sí mismos es muy elevado, coartando así su propio

proceso creativo, bien por miedo al ridículo ante sus compañeros y el propio maestro, o

bien por carecer de pautas que le ayuden a iniciar tal proceso creativo. En este sentido el

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 255 -

educador es quién debe mostrar al alumno el camino por donde comenzar a experimentar,

desarrollar y valorar su propia capacidad creadora, independientemente de la percepción

que los demás puedan tener sobre el resultado final del producto creado. Una de las muchas

formas que el educador tiene para enseñar a caminar a los alumnos por la senda de la

creatividad en música es a través de la improvisación: “la improvisación es potencialmente

un medio extraordinariamente fecundo para la investigación empírica, ya que, en un

sentido, facilita un acceso directo e instantáneo al proceso creativo…” (Hargreaves, 2002,

p. 168).

 La improvisación musical es una de las prácticas musicales más empleadas dentro de la

metodología Orff. Para Orff, una de las primeras metas de la educación musical es el

desarrollo de la facultad creativa del alumno, que musicalmente se manifiesta en la

improvisación. En este sentido, Pilar Pascual Mejía afirma que “los instrumentos musicales

son uno de los mejores recursos para trabajar la improvisación y la creación en el aula”

(Pascual Mejía, 2002, p. 288). Los tipos de improvisación que podemos plantear en el aula

como recurso didáctico y como medio para el desarrollo de la capacidad creadora del

alumno son, según Pilar Pascual Mejía:

 Improvisación rítmica y/o verbal: a través de la invención de un ritmo para un texto,

el cambio de las vocales de la letra de una canción (como es el caso de la canción

del cuento musical Kijiji-Rafiki), la creación de preguntas y respuestas rítmicas o

bien dejando al niño que cree sus propios ritmos de acuerdo a la música propuesta.

 Improvisación melódica: la improvisación melódica conlleva actividades como

inventar una melodía para un texto, un texto para una melodía, inventar melodías

con dos, tres, cuatro sonidos o con escalas pentatónicas, preguntas y respuestas

melódicas, inventar una voz paralela para una canción o melodía dada, realizar

onomatopeyas, sonidos o ruidos vocales: “la improvisación melódica, lo mismo que

las canciones, deben situarse dentro de la tesitura normal del niño, ni agudas ni

graves, considerando que hay una gradación necesaria y natural, biológica y

psíquica, que al seguirla se posibilita el amor por la música y el canto” (Escudero,

1988, p. 3).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 256 -

 Improvisación auditiva: se trata de expresar sentimientos, sensaciones, escenas,

situaciones, etc., a partir de una pieza instrumental y a través de la palabra, el gesto,

y el movimiento.

 Improvisación instrumental: a través de composiciones y/o improvisaciones con

instrumentos de pequeña percusión, utilizando las formas musicales elementales. Se

traduce en el acompañamiento instrumental de canciones o danzas, o la realización

de una ambientación sonora para acompañar una dramatización y/o un montaje

audiovisual.

 Dentro del uso que podemos dar a la improvisación como medio de desarrollo de la

capacidad creadora, existe una doble vertiente que pone de manifiesto la “creatividad

(imaginación, inventiva) desplegada por el que realiza o interpreta la improvisación y la de

aquél que la dirige, orienta o coordina. No basta entonces que el participante se entretenga

y ni siquiera que se gratifique con el producto artístico de la actividad grupal. Es preciso,

fundamentalmente, que éste tenga oportunidad y libertad para poner en funcionamiento,

también él, su imaginación y su capacidad creativa” (Hemsy de Gainza, 1983, p. 31). Según

Hemsy de Gainza, la realización de actividades de improvisación grupal conlleva establecer

una serie de consignas por parte del educador que enseñen a respetar los límites o normas

impuestos desde afuera a través del juego, pero que a su vez, sean consignas “amplias y

abiertas” que permitan a los alumnos desarrollar su capacidad creadora con la máxima

libertad posible.

 En el cuento musical Kijiji-Rafiki existen tres actividades basadas en el juego, la

improvisación (rítmica, vocal, corporal, melódica e instrumental) y la imitación. Estas

actividades aparecen bajo el título de las tres ceremonias mágicas al ritmo de los tambores

salvajes (audición),

y se realizan siguiendo la audición de percusión africana de la pieza

Entourage: la primera actividad es la ceremonia de la Danza africana, en donde

básicamente se improvisa con movimientos corporales. La segunda es la ceremonia de los

Instrumentos mágicos: la improvisación se realiza con instrumentos de percusión de altura

indeterminada. Y la tercera es la ceremonia de los Sonidos de la selva: se improvisa con la

voz mediante sonidos o melodías.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 257 -

 Las consignas son dadas no sólo por el educador, sino también por cada uno de los niños

que participa en las actividades, el “juego” consiste en que todos imitan la improvisación de

uno. Todos participan ya que todos tienen su turno para improvisar. Esta relación entre

juego, improvisación e imitación está justificada según Hemsy de Gainza por el hecho de

que

el juego nace, en buena parte, de la imitación, como búsqueda de la identidad. El contacto con un

modelo determinado induce una respuesta equivalente. Cuando imito soy Yo y Otro al mismo

tiempo. A partir de la imitación tendré la posibilidad de conectarme más profundamente tanto con mi

Yo (juego: improvisación, creación) como con el Otro (copia, interpretación). Es lógico que el niño

se incline naturalmente, a partir del modelo imitado, a jugar, crear y expresarse, es decir a

desarrollarse, y no a perfeccionar la copia, para lo cual precisa una dosis de madurez, capacidad y de

atención y objetividad que aún no posee y que sólo podrá lograr a través de un proceso ordenado y

natural de crecimiento (Hemsy de Gainza, 1983, p. 52).

 En definitiva, la improvisación es un aspecto de la educación musical que no debemos

descuidar, y que proporciona actitudes en el alumnado que van dirigidas al inicio de su

desarrollo creativo como una fuente que le es propia por su condición de ser vivo.

La improvisación, en nuestra educación musical, ocupa un lugar muy particular porque es el signo de la

vida. Si fue ignorada en el pasado, se debió, en primer lugar, a que no se hacía educación sino enseñanza;

en segundo lugar, a simple desconocimiento. Recordemos que en la nueva educación del siglo XX, la

música apareció en el último lugar, después de la lengua materna, el cálculo, el dibujo, la pintura y otras

disciplinas (Willems, 2008, p. 129).

 Potenciar la expresión corporal, vocal e instrumental.

 En educación Primaria la música sigue siendo, junto a la plástica y la dramatización, una

de las mejores vías a partir de la cual se trabaja la capacidad de expresión del alumnado. En

esta etapa educativa los contenidos se van a trabajar desde dos bloques: por un lado, el

bloque de “percepción”, fundamentado en el trabajo de la concienciación de los sonidos

que nos rodean, la discriminación auditiva, la identificación de las cualidades básicas del

sonido, la audición de músicas de diferentes culturas, épocas y estilos, la escucha activa, la

sensibilización con respecto a los ruidos y la contaminación sonora, la importancia del

silencio… y, por otro lado, el bloque de “expresión”, en donde se encuentran los contenidos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 258 -

de expresión corporal (movimiento y danza), expresión vocal (canto y verbalización), y

expresión instrumental. Bajo todas estas formas de expresión, no hay que olvidar que

también se nos presenta la posibilidad de trabajar el código musical, cuyo contenido dentro

del área de Música es importante. “Debemos trabajar tanto el conocimiento y el uso de

grafías no convencionales como de grafías convencionales, siempre desde un punto de vista

práctico y comprensible y no como simple teoría. El conocimiento musical debe ser

consecuencia de la práctica y se debe llegar a él con naturalidad, como resultado de la

interpretación y creación” (García Sánchez, 2011, p. 16).

o Expresión corporal

 La expresión corporal se fundamenta principalmente en manifestar a través del

movimiento aquellos sentimientos, pensamientos y acciones que solemos expresar

verbalmente con la palabra. Algunos elementos de la expresión corporal derivan de su

relación con la dramatización: el cuerpo como medio de expresión, el gesto como lenguaje,

etc. En este sentido, Juan Cervera apunta que “aunque bajo la denominación de expresión

corporal podría acogerse todo tipo de expresión que utilice el cuerpo humano como

instrumento, de forma restringida suele aplicarse al lenguaje que, sirviéndose del gesto, del

rostro, de la posición, subraya, completa y a veces, sustituye al lenguaje de la palabra oral.

La amplitud abarcada por la expresión corporal hace que no podamos hablar de ella como

si fuera un lenguaje único con su código bien especificado y fijo para su totalidad”

(Cervera, 1991, p. 21).

 Dentro de la expresión corporal el movimiento es la acción fundamental; sin embargo,

tal y como afirma Patricia García, junto con el movimiento interviene el juego y la danza

que permiten fomentar el “desarrollo del sentido auditivo y el ritmo, favoreciendo el

desarrollo del autoconcepto, la autoestima y la creación de una identidad personal positiva”

(García Sánchez, 2011, p. 16). La música y el cuerpo siempre han estado conectados a

través del ritmo y el movimiento. El cuerpo también es considerado como un instrumento

de percusión con grandes posibilidades para hacer música. Como apunta Ana Mª Porcel,

“junto a la voz podemos hacer palmas, hacer sonidos con los pies, las rodillas, los dedos,

etc.; y se convierten en los instrumentos más naturales y cercanos que el niño puede

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 259 -

utilizar desde los primeros momentos de la educación musical para expresar el ritmo”

(Porcel Carreño, 2010, p. 5).

 Las palmas no son una percusión sencilla de realizar puesto que requieren de una cierta

precisión. Existen dos formas de dar palmas: golpeando la mano derecha sobre la mano

izquierda que está inmóvil, o golpeando las manos de forma diagonal. Dependiendo de

cómo se golpeen las manos, se producirán diferentes efectos sonoros: las palmas huecas

(con las manos en forma de concha), palmas alegres (golpeando una mano sobre la otra) y

palmas silenciosas (golpeando suavemente para no hacer ruido). Por otro lado están los

ejercicios de golpear con los pies que ayudan a trabajar el equilibrio. Estos ejercicios se

pueden realizar sentado o de pie, produciendo diferentes efectos sonoros según con la parte

del pie que se golpee: con todo el pie, solamente con la punta del pie, con el talón o

alternando punta y talón. También se puede castañear con los dedos haciendo pitos, y se

consigue deslizando los dedos medio y corazón sobre el pulgar. Hacer sonido con este tipo

de movimiento es difícil para algunos niños, aunque igualmente, aunque no reproduzcan

sonido, deben realizar el gesto de “hacer pitos” para evitar frustraciones. Y por último están

las rodillas, en donde el sonido resulta de golpear una o las dos manos sobre una o las dos

rodillas. El sonido cambia según la forma de percutir, bien sólo con los dedos sobre una o

ambas rodillas, con una sola mano, alternando rodillas, con las palmas abiertas, etc.

 Pero no sólo el cuerpo se utiliza para expresar música con la percusión corporal, también

es considerado como un medio a través del cual la persona es capaz de transmitir diversidad

de emociones, sentimientos, ideas, así como de aprender conceptos, costumbres y creencias

de distintas culturas.

 Dentro del movimiento corporal, la interculturalidad se ve reflejada en las aulas a través

de las danzas de diversos países y continentes. Entre las “danzas del mundo” más utilizadas

como recurso educativo en el aula, y que suelen adaptarse a las autóctonas, puesto que en

su origen son coreografías bastante más complejas de las que se aplican en las aulas, Mª

Pilar Pascual Mejía hace referencia a algunas como el vals de Austria, la tarantela en Italia,

el sirtaki en Grecia, la samba en Brasil, la mazurca en Polonia, el tango en Argentina, el

carnavalito en Bolivia, la salsa en Cuba, el branle en Francia, etc. Otra categoría de danzas

que también se practican, quizás más en Secundaria por su dificultad coreográfica, son los

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 260 -

llamados bailes de salón como el vals, la polka, el pasodoble, el rock, el twist, swing, la

bachata, el tango, el merengue, el cha cha cha, etc. Estos bailes se suelen realizar en pareja,

han ido transformándose desde sus orígenes y desde el punto de vista educativo, se han

adaptado convenientemente a las posibilidades del alumnado (Pascual Mejía, 2002, p. 348).

 Otra forma de movimiento corporal llega a las aulas a través de un movimiento menos

organizado que la danza. Es lo que se llama “danza libre”. Autores como Mª Rosario

Romero Martín defienden establecer una diferencia entre danza libre y danza guiada. “La

Expresión corporal proviene del concepto de Danza libre: es una metodología para

organizar el movimiento de manera personal y creativa, constituyéndolo en un lenguaje

posible de ser desarrollado a través del estudio e investigación de los componentes del

movimiento, del cuerpo propio y de los múltiples modos de estructuración del movimiento

en el tiempo y el espacio” (García Montilla, 2008, p. 1). Se trata pues, de una disciplina que

implica trabajar aspectos motrices a través de los cuales se pueda establecer una

comunicación y una estética en la que el cuerpo, el movimiento y el sentimiento dan

sentido a la expresión. Esta forma de expresar a través del trabajo motriz del cuerpo tiene

como características: la escasa importancia asignada a la técnica que en ocasiones se utiliza

como medio, pero no como fin; el alumno responde a los estímulos motrices de forma

convergente buscando sus propias adaptaciones; se produce un descubrimiento personal por

parte del alumno, que busca el control tónico principalmente y en consecuencia el control

del equilibrio, la coordinación motriz, y la respiración; las actividades son planteadas en

torno a la habilidad y la destreza básica con el fin de mejorar la capacidad motora del

alumno; tiene una finalidad meramente educativa en donde la vivencia del proceso es

realmente lo importante sin buscar pretensiones escénicas o resultados definitivos que

pasan a segundo plano.

 Javier Jurado Luque nos habla sobre los beneficios educativos que la actividad y la

práctica psicomotora ejerce sobre los niños y su incidencia en el área musical. Señala al

respecto que

la actividad y práctica psicomotora en educación primaria constituye la base del desarrollo de la

inteligencia y la formación de la personalidad, a través de la conciencia de su propio cuerpo y del

mundo que le rodea. Conlleva además un elemento de relación humana, que favorece el contacto con

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 261 -

los demás y la integración consiguiente. El reparto de labores en el seno del grupo desarrolla el

sentido de la colaboración, la creatividad y la responsabilidad. La maduración se produce a partir de

la adaptación del ser humano a su entorno, a partir del grado de seguridad que experimenta gracias a

la continuidad del desarrollo normal de sus relaciones afectivas. Los aspectos de la formación a tener

en cuenta a través de la práctica psicomotriz son el descubrimiento del propio cuerpo y su

movimiento coordinado, el control muscular y el desplazamiento, y la estructuración espacio-

temporal. La actividad psicomotriz implica una relación directa de la capacidad motriz y psíquica. El

cuerpo vivido es un concepto de base sensorial y afectiva, y puede ser tratado musicalmente (Jurado

Luque, 1996, p. 31).

 Según el autor, dicho tratamiento musical del movimiento será vivido en las aulas, sobre

todo en niños de primaria, a través de actividades como caminar a pulso de negras con

pequeñas variaciones de velocidad, realizar la discriminación entre sonido y silencio

asociándolo a la existencia o no de movimiento, la alternancia de caminar-correr asociada a

los cambios de tempo o a los pulsos y su subdivisión, realizar saltos asociándolos con la

figuración rítmica corchea con puntillo y semicorchea (aunque el sonido producido en el

suelo será a negras evidentemente), realizar desplazamientos intentando no caer en una

ronda en círculo y tocando instrumentos (panderos, platillos, triángulos, cajas chinas, etc.)

en relación a una canción o juego (“somos gatos que van de paseo”, “somos un tren”…); en

este caso el desplazamiento debe realizarse introduciendo variaciones de movimiento a

partir del punto de apoyo: “marchar con la punta de los pies, con los pies hacia afuera, con

la parte exterior del pie, sobre los talones, desplegando rodillas, sin despegar los pies del

suelo, etc.”. Otros movimientos como el balanceo, rodar o arrastrarse, se propician a partir

de música o consignas apropiadas como por ejemplo “caminar como las serpientes al oír

música de corte oriental, rodar como una pelota sobre rápidas escalas cromáticas,

balancearse sin desplazamiento en espacio total al escuchar una música de ritmo ternario

lento…”.

 En definitiva, y siguiendo a Romero Martín, la expresión corporal es un proceso que

trabaja progresivamente desde lo parcial a lo global sin limitaciones de edad, fisonomía

corporal o aptitudes físicas, pues no se trata de realizar únicamente unos movimientos

organizados y basados en una técnica específica para ser escenificados, como es el caso de

las danzas guiadas o coreografiadas, sino más bien de una danza libre que se va

construyendo en torno a los principios del aprendizaje significativo y sobre la cual el

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 262 -

docente debe influir estableciendo propuestas de carácter intencional que vayan destinadas

a obtener una práctica creativa.

o Expresión vocal

 La voz humana posee un amplio campo de posibilidades de expresión que podemos

desarrollar bajo la perspectiva de la educación musical y la dramaturgia. La expresión vocal

se refleja en el cuento musical a través de canciones, prosodias, onomatopeyas… y otras

manifestaciones vocales que ayudan al niño a conocer su lenguaje, ampliar su vocabulario y

aprender a expresar ideas y sentimientos de forma organizada. La propia lectura del texto

del cuento implica un trabajo de dicción y articulación muy importante desde los primeros

años de iniciación a la lectura del niño. Josefa Lacárcel afirma que “con la voz podemos

imitar y reproducir ruidos y sonidos así como a través de ellos manifestar sentimientos y

estados de ánimo. Su dimensión expresiva va desde la producción de onomatopeyas, gritos,

gemidos, exclamaciones, glissandos, ritmos y efectos sonoros, a la pronunciación de

vocales, articulación de consonantes, sílabas, palabras y frases. El uso correcto de la voz es

un aprendizaje, ya que desde una edad temprana, el niño comienza a realizar ensayos y va

progresivamente evolucionando e incorporando a su experiencia sílabas, palabras y más

tarde frases que le permitirán expresarse” (Lacárcel, 1995, p. 843).

 La expresión vocal en el aula se puede desarrollar a través de diferentes condicionantes

relacionados con la capacidad auditiva, el canto y el lenguaje. Un buen trabajo auditivo en

el aula ayuda a desarrollar el habla y el canto. La escucha activa de canciones, cuentos,

poesías e incluso piezas instrumentales de diferentes instrumentos potencia la atención y

evita la distracción; por tanto, los niños asimilan mucho mejor los sonidos, ritmos,

melodías, armonías, sílabas, palabras, frases e ideas que emanan del texto o música

escuchada. Una vez asimilados todos estos elementos y almacenados en su memoria, el

alumno es capaz de reproducirlos. Se puede convenir en establecer un proceso basado en

las siguientes fases: escucha atenta, asimilación, conocimiento, aprendizaje y reproducción

o expresión de lo aprendido.

 Al incitar a los alumnos a cantar los estamos estimulando para desarrollar una forma de

expresión natural del ser humano; además, aprender las técnicas básicas de canto es parte

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 263 -

de su formación musical y lingüística en la medida que deben adquirir unos conocimientos

en base a la articulación, la dicción, la respiración, la entonación, la coordinación rítmica y

verbal. Todo ello se pone de manifiesto a través del aprendizaje del texto y la melodía de la

canción en cuestión.

 Hemsy de Gainza, quien afirma que el canto es la actividad musical más importante en

la escuela, recomienda que las canciones sean escogidas adecuadamente según la edad de

los alumnos para que sean asumidas con total motivación. Para ello hay que tener en cuenta

factores como la edad y el registro vocal, la temática y la letra de la canción. En el cuento

musical que nos ocupa, se ha incluido la canción Kijiji-Rafiki, una canción en donde la

melodía y el texto son muy sencillos de manera que permita a los alumnos memorizarla

rápidamente con el fin de trabajar aspectos de articulación, respiración, emisión, memoria

musical y entonación principalmente. Una canción permite muchas posibilidades de

aprendizaje tal y como se puede ver en las distintas pedagogías musicales del siglo XX, en

autores como Willems, Kodály y Ward. Dichos autores consideran la canción como punto

de partida para iniciar la educación musical. A este respecto, Pilar Pascual Mejía comenta

que “el canto es el mejor medio para trabajar como síntesis los elementos musicales ya que

en él se encuentran todos los elementos de la expresión musical: ritmo, melodía, forma,

articulación, carácter, sin necesidad de conocimientos técnicos del lenguaje musical”

(Pascual Mejía, 2002, p. 240).

 En el cuento Kijiji-Rafiki también se trabaja la expresión libre de la voz a través de la

improvisación vocal durante la actividad Sonidos de la selva. En esta actividad se propone

a los niños imitar los sonidos que crean los compañeros, de manera que se produce toda una

variedad de sonidos como onomatopeyas, breves melodías, gritos, etc., potenciando de esta

manera tanto la actividad imitativa como la creativa. En este sentido, cabe mencionar a

Hemsy de Gainza quien apunta una diferencia entre actividad imitativa y actividad creativa:

“la actividad imitativa comprende una amplia gama de posibilidades que van desde la mera

alusión y la variación hasta la reproducción fiel y la interpretación” en cambio, la actividad

creativa “se basa en la exploración y culmina con la invención y la creación musical”

(Hemsy de Gainza, 1983, p. 12).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 264 -

 En ninguna de las actividades vocales del cuento musical Kijiji-Rafiki se persigue que

los alumnos realicen un canto afinado. La afinación se construye poco a poco y los niños

requieren tiempos diferentes de maduración para dominarla. Sin embargo, y lejos de

realizar veredictos sobre las condiciones vocales y musicales de los niños, al menos se

intenta que haya un acercamiento a las notas entonadas a través de la imitación como vía de

aprendizaje de las melodías. En definitiva “la diversidad de posibilidades con que los niños

y niñas pueden manifestarse musicalmente resta protagonismo al canto afinado como la

condición musical por excelencia, y permite reubicar esta capacidad” (Akoschy, Alsina,

Díaz y Giráldez, 2008, p. 68).

o Expresión instrumental

 La expresión instrumental en el sistema educativo debe mucho a la metodología Orff y

la importancia que da a los instrumentos de pequeña percusión en el aula. Sin embargo, la

expresión instrumental no sólo hace uso de dichos instrumentos, y la pedagogía musical

sigue innovando gracias a la imaginación y creatividad de los educadores, quienes exploran

las posibilidades sonoras del alumno y encuentran diferentes recursos instrumentales. Es

por ello que la expresión instrumental, engloba el conocimiento y manejo de instrumentos

de muy diversos tipos: la percusión corporal (pitos, palmas, rodillas, pies), la pequeña

percusión (maracas, castañuelas, triángulo, claves, pandero, tambor, etc.), la flauta dulce,

los objetos del entorno (cubiertos, vasos y botellas de plástico, bocinas, maderas, timbres,

etc.), el conocimiento de los instrumentos de la orquesta que normalmente se realiza por

familias (instrumentos de viento-madera, viento-metal, percusión, cuerda y otros como el

piano, la guitarra, el acordeón, etc.) y los instrumentos cotidiáfonos que son aquellos que se

construyen con diferentes materiales de desecho (latas, cajas, botes, cuerdas, tetra-briks,

chapas...), dichos materiales son reciclados y pasan a convertirse en un nuevo instrumentos

musical.

 Autores como Enrique Encabo, Patricia García, Pilar Escudero y Josefa Lacárcel que

utilizan el cuento musical como recurso didáctico, manifiestan las ventajas que desarrolla la

expresión instrumental en cuanto a que se trabajan aspectos motrices, auditivos y sociales,

la integración y el trabajo en equipo, el conocimiento del lenguaje musical, la

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 265 -

discriminación auditiva, las cualidades del sonido, la aceptación de normas, la

responsabilidad, el desarrollo personal, la psicomotricidad, la sensibilidad…

Por medio de la manipulación de los instrumentos musicales escolares, los niños y niñas pueden

expresar diferentes efectos sonoros y sentimientos tales como alegría, cólera, ternura, miedo,

tristeza…También es posible provocar reacciones o describir situaciones, paisajes, personajes,

historias… y en nuestro caso ¡un cuento! Como elementos de expresión (los instrumentos musicales)

son de gran interés, ya que cada niño y niña elegirá el que más le agrade y consiguientemente,

mostrará a través de su interpretación diferentes facetas de su personalidad, desarrollo y nivel de

integración en el grupo: temperamento, inhibiciones, desarrollo psicomotor, comprensión de las

consignas, respeto a los turnos de intervención ya sea individual o en grupo, preferencias sonoras,

etc. (Lacárcel, 1995, p. 846).

 En la práctica instrumental en el aula, al igual que ocurre en otros ámbitos de la

educación artística, es importante considerar el proceso como el camino a seguir para la

enseñanza y aprendizaje de los objetivos propuestos, más que el resultado final de la

actividad en sí misma. Todos los aspectos, nombrados anteriormente, que el alumno puede

desarrollar gracias a la práctica instrumental, son percibidos durante el proceso de dicha

práctica sin necesidad de plantear otras expectativas destinadas al resultado como

escenificación o representación de la tarea instrumental trabajada. Por lo tanto, tal y como

afirma Pilar Pascual Mejía, “la práctica instrumental es uno de los más importantes

contenidos de la educación musical junto con el canto y el movimiento. Se entiende por ella

la adquisición y desarrollo de las habilidades instrumentales individuales y en grupo. Existe

un error generalizado que consiste en la consideración de esta actividad como una finalidad

en sí misma cuando en realidad debe formar parte de la educación musical general. Sin

embargo, se dedican muchas clases a practicar y repetir piezas de flautas o instrumentales y

se emplea en exceso el método de la repetición para realizar representaciones de fin de

curso” (Pascual Mejía, 2002, p. 265).

 En referencia al cuento musical que nos ocupa, Kijiji-Rafiki, este objetivo se pone de

manifiesto a lo largo de todo el cuento, desde el principio hasta el final, a través de las

actividades planificadas: las consignas instrumentales cuando los niños agitan libremente

sus instrumentos de pequeña percusión al mencionar el nombre de las tribus, la canción que

los niños cantan con diferente vocal cada vez, la marcha en donde los niños trabajan con su

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 266 -

cuerpo las acciones de marcha y parada, las actividades de las tres ceremonias en donde se

realiza improvisación corporal (Danza africana), improvisación instrumental (Instrumentos

mágicos) e improvisación vocal (Sonidos de la selva). Por último, también en la actividad

de audición de “expresión libre” en donde se incita a los niños a expresarse con los recursos

trabajados anteriormente, eligiendo aquellos con los que mejor se sientan: el movimiento

corporal, los instrumentos, la voz o todos a la vez.

 Trabajar la expresión como medio para mostrar emociones: timidez, vergüenza,

alegría...

 Todas las formas de expresión artística conllevan la exteriorización de emociones. El ser

humano a través de la danza, la dramatización, la música y las artes plásticas pone de

manifiesto sus inquietudes, sus pensamientos, sus sentimientos. El artista saca su alma y la

comparte con los demás a través del objeto artístico. Es por ello que este compartir

emociones entre todos, también se da en el ámbito educativo a través de la música, el juego,

la literatura, la dramatización o la plástica.

 El hecho de que las artes sean liberadoras de emociones lleva a algunos estudiosos del

tema a tratarlas como un instrumento terapéutico capaz de corregir o transformar

conductas, aliviar dolores, mejorar funciones psicomotoras derivadas de los trastornos

generales del desarrollo, reducir el estrés y la ansiedad, etc. En definitiva, el arte en sí es

capaz de producir momentos agradables que aumentan la calidad de vida del individuo.

Ejemplo de ello lo encontramos en algunos autores como Rolando Benenzon en el campo

de la musicoterapia, quien la define como “una especialización científica que se ocupa del

estudio e investigación del complejo sonido-ser humano […] Desde un punto de vista

terapéutico, es una disciplina paramédica que utiliza el sonido, la música y el movimiento,

para producir efectos regresivos y abrir canales de comunicación, con el objetivo de

emprender […] el proceso de entrenamiento y recuperación del paciente para la sociedad”

(Benenzon, 1981, p. 13). Por otro lado, Lorenzo A. Hernández, creador de la cuentoterapia,

asegura que a través de los cuentos se pueden transformar conductas y mejorar nuestras

vidas:

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 267 -

cada cuento es el mapa de cómo llegar a […] un Tesoro que se llama con múltiples nombres:

Satisfacción, Amor, Felicidad, Libertad, Fertilidad, Equilibrio, Maduración y Sabiduría. Es también

un mapa de los peligros que nos acechan a lo largo de todo el camino… ciénagas, bosques oscuros,

bandidos, ogros, brujas, gigantes, ladrones, farsantes, dragones y fantasmas… Ellos nos van dando

mensajes. Hoy en día necesitamos de esos mensajes en un mundo en crisis y lleno de tensiones,

necesitamos de esos mapas del conocimiento que nos dan pistas de cómo conocernos, de cómo

curarnos, de cómo vivir felices y continuar nuestro camino. Con la cuentoterapia aprenderemos a

decodificar el lenguaje oculto mágico simbólico de los cuentos en general, bucearemos en nuestro

inconsciente por medio del análisis simbólico y de los arquetipos los patrones que den luz y

conciencia a nuestro aparato psíquico para hallar soluciones a nuestros problemas vitales
27

.

 Por su parte, Augusto Boal, precursor de la Estética del Oprimido, busca desarrollar en

los individuos su potencial para percibir el mundo a través de todas las artes y no sólo del

teatro. Tomás Motos escribe sobre ello poniendo de manifiesto que “el Teatro del Oprimido

tiene por objetivo utilizar el teatro y la dramatización como un instrumento eficaz para la

compresión y la búsqueda de alternativas a problemas sociales, interpersonales e

individuales […] Con el T.O. se pretende que los participantes reflexionen sobre las

relaciones de poder, mediante la exploración y representación de historias entre opresores y

oprimidos, a las que el público asiste y, a su vez, participa en ellas” (Motos Teruel, 2010, p.

50).

 Edith Kramer y Margaret Naumburg, pioneras en la Arteterapia, ponen de manifiesto el

potencial de la expresión plástica como una herramienta fundamental en las terapias del

psicoanálisis. Ambas conciben el proceso artístico como una ventana por donde el

individuo es capaz de expresar sus sentimientos y sus temores, argumentando más allá del

terreno verbal. Para Kramer es la propia práctica del arte lo que provoca gratificación; sin

embargo para Naumburg la importancia radica en la simbología del producto artístico en sí

mismo. De cualquier forma lo que se pretende es provocar un cambio significativo en la

persona a través de diversos medios artísticos: atendiendo a su proceso creativo, a las

imágenes que produce y a las preguntas y respuestas que éstas le suscitan
28

.

27

 Más información: http://www.cuentoterapia.com/que-es-la-cuentoterapia/ [Consulta: 3 de febrero 2015].
28

 Más información: http://www.arteterapiaforo.org/historia.html [Consulta: 3 de febrero 2015].

http://www.cuentoterapia.com/que-es-la-cuentoterapia/
http://www.arteterapiaforo.org/historia.html

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 268 -

 El cuento musical es capaz de integrar todos estos elementos y motivar al niño para que

se exprese en el aula ante todos sus compañeros en libertad, sintiéndose parte del grupo,

intentando romper las barreras que su propia personalidad pueda producir durante el

ejercicio del juego y de toda acción teatral y musical (cantar, moverse, tocar instrumentos,

leer, declamar, etc.). En el cuento Kijiji-Rafiki, todas las actividades propuestas implican la

necesidad de expresar y conectar con el grupo en cuestión. Es el proceso creativo lo que

importa y no tanto el resultado, por lo que es necesario desarrollar la comunicación y

conseguir un clima favorable de bienestar que ayude a fomentar la confianza y la

autoestima entre los alumnos, y entre los alumnos y el educador. Este buen ambiente en el

aula no nos será difícil de conseguir si ya partimos de la premisa de que las artes son

capaces de funcionar como herramientas terapéuticas capaces de desinhibir las emociones

fácilmente.

 Desarrollar la capacidad de escucha y de memoria

 El oído humano comienza su desarrollo durante la 18ª semana de gestación. La

estimulación auditiva es conveniente realizarla lo antes posible, puesto que es el oído el

primer órgano sensitivo que se desarrolla. Los estudios realizados sobre este tema han

demostrado que los niños reconocen aquellas melodías y sonidos que oyeron durante su

vida intrauterina. Estas melodías y sonidos intrauterinos ayudarán a relajarse y a conciliar el

sueño en sus primeros meses de lactancia.

 Autores como Elisabeth Fodor, Mª Carmen Cargía-Castellón y Monserrat Morán (2004)

firman en sus estudios sobre la estimulación auditiva en edades tempranas que es

importante realizar una elección musical a conciencia, sin caer en el pasotismo de pensar

que cualquier música puede valer. Para Valls y Malagarriga “las obras musicales que el

educador acerque a sus alumnos deben ser como un sonido de interés para el niño, capaces

de crear un ambiente sonoro preferente que reclame su atención y provoque respuestas”

(Malagarriga y Valls, 2003, p. 16). Utilizar la música clásica para despertar la sensibilidad

auditiva, y más concretamente la música barroca, es una de las mejores opciones, sin caer

en desprecios a otras músicas: “se han realizado experimentos con música de Bach o

Beethoven que demuestran que muchos niños al oír la melodía comienzan a mover sus

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 269 -

brazos y piernas siguiendo el ritmo. Al terminar la música detienen su movimiento” (Fodor,

García-Castellón y Morán, 2004, p. 84).

 Esta idea es apoyada también por otros autores y expertos pedagogos como Pep Alsina,

Maravillas Díaz, Judith Akoschky y Andrea Giráldez, quienes defienden la necesidad de

enseñar a escuchar a los niños en las escuelas. Los niños desde que nacen están rodeados de

música y sonidos de su entorno, que perciben con mayor o menor importancia y atención.

Unas veces percibidos por elección propia, otras veces impuestos por las modas, las

costumbres o “hábitos no reflexionados”. Esto les ha llevado a desarrollar una escucha muy

precaria incapaz de percibir sutilezas o matices sonoros importantes para el crecimiento

global del niño, convirtiéndose en un error que los especialistas educativos deben corregir

en las aulas. Por lo tanto, en relación a la música que se oye pero no se escucha, es a la

escuela a quien “le corresponde hacerse cargo de recomponer los desvíos que la sociedad

ha impuesto a la difusión y al vínculo con la música. Devolverle su sentido comunitario y

comunicativo. Enriquecer su diversidad, ampliando la gama de manifestaciones que se

acerca a los niños y niñas… Seleccionar los mejores ejemplos de los diferentes estilos,

para, desde el contacto y la proximidad, refinar el gusto y la capacidad selectiva de estos

niños y niñas” (Akoschy, Alsina, Díaz y Giráldez, 2008, p. 57).

 El desarrollo de la capacidad de escucha aporta beneficios directos a la capacidad de

memoria del niño y viceversa. El hecho de escuchar con atención melodías, ritmos y textos

convierte al cerebro en un receptor ávido de información que va guardando datos

progresivamente. Por otra parte, el retener dicha información ayuda a identificar y

reconocer melodías, ritmos y textos escuchados con anterioridad. Centrándonos en el

cuento musical que nos ocupa, prácticamente existen dos elementos para memorizar las

actividades trabajadas. Uno es la imitación y otro es la repetición. Por ejemplo, mediante la

imitación los niños aprenden la melodía de la canción Kijiji-Rafiki que se canta varias veces

cambiando la vocal para hacerla más entretenida. De esta forma los niños van a aprender la

canción muy rápidamente, y a modo de juego se van haciendo con la melodía, el texto y el

ritmo. Unos memorizarán la melodía antes que el texto y otros lo harán al contrario. Tal y

como afirman estudios psicológicos sobre el cerebro musical, “una vez aprendida la

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 270 -

conexión letra-melodía, cualquiera de ellos podría funcionar como clave para recordar el

otro…” (Alonso, Estévez y Sánchez-Santed, 2008, p. 110).

 El desarrollo de la memoria en un niño a través de los elementos musicales que podemos

incluir en un cuento musical, trae como beneficio desarrollar su capacidad para comprender

y desarrollar otras materias como la matemática, la lengua, la psicomotricidad, etc. Algunos

estudios sobre las inteligencias múltiples realizados por autores como Gardner, Aronoff y

Goodkin, concluyen en abordar el desarrollo de la inteligencia musical como un parámetro

esencial para ejercitar y desarrollar otras inteligencias que integran la formación global del

niño. En este sentido Pilar Pascual Mejía nos habla sobre Aronoff y sus estudios sobre

cómo estimular los distintos tipos de inteligencia de Gardner mediante la música:

Relaciona muy bien la educación musical y las distintas inteligencias y señala que con el aprendizaje

musical, además de desarrollar la inteligencia musical, se contribuye a la corporal-kinestésica, por la

relación entre la música y el movimiento; a la intrapersonal, porque las actividades musicales integran el

aspecto afectivo y la capacidad de mirar adentro de uno mismo; a la interpersonal, ya que las actividades

que focalizan en cooperación y la toma de conciencia de los demás tienen un efecto positivo sobre el

desarrollo de la inteligencia interpersonal, y al mismo tiempo, contribuyen al progreso musical de la

inteligencia espacial, pues la música se desarrolla en unas coordenadas espacio-temporales; a la

inteligencia lingüística a través de la sensibilidad hacia los sonidos, ritmos, inflexiones, métrica de las

palabras, y a la inteligencia lógico-matemática, mediante el aprendizaje de la fuerza, los valores, los

acentos, los tiempos, etc. (Pascual Mejía, 2006, p. 58).

 Desarrollar valores como la solidaridad, la comunicación, la integración y una

correcta alimentación.

 Este es uno de los objetivos más importantes que todo educador debe plantearse en el

aula, sea cual sea el nivel educativo. Desarrollar valores que promuevan el respeto, la

comprensión, la empatía, la cooperación, el disfrute… es primordial en un ambiente

educativo en donde existe un crisol cultural heterogéneo. La tarea pedagógica está

encaminada a reducir los problemas que esa diversidad pueda traer consigo y a utilizar sus

capacidades positivas. Educar en actitudes interculturales en el aula significa dar a los niños

puntos de vista no racistas, favoreciendo la predisposición afectiva positiva hacia personas

de diferentes culturas y proporcionándoles la posibilidad de que manifiesten conductas

tolerantes, respetuosas y solidarias. Existen muchas herramientas para transmitir estos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 271 -

valores, pero siguiendo con el tema que nos ocupa, el cuento musical es una de ellas. En el

cuento musical Kijiji-Rafiki concurren actividades de juego, movimiento, música, literatura,

y es el mismo argumento el que da a conocer diferentes aspectos de forma interdisciplinar,

ya que menciona temas de tipo geográfico, cultural y social como la mención del lago

Victoria en el África negra, los problemas de convivencia entre tribus y resolución del

conflicto a través de la figura del hechicero Muziki, la importancia de una correcta

alimentación sobre todo para los niños, la influencia del entorno geográfico en las

costumbres de las tribus, el valor de los animales y las cosechas para la supervivencia de las

tribus, los tambores como principal instrumento africano, la cooperación y el respeto entre

las tribus, la organización de tareas, etc. Las actividades incluidas en este cuento musical se

pueden considerar manifestaciones colectivas en las que los participantes inician

lúdicamente diversos aprendizajes, favoreciendo el desarrollo de la tolerancia y el respeto

entre ellos mismos, facilitando la comunicación y las relaciones entre individuos con

formas de ser y costumbres diferentes.

 Para favorecer el desarrollo de estos valores basados en la integración y la comunicación

del alumnado es importante considerar el aula (más concretamente el aula de Música, por

ser un cuento musical la actividad llevada a cabo) como un contexto educativo en donde la

voluntad y la dedicación del educador, como mediador y responsable del proceso

enseñanza-aprendizaje, ponga de manifiesto su capacidad docente en lo que respecta a la

organización y gestión de los recursos, los espacios y los tiempos. Todo ello con la

finalidad de crear un ambiente idóneo, disponer de los materiales adecuados y realizar una

programación equilibrada que nos permita disfrutar del proceso y conseguir los objetivos

propuestos. El educador siempre debe ir más allá, la vocación del educador debe plasmarse

en el aula convirtiéndola en un lugar acogedor, participativo, reflejo de la expresión

artística y la transmisión de valores educativos. En palabras de Ana Isabel Aranguren, “el

aula de Música es mucho más que un espacio físico en el que se refleja inevitablemente la

realidad dinámica y compleja del alumnado actual, mucho más que un marco que evidencia

la competencia del educador musical. Es un contexto educativo o exigente que será eficaz y

moderno en la medida en que se produzca la implicación ilusionada de todos y cada uno de

sus miembros” (Aranguren en Giráldez, 2010, p. 196).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 272 -

 Además de lo hasta ahora señalado, otra de las intenciones que se persigue en este

cuento musical Kijiji-Rafiki es educar en salud a través de una correcta alimentación. Hoy

en día el consumo en grandes cantidades de alimentos hipercalóricos y platos precocinados

como pizzas, hamburguesas y otros productos que fomentan las grandes industrias de

comida rápida producen en el niño un rechazo hacia alimentos más nutritivos, provocando

carencias en su desarrollo alimenticio. Igualmente se viene observando que los hábitos de

tiempo libre de los niños han cambiado muchísimo debido al desarrollo tecnológico del

ocio, aunque es indudable que estos cambios, además de sus ventajas, también tienen sus

inconvenientes pues propician la aparición del sedentarismo. La sobrealimentación y el

sedentarismo son factores que influyen en el peso corporal de las personas provocando

obesidad, y por lo tanto se convierte en un problema para la salud, y no sólo para la

población adulta, sino que también viene afectando a la población infantil. En el cuento se

intenta dar una visión de la necesidad de tener una alimentación equilibrada para que los

niños crezcan sanos y fuertes en donde se consuma leche, carne, pescado, verduras y frutas.

En base a la situación que se crea en el poblado en la que los niños más pequeños

comienzan a enfermar por una alimentación precaria, se hace entender a los niños del grupo

clase que deben alimentarse correctamente para desarrollarse saludablemente.

 Por tanto, es necesario concienciar a las familias que los malos hábitos alimenticios

deben corregirse en edades infantiles con el fin de evitar enfermedades crónicas no

transmisibles, puesto que es en esta etapa de la vida cuando se adquieren dichos hábitos.

Varios educadores han tratado de transmitir buenos hábitos nutricionales en educación

Primaria e Infantil a través de proyectos en donde se ha fomentado un estilo saludable de

vida mediante el deporte y la conocida “dieta mediterránea”. Tal es el caso de Mª Teresa

Montero Vivo y su Proyecto de hábitos de vida saludable en Educación Primaria: “A

través de diferentes técnicas e instrumentos de evaluación, se ha recogido suficiente

información acerca de los hábitos alimenticios del alumnado; desde la escuela se ha creado

este proyecto que propone diferentes actividades, las cuales han modificado algunos de los

hábitos perjudiciales observados, de manera que se ha conseguido reducir malos hábitos

alimenticios perjudiciales para la salud, así como el sedentarismo el cual produce trastornos

de obesidad entre los niños/as” (Montero Vivo, 2008, p. 82).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 273 -

2.3. Hipótesis.

 La hipótesis que se presenta en esta experiencia educativa consiste en demostrar que la

utilización del cuento musical como herramienta metodológica en torno a una educación

interdisciplinar conlleva un elevado éxito de asimilación y consecución de los objetivos

propuestos. A través del cuento musical el proceso de aprendizaje en el aula se realiza de

una forma lúdica, mediante actividades motivadoras, manteniendo la atención constante del

alumnado y despertando su curiosidad por conocer el desarrollo y final de una historia que

va tomando forma a través de la narración y las actividades musicales integradas en dicho

cuento.

2.4. Desarrollo.

 La experiencia se llevó a cabo en dos días diferentes, pero continuos y en el mismo

horario. Para la realización de la experiencia se pudo disponer del aula de Música del

colegio, lo cual resultó bastante gratificante, ya que, tal y como apunta Ana Isabel

Aranguren “sin olvidar la incidencia de otros espacios de los centros escolares, como el

salón de actos, el aula de Informática, pasillos, patio, etc., que, de manera puntual pueden

utilizarse con objetivos educativo-musicales, el aula específica debe ser considerada el

marco principal donde se produce la educación musical […] El aula de música debe reunir

las condiciones físicas de espacio (amplio y sin obstáculos), luminosidad y aislamiento

acústico que, en la mayoría de los casos, vienen dadas” (Giráldez, 2010, p. 185). Por lo

tanto, el aula de música debe ser un lugar polivalente y funcional con sus condicionantes

concretos que ayuden a desarrollar las actividades programadas. En este caso preciso, el

aula de Música del colegio donde se llevó a cabo el estudio estaba equipada con los

recursos necesarios para desarrollar el cuento musical sin problemas. Nos referimos a

instrumentos de pequeña percusión, piano y equipo de sonido. Espacialmente el aula era

bastante amplia y luminosa, lo cual favorecía el ambiente para el trabajo, incluso disponía

de un lugar reservado para las actividades que implicaban movimiento.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 274 -

 Como ya se ha dicho anteriormente, en la experiencia educativa que tratamos

intervinieron dos grupos clase designados con las letras A y B. Al grupo A se le plantearon

las actividades como parte integrante del cuento musical Kijiji-Rafiki, mientras que al grupo

B se le plantearon como actividades independientes a desarrollar en una clase de música

habitual. El desarrollo de la experiencia en ambos grupos tuvo lugar de la siguiente manera:

Grupo clase A

 El primer día se planificó para realizar las actividades aplicando el cuento musical en el

aula, sin más justificación que el entusiasmo y la impaciencia de comprobar la

funcionalidad del cuento en el aula y poner a prueba la validez creativa, ya que el cuento

surgió como creación propia y original.

 Así pues, una vez que todos los niños entraron a clase, se les requirió que se dispusieran

en semicírculo y sentados en el suelo con el fin de que pudieran prestar atención, ya que en

ese momento, no sólo debía mostrarme como educador sino que también debía asumir el

papel de narrador del cuento, lo que suponía establecer mecanismos de “seducción” que

hiciera a los alumnos mantener la concentración constantemente. Tal como apunta Luis

Sánchez Corral, las palabras del narrador deben embaucar o “seducir” a quien escucha de

forma que se cree un “pacto narrativo” que derive en una interacción comunicativa entre

narrador y oyente. Dicho pacto conlleva unas reglas a seguir como si de un juego se tratara,

en donde “aceptada la participación en el juego, nadie, ninguna persona ajena puede jugar

por uno mismo, nadie puede suplantar al otro, no caben inhibiciones, cualquier pasividad

queda eliminada. De la misma forma que el jugador se entrega personalmente al juego sin

que haya lugar para una actitud estática y pasiva, el narrador y sus oyentes se entregan

intensamente para construir el discurso desde la producción o desde la recepción. De otra

manera, ni la aventura, ni el viaje iniciático del relato operarían como tales” (López Valero

y Encabo Fernández, 2004, p. 165). Por consiguiente me coloqué frente a ellos y comencé

a introducirlos en la historia.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 275 -

 Antes de comenzar con el relato propiamente dicho, en la introducción les hice algunas

preguntas para entrar en situación y ambientarlos en el lugar donde transcurre la historia.

Las preguntas fueron del estilo:

-¿Os gustan los cuentos?

-¿Habéis oído hablar de África?

-¿Qué es un lago? ¿Sabéis cuál es el lago más grande de África?

-¿Qué es una tribu? ¿Conocéis alguna?

-¿Sabéis que en África algunos niños pasan hambre? ¿Y por qué?

-¿Creéis que en África existen cuentos? ¿Creéis que les gustan?

 Conocer la cultura y las costumbres africanas, sobre todo del África negra, es dar a

conocer la importancia que la “palabra” tiene en el pueblo africano, y cómo a través de ella

ha ido construyendo su propia identidad. El pueblo africano a lo largo de los años ha sido

menospreciado por los colonizadores europeos, negando y avasallando incluso su riqueza

lingüística y cultural. Todo ello provocó una respuesta reivindicativa de la realidad del

pueblo africano, sobre todo en las gentes del África negra, que tuvo que ser expresada en

otras lenguas europeas, como es el caso del francés, en perjuicio de su pluralidad

idiomática. Rocío Munguía Aguilar quien escribe acerca de la oralidad en África expone:

la palabra que asombra, la palabra que sentencia, la palabra que crea y que se canta, gran práctica

ancestral y fuertemente arraigada en el espíritu de estos pueblos, se fue construyendo y consolidando

con el tiempo no sólo como una fuente inagotable de conocimientos y experiencias, sino también

como parte fundamental de su vida, de su cotidianidad, de su propia esencia. Todo lo que nutre el

imaginario de los pueblos africanos (leyendas, mitos, fábulas, cuentos, entre otros) dio pie con los

años al nacimiento de una literatura oral, una forma de expresión única mediante la cual los pueblos,

de generación en generación, transmitieron infinidad de rasgos culturales y sociales, signos

distintivos de identidad […] Como parte del día a día y como objeto de cuidados constantes, la

oralidad no sólo logra expresar los mitos y las creaciones de la imaginación popular, sino que

también se construye como el vehículo responsable de conservar la memoria histórica de todo un

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 276 -

pueblo, sus genealogías, sus tradiciones, sus rituales religiosos, sus fórmulas legales y sus reglas de

moral. Al alcanzar su total inscripción y participación en las actividades humanas que envuelven la

vida cotidiana de la gente, la tradición oral que predomina en estas sociedades llega a rebasar, al

llenar de gestos, tonos y ritmos sus relatos, los límites de la escritura (Munguía Aguilar, 2010, pp. 2-

3).

 En consecuencia, a las aportaciones que las referencias culturales en el cuento musical

puedan realizar a la educación de los niños, y siguiendo las palabras de Ángeles Gervilla:

“todo bagaje cultural que el cuento encierra ayuda también al proceso del aprendizaje ético,

o a la formación del entendimiento práctico, pues mediante los procesos de refuerzo que

presenta la narración, fomentan actitudes […] También la capacidad de atención del niño

recibe ayuda para su maduración. La intensidad de la trama suscita gran emoción y sirve de

ejercicio mediante el cual el niño aprende a polarizar todas sus facultades en torno a un eje

de interés, precisamente en una edad en la que tiende a la dispersión” (Gervilla Castillo,

1997, p. 170).

 Siguiendo con la exposición de la experiencia que nos atañe, y tras las preguntas que

sirvieron de introducción al contexto del relato, se establecieron algunas directrices que

implicaban a los alumnos en el cuento musical:

-. El grupo clase se dividió en dos pequeños grupos siendo cada uno de ellos una tribu

diferente; los Masai por un lado y los Bantú por otro. Con el fin de aportar más realismo a

la situación, les hicimos a los niños de cada tribu diferentes marcas en la cara con pinturas

de distintos colores. Además, se trató con cada grupo una consigna que debían gritar cada

vez que oyeran el nombre de estas tribus en el cuento, intentando de esta forma atraer su

atención en todo momento.

-. El siguiente paso fue distribuir los instrumentos de pequeña percusión que se iban a

utilizar: panderos, claves/maracas y cascabeles/triángulos. A continuación, se les explicó a

los alumnos a qué categoría pertenecía cada instrumento, cumpliendo de esta manera con el

objetivo propuesto sobre el trabajo de diferenciación tímbrica entre instrumentos de parche,

madera y metal. La actividad del cuento musical Kijiji-Rafiki donde se plasma dicho trabajo

auditivo es durante la marcha hacia la casa del hechicero Muziki, que será expuesta más

adelante.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 277 -

 Una vez explicadas estas directrices y conseguida la atención y el respeto de los niños en

el aula, la narración del cuento musical Kijiji-Rafiki se puso en marcha.

KIJIJI-RAFIKI

En un lugar del Centro de África llamado Tanzania, convivían amistosamente dos tribus,

los BANTÚ y los MASAI ()
29

 Las tribus construyeron juntas el poblado donde vivían. Este

poblado se llamaba Kijiji-Rafiki, que significa “Pueblo-Amigo”, y estaba situado a las

orillas de uno de los lagos de agua dulce más grande del mundo, el lago Victoria. En este

lago, los niños se bañaban, pescaban y recogían caracolas con las que construían diversos

objetos como collares, pulseras e incluso instrumentos musicales ()
30

. Cuando

terminaban de jugar, encendían un fuego para secarse mientras cantaban la canción

favorita de su poblado “Kijiji-Rafiki” ()
31

.

29

 Los niños gritan su consigna.
30

 Los niños agitan sus instrumentos libremente.
31

 Canción KIJIJI-RAFIKI “Pueblo-Amigo”: se canta poniendo diferentes vocales a-e-i-o-u (Kajaja Rafaka,

etc.).

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 278 -

()
32 .

 La tribu de los BANTÚ ()
33

 tenía como misión pescar, cultivar la tierra y recoger

sus frutos para la gente del poblado, y la tribu de los MASAI ()
34

 tenía a su cargo a los

animales de los cuales recogían leche y carne para todos.

Las gentes de estas dos tribus vivían en paz ayudándose los unos a los otros y nunca

faltaba ningún alimento para las dos tribus. Los niños crecían sanos y fuertes.

Para los Masai sus vacas son animales sagrados, es decir, intocables, y un día, una de las

vacas de los Masai apareció muerta sin saber cómo. Los Masai le echaron la culpa a los

Bantú y ambas tribus rompieron su amistad de muchos años. Ya no habría carne ni leche

para los Bantú y los Masai ya no podrían comer las frutas, las hortalizas y el pescado de

los Bantú. Desde entonces, los alimentos eran escasos para alimentar a los bebés de ambas

tribus que enfermaban y casi morían de hambre.

Los niños de ambas tribus, cansados de ver a sus hermanitos pequeños muy enfermos,

decidieron ir en busca del hechicero Muziki que vivía en el interior de la selva. Muziki era

un hechicero que amaba la música, y para poder llegar a su casa era necesario caminar

haciendo música, así que los niños cogieron sus instrumentos y se pusieron en marcha

()
35

.

Cuando los niños llegaron a la casa de Muziki le dijeron:

Niños: --¡¡¡ Muziki !!! Ayúdanos a que vuelva la paz al poblado para que nuestros

hermanos bebés no mueran de hambre y tengan todos los alimentos necesarios para crecer

fuertes y sanos.

32

 Suena como música ambiental Canto Africano de Clare Fischer Orquestra.
33

 Los niños gritan su consigna.
34

 Los niños gritan su consigna.
35

 Marcha hacia la casa del hechicero Muziki. El maestro toca diferentes ritmos en base a un pulso de marcha

improvisado con el Yembé y los alumnos le siguen llevando el pulso con los instrumentos y marcando sus

pasos.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 279 -

Muziki: --¡Está bien, os ayudaré! Pero para que vuelva la amistad a vuestro poblado tenéis

que realizar tres ceremonias mágicas al ritmo de los tambores salvajes ()
36

.

1- La primera es la ceremonia de la Danza africana.

2- La segunda es la ceremonia de los Instrumentos mágicos.

3- Y la tercera es la ceremonia de los Sonidos de la selva.

Una vez que los niños realizaron las tres ceremonias, se despidieron de Muziki y volvieron

al poblado en donde de repente todo había cambiado. Ahora las dos tribus volvían a ser

amigas y todos podían comer fruta, verdura, pescado, carne y leche. Los niños podían

crecer sanos y fuertes. Para celebrar que ningún niño volvería a pasar hambre, toda la

gente del poblado se puso a bailar y a cantar felizmente ()
37

.

FIN

 La lectura del cuento transcurrió con total normalidad, sin apenas interrupciones ni

llamadas de atención por mal comportamiento. La primera actividad fue la canción Kijiji-

Rafiki (Pueblo-Amigo) que consistía en cantar poniendo diferentes vocales a-e-i-o-u

(Kajaja Rafaka, etc.) cada vez que se volvía a cantar de nuevo (mediante la fórmula: el

profesor canta y los niños imitan aprendiendo progresivamente la canción). Los niños

llevaban en su mano los instrumentos, haciéndolos sonar marcando el pulso del compás (a

blancas). La actividad se realizó entre risas y algunas notas desafinadas, pero sin dejar de

lado el objetivo para el que se había creado: trabajar la expresión vocal, la dicción, la

respiración y el pulso.

 A continuación, justo antes de comenzar a narrar el nudo de la trama, suena en el equipo

de música el Canto Africano de Clare Fischer Orquestra con el fin de recrear el ambiente.

36

 Suena la música de percusión (Entourage (círculo) del álbum Le serpent de Guem) sobre la que se realizan

las tres ceremonias.
37

 Suena PATA-PATA de Miriam Makeba. Expresión libre, los niños pueden cantar, tocar o simplemente

moverse libremente por el aula.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 280 -

La narración es escuchada por los alumnos con mucha atención, hasta que llegamos a la

actividad de la Marcha hacia la casa del hechicero Muziki. Esta marcha se realizó con

normalidad y sin ningún tipo de incidencias. Los alumnos discriminaban los instrumentos

por familias de una forma ágil y correcta según mis indicaciones.

 La actividad en sí consiste en que el educador, como cabeza de fila, toca diferentes

ritmos en base a un pulso de marcha improvisado con el yembé, y los alumnos le siguen

llevando el pulso con los instrumentos y marcando sus pasos. El educador pita para que

todos paren de moverse y de tocar, nombra la categoría parche, madera o metal para que los

niños la reconozcan y hagan sonar sus instrumentos, a continuación vuelve a pitar y todos

se ponen en marcha, así hasta que suenan todos los instrumentos. El educador introduce

cambios de pulso y ritmo durante la marcha (tocando deprisa, despacio, a blancas, a negras,

a corcheas, etc.) dando importancia al trabajo de la escucha activa y la respuesta

psicomotriz del alumno.

 Seguidamente y para finalizar, suena la música de percusión Entourage (círculo) del

álbum Le serpent del percusionista Guem, sobre la que se realizan las tres ceremonias del

cuento:

 1) Danza africana: En círculo los niños imitan los movimientos del educador,

después el educador pasa el turno, poniendo un pañuelo en el cuello a otro niño que es el

que hace los movimientos a imitar por todos y así se va pasando a varios niños.

 2) Instrumentos mágicos: Lo mismo que en la ceremonia uno, pero esta vez se

imitan ritmos realizados con los instrumentos. El niño al que todos imitan se coloca en el

centro del círculo con un pandero y después da el pandero a otro niño para que ocupe su

lugar en el centro del círculo, intercambiándose los instrumentos.

 3) Sonidos de la selva: lo mismo que en las dos ceremonias anteriores, pero esta vez se

imitan sonidos o melodías vocales.

 Estas actividades de improvisación constituyen el grueso de la experiencia por lo que los

resultados serán comentados y analizados detalladamente más adelante. Pero podríamos

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 281 -

decir que estas tres ceremonias tuvieron diferentes grados de dificultad a la hora de ser

ejecutadas por los alumnos, sin embargo finalmente todas se llevaron a cabo con éxito.

 Para finalizar y con el fin de reforzar el entusiasmo y el positivismo que la experiencia

pretendía transmitir, nos despedimos con el tema Pata-Pata de Miriam Makeba, llamando a

la improvisación y a la expresión libre, dando a los alumnos la oportunidad de elegir entre

cantar, tocar instrumentos o simplemente moverse en círculo por el aula.

Grupo clase B

 Siguiendo con la experiencia, al día siguiente de haber trabajado las actividades con el

grupo clase A, se realizaron las actividades con el grupo clase B, pero esta vez sin aplicar el

cuento musical en el aula. Una vez que el grupo clase B entró al aula, al igual que se hizo

con el grupo clase A, se organizó a los alumnos sentados en el suelo en semicírculo con el

fin de que pudieran prestar la mayor atención posible a mis exposiciones.

 Del mismo modo que el grupo clase A, se presentaron las actividades haciendo una

introducción previa, para la que se utilizaron algunas preguntas como:

-¿Habéis oído hablar de África?

-¿Sabéis que en África algunos niños pasan hambre? ¿Y por qué?

-¿Habéis escuchado música africana alguna vez?

 Después de que los alumnos expresaran diferentes opiniones en relación a estas

preguntas, se les repartieron los instrumentos de pequeña percusión, parche, madera y

metal, y se les explicó que había una canción llamada Kijiji-Rafiki que cantaban los niños

en África y significaba “Pueblo-Amigo”. El proceso de aprendizaje de la canción fue por

imitación y la canción se cantó siguiendo las mismas pautas establecidas en el grupo

anterior. La canción se repitió varias veces y casi la aprendieron de memoria, aunque no se

consiguió afinar correctamente ninguna vez. Quizás por falta de trabajo técnico previo, por

desánimo, por inhibición, por falta de atención…

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 282 -

 A continuación se les explicó la siguiente actividad, que se corresponde con la Marcha

hacia la casa del hechicero Muziki y consistía en marchar en círculo marcando el pulso

con los pies, mientras el educador, situado en la cabeza de la fila, lo marcaba con el yembé.

Previamente se les explicó a los alumnos que el yembé es un instrumento africano de

parche. Mientras marchaban en círculo, al pitar el educador, los alumnos paraban y tocaban

la familia de instrumentos (parche, metal o madera) que el educador les había indicado, y

acto seguido, volvían a reanudar la marcha. Los alumnos marchaban sin dificultad y

discriminaban los instrumentos con agilidad, sin embargo existía cierta dificultad para

mantener el orden del círculo durante la marcha.

 Después de realizar este ejercicio durante un tiempo prudencial, pasamos a las

actividades de improvisación que se corresponden con las tres danzas africanas del cuento y

con estos mismos nombres se dieron a conocer a los alumnos:

1) Danza africana: En círculo los niños imitan los movimientos del educador, después el

educador pasa el turno, poniendo un pañuelo en el cuello a otro niño que es el que hace los

movimientos a imitar por todos y así se va pasando a varios niños.

2) Instrumentos mágicos: Lo mismo que en la ceremonia uno, pero esta vez se imitan

ritmos realizados con los instrumentos. El niño al que todos imitan se coloca en el centro

del círculo con un pandero y después da el pandero a otro niño para que ocupe su lugar en

el centro del círculo, intercambiándose los instrumentos.

3) Sonidos de la selva: lo mismo que en las dos ceremonias anteriores, pero esta vez se

imitan sonidos o melodías vocales.

 Para realizar estas tres actividades se utilizó la misma música empleada para el grupo

clase A, Entourage (círculo) del álbum Le serpent del percusionista Guem. En este grupo

hubo muchos problemas para mantener la continuidad durante las actividades, pero

hablaremos de estos problemas con más detalle en el siguiente apartado.

 Una vez realizadas las improvisaciones y a modo de despedida, se les animó a los

alumnos a danzar libremente por el aula, tocando o no instrumentos o realizando algún

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 283 -

sonido imitado de la actividad anterior. Todo ello siguiendo la música del tema Pata-Pata

de Miriam Makeba, con el fin de que salieran del aula con una sensación positiva y alegre.

 Para concluir, decir que en las dos sesiones antes de la despedida, se realizaron

preguntas de recapitulación a los alumnos acerca de la experiencia con el fin de extraer sus

opiniones, y poder contrastar la información de los grupos clase objeto de estudio.

2.5. Recogida de datos.

 Debido al carácter experimental y práctico de la experiencia, la recogida de datos se

llevó a cabo in situ a través de dos métodos: el cuestionario y la observación directa.

 El cuestionario que se presentó a los alumnos se realizó de forma interactiva y oral.

Dicho cuestionario recogía una serie de preguntas que se adaptaron según el grupo clase al

que iban dirigidas. El propósito de este cuestionario era obtener datos que nos revelaran si

los alumnos fueron capaces de asimilar y comprender tanto el contenido del texto y de las

actividades como los objetivos planificados para dicha práctica.

 A continuación, se enumeran las preguntas del cuestionario junto a las respuestas de los

alumnos del grupo clase A:

1) Cuestión 1- ¿Os ha gustado el cuento?

Respuesta 1- Una gran mayoría respondió que sí. Les pareció divertido porque se lo habían

pasado bien.

2) Cuestión 2- ¿Cuantas tribus hay en el cuento?

Respuesta 2- Todos los alumnos contestaron bien: dos tribus

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 284 -

3) Cuestión 3 - ¿Sabríais decirme cuáles son los instrumentos de parche, madera y

metal?

Respuesta 3- Todos los alumnos respondieron correctamente, identificando su propio

instrumento con la familia a la que pertenecen.

4) Cuestión 4 - ¿Creéis que la música es importante para los africanos? ¿Por qué?

Respuesta 4- Respondieron que sí porque pueden bailar, cantar y pasarlo bien,

globalizando de esta forma el uso que ellos mismos hacen de la música.

5) Cuestión 5 - ¿En qué lugar del mundo estaba el pueblo Kijiji-Rafiki?

Respuesta 5- Todos respondieron correctamente diciendo que en África y sólo unos pocos,

con ayuda del educador, especificaron que en Tanzania.

6) Cuestión 6 -¿Cómo se llamaba el lago del pueblo-amigo?

Respuesta 6- La respuesta a esta pregunta era muy concreta y les costó saberlo, aunque un

solo alumno supo decirlo perfectamente sin ayuda del maestro: lago Victoria.

7) Cuestión 7 - ¿Qué animal es sagrado para los Masai?

Respuesta 7 - Todos respondieron correctamente: las vacas.

8) Cuestión 8 - ¿Cómo se llamaba el hechicero?

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 285 -

Respuesta 8 – Los alumnos contestaron bien aunque les costaba recordar el nombre

correctamente, decían Muzuki, Muzeke, entre otras posibles formas, pero la mayoría dijo

Muziki.

9) Cuestión 9 - ¿Para qué fueron los niños a buscar al hechicero?

Respuesta 9 - Los alumnos entendieron que era para ayudar al poblado a convivir en paz,

para que hubiera amistad entre las tribus y compartieran sus alimentos de forma que los

niños pudieran comer bien y crecer saludables.

10) Cuestión 10 - ¿Sabéis que hay que comer para estar bien alimentado?

Respuesta 10 – Verduras, carne, leche, pescado, pan; en general, los alumnos tenían un

concepto bastante apropiado de lo que es una buena alimentación.

11) Cuestión 11 - ¿Que ceremonia del hechicero os ha gustado más? ¿Cuál os ha

resultado más difícil y por qué? ¿Cuál la más fácil?

Respuesta 11 – La actividad de improvisación que más gustó fue la llamada Danza

africana.

 En cuanto al grado de dificultad, la actividad de improvisación que más les costó fue la

llamada Sonidos de la selva y en segundo lugar la de los Instrumentos mágicos. Los niños

no supieron muy bien explicar por qué, pero mediante la observación se deduce que les

costaba improvisar. La expresión vocal les resultaba complicada sin pautas de lecto-

escritura musical a seguir como en las canciones, sin embargo, la ejecución del movimiento

corporal estaba mucho más trabajada y se mostraban más desinhibidos.

 En cuanto a la actividad de improvisación que les resultó más fácil todos concluyeron

que fue la Danza africana. Su argumentación se basaba en decir que era una actividad en

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 286 -

donde sólo había que mover el cuerpo. Una niña dijo que todas le habían resultado fáciles,

y unos pocos dijeron que la improvisación con los instrumentos era también fácil y les

había gustado. La causa pudo ser la variedad tímbrica con la que se podían expresar

diferentes ritmos.

 En definitiva, la actividad en donde los alumnos se mostraron menos capacitados o

hábiles fue en la de los Sonidos de la selva. Quizás por timidez, quizás por falta de práctica

o problemas de integración grupal, parece ser que la improvisación vocal es un aspecto con

necesidad de refuerzo, independientemente de lo que supone el canto escolar a través de

canciones previamente planificadas y ensayadas.

12) Cuestión 12 - ¿Alguien recuerda algunos de los ritmos o sonidos que se han

realizado?

Respuesta 12 – La mayoría de los niños recordaron ritmos y sonidos similares a los

realizados durante la actividad. Sólo unos pocos repitieron exactamente algunos de los que

habían hecho anteriormente, aunque se observó que los sonidos se recordaban con mayor

facilidad.

13) Cuestión 13 - ¿La canción de Kijiji-Rafiki era fácil o difícil, alguien la recuerda?

Respuesta 13 - La mayoría respondió que aprender la canción le había resultado fácil, sin

embargo, sólo un niño de los pocos que se atrevieron a cantar, la reprodujo perfectamente

afinada. Debido al trabajo con las vocales y la simplicidad de la letra, ésta se recordó

fácilmente, pero la entonación fue difícil de recordar por un 70% de los alumnos

aproximadamente.

 Desde la observación se recogieron datos relativos a las actividades propuestas como en

el caso de la actividad de movimiento, discriminación tímbrica y trabajo del pulso musical

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 287 -

Marcha hacia la casa del hechicero Muziki; dicha actividad fue realizada correctamente

por los alumnos sin apenas dificultades en mantener el pulso con el instrumento mientras

caminaban marcando los pasos a la misma vez. La correcta realización de esta actividad

hace pensar que este tipo de actividades forman parte del trabajo diario de clase.

 La actitud de los niños fue muy positiva y participativa, la atención fue mantenida en

todo momento durante las actividades, escuchando las directrices y las audiciones

expuestas.

 Otro aspecto que se percibió durante las actividades de improvisación fue la integración

de los niños más tímidos o poco populares dentro del grupo clase, ya que surgió la

necesidad de animar e incentivar la intervención de tres niñas a las que el grupo clase no les

hacía partícipes de la actividad. Aun así, en general, los niños estuvieron muy motivados y

predispuestos ante las actividades integradas en el cuento. Algunos de ellos entonaban la

canción Kijiji-Rafiki mientras hacían la fila para salir, se notaba que estaban muy contentos

y satisfechos por el trabajo realizado, no sólo habían reproducido las tareas observadas a

modo de imitación sino que además habían sido capaces de ser creadores de nuevos ritmos,

sonidos y movimientos.

 La autoestima de los niños más tímidos creció al verse capaces de crear acciones que

eran imitadas por todo el grupo, se sintieron desinhibidos al poder expresar su creatividad

sin miedo al rechazo ni a la vergüenza, en un ambiente amigable, distendido y formando

parte de un grupo. Los alumnos no sólo habían trabajado aspectos musicales, sino también,

a través de la historia del cuento, se consiguió abrir un poquito más su conciencia hacia el

problema del hambre que pasan los niños en África, desarrollando así los objetivos de

solidaridad, comunicación y nutrición.

 Finalmente, la actividad de libre acción que se realizó teniendo como soporte sonoro la

canción Pata-Pata de Miriam Makeba, provocó en los alumnos un estado de relajación que

les permitió estar más centrados a la hora de escuchar y responder a las preguntas de

recapitulación del cuestionario.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 288 -

 Una vez analizados los datos obtenidos de la práctica realizada con el grupo clase A,

seguidamente, se exponen las observaciones recogidas y las preguntas del cuestionario

junto a las respuestas de los alumnos del grupo clase B:

1) Cuestión 1 - ¿Sabríais decirme cuáles son los instrumentos de parche, madera y

metal?

 Respuesta 1 – El 95% de los alumnos contestaron correctamente.

2) Cuestión 2 - ¿Creéis que la música es importante para los africanos? ¿Por qué?

Respuesta 2 – Los alumnos respondieron que sí justificando su respuesta diciendo frases

como: porque juegan, bailan, y es lo único que tienen, porque no tienen de nada. El

aspecto lúdico de la música vuelve a reaparecer en este grupo, concibiéndola como una vía

de escape hacia la adversidad, en este caso, el hecho de ser pobre.

3) Cuestión 3 - ¿Sabéis qué alimentos hay que tomar para estar bien alimentado?

Respuesta 3 – Entre todos los alumnos que intervinieron se llegó a la conclusión de que los

alimentos necesarios para una correcta alimentación eran: pescado, pan, agua, huevos,

carne, hortalizas, verdura, fruta, leche…

4) Cuestión 4 - ¿Qué actividad de las que hemos realizado con la audición de los

tambores africanos os ha gustado más? ¿Cuál os ha resultado más difícil y por

qué? ¿Cuál la más fácil?

Respuesta 4 – Para una gran mayoría la Danza africana fue la que más gustó. Quizás

porque esta actividad les permitió moverse únicamente con su propio cuerpo sin

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 289 -

limitaciones ni cargas instrumentales, en libertad, pero siempre bajo los parámetros

dictados para la imitación de la improvisación.

 En cuanto a la actividad que les resultó más difícil fue Sonidos de la selva porque se

produjeron deficiencias en la transmisión y comprensión de los datos debido a que algunos

del grupo estaban distrayendo al resto con su comportamiento inquieto y hablador. Así pues

algunos alumnos contestaban frases como: no sabíamos qué hacer y no se escuchaba bien.

 En cuanto a la actividad de improvisación que les pareció más fácil, estaría en un 50%

entre danza africana y los instrumentos mágicos.

5) Cuestión 5 - ¿Alguien recuerda algunos de los ritmos o sonidos que se han

realizado?

Respuesta 5 – Aunque los alumnos intentaban reproducirlos de igual manera, era bastante

complicado para ellos recordarlos exactamente igual; sin embargo recordaban con más

exactitud sus propios ritmos y sonidos que los realizados por los demás. Se crearon

momentos de confusión entre las creaciones improvisadas y las imitaciones.

6) Cuestión 6 - ¿La canción de Kijiji-Rafiki era fácil o difícil, alguien la recuerda?

Respuesta 6 - : La canción gustó mucho, para algunos la actividad que más les gustó hacer,

pero ninguno recordaba la melodía y algunos pocos recordaban la letra.

 En cuanto a la actividad de marcha, en donde se trabajó el pulso musical y la

discriminación tímbrica, el grupo clase reaccionó bastante bien marcando el pulso de forma

coordinada y respondiendo correctamente a las preguntas de discriminación tímbrica para

situar a los instrumentos en sus correspondientes familias, parche, metal o madera. A pesar

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 290 -

de ser una actividad que supieron resolver sin ninguna dificultad, hubo problemas para

mantener la fluidez de la misma por la actitud de los alumnos.

 Al igual que se hizo con el grupo A, antes de realizar las cuestiones de recapitulación de

la sesión, la actividad de libre acción que se realizó teniendo como soporte sonoro la

canción Pata-Pata de Miriam Makeba, hizo que el grupo se alterara y dispersara aún más,

presentando un efecto contrario al producido en el grupo A.

 En general, la sesión transcurrió en un ambiente con abundantes interrupciones y

llamadas de atención para guardar el orden, dificultando una adecuada escucha, atención y

concentración por parte de los alumnos.

2.6 . Análisis de los resultados.

 El análisis de los resultados viene dado por la comparativa de la metodología aplicada

en el grupo clase A en donde se realizó el cuento musical como herramienta para conseguir

los objetivos planteados, y el grupo clase B en donde se llevaron a cabo actividades

destinadas a conseguir los mismos objetivos sin aplicar el cuento musical como herramienta

didáctica.

 En general, la actitud de los alumnos en el aula y su predisposición a la realización de

las actividades es el aspecto a resaltar dentro de la experiencia, por ser el más contrastante

entre ambos grupos. Mientras que el grupo A estuvo muy concentrado e integrado en todo

momento, el grupo B estuvo más disperso, más hablador durante las actividades y los

alumnos mostraban poco interés en entender las explicaciones y consignas, su atención se

mantuvo muy dispersa durante toda la sesión y era difícil reconducirla para cumplir los

objetivos. A pesar de esta adversidad, ambos grupos demostraron mayor motivación a la

hora de abordar las actividades planteadas en la práctica que en las sesiones diarias con la

maestra. Esto pudo ser debido a la novedad de la situación, de hecho algunos alumnos que

habitualmente se muestran poco involucrados en las actividades diarias, esta vez sí que

lograron integrarse en el grupo clase y ser más participativos en las actividades.

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 291 -

 En cuanto a las actividades en general, el grupo A reaccionó positivamente a todas ellas.

Dentro de las actividades de improvisación, fue en la Danza africana en donde se

obtuvieron los mejores resultados de realización, participación y motivación en ambos

grupos. Los resultados del grupo A fueron muy buenos desde un punto de vista global, ya

que este grupo también realizó de forma satisfactoria el resto de actividades de

improvisación;, sin embargo, para el grupo B las actividades de Instrumentos mágicos y

Sonidos de la Selva resultaron difíciles de llevar a cabo de una forma coordinada y fluida

debido a las faltas de conducta y continuas llamadas de atención, provocadas sobre todo,

por el escaso interés y motivación para participar en dichas actividades. Esta circunstancia

nos demuestra que el hecho de que las actividades estén apoyadas por una narración, hace

que los alumnos se sientan más involucrados en la historia y en todo lo que sucede en ella,

por lo que realizan las actividades contenidas en dicha historia con mayor estimulación y

entusiasmo, y por supuesto, todo ello influye en el resultado final de su ejecución práctica.

 Un dato que me llamó la atención fue la falta de creatividad del grupo B. En las

actividades de improvisación muchos usaban gestos, sonidos o ritmos que solemos oír a

través de los medios de comunicación como por ejemplo, alusiones a himnos futbolísticos,

el famoso Gangnam Style con su melodía y gestos, imitación de gestos y sonidos de dibujos

animados Disney, etc. Integraron en la actividad aspectos familiares a ellos. Sin embargo,

los alumnos del grupo A estaban más predispuestos a ser originales en sus intervenciones e

innovar, es decir, a dejar que su imaginación creara sonidos, ritmos y movimientos de una

forma espontánea y limpia. Todo ello provocaba una sensación de ligereza y frescura que

hacía fluir la sesión sin dificultades. Los alumnos del grupo B igualmente se lo pasaron

muy bien, pero asimilaron con mayor deficiencia los contenidos tratados en las actividades.

 En cuanto a la práctica de la canción Kijiji-Rafiki en donde se trabajó dicción,

memorización y afinación, los alumnos del grupo A consiguieron memorizar y afinar mejor

la canción que los del grupo B al cuál se les presentó la canción de forma aislada, sin

ningún soporte narrativo que fundamentara el hecho de tener que cantar dicha canción.

 En lo que respecta a la actividad Marcha hacia la casa del hechicero Muziki, en donde

se trabajaba fundamentalmente el pulso y la discriminación tímbrica de los instrumentos

agrupados en familias, los alumnos de ambos grupos desarrollaron la actividad sin ningún

CAPÍTULO 2 EL CUENTO MUSICAL COMO HERRAMIENTA METODOLÓGICA

- 292 -

tipo de problema musical, sin embargo el grupo B se mostró menos participativo que el A,

siendo un aspecto general observado en todas las actividades durante toda la sesión.

 Concluyendo, como resultado de la ejecución de esta práctica, se reafirma la hipótesis de

que la realización de actividades presentadas desde la narración de un cuento musical ayuda

a obtener mejores resultados en la consecución de los objetivos propuestos. En este caso, el

grupo A obtuvo mejores resultados que el grupo B en actitud, concentración, atención,

memorización, improvisación y creatividad, haciendo que la sesión fuera dinámica y todo

transcurriera con fluidez, por lo que el proceso de asimilación de los contenidos

presentados fue mucho más satisfactorio para los alumnos del grupo A que para los del

grupo B.

EL CUENTO MUSICAL: PLANTEAMIENTOS DIDÁCTICOS EN TORNO A UNA

EDUCACIÓN INTERDISCIPLINAR.

- 293 -

CAPÍTULO 3

EL CUENTO MUSICAL COMO

ESPECTÁCULO ESCÉNICO

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 294 -

 Como indicamos anteriormente, el cuento musical puede ser concebido de dos modos

diferentes, como herramienta interdisciplinar y como espectáculo escénico. En el

capítulo anterior hemos prestado atención a la primera, una metodología de aula sin

pretensiones escénicas, cuya importancia radica en la vivencia y el proceso y no en el

resultado final, y a través de la cual pueden desarrollarse diversas competencias y

alcanzarse objetivos educativos desde una perspectiva lúdica e interdisciplinar.

 En este tercer capítulo prestaremos atención al cuento musical desde un prisma

diferente. Trataremos aspectos propios de un proceso creativo basado en el cuento

musical La orquesta de Pepón, cuyo texto, música y dramatización son de elaboración

propia. Además, expondremos la importancia en el ámbito educativo y social de los

proyectos de esta índole desde un punto de vista didáctico.

 El cuento musical concebido como espectáculo escénico está directamente

relacionado con dos aspectos importantes de la educación musical; por un lado, con el

concierto didáctico, artefacto que pone de manifiesto conceptos y contenidos

educativos; y por otro, con la audición musical activa. En este capítulo también

prestaremos una especial atención al contexto de representación de un cuento musical y

los cambios que genera. En el cuento musical como espectáculo, el aula de música se

sustituye por el escenario del salón de actos de cualquier centro educativo o por el

escenario de un teatro que programe conciertos destinados a un público generalmente

infantil, juvenil y familiar  es sabido que en ocasiones las administraciones públicas

difunden los conciertos didácticos programados bajo el concepto de “conciertos en

familia”. El grado de implicación social e institucional en torno a los conciertos

didácticos también es un asunto a tener en cuenta puesto que, tanto la comunidad

educativa como las administraciones públicas, deben intervenir a favor de su

programación y divulgación.

1. EL CUENTO MUSICAL ESCENIFICADO

 El considerar que el cuento musical escenificado sea un universo próximo al

concierto didáctico nos lleva a elaborar un marco teórico que nos conduzca a conocer y

comprender las bases de este concepto. El concierto didáctico es un artefacto cultural

con características propias que pueden ser de aplicación al cuento musical escenificado;

además, tanto el concierto didáctico como el cuento musical escenificado nos llevan a

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 295 -

reflexionar sobre uno de los aspectos más relevantes de la educación musical, esto es, la

educación auditiva.

1.1 . Los conciertos didácticos.

1.1.1. Concepto y características.

 Cuando acudimos a un concierto pensamos que, principalmente, vamos a escuchar

música. Según las preferencias de cada cual, esta música puede ser de diferentes estilos:

pop, rock, jazz, folk, dance, clásica, etc. Esto es algo que parece obvio, pero en realidad

no es del todo cierto, puesto que un concierto implica muchos más aspectos además de

la escucha, como se puede observar, por ejemplo, en los grandes montajes de conciertos

de música moderna, en los que se recrea un espectáculo escénico de efectos de luces,

vestuario, sonido, etc., en torno a la música. Es evidente que los avances tecnológicos

en los distintos dispositivos electrónicos que ya pertenecen a nuestra vida personal

diaria (móvil, tablet, mp4, portátiles, etc.) nos obligan a ejercer una mayor atención

visual que auditiva. Consecuentemente, o bien estamos confundiendo el concepto

tradicional de concierto, o bien, sobretodo en la música popular moderna, existe un

cambio en la forma de concebir los conciertos musicales. Un concierto es mucho más

que una audición: moviliza no solo un gusto musical, sino también una serie de

comportamientos, normas, actitudes e ideas en torno a un evento. Esto, que es válido

para todo tipo de experiencia musical en vivo, ha sido aprovechado y explotado por los

defensores de los conciertos didácticos.

 Para autores como Malagarriga y Neuman (2009, p. 92) los conciertos pueden ser

clasificados:

a) Según la clase de música que se interpreta en ellos: clásica (sinfónica, de cámara,

solista, ópera); tradicional (del mundo, flamenco, de un país o región determinada);

moderna (de diferentes estilos y tendencias); jazz (en sus diferentes vertientes).

b) En función del protocolo que le es propio; es decir, según lo que se espera que hagan

las personas que asistan o según la finalidad del concierto, se distinguen conciertos para

escuchar, para actuar, cantar, bailar, trabajar y como ritual social.

 Actualmente, y cada vez más, proliferan programas educativos que proponen

conciertos con la finalidad principal de acercar la música en vivo y despertar el interés

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 296 -

de un público cada vez más joven. No obstante, atraer al público infantil y juvenil

realizando una labor educativa supone mucho más que programar la asistencia aislada a

conciertos, supone establecer acciones con finalidades pedagógicas que conviertan al

concierto en lo que se denomina “concierto didáctico”. Uno de los autores que más ha

investigado sobre este tema es Víctor Neuman (2004), quien reivindica establecer un

equilibrio entre la música y los recursos escénicos que intervengan en un concierto, y

considera que la música es tan importante y valiosa en sí misma que no necesita

excesivos efectos visuales para cumplir sus funciones comunicativas y expresivas.

En este sentido, desconfiamos de los objetivos musicales de los conciertos para niños y jóvenes

con gran despliegue de decorados, cambio de luces, vestuario, lectura de textos, proyección de

imágenes u otros recursos extramusicales. ¿Acaso la música no es suficientemente emocionante

y entretenida para ellos? ¿No es atractiva por sí misma, no es válida como expresión artística...?

Es evidente que la respuesta dependerá del repertorio que se elija para este público, y de cómo se

interprete y presente (Neuman, 2004).

 En ocasiones los centros educativos, bien por desconocimiento o conveniencia, por

seguir una moda o por justificaciones pedagógicas, programan conciertos

pretendidamente didácticos que, en su concepto y resultados, distan mucho de serlo.

Podemos tratar de comprender las características de los conciertos didácticos atendiendo

a las señaladas por Víctor Neuman (2004). Afirma el autor que, si deseamos que los

alumnos de un centro vayan a escuchar un concierto didáctico, éste debe estar

planificado y guiado por el centro escolar como una actividad curricular

complementaria, ya sea escolar o extraescolar. Establecer unos objetivos es fundamental

para planificar dicha actividad. En este sentido, Neuman (2004) entiende que “el

principal objetivo es emocionar a los niños y jóvenes, acercándolos a la música en vivo

y formándolos como público que pueda disfrutar de la música, con mayor preparación,

juicio crítico y posibilidades de participación”. Otros objetivos generales de los

conciertos didácticos son:

 Ayudar a disfrutar y valorar diferentes manifestaciones musicales: la música y su

entorno nos llenan de acontecimientos que desarrollan nuestra capacidad de

comunicación ayudándonos a expresar emociones que nos hacen disfrutar del

proceso musical.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 297 -

 Desarrollar la audición comprensiva, la expresión y la inteligencia musicales, y el

juicio crítico del nuevo público: es conveniente estar abiertos a diferentes formas

musicales y artísticas que nos aporten sensibilidad, criterio personal, madurez,

conocimiento y comprensión ante lo desconocido y lo innovador.

 Crear y fomentar la necesidad de asistir regularmente a conciertos. En este sentido,

Carmen Huete apela a la necesidad de predicar con el ejemplo apuntando que “para

crear nuevos aficionados a la música primero debemos tener afición nosotros

mismos” (Huete, 2009, p. 89).

 Conocer y reconocer distintos contenidos musicales. El conocer aspectos como los

instrumentos musicales y las voces humanas, la labor de los músicos y del director,

etc., amplían nuestro conocimiento musical y nos enriquecen socialmente.

 Aprender las normas de comportamiento usuales para escuchar en vivo los

diferentes tipos de música: todos recordamos situaciones en las que hemos asistido

al teatro o a un auditorio lleno de niños que saltaban en las butacas, hablaban en voz

alta, miraban para todos sitios como buscando algo, sin centrar sus sentidos en lo

que sucedía delante, sus padres los mandaban a callar sin dejar de moverse… en fin,

un devenir de situaciones que se pueden paliar si se establecen unas pautas de

conducta para aprender a comportarse según el tipo de música que escuchan en cada

momento en un auditorio.

 Facilitar al público una imagen desmitificada y más cercana de los músicos. Es

verdad que a lo largo de la historia los músicos han pasado de ser meros

facilitadores de entretenimiento y diversión a considerarse profesionales de este arte

y algunos a ser venerados como dioses por sus seguidores más acérrimos en su

ámbito artístico. Otra cuestión que ayuda a ver a los músicos con cierta lejanía es la

barrera arquitectónica que supone el escenario ante el público, existiendo una

diferencia de altura que deja al segundo en posición inferior. El concepto de música

elitista que se asocia a la música “clásica”, debido sobre todo a la falta de

entendimiento hacia la misma, debe ser modificado en pro de una escucha más

cercana, sabiendo seleccionar en cada momento las piezas musicales adecuadas.

 Uno de los principales logros que la educación musical debe conseguir en los niños y

jóvenes en edad escolar es que aprendan a entender y amar la música de forma que la

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 298 -

asuman como un elemento esencial de su vida. Y en este sentido los conciertos

didácticos, no cabe duda, favorecen dicha labor. Podemos realizar audiciones en el aula,

enseñar a comprender las características estilísticas e históricas de las obras musicales…

pero nada es capaz de sustituir la experiencia musical en vivo.

 Cierto es que las características hasta ahora apuntadas son aplicables a cualquier tipo

de concierto. Algunas diferencias entre un concierto habitual y un concierto didáctico

son:

 Un concierto didáctico debe cumplir unos objetivos pedagógicos previamente

definidos que se enmarcan en el contexto educativo en el que se inserta la actividad.

La asistencia a los conciertos didácticos tiene que programarse en concordancia en

espacio y tiempo, con los contenidos y conocimientos teóricos que se estén viendo

en clase, de forma que los alumnos asuman la experiencia como un complemento

práctico de dichos conocimientos.

 El conocimiento previo del tipo de público al que está dirigido. Conocer las

particularidades del público que va a asistir al concierto como las edades, los

conocimientos musicales previos, y la preparación con la que asistirán, resulta

fundamental a la hora de programar los contenidos, la presentación, así como la

estructura y la duración. Las estructuras breves, las melodías populares y repetitivas

son las más adecuadas para captar la atención de un público infantil y juvenil.

Wendela Van Swoll apunta que “conocer a tu público te ayudará como organizador

de actividades culturales a perfilar la programación cultural y como profesor de

música a comprender la importancia de esta actividad y su preparación previa en

clase” (Van Swoll, 2005, p. 74).

 Elegir un repertorio que responda a los objetivos pedagógicos planteados y esté

adecuado al público. Neuman (2004) sugiere una especial atención a este requisito

cuando los conciertos didácticos estén dirigidos a públicos con escasa o ninguna

experiencia de audición musical en vivo. También apunta que en los casos en que se

ofrezcan varios conciertos didácticos al mismo público, es recomendable que la

programación sea variada e incluya música de diferentes épocas, estilos, orígenes y

géneros. Establece como conveniente el hecho de que estén presentes el ballet, la

música vocal y la creada para la escena (con la participación de danza, teatro, títeres

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 299 -

o mímica), así como músicas de otras culturas o, en general, poco conocidas o

frecuentadas por el público. Otra posibilidad que permiten los conciertos didácticos

es programar movimientos, números o fragmentos sueltos de obras más extensas,

que incluso pueden ser repetidos si el público lo demanda al final o durante el

concierto.

 La figura del presentador o presentadora, como guía del concierto didáctico, rol

que puede entenderse también como comentarista o narrador. La actuación del

presentador es esencial, ya que muchas veces la consecución de los objetivos

planteados depende de ello. Su principal misión es motivar al público y facilitar su

acercamiento a la música, guiando su atención con diferentes intervenciones y

consignas (explicaciones, comentarios, narraciones, ejemplos, mímica y gestos,

juegos, canto común). Algunas de las actividades que puede llevar a cabo el

presentador o la presentadora durante un concierto didáctico son: explicación de

contenidos musicales del programa; presentación de los intérpretes, los instrumentos

participantes y los ejemplos didácticos; o indicación al público del momento en el

que puede realizar ciertas intervenciones. La educación y sensibilización del oyente

requieren esta ayuda en su audición para facilitar la percepción de todos los

parámetros presentes en el discurso musical (Aguilar, 2002). Ésta es, precisamente,

la labor del presentador o presentadora, que cobra particular importancia tratándose

de público poco acostumbrado a escuchar música en vivo. La figura del narrador

requiere unas habilidades de expresión e improvisación muy altas. Su

comportamiento sobre el escenario denota un carácter burlón, cómico y

desenfadado. El narrador debe tratar de moderar las intervenciones del público

durante el concierto y dar explicaciones sobre lo que acontece en el escenario para

facilitar su comprensión.

 Otros autores como Hentschke (2009) y Ortega (2009) han establecido sus propias

opiniones acerca de lo que es un concierto didáctico. En este sentido Hentschke lo

define como

una oportunidad para que los músicos interactúen con el público, de forma que éste profundice

en su relación personal con la música, a través del conocimiento de cómo percibimos música, sus

funciones personales, sociales y culturales. Es una oportunidad de que los oyentes conozcan

cómo una obra llega hasta nosotros como producto, desde los procesos creativos, influencias

estilísticas y culturales, notación, interpretación y formas de difusión. Para los educadores es una

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 300 -

herramienta eficaz para poner a los alumnos delante de la creación, interpretación, apreciación,

contextualización histórico-cultural. Es sin duda una relación tripartita en la que músicos,

público y educadores tienen papeles distintos y de igual valor […] Deben ser parte de un

proyecto mayor, donde existen metas, objetivos específicos, metodologías y, sobre todo, un

proceso de evaluación de la eficacia de los mismos. Este trabajo debe ser multidisciplinar,

integrando diferentes agentes […] Los conciertos didácticos tienen siempre una dimensión

objetiva, aquella que los educadores y músicos deseen alcanzar. La otra es subjetiva y tiene que

ver con la intensidad y frecuencia con la que el público acceda a apreciar música (Hentschke,

2009, pp. 42-43).

 Por otro lado, para Ortega (2009) el concierto didáctico debe cumplir una serie de

requisitos mínimos entre los que se encuentran, por un lado, establecer unos

planteamientos didácticos de forma que lo realizado sirva para incidir de modo

significativo en el proceso de musicalización de los escolares a quienes se dirige, y, por

otro lado, tener en cuenta el marco en el que se va a desarrollar: el concierto didáctico es

una sesión de música en vivo donde los profesores han de trabajar con los alumnos

preparando previamente la sesión presencial y sacándole todo el partido a posteriori,

estimulados por la experiencia musical del directo. En relación a los elementos

fundamentales en el diseño y producción de los conciertos didácticos, los requisitos

serían: “un guión previo donde se enmarque el total de la propuesta, la calidad

interpretativa y performativa de los intérpretes y de la selección musical, un presentador

y un guión (si es pertinente) y a poder ser, contemplando y cuidando la participación del

público asistente sin el que el concierto didáctico dejaría de tener sentido (Ortega, 2009,

p. 45). En referencia a la importancia de elaborar un guión que organice la participación

del público Huete (2009, p. 81) apunta que “cuantos más caminos encontremos con el

guión para acercar la música al público mejor”. Además, la autora reflexiona acerca de

la necesidad de elaborar guiones realistas que se adapten a las circunstancias de cada

concierto didáctico, y guiones imaginativos y creativos para lograr que el público

aprenda disfrutando. “Un guión tendrá éxito si encuentra el equilibrio adecuado entre

todos los distintos elementos implicados en el concierto didáctico: organización,

presentador/a, relación música y palabra, público, intérpretes y repertorio” (Huete,

2009, p. 89).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 301 -

1.1.2. Organización de un concierto didáctico.

 Poner en marcha un concierto didáctico puede ser una tarea muy compleja y en

ocasiones adversa si no se planifican y se concretan las pautas necesarias para ello. En

este sentido Neuman (2004) establece una serie de puntos destinados a evitar que el

concierto didáctico se convierta en un evento que provoque aburrimiento y rechazo o

que únicamente se conciba como un divertimento. Según el autor, los aspectos a tener

en cuenta en la organización de los conciertos didácticos son:

 Particularidades del público asistente (edades, experiencias musicales anteriores,

nivel de conocimientos musicales, etc.). Contactar previamente con todas aquellas

personas que intervienen en el concierto didáctico ayuda a crear un clima de

confianza entre músicos, presentadores, narradores, padres, profesores, etc., que

beneficia el intercambio de intereses y experiencias enriquecedoras para todos.

 Características del espacio físico, cantidad de asistentes y su disposición en el

ámbito en el que tendrá lugar el concierto. Es conveniente planificar la disposición

del público en la sala, siendo recomendable la disposición en semicírculo para que

nadie quede demasiado lejos de los músicos. También se recomienda que los

músicos mantengan un contacto más cercano con el público, para que puedan hacer

preguntas o bien ver los instrumentos musicales más de cerca, etc.

 Duración total del concierto. La duración máxima conveniente es habitualmente una

hora, en caso de alumnado a partir de 2º ciclo de educación primaria. Los niños de

infantil no suelen mantener la atención más de 45 minutos. Es recomendable no

realizar ningún tipo de pausa o intervalo, para no dispersar la concentración y

atención del público.

 Objetivos didácticos y contenidos musicales del repertorio elegido. Del buen

planteamiento de los objetivos y los contenidos dependerá el éxito y el propio

sentido del concierto. El repertorio deberá ser pensado previamente en función del

público al que va destinado, siendo recomendable incluir alguna obra conocida por

el público, presintiendo que seguramente su ejecución provocará comentarios, risas

o acompañamientos espontáneos.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 302 -

 Predisposición y posibilidades de acciones interactivas de los músicos con el

presentador y el público. Normalmente el músico intérprete está acostumbrado a

subir a un escenario para tocar sin problemas, sin embargo interactuar hablando no

es lo más común y por lo general los músicos prefieren no hacerlo. Por lo tanto es

conveniente prever y consensuar este tipo de intervenciones, para que los intérpretes

se sientan cómodos y relajados.

 Tipos de participación del público y momentos oportunos para que ésta se lleve a

cabo. Nos referimos a la intervención del público mediante la audición activa o bien

mediante las indicaciones del presentador o narrador que intentan llamar la atención

del público sobre la música. Aunque estas intervenciones son recomendables,

siempre se debe procurar no caer en indicaciones “demagógicas y facilistas” que nos

alejen del discurso musical.

 Cualidades y recursos del presentador, y tipo de intervenciones que puede realizar.

El presentador o presentadora debe expresarse con un vocabulario claro, preciso y

accesible, ya que el exceso de términos técnicos o los comentarios complicados

suelen cansar y alejar al público, y desenvolverse con dinamismo, seguridad y

simpatía. Los recursos expresivos, vocales, gestuales y corporales en general,

ayudan a mantener la atención y el interés del público, y a generar un clima

tranquilo, relajado, confiable y cálido. Las intervenciones del presentador deben

estar reflexionadas previamente al comienzo del concierto y siempre enfocadas

hacia la mínima perturbación del discurso musical puesto que la música es la

protagonista y no los músicos ni el presentador o narrador.

 Características y contenidos del programa de mano. Se trata de un aspecto

importante que ayuda a los asistentes a situarse en el concierto. Una adecuada

reflexión acerca del diseño y el texto que debe contener es primordial para facilitar

la lectura y aclarar qué es lo que va a suceder en el escenario. Un programa de mano

atractivo, con suficiente información y adecuado a la edad del público es parte del

concierto didáctico, en tanto que propuesta educativa, por lo que conviene prever su

coste y, en ocasiones, la posibilidad de enviarlo a los centros con anterioridad. Se

aconseja por tanto que el programa tenga una difusión en un tiempo previo al

concierto.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 303 -

 Actividades preparatorias realizadas por el público y grado de conocimiento de las

obras programadas y de sus contenidos musicales. Previamente al concierto es

interesante y enriquecedor que el público conozca las obras que se van a interpretar,

con el fin de conocerlas y comentarlas con familia, amigos de su entorno y poder

reconocer en el concierto ciertas melodías que de otra manera le serían totalmente

desconocidas y carentes de interés. Sin embargo, siguiendo la matización de

Neuman (2004), “es recomendable que el público no conozca previamente la

totalidad del repertorio programado, posibilitando también experimentar la sorpresa

de escuchar en vivo por primera vez alguna obra”. El presentador, por descontado,

también deberá conocer correctamente todos los aspectos relevantes al concierto con

el fin de preparar bien sus intervenciones.

 Las actividades que puede realizar el público. Un concierto didáctico puede

conllevar actividades antes, durante y después de su ejecución. Las actividades

durante el concierto deberán estar bien planificadas de forma que no perjudiquen el

sentido del concierto didáctico musical. Las actividades a posteriori suelen ser las

más recomendadas puesto que los asistentes han recibido toda la información

pedagógica estimada y tienen más tiempo para su reflexión y aprovechamiento. La

realización de las actividades preparatorias (anteriores) o complementarias

(posteriores) al concierto tienen cabida tanto en el aula con el grupo clase, como en

casa con la familia. Entre los recursos y procedimientos que la organización del

concierto didáctico dispone para establecer actividades y realizar la consiguiente

valoración de la propuesta, están: guías didácticas de juegos musicales y actividades

a realizar en el aula, debates, encuestas, audiciones previas y posteriores al

concierto, redacciones, propuestas interdisciplinares (con otros lenguajes artísticos y

otras áreas de conocimiento), dibujos y dramatizaciones. La importancia de estas

actividades debe ser tenida en cuenta, pues las mismas sirven para ayudar a que

la actividad constituya un hecho educativo y que forme parte de un proyecto educativo, sin

limitarse a una mera experiencia que, aunque rica y emotiva, pueda quedar como un hecho

aislado […] La elaboración de guías o cuadernos de actividades, concebidos como material de

apoyo para la preparación previa y posterior de cada uno de los conciertos didácticos es esencial:

el objetivo principal es que el alumnado se familiarice con los contenidos musicales y las obras

programadas, facilitando así la audición musical comprensiva (Neuman 2004).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 304 -

1.1 .3. El público.

 Otro aspecto que configura el concierto musical y al cual debemos dedicar unas

líneas está relacionado con el comportamiento del público que asiste a dichos

conciertos. Lo habitual es encontrarnos con un público con poca capacidad de escucha y

de concentración. En ocasiones, el público libera su tensión con aplausos inesperados,

risas nerviosas, comentarios espontáneos, etc., En general el público suele desconocer

las normas de conducta y pautas a seguir durante un concierto, como por ejemplo en qué

momento se aplaude, cuando salir o entrar del auditorio, el apagado o encendido de

dispositivos electrónicos… y a todo ello se una la necesidad de exteriorizar y comentar

a los compañeros las sensaciones vividas in situ durante el concierto o “las asociaciones

y recuerdos que produce la música cuando reconocemos una melodía (son frecuentes

los comentarios al reconocer una obra, en especial si ha sido utilizada en algún

programa o anuncio publicitario televisivo; o las risas al escuchar sonidos muy graves,

al observar la expresión facial de los cantantes o los movimientos corporales del

director o de los instrumentistas)” Neuman (2004).

 Consecuentemente, es recomendable que las actividades preparatorias del concierto

didáctico contengan todas las pautas protocolarias necesarias para evitar llamadas de

atención incómodas por parte del presentador o narrador hacia el público, de tal forma

que dichas normas de conducta sean comentadas por los educadores y comprendidas por

los asistentes antes del concierto.

 El conocimiento del público al que se dirige el concierto didáctico es fundamental y,

en este sentido, Malagarriga y Neuman (2009, p. 93) acopian la gran diversidad de

público en tres grupos:

a) Hay personas que van a un concierto conociendo muy bien la obra programada:

suelen ser una minoría. El máximo exponente de este grupo sería el compositor, el

director de orquesta o el intérprete que escucha una obra que ha dirigido, compuesto

o tocado. Ellos hacen una escucha continuada y por comparación anticipada,

conocen tan bien la obra que sienten lo que va a sonar antes que el intérprete lo haya

interpretado. También pertenecen a este grupo los fans, los seguidores de un grupo o

de un cantautor que conocen cada canción de memoria con todos sus detalles.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 305 -

b) El segundo grupo de público sería el que conoce a algún intérprete del escenario, es

su amigo, su profesor, su vecino, su hijo... Este público hace una escucha continuada

que pasa por esa relación, sienten a través de esta persona con quien tienen una

relación especial. La situación típica sería la del concierto de un centro escolar o de

una escuela de música, en el que el hijo de un espectador está en el escenario. O

también un fan de personajes públicos o grupos de músicos mediáticos, de quienes

conoce muchos detalles de su vida y trayectoria.

c) El tercer grupo de público es el de los que no conocen ni la obra ni los intérpretes.

Estos hacen escucha intermitente, a no ser que el diseño del concierto los lleve a

otro tipo de actitud. Empiezan escuchando con el primer impacto, y al rato sin darse

ni cuenta están pensando en cualquier cosa personal hasta que vuelven a conectar

con la música y así hasta el final. Este es el mayor porcentaje de las personas que

van a conciertos de música clásica, sean educativos o no lo sean.

 Como se puede intuir de estos párrafos, se entiende como necesario establecer

mecanismos que eduquen y ayuden al público a realizar una escucha continuada durante

los conciertos didácticos como ocurre en los casos a) y b), con el fin de que sigan el

discurso musical sin interrupciones y comprendan correctamente lo que está sucediendo

en el escenario. Labor esta que deben asumir todos los participantes en la organización

del concierto didáctico (padres, profesores, administraciones, músicos, medios de

comunicación, etc.). “Los únicos requisitos indispensables para un conseguir un buen

concierto didáctico son unos contenidos de calidad y una preparación seria del público.

De esta forma, la asistencia a un concierto didáctico se convierte en una experiencia

altamente gratificante […]” (Moreiras 2005).

1.1 .4. La evaluación y el papel formador del concierto didáctico.

 Para acabar este apartado haremos referencia a la evaluación del concierto didáctico.

Un concierto didáctico podrá ser evaluado por el público asistente mediante diferentes

mecanismos como encuestas, actividades y debates, evidentemente a posteriori de su

ejecución. Lo ideal es que no se evalúe de forma inmediata sino que haya un espacio de

tiempo después del concierto, entre 1 y 2 días máximo, con el fin de que exista un

proceso de interiorización, y no perdamos la emoción alcanzada durante la experiencia

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 306 -

musical vivida. Para Moreiras (2005) la evaluación de un concierto didáctico conlleva

evaluar lo acaecido en las tres etapas del evento, el “antes”, el “durante” y el “después”.

 En la primera etapa (“el antes”) se evaluará la eficacia de las actividades

preparatorias y su grado de correspondencia con lo escuchado y visto durante el

concierto. En la segunda etapa (“el durante”), se evaluará el comportamiento del público

en general, el grado de complicidad entre músicos y asistentes, la capacidad de escucha

activa, comprensiva y continua, la interpretación realizada por los músicos, la ajustada

selección de las obras al tipo de público, el papel del presentador y la adecuación del

texto o guión a las edades del público asistente. En la tercera etapa (“el después”) se

evalúa el grado de aceptación del concierto didáctico entre los asistentes, generalmente

entre los alumnos, evaluando cuestiones como si el tiempo que duró el concierto fue el

correcto; cómo resultó la experiencia de asistir al concierto y si repetirían, etc.

 En la experiencia educativa realizada por Moreiras (2005) basada en el proceso de

preparación, asistencia y valoración del concierto didáctico titulado Percumanía
38

, el

método de evaluación se fundamentó en un cuestionario cuyas preguntas fueron

contestadas por los alumnos en clase. El formato de este cuestionario incluía preguntas

para contestar libremente, para escoger una respuesta entre varias, y preguntas en las

que se podía señalar más de una respuesta simultáneamente. Las conclusiones a las que

se llegó y que consideramos extrapolables a otro concierto didáctico son:

 Debe haber una correspondencia entre el contenido del concierto y la edad del

público asistente. Cuando se trata de estudiantes de secundaria, adolescentes de

edades variadas, ha de prestarse aún más atención a este punto, no sólo referido al

contenido musical sino también a la forma de presentación del mismo. Esta

dificultad añadida explica que la oferta de conciertos para secundaria sea mucho

menor que para primaria.

 Es necesaria una buena preparación previa al concierto, pues redunda en beneficio

de la atención, el silencio y disfrute de la música. Además, el propio alumnado se

38

Concierto dirigido a escolares de educación secundaria, y ofrecido por la Orquesta Sinfónica de Galicia

dentro de su ciclo de conciertos didácticos en el curso 2002/03. En este concierto, cuatro jóvenes

percusionistas interpretaron distintas obras para percusión de autores contemporáneos (excepto una

trascripción para marimba de una invención de Bach), presentándose cada pieza con un pequeño texto

introductorio a cargo de una actriz (Moreiras, 2005).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 307 -

siente más cómodo y satisfecho de sí mismo por sus conocimientos, con lo cual se

refuerza positivamente el deseo de conocer más.

 La impresión que causen los intérpretes en el público puede influir en el resultado

del concierto. Aunque la cuestión del vestuario (uniforme sí o no) es algo polémica

y no especialmente relevante, cuando se trata de un público adolescente la

apariencia y/o la edad de los intérpretes pueden predisponer positivamente y

reforzar la atención.

 Si valoramos y subrayamos la importancia de la evaluación del concierto didáctico

es porque reconocemos un papel formador en el mismo. Como bien expresa Julio

Hurtado,

la música, en su dimensión Arte, favorece altamente la formación integral del alumnado y por

esta razón los conciertos didácticos pueden ser una potente herramienta motivadora y cercana

para contribuir a alcanzar este objetivo. Se considera que el trabajo realizado en el aula se debe

completar mediante la asistencia a la sala de conciertos, ya que esto amplía su carácter de

interacción social favorecedor del desarrollo educativo del alumnado. Se concibe que el

aprendizaje no es un fenómeno aislado, sino de interacción social (Hurtado, 2010, p.42).

 El concierto didáctico, desde el punto de vista educativo, debe servir como

complemento práctico a los conocimientos musicales de los alumnos ayudando a

desarrollar sus capacidades personales y a comprender el significado musical de una

forma viva. Así mismo lo apunta también Ortega (2009, p. 45) cuando afirma que el

concierto didáctico debe ser considerado como “una herramienta fundamental de apoyo

a la tarea docente que derive en una experiencia musical, humana y de crecimiento

personal de gran relevancia para nuestros escolares”. Por ello es importante que el

alumno se integre durante la ejecución del concierto didáctico y se empape de todo lo

que acontece. Las formas de participación de los escolares en los conciertos didácticos

se basan en la audición activa de la música, ya que se trata de escuchar con atención

música en vivo y de fomentar el hábito de asistir regularmente a conciertos. Entre las

formas de participación están las acciones puntuales que pueda realizar el público en

ciertos momentos del concierto (cantar, hacer gestos, palmear ritmos, etc.), siempre con

un sentido musical, y normalmente trabajadas previamente en los cursos de formación

del profesorado y preparadas con el alumnado en clase. También en algunas ocasiones,

la participación se concreta en la interpretación de los fragmentos corales de las obras

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 308 -

programadas, tocando alguna pieza musical, o a través de aportaciones interdisciplinares

que complementan el discurso musical (dibujos, proyecciones) (Neuman, 2009, p. 73).

 Desde las universidades son muchas las experiencias que se han llevado a cabo en

relación al concierto didáctico considerado como herramienta educativa en el proceso

de formación del profesorado, sobre todo de Primaria. Sirvan como ejemplo las

experiencias recogidas por autores como Alsina (2004), y Galera, Gutiérrez y Pacheco

(2009) en donde el alumnado de la especialidad de Maestro en Educación Musical

(actualmente alumnado de Grado en Educación Primaria Mención Educación Musical)

participó activamente en la organización y ejecución de diversos conciertos escolares y

manifestaron sus opiniones al respecto, siendo éstas profundamente satisfactorias y

positivas. La experiencia supuso a los alumnos constatar la dimensión didáctica de sus

capacidades ya que “como músicos expresaban todo lo que habían preparado, como

futuros maestros y maestras estaban perceptivos y atentos a la respuesta del auditorio

(fueron, en distintas ocasiones, alumnos y alumnas de infantil, primaria y secundaria) y

comprobaron las variadas respuestas en función de su actuación y de la edad del

alumnado o el contexto” (Alsina, 2004). Por otro lado, la propuesta de Galera, Gutiérrez

y Pacheco (2009, p. 143) implicaba una encuesta al alumnado en torno al concepto y

funcionalidad de los conciertos didácticos. Los resultados obtenidos estimulaban la

necesidad de contemplar “la integración de los conciertos didácticos dentro de la

formación de los alumnos de Ciencias de la Educación, desde dos puntos de vista: como

preparadores de sus futuros alumnos, y como posibles intérpretes u organizadores de los

mismos”.

 Desde la propuesta de orientar a los futuros formadores en el ámbito de los

conciertos escolares cabe destacar la labor que desde hace años realiza la Orquesta

Ciudad de Granada (OCG) desde su Departamento Educativo. En este sentido, Neuman

(2009, p. 69) expone que “la OCG está comprometida con un verdadero proyecto

educativo integral, que se cristaliza en diferentes actividades: conciertos didácticos,

cursos de formación para el profesorado asistente a estos conciertos, conciertos

familiares, ensayos abiertos y la Joven Academia instrumental”. Desde este tipo de

propuestas, la OCG, realiza una gran labor de formación y comunicación hacia

instituciones, padres, profesores, público, etc., con la finalidad de mejorar la eficacia

educativa del concierto didáctico. En lo que respecta a los cursos de formación para el

profesorado, tienen su principal fundamento en instruir a los profesores para que a su

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 309 -

vez instruyan al público (sus propios alumnos) con el fin de que asista con interés,

manteniendo el silencio y focalizando su atención en la música. “Esto implica, en primer

término, conocer el tipo de música que se escuchará, las características del concierto y

de la sala, y las ‘reglas del juego’ de la situación” (Neuman, 2009, p. 72). Esta labor se

realiza mediante la publicación de cuadernos que son repartidos entre los profesores

asistentes a los cursos; en ellos se contemplan cuestiones relativas a los diferentes

conciertos didácticos programados, como, por ejemplo, información acerca de la

orquesta, los compositores y las obras programadas, actividades musicales para ser

realizadas antes y después del concierto, actividades interdisciplinares, bibliografía

general sobre la audición musical y bibliografía específica sobre el contenido del

concierto. En definitiva, se trata de que los asistentes se familiaricen previamente con

parte de las obras o fragmentos (si se programa una sola), su estructura formal, algunos

temas musicales significativos, los instrumentos que las interpretarán, o con el estilo de

la música programada (Neuman, 2009, p.73).

 El papel educativo del concierto didáctico conlleva establecer una serie de

actividades programadas para trabajar en el aula y poder captar y comprender mejor el

contenido pedagógico del concierto didáctico en cuestión. En este sentido, Moreiras

(2009, p.149) establece tres momentos para el desarrollo de dichas actividades

(coincidentes con los momentos de la evaluación): antes, durante y después del

concierto.

 Antes: corresponde al profesorado decidir qué aspectos del contenido del concierto

va a trabajar. Para ello, ha de tener en cuenta el nivel de su alumnado y las

características del concierto didáctico al que va a asistir. Por ejemplo, si se trata de

un cuento musical, o un concierto con un hilo argumental, habrá que comentar

aspectos relativos a la historia o tema del concierto pero no desvelar completamente

la trama, para que siga produciéndose la sorpresa durante la interpretación. Lo ideal

serían 5 o 6 sesiones de trabajo previo como mínimo.

 Durante: a menudo los conciertos didácticos incluyen algún momento de

participación del público interpretando pequeños ejemplos musicales, bien sea

cantando, con percusión corporal o con algún tipo de gesto o movimiento

sincronizado con la música. Si conocemos previamente el guión del concierto,

podremos decidir si esas actividades in situ necesitan una preparación previa o no,

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 310 -

dependiendo de su complejidad. Si por el contrario se desconoce el guión, el factor

sorpresa también será motivador ante las actividades descubiertas en el momento

mismo del desarrollo del concierto.

 Después: al volver al aula después del concierto didáctico, podrán desarrollarse

nuevas actividades de refuerzo y ampliación de la música escuchada en directo. Será

el momento de repasar las pequeñas interpretaciones del público durante el

concierto, si las hubo, de recordar ejemplos concretos de las obras interpretadas o de

ampliar los contenidos relacionados con el programa. La extensión temporal de estas

actividades queda a criterio de cada docente, dependiendo de su programación o de

próximas asistencias a nuevos conciertos.

 Según establece Moreiras (2009, p. 149 y ss.), las actividades a trabajar estarán

planteadas en función del nivel del alumno, la edad, y los conocimientos previos. Los

tipos de actividades más frecuentes son: juegos que fomenten el afán de superación y

enseñen a respetar reglas (adivinar mediante juegos de pistas o preguntas de respuesta

única); discriminar entre verdadero o falso, completar según ejemplos dados, reconocer

un elemento concreto entre varios, crear a partir de unas premisas dadas); musicogramas

(para seguir una audición concreta); partituras (ejemplos y arreglos de fragmentos de las

obras del concierto para su interpretación en el aula); y audiovisuales (ejemplos de

audiciones, vídeos o películas que contengan los aspectos que queremos trabajar, o que

sirvan de punto de partida o ampliación para ese trabajo).

 La autora emplea estos recursos para trabajar los siguientes contenidos: la expresión

vocal e instrumental (a través de adaptaciones y arreglos de partituras); la expresión

corporal, movimiento y danza (canciones con mímica para los más pequeños, juegos

musicales variados o inventados, danzas o coreografías para los más mayores); el

lenguaje musical (aspectos de lectura, escritura, matices, formas, escalas, etc.); la

audición musical (a través de musicogramas y juegos de discriminación y percepción

auditiva); y la historia de la música (explicaciones y comentarios de los compositores,

estilo y época de las obras propuestas en el concierto).

 La autora también hace referencia al trabajo de actividades interdisciplinares en

donde el cuento musical juega un papel muy importante, como es el caso de la unión

entre la música y la literatura:

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 311 -

los conciertos didácticos con formato cuento-musical son un punto de partida excelente, pues nos

permiten retomar en el aula el texto que se escuchó en el concierto. Algunos son ya clásicos

(Pedro y el lobo, Historia de Babar) pero el repertorio ha ido aumentando considerablemente en

los últimos tiempos. Otra posibilidad es leer en clase fragmentos seleccionados de las obras

literarias en las que se basan algunos programas de conciertos (Till Eulenspiegel, Romeo y

Julieta, etc.) o bien textos escogidos por cada docente que tengan relación con el concierto

escuchado: comentarios de contemporáneos del autor, artículos periodísticos, críticas, etc.

(Moreiras, 2009, pp. 157-158).

O también el caso de la música y el arte:

en el cuento musical La leyenda de Santa María de la Pena Negra se habla de una imagen con

los brazos en posición de sostener a un niño. Pueden verse en el aula diferentes fotografías de

representaciones artísticas de este tema (las típicas madonnas o Virgen con Niño) pertenecientes

a diversas épocas. De cada imagen se comentará, al menos, su autor, procedencia geográfica y

ubicación temporal. Finalmente, se elegirá la imagen que, a juicio del alumnado, represente

mejor la figura de la que se habla en el cuento (Moreiras, 2009, pp. 157-158).

 Moreiras propone asimismo otros ejemplos respecto a la música y las matemáticas

(planteando problemas musicales del tipo “calcula la plantilla total de la cuerda de una

orquesta sabiendo que cuenta con 6 violonchelos”). La música y la geografía (en

ocasiones los conciertos didácticos están diseñados en torno a un país o una ruta a los

que se puede hacer alusión y profundizar en el lugar geográfico en cuestión
39

). La

música y la lengua (los textos de los conciertos didácticos pueden servir como punto de

partida para trabajar frases hechas, expresiones del lenguaje, inventar palabras y

explicarlas, etc.).

En definitiva,

cada concierto didáctico, si está bien planteado, organizado e interpretado, puede servir como punto

de partida de múltiples actividades en el aula de Música con resultados siempre satisfactorios y

sorprendentes. Los límites dependerán de la creatividad e inventiva de cada docente, de sus ganas de

trabajar y su entusiasmo, mucho más que de los medios materiales. Los conciertos didácticos forman

ya parte de la programación del aula de Música por derecho propio (Moreiras, 2009, p. 158).

39

 Recordemos el cuento musical Kijij-Rafiki propuesto para trabajar en el aula. Se situaba en el África

negra (concretamente Tanzania) alrededor del lago Victoria. (Capítulo 2, apartado 3).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 312 -

1.2. Interés social e institucional.

 Después de establecer el marco teórico sobre el que se fundamentan los conciertos

didácticos, bien podemos considerar el cuento musical escenificado como una propuesta

idónea para ser organizada y ejecutada bajo las directrices de un concierto dinámico,

participativo, educativo e interdisciplinar como es el concierto didáctico. Desde esta

perspectiva no podemos dejar a un lado las cuestiones sociales e institucionales que han

acompañado y acompañan durante años a dichos conciertos. Hacia principios del siglo

XXI, autores como Prieto (2004), Giráldez (2004) y Corral (2004), entre otros,

exponían la necesidad de establecer un cambio en los hábitos culturales de nuestra

sociedad debido a la escasa asiduidad con la que el público infantil y juvenil asistía a los

conciertos (sobre todo de música clásica) que se programaban:

Esta situación nos revela la necesidad de buscar una solución en el trabajo en equipo de padres,

profesores e instituciones para incorporar la escucha, la audición y la asistencia a

representaciones de música en vivo como una de sus prioridades. Planteándonos que este tipo de

proyectos deberían ser siempre proyectos educativos y musicales a la vez, para la familia, los

escolares, con continuidad, con la clara intención de ejercer un papel generador de cultura,

creando obras musicales didácticas, implicando al público en la escucha activa de la música.

Sólo el trabajo conjunto de compositores, profesores, intérpretes e instituciones harán cambiar

esa tendencia de un público que envejece sin que se produzca el relevo (Prieto, 2004).

 Esta necesidad de renovar el público que asiste a los conciertos viene apoyada en la

idea expuesta por Corral (2004) de defender el concepto de ciudadanía (alumnado)

musical en base al concierto didáctico participativo, en donde cabe poner de manifiesto

los gustos y opiniones de los asistentes como reflejo de una sociedad activa con

inquietudes de expresar y comunicar sus pensamientos y sentimientos ante el hecho

musical, al contrario de lo que suele ocurrir en un concierto estético y tradicional en

donde los asistentes son meros usuarios de la música, sumisos e impasibles ante lo que

escuchan debido, en parte, al gran peso protocolario e historicista de los estilos

musicales que se programan.

La solución de compromiso estriba en potenciar otros roles con la generación actual de

ciudadanos-alumnos mediante los conciertos didácticos participativos. Y desde el punto de vista

educativo la música sería un lugar en el que se provocaría dicha inclusión social, reconociendo

su derecho de expresión y su capacidad para hacerlo realidad. De esta manera se viviría en la

música como un agente activo, participativo y responsable, con compromiso ético. Es decir, se

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 313 -

sentiría ciudadano musical con la práctica musical desde el momento presente. Y tal ciudadano

libre del futuro es el alumnado ciudadano de hoy día (Corral, 2004).

 En consonancia con estas manifestaciones reivindicativas sobre la necesidad de

renovar el público que asiste a los conciertos y la necesidad de despertar el interés de los

más jóvenes por este tipo de espectáculos, se han multiplicado en las últimas décadas

los llamados conciertos didácticos o pedagógicos y, además, se han puesto en marcha

numerosos y diversos programas educativos. Muchas de estas acciones intentan dar

respuesta al hecho de que la música en vivo  especialmente en lo que concierne a la

llamada música clásica  no forma parte del consumo habitual de productos culturales

y, en muchas ocasiones, emerge como el usufructo de una minoría.

 Tal y como apunta Neuman (2004), en la última década los conciertos escolares se

han difundido notablemente llevándose a cabo en ámbitos educativos formales y no

formales, y en otros contextos, tales como museos, teatros, bibliotecas o fundaciones.

Seguramente, si miramos varios años atrás era inimaginable que esto sucediera. Algunas

de los motivos que han hecho posible la difusión de los conciertos didácticos han sido la

implantación de la LOGSE, la influencia de experiencias realizadas en otros países y la

organización de actividades educativas en otras áreas tales como gabinetes pedagógicos

de museos o de diversas instituciones públicas y privadas. En el ámbito educativo,

(quizás el más importante y donde más eficacia tienen estos conciertos) los conciertos

didácticos para escolares potencian la vida cultural de la sociedad, y su preparación,

realización y evaluación, ofrecen la posibilidad de que se integren trabajando

colaborativamente en un mismo proyecto diversas instituciones y especialistas en

música y pedagogía. Los conciertos didácticos para escolares, en definitiva, entendidos

y programados como actividades curriculares complementarias, deberían constituir la

culminación de un proceso educativo prolongado y minucioso y, a su vez, un estímulo

para la realización de numerosas acciones musicales posteriores.

 En este sentido Giráldez (2004) manifiesta que las audiciones escolares suponen

mucho más que la asistencia a un concierto con un grupo de alumnos y alumnas, y así lo

han entendido las numerosas instituciones, agrupaciones y profesionales que desde hace

algunos años siguen trabajan en este campo. La oferta comienza a ser variada, tanto

desde el punto de vista de las perspectivas y los enfoques como desde el del repertorio

programado.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 314 -

 Para contribuir al conocimiento de una realidad compleja que incluye conciertos

didácticos, participación de músicos en centros de enseñanza y otras acciones

pedagógicas, vamos a hacer referencia a ciertas instituciones y orquestas, nacionales e

internacionales, dedicadas a promover esta labor. Algunos ejemplos a destacar son:

 L’Auditori de Barcelona: inaugurado en 1999, el Auditorio de Barcelona es la sede

de la Orquesta Sinfónica de Barcelona y Nacional de Cataluña (OBC). Entre sus

departamentos destaca el Educativo y Social, en el cual se elaboran los proyectos

educativos y sociales a desarrollar (objetivos, características, etc.), así como sus

principales programas, entre los que destacan los conciertos y las actividades

familiares y escolares, el programa social Apropa Cultura que lucha por acercar la

música a toda la sociedad, especialmente a los más frágiles y vulnerables, y los

conciertos destinados a alumnos de escuelas de música y conservatorios. En la

ciudad de Barcelona también es muy destacable la labor del Gran Teatre del Liceu y

su departamento pedagógico que, a través del programa El petit Liceu, favorece el

acercamiento del público infantil y juvenil al género operístico, a través de

espectáculos adaptados a las edades que no solo se ofrecen en el marco del Liceu

sino que también son representados en otros teatros.

 Auditorio Nacional de Música: el Auditorio Nacional de Música de Madrid suele

incluir en su programación una serie de actividades organizadas por la OCNE o por

entidades colaboradoras de carácter público o privado, como los conciertos

pedagógicos y los ensayos con asistencia de escolares.

 Conciertos didácticos en Andalucía. Actualmente existen cuatro orquestas

profesionales en las que participa la Consejería de Cultura de la Junta de Andalucía:

- Real Orquesta Sinfónica de Sevilla: dedica un ciclo de conciertos en base a

obras clásicas escritas para niños como es el caso del cuento musical Pedro y el

Lobo.

- Orquesta de Córdoba: destaca su sección de Programas educativos y familiares.

Desde su creación, en 1992, la Orquesta de Córdoba tiene entre sus objetivos

fundamentales la proyección de la música entre los niños y jóvenes,

principalmente a través de programas educativos cuya misión no es otra que la

de transmitir a las nuevas generaciones un legado que fomente la tradición

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 315 -

sinfónica. El ciclo de conciertos didácticos se fundamenta en la programación de

obras clásicas adecuadas a un público joven, como por ejemplo los segundos

movimientos de las sinfonías 94 La sorpresa y 101 El reloj de Haydn.

- Orquesta Filarmónica de Málaga: en su programación establece un ciclo de

conciertos cuyo principal propósito es formar al “público del futuro” mediante

actividades didácticas que realiza en colaboración con el Área de Educación del

Ayuntamiento de Málaga.

- Orquesta Ciudad de Granada (OCG): el Departamento Educativo de la OCG, es

el encargado de programar y fomentar los conciertos didácticos que se ofertan a

diferentes centros escolares. Los Cursos de Formación del profesorado junto con

las actividades de preparación y seguimiento en el aula que conlleva cada

concierto, suponen una labor didáctica y pedagógica digna de tomar como

ejemplo en el ámbito de las instituciones musicales y escolares.

 La Orquesta Filarmónica de Gran Canaria (OFGC): sus colaboraciones en el

ámbito de los conciertos didácticos han sido numerosas, destacando las grabaciones

realizadas para la colección de cuentos musicales La mota de polvo
40

, junto a

Fernando Palacios. La OFGC a través de su sección Escolares y Familias realiza un

servicio pedagógico. Elabora una programación dirigida a centros educativos de

titularidad pública, privada y/o concertada de Educación Infantil, Educación

Primaria y Educación Secundaria Obligatoria; se realizan por las mañanas en días

lectivos y en horario escolar, tienen una duración máxima de una hora, con

contenidos diversos. Entre sus objetivos destacan el hecho de crear en el público

más joven el deseo de asistir y conducir hacia una mayor atención en el discurso

sonoro. Para ello lleva a cabo talleres de actividades preparatorias y de seguimiento

de los conciertos.

 La Orquesta Sinfónica de la Región de Murcia (OSRM) en colaboración con la

Consejería de Educación, Cultura y Universidades establece un programa de

40

 Fernando Palacios ha sido el gran impulsor de los conciertos didácticos de la Fundación OFGC, en los

que ha desarrollado propuestas que acercan la música a otros públicos. El éxito de su proyecto ha sido

secundado por otras organizaciones musicales de España y Latinoamérica. La OFGC grabó La mota de

polvo para el sello Agruparte en 1997, dando así nombre a la conocida colección de libro-discos infantiles

que cuenta ya con más de una veintena de títulos creados para iniciar a niños y jóvenes en la música.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 316 -

conciertos escolares que tiene gran aceptación en los centros educativos, ya que

muchos de ellos contemplan esta actividad dentro de su proyecto curricular
41

.

 También existen algunas agrupaciones nacionales dedicadas a difundir estilos de

música distintos a la música “clásica” en el público escolar. Tal es el caso de:

 Sepeaky Jazzy, una agrupación formada por los componentes de la legendaria Larry

Martin Band, quienes durante mucho tiempo han mostrado la música Jazz a públicos

de todas las edades.

 El CantaJuego: Se trata de un proyecto pedagógico-musical en formato audiovisual,

nacido en el año 2004, cuando los directores de DiverMusic decidieron lanzar el

primer volumen de CantaJuego, un DVD y CD musicales con una revisión del

cancionero popular infantil español e iberoamericano. Posteriormente ha sido

desarrollado por especialistas en la estimulación psicomotriz y el trabajo

psicopedagógico. Las canciones son interpretadas por el Grupo Encanto y están

orientadas al público infantil de 0 a 6 años. Actualmente se ha convertido en todo un

fenómeno musical infantil con gran difusión en otros países del mundo latino.

 Nubenegra: bajo la denominación de Talleres pedagógicos, el sello discográfico

Nubenegra ofrece una serie de conciertos didácticos que cubren una parte

importante de las músicas del mundo. África y sus tambores, Cuba y el son, Brasil y

sus batucadas, etc.

 Podríamos seguir enumerando instituciones musicales propias de nuestro ámbito

nacional, pues son muchas las que realizan una labor pedagógica-musical con el público

infantil y juvenil, o por lo menos algunas de ellas lo intentan. Actualmente casi todas las

instituciones musicales (orquestas, bandas, grupos de cámara…) en colaboración con las

instituciones administrativas (Ayuntamientos, Consejerías, etc.) de cada Comunidad

Autónoma del ámbito nacional, dedican un espacio pedagógico-musical al público más

joven con el fin de acercar la música en vivo a su entorno.

41

 El ciclo Conciertos Escolares que programa la Consejería de Educación, Cultura y Universidades en el

Auditorio Víctor Villegas ha concluido con la participación de 11.000 alumnos de 5º y 6º de Primaria que

se han acercado al mundo de la música clásica de la mano de la Orquesta Sinfónica de la Región de

Murcia (OSRM) y de un nutrido grupo de actores, narradores y músicos (La Opinión de Murcia,

20/5/2015).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 317 -

 Otra perspectiva la dan muchos pueblos, sobre todo del levante español, en donde

existe una gran tradición de bandas de música. Los Ayuntamientos tienden a fomentar

dichas bandas en pro del desarrollo cultural y social del pueblo. Cada banda posee su

propia escuela con el fin de formar a los futuros componentes de la banda. Para la

difusión de las actividades musicales que oferta cada año la escuela de música, así como

para la captación de nuevos alumnos, se realizan campañas musicales basadas en

conciertos didácticos, a los cuales son invitados diferentes colegios del entorno. Como

ejemplo podríamos hacer referencia a la actividad pedagógica realizada por la

Agrupación Musical de Nuestra Señora del Pasico, perteneciente al pueblo de Torre

Pacheco, que a través de la campaña de sensibilización realizada durante el curso 2013-

2014 por varios colegios de la zona, vio crecer el número de nuevos alumnos

matriculados, así como la motivación de los mismos por elegir instrumentos de banda

en detrimento de otros como piano o guitarra más demandados en cursos anteriores.

Dicha campaña de sensibilización se fundamentó en la representación del cuento

musical para banda y narrador Sonaba una vez
42

, en donde la banda y el narrador

intercalaban su intervención, mientras dibujos digitalizados se mostraban en una

pantalla al hilo de la narración.

 La labor pedagógico-musical es contemplada también por las fundaciones privadas

como es el caso de la Fundación La Caixa, que posee una larga trayectoria en la

organización de conciertos escolares y de música en familia programados regularmente

a lo largo de todo el año. Su labor consiste en realizar ciclos de conciertos mediante los

cuales se pretende acercar la música al público escolar de una forma didáctica y lúdica,

además de poner a disposición de profesores y maestros material pedagógico para

realizar actividades en el aula.

 En el ámbito internacional, existen numerosas instituciones musicales dedicadas a

acercar la música al público más joven de una forma pedagógica. Como ejemplo de ello

podemos nombrar a dos que han sido pioneras en Europa:

42

 Se trata de un cuento musical en el que colaboré con la composición de la música del mismo. El

argumento trata de hacer un recorrido de los instrumentos de banda nombrándolos por familias a través de

la historia del personaje Nete que va en busca de su clarinete perdido. El texto original fue escrito por

Lourdes Guillén Benzal (profesora de flauta de la escuela de dicha agrupación) y la música compuesta

por Juan Pedro Saura García.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 318 -

 La London Sinfonietta: orquesta que cuenta con un importante departamento

educativo y que desde su fundación, en 1968, ha trabajado con el objetivo de dar a

conocer la música de su tiempo. A partir de experiencias pioneras como la llevada a

cabo por la London Sinfonietta en Inglaterra, numerosos países europeos y de otros

continentes han comprendido que atraer al público infantil y juvenil realizando una

labor educativa supone mucho más que programar la asistencia aislada a conciertos

didácticos.

 Cité de la Musique: una institución que desde su creación, en 1995, ha venido

desarrollando diversas actividades educativas (conferencias, talleres, conciertos

pedagógicos, cursos anuales, etcétera) con el objetivo de formar y ampliar el

público, joven y adulto, de un repertorio que incluye la música clásica, el jazz o las

músicas del mundo.

 En definitiva, todas aquellas instituciones musicales, entre las cuales se encuentran

orquestas, teatros y auditorios, como instituciones educativas y diferentes agrupaciones

musicales han venido dedicando cada vez más atención a una realidad compleja, que

admite respuestas artísticas muy diversas aunque complementarias. Una realidad en la

que existe una creciente demanda de educación musical que implica, tal y como apunta

Prieto (2004) una adaptación de los conciertos y las programaciones a las necesidades

de la sociedad. Dicha adaptación conlleva tomar una serie de medidas tales como:

abrir las salas de conciertos a actividades diferentes que convivan con la programación general

de la temporada; hacer de nuestros teatros y auditorios centros de producción de cultura y

educación; crear un público nuevo crítico, participativo y sensible a la música; educar al público

desde edades muy tempranas a escuchar y a apreciar todo tipo de músicas; promover los

espectáculos musicales de carácter didáctico como medio de acercamiento a la música y

comprensión de la misma; motivar a las familias para que asistan a la sala de conciertos a

escuchar música como posibilidad de ocio; promover relaciones con otras entidades y centros

escolares para potenciar la labor educativa del auditorio dentro y fuera de sus propios límites.

 Tomando como modelo la experiencia de otros países europeos, como Inglaterra,

Francia o Finlandia, en España también ha proliferado la oferta de conciertos didácticos,

la participación de miembros de orquestas en centros de enseñanza, los talleres, las

visitas escolares a los conservatorios y auditorios de música, y otras muchas acciones

que conforman un amplio abanico de posibilidades. Todo ello pretende configurar una

sociedad que asuma el hábito de asistir a los diferentes eventos musicales, de manera

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 319 -

que se consiga transmutar el concepto de exclusividad que posee la llamada música

“culta” hacia un sentir más popular y cercano, en donde los más jóvenes, con el tiempo,

puedan ser partícipes de la actividad musical de nuestro entorno bien como aficionados

y seguidores, o bien como profesionales.

1.3. La música en escena y la audición musical activa.

El oído atento resalta y devuelve la belleza indeleble de todos los sonidos en su

efímero paseo, desentraña la madeja y la reorganiza en un nuevo enredo.

(Palacios, 1996, p.61).

1.3.1. Fundamentos teóricos.

 Muchos son los autores que han escrito sobre la audición activa en el ámbito de la

educación musical, siendo uno de los temas fundamentales de las nuevas metodologías

activas de la pedagogía musical del siglo XX. De hecho, uno de los mayores

precursores en esta cuestión de la audición musical activa es Edgar Willems. En todas

sus investigaciones acerca de la música y el ser humano ha mostrado gran interés en

este aspecto, dejando plasmados en sus publicaciones, los principios psicológicos y

pedagógicos relativos a la audición musical.

El oído musical se divide en externo, medio e interno; sólo éste último, con el caracol, es

esencial para la audición […] Para situar los tres momentos característicos de la audición

necesitaríamos tres términos. Podríamos decir: oír (ouïr), para designar la función sensorial del

órgano auditivo, que consiste en recibir o “palpar” los sonidos; escuchar (écouter), para indicar

que hemos mostrado interés por el sonido, que hemos reaccionado al impacto sonoro, y,

finalmente entender (entendre), para expresar la toma de conciencia de lo que hemos oído y

escuchado (Willems, 2011, pp.67, 69).

 Para el autor, desde el punto de vista psicológico, en el desarrollo auditivo

intervienen tres elementos de naturaleza humana que van desde lo más material y

corporal hasta lo más intelectual y espiritual: la sensorialidad auditiva, la afectividad

auditiva y la inteligencia auditiva.

 Según el autor, la audición sensorial debe ser desarrollada en el niño desde que nace

hasta los siete años ya que es la etapa en la que vive en gran parte sensorialmente. Entre

las recomendaciones para su entrenamiento establece necesario que se realice dentro del

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 320 -

seno familiar, donde se procurará que el niño esté atento al mundo sonoro, donde podrá

escuchar e imitar los sonidos y los ruidos al entrar en contacto con los objetos sonoros.

Durante la etapa infantil del niño es conveniente estimular todo un mundo sonoro a

través de objetos que se pueden conseguir en las jugueterías, librerías, bazares, tiendas

de música… objetos recogidos de cualquier parte que produzcan sonido u objetos que

haya que fabricar íntegramente. Posibilidades para conseguir una acertada estimulación

hay muchas, pero realmente lo que importa es tener iniciativas para saber qué hacer con

dichos objetos y cómo aplicarlos. En principio, el despertar sensorial musical del niño

está enraizado en el trabajo de las cualidades del sonido, el timbre, la intensidad y la

altura, puesto que son en ellas tres en donde más confusiones se producen.

 El periodo de la música “culta” que Willems considera más sensorial abarcaría a los

compositores modernos de principios de siglo XX como Debussy, Mussorgski,

Stravinski, Béla Bartók, y otros estilos como la música electrónica y concreta, en donde

el sonido es manipulado en sí mismo expresando una riqueza de timbres y ritmos muy

atractiva para el oído, e incentivando así la audición musical activa.

 Hablar de la sensorialidad en Willems requiere comentar la importancia del término

“espacio intratonal” descubierto en 1931, “para designar el espacio auditivo que se

encuentra entre dos sonidos separados entre sí por un tono de distancia” (Willems,

2011, p.81) Este espacio auditivo basado en pequeñas subdivisiones del tono es un

terreno puramente sensorial en donde no importan el nombre de las notas o los grados;

lo que importa es si quien escucha estos sonidos es capaz de oír las pequeñas diferencias

sonoras y sus movimientos ascendentes y descendentes. Esta cualidad es innata en el ser

humano por lo que el músico debe desarrollarla convenientemente en su etapa infantil.

Como apunta el autor

Buen número de alumnos del conservatorio, hasta de las clases superiores, carecen de

sensorialidad, porque su educación musical no les ha dado ocasión de desarrollarla. En ciertos

casos es oportuno hacer una verdadera reeducación del oído, pues esta sensorialidad es uno de

los dones del músico y este don puede desarrollarse (Willems, 2011, p.83).

 En cuanto al desarrollo de la audición afectiva, la psicología establece un apoyo

teórico ante la carga emotiva del sonido. Como explica el autor, musicalmente la

afectividad auditiva aparece sobre todo en los elementos melódicos (intervalos,

melodías, canciones), pero también se puede observar que un simple sonido, por su

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 321 -

timbre, su intensidad, duración o altura, puede provocar reacciones afectivas. “El sonido

por sí mismo, según los psicólogos, es afectivo” (Willems, 2011, p.72).

 En el terreno de la afectividad es donde el arte toma significado. Una obra de arte

que no provoca emotividad, sensibilidad o sentimiento carecerá de importancia como

tal. Por lo tanto, para que exista afectividad debe existir una reacción ante el hecho

artístico en sí, en este caso ante el “impacto sonoro”. Dichas reacciones no son

medibles cuantitativamente, sino que suponen una subjetividad múltiple y variada, ya

que un mismo sonido a la misma intensidad, duración, altura y timbre puede ser

percibido de igual manera por dos oyentes, pero su reacción emocional puede ser

distinta.

 Desde el terreno de la audición mental o inteligencia auditiva, Willems destaca la

importancia de partir desde una base sensorial y afectiva para llegar a la conciencia

mental de la música. Así pues, defiende la idea de que el lenguaje musical (nombre de

las notas, grados, intervalos, escalas, etc.) y la armonía “deberán practicarse de manera

auditiva y no sólo cerebral. Sólo entonces podremos hablar, realmente, de inteligencia

musical […] Tener inteligencia musical quiere decir ser consciente de los diversos

elementos del arte musical” (Willems, 2011, pp.73, 119).

 Según el autor, algunos de los elementos teóricos que nos hacen ser conscientes del

hecho musical son: el compás, a través del cual podemos leer y escribir los ritmos que

percibimos y sentimos de forma inconsciente; el nombre de las notas y los grados,

mediante los cuales tomamos conciencia de los elementos sonoros, aunque en ocasiones

pueda dificultar o impedir ciertas experiencias puramente sensoriales o afectivas por el

hecho de limitar la libertad sonora; incluso la propia naturaleza material del instrumento

supone tomar conciencia de la música, ya que a través de las partituras se favorece el

rendimiento instrumental, a pesar de ser desfavorable para el estudio del lenguaje y la

armonía musical por ser elementos que deben entenderse desde la percepción auditiva.

 Otro aspecto al que debemos prestar atención es el concepto de audición interior. La

audición interior viene a ser el pensamiento o la ideación del sonido. Como apunta el

autor “no significa solamente imaginar notas, sino también escuchar y recibir

pasivamente los sonidos de la imaginación […] El término audición interior está

reservado, en música, al dominio de los sonidos, tomados por sí solos (audición

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 322 -

absoluta), al de la melodía (audición relativa) o al de la armonía (audición armónica)”

(Willems, 2011, p. 111). La audición interior es una cualidad que debería desarrollar

cualquier músico con el fin de comprender auditivamente cualquier partitura a

interpretar. Cuando un músico se enfrenta ante el análisis de una partitura, durante la

primera lectura debe comenzar a ver reflejado en su pensamiento el discurso musical

que acontece: notas, escalas, matices, articulaciones, fraseos, cadencias… en un orden

lógico, bajo una afinación expresiva o afectiva que nos ayude a reforzar la intención

emocional de la obra, y comprendiendo las armonías y las polifonías que presenta.

 Para Willems (2011), la audición interior puede ser absoluta o relativa, siendo ésta

última la más aconsejable para su estudio. La audición relativa concierne a tomar

conciencia de las relaciones sonoras a través de las notas y los grados, y la audición

absoluta atañe solamente a reconocer los sonidos en su altura justa sin necesidad de

recurrir al nombre de la nota, aunque posteriormente se le añada. “Se trata, pues, de una

memoria de los sonidos, que se apoya en elementos psicológicos y que concierta a la

altura en la escala total de los sonidos” (Willems, 2011, p.113). Para el autor ambos

tipos de audición son complementarios y pueden ser desarrollados, aunque desarrollar la

audición absoluta es más complejo en adultos por sus carencias memorísticas y

psicológicas. Entre sus diferencias destacamos que mientras la audición absoluta

“favorece el virtuosismo por la exactitud con que procede a la rotulación de los sonidos

y por la exclusión de la sensibilidad […] La audición relativa, en cambio, toca de un

modo más profundo la naturaleza artística de la música” (Willems, 2011, p.115). Por lo

tanto, desde la práctica musical, a la audición interna absoluta se le atribuiría un carácter

técnico, en contrapartida al carácter expresivo y emotivo que deriva de la audición

relativa. Esta disyuntiva que genera la audición interna es valorada por Hemsy de

Gainza (1964) afirmando la importancia de complementariedad entre ambas y la

necesidad de dotar a los alumnos de elementos que los orienten dentro de su propio

campo auditivo. “El maestro debe procurar, en una palabra, despertar la sensibilidad del

niño respecto de los sonidos, en la forma más amplia posible. Además de orientar el

desarrollo de su oído relativo aspirará a que los alumnos lleguen a reconocer diferencias

y variaciones en el carácter y calidad de los sonidos situados a diversas alturas” (Hemsy

de Gainza, 1964, p.138).

 Al hilo del tema que nos ocupa, y siguiendo las propuestas didácticas de algunos

autores como Pascual Mejía, la audición musical se considera una respuesta más

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 323 -

psicológica que fisiológica, que está condicionada por la inteligencia, la imaginación,

las motivaciones, la afectividad y los sentimientos. Como afirma Malbrán (2006) “los

avances en el campo científico brindan una excepcional ayuda a los maestros a través de

la investigación en psicología de la música al aportar a la formación musical auditiva

importantes modelos teóricos y aproximaciones metodológicas que iluminan las

prácticas en el aula”. La audición musical es selectiva y global en cuanto a que dentro

de una gran percepción total de elementos musicales, sólo se asimilan una parte.

Además, en la audición musical interviene el factor tiempo, ya que cuanto más dure una

melodía o un ritmo, más difícil será la comprensión de lo escuchado Así lo define

Aguilar (2009): “La música combina sonidos para construir formas en el tiempo. Así

como en la pintura los colores y las formas dan una estructura a la superficie del cuadro,

los sonidos musicales producen un efecto sobre la percepción del tiempo. Ya seamos

ejecutantes u oyentes, el tiempo que dura la música adquiere características propias,

distintas de las del tiempo cotidiano: da la sensación de acelerar o frenar, parece

interminable o muy breve, comunica ansiedad, placidez, curiosidad o vértigo”.

 Por lo tanto, si el factor tiempo está conectado con la percepción musical, la

memoria también jugará un papel muy importante. De hecho Aguilar (2009) expone que

“la música desaparece a medida que sucede y nuestra memoria es el único lugar donde

se conserva”. La autora aconseja como recurso para ayudar a la memoria en esta tarea,

usar algún tipo de representación gráfica de lo percibido pues así la memoria registrará

la música ya escuchada.

 Existe una diferencia entre escuchar y oír. Según plantea Pascual Mejía (2002, p

301) “oír supone tener abierto el canal auditivo, pero no el cerebral. Es decir, se oye de

forma inconsciente e involuntaria, sin analizar o sentir la música (por ejemplo la música

ambiental). Escuchar supone un acto de concentración en la música que suena y la

puesta en marcha de las respuestas no sólo físicas, sino también afectivas e intelectuales

que nos sugiere la citada música”.

 Según los principios didácticos sobre escucha musical planteados por Copland

(1955), la audición activa en educación musical se va a llevar a cabo en base a tres

planos que guardan relación con los tres elementos que intervienen en el desarrollo

auditivo según Willems (2011). El primer plano es el sensorial (sensorialidad auditiva)

en donde se escucha simplemente para disfrutar, o como medio de evasión y

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 324 -

acompañamiento de otras tareas. El segundo plano es el expresivo o descriptivo

(afectividad auditiva) que conlleva la evocación de sentimientos, imágenes de paisajes,

situaciones, personajes, historias, etc. La funcionalidad de la música para cine estaría

dentro de este nivel. Es el más utilizado por los docentes en el aula. El tercer plano es el

musical (inteligencia auditiva) en donde se observa y analiza cómo se han tratado las

cualidades del sonido y los elementos del lenguaje musical (notas, melodías, timbre,

armonías, ritmos, etc.). El objetivo final de la audición en la Educación Primaria se

encamina hacia este plano, sin excluir los anteriores y procurando sobre todo que el

alumno disfrute. Según los objetivos que el docente establezca para la audición de una

determinada obra musical, así tendrá que analizar el grado de aplicación de los tres

planos mencionados con el fin de obtener los resultados esperados.

 Para algunos autores como Prieto (2004), Loeches y Pavón (2005) la escucha activa

debe ser un punto de partida para la exploración sonora, la improvisación y la creación

musical. Aprender a escuchar es el primer ejercicio musical; nos puede parecer que es

algo pasivo, pero requiere esfuerzo, atención, concentración, motivación e interés.

Valgan como referencia las palabras de Palacios (1996, p.61): “El oído se suele criar

holgazán, contagiado por la marea de las costumbres; sin embargo no creo que haya

oído bruto, en todo caso poco especializado. Escuchar es una actividad. Requiere de

nosotros esfuerzo y participación para que, agitándonos interiormente, nos provoque

una reacción emotiva. Escuchando podemos llegar a entender”.

 En este sentido Prieto (2004) ratifica la necesidad de estimular y activar la

percepción auditiva y defiende la educación musical como la única solución ante la

vulnerabilidad del oído: “a diferencia de otros órganos, el oído está expuesto sin

protección al exterior, es vulnerable y capta todo lo que suena en todas las direcciones.

Su única protección es la educación musical”.

 La audición musical debe entenderse, tal y como afirma Neuman (2004), como parte

imprescindible de la “musicalización” del individuo, por lo que se hace necesario

establecer un acercamiento a la música, y en particular a la música en vivo, a través de

la audición activa y comprensiva. Este tipo de audición es la que permite al oyente

participar activamente durante el transcurso de una obra y le facilita gozar de la música

de un modo más consciente y profundo, promoviendo en él múltiples respuestas

afectivas e intelectuales. Debe ser labor del profesorado desarrollar la audición musical

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 325 -

activa para poder fomentar esta vivencia en sus alumnos, en especial la experiencia de

escuchar música en vivo. El desarrollo de la audición musical activa es un proceso que

implica un considerable esfuerzo por su parte, ya que durante la percepción auditiva se

requiere atención, concentración y desarrollo de la memoria musical.

Consecuentemente, el medio más idóneo para facilitar el acercamiento a la música en

vivo y a la audición musical comprensiva es el concierto didáctico.

1.3.2. La audición musical activa en el concierto didáctico.

 Siguiendo la idea de Neuman (2004), una manera de fomentar la audición musical

activa en el ámbito escolar es mediante la programación de conciertos didácticos.

Hurtado (2004), considera de una gran importancia las posibilidades de interacción que

los conciertos didácticos ofrecen entre el público y la música: “participar, escuchar,

reconocer, reproducir pequeños fragmentos ajustados a las características del público,

guiados a través de la narración de textos o cuentos, explicaciones, dramatización y

efectos multimedia, se convierte en una experiencia gozosa que les facilita una audición

comprensiva”. Dicho vínculo entre el público y la música, los músicos y los

instrumentos participantes, motiva a los alumnos a apreciar diferentes aspectos del

hecho musical. Consecuentemente todo ello les aporta herramientas para aumentar,

gradualmente, su capacidad de poder elaborar por sí mismos sus propios procesos de

audición, a la vez que desarrollan otras capacidades como la atención, la memoria, la

percepción y la imaginación, y alternativas para utilizar el tiempo libre y el ocio de

forma creativa.

 Hurtado (2004) establece una clasificación de los conciertos didácticos en base a

diferentes temáticas y los ejemplifica con conciertos didácticos
43

 del momento:

 Sociales: en los que se implementan elementos educativos de carácter social. Sense

Papers de Paco Medina nos acerca a los problemas de los extranjeros; Concierto

Intercultural presenta melodías, bailes, vestuario y costumbres de otras culturas;

Hair reflexiona sobre la paz y la guerra.

43

 Los ejemplos que proporciona están relacionados con el momento en que su texto está escrito, esto es,

el año 2004, existiendo otras iniciativas surgidas a partir de esa fecha.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 326 -

 Instructivos: aportan exclusivamente conocimientos musicales sin recurrir a otros

lenguajes. Al son de la Música presenta los instrumentos de las diferentes familias

de instrumentos.

 Lúdicos: además de guiar al público en la audición comprensiva le invitan a

participar de manera activa provocando cierta distensión no habitual en los

auditorios. Concierto Interactivo en el que el público elige el programa del concierto

mediante su participación (nunca hay dos iguales); Voces Interactivas en el que el

público reflexiona sobre la tecnología en la música; Xe, quin vent bufa en el que se

descubren las posibilidades artísticas del viento.

 Literarios: el hilo conductor es un cuento, una historia; Música Mágica.

 Teatrales: el guión reúne estas características de forma teatral; Juligarrof@,

Perkumanicomi (De Percumanía, grupo de percusión del Conservatorio de Riba-

roja de Túria).

 Ilustrativos o alegóricos: se centran más en aspectos del compositor o de su época;

Mozart en el que se narra la vida del compositor.

 Según las características del grupo y los conceptos que se intentan desarrollar en los

conciertos didácticos, se distinguen diferentes formaciones musicales: desde cuartetos,

quintetos… instrumentales, hasta orquestas o bandas sinfónicas, pasando por

agrupaciones vocales de cámara, coros u orfeones, sin olvidar a los instrumentistas y

cantantes solistas. La mayoría de los conciertos didácticos integrados por alguna de

estas formaciones, suelen aprovechar recursos extramusicales para acercar al público a

la obra y al compositor. Su intención no es restar protagonismo a la música, sino que

intentan hacer más asequible su comprensión.

 En la clasificación que hace Hurtado (2004) sobre el concierto didáctico, vemos que

hace referencia al cuento musical en la categoría de conciertos didácticos literarios.

Según sus palabras “estas audiciones, a su vez, nos sirven para trabajar otros aspectos

del currículo puesto que se basan en centros de interés próximos a sus motivaciones y a

los programas escolares”. Palacios (1997) secunda esta idea considerando que a través

de los conciertos didácticos hay que intentar que la imaginación y el oído se mantengan

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 327 -

atentos, ya que la narración y la música tienen características comunes como la

entonación, el timbre, el ritmo, la pausa, el volumen, el fraseo, etc.

 El cuento musical escenificado entendido como una audición dentro del marco de los

conciertos didácticos, supondría un punto de partida ejemplar para estimular la

percepción auditiva de diversos aspectos musicales. Como bien afirma Neuman (2004)

el concierto didáctico es una de las mejores herramientas que posee la educación

musical para acercar la audición musical comprensiva en vivo.

 En consecuencia, podemos establecer la premisa de considerar el cuento musical

como un espectáculo escénico enfocado a ser un concierto didáctico, y éste a su vez,

como una herramienta pedagógica para trabajar la audición musical activa que nos

aporta, tal y como establecen Loeches y Pavón (2005), “un conjunto de posibilidades,

medios y recursos que nos puedan servir para evidenciar y vivenciar aspectos musicales

que de otra manera pasarían desapercibidos para nuestro alumnado, y todo ello,

provocado o propiciado por el propio contenido musical de la audición”.

 Desde el ámbito escolar, Pascual Mejía (2002, p. 309) establece algunas propuestas

para trabajar la audición activa en función de los tres planos indicados en el apartado

anterior:

a) Plano sensorial: en este plano cualquier música sirve para trabajar la audición

porque toda música tiene la cualidad de producir emociones. Un ejemplo de

ejercicio: Preparamos varias piezas y las escuchamos. Al finalizar cada pieza vamos

preguntando: ¿qué sensaciones te produce? ¿te ha sido agradable o desagradable?...

b) Plano descriptivo: en este plano la música programática supondrá un recurso ideal

para la audición por la fuerza descriptiva al expresar ideas, imágenes o hechos no

musicales. Un ejemplo al respecto sería: Con el objetivo de imaginar historias y

dibujar personajes, escucharemos las siguientes piezas: El aprendiz de brujo de Paul

Dukas y la Sinfonía Pastoral (nº 6) de Beethoven.

c) Plano musical: la didáctica del plano musical se dirige al reconocimiento en la

audición de los parámetros del sonido (altura, duración, intensidad y timbre), y de

los elementos de la música (melodía, ritmo, armonía y forma).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 328 -

1. Los parámetros del sonido

 El trabajo de percepción auditiva relativo a los parámetros del sonido suele iniciarse

en edades tempranas (0-6 años), durante la etapa sensorial del niño. Dicho trabajo debe

centrarse en juegos, objetos y materiales sonoros, en los instrumentos y a través de

entonaciones y fragmentos de audiciones señaladas. El silencio también es otro

elemento a trabajar para que los niños tomen conciencia del medio sonoro y se habitúen

a la audición. Estar en silencio conduce a la escucha.

El sonido y el silencio, son el punto de partida, nuestros átomos, que dotados de altura,

intensidad, duración y timbre se convierten en nuestros ladrillos, herramientas para jugar,

explorar, crear, escuchar. Escuchamos los sonidos, los recibimos y buscamos en la voz, en el

cuerpo, en tu casa, en el concierto, en nuestra historia, plagada de magníficos antecedentes, en

nuestro presente vivo y en nuestro futuro imaginado (Prieto, 2004).

 Además del silencio, se considera favorable trabajar la relación espacial del sonido

en base a actividades basadas en la procedencia del sonido, en la búsqueda del sonido

escondido, seguir un sonido por el espacio, averiguar quién cambia de lugar, encontrar y

averiguar el objeto que suena…

 El timbre

 El timbre es el parámetro del sonido que nos permite diferenciar unos instrumentos

de otros y unas voces de otras. El timbre es un parámetro fácil de comprender por los

niños por su capacidad de variación. En la etapa de Infantil el trabajo auditivo del

timbre se basa en que los niños perciban y discriminen sonidos como por ejemplo los

producidos por el propio cuerpo, sonidos del entorno cercano (familiares, del medio, del

entorno), juguetes sonoros, materiales de desecho para manipular, instrumentos

musicales, etc. En la etapa de Primaria la audición de timbres persigue reconocer

diversas agrupaciones orquestales, reconocer los propósitos expresivos del compositor y

cómo contribuye el timbre a la creación de la atmósfera y la expresión, además de

conocer la afinación y tesitura de cada instrumento. Un ejemplo de actividad sería

diferenciar timbres en las siguientes audiciones: Aleluya de El Mesías de Haendel,

Pedro y el Lobo de Prokofiev, Carnaval de los animales de Saint Saëns.

 La altura

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 329 -

 La altura es la cualidad del sonido mediante la que diferenciamos sonidos graves y

agudos y las distintas alturas. El trabajo de la altura está relacionado con el de la

entonación por lo que es un poco más difícil que el timbre. El trabajo de la altura

persigue identificar el contraste agudo-grave, las sucesiones melódicas ascendentes y

descendentes, reconocer series de sonidos melódicos y diferenciar distintas alturas.

Como ejemplo de actividad podríamos realizar la audición Un cuco en el fondo del

bosque de El carnaval de los animales en la que los niños reconocerán la secuencia

melódica interválica que se sucede varias veces para representar el sonido del cuco.

 La intensidad

 La intensidad es la cualidad del sonido que nos hace diferenciar sonidos fuertes y

débiles. La práctica de la discriminación de la intensidad requiere actividades que

pueden realizarse con la voz, las percusiones corporales o instrumentales, e incluso

representaciones gráficas en donde a veces se asocian los instrumentos grandes con

sonidos fuertes y pequeños con sonidos débiles. Las actividades deben estar enfocadas a

identificar los contrastes entre fuerte-débil, crescendo y diminuendo y la intensidad de

los instrumentos musicales. Como propuesta para trabajar contrastes podríamos realizar

la audición del 1
er

 Movimiento de la 5ª Sinfonía de Beethoven. Otras propuestas:

sonorizar cuentos jugando con las posibilidades de intensidad, tocar un mismo

instrumento o una misma melodía de forma suave y fuerte…

 La duración

 Es la cualidad del sonido que se desarrolla en relación a la educación rítmica. Nos

permite diferenciar entre sonidos largos y cortos, rápidos y lentos. La práctica de la

audición de la duración del sonido se puede realizar con la propia voz emitiendo sonidos

largos y cortos, los sonidos del cuerpo, del entorno, los instrumentos. Trabajando el

contraste largo y corto, rápido y lento, el pulso musical, interpretando ritmos, reconocer

acentos, ritardando y acelerando, etc. Entre las actividades propuestas: dibujar líneas

largas o cortas según la duración del sonido, mover la mano mientras suena el sonido.

Identificar sonidos breves (gallos y gallinas) y largos (la tortuga) en la audición del

Carnaval de los animales de Saint Saëns, etc.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 330 -

2. Los elementos de la música

 Los elementos de la música suelen ser trabajados en la etapa de Primaria, planteando

actividades referentes a:

-La melodía: la melodía es percibida por los niños como una totalidad de contornos

imprecisos pero plena de sentido. Los cambios bruscos, la repetición insistente de un

intervalo o sonido, un ritmo incisivo, etc., son detalles que pueden llamar la atención del

niño y dar carácter a la melodía reforzando su originalidad. Las leyes básicas en materia

de percepción melódica según Hemsy de Gainza son:

resulta más fácil reconocer series de sonidos que ascienden o descienden a velocidad moderada,

que distinguir sonidos aislados de diferentes alturas; las diferencias de alturas resultarán tanto

más evidentes cuanto más amplio sea el intervalo que existe entre los sonidos; los intervalos

(saltos) más amplios son más fáciles de reconocer que los más estrechos; los intervalos

consonantes tienen prioridad auditiva sobre los disonantes cuando se ejecutan en forma sucesiva

o melódica; la simultaneidad o superposición de elementos atractivos ajenos a la altura, como

ser: ritmo, intensidad, timbre, texto, etc., dificulta la percepción melódica pura; las melodías con

frases definidas o contrastantes se perciben y se cantan antes que aquellas otras cuyas frases

presentan entres sí leves variaciones (1964, p.111).

Ejemplos de audiciones para trabajar la melodía:

-Audiciones para diferenciar temas contrastados: Te deum de Charpentier, la

escena I de El lago de los cisnes de Tchaikowsky.

-Audiciones para diferenciar melodías: Canción de Solveig de la Suite Peer Gynt

de Grieg, Sinfonía inacabada de Schubert.

- El ritmo: el ritmo preside la mayor parte de los juegos infantiles impregnando las

diversas facetas en que se manifiesta y expresa la vida del niño. El ritmo es capaz de

provocar una respuesta física directa y espontánea en toda persona libre de inhibiciones

y trabas psicomotrices. La pedagogía musical moderna ha destacado y puesto de

manifiesto la necesidad que el niño siente de encontrarse activo; por ello, el ritmo ha

pasado a ocupar un lugar clave en buena parte de las actividades musicales y

extramusicales (Hemsy de Gainza, 1964, p. 67). Los elementos del ritmo que podemos

trabajar desde la audición activa son muchos, pero vamos a destacar el pulso, el compás,

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 331 -

el acento, fórmulas rítmicas y silencios, la rítmica corporal y verbal, etc. Algunas

audiciones donde trabajar la percepción del ritmo, son:

 Con el fin de diferenciar el ritmo binario del ternario: Allegro y Minuetto de la

Pequeña Serenata Nocturna de Mozart.

 Para trabaja el ritmo binario: Marcha de la Sinfonía del reloj de Haydn.

 Para trabajar el ritmo ternario: Valses de Strauss, Canción de cuna de Brahms.

- La armonía: las armonías más adecuadas para los niños son aquellas que carecen de

enredadas modulaciones que puedan provocar la pérdida de atención en el discurso

musical. Las canciones infantiles suelen constituirse con acompañamientos muy

sencillos que están dentro del ámbito de los tres acordes básicos: Tónica (I),

Subdominante (IV), y Dominante (V). Las canciones populares y de música moderna

también basan sus armonías en el sistema diatónico. Estas indicaciones no eximen el

hecho de experimentar con distintas armonías que puedan ser adecuadas según los

objetivos propuestos. Los procedimientos armónicos que habitualmente se trabajan en

la etapa de Primaria están basados en: superposición de melodías, contrapunto,

imitaciones, etc. Como ejemplo de audición para trabajar esos aspectos podemos hacer

referencia al Canon de Pachelbel.

- La forma: hacemos referencia a la organización y ordenación coherente del material

utilizado por el compositor. En líneas generales, los diversos procedimientos formales

se basan en la repetición de la música: exacta, por secciones simétricas (lied, minuet,

formas libres, rondó); por medio de la variación (bajo ostinato, pasacalle, chacona, tema

con variaciones); por la técnica fugada (fuga, invención); por desarrollo (sonata,

sinfonía, concierto). Las actividades enfocadas a la audición activa de la forma musical

pretenden el reconocimiento de formas compositivas conocidas previamente por el

alumno. A modo de ejemplo destacaremos las siguientes con el fin de trabajar: el

ostinato (Bolero de Ravel); el rondó (Rondó de la Suite nº 1 de Bach); Sonata (Allegro

de la Sonata en do mayor, KV-545 de Mozart); Variación (Cuatro diferencias sobre

Guárdame las vacas de Luis de Narváez).

 Después de esta disertación general sobre algunos aspectos y ejemplos de actividades

que se emplean para trabajar la audición musical activa en el aula, vamos a establecer

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 332 -

una relación sobre las posibles técnicas y recursos de la audición activa según autores

como Palacios (1994) y Pascual Mejía (2002).

 La audición musical activa se sirve de diversas técnicas y recursos para favorecer la

mayor implicación y aumentar la motivación de los alumnos en esta actividad. La

mayoría de dichas técnicas requieren aspectos externos a la audición, aunque en ningún

caso la sustituyen ni la convierten en algo anecdótico. En referencia a ello, Palacios

(1994) expone que “no hay nada que pueda sustituir al hecho de escuchar música: todo

lo que se diga sobre la escucha de la música siempre será algo sobre una experiencia

que sólo se alcanzará fuera del comentario. La palabra, el movimiento, la plástica, etc.,

pueden ayudar, mas no reemplazar”
44

.

Algunos ejemplos de estas estrategias, musicales y extramusicales son:

a) La música como lenguaje en el tiempo: relatos ficticios o verídicos sobre aspectos

anecdóticos, culturales, históricos y biográficos. Trabajar con relatos y cuentos a

viva voz, introduciendo particularidades de la vida del compositor que tienen

relación directa con la obra o anécdotas sobre la misma composición. El hecho de

establecer relaciones entre la narración oral y la musical, es de extraordinaria

eficacia para desarrollar en el niño capacidades para el ensueño, la fantasía, la

concentración, la reflexión y la abstracción que tanto la música como los cuentos

poseen.

b) El movimiento y la danza: No sólo se escucha con los oídos, también se hace con las

manos, con la mirada, con el cuerpo, con los gestos, con todo el ser, pues la música

afecta igualmente a nuestros ritmos corporales, en los cuales se inspira. Ya Dalcroze

advertía que todos los elementos de la música son traducibles e interpretables a

través del cuerpo. El movimiento corporal y la danza son medios de expresión y

comprensión del hecho musical; mediante los juegos de movimiento y el baile

expresamos y vivimos el pulso, los acentos, los valores rítmicos, los silencios, la

44

 Palacios defiende el papel interdisciplinar de las actividades motivadoras para trabajar la percepción

auditiva, en oposición a las opiniones de Kabalevsky y Willems. Sin embargo todos están de acuerdo en

cómo conseguir motivar a los alumnos. Veamos lo que nos dice D. Kabalevsky al respecto: "Ninguna ley

didáctica puede reemplazar la inteligencia, el tacto y el talento del docente; él debe suscitar en ellos el

deseo de leer y oír lo que nunca han escuchado”. E. Willems, por su parte, añade: “El verdadero

pedagogo es al mismo tiempo un psicólogo”. No hay duda, nadie mejor que el propio profesor para

conocer a sus alumnos (sus carencias, puntos fuertes y débiles, gustos, deseos), para saber los medios de

que dispone, para seleccionar la música más adecuada a cada caso, momento y situación (Palacios, 1994).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 333 -

altura del sonido, el timbre, la intensidad, el carácter... podemos traducir la tensión

entre acordes, vivir la forma, reunir la expresión gestual y la sonora en la misma

emoción, conseguir, en fin, una “sonoridad visible” (Palacios 1994). Para la danza

se pueden utilizar tanto obras creadas específicamente para ello (la Polka Tris tras

de Strauss), como realizar adaptaciones coreográficas de otras músicas.

c) Relación plástica, literatura y dramatización: a través de las músicas descriptivas y

similares, podemos establecer relaciones con la plástica (dibujar escenas,

impresiones, colores, cómics, modelar, recortar y pegar,...), con la literatura (contar

historias, redactar situaciones, recuerdos) y con la dramatización (personajes,

escenarios, decorados, vestuarios, maquillajes, luces, sombras,…). Las diversas

técnicas dramáticas (pantomima, teatro de sombras, teatro de títeres) se prestan a un

trabajo conjunto de audición y juego dramático. Como ejemplo: representar escenas

en playback, fragmentos de ópera, etc.

d) La instrumentación: consiste en el acompañamiento de la audición con instrumentos

musicales o corporales, de forma que este acompañamiento constituye el medio para

realizar el seguimiento de la música.

e) La preaudición: es una técnica que consiste en presentar con anterioridad la música

que se va a escuchar. Se presenta a través de dictados o ejercicios de lenguaje

musical, tocando las flautas, los instrumentos Orff o cantando. Ello hace que el niño

recuerde mejor lo que ha escuchado y se familiarice con los aspectos musicales a

trabajar.

f) El elemento verbal: consiste en incluir un texto rítmico que recitamos al escuchar la

música y nos permite realizar un seguimiento de la misma. También hay que tener

en cuenta la expresión íntima y evocadora, ya que conforme va avanzando la edad

de nuestros alumnos, podemos ir introduciendo poco a poco la verbalización de

nuestros sentimientos al escuchar música, ayudados de esquemas lingüísticos,

fragmentos literarios y poéticos, ejemplos de la vida cotidiana... observando

superficialmente los procedimientos que utiliza cada compositor para despertar en

nosotros distintas emociones: los momentos de tensión y distensión, los

movimientos de la melodía, la instrumentación etc.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 334 -

g) La comparación entre versiones modernas y actuales que se realizan de obras de

música culta o clásica: siempre que la calidad de la adaptación lo permita, conviene

comparar la versión original con otras que realizan compositores y músicos

contemporáneos de diversos estilos. En este sentido conviene destacar la obra del

músico francés Jacques Loussier titulada Play Bach en la que versiona en clave de

jazz algunos fragmentos de Bach (Pascual Mejía, 2002, p.318).

h) Los medios audiovisuales: con la utilización creativa de los medios audiovisuales en

la audición musical, pueden realizarse las siguientes actividades con un soporte

musical: diaporama, acompañamiento de una música para una imagen y viceversa,

análisis de la música de una película, elegir una música para una anuncio

publicitario, simular un programa de radio, visualizar una película musical, etc.

 Un lugar protagonista entre los recursos para la audición musical activa corresponde

al Musicograma. Wuytack y Boal-Palheiros (2009) definen el Musicograma como

un registro gráfico de los acontecimientos musicales, una representación visual del desarrollo

dinámico de una obra musical. En el musicograma la notación musical convencional es

sustituida por un simbolismo más sencillo y accesible para los oyentes no músicos, con el que se

pretende ayudar a la percepción de la estructura total de la obra. Un principio fundamental es que

la representación visual no deberá sugerir imágenes no musicales al oyente. En el musicograma

están indicados la forma y los elementos musicales (ritmo, melodía, textura, timbre, dinámica,

tiempo). Los materiales musicales que pueden ser más fácilmente perceptibles se representan con

determinados colores, figuras geométricas y símbolos. Esta representación está basada en

principios psicológicos de la percepción. Por ejemplo, los colores indican semejanza y contraste

de los temas musicales; una línea horizontal representa la métrica y los símbolos de los

instrumentos indican la instrumentación (según su orden de presentación en la partitura). Aun

antes de escuchar la música, si vemos su representación en un musicograma podemos percibir su

forma y sus temas (en colores distintos). Asimismo cuando vemos el símbolo de un instrumento

podemos reconocer fácilmente qué instrumento toca y escucharlo mejor. Si los niños son capaces

de seguir un musicograma e indicar sobre él un determinado momento de una obra musical, eso

significa que son conscientes de la música que han escuchado hasta ese momento y de la que

continúan escuchando.

 Palacios (1994), en relación al musicograma, comenta que la memoria es un reflejo

reproductor de la forma. Los gráficos, partituras, musicogramas, dibujos, esquemas y

diseños nos permiten atraer a nuestros alumnos, por medio de la visión, a la observación

de las estructuras formales de la música  desde los más elementales principios de

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 335 -

repetición hasta las formas complejas  y seguir el paso del tiempo por ella, analizando,

evaluando y engrosando la memoria. Pascual Mejía, por su parte, señala el

Musicograma como la técnica más representativa de la expresión gráfica de la música

“clásica” occidental: “Se trata de una partitura para profanos que da una visión de

conjunto de la obra que se escucha. Se suelen trabajar figuras geométricas, colores,

líneas, etc., que relacionan con sumo cuidado dibujo y música. Es una forma de

aprender a ver con los oídos y escuchar con los ojos” (2002, p. 315).

 Las obras de música “clásica” más adecuadas para utilizar un musicograma son

aquellas que se basan en la música instrumental, en particular la música orquestal con

una métrica regular y una estructura clara. Obviamente, en la clase de educación

musical se deben incluir otras obras y piezas musicales de otros géneros y estilos, cuya

enseñanza puede requerir estrategias distintas.

 Según los ya citados Wuytack y Boal-Palheiros (2009), la audición musical activa

con el musicograma se desarrolla en dos momentos:

1. Introducción a la música: los niños aprenden primero los materiales musicales a

través de la interpretación (cantar, tocar, etc.).

2. Audición de la música con el apoyo del musicograma: los niños escuchan la música

mientras siguen un musicograma. Como estrategia general, se pide a los alumnos que

realicen una tarea concreta que deberá estar adaptada a su edad y nivel musical.

 El musicograma, por su misma concepción, es una herramienta interdisciplinar, del

mismo modo que lo es el cuento musical. Como ya hemos visto en otros apartados en

donde hemos hablado sobre la interdisciplinariedad, y como podremos observar más

adelante, gran parte de las técnicas utilizadas para motivar a los niños hacia una escucha

musical activa, son adaptables como recursos didácticos en el contexto de un cuento

musical escenificado, donde aspectos literarios, plásticos, dramáticos, instrumentales,

audiovisuales y de movimiento, conviven en una simbiosis equilibrada y aportan una

perspectiva pedagógica, lúdica y atractiva a la audición musical activa.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 336 -

2. PROCESO CREATIVO DE UN CUENTO MUSICAL: LA ORQUESTA DE

PEPÓN

 Todo proceso creativo conlleva una reflexión de los agentes implicados. En el caso

que nos ocupa, el cuento musical La orquesta de Pepón, dicha reflexión se extiende

hacia la investigación de mi propia práctica artística. Un estudio que nos llevará a tratar

aspectos de diversa índole (educativos, organizativos, multidisciplinares…) y a conocer

todo el entramado que conlleva el origen y el desarrollo de un proyecto de ésta índole.

 El cuento musical La orquesta de Pepón surge en el Conservatorio Profesional

“Maestro Gómez Villa” de Cieza, como proyecto de una campaña de sensibilización

destinada a acercar la música orquestal en vivo a los niños, y darles a conocer los

diferentes instrumentos musicales que forman una orquesta sinfónica, prestando

especial atención a aquellos instrumentos menos conocidos por los niños, y menos

demandados en las escuelas de música y en los conservatorios a la hora de elegir el

instrumento en el que se quieren matricular. Dichos instrumentos son el violonchelo y el

contrabajo, el oboe y el fagot, la trompa, el tombón y la tuba. El hecho de elegir estos

instrumentos y no otros, aparte de las razonas expuestas líneas más arriba, viene por una

decisión consensuada con la directiva del centro donde nació la idea y las necesidades

educativas del mismo.

 Este cuento musical, a pesar de haber tenido su origen en dicho conservatorio,

obtuvo su punto más álgido en representaciones posteriores durante mi estancia docente

en el Conservatorio Profesional de Música de Cartagena. Es allí donde podemos decir

que culminó el proceso creativo del cuento musical La orquesta de Pepón, por lo que

tomaremos como referencia para el presente estudio las representaciones realizadas en

dicho conservatorio.

 Desde los comienzos del proceso creativo se contó, en todo momento, con el apoyo

de las instituciones implicadas (Conservatorios y Ayuntamientos) a la hora de

programar las aulas de ensayo y contactar con los colegios invitados a las audiciones del

cuento musical. Las gestiones se comenzaron a realizar tres meses antes de las

representaciones a la par que comenzó a planificarse la estructura del proyecto. Durante

dicha planificación mantuve varias reuniones con la dirección del centro para establecer

convenientemente los objetivos que debíamos plantearnos, los recursos personales y

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 337 -

materiales con los que se podían contar, las cuestiones didácticas que debíamos afrontar,

las fechas de las representaciones, el presupuesto del que disponíamos, etc. En lo que

respecta a asuntos musicales, estilos, número de piezas, etc., la decisión fue totalmente

personal; sin embargo en cuestiones argumentales sí que fue necesario llegar a un

consenso, puesto que la idea general fue revisada conjuntamente con la dirección del

centro.

 Antes de entrar en más aspectos del proceso creativo que atañen al cuento musical

objeto de estudio, vamos a establecer un marco teórico acerca de cómo se configura la

investigación desde la propia práctica artística con el fin de entender mejor el estudio

que nos ocupa.

2.1. Investigar desde la propia práctica artística.

 El concepto de investigación desde la práctica artística, o también llamada

investigación creativo-performativa, tal y como lo resume Zaldívar, se define como

aquella investigación que no sólo se interesa sino que directamente se centra en los procesos (y

no necesariamente en sus resultados) de la práctica artística, es decir, en el “durante” de la

creación de obras de arte o en la recreación –o co-creación en directo de las mismas mediante la

interpretación (en este sentido performativa) musical, dancística o teatral. Se parte, en definitiva,

de que el conocimiento “también” puede derivar de la experiencia, y esas acciones artísticas son

sin duda una experiencia especialmente intensa e interesante (2010, p.124).

 La propia práctica artística ya sea de índole musical, plástica, literaria, audiovisual o

interdisciplinar conlleva un producto artístico resultado de todo un proceso de creación

previo. Cuando el producto artístico de dicho proceso de creación está destinado a ser

representado bajo el formato de un concierto didáctico, como es el caso de La Orquesta

de Pepón, se establecen una serie de pasos que dados de forma consciente y reflexiva

nos conducen al resultado esperado. En relación a esta idea, Hurtado (2004) expone que

el proceso de creación de un concierto didáctico, después de establecer los objetivos, la

temática y el formato, pasa por diferentes fases técnicas y psicológicas. Brevemente se

podrían sintetizar en:

 Ideación, en la que se plasman todas las ideas con las que escribir el guión.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 338 -

 Escritura, proceso en el que se reflejan por escrito todos los aspectos relevantes

(textos, programa musical, escenografía, coordinación técnica, diseño escenográfico

y de luces...).

 Revisión por parte de diferentes especialistas a fin de mejorarlo técnicamente.

 Restructuración por parte del equipo en base a las revisiones aportadas.

 Planificación del trabajo y calendario de coordinación.

 Ensayos parciales de los diferentes subapartados del guión (músicos, coros,

bailarines, extras, presentador, narrador...).

 Ensayos globales con todos los participantes para conectar las actuaciones.

 Estreno y representaciones en las que el público aporta el ingrediente que

previamente no se había ensayado (su interacción), que es el que realmente da el

verdadero sentido al guión y lleva a perfilar y cambiar algunos de sus aspectos

iniciales.

 El cuento musical objeto de este estudio, en su proceso de creación, se identifica

bastante con los pasos descritos por Hurtado (2004), como veremos más adelante.

 Hargreaves comenta cómo artistas de diversas disciplinas (escritores, músicos,

pintores) han considerado el proceso creativo desde diferentes enfoques. En este sentido

señala que la mayoría de artistas llevan a cabo el proceso creativo en base a métodos de

trabajo que combinan racionalidad e irracionalidad, transpiración e inspiración, rutina y

espontaneidad. Sin embargo algunos artistas manifiestan que se encuentran más

cómodos usando un modo de trabajo más que otro. El autor nos expone algunos

ejemplos sobre ello:

El pintor Marx Ernst, por ejemplo, aseguró que no ejercía ningún control sobre su trabajo,

mientras que el escritor Edgar Allan Poe insistió en que el trabajo creativo no consiste más que

en el planteamiento consciente y la toma de decisión racional […] Tanto Haydn, Schumann, y

Mozart por ejemplo, parecían ser capaces de componer con muy pequeño esfuerzo, mientras

Beethoven y Bach atravesaban momentos de lucha y sudor en los detalles de las sucesivas

revisiones Hargreaves (2002, p.163).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 339 -

 En mi opinión, tanto el método ordinario y rutinario como el extraordinario y

espontáneo propio de la idea del artista romántico son igualmente válidos, incluso en la

actualidad son utilizados por la mayoría de los artistas a la hora de llevar a cabo su

proceso creativo. Sin embargo, las necesidades económicas son muchas veces las que

guían nuestra inspiración, y en ese sentido doy la razón a Hargreaves cuando comenta la

siguiente anécdota “cuando la gente me pregunta qué viene primero, si la música o la

letra –dijo el conocido autor de canciones populares Sammy Kahn- les digo que lo que

viene primero es la llamada telefónica”. Decepcionante quizás, pero real a la misma vez,

es considerar que la única motivación para comenzar el proceso creativo de una obra,

por parte de una gran mayoría de artistas de música popular y de compositores de

música culta, se base en la proposición de un encargo (remunerado o altruista). A pesar

de todo, y sin ánimo de menospreciar el producto artístico obtenido, así surgió el cuento

musical La orquesta de Pepón.

 Las ideas que surgen durante un proceso creativo bien son cosecha de la propia

genialidad del autor, o bien son inspiraciones a partir de otras ideas ya plasmadas en las

obras de otros artistas, manipuladas y transformadas gracias a la creatividad del artista

en cuestión. Estas circunstancias se dan tanto en la literatura (citas y referencias de otros

escritores), como en la música (citas y sistemas de composición de otros compositores),

en la pintura (perspectivas y técnicas coloristas), etc., Rodríguez (2007, p. 56), plantea

que el pensamiento creativo tiene una serie de componentes que lo caracterizan: la

fluidez de las ideas, la originalidad de las mismas, su flexibilidad o variedad y la

viabilidad de poder realizarlas en la práctica. El pensamiento creativo es un

pensamiento divergente que actúa de una forma intuitiva, busca e investiga, es más

propio del aprendizaje escolar que el pensamiento convergente que evoca ideas y trata

de encadenarlas de una forma racional sin descubrir nada aparente. El autor expone la

idea de que la creatividad viene a ser una dimensión integradora de la personalidad, y

define en sus estudios el perfil de la persona creativa como un individuo que posee las

siguientes cualidades:

 Cognitivas: fineza de percepción, capacidad intuitiva, imaginación, capacidad

crítica, curiosidad intelectual.

 Afectivas: autoestima, soltura, libertad, pasión, audacia, profundidad de análisis.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 340 -

 Volitivas: tenacidad, tolerancia a la frustración, capacidad de decisión.

 Rodríguez (2007) concibe la creatividad como algo efímero en el ser humano, que

se desvanece y se esfuma de nuestro lado con el tiempo si no se cultiva con esmero

desde los primeros años de nuestra vida. “La creatividad no espera; es un tren que pasa

frente a nosotros en los albores de la vida y que si no lo abordamos se nos puede

escapar para siempre” (Rodríguez, 2007, p.64).

 Autores como Iglesias (1999) y Muñoz (1994) reflexionan acerca del desarrollo del

pensamiento creativo y analizan técnicas que sirven para incentivarlo, como por

ejemplo las preguntas, la síntesis creativa, el role-playing y el psicodrama, la relación, el

brainstorming, los ideogramas, las analogías, las alternativas, el azar, la crítica, el

collage y la resolución de problemas
45

. Desarrollar el pensamiento creativo conlleva a

su vez desarrollar la creatividad, por eso, en el ámbito educativo Iglesias (1999, p. 949)

afirma la necesidad de “entrenar a los alumnos para el análisis, la crítica y la

reconstrucción de lo establecido”.

 A lo largo de los años filósofos, historiadores, psicólogos, musicólogos, críticos, etc.,

han estudiado y analizado la personalidad de diversos genios cuyo pensamiento creativo

ha dejado huellas en el ámbito artístico. Sin embargo, una nueva corriente de

investigación apuesta por tener como centro de estudio la práctica artística. A lo largo

de la segunda mitad del siglo XX, surgen diversos movimientos en el ámbito de la

investigación, de entre los que destacan, según apunta Pérez Saiz (2013, p. 434), a partir

45

 El arte de cuestionar las evidencias es un buen método para mejorar el comportamiento creativo. Es

preciso orientar la formulación de cuestiones estimulantes, reflexivas o hipotéticas. La síntesis creativa

consiste en saber distinguir en la multiplicidad los elementos nucleares. El role-playing, psicodrama. se

basa en representar grupalmente una situación para obtener de ello un aprendizaje. El psicodrama es un

intento de representar la propia vida en una escena psicodramática (por ejemplo, invertir los papeles en un

conflicto familiar para intentar entender los argumentos del antagonista). Para Guilford la capacidad para

relacionar elementos diversos puede ser uno de los indicadores de capacidad intelectual. Nos interesan las

relaciones más inusuales, menos lógicas. Las relaciones propias del pensamiento convergente quedarían

fuera por previsibles, sistemáticas o normales. Los ideogramas suponen la descripción sintética o

esquemática de un texto a través de priorizar los conceptos y definir las relaciones que mantienen entre

ellos (mapas conceptuales, diagramas de flujo, diagramas en árbol...). La técnica de las analogías se

fundamenta en la utilización de las metáforas. Alternativas: un principio básico del pensamiento creativo:

toda valoración de una situación es sólo una de las múltiples posibilidades; es preciso, pues, aprender a

buscar alternativas. El azar consiste en dejarse llevar por los distintos estímulos que desordenadamente

nos van llegando. Una buena crítica supone un buen nivel de información sobre aquello que se pretende

juzgar: un buen nivel creativo al proponer cambios, mejoras y correcciones. Por último, el brainstorming,

creado por Osbom y conocido a partir de su Mbm Applied imagination 1953, consiste en lanzar tantas

ideas como sea posible sin evaluarlas; la liberación de la creatividad es algo que se debe hacer

preferentemente en grupo ya que la interacción grupal estimula la producción de ideas (Iglesias,1999,

p.949).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 341 -

de la década de los sesenta, el movimiento del arte-terapia, algunos de cuyos máximos

exponentes son Kapitan (2003) o Linesch (1995), que usan el arte como terapia; y a

partir en la década de los ochenta, se genera un movimiento en el ámbito de la

investigación en Ciencias Sociales, que atiende al nombre de investigación desde la

práctica artística o investigación basada en las artes (IBA
46

) o, si se prefiere,

investigación creativo-performativa, y que se caracteriza por vincular la investigación,

las artes y la educación escolar.

 Dentro del ámbito de la música y más concretamente de la composición, se dan

algunas aportaciones que pueden servir de precedente al método creativo-performativo,

aunque no se pueden considerar como tal, por no seguir las directrices propias de un

estudio científico de investigación ; así podemos nombrar a compositores como

Stravinsky y sus conferencias impartidas en la universidad de Harvard recogidas en su

libro Poética musical, en donde expone sus ideas sobre la creación (la propia y la

ajena), la composición, la tipología y la ejecución musicales, además de hablar sobre su

vida y su carrera como artista.; otro ejemplo es Schoenberg con sus diversos tratados

sobre la armonía y la composición, así como sus opiniones sobre la estética musical, la

interpretación, la crítica socio-cultural, la pedagogía y otras cuestiones recogidas en su

libro El estilo y la idea. En este libro Schoenberg se entrega con pasión a la defensa, a la

crítica, a la polémica y a la difusión de sus hallazgos. También el compositor John Cage

recoge en sus Escritos al oído una serie de textos importantes que no se imponen, sino

que sirven como herramientas para producir ideas y que proponen una multiplicidad de

recorridos. Estos autores no sólo escribieron obras que revolucionaron el mundo de la

música culta, sino que además establecieron tratados expositivos y analíticos sobre sus

métodos de trabajo, sus pensamientos y sus obras. Desarrollaron sus propias críticas e

investigaron la forma de avanzar e innovar en la estética musical de la época.

 Desde años atrás, varias personalidades en el ámbito de la música y otras artes, han

dejado entrever ciertos modelos de referencia sobre el análisis o la investigación del

propio proceso creativo o práctica artística. Entre los autores que abogan por el uso de

dicho método de investigación nos encontramos con Álvaro Zaldívar quien manifiesta

que

46

 Investigación basada en las Artes (IBA), del inglés Arts Based Research (ABR).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 342 -

aunque sean magníficas aportaciones todas las investigaciones musicales realizadas desde el

acogedor ámbito de los acreditados campos universitarios (desde la pedagogía y la didáctica, la

historia o la filosofía, la medicina y la psicología, la sociología y la antropología, etc., etc.)

resulta evidente que los músicos prácticos […] han de investigar prioritariamente desde su propia

experiencia musical, como compositores o intérpretes, para trabajar así con la máxima exigencia

desde lo que más conocen y mejor hacen, sin tener que hacerse pasar por lo que no son, o

sacrificadamente reconvertirse en más de lo que quieren ser. En definitiva, sólo la pujante

presencia de estas investigaciones creativo-performativas […] hará mejorar de verdad la propia

práctica artística, y seguro que esos tan ricos y nuevos conocimientos producidos por la

investigación artística también conseguirán que la docencia mejore, saliendo al fin del agotado

taller artesano para entrar en el competitivo y eficaz laboratorio científico (en Riaño 2008, p.

250).

 Para el autor, la futura formación de los docentes en los estudios superiores de

música, así como de aquellos músicos profesionales con aspiraciones a mejorar su

estatus académico (a través de los correspondientes másteres y doctorados), debe

basarse en investigaciones sobre la propia experiencia artística, de tal manera que se

consiga plasmar el proceso creativo como un estudio científico capaz de establecer

conclusiones y aportar conocimiento a otras disciplinas universitarias, dejando a un lado

el concepto “poético” y “romántico” de la inspiración como fuente sublime del proceso

creativo.

 Como ejemplos de este tipo de investigaciones creativo-performativas podemos

hacer referencia a la tesis doctoral, del año 2008, Ácueo: del estudio del cante minero a

la investigación basada en la práctica, de Sixto Herrero, dirigida por Héctor J. Pérez,

en el departamento de comunicación audiovisual, documentación e historia del arte de

la Universidad Politécnica de Valencia; así como también a la tesis doctoral de Timoty

Baird, dirigida por Doménech Corbellá, sobre Aportaciones teóricas y prácticas sobre

la sinestesia y las percepciones sonoras en la pintura contemporánea, presentada en el

Departamento de Pintura de la Facultad de Bellas Artes de la universidad de Barcelona

en 2005 (Zaldívar, 2010, p.126).

 Una perspectiva global de este método de investigación proviene de las aportaciones

de algunos autores como Kapitan (2003) o Linesch (1995), Barone y Eisner (2011),

Hervey (2000), Hernández (2008), López Núñez (2012), entre otros, cuyos resultados

han ayudado a establecer las características del método creativo-performativo, que se

sintetizan en los siguientes puntos:

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 343 -

 Posee un carácter procesual y multidireccional en cuanto al desarrollo, los medios y,

especialmente, el significado que los autores del evento performativo imprimen a su

trabajo como punto de partida ante la recepción de la audiencia.

 Usa diversos elementos estéticos y artísticos, es plurisensorial.

 Puede ser utilizada para capturar lo inefable, lo que resulta difícil poner en palabras.

 A través de un detalle y un contexto visual, muestra por qué y cómo estudiar lo que

de una persona puede resonar en la vida de muchos.

 Entraña corporeización y provoca respuestas corporeizadas.

 Puede ser más accesible que muchas formas de discurso académico.

 Por medio de metáforas y símbolos, hace que la teoría se asimile de manera elegante

y elocuente. Es memorable dado que demanda nuestra atención sensorial, emocional

e intelectual.

 Explora otras maneras de mirar y representar la experiencia haciendo que lo

ordinario aparezca extraordinario, trata de desvelar aquello de lo que no se habla,

provoca, innova y quiebra resistencias, llevándonos a considerar nuevas maneras de

ver o hacer cosas Pérez Saiz (2013, p.435).

 Para Zaldívar, la investigación creativo-performativa es una “investigación artística

entendida no en tanto que investigación sobre el arte (como ya se da desde la historia, la

filosofía, la didáctica, etc.), sino como una tan necesaria como valiosa investigación

desde el arte”. En este sentido el autor aclara que

de nada sirve esperar, como proponen algunos intérpretes ingenuos o perezosos, que sean

considerados investigadores, y se alcance el doctorado, con una mera acumulación de conciertos

triunfales. […] Tampoco es aceptable ofrecer al intérprete o al creador musical sólo la opción de

la musicología (tal y como está hoy constituida en el mundo académico occidental) u otras

trayectorias de investigación acreditadas pero más o menos lejos de su concreta actividad

artística, para que pueda culminar su carrera, oficializar su capacidad investigadora y poder ser

un docente del máximo nivel en la propia práctica del arte que domina (Zaldívar, 2006).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 344 -

 Los ánimos de usar esta vía de investigación desde la propia práctica artística

parecen ser favorables entre la comunidad investigadora; sin embargo, para conseguir

esta propuesta aún quedan por definir algunos aspectos según Zaldívar (2010, p.128):

1. Nos hace falta un vocabulario adecuado a estos procesos. Como todo nuevo

territorio por explorar sin referencias suficientes difundidas, el léxico es aún

demasiado escaso y confuso, pues está tomado desde diferentes enfoques como

la narración antropológica, la autobiografía literaria, el texto autojustificativo, el

análisis o la crítica artística, la psicología estética, etc. Hay que revisar los

diccionarios actuales, buscar en ellos, y quizás crear nuevas palabras para

describir procesos creativos, e intentar estandarizarlas en el medio internacional

mediante léxicos multilingües.

2. Nos hace falta revisar los precedentes ya disponibles que nos transmiten

experiencias creativas y performativas: desde antiguos textos decimonónicos y

del siglo XX (cartas, autobiografías, etc.) hasta los actuales extras de los DVDs

musicales que documentan, mejor o peor, cómo se han compuesto o interpretado

algunas de esas obras.

3. Nos hace falta reflexionar y clarificar el mapa disciplinario en el que se

enmarcan y relacionan estas investigaciones artísticas, en especial sus relaciones

con la historia del arte y con la estética, con la psicología, con la didáctica, con

la antropología, etc.

4. Nos faltan herramientas eficaces, probadas, para dar estabilidad, garantizar su

estudio riguroso y transmitir sus resultados: grabaciones audio y videográficas

con informaciones suplementarias, pero también modelos narrativos literarios,

fichas y diarios, etc.

 Como se puede entender, aún queda mucho por hacer; no obstante este método es

apoyado por todos aquellos artistas que buscan otras formas de investigación alejadas

de las metodologías “clásicas” (que exigen objetividad y empirismo) en favor de la

mejora personal y colectiva como artistas y docentes. Entre sus detractores están todos

aquellos que siguen creyendo en el modelo de ciencia clásica, objetiva, racional,

demostrable, que es justo lo contrario del arte entendido como algo radicalmente

sentimental e irracional. Zaldívar (2010, p. 127) apunta que “su variable grado de

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 345 -

acogida depende del ámbito geográfico y del campo disciplinario”. Lo que sí parece

evidente es que la investigación desde la propia práctica artística pertenece a una

minoría investigadora, y pasará algún tiempo hasta que las valiosas aportaciones de los

estudios realizados convenzan profundamente a los reticentes.

 Una vez que hemos detallado ciertos aspectos referentes al proceso creativo, a las

capacidades intrínsecas de la persona y el pensamiento creativo, así como a la corriente

metodológica de investigación por la que se apuesta desde hace unos años en relación a

los estudios artísticos el método creativo-performativo, vamos a hacer acopio de esta

información en relación al cuento musical La Orquesta de Pepón: un proyecto

concebido como concierto didáctico, y analizado desde la propia experiencia vivida

como compositor y director artístico.

2.2. El proceso creativo: aspectos musicales, literarios y escénicos.

 Antes de comenzar a describir el proceso creativo del cuento musical La orquesta de

Pepón en sus aspectos más artísticos (música, texto, puesta en escena), es importante

advertir sobre la concepción de este proyecto en el que, a pesar de ser una experiencia

interdisciplinar en donde texto y música se entrelazan, el peso importante va a recaer

sobre la música y no sobre el texto, el cual cumplirá una función complementaria como

hilo conductor o guía para dar las entradas musicales oportunas.

 Puesto que soy el autor del texto y la música, comenzaré diciendo que lo primero que

surgió fue el texto. Después de unos meses de reflexión para concebir alguna idea sobre

el cuento, comencé a escribir las primeras líneas. Una vez que el texto estuvo medio

esbozado, el único personaje que aparecía era Pepón, el director de la orquesta del

pueblo. Sin embargo, tras las primeras reuniones con la directiva del centro sobre el

enfoque que necesitaba, surgió la necesidad de incorporar el personaje de la Maga

Blanca, potenciando así el carácter fantástico de la historia, y Pikapán, como propuesta

estratégica para que los niños se vieran reflejados con un personaje que estudiaba en la

escuela de música de su pueblo, y de esta manera se les despertara la curiosidad de

seguir sus pasos.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 346 -

2.2.1. Aspectos musicales.

 Tras esbozar los personajes y los diálogos, simultáneamente comenzaron a surgir las

ideas musicales. Como primera decisión, tales ideas iban a estar intercaladas con el

texto, siendo éste quien diera las entradas a la música. La composición de la música fue

rápida en el sentido de que las ideas estaban claras, sólo había que escribirlas.

 La intención de la música en el cuento era hacer partícipe de ella al público, hacerles

sentir lo que escuchaban. Alejada de toda intención de música ambiental, era el aspecto

más importante del cuento y debía destacar por encima de cualquier manifestación

artística. Consecuentemente, decidí componer distintas piezas basadas en estilos

populares que resultaran familiares al oído de un público generalista.

 Uno de mis propósitos era hacer una música que se construyera a partir de un

lenguaje sencillo sin grandes dificultades de interpretación. La justificación de esta

decisión radicaba, por un lado, en los apretados tiempos de los intérpretes para poder

estudiar una música nueva y ajena a su repertorio habitual, y por otro a la intervención

de alumnos en la orquesta del cuento musical, por lo que el nivel técnico de las piezas

no podía ser excesivamente complicado. Todo ello dio como resultado una serie de

obras tonales de estructura sencilla (en su mayoría tripartita), ritmos pegadizos y

diversos según el estilo, melodías cantábiles y repetitivas fáciles de recordar.

 Otro de los propósitos que debía cumplir la música era dar a conocer diferentes

estilos musicales derivados del folclore de países extranjeros, dando así cabida a la

multiculturalidad. En este sentido, compuse el llamado Tema Latino derivado de la

música guajira de Cuba, así como de este mismo país es la tradicional habanera con su

suave vaivén rítmico; el tango de origen argentino y el vals de la música centroeuropea;

así como el swing propio de la música norteamericana y el Tema Celta basado en una

canción popular irlandesa. Debo decir que la música del inicio del cuento musical fue

un añadido que realicé posteriormente, puesto que esta nana fue una de mis primeras

composiciones, incluso previa a mis estudios de composición. Creí que era la música

adecuada para presentar una historia infantil y mágica, por su carácter de melodía

sencilla e ingenua similar a las melodías de las cajitas de música que venden para niños.

Nanamy suponía el despertar del oído musical del público.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 347 -

 Igualmente, uno de los objetivos principales del cuento musical en cuestión era dar a

conocer a los niños los instrumentos de la orquesta (sinfónica) en base a su organización

en familias. Esta es la razón por la que las composiciones presentan diferentes plantillas

de instrumentos. Independientemente de la música inicial de Nanamy, donde un trío

formado por violín, violonchelo y piano da paso al espectáculo musical, aparecen tres

temas orquestales: Tema Latino, Vals de la Maga Blanca y Tema Celta. La plantilla

instrumental del primero y el último tema es la orquesta al completo compuesta por:

violín I, violín II, viola, violonchelo, contrabajo, flauta, oboe, clarinete, fagot, saxofón

contralto y tenor, trompeta, trompa, trombón, tuba, piano, acordeón, bajo eléctrico y

percusión. En total se requería la presencia de 20 personas en la orquesta puesto que

fueron necesarios dos percusionistas para la interpretación de estos temas. El segundo

tema (Vals de la Maga Blanca), por exigencias del guión, requería utilizar a la plantilla

orquestal, pero esta vez sin ciertos instrumentos que estaban “desaparecidos”, el

violonchelo, el contrabajo, el oboe, el fagot, la trompa, el trombón y la tuba. Veremos

más adelante el porqué de su desaparición.

 Perfilada la plantilla de estos cuatro temas, el cuento requería además tres obras

específicas para las tres familias afectadas por la desaparición de los instrumentos. Así

surgió Tanguico para la familia de cuerda, interpretado por el violín I, violín II, viola,

violonchelo y contrabajo; la Habanera, para la familia de viento madera interpretada por

la flauta, el oboe, el clarinete, el fagot, el saxofón contralto y tenor; y por último el tema

Rock-Swing, para trompeta, trompa, tombón, tuba, bajo eléctrico y batería. El uso del

bajo eléctrico y la batería en una agrupación de instrumentos originalmente clásicos, se

justifica, aparte de por cuestiones tímbricas y de instrumentación, por conseguir hacer

ver a los niños que instrumentos de distintos estilos pueden combinarse dando como

resultado una música agradable y atractiva para sus oídos. Rock-swing es una pieza que

no existía en las primeras representaciones del cuento musical, se añadió posteriormente

con el fin de que la familia de viento metal tuviera también su momento protagonista en

la historia.

 El hecho de que hubiera un solo instrumentista (excepto en el violín que hay dos)

representativo de la plantilla de una orquesta y no haber incluido más instrumentos, fue

por dar claridad al objetivo de agruparlos en familias y por cuestiones de logística y

presupuesto. A mayor cantidad de músicos más gasto y más tiempo se necesita para

organizarlo todo. Ni una cosa ni la otra, existía en ese momento.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 348 -

 A continuación, en el siguiente cuadro se resumen algunas características musicales

de cada pieza:

TEMAS MUSICALES ASPECTOS DESCRIPTIVOS

Nanamy

Nana dividida en tres movimientos siendo el segundo

contrastante (Adagio, Allegretto, Adagio); compuesta en 2/4

para violín, violonchelo y piano. Con estructura ternaria en

cada movimiento y fraseos muy simétricos. El tercer

movimiento es una re-exposición con variación del primero.

Tema Latino

Posee un carácter rítmico y animado, derivado de la guajira.

Toda la orquesta participa; se introduce percusión corporal y

típica del estilo (tumbadora, cencerro, claves…). Hacia la

mitad se introduce una pequeña cita del tema popular cubano

Guantanamera (recordemos que Neuman recomendaba este

tipo de acciones en los conciertos didácticos).

Vals de la Maga

Blanca.

En esta pieza de vals tocan todos los instrumentos excepto el

violonchelo y el contrabajo de la familia de la cuerda, el

oboe y el fagot de la familia de viento madera, y la trompa,

el trombón y la tuba de la familia de viento metal. Son los

instrumentos perdidos que aparecen danzando mientras

suena la música del vals en 3/4. La música se basa en

melodías repetitivas y sujetas a variación, frases cuadradas y

armonías en base al acorde de séptima mayor. La fuerza de la

obra radica en la orquestación.

Tanguico

Esta pieza es un tango para quinteto de cuerda (aunque

también podría ser para cuarteto, puesto que el contrabajo

dobla al violonchelo). Se estructura en base al minueto pero

en métrica cuaternaria: tres secciones divididas en tres

subsecciones; la tercera es una reexposición de la primera, y

la segunda un fragmento contrastante.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 349 -

Habanera

Basada en el ritmo típico de habanera y compuesta para los

instrumentos de viento madera (flauta, oboe, clarinete, fagot,

saxofón alto y saxofón tenor). Se divide en tres secciones

ABA´. Al comienzo de la pieza entran los instrumentos de

forma escalonada presentándose individualmente. La base

rítmica es llevada por el fagot y el saxo tenor, mientras la

melodía suena en el resto de instrumentos.

Rock-Swing

Se trata de una pieza más acorde con el estilo norteamericano

del rock y el jazz. Compuesta para instrumentos de viento

metal (trompeta, trompa, trombón y tuba). Posee una breve

introducción a modo de fanfarria que da paso a melodías que

asemejan improvisaciones sobre una base rítmica marcada

por la tuba, el bajo eléctrico y la batería.

Tema Celta

Esta pieza está basada en una antigua canción popular

irlandesa I´ll tell me ma. Participan toda la plantilla orquestal

del cuento. Aunque comienza con un juego melódico entre el

violín y el acordeón mientras el resto de instrumentos soplan

simulando el aire de fondo, tiene una base rítmica similar a la

polca en 2/4 donde algunos músicos hacen palmas a

contratiempo. Su melodía es repetitiva y pegadiza, hacia el

final modula ascendentemente y aumenta de velocidad,

buscando un efecto de emoción y exaltación en el público.

2.2.2. Aspectos literarios.

 Expuestas estas breves pinceladas acerca de los temas musicales que aparecen en el

cuento musical, vamos a pasar a la exposición y estructuración del argumento. Aunque

no ponga en duda mi creatividad literaria, sí que es verdad que no me he formado de

igual manera en el arte de escribir palabras como en el arte de escribir música. Excepto

algunos breves relatos, opiniones y cartas que haya podido escribir a lo largo de mi

vida, el hecho de escribir un cuento entremezclado con música y acción teatral suponía

una experiencia literaria única y a la cuál sigo teniendo un gran respeto. Si bien el

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 350 -

cuento musical en su contexto estructural seguía unas pautas claras y reflexionadas con

anterioridad, en su contenido sin embargo, se resistía a conformarse alegremente. Tanto

el contenido como la forma de expresarlo y plantearlo, estuvo sujeto a revisiones y

consenso por mi parte y por parte de la directiva del centro. Aún hoy día, se está

barajando la posibilidad de volver a revisar ciertos aspectos del guión con el fin de

mejorar la puesta en escena del cuento musical.

 El guión al completo con el texto y las entradas de la música quedó estructurado en

cuatro partes:

1) La primera parte es una introducción en la que una bailarina realiza una

“performance” basada en movimientos de expresión corporal alrededor de los

instrumentos, expresando a través del movimiento la música que suena de fondo

(Nanamy). Al entremezclarse música y movimiento, la música pierde el valor

protagonista para pasar a un segundo plano con el fin de ambientar el movimiento y

recrear la acción en la que la bailarina lleva al narrador a escena junto con un gran

libro que viene a ser el cuento de La orquesta de Pepón. Esta parte acaba cuando el

Narrador da la entrada presentando el Tema Latino como una guajira adelantando el

estilo de la música que va a sonar en ese momento.

INTRODUCCIÓN

Danza de entrada (coreografía libre), presentación del cuento y del narrador. Suena el tema musical

Nanamy.

1. NARRADOR: Érase una vez, un director de orquesta llamado Pepón, que vivía en un pueblo muy

humilde. A los habitantes del pueblo, les gustaba mucho la música, y todos los niños querían

aprender a tocar un instrumento con el fin de formar parte de la gran orquesta que estaba dirigida por

Pepón, a quien todos en el pueblo, le tenían un gran cariño y respeto.

 La orquesta del pueblo se caracterizaba por ser muy alegre, ya que a los músicos les gustaba vestir

con camisetas de distintos colores. De esta forma, Pepón podía distinguir a los instrumentos de la

orquesta por familias; los instrumentos de la familia de la cuerda iban de rojo, los instrumentos de la

familia de viento madera de verde, los instrumentos de la familia de viento metal de naranja, y el

resto de la orquesta, instrumentos de tecla y percusión, de color azul. (Los músicos se van levantando

o saludando cuando se van nombrando las familias).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 351 -

 Era principios de mayo cuando la orquesta tenía que realizar su último ensayo antes del gran

concierto que debían hacer con motivo de las fiestas del pueblo. Así, Pepón reunió a todos sus

músicos, se subió a la tarima y comenzaron a tocar. (Suena una guajira, Tema Latino)

 En esta introducción se presenta a la orquesta destacando el hecho de que van

vestidos con camisetas de colores, lo que proporciona unión entre sus iguales, una

forma de expresar que distintos instrumentos están agrupados por familias. También

se deja entrever el carácter de Pepón al decir el texto “a quien todos en el pueblo, le

tenían un gran cariño y respeto”. Cuando el texto nos dice “A los habitantes del

pueblo, les gustaba mucho la música, y todos los niños querían aprender a tocar un

instrumento con el fin de formar parte de la gran orquesta” estamos haciendo

referencia a la intención de que los niños que escuchan se sientan identificados con

los del cuento y se animen a seguir su ejemplo con la música.

2) La segunda parte es donde algunos instrumentos de la orquesta de Pepón

desaparecen (violonchelo, contrabajo, oboe, fagot, trompa, trombón y tuba). Se

simula el ensayo de la orquesta en cuyo descanso, se apagan las luces y desaparecen

los instrumentos elegidos. Pepón se da cuenta cuando vuelve a sonar el Tema

Latino. Para recuperarlos Pepón se acuerda de la Maga Blanca y la llama para que le

encuentre los instrumentos y puedan volver a tocar con su orquesta. Los

instrumentos vuelven a escena bailando al ritmo del Vals de la Maga Blanca.

2. NARRADOR: Al terminar de tocar, Pepón no se quedó muy convencido del resultado y decidió

revisar las partituras con el fin de mejorarlas.

(Con otra voz) “¡¡¡Vamos a hacer un descanso y en 5 minutos volvemos a ensayar!!!!”, dijo Pepón.

TERMINA EL ENSAYO. (Todo se queda a oscuras, se cierra el telón y los instrumentos –

violonchelo, contrabajo, oboe, fagot, trompa, trombón y tuba desaparecen del escenario). (Mientras,

Pepón, camina (fuera del telón) dando vueltas por el escenario, se sienta y camina de nuevo

simulando revisar las partituras).

3. NARRADOR: Transcurrido el tiempo de descanso, todo estaba listo para volver a ensayar, Pepón

subió a la tarima y la orquesta comenzó a sonar -(suena Tema Latino)- pero…, algo extraño sucedía,

(Pepón golpea con la batuta en el atril y para la música, camina hacia las sillas vacías).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 352 -

(Con otra voz) “¿¿¿Dónde está el violonchelo…y el contrabajo…y la tuba….y el fagot…??? A

Pepón le habían desaparecido algunos instrumentos de la orquesta. “¡¡¡Que desastre, ahora cómo

vamos a hacer el concierto!!! Sin músicos!!!!”. -pensaba Pepón-.

4. NARRADOR: Pepón, enfadado y un poco triste, ¡de repente! se acuerda de un cuento de cuando

era niño, que hablaba sobre la existencia del País de la Música, en donde todo era posible. Allí vivía

la Maga Blanca a quien todos los músicos se dirigían cuando se encontraban en apuros. Pepón y los

músicos que quedaban en la orquesta, decidieron pedir ayuda a la Maga y para ello comenzaron a

tocar el vals de la Maga Blanca. (Suena el Vals de la Maga Blanca, sin trombón, trompa, tuba, oboe,

fagot, contrabajo y violonchelo).

(Mientras suena el vals aparece la Maga Blanca y todos los instrumentos perdidos moviéndose por el

escenario…). (Los músicos salen con antifaz y se lo van quitando conforme se incorporan a la

orquesta). (Al terminar el vals se van colocando en los laterales).

 En esta parte se introducen los elementos mágicos que crean la fantasía en el

cuento, se habla del “País de la Música (símil con el País de Nunca Jamás de Peter

Pan) en donde todo era posible”. Con estas palabras incitamos al público a la

imaginación, a la creatividad, a la libertad de crear imágenes en su mente en relación

a cómo es el País de la Música y qué es lo que ocurre allí. “Allí vivía la Maga

Blanca”, aquí desvelamos al público el personaje que todo lo soluciona porque es

mágico y extraordinario; pensamos que con un toque de su varita mágica puede

conseguir que todo cambie para hacernos más felices. ¿Qué cuento no tiene un

personaje así? Pensemos en los clásicos de los hermanos Grimm y encontraremos

varios ejemplos…

3) La tercera parte es la más importante ya que se trata del nudo de la historia. La

Maga Blanca le dice a Pepón que para que los instrumentos vuelvan a la orquesta

debe buscar a un niño de su escuela de música para responderle correctamente a una

serie de preguntas. Pepón trae a Pikapán y comienza un diálogo entre la Maga

Blanca y Pikapán. Esta sección es donde el público se integra completamente en la

escena. El público se muestra muy participativo ayudando a Pikapán a dar respuesta

a las preguntas de la Maga Blanca. Dichas preguntas tienen un carácter didáctico. La

intención es que los niños identifiquen los instrumentos perdidos con la familia de

instrumentos a la que pertenecen, y para ello Pikapán hace una relación entre los

instrumentos y el color de las camisetas. Recordemos que los músicos de la familia

de cuerda llevaban camiseta roja, los músicos de la familia de viento madera

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 353 -

llevaban camiseta verde, los músicos de viento metal de color naranja y los músicos

de la percusión junto con el acordeón, el piano y el bajo eléctrico, de color azul.

Desde el punto de vista musical las obras que suenan son las obras compuestas para

cada familia como si de un grupo de cámara se tratara. El Tanguico para la familia

de la cuerda -un quinteto; la Habanera para la familia de viento madera -un sexteto;

el Rock-Swing para la familia de viento metal -un cuarteto con acompañamiento de

batería y bajo eléctrico.

5. NARRADOR: Pepón no podía creerlo, la Maga Blanca del país de la música había traído a todos

sus instrumentos perdidos…. Sin embargo, para que los instrumentos pudieran volver a formar parte

de la orquesta, la Maga Blanca puso una condición:

MAGA: “Pepón debes traerme a un niño de la escuela de música de tu pueblo y si responde

correctamente a las preguntas mágicas que yo le voy a hacer, dejaré que los instrumentos vuelvan a

su sitio dentro de la orquesta”.

NARRADOR: Pepón se puso nervioso durante un momento, pero se tranquilizó cuando de repente se

acordó de Pikapán. Y salió corriendo a buscarlo. (Pepón busca a Pikapán entre el público).

 Todos en el pueblo conocían a Pikapán ¡¡¡¡porque era un niño que a todas horas comía pan y

siempre llevaba en la mano un trozo de pan!!! , pero también lo conocían porque era uno de los niños

más listos de la escuela de música, y Pepón pensó que sabría responder correctamente a todas las

preguntas mágicas de la Maga Blanca.

6. PRUEBAS PARA CONSEGUIR EL VIOLONCHELO Y EL CONTRABAJO

NARRADOR: Una vez que los dos estuvieron delante de la Maga Blanca, ésta le dijo a Pikapán:

MAGA: A ver Pikapán, si quieres que el violonchelo y el contrabajo vuelvan a la orquesta de tu

pueblo debes acertar estas preguntas.

MAGA: ¿Cuántas cuerdas tiene un violonchelo? (Mientras suenan las cuerdas, Pepón señala al

público y cuenta con los dedos 1, 2, luego 3 hasta que señala 4).

PIKAPÁN: ¡¡¡Cuatro!!!

MAGA: ¿A qué familia de instrumentos pertenecen el violonchelo y el contrabajo?

PIKAPÁN: (se dirige al público) mmmm…a ver… ¡ah ya me acuerdo!, los músicos que iban de

color rojo en la orquesta de mi pueblo eran los que tocaban los instrumentos de cuerda ya que su

sonido era tan brillante y cálido como el sol. (Se dirige a la Maga) ¡A la familia de los instrumentos

de cuerda!

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 354 -

NARRADOR: Pepón contento, acompaña al violonchelo y al contrabajo para que ocupen su sitio en

la orquesta. De esta forma, toda la familia de la cuerda al completo interpreta un tango. (Pikapán y la

Maga Blanca se quedan en un lateral mirando a la orquesta, escuchando) (Suena el tema musical

Tanguico).

7. PRUEBAS PARA CONSEGUIR EL OBOE Y EL FAGOT

NARRADOR: Después de que los instrumentos de cuerda tocaran juntos ese tango que acabáis de

escuchar, la Maga Blanca se dirigió a Pikapán y le preguntó:

 MAGA: ¿A qué familia de instrumentos pertenece el oboe y el fagot?

PIKAPÁN: (se dirige al público) Si no recuerdo mal… los músicos de la orquesta que tocaban

instrumentos de viento madera iban de color verde, el mismo color que tenían las hojas de los árboles

del parque donde jugaba con mis amigos; y en los días de viento no dejaban de moverse. (Se dirige a

la Maga). ¡A la familia de los instrumentos de viento madera!

NARRADOR: Y así fue como todos los instrumentos de viento madera se volvieron a unir para tocar

una preciosa habanera. (Suena el tema musical Habanera).

8. PRUEBAS PARA CONSEGUIR LA TROMPA, EL TROMBÓN Y LA TUBA

NARRADOR: Una vez que las familias de cuerda y viento madera estaban completas en la orquesta,

la Maga le pidió a Pikapán que ordenara los instrumentos que quedaban según su tamaño… Pikapán

se dio una vuelta por todos ellos y colocó a la tuba la primera porque era la más grande, después en

segundo lugar al trombón y por último y en tercer lugar a la trompa… Cuando ya los tuvo ordenados

la Maga le preguntó:

MAGA: “¿A qué familia de instrumentos pertenecen la tuba, el trombón y la trompa?

 PIKAPÁN: (se dirige al público) Vamos a verrr….!!! En la orquesta de mi pueblo, los músicos de la

familia de viento metal, iban del mismo color que la fruta que crecía en el huerto de mi abuelo, de

color naranja, por lo tanto pertenecen (se dirige a la Maga) ¡a la familia de los instrumentos de viento

metal!

NARRADOR: Como Pikapán había respondido correctamente a todas las preguntas, tanto la tuba

como el trombón y la trompa volvieron a ocupar sus puestos en la orquesta, y junto a la trompeta

comenzaron a tocar un rock. (Suena el tema musical Rock-Swing)

 En esta parte los niños y Pikapán son una misma persona, pues muchos de ellos

hubieran dado lo que fuera porque les dejaran salir al escenario a responder las

preguntas de la Maga Blanca, ya que ciertamente las sabían. Los niños en esta parte

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 355 -

se emocionan, vuelcan todo su entusiasmo en el personaje y muestran mucha

atención a todo lo que está ocurriendo en escena.

4) La cuarta parte es el desenlace final. Pepón le da las gracias a la Maga Blanca y ésta

se marcha. En cuanto a Pikapán pasa a formar parte de la orquesta y se incorpora en

la sección de percusión. Hay que destacar esta acción, ya que es el reflejo del deseo

real de cualquier niño que comienza a estudiar un instrumento de orquesta, pero

sobre todo de banda (por ser más popular), de alcanzar una meta, que no es otra que

poder llegar algún día a formar parte de la orquesta o la banda de su pueblo. La

sección acaba con el Tema Celta que invita al público a acompañar a la orquesta con

palmas creando un estado de énfasis al final por el aumento considerable del pulso

rítmico.

9. FINAL

NARRADOR: Finalmente, gracias a la ayuda de Pikapán, Pepón consiguió reunir a todos los

instrumentos de su orquesta. Pepón se despidió de la Maga Blanca pensando que nunca olvidaría

todo lo que había hecho por él. (Se despiden con un abrazo en el escenario).

-En agradecimiento a Pikapán, Pepón le invitó a que formara parte de la orquesta (Pikapán se

incorpora a la sección de percusión) y así, muy feliz, se preparó para dirigir de nuevo.

-Era tanta la alegría que tenía la orquesta al estar todos juntos (pitan, sonríen -un poco de algarabía-),

que decidieron tocar una vieja melodía celta de los mares del norte, dedicada a todos los niños del

País de la Música. (Suena Tema Celta).

FIN

 Como hemos podido observar en estas líneas sobre el texto del guión, se trata de un

texto de narrativa sencilla, de carácter teatral, con las indicaciones escénicas oportunas

que intentan guiar a los personajes y a los músicos en escena. A continuación pasamos a

detallar algunos aspectos sobre la puesta en escena del cuento musical La orquesta de

Pepón.

2.2 .3. Aspectos escénicos.

 Si la creación de un texto suponía un terreno en el que apenas me había adentrado,

más difícil todavía lo tenía con el planteamiento escénico, en donde mi única toma de

contacto fue con alguna obra de teatro en la que participé durante mi época adolescente,

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 356 -

durante las clases del taller de teatro del instituto que se ofrecía como una actividad

extra fuera del horario lectivo (por aquel entonces aún tenía vigencia la LGE de 1970).

Sin ánimo de irnos tan atrás en el tiempo, sí es verdad que durante el tiempo que ejercí

de monitor en algunos campamentos tuve que montar obras de teatro con niños de

infantil y primaria, lo que me aportó una perspectiva didáctica sobre la materia de la

dramatización. Aun así, no puedo establecer referencias teóricas porque no las tuve ni

las he tenido hasta ahora en dicha materia. Gracias al don de la creatividad que posee el

ser humano así como el don de la solidaridad  y quizás también el de la compasión 

todos los participantes, músicos y actores fueron partícipes de tal hazaña y cooperaron

aportando sugerencias durante los ensayos. Sin embargo fueron los dos alumnos de la

escuela de teatro de Cartagena, junto con su monitor que hacía de Narrador, quienes

finalmente diseñaron el montaje escénico en base a lo establecido en el guión.

 Ensayos

 En relación a los ensayos cuando preparamos proyectos como el que nos ocupa,

siempre hay que tener en cuenta el poco tiempo del que disponen los músicos, debido a

sus ocupaciones en la docencia o a sus conciertos en orquestas, bandas o como solistas.

Por consiguiente, el hecho de ofrecerles partituras escritas en un lenguaje tonal y

sencillo de leer, es conveniente para no tener problemas a la hora de contar con los

músicos necesarios para los ensayos y las representaciones.

 En cuanto al local de ensayos tuve la suerte de poder contar con el mismo lugar

donde iba a ser representado el cuento musical, el auditorio del centro donde se ejercía

la actividad. Una vez que las partituras estuvieron terminadas, fueron enviadas por

email a todos los músicos participantes junto con las fechas de ensayos y actuaciones

(excepto alguna que faltaba por concretar).

 Se establecieron tres ensayos: en el primer ensayo se explicó el argumento a los

músicos y se comenzaron a ensayar las obras orquestales; en el segundo ensayo se

estableció por familias. Se citó a los músicos de cada familia a distinta hora para

ensayar las partes. Después se dio paso a los actores quienes organizaron el espacio y

las entradas y salidas del escenario, siempre en consenso con las ideas del compositor y

creador de la obra, en este caso yo mismo. Durante el último ensayo se hizo toda la obra

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 357 -

desde el principio dos veces con el fin de que la puesta en escena y las intervenciones de

música y teatro quedaran completamente claras.

 Personajes y vestuario

 En este cuento musical intervienen cuatro personajes:

1. Pepón; un director de orquesta de aspecto excéntrico y amante de la música por

encima de todo. La mayor característica de este personaje es que no habla y toda su

interpretación es realizada a través de la mímica, siendo el narrador el que en

ocasiones pone voz al personaje. Una de las primeras técnicas que se trabajan en

dramaturgia dentro del ámbito educativo es la mímica (Cañas, 1994). Los niños, por

lo tanto, están familiarizados con esta forma de interpretación en donde aprenden a

comunicarse en silencio. Y eso es lo que con este personaje se pretende transmitir, el

valor del silencio en relación a la escucha musical. En cuanto al vestuario, Pepón

viste de negro como cualquier director de orquesta; sin embargo, lleva una peluca de

pelos de punta y de color naranja, gafas y una enorme pajarita de color chillón.

Estos pequeños atrezos tienen como misión aportar algo de alegría y color al

personaje.

2. Pikapán; es un niño simpático y algo travieso al que le encanta la música y la

aprende en la escuela de música de su pueblo. El personaje se caracteriza con pecas

en la cara, una gorra, una camiseta y un pantalón corto. Como atrezo lleva una barra

de pan en la mano, haciendo un símil con el tradicional bocadillo del recreo que los

niños, ahora quizás menos, suelen llevar en sus mochilas. Como ya hemos dicho en

alguna ocasión, la finalidad con la que se creó este personaje es estimular a los niños

del público a que inicien sus estudios de instrumento en las escuelas y conservatorio

de música.

3. Maga Blanca; este personaje es como todas las magas: buena, dulce, compasiva,

benevolente, justa, sincera… emana luz y claridad, belleza y felicidad. La Maga

Blanca viste con un gran vestido blanco lleno de purpurina, como si polvo de

estrellas se tratara, y lleva una varita en la mano con la que puede hacer magia. El

hecho de que este personaje le ponga un reto a Pikapán se concibe bajo la finalidad

de transmitir el valor de que todo esfuerzo tiene su recompensa. La Maga Blanca no

devuelve a los músicos a la orquesta de Pepón de forma altruista, sino que le exige,

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 358 -

en este caso a Pikapán, un esfuerzo importante para lograrlo. El reto se basa en

comprobar si Pikapán es buen estudiante de música y conoce a qué familia

pertenece cada instrumento de la orquesta de su pueblo. De esta forma, estamos

también educando al público en este aspecto.

4. Narrador; se trata de un personaje afable, buen comunicador, simpático con don de

gentes y, por supuesto, debe disponer de una voz timbrada, flexible y ágil para la

interpretación. Durante las primeras representaciones que se realizaron del cuento

musical en el Conservatorio del municipio de Cieza, el narrador interpretaba

escondido narrando con voz en off, puesto que aunque tenía una voz bonita y

articulaba correctamente el texto, se decidió dar protagonismo a la música por

encima de todo e intentar evitar alguna otra distracción con la figura del narrador en

el escenario. Sin embargo, en posteriores representaciones (ya en el Conservatorio

de la localidad de Cartagena) al contar con un narrador experto en artes

interpretativas, éste dejó de permanecer oculto y el resultado escénico mejoró

notablemente, ya que supo ejercer correctamente la función de moderador entre el

público, los músicos y los actores. Neuman al respecto comenta que

no siempre es conveniente que el presentador (narrador) sea a la vez intérprete del concierto,

para que pueda percibir, registrar y evaluar la reacción del público durante la audición más

libremente y adaptar consecuentemente sus intervenciones (principio de reflexión en la acción).

En muchas ocasiones hemos observado que el director de la orquesta realiza esta función: en este

caso, por dirigir de espaldas al público, no puede evaluar suficientemente su recepción de la

música. Su labor puede, en definitiva, facilitar u obstaculizar el acercamiento a la música de los

asistentes al concierto. Pensamos que quien desempeña esta función en un concierto didáctico no

debe olvidar nunca que la música -y no el presentador- es la protagonista de la experiencia

(Neuman, 2004).

 En cuanto al vestuario del narrador se dejó a libre elección de quien lo interpretaba,

bajo la premisa de que fuera ropa elegante y llamativa. Finalmente el narrador vistió con

un chaquet dorado y brillante de fiesta, tal y como visten algunos presentadores de

circo.

 En cuanto al vestuario de los músicos se basaba en pantalón negro y camiseta del

color establecido. La elección del color de las camisetas se basó en las siguientes

exigencias: debían ser colores vivos que llamaran la atención y que transmitieran

alegría, buscando el contraste de color en el escenario. Dichos colores fueron el rojo

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 359 -

para la familia de la cuerda, el verde para la familia de viento madera, el naranja para la

familia de viento metal y el azul para el resto de instrumentos. Para la disposición de los

músicos en el escenario se siguieron las normas establecidas para toda orquesta

sinfónica.

 Luces y atrezo

 Otros aspectos que tienen que ver con la puesta en escena son las luces y el atrezo.

Como ya hemos dicho anteriormente, el aspecto más importante de la puesta en escena

del cuento musical La orquesta de Pepón es la música en sí misma. Sin embargo,

realmente el hecho de que en cuestión de luces y atrezo el cuento fuera muy escaso, fue

causa de falta de presupuesto para contratar a técnicos que se encargaran de estos

asuntos. No obstante, pudimos contar con la colaboración del profesorado del centro

para la cuestión de luces, sobre todo en el momento en el que se hace el descanso de la

orquesta y algunos músicos se van del escenario sin que el público pueda saber qué es

lo que está sucediendo. En dicho momento se forma una algarabía en el escenario

provocada por los mismos músicos y bajo exigencia del propio guión. Mientras esto

sucede, el escenario está a oscuras excepto una luz que enfoca a Pepón, hasta que los

músicos “desaparecidos” abandonan el escenario y vuelven a encenderse todas las luces.

Durante el resto de la representación el escenario queda totalmente iluminado.

 En cuestiones de atrezo se dispusieron sillas y atriles para los músicos, y purpurina

que la Maga Blanca lanza al aire mientras los músicos “perdidos” y enmascarados

danzan por el escenario al ritmo de Vals. Las máscaras que utilizan los músicos en este

momento de la representación surgieron como paliativo a la timidez y vergüenza que en

algunos de ellos provocaba el hecho de bailar con su instrumento en el escenario.

Finalmente y como despedida, justo al terminar el Tema Celta, el atrezo consiste en

disparar cartuchos de confeti al aire para que caiga sobre músicos y actores, como si de

un final de cuento se tratara.

2.3. Implicaciones educativas: un estudio de caso.

 Las implicaciones educativas que podemos encontrar en un cuento musical se

conciben dentro de un entorno interdisciplinar en donde materias como literatura,

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 360 -

plástica, dramatización y música conviven en un solo proyecto educativo. Éste hecho lo

podemos ver reflejado, a modo de ejemplo, a través del cuento musical La orquesta de

Pepón. A continuación vamos a exponer la experiencia educativa y artística vivida

durante el proceso de confección de la obra, el resultado de su representación escénica,

y el análisis de los datos obtenidos a partir de la investigación realizada.

2.3.1. Contextualización.

 El proyecto artístico-educativo del cuento musical La orquesta de Pepón surgió

durante el curso 2010-2011 en el entorno del Conservatorio profesional y escuela de

Música de Cieza del cual fui profesor de la especialidad de Fundamentos de

composición, impartiendo asignaturas como Armonía, Análisis, Composición, entre

otras. Desde años atrás, el centro venía realizando campañas de sensibilización con el

fin de fomentar la música en los niños del municipio y nutrir al conservatorio de nuevos

alumnos realizando un servicio artístico y cultural al municipio de Cieza.

 Abriendo un paréntesis, hay que decir que a pesar de que la educación musical desde

la LOGSE ha ido incrementando su valor y calando en la conciencia de la sociedad

española cada vez más, actualmente la mayoría de conservatorios y escuelas de música

siguen realizando campañas “publicitarias” de sus centros a través de los conciertos

didácticos con un doble sentido, por un lado acercar la música culta a los niños en edad

escolar y, por otro, crear una cantera de futuros músicos profesionales que puedan

intervenir en las distintas agrupaciones (bandas, orquestas, coros) que forman parte del

bagaje cultural de cada municipio.

 En este contexto y bajo dicha justificación surge La orquesta de Pepón como una

propuesta didáctica en la que colaboraron más de una veintena de profesionales

(profesores y alumnos), entre actores y músicos de distintos instrumentos, en concreto

un músico por cada instrumento representativo de todos los que componen la orquesta,

más acordeón, piano y bajo eléctrico. Como el proyecto surgió dentro de un centro

estrictamente musical, en una primera instancia tanto el narrador como los personajes

fueron interpretados por profesores de música con inquietudes dramáticas, aunque en

posteriores representaciones se pudo contar con la colaboración de los alumnos de la

escuela municipal de Teatro de Cartagena, quienes lograron darle un toque más

profesional a la escenografía reflejándose positivamente en el resultado escénico. Este

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 361 -

cuento musical que surge como proyecto en el seno de un centro educativo especialista

en enseñanzas musicales (Conservatorio Profesional “Maestro Gómez Villa” de Cieza)

con el tiempo se convierte en un proyecto con vida propia e independiente, con

autonomía suficiente para ser ejecutado en un futuro próximo en diferentes teatros y

auditorios como espectáculo escénico de carácter familiar.

 El argumento en sí trata de un narrador que comienza a contar la historia de un

simpático director, Pepón, que con ayuda de un personaje mágico como la Maga Blanca

y un personaje bufo como Pikapán, un alumno de la escuela de música de su pueblo,

intenta recuperar a los instrumentos perdidos de su orquesta. Las piezas musicales

expuestas se van intercalando con el texto tanto del narrador como de los personajes y

abarcan diversos estilos, desde una tierna nana, pasando por una cordial guajira, la

elegancia del vals, el acento folclórico de la habanera y el tango, hasta los rítmicos aires

del jazz y la música celta.

 En cuanto a las representaciones, tanto las que se hicieron en el conservatorio de

Cieza como las que se realizaron en el de Cartagena, se llevaron a cabo en los auditorios

de ambos conservatorios. Las representaciones se enmarcaron dentro del horario

escolar, realizándose dos sesiones cada mañana. A ellas acudieron colegios (públicos,

privados, concertados) de las respectivas zonas, abarcando un gran número de alumnos

de primaria que con ilusión esperaban el momento del concierto. Aunque el cuento

musical estaba propuesto para niños de 1º y 2º ciclo de primaria entre 6 y 10 años, han

asistido también algunos grupos de infantil, incluso algunos alumnos de más edad que

estaban por el centro en esos momentos, también se quedaron a ver y a escuchar el

cuento musical. La aceptación que tuvieron las representaciones por parte de todo el

público independientemente de su edad, dieron constancia que La orquesta de Pepón,

aunque fue un cuento musical enfocado para alumnos de primaria, se podía

conceptualizar como un concierto didáctico para toda la familia, en donde tanto niños

como adultos disfrutaban y participaban de la emoción de los músicos y actores, que de

una forma totalmente desinteresada, transmitían arte, valores y conocimientos con la

satisfacción profesional que supone enseñar y aprender a través de la música.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 362 -

2.3.2. Objetivos e hipótesis.

 A la hora de plantear los objetivos que queremos conseguir debemos tener en cuenta,

tal y como apunta Julio Hurtado en relación a los conciertos didácticos, que éstos son

una prolongación de las aulas de música, y que debemos perfeccionar aspectos

referentes a la gestión, al diseño, a la interpretación y sobre todo, al tratamiento

didáctico, para que éste sea adecuado a las edades para las que se programa. El fin de

mejorar estos aspectos no es otro, como expone el autor, que el de “seguir fomentando

el conocimiento, él hábito y el gusto de nuestros escolares por la música, para que el

respeto y aprecio por la misma sean elementos fundamentales en su educación y su

formación” Hurtado (2010, p.43).

 El cuento musical La orquesta de Pepón nace con el objetivo principal de acercar la

música orquestal a los niños y niñas en edad escolar y mostrar en vivo la variedad

instrumental que existe en una orquesta a través de las diferentes familias de

instrumentos. Sin embargo, para concretar los objetivos vamos a establecer dos grupos:

por un lado los objetivos a conseguir desde el punto de vista del público al que va

dirigido; por otro lado los objetivos a conseguir por el centro que programa la actividad

y los profesionales que intervienen en ella.

 Respecto a los primeros, el cuento musical La orquesta de Pepón se programó para

un público de edades comprendidas entre los 6 y los 10 años. Teniendo en cuenta este

aspecto los objetivos establecidos con respecto al público asistente fueron:

 Dar a conocer a los niños la música interpretada por agrupaciones orquestales.

Normalmente, por cuestiones de espacio y tiempo, las audiciones programadas en el

aula para niños de Primaria suelen ser grabadas. Muy ocasionalmente, sin contar las

intervenciones del maestro de música cuando toca el piano, la flauta, o la guitarra…,

los niños tienen oportunidad de escuchar música en vivo, y sobre todo música

interpretada por cantantes o instrumentos relacionados con el ámbito orquestal o de

banda. Es por ello que este objetivo consiste en acercar la música en vivo tocada no

por un solista o por un cuarteto de músicos, sino por agrupaciones instrumentales en

vivo del tamaño similar al de una orquesta sinfónica.

 Fomentar el interés por los estudios de música entre los niños. Los estudios

generales de educación bajo la nueva implantación de la LOMCE, a pesar de la

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 363 -

repercusión que tiene la música en la sociedad de hoy día, no contemplan la materia

musical como esencial en el currículo de Primaria. Desde iniciativas como las de

este cuento musical intentamos ofrecer al alumno diferentes formas de hacerle vivir

la música, y darle a conocer otros centros, distintos a su colegio habitual, donde se

imparten estudios musicales más específicos.

 Mostrar y conocer los instrumentos musicales por familias. La división de los

instrumentos de orquesta a la que nos referimos no está relacionada con la

clasificación realizada por Erich M. Von Hornbostel y Curt Sachs (aerófonos,

cordófonos, idiófonos, membranófonos y electrófonos), quizás no sea la más

correcta ya que atañe a diferentes aspectos en su clasificación: al cuerpo sonoro en el

caso de las cuerdas, a la fuerza que activa el sonido en los vientos y a la acción que

produce el sonido en el caso de la percusión, sin embargo es la división más

difundida en el ámbito escolar, quizás por ser la más fácil de entender por los niños.

Nos referimos a la división de la familia de la cuerda, viento madera y viento metal,

y percusión. Como en el cuento musical hemos introducido el piano, el acordeón y

el bajo eléctrico, a estos cuatro lo incluimos en la categoría de otros instrumentos,

con el fin de delimitar de una forma clara y concreta el resto de familias.

 Conocer diversos estilos musicales de carácter popular. A través del cuento musical

se pretenden mostrar y diferenciar estilos como la nana, el tango, el vals, la

habanera, el swing y la polca. Estilos muy diferentes entre sí que por sus

características rítmicas y melódicas se muestran agradables y familiares a nuestros

oídos. Algunos de estos estilos como el vals o la polca son habituales en las aulas de

Primaria para realizar actividades de expresión musical y corporal a través de

canciones y danzas.

 Incentivar la audición musical activa. La importancia de la escucha activa en la

educación musical ha sido demostrada por varios autores a los que hemos hecho

referencia en líneas más arriba. El cuento musical que nos ocupa establece una serie

de mecanismos (como es el juego de preguntas que hace la Maga Blanca a Pikapán,

en donde éste hace intervenir al público para darle solución) que consiguen motivar

la audición activa del público, quien en su afán de ayudar a Pikapán no pierde la

atención de lo que está sucediendo en escena.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 364 -

 Transmitir valores educativos. Cualquier cuento que se precie desde la antigüedad

hasta hoy, ha transmitido una serie de valores educativos y sociales acerca de los

comportamientos del ser humano ante diversas situaciones y acciones. El principal

valor que transmite el cuento musical La orquesta de Pepón es el valor de la

solidaridad y la cooperación que se pone de manifiesto cuando la Maga Blanca y

Pikapán, integrando al público asistente, ayudan a Pepón a recuperar los

instrumentos perdidos de su orquesta. Entre otros podemos destacar el valor de la

bondad, la amistad, la confianza, el respeto hacia la música, los instrumentos

musicales y el silencio…

 Disfrutar y aprender con la música de una forma amena y entretenida. Al hablar

sobre el cuento musical como herramienta metodológica en el aula, ya comentamos

el carácter lúdico y ameno de éste para transmitir conocimientos de una forma

interdisciplinar. En La orquesta de Pepón, la variedad musical, el colorido vestuario

de los músicos, los distintos instrumentos con sus formas y colores, y la

espontaneidad y simpatía de los personajes, configuran una mezcla sinestésica en

donde la atracción visual y sonora provoca la satisfacción y el disfrute del público

asistente.

 Formar a los niños como futuro público asistente a teatros y auditorios. La oferta

cultural de hoy día en los teatros y auditorios es cada vez más amplia. De hecho la

programación de obras destinadas a un público familiar va en aumento,

concentrándose la mayor parte de ellas en fechas señaladas como Navidad (los

conciertos de Año Nuevo, cuentos de Navidad…) o Semana Santa. La asistencia a

dichos conciertos enseña a los niños una serie de pautas protocolarias a seguir

durante un concierto (cuándo estar en silencio, cuándo se aplaude, cómo leer los

programas, etc.). Desde este proyecto se alienta a las familias a realizar salidas

culturales a teatros y auditorios en donde puedan disfrutar conjuntamente de un

espectáculo que, a pesar de estar dirigido hacia niños principalmente, también hace

las delicias de los padres.

 En cuanto a los objetivos enfocados al centro y los profesionales que intervienen,

podemos señalar:

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 365 -

 Establecer nuevas estrategias metodológicas. La innovación en la educación es

necesaria. Como afirma Riaño (2008, p. 229), “la sociedad actual contempla una

diversidad de fenómenos, procesos, sucesos, agentes o instituciones que se insertan

de lleno en el panorama educativo […] No podemos olvidar que la educación se

desarrolla paralelamente a la sociedad y los cambios que en esta última se van

produciendo revierten de formas diversas en el mundo de la educación”. La

Orquesta de Pepón como concierto didáctico, representa un recurso metodológico

capaz de ser incluido dentro de un curso escolar como parte del proceso de

enseñanza y aprendizaje. Pertenece a una nueva forma de plantear las enseñanzas

musicales acorde con las necesidades de ocio y tiempo libre que la sociedad actual

demanda notablemente.

 Fomentar la cooperación interdisciplinar. En La orquesta de Pepón se entremezclan

las disciplinas propias de un cuento musical como son la música, la literatura, la

plástica y la dramatización. Para los músicos que intervienen en el proyecto, que por

regla general participan en proyectos únicamente musicales (excepto si tocan en

alguna ópera o teatro musical), el hecho de trabajar con artistas de otros ámbitos

supone una experiencia muy enriquecedora.

 Promover la participación en actividades artísticas. Con este objetivo lo que se

pretende conseguir a través del proyecto del cuento musical que nos ocupa, es

incentivar y crear un clima cordial de colaboración y participación entre profesores

y alumnos, y entre el mismo profesorado, en actividades artísticas que muestren la

oferta cultural del centro.

 Conocer la oferta educativa del centro que promueve la actividad. Los centros

especialistas en enseñanzas musicales a través de proyectos como La orquesta de

Pepón que llegan a un público muy numeroso, consiguen dar a conocer su oferta

educativa y fomentar la cultura musical del municipio. De esta manera incentivan a

los niños a cursas las enseñanzas elementales o profesionales de música, dándoles,

con el tiempo, la oportunidad de formar parte de alguna de las agrupaciones

musicales (orquesta, banda, coro) existentes en dicho municipio.

 En cuanto a la hipótesis que se presenta en esta experiencia educativa, consiste en

demostrar que el cuento musical como espectáculo escénico puede considerarse un

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 366 -

concierto didáctico en donde la interdisciplinariedad se hace patente a través de los

recursos necesarios para su puesta en escena, y se estimula la audición musical activa.

Además, el cuento musical en este formato se demuestra válido para considerarse como

una nueva estrategia metodológica que sirve de prolongación y complemento a las

actividades musicales del aula. La orquesta de Pepón es un cuento musical concebido

como un espectáculo didáctico, lúdico y con un potencial de difusión masiva que le

hace idóneo para acercar la música en vivo a los niños en edad escolar y fomentar el

estudio de algún instrumento musical en los centros de enseñanza especializados

(conservatorios y escuelas de música).

2.3.3. Desarrollo.

 Aunque todo el proceso creativo surgió durante mi instancia como profesor en el

Conservatorio Profesional de Cieza, el cuento musical La Orquesta de Pepón realmente

alcanzó su madurez escénica un año después, durante las representaciones que se

realizaron en el Conservatorio Profesional de Cartagena en el cuál comencé a trabajar.

Los cambios en el cuento musical se derivaron, sobre todo, de las colaboraciones

implicadas en cuestiones interpretativas, que tuvieron consecuencias desde el punto de

vista musical y teatral, y también de la experiencia adquirida en las primeras

representaciones en lo que respecta a la interacción con el público. En este sentido

Hurtado (2004) apunta que “a partir de las primeras representaciones de un mismo

espectáculo es cuando podemos acabar el proceso de creación del mismo incorporando

al guión todas las innovaciones y alternativas que el público suele aportar”. Se puede

decir por tanto, que el proceso creativo culmina generando a su vez un proceso

heurístico que sirve para optimizar el resultado artístico.

 No obstante, la recogida de información sobre el estudio que nos ocupa se realizó

durante dichas representaciones en donde asistieron algunos colegios del municipio de

Cartagena.

 El proyecto de La Orquesta de Pepón se desarrolló sin demasiadas trabas, pues los

participantes (profesores y alumnos del conservatorio) estaban muy ilusionados con el

formato del proyecto. Hasta ese momento, la mayoría de los conciertos didácticos en

donde se contaba una historia habían transcurrido con un narrador; sin embargo, en esta

ocasión, la intervención de los dos personajes principales la Maga Blanca, de apariencia

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 367 -

mágica y bondadosa, y Pikapán de aspecto desaliñado y burlón, proporcionaban aires

nuevos y enriquecedores, del agrado de todos los músicos. Un hecho peculiar para los

músicos fue encontrarse con un director que además intervenía como actor en el

personaje de Pepón (en ese momento era yo mismo quien lo interpretaba). La situación

era simpática o esperpéntica según se mire. Para unos músicos acostumbrados a ser

dirigidos por directores de traje negro y talante serio, además del profundo respeto que

para un músico conlleva la figura del director, el hecho de ser dirigidos por un personaje

caracterizado con peluca de pelos en punta y color naranja, gafas de broma y una

enorme pajarita de colores, provocaba cuanto menos la curiosidad de cómo iba a

desarrollarse el asunto y era motivo suficiente para formar parte del proyecto. En

realidad los músicos fueron muy participativos, únicamente surgieron algunos

contratiempos con dos o tres músicos que tuvieron que ser sustituidos a última hora un

día antes de la representación. Una de las grandes ventajas que posee la música del

cuento musical La orquesta de Pepón es su sencillez técnica. Los profesores casi

pueden leer las partituras a primera vista y los alumnos con un nivel aproximado de 5º

del grado profesional de música, con un poco de estudio son capaces de interpretar

dichas piezas.

 Tras un periodo en el que se mantuvieron ciertas reuniones con la Concejalía de

Educación del Ayuntamiento de Cartagena y la directiva del centro, sobre cuestiones

básicas de calendario y presupuesto, se fijaron las fechas de los ensayos y las

representaciones. La gestión de publicitar en los colegios el concierto didáctico La

Orquesta de Pepón corrió a cargo del Ayuntamiento con quien se concertaron tres

representaciones en una mañana.

 Una vez que se realizaron los ensayos pertinentes sin ningún incidente, llegó la hora

de interpretar el cuento musical frente al público. Las edades del público eran las

estipuladas según los objetivos del cuento, niños de 6 a 10 años. Los niños que

asistieron al cuento cursaban 1º

y 2º ciclo de Primaria. Uno de los objetivos que se

perseguía con el cuento musical, coincidiendo con la intención de la directiva del

centro, era fomentar los estudios de instrumento en dicho conservatorio, y si las

enseñanzas elementales de música suelen iniciarse entre los 8 y 9 años de edad, este

público era el adecuado.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 368 -

 El día de la representación ha llegado y hay nervios, hay impaciencia, hay ilusión y

hay ganas, a un lado y otro del escenario. Los actores ya están maquillados y vestidos

esperando. La orquesta mantiene su posición habitual en el escenario, instrumentos de

cuerda delante, detrás a continuación los instrumentos de viento madera, detrás de estos

los de viento metal, y detrás del todo la percusión. En los laterales están el piano, el

acordeón y el saxofón. Se apagan las luces del auditorio y se dejan únicamente las del

escenario. Comienza a sonar Nanamy, mientras que aparece la bailarina. El cuento ha

comenzado. Todo se desarrolla tal y como estaba previsto. Una vez que el narrador

entra a escena, comienza a desarrollarse la historia musical. En general todo transcurre

sin incidencias, con la salvedad de algún despiste por parte de algún músico que entra a

destiempo, pero que se corrige inmediatamente. La actuación teatral de los personajes

acontece en un ambiente distendido, coloquial y cómico. El silencio del público es

absoluto durante toda la actuación, lo que pone de manifiesto el grado de atención sobre

lo que está ocurriendo en el escenario. El público, por lo general, comprende y entiende

en qué momentos debe participar, los niños ayudan a Pikapán a responder las preguntas

que le hace la Maga Blanca, siguen el ritmo con las palmas cuando Pepón se lo marca, y

aplauden después de cada obra musical con la correspondiente ovación del final

incluyendo la petición de un Bis.

 La representación duró aproximadamente una hora, por lo que este cuento musical

cumple con las recomendaciones de Neuman (2004) relativas al tiempo que deben durar

los conciertos didácticos, a las que ya hicimos referencia en el apartado primero de este

capítulo.

 El narrador, al finalizar, hizo las pertinentes presentaciones, presentando a la

orquesta por familias de instrumentos, como refuerzo de lo que el cuento había querido

decir durante toda la representación. El cuento musical representado había conseguido

romper los límites que suponía la distancia del escenario entre los intérpretes y el

público. Todos los niños aplaudieron entusiasmados, querían quedarse a tocar algún

instrumento, incluso hacerse alguna foto con los personajes y los músicos, dándonos así

multitud de muestras de cariño y agradecimiento por haberles hecho pasar un rato

agradable y sobre todo, por haberles hecho disfrutar con un mundo de música y fantasía.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 369 -

 Es evidente que existen diferencias y similitudes entre el cuento musical como

concierto didáctico y el cuento musical como herramienta metodológica en el aula.

Algunas de las más representativas se reflejan en la siguiente tabla comparativa:

El cuento musical como herramienta

metodológica en el aula

El cuento musical escenificado como

concierto didáctico

 Se ejecuta sobre un grupo clase de 20 a 30

niños.

Se interpreta para una gran cantidad de niños

(más de 50).

El grupo clase participa activamente de

forma continuada.

El público participa activamente de forma no

continuada, aunque estimula la audición musical

activa y la atención constante.

El tiempo conveniente para la actividad es de

30 a 45 minutos.

El tiempo conveniente para la actividad es de

60 minutos aproximadamente.

Las implicaciones educativas siempre están

dentro de un marco curricular.

Las implicaciones educativas pueden formar

parte o no de un marco curricular

La interdisciplinariedad afecta únicamente al

grupo clase.

La interdisciplinariedad se muestra al público y

afecta activamente a músicos y actores.

 El proceso creativo se experimenta de forma

global por el grupo clase.

Sólo los que intervienen en la representación

experimentan el proceso creativo.

En el educador confluyen varios roles

simultáneamente: profesor, narrador,

músico, coordinador, espectador

Los roles están asignados a diferentes personas:

narrador, músicos, actores, público, etc.

Fuente: creación propia.

 Hay un hecho diferencial a destacar entre ambos conceptos y es que mientras que en

el cuento musical aplicado al aula sólo interviene el grupo clase, en el cuento musical

escenificado nos encontramos con dos grupos con roles diferenciados: por un lado los

que ejecutan la actividad (músicos, actores y otros colaboradores), y por otro lado los

que observan y escuchan de forma activa la actividad representada (el público).

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 370 -

 Una vez relatada la experiencia y haber establecido algunas diferencias con respecto

a la experiencia vivida con el cuento musical como herramienta metodológica, vamos a

describir el proceso de recogida de datos.

2.3.4. Recogida de datos.

 Debido al carácter escénico del cuento musical que nos ocupa, la recogida de datos

se realizó a posteriori. El sistema por el cual se recogieron los datos fue a través de un

cuestionario con preguntas cerradas (respuestas posibles: sí o no) y semi-abiertas, en

donde los alumnos podían elegir más de una opción o tenían que establecer relaciones.

Se acordó con los maestros establecer dos días de separación entre el concierto

didáctico y la entrega de dicho cuestionario, con el fin de que el educador hiciera

reflexionar a los alumnos sobre la actividad realizada, de tal manera que el cuestionario

propuesto no les supusiera una actividad ajena o aislada a la labor del aula.

 Los datos presentados en este texto se corresponden con los obtenidos de una

muestra de 100 participantes, compuesta por alumnos de 2º ciclo de Primaria de dos

colegios del municipio de Cartagena que habían asistido a la audición del cuento

musical La orquesta de Pepón. Como ya dijimos, el alumnado de 2º ciclo era el público

más representativo al que iba dirigido el cuento musical. El propósito de los datos

recogidos es que nos revelen si los alumnos, como público asistente, fueron capaces de

realizar una audición musical activa y comprensiva de todo lo que aconteció durante la

representación, además de valorar otros aspectos como la eficacia del cuento musical

escenificado, los gustos musicales en relación a los estilos interpretados, y conocer la

opinión general del público sobre la música, los personajes y la historia narrada.

 En lo que respecta al cuestionario que se confeccionó para la recogida de datos,

contemplaba un total de 11 preguntas, algunas con respuesta única y otros con múltiple

respuesta (Ver Anexo 4). Se trata de un cuestionario breve que recoge los aspectos más

representativos, desde el punto de vista de la investigación y desde el punto de vista del

creador, que se quieren dar a conocer sobre la experiencia. El hecho de establecer un

cuestionario breve y de respuestas marcadas tiene su justificación en intentar que fuera

un documento ameno según la edad de los niños a los que iba dirigido y que no les

provocara rechazo alguno. Sería una pena que recordaran la actividad más por el

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 371 -

cuestionario que por la experiencia en sí misma. A continuación vamos a enumerar las

preguntas del cuestionario dejando el análisis de los resultados para más adelante:

1.- ¿Te ha gustado la historia del cuento?

En esta pregunta se podía contestar únicamente marcando una sola respuesta de las

cuatro planteadas: nada; poco; normal; mucho.

2.- ¿Te ha gustado la música?

Para esta pregunta se plantean cuatro opciones a elegir una: poco; nada; normal; mucho.

3.- Marca los 3 temas musicales que más te han gustado:

 Música de inicio (no se identificó como Nanamy, porque cuando sonaba esta música

el narrador no estaba en escena y nadie presentó el tema musical con dicho nombre); La

Guajira (Tema Latino); el Vals; el Tango; la Habanera; el Swing; el Tema Celta.

 En esta pregunta tenemos 7 temas musicales (nombrados según se recoge en el texto

del narrador), entre los cuales los niños debían elegir los tres que más le habían gustado.

El hecho de elegir tres y no uno solamente, otorgaba mayor libertad de expresión a los

alumnos y daba una respuesta más extensa acerca de los gustos musicales de los niños

encuestados. Mi objetivo personal no era conocer el que más había gustado, aunque el

resultado así lo advierte desde el punto de vista de la investigación.

 4.- Marca el personaje que más te ha gustado:

 En esta pregunta sólo cabe una respuesta a elegir entre: Pepón; Pikapán; la Maga

Blanca; Narrador.

5.- Relaciona con flechas el color de la camiseta, con la familia de instrumentos y el

tema musical que toca cada familia de instrumentos:

Color Camiseta Familia de instrumentos Tema musical

 ROJA VIENTO MADERA TANGO

 VERDE CUERDA HABANERA

 NARANJA VIENTO METAL SWING

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 372 -

 Para contestar esta pregunta y las siguientes (6 y 7) se requiere recordar aspectos

minuciosos que identifiquen de esta forma el grado de atención y comprensión de los

alumnos hacia el cuento musical.

6.- ¿Qué instrumentos del cuento llevaban la camiseta de color AZUL?

En este caso sólo había una respuesta correcta a elegir entre tres, y es la segunda.

 Violín, Tuba, Saxofón y Clarinete

 Piano, Percusión, Bajo eléctrico y acordeón (respuesta correcta)

 Flauta, Oboe, Trompa y Violonchelo

7.- ¿En qué lugar estudió música Pikapán?

En este caso sólo había una respuesta correcta a elegir entre tres, y es la tercera.

 En el Colegio de su pueblo

 En una Academia de su pueblo

 En la Escuela de Música de su pueblo (respuesta correcta)

8.- ¿En qué lugar piensas que se aprenden a tocar los instrumentos de la orquesta?

 En los teatros

 En las escuelas de música y los conservatorios (respuesta correcta)

 En los colegios

9.- ¿Te ha servido el cuento musical para conocer mejor a los instrumentos de la

orquesta?

 No, no me ha servido para nada

 Me he divertido, pero no conozco mejor los instrumentos de la escuela

 Sí, me he divertido y conozco mejor los instrumentos agrupados en familias

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 373 -

10.- ¿Volverías a ver el cuento musical La Orquesta de Pepón?

Las opciones eran Sí o No, a elegir una.

11.- ¿Le dirías a tus amigos que fueran a ver el cuento musical?

Igual que la anterior: Sí o No.

 Las preguntas 1,2, 3, 4, 9, 10 y 11 requieren una respuesta subjetiva del público

haciéndole reflexionar y tomar un juicio de valor sobre lo que se le pregunta. Sin

embargo a las preguntas 5, 6 y 7, su respuesta es objetiva y concisa, exigiendo un

esfuerzo de memoria para recordar aspectos concretos de la representación a la que

asistieron. En cuanto a la pregunta 8, pretende revelar si el niño está en contacto o tiene

inquietudes relacionadas con las enseñanzas elementales de música.

 Como aspecto a tener en cuenta, uno de los contenidos educativos de La orquesta de

Pepón trata de enseñar a los niños los diferentes tipos de instrumentos que participan en

una orquesta y su clasificación por familias. Este contenido a menudo se trabaja en los

cursos del segundo ciclo de Primaria por lo que la actividad supone tal y como apuntaba

Hurtado (2010, p. 43) “una prolongación de las aulas de música”, una experiencia

práctica escuchada en vivo sobre la teoría de la clasificación instrumental recogida en

los niveles de educación Primaria.

2.3.5. Análisis de los datos.

 La información obtenida en base a las preguntas del cuestionario, ha sido analizada

de forma cuantitativa a través de los siguientes gráficos que reflejan los resultados a

partir de los cuáles extraeremos las oportunas conclusiones.

Dichos gráficos hacen referencia a los siguientes aspectos:

 Sobre la evaluación personal del texto y la música en general: gráficos (1 y 2)

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 374 -

Gráfico 1

Gráfico 2

3% 2%

35%

60%

0%

10%

20%

30%

40%

50%

60%

70%

Nada Poco Normal Mucho

VALORACIÓN DEL PÚBLICO SOBRE LA HISTORIA NARRADA

¿Te ha gustado la historia del cuento?

3%
5%

15%

77%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Nada Poco Normal Mucho

VALORACIÓN DEL PÚBLICO SOBRE LA MÚSICA

¿Te ha gustado la música?

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 375 -

 Sobre preferencias personales acerca de los estilos y los personajes: gráficos (3 y 4)

Gráfico 3

Gráfico 4

67%

55%

48%

45%

40%

30%

15%

VOTACIÓN DE LOS ESTILOS MUSICALES

SWING TANGO VALS CELTA NANA GUAJIRA HABANERA

50%

22%

18%

10%

PERSONAJE MÁS VOTADO

PIKAPÁN MAGA BLANCA PEPÓN NARRADOR

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 376 -

 Sobre el grado de escucha activa del público: gráficos (5 y 6)

Gráfico 5

Gráfico 6

72%

54%

28%

46%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Familia instrumental-Color de camiseta Familia instrumental-Estilo musical

Aciertos Fallos

98%

70%

2%

30%

0%

20%

40%

60%

80%

100%

120%

¿Qué instrumentos llevaban camiseta azul? ¿En qué lugar estudió música Pikapán?

Aciertos Fallos

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 377 -

 Sobre la valoración conclusiva del público: gráficos (7 y 8)

Gráfico 7

Gráfico 8

85%
90%

15%
10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Repetirían la experiencia Divulgarían este cuento musical

SI NO

7%

15%

78%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

No Me he divertido, pero

no

Sí

¿Te ha servido el cuento musical para conocer mejor a los

instrumentos de la orquesta?

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 378 -

 Sobre el conocimiento de las instituciones de enseñanza musical: gráfico (9)

Gráfico 9

2.3.6. Resultados.

 Después de realizar el análisis pertinente de los datos extraídos tras el muestreo

realizado en dos de los colegios que asistieron al cuento musical La orquesta de Pepón,

los resultados son los siguientes:

 En cuanto a las valoraciones que hizo el público objeto de consulta, sobre la música

y el texto (gráfico 1 y 2), se obtuvieron porcentajes muy positivos ya que a un 60%

del público les gustó mucho la historia narrada, a un 35% les pareció una historia

normal y sin más importancia, a un 2% les gustó poco y finalmente al 3% de los

consultados no les gustó nada. En referencia a la valoración de la música un 77% de

los niños encuestados respondieron que les había gustado mucho, el 15% les había

parecido normal, al 5% le había gustado poco y a un 3% nada. Comparando estos

porcentajes lo más destacado sería comentar que, a pesar de que tanto el texto como

la música habían gustado “mucho”, la música superaba al texto en un 17%, siendo

por tanto la música mejor valorada que el texto. En consecuencia, a pesar de ser un

5%

90%

7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TEATROS ESCUELAS Y

CONSERVATORIOS

DE MÚSICA

COLEGIOS

¿Dónde piensas que se aprenden a tocar los instrumentos de la orquesta?

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 379 -

cuento musical en donde se conjugan aspectos interdisciplinares, conseguimos la

finalidad de todo concierto didáctico, que es, siguiendo las ideas de Neuman (2004),

que la música siempre prevalezca por encima de cualquier otro aspecto artístico.

 Otros resultados que se obtuvieron, y que podemos observar en el gráfico 3, son los

relacionados con la preferencia del público frente a los estilos musicales de carácter

popular que conforman las diferentes obras interpretadas. Teniendo en cuenta que a

los niños consultados se les pidió marcar 3 respuestas a la pregunta (3) relacionada

con los estilos musicales, la gráfica 3 nos pone de manifiesto que el estilo que más

gustó fue el swing del tema Rock-swing, con un 67%, quizás por su carácter rítmico

animado, por la intensidad del sonido de los instrumentos de viento metal, por ser

un estilo cercano a la música moderna que escuchan los niños en su entorno…; el

siguiente estilo más votado fue el tango con un 55%
47

, interpretado por los

instrumentos de cuerda, y el tercero más votado fue el Vals de la Maga Blanca con

un 48% interpretado por toda la orquesta excepto los instrumentos perdidos que

recordemos eran el violonchelo, el contrabajo, el oboe, el fagot, la trompa, el

trombón y la tuba. El vals suele ser un estilo que a los niños les resulta familiar por

su uso habitual en el aula de Primaria para trabajar el movimiento a través de las

danzas. Muy cerca del vals con un 45% se encuentra el Tema Celta que es la última

pieza del cuento musical, seguido de la nana que suena al principio del cuento con

un 40%; ambas piezas sirvieron para abrir y cerrar el cuento y no pasaron

desapercibidas. Sin embargo, el Tema Latino basado en la guajira interpretado por

toda la orquesta, y el tema de la Habanera interpretado por los instrumentos de la

familia de viento madera, fueron los menos votados, quizás por ser los estilos menos

conocidos por el público. Al ser votaciones subjetivas no podemos afirmar de una

forma real el porqué de estos resultados, pero aun así, nos dejan entrever una imagen

general sobre la educación musical auditiva que realizan los niños en el aula de

música en relación a los estilos musicales propuestos.

47

 Personalmente este resultado me sorprendió gratamente. Recuerdo que durante el proceso creativo

muchos querían recortar el tiempo de la pieza por temor a que los niños se desesperaran o no

comprendieran la música que estaban escuchando. Sin embargo, acortar la duración de la pieza suponía

desequilibrar la estructura original de la misma y no me pareció oportuno, ya que a pesar de que se basaba

en una formación propia de las orquestas clásicas (orquesta de cuerda) el tango en sí mismo como estilo

musical, tendría la suficiente fuerza como para salvar el hipotético rechazo del público.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 380 -

 En cuanto a la predilección del público sobre los personajes que aparecen en el

cuento musical, el gráfico 4 nos pone de manifiesto que el personaje más votado y

admirado fue Pikapán con un 50%, seguido de la Maga Blanca con un 22%, Pepón

con un 18% y el Narrador con el 18%. Según estos resultados se reafirma un

objetivo planteado durante el proceso de creación del proyecto. Este objetivo

consistía en crear un personaje a través del cual los niños asistentes se sintieran

identificados, con el fin de animarles a iniciar los estudios de música bien en la

escuela de música de su pueblo o en el conservatorio más cercano, y según los

resultados así fue. Al igual que ocurre con el gráfico 3, no podemos dar una

explicación real de las causas que han provocado estas votaciones debido a la

subjetividad de la cuestión en sí misma relacionada con la pregunta (4) del

cuestionario.

 Algunas de las preguntas del cuestionario (5, 6, 7) tratan de mostrar el grado de

atención prestada por el público y si realmente el cuento musical La orquesta de

Pepón, tiene la suficiente fuerza como para facilitar y estimular la audición musical

activa del público asistente. En este sentido los resultados fueron los siguientes:

-. En relación a la pregunta (5) del cuestionario, en donde se le pedía al alumno que

había asistido como público al cuento musical escenificado que estableciera la

relación existente entre el color de la camiseta y los instrumentos que tocaban los

músicos vestidos con dicho color, los resultados extraídos del gráfico 5 muestran un

72% de aciertos frente al 28% de errores. Igualmente se les hizo relacionar la

familia de instrumentos con el estilo de la pieza que interpretaron, siendo los

resultados de un 54% de aciertos frente al 46% de errores. En conclusión podemos

atisbar, según los resultados obtenidos, que la atención visual del público es igual de

importante que la auditiva en este tipo de espectáculos. Un 22% más de la mitad del

público muestreado supo relacionar el color con el instrumento, sin embargo sólo un

4% más de la mitad supo relacionar la familia de los instrumentos con el estilo que

interpretaban.

-. En cuanto a las preguntas (6) y (7) del cuestionario, el gráfico 6 nos muestra que

un 98% del público muestreado contestó bien a la pregunta frente a un 2% que se

equivocó. Sin embargo, esta proporción fue menor en relación a la pregunta (7)

sobre dónde estudió música Pikapán, con un 70% de aciertos y un 30% de fallos.

CAPÍTULO 3 EL CUENTO MUSICAL COMO ESPECTÁCULO ESCÉNICO

- 381 -

 Aunque volvemos a percatarnos de la facilidad con la que el público identifica el

color de la camiseta con la familia de instrumentos que la llevaban, sin embargo

advertimos que les costó más recordar un dato en donde la memoria y la atención

requerida eran fundamentales para acertar. A pesar de todo, los resultados fueron

positivos ya que un gran porcentaje por encima de la mitad del público asistente,

demostró haber realizado una escucha continuada y comprensiva, según las

referencias de Malagarriga y Neuman (2009), durante la escenificación del cuento

musical, constatando de esta manera la funcionalidad didáctica del cuento musical

objeto de estudio.

 En relación a la valoración final del cuento musical por parte del público, los datos

obtenidos a través de las preguntas (9,10 y 11) del cuestionario han dado lugar a los

gráficos 7 y 8. Concretamente, el gráfico 7 nos muestra que un 85% del público

muestreado volvería a repetir la experiencia de asistir al cuento musical La orquesta

de Pepón frente al 15% que no repetiría. Además, el 90% de los niños hablarían del

cuento a sus amigos o familiares para recomendárselo, frente a un 10% que no lo

mencionaría. El gráfico 8 pretende dar conocimiento de la valoración que los niños

consultados tienen sobre el cuento musical y su valor didáctico en relación al

aprendizaje de los instrumentos de la orquesta. En este sentido los resultados

muestran que un 78% de los asistentes creen que el cuento musical les sirvió para

conocer mejor a los instrumentos de la orquesta, frente a un 15% que piensan que

fue divertido, pero no les sirvió, y un 7% que creen que no les sirvió para conocer o

distinguir a los instrumentos de la orquesta y tampoco les pareció muy divertido.

 Otro aspecto que me pareció relevante valorar era el conocimiento del público

asistente en relación con las instituciones especializadas en el aprendizaje de los

instrumentos orquestales. En este sentido el gráfico 9 nos revela que el 90% de los

consultados sabían de la existencia de las escuelas de música y los conservatorios,

así como también conocían cuál era su principal labor educativa.

 Tras este análisis de los resultados, podemos concluir afirmando que el cuento

musical La orquesta de Pepón tuvo una aceptación muy alta entre el público

consultado, demostrando el éxito de la experiencia y el triunfo del cuento musical

escenificado como un recurso de aprendizaje dentro del universo de los conciertos

didácticos.

CONCLUSIONES

- 382 -

CONCLUSIONES

 La música y el ser humano han manifestado tener una relación íntima y estrecha a lo

largo de la historia universal y la dimensión antropológica de la música ha sido

demostrada por diferentes estudios y enfoques. Consecuentemente, la música  sonido

humanamente organizado  ha servido de objeto de estudio en numerosos campos de

las investigaciones humanas y sociales. Éstas han mostrado cómo el hombre en todo

momento ha incluido y comprendido la música en los ámbitos de su vida social, laboral,

personal y educativa. Es en este último ámbito de su entorno, el educativo, desde donde

comenzaremos a establecer las conclusiones en relación al estudio que nos ocupa.

 El ámbito educativo que nos sirve de referencia, desde la normativa LOGSE hasta la

actual LOMCE, comprende la enseñanza musical, en mayor o menor medida, en base a

dos vías de actuación: por un lado la música en las enseñanzas de régimen general en

todas sus etapas educativas (Infantil, Primaria, Secundaria)
48

 y, por otro, la música en

las enseñanzas de régimen especial (enseñanzas elementales, profesionales y

superiores). Sin embargo, existe una tercera vía de actuación musical, fuera del rango

legislativo, que aporta valores y experiencias musicales que conectan con los contenidos

propios del currículum educativo establecido, sobre todo para las enseñanzas generales,

completándolos y ampliándolos. Esta forma de manifestación educativa se plasma, entre

otras acciones, a través de los conciertos didácticos.

 La educación musical actual no se puede entender sin las referencias establecidas por

diversos autores pertenecientes a la psicología y a la pedagogía de la segunda mitad del

siglo XIX y siglo XX. Todos ellos han tratado de acercar la música a los niños en edad

escolar, independientemente de sus conocimientos previos. Las metodologías activas de

autores como Dalcroze, Willems, Orff y Kodály, entre otros, han inspirado muchos de

los modelos a seguir en la programación de contenidos y actividades en relación a la

educación musical como, por ejemplo, el estudio de la discriminación de las cualidades

48

 Si bien la LOMCE supone una pérdida de los muchos avances conseguidos en éste ámbito educativo,

otras leyes  especialmente la LOGSE, que supuso la apertura a dichas enseñanzas en toda su dimensión

 permiten comprender la importancia de la música y mantener la confianza en que vuelva a ocupar el

lugar que le corresponde dentro de las enseñanzas de régimen general.

CONCLUSIONES

- 383 -

del sonido, sobre todo en educación Infantil; el estudio y práctica del pulso rítmico, el

movimiento corporal, la melodía (a través de canciones), la audición musical activa, etc.

Todo ello comprendido desde la vivencia musical, partiendo de la premisa de que la

música no se aprende de otro modo sino haciéndola y viviéndola. Un aspecto que,

consciente o inconscientemente, caracteriza todas estas teorías, es la

interdisciplinariedad, en tanto en cuanto la expresión musical está conectada con otras

formas de expresión artística como la literaria, la expresión plástica o dramática, que

refuerzan y enriquecen el aprendizaje de los aspectos musicales.

 En la educación musical, tanto la emoción como la inteligencia están al servicio de la

expresión musical. El alumno expresa la emoción musical mediante la interpretación

vocal o instrumental, mediante la composición, el movimiento o incluso mediante la

dirección. Al hacer o escuchar música, siente estímulos emocionales que activan el

cerebro y, por tanto, desarrollan su inteligencia en sus múltiples facetas. Recordemos la

teoría de las inteligencias múltiples de Gardner (1995) y la importancia y especificidad

que atribuye a la inteligencia musical.

 El desarrollo musical en el ámbito educativo sería inconcebible sin las aportaciones

de la psicología en sus diferentes enfoques: psicofisiológico y psicobiológico,

sociológico, cognitivo (Piaget y su teoría del desarrollo), conductista, psicométrico…

Todos estos enfoques, tratados por autores como Hargreaves (2002) y Lacárcel Moreno

(1995), han dotado de un marco teórico referencial a la educación musical, mediante el

cual, ésta trata de dar respuesta a los conflictos de aprendizaje; solucionar las

dificultades de comprensión y conducta en los alumnos; programar los objetivos de

cada etapa educativa; adoptar las metodologías pertinentes; establecer actividades que

favorezcan el desarrollo de cualidades como la creatividad, la sensorialidad, la

sociabilidad, el criterio personal, etc. Puesto que la música y el ser humano están unidos

desde la antigüedad, es obvio y realmente justificable, que la psicología atienda a la

música, ocupándose de analizar y extraer resultados relacionados con el

comportamiento del hombre ante los diferentes estímulos musicales. De este modo,

comprendemos que la pedagogía, la psicología y la música aúnan sus fuerzas con el fin

de proporcionar una educación integral e interdisciplinar al alcance de todo el

alumnado.

CONCLUSIONES

- 384 -

En este contexto normativo y psicopedagógico de la educación musical defendemos la

importancia y utilidad del cuento musical como herramienta metodológica

interdisciplinar. El cuento narrativo, al igual que la música, posee también un valor

antropológico. Desde la antigüedad, los cuentos narrativos han servido para transmitir

valores (éticos, civiles, tecnológicos, estéticos, cognitivos…) a través de mensajes y

moralejas de diversa temática y feliz desenlace, con los que tratar aspectos y conflictos,

educativos e incluso terapéuticos, relacionados con la psicología humana.

 Tanto el cuento popular de autores como Perrault, Andersen y Grimm, como el

literario cultivado por escritores como Clarín, Bécquer, Azorín o Pío Baroja, sirven

como herramientas educativas en el aula para formar a los alumnos, ya que ofrecen un

amplio abanico de posibilidades interdisciplinares. A través del cuento narrativo el

alumno desarrolla su capacidad de comprensión y de comunicación, así como también

estimula la memoria, la creatividad y la imaginación, favorece las actitudes de escucha,

atención y diálogo, crea afición a la lectura, y amplía conocimientos y destrezas

relacionados con la lógica-matemática, la música, la plástica, la psicomotricidad y la

dramatización. Además, los cuentos complementan los contenidos transversales

establecidos por el currículo como la amistad, el respeto a los demás, hábitos de

consumo y vida saludable, la coeducación, el respeto a los animales y al entorno natural,

la diversidad cultural, la sostenibilidad, la cultura de paz, utilización del tiempo de ocio,

superación de desigualdades por razón de género, raza o cultura, etc. El cuento se

convierte así en un recurso muy potente para el educador en su trabajo diario en el aula,

tanto a nivel de planteamientos educativos, trabajando contenidos propios del currículo,

como a nivel de investigación didáctica, contribuyendo a este campo con nuevos

conocimientos y experiencias.

 Teniendo en cuenta las posibilidades interdisciplinares que posee ya de por sí el

cuento narrativo, es innegable que éstas aumentan cuando la música y el texto se unen

de forma equilibrada y complementaria, con el fin de conseguir diversos planteamientos

educativos, y proporcionando así al educador una herramienta metodológica tan

atractiva como es el cuento musical.

 El cuento musical es una metodología interdisciplinar apropiada para el aula, basada

en un aprendizaje íntegro y global, aunque principalmente de carácter musical; un

recurso que desarrolla aprendizajes activos, significativos, creativos, axiológicos,

CONCLUSIONES

- 385 -

comunicativos y sensoriomotores, que tienen en cuenta el desarrollo evolutivo de los

alumnos, sus intereses y motivaciones. Asimismo, el cuento musical desarrolla dichos

aprendizajes de forma cooperativa al establecer objetivos comunes en base a diferentes

metas de trabajo distribuidas de forma individual, por grupos o en conjunto. El factor

tiempo es un elemento a tener en cuenta en esta metodología, puesto que la realización

del cuento musical en el aula, conlleva un proceso de preparación previo por parte del

docente con el fin de que la presentación y ejecución del cuento y sus actividades se

realicen de la mejor forma posible. Pero lo que importa realmente en este método es el

alumno, y todo el trabajo en relación al mismo se centra en el alumno como

protagonista, que vive la experiencia y aprende de una forma lúdica y atractiva los

contenidos propuestos a través de las actividades de orden musical, literario, dinámico,

dramático o plástico que contiene el propio cuento musical.

 Como hemos visto a lo largo de este texto, estamos ante una metodología apropiada

tanto para niveles de Infantil y Primaria como de Secundaria, porque es flexible ante

cualquier contenido del currículo, pone a prueba las habilidades del docente en materia

de aplicación didáctica y es capaz de adaptarse perfectamente a las características del

alumno. Mientras que en las primeras etapas educativas se centra en aspectos

relacionados con el juego, la creatividad, el ritmo, la improvisación verbal y corporal, el

despertar de la escucha atenta, la discriminación y la reproducción de sonidos e

instrumentos, etc. en Secundaria el cuento musical puede considerarse un transmisor de

valores educativos a través de un trabajo escénico en donde el alumno se involucra

globalmente en la creación de la actividad a través de la musicalización, la

dramatización y la construcción narrativa del cuento. Esta conceptualización del cuento

no sólo tendrá su interés sobre el proceso de creación, sino que además también tendrá

importancia el éxito de su representación escénica.

 A pesar de estas matizaciones educativas, que en ocasiones dependen más de las

características del alumnado que de la etapa en la que se encuentre, el cuento musical

como método interdisciplinar integra una serie de condicionantes que son comunes e

imprescindibles y que lo definen como tal:

 La puesta en marcha de los elementos que conforman el cuento musical requiere una

intencionalidad didáctica en concordancia con ciertos objetivos y contenidos

planificados previamente.

CONCLUSIONES

- 386 -

 La música y la sonorización propuesta, ya sea grabada o interpretada en vivo, debe

ser coherente y tener directa relación con el texto y su temática.

 La música elegida debe tener intereses educativos, pudiendo emplearse,

dependiendo de la temática y la intencionalidad, la música “culta” o la música

popular o folclórica de diferentes lugares del mundo.

 La audición musical activa tiene que formar parte del proceso de enseñanza-

aprendizaje del cuento musical.

 Es recomendable que la canción tenga un lugar protagonista, al ser considerada el

elemento principal para educar la voz en todos sus aspectos técnicos y expresivos:

articulación, dicción, respiración, impostación, entonación, improvisación,

dinámica, etc.

 La expresión corporal se trabaja a través de actividades o juegos que impliquen

relajación y movimiento, libre o coreografiado (danza), con apoyo musical grabado

o en vivo, y que transmitan pensamientos o emociones.

 La expresión plástica y dramática asumen un papel facultativo en la consecución de

los objetivos de carácter musical. Sin embargo, la importancia de estas formas de

expresión artística varía al considerar el cuento musical como una herramienta

metodológica en el contexto del aula o como un espectáculo escénico.

 En el ámbito educativo de las enseñanzas de régimen general, la normativa vigente

(LOMCE) contempla el estudio de la expresión musical y plástica dentro del área de

Educación Artística, pudiendo ser desarrollada la expresión dramática por cualquier

área del currículo (Lengua y Literatura, Educación Artística, Ciencias Sociales, Lengua

extranjera, etc.). En estas áreas tanto el juego dramático como la dramatización tienen

cabida como herramientas pedagógicas.

 Música, literatura y dramatización conforman, a grandes rasgos, un cuento musical.

En cuanto a las actividades que se contemplan en el cuento musical como herramienta

metodológica, su concepción deriva de las premisas establecidas por los autores de la

pedagogía musical moderna de principios del siglo XX. Básicamente se centran en

desarrollar la expresión musical mediante el trabajo del ritmo (Dalcroze), la melodía

(Kodály), la instrumentación (Orff), la audición activa (Willems) y la relajación

(Martenot). En definitiva, el cuento musical se presenta como un método dinámico,

flexible y activo en donde el educador tiene total libertad para plantear y desarrollar los

CONCLUSIONES

- 387 -

elementos musicales pertinentes, eligiendo ejercicios derivados de diferentes métodos

pedagógicos que, evidentemente, deberán adaptarse al argumento de la historia que se

cuenta.

 Dentro de esta libertad de trabajo que tiene el docente en relación al planteamiento

del cuento musical, también se encuentra la posibilidad de diseñar esta herramienta

metodológica en base a las nuevas tecnologías de la información y la comunicación, en

donde Internet juega un papel muy importante. La convivencia en el aula entre los

recursos de las nuevas tecnologías y los de la enseñanza tradicional requieren un

equilibrio significativo. Es el docente quien debe encontrarlo partiendo de su formación

en dichas herramientas, tratando de comparar la diferencia de resultados con respecto a

la utilización de las herramientas tradicionales. Sin embargo, queda suficientemente

demostrado el poder de atracción que posee un cuento interactivo frente a un cuento

tradicional, quizás por la posibilidad que ofrece al niño de interactuar con las imágenes

y la música, haciéndolo partícipe de la propia historia narrada o creada por él mismo.

 Hemos indicado dos acepciones distintas del cuento musical (como proceso

educativo en el seno del aula y como espectáculo escénico) y hemos querido mostrar un

ejemplo de cada una de estas situaciones para poder comprobar si las hipótesis

planteadas en un inicio eran corroboradas.

 En relación al cuento musical como herramienta metodológica en el contexto del

aula, su puesta en práctica se ha realizado siguiendo un modelo de investigación cercano

a la investigación-acción; a partir de un cuento musical de elaboración propia y su

aplicación en el aula, hemos podido constatar el éxito de la propuesta como recurso

educativo. El cuento musical entendido como herramienta metodológica interdisciplinar

fue aplicado a un grupo clase A (experimental), frente a otro grupo clase B (control) al

cual no se le aplicó la metodología basada en el cuento musical. Los resultados

obtenidos en dicha práctica afirmaron que la realización de actividades presentadas

desde la narración de un cuento musical ayuda a obtener mejores resultados en la

consecución de los objetivos propuestos y en la asimilación, por parte de los alumnos,

de los contenidos programados. De esta forma, pudimos constatar que el grupo A

obtuvo mejores resultados que el grupo B en actitud, concentración, atención,

memorización, realización, improvisación y creatividad, destacando la fluidez

comunicativa, ya que apenas hubo interrupciones negativas durante toda la sesión.

CONCLUSIONES

- 388 -

 La otra parte del estudio que nos ocupa es la que versa sobre el cuento musical

entendido como espectáculo escénico. El enfoque didáctico del cuento musical se

integra en los llamados conciertos didácticos. Esta forma de concebir el cuento musical

supone considerar el resultado del proceso como el objetivo más importante, porque ahí,

es decir, durante la representación o “performance”, es donde van a tener lugar todos los

aspectos a analizar en cuanto a la labor pedagógica del cuento musical escenificado.

 Como ejemplo de un cuento musical escenificado hemos mostrado La orquesta de

Pepón que, por ser una obra de creación propia, nos acerca al método de investigación

basado en la propia práctica artística. El método de investigación creativo-performativo

nos permite realizar un estudio del cuento musical en cuestión, partiendo de la premisa

que la experiencia artística (“performance”) también produce conocimiento. De dicho

estudio deriva una síntesis del proceso creativo del cuento musical La orquesta de

Pepón en sus aspectos artísticos más importantes: música, texto y puesta en escena.

 Una vez comprendido el proceso por el cual el creador concibe y desarrolla una obra

artística (en este caso con clara voluntad educativa), hemos tenido la ocasión de analizar

los resultados a través de una pertinente recogida de datos  derivados de la

representación del cuento ante alumnos de 1º y 2º ciclo de Primaria. Tras la experiencia,

podemos afirmar que durante la escenificación se ofrecen al público las implicaciones

educativas e interdisciplinares que lleva consigo el cuento musical. El público y los

artistas (músicos y actores) se implican conjuntamente en el desarrollo de la acción,

guiados, en la mayoría de los casos, por un narrador-presentador que asume el rol de

moderador y establece las pautas de intervención del público, con el fin de que no se

entorpezca la continuidad del discurso musical.

 No obstante, las posibilidades didácticas que nos brinda el cuento musical, entendido

como concierto didáctico, se amplían al antes y al después de la representación

mediante actividades preparatorias, cuya finalidad es que el público se familiarice con

las obras o fragmentos que van a escuchar; y mediante tareas complementarias que van

a realizarse a posteriori en el aula o en casa con la familia, a partir de guías didácticas

basadas en juegos musicales, debates, encuestas, redacciones, propuestas

interdisciplinares (con otros lenguajes artísticos y otras áreas de conocimiento), dibujos

y dramatizaciones, etc., El fin de programar dichas actividades no es sólo ampliar los

conocimientos musicales del público asistente, sino también crear hábitos de asistencia

CONCLUSIONES

- 389 -

a los conciertos, aprender a entender y amar la música de forma que se asuma como un

elemento esencial de la vida, desarrollar la audición musical activa, la expresión y la

inteligencia musicales, así como el juicio crítico del nuevo público.

Como resultado de este estudio de caso se llegan a las siguientes conclusiones:

 El cuento musical como espectáculo escénico se enmarca dentro de la estructura

propia de un concierto didáctico y adopta todas sus implicaciones educativas.

 Cumple con éxito las expectativas de toda la comunidad educativa así como las

instituciones musicales y extramusicales implicadas en el evento.

 El cuento musical escenificado se confirma como un espectáculo didáctico, lúdico y

con un potencial de difusión masiva que le hace idóneo para acercar la música en

vivo a los niños en edad escolar; así como para fomentar el estudio de algún

instrumento musical en los centros de enseñanza especializados: conservatorios y

escuelas de música.

 Es un espectáculo en donde la interdisciplinariedad se hace patente a través de los

recursos utilizados para su puesta en escena.

 El cuento musical en este formato se demuestra válido para considerarse como una

nueva estrategia metodológica que sirve de prolongación y complemento a las

actividades musicales del aula, sobre todo, en lo que respecta al desarrollo de la

audición musical activa.

 En definitiva, el cuento musical, ya como herramienta metodológica en el aula, ya

como espectáculo escénico, debe formar parte de la educación de nuestros alumnos en

todas las etapas de su vida, porque en concordancia con los intereses educativos

establecidos en el currículo de cada etapa, proporciona conocimientos y desarrolla

capacidades interdisciplinares de una forma lúdica, pero sin perder la fuerza que le

compete como metodología educativa tanto a nivel de aula como a nivel escénico.

 Antes de finalizar estas líneas, y tras haber comprobado y demostrado las bondades y

beneficios del cuento musical, deseo realizar un último apunte. A lo largo de estas

páginas han sido innumerables las ocasiones en que he aludido a la necesidad de

despertar, fomentar y desarrollar la creatividad de nuestros alumnos, basándome en las

teorías de otros investigadores, y también a partir de mi propia experiencia. Es evidente

que hoy más que nunca la sociedad precisa de personas creativas, capaces de dar

CONCLUSIONES

- 390 -

respuestas diferentes ante los retos que la realidad nos ofrece. Pero igualmente cierto es

que, en ocasiones, los investigadores y pedagogos, al aludir constantemente al

desarrollo de la creatividad en los alumnos, se olvidan de la importancia del desarrollo

de la creatividad en el docente. Difícilmente un modelo no creativo podrá potenciar la

creatividad en los educandos.

 En mi caso concreto, y ha sido una de las razones por las que escribir este texto, he

podido comprobar la garantía de éxito que supone aplicar la creatividad, no como algo

que existe en “el otro” y que debe despertar, sino como algo que emana de uno mismo y

que se contagia al resto. Ser creativo no supone únicamente escribir textos literarios o

componer músicas para ser apreciadas por un público, infantil o adulto. Ser creativo es,

por encima de todo, una actitud. La actitud que lleva a superar vergüenzas y temores, a

convertirse en un hechicero a orillas del lago Victoria o a ponerse una peluca naranja

con pelos de punta ante un auditorio. La actitud de quien se atreve a variar en un

momento u otro una metodología, una estrategia, una manera de hacer, readaptándola y

reinventándola, siempre al servicio de los protagonistas de cualquier actividad

educativa, los alumnos. A pesar de la dificultad que entraña el crear materiales

educativos y artísticos propios y que se traduce en innumerables horas de trabajo,

incertidumbre, inquietud y renuncia a lo acomodaticio de lo “ya dicho” o “ya dado”  la

satisfacción obtenida al obtener la comunicación por medio del arte es inmensa y única.

 Como tantos otros músicos en nuestro país, mi situación es (o era) la de un

compositor, músico y profesor “serio” en parte por el modelo de educación recibido en

nuestros conservatorios que se ha atrevido a ser otro, a tratar de educar por diferentes

vías, por distintos cauces, de una manera distinta, acaso complementaria. Las

experiencias aquí descritas, así como las conclusiones de ellas derivadas, me han

permitido ponerme a prueba, y comprobar mi adaptación a distintos públicos, a

diferentes intencionalidades, a diversos mundos. La labor no ha sido sencilla y, quizá

por ello, la recompensa es aún más gratificante.

 Para educar, primero hay que amar; hay que amar la profesión y a los alumnos.

 Para vivir la música, primero hay que amarla.

 De esos amores, maravillosos, impetuosos, apasionados y locos, nacen el deseo y la

necesidad  en realidad, un imperativo  de compartir, comunicar y transmitir.

BIBLIOGRAFÍA

- 391 -

 BIBLIOGRAFÍA

ACERETE, D. 1974. Objetivos y didáctica de la educación plástica. Buenos Aires: Kapelusz

S. A.

AGUILAR, M.C. 2002. Aprender a escuchar música. Madrid: Machado Libros.

AGUILAR, M.C. 2009. Percepción auditiva y educación musical. Revista Eufonía (versión

electrónica), 47.

AGUIRRE DE MENA, O.; DE MENA, A. 1992. Educación Musical. Manual para el

profesorado. Madrid: Aljibe.

AKOSCHKY, J.; ALSINA, P.; DÍAZ, M.; GIRÁLDEZ, A. 2008. La música en la escuela

infantil (0-6). Barcelona: Grao.

ALONSO, D; ESTÉVEZ, A. F.; SÁNCHEZ-SANTED, F. 2008. El cerebro musical. Almería:

Universidad de Almería.

ALSINA, P. 2004. Conciertos didácticos desde la Universidad. Revista Eufonía (versión

electrónica), 32.

ARGUEDAS, C. 2006. Cuentos musicales para los más pequeños. Actualidades investigativas

en educación, vol. 6 (1), pp. 1-22.

ARMIJO CAMPOS, A. 2005. Método Armijo. Madrid: Editec@Red, S.L.

ARNHEIM, R. 1993. Consideraciones sobre la educación artística. Barcelona: Paidós.

AYATS, J. 2000. Ensenyar la música o educar amb les músiques. En Actes de les III Jornades

de Música de l’ICE de la Universitat de Barcelona. Barcelona: Institut de Ciències de

l’Educació, pp. 13-23.

BACHMANN, M. L. 1996. La rítmica Jacques-Dalcroze. Revista Eufonía, 3, pp. 7-20.

BANDURA, A. 1977. Social learning theory. Englewood Cliffs, NJ: Prentice-Hall.

BARONE, T. y EISNER, E. 2011. Arts Based Research. Thousand Oaks. CA: Sage.

BENENZON, R. O. 1981. Manual de Musicoterapia. Barcelona: Paidós.

BIBLIOGRAFÍA

- 392 -

BLANCO RUBIO, P. J. 2005. El teatro en el aula como estrategia pedagógica: proyecto de

innovación e investigación pedagógica. Alicante: Biblioteca Virtual Miguel de

Cervantes. http://www.cervantesvirtual.com/obra/el-teatro-de-aula-como-estrategia-

pedagogica-proyecto-de-innovacion-e-investigacion-pedagogica--0/ [Consultado 19-2-

1015].

BOURDIEU, P. 1999. La distinción Criterios y bases sociales del gusto. Madrid: Taurus.

BRASLAVSKY, B. 2005. Enseñar a entender lo que se lee. Buenos Aires: Fondo de Cultura

Económica de Argentina.

BRU, B. Y C. 1995. Cómo improvisar cuentos. Barcelona: Ceac.

BRUNER, J.S. 1966. Towards a theory of instruction. New York: Norton.

CAÑAS, J. 1994. Didáctica de la expresión dramática: una aproximación a la dinámica

teatral en el aula. Barcelona: Octaedro.

CERONE, P. 1613: El Melopeo y maestro. Nápoles: Juan Bautista Gargano y Lucrecio Nucci

(facs. reimpreso en 2 vols., de. F. A. Gallo, Bolonia: Biblioteca Musica Bononiensis,

1969).

CERVERA, J. 1991. Cómo practicar la dramatización. Madrid: Cincel S.A.

CHILD, I.L. 1969. Esthetics. En Handbook of social psychology. Vol. 3. Londres. Addison-

Wesley.

CHIAPPE, A. 2009. Acerca de lo pedagógico en los objetos de aprendizaje-reflexiones

conceptuales hacia la construcción de su estructura teórica. Estudios Pedagógicos,

XXXV, Nº 1, pp. 261-272. Disponible: http://www.scielo.cl/pdf/estped/v35n1/art16.pdf

CONDE, J.L.; VICIANA, V.; CONDE, J. 2003. El cuento motor en la enseñanza de los

elementos musicales. Revista Eufonía, 27, pp. 77-85.

COPLAND, A. 1995. Cómo escuchar la música. Buenos aires: Fondo de Cultura Económica.

CÓRDOBA, Mª. J. de. 2012. Sinestesia: Los Fundamentos Teóricos, Artísticos y Científicos.

Granada: Fundación Internacional Artecittà.

http://www.cervantesvirtual.com/obra/el-teatro-de-aula-como-estrategia-pedagogica-proyecto-de-innovacion-e-investigacion-pedagogica--0/
http://www.cervantesvirtual.com/obra/el-teatro-de-aula-como-estrategia-pedagogica-proyecto-de-innovacion-e-investigacion-pedagogica--0/
http://www.scielo.cl/pdf/estped/v35n1/art16.pdf

BIBLIOGRAFÍA

- 393 -

CORRAL, F. J. 2004. Ciudadanía y conciertos didácticos participativos. Revista Eufonía

(versión electrónica), 32.

CÓZAR, R.; DE MOYA, Mª. DEL V.; GARCÍA, F. J.; ZAGALAZ, J. 2008. Nuevas

tecnologías y metodologías activas en la formación inicial del profesorado: el uso de

sistemas b-learninig en la EU de Magisterio de Albacete. En Inés Lozano y Francesc

Pastor (coord.), IV Jornades d’Investigació en Docencia Universitaria: la construcció

col·legiada del model docent universitari del segle XXI. Alicante: Universidad de

Alicante, pp. 1067- 1077.

DÍAZ, M. 2006. Introducción a la investigación en Educación Musical. Madrid: Enclave

Creativa.

DIXON, R.D. 1981. Musical taste cultures and taste publics revisited: a research note of new

evidence. Popular Music and Society, 8, pp. 2-9.

DOLÇ, A.; BERBEL, N.; VICENÇ, P. 2010. Coordinación entre literatura, música y plástica

para un montaje escénico en los estudios de maestro: una nueva metodología. En

Fernando Ramos y Mª Angustias Ortiz (coord.), Arte y Ciencia: creación y

responsabilidad. Vol. 2. Sevilla: Junta de Andalucía, pp. 257-266.

DOWLING, W.J. 1982. Melodic information processing and its development. En D. Deutsch,

The psychology of music. New York: Academic Press, pp. 413-429.

EINES, J.; MANTOVANI, A. 1997. Didáctica de la Dramatización. Barcelona: Gedisa.

ENCABO, E. 2008. Palabra, música, sonido: el radioteatro y la radionovela como fuentes de

inspiración del cuento musical en el aula. En Gemma S. Ventín, Alejandra Lopera, José

A. Ventín (coord.), Escribir con sonidos, dibujar con palabras. Madrid: Aficom

Ediciones, pp. 169-186.

ENCABO, E.; RUBIO FAUS, B. 2010. Suena la flauta en… el Magreb. Cuentos musicales

para la expresión y la creatividad en el aula. En Fernando Ramos y Mª Angustias Ortiz

(coord.), Arte y Ciencia: creación y responsabilidad. Vol. 2. Sevilla: Junta de

Andalucía, pp. 97-106.

BIBLIOGRAFÍA

- 394 -

ENCABO E.; RUBIO FAUS, B. 2011. ¡Eso es un cuento chino!: tradiciones literarias par la

interculturalidad en las aulas. En Villalba y Villatoro, (ed.), Educación intercultural y

currículo, Vol. II. Edición digital: Letra25, pp. 54-63.

ENCABO FERNÁNDEZ, E.; JEREZ MARTINEZ, I. 2009. Aproximación al arte de contar

cuentos. Un enfoque didáctico. A Coruña: Tórculo Artes Gráficas, S.A.

ESCUDERO, M. P. 1988. Cuentos musicales. Madrid: Real Musical.

ESCUDERO, M. P. 2002. Educación de la voz. Vol 1 y 2. Madrid: Real Musical.

ESPINOSA, A.M. 1923. Cuentos populares españoles. California: Universidad de Stanford.

FERNANDEZ, C. G. 2010. El cuento como recurso didáctico. Revista digital Innovación y

Experiencias Educativas, 26. http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/CRISTINA_GEMA_FER

NANDEZ_SERON_01.pdf [Consulta: 25-3-2015].

FODOR, E.; GARCÍA-CASTELLÓN, M.C.; MORÁN, M. 2004. Todo un mundo de

sensaciones. Madrid: Pirámide.

FUBINI, E. 2008. Estética de la Música. Madrid: La balsa de la Medusa.

GALERA, M.; GUTIERREZ, R.; PACHECO, A. 2009. Los conciertos didácticos en el entorno

universitario: el caso de los alumnos de Maestro en Educación Musical. En Revista

Papeles del Festival de música española de Cádiz, 4, pp. 137-145.

GALLEGO, C.I. 2003. La expresión dramática y música con niños pequeños. Revista

electrónica Filomúsica, 40, http://www.filomusica.com/filo40/drama.html [Consulta:

12-2-2015].

GANS, H.J. 1974. Popular culture and high culture. New York: Basic Books.

GARCÍA MONTILLA, F. 2008. La expresión corporal en la escuela. Innovación y

experiencias educativas, Vol .9, pp.1-8.

GARCÍA SÁNCHEZ, P. 2011. El dragón Cuentarín. Madrid: CCS

http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/CRISTINA_GEMA_FERNANDEZ_SERON_01.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/CRISTINA_GEMA_FERNANDEZ_SERON_01.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/CRISTINA_GEMA_FERNANDEZ_SERON_01.pdf
http://www.filomusica.com/filo40/drama.html

BIBLIOGRAFÍA

- 395 -

GARCÍA TRAVÉ, M. 2008. La investigación-acción. Un recurso para impartir contenidos

actitudinales en el área de música. Revista Recursos Didácticos e Investigación, nº 1.

http://www.st2000.net/adipmad/numeros/numero001/arti00105.pdf [Consulta: 2-5-

2014].

GARCÍA VELASCO, A. 2008. Juego teatral, dramatización y teatro como recursos didácticos.

Revista Primeras Noticias. Literatura Infantil y Juvenil. Especial Teatro, 233, pp. 29-

37.

GARDNER, H. 1995. Inteligencias múltiples. La teoría en la práctica. Barcelona: Paidós

Ibérica.

GÈRTRUDIX BARRIO, M. 2003. Música y narración en los medios audiovisuales. Madrid:

Laberinto.

GERVILLA CASTILLO, A. 1997. Estrategias didácticas para Educar en Valores. Madrid:

Dykinson S.L.

GIRÁLDEZ, A. 2004. Audiciones escolares: guía de recursos. Revista Eufonía (versión

electrónica), 32.

GIRÁLDEZ, A. 2010. Didáctica de la música. Barcelona: Grao.

GIRÁLDEZ, A. 2015. De los ordenadores a los dispositivos móviles. Barcelona: Grao.

GOLEMAN, D. 1996. La inteligencia emocional. Barcelona: Kairos.

GOLEMAN, D. 1999. La práctica de la inteligencia emocional. Barcelona: Kairos.

GREEN, L. 2002. How popular musicians learn: a way ahead for music education. Aldershot:

Ashgate.

GREER, R.D.; DOROW, L.G.; TIMBERLAKE, C. 1971. The discriminate use of music

listening as a contingency for improvement in vocal pitch acuity and attending behavior.

Council for Research in Music Education Bulletin, 26, pp. 10-28.

HARGREAVES, D. J. 2002. Música y desarrollo psicológico. Barcelona: Grao.

http://www.st2000.net/adipmad/numeros/numero001/arti00105.pdf

BIBLIOGRAFÍA

- 396 -

HARGREAVES, D. J. 2005. Educación musical en el siglo XXI: una perspectiva psicológica.

Revista Eufonía.34, pp. 8-32.

HARGREAVES, D. J. 2011. Intercultural perspectives on formal and informal music learning.

Dedica. Revista de Educaçao e humanidades, 1, Marzo 2011, pp. 53-66.

HEMSY DE GAINZA, V. 1964. La iniciación musical del niño. Buenos Aires: Ricordi.

HEMSY DE GAINZA, V. 1983. La improvisación musical. Buenos Aires: Ricordi.

HEMSY DE GAINZA, V. 2010. Temas y problemáticas de la educación musical en la

actualidad. Aula, 16, pp. 33-48.

HENTSCHKE, L. 2009. ¿Qué es un concierto didáctico? Revista Papeles del Festival de

música española de Cádiz, 4, pp. 41-44.

HERNÁNDEZ, F. 2008. La investigación basada en las artes. Propuestas para repensar la

investigación en educación. Educatio Siglo XXI, 26, pp. 85-118.

HERVEY, L. W. 2000. Artistic Inquiry in Dance/Movement Therapy. Springfield, Illinois:

Charles C. Thomas Publisher.

HUETE, C. 2009. Taller: Realización de guiones y selección musical. Revista Papeles del

Festival de música española de Cádiz, 4, pp. 79-90.

HURTADO. J. 2004. Conciertos didácticos: aprendiendo a escuchar. Revista Eufonía (versión

electrónica), 32.

HURTADO. J. 2010. Los Conciertos Didácticos o la Pluridimensionalidad de la Educación

Musical: Análisis comparativo de tres estudios de caso. En Actas del I Congreso

Internacional de Investigación en Música. Valencia: ISEACV, pp. 41-43.

IGLESIAS, I. 1999. La creatividad en el proceso de enseñanza-aprendizaje de ELE:

caracterización y aplicaciones. En Nuevas perspectivas en la enseñanza del español

como lengua extranjera: actas del X Congreso Internacional de ASELE. Centro Virtual

Cervantes. http://cvc.cervantes.es/ensenanza/biblioteca_ele/asele/pdf/10/10_0937.pdf

[Consulta: 10-9-2014]-

http://cvc.cervantes.es/ensenanza/biblioteca_ele/asele/pdf/10/10_0937.pdf

BIBLIOGRAFÍA

- 397 -

JORQUERA, M. C. 2004. Métodos históricos o activos en educación musical. Revista

Electrónica de LEEME (Lista Electrónica Europea de Música en la Educación), Nº 14

(noviembre) http://musica.rediris.es/leeme/revista/jorquera04.pdf, [consultado: 9-3-

2015].

JURADO LUQUE, J. 1996. El cuerpo y el movimiento en la expresión musical. Revista

Eufonía, nº 3, pp. 31-44.

JUSLIN, P.N., y SLOBODA, J. 2001. Music and Emotion: Theory and Research. Oxford:

Oxford University Press.

KAPITAN, L. 2003. Re-enacting Art Therapy: Transformational Practices for Restoring

Creative Vitality. Springfield Illinois: Charles C. Thomas Publisher.

LACÁRCEL MORENO, J. 1995. Psicología de la música y educación musical. Madrid: Visor.

LACÁRCEL, J. 1995. Posibilidades didácticas de expresión musical en el cuento. En P.

Guerrero y A. López Valero (eds.), Aspectos de didáctica de la lengua y la literatura:

actas del III Congreso Internacional de la Sociedad española de didáctica de la lengua

y la literatura, Vol. 2. Murcia: Universidad de Murcia, pp. 843-848.

LACÁRCEL MORENO, J. 2003. Psicología de la música y emoción musical. Revista Educatio

Siglo XXI, nº 20-21, pp. 213-226.

LEVITIN, D. 2011. Tu cerebro y la música. Barcelona: RBA Libros.

LLAMAS, J. 2011. Psicología de la música y Educación musical. Revista Sinfonía Virtual, 18,

http://www.sinfoniavirtual.com/revista/018/psicologia_musica_educacion.php

[Consulta: 29-7-2015].

LINESCH, D. 1995. Art therapy research: Learning from experience. Art Therapy: Journal of

the American Art Therapy Association, 12 (4), pp. 261-265.

LOECHES, M. J; .PAVÓN, J.C. 2005. Audiciones musicales activas para Educación Primaria.

Revista Eufonía (versión electrónica), 34.

LÓPEZ DÍAZ, C. 2011. El placer de leer también se enseña. Revista digital Innovación y

Experiencias Educativas, 38. http://www.csi-

http://musica.rediris.es/leeme/revista/jorquera04.pdf
http://www.sinfoniavirtual.com/revista/018/psicologia_musica_educacion.php
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/CONCEPCION_LOPEZ_1.pdf

BIBLIOGRAFÍA

- 398 -

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/CONCEPCION_LOPEZ_

1.pdf [Consulta: 26-1-2015].

LÓPEZ GARCÍA, P.I. 2011. Cuentos de música. Madrid: Libros Clan A. Gráficas, S.L.

LÓPEZ VALERO, A.; ENCABO FERNÁNDEZ, E. 2004. Didáctica de la literatura.

Barcelona: Octaedro.

LÓPEZ VALERO, A.; JEREZ MARTINEZ, I.; ENCABO FERNÁNDEZ, E. 2009. Claves

para una enseñanza artístico-creativa: la dramatización. Barcelona: Octaedro.

LÓPEZ NUÑEZ, N. 2012. Lo performativo como término metodológico significativo en la

investigación artística de los procesos de interpretación vocal o instrumental: un primer

estudio a partir de los libros de la biblioteca de la Universidad de La Rioja. Sinfonía

virtual, 23, julio 2012. http://www.sinfoniavirtual.com [Consulta: 25-3-2015].

LÓPEZ SALAS, J. L. 1999. Didáctica específica de la expresión plástica. Oviedo: Universidad

de Oviedo, Servicio de Publicaciones, D. L.

LOWENFELD, V; LAMBERT BRITTAIN, W. 1980. Desarrollo de la capacidad creadora.

Buenos Aires: Kapelusz.

MADSEN, C.K.; DOROW, L.G. MOORE, R.S.; WOMBLE, J.U. 1976. Effect of music

lessons via television as reinforcement for correct mathematical responses. Journal of

Research in Music Education, 24, pp. 51-59.

MALAGARRIGA, T.; VALLS, A. 2003. La audición musical en la Educación Infantil.

Barcelona: CEAC.

MALAGARRIGA, A.; NEUMAN, V. 2009. Taller: Preparación del público. Revista Papeles

del Festival de música española de Cádiz, 4, pp. 91-98.

MALBRÁN. S. 2006. La formación auditiva como proceso cognitivo. Revista Eufonía (versión

electrónica), 36.

MARTÍN CASTILLA, R. 2010. El papel de la etnomusicología en la educación y en la gestión

de las políticas actuales. Revista Historia Actual Online, 23. pp. 85-97.

MARTÍNEZ, A. 2007. Cuentos motores. Sevilla: Wanceulen.

http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/CONCEPCION_LOPEZ_1.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/CONCEPCION_LOPEZ_1.pdf
http://www.sinfoniavirtual.com/

BIBLIOGRAFÍA

- 399 -

MESA SÁNCHEZ, R. 2014. Breve resumen de la LOMCE. Aspectos básicos y novedades. 05

Dossier. Granada: CODAPA (Asociación Andaluza de Asociaciones de Madres y

Padres del Alumnado por la Educación Pública).

MONTERO VIVO, M. T. 2008. Proyecto de hábitos de vida saludable en Educación Primaria.

Revista Educativa Digital Hekademos. Año I, nº 1.

http://hekademos.com/hekademos/media/articulos/01/Proyecto_de_habitos_de_vida_sal

udable_en_Educacion_Primaria.pdf [Consulta: 15-5-2015].

MORÁN MARTÍNEZ, M.C. 2009. Psicología y música: inteligencia y desarrollo estético.

Revista digital universitaria, vol. 10, nº11.

http://www.revista.unam.mx/vol.10/num11/art73/int73.htm [Consulta: 10-2-2015].

MOREIRAS, A. 2005. Evaluación de un concierto didáctico. Revista Eufonía (versión

electrónica), 33,

MOREIRAS, A. 2009. Conciertos didácticos y trabajo en el aula: guía para el profesorado.

Revista Papeles del Festival de música española de Cádiz, 4, pp. 147-158.

MORENO, A. 2010. El cuento como recurso. Revista digital Innovación y Experiencias

Educativas, 26. http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/AMALIA_MORENO_1.p

df [Consulta: 25-3-2015].

MOTOS TERUEL, T. 2010. Teatro imagen: expresión corporal y dramatización. Aula, 16, pp.

49-73.

MUNGUÍA AGUILAR. R. 2010. De la oralidad a la escritura: Un acercamiento al conflicto

lingüístico en los pueblos francófonos del África negra. Revista electrónica

Relingüística Aplicada, 7. http://relinguistica.azc.uam.mx/no007/no07_art02.pdf

[Consulta: 13-5-2014].

MUÑOZ, J. 1994. El pensamiento creativo. Desarrollo del programa "Xenius". Barcelona:

Octaedro.

http://hekademos.com/hekademos/media/articulos/01/Proyecto_de_habitos_de_vida_saludable_en_Educacion_Primaria.pdf
http://hekademos.com/hekademos/media/articulos/01/Proyecto_de_habitos_de_vida_saludable_en_Educacion_Primaria.pdf
http://www.revista.unam.mx/vol.10/num11/art73/int73.htm
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/AMALIA_MORENO_1.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/AMALIA_MORENO_1.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_26/AMALIA_MORENO_1.pdf
http://relinguistica.azc.uam.mx/no007/no07_art02.pdf

BIBLIOGRAFÍA

- 400 -

NAVARRO SOLANO, M.R. 2006. Drama, creatividad y aprendizaje vivencial: algunas

aportaciones del drama a la educación emocional. Revista Cuestiones Pedagógicas, 18,

pp. 161-172.

NEUMAN V. 2004. Los conciertos didácticos para escolares. Revista Eufonía (versión

electrónica), 32.

NEUMAN, V. 2009. El departamento educativo de la orquesta ciudad de granada (OCG).

Revista Papeles del Festival de música española de Cádiz, 4, pp. 69-75.

NYKLICEK, I., THAYER, J.F. y VAN DOORNEN, L.J.P. 1997. Cardiorespiratory

differenciation of musically induced emotions. Journal of Psychophysiology, 11, pp.

304- 321.

NÚÑEZ, L.; NAVARRO, M.R. 2007. Dramatización y educación: Aspectos teóricos. Revista

Teoría de la Educación, 19, pp. 225-252.

OLMEDO MEDINA, A. 2007. La audición musical activa. Revista electrónica Filomúsica, 82,

http://www.filomusica.com/filo82/audicion.html [Consulta: 12-12-2014]

ORTEGA, M. C. 2009. ¿Qué es un concierto didáctico?. Revista Papeles del Festival de

música española de Cádiz, 4, pp. 45-55.

PAHLEN, K. 1961. La música en la educación moderna. Buenos Aires: Ricordi Americana.

PALACIOS, F. 1994. La audición musical, punto clave de la formación artística. Revista Aula

de Innovación Educativa (versión electrónica), 24.

PALACIOS, F. 1996. El oído atento. Revista de Pedagogía Musical Op. XXI, 0, pp. 60-61.

PALACIOS, F. 1997: Escuchar. 20 reflexiones sobre música y educación musical. Las Palmas

de Gran Canarias: Ediciones Fundación Orquesta Filarmónica de Gran Canaria.

PALACIOS SANZ, J.I. 2004. El concepto de musicoterapia a través de la Historia. Revista

electrónica europea de música en la educación (LEEME), 13.

http://musica.rediris.es/leeme/revista/palacios04.pdf [Consulta: 23-11-2014],

PANKSEPP, J. y BERNATZKY, G. 2002. Emotional sounds and the brain: the neuro-affective

foundations of musical appreciation. Behavioral Processes, 60, pp. 133-155.

http://www.filomusica.com/filo82/audicion.html
http://musica.rediris.es/leeme/revista/palacios04.pdf

BIBLIOGRAFÍA

- 401 -

PASCUAL MEJÍA, P.2006. Didáctica de la música para Educación Infantil. Madrid: Pearson.

PASCUAL MEJÍA, P.2002. Didáctica de la música para Primaria. Madrid: Pearson.

PÉREZ GUTIERREZ, M. 2004. La dramatización como recurso clave en el proceso de la

enseñanza y adquisición de las lenguas. Revista electrónica: Glosas Didácticas, 12, pp.

70-80. http://www.um.es/glosasdidacticas/doc-es/GD12/04mapegu.pdf [Consulta: 1-2-

2015].

PÉREZ SAIZ, M. 2013. La investigación creativo-performativa y las modalidades textuales:

análisis lingüístico de textos sobre un mismo tema a partir de dos propuestas de

producción diferentes. Revista Española de Lingüística Aplicada (RESLA), 26, pp. 433-

456.

PONCE DE LEÓN, L.; LAGO, P. (2008). Visita virtual a un auditorio de música. Experiencias

interdisciplinares y nuevas tecnologías en la educación musical. En Actas I CEIMUS

(Congreso de enseñanza e investigación musical. Madrid: Universidad Autónoma de

Madrid, pp. 222-228.

POCH BLASCO, S. 1999. Compendio de Musicoterapia vol. I y II. Barcelona: Herder.

PORCEL CARREÑO, A.M. 2010. Los instrumentos musicales en el aula de música. Revista

digital Innovación y experiencias educativas, 36. http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_36/ANA_M_PORCEL_2.pdf

[Consulta: 24-4-2015].

PRIETO, R. 2004. Educación y difusión de la música. Revista Eufonía (versión electrónica),

32.

RIAÑO, M.E. (2008). Problemática actual de la educación musical y propuestas de mejora:

hacia una educación interdisciplinar del músico. En Actas I CEIMUS (Congreso de

enseñanza e investigación musical). Madrid: Universidad Autónoma de Madrid, pp.

229-251.

RODARI, G. 2002. Gramática de la fantasía. Introducción al arte de contar historias.

Barcelona: Ediciones del Bronce.

http://www.um.es/glosasdidacticas/doc-es/GD12/04mapegu.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_36/ANA_M_PORCEL_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_36/ANA_M_PORCEL_2.pdf

BIBLIOGRAFÍA

- 402 -

RODRIGUEZ, M. 2007. Manual de la Creatividad. Los Procesos Psíquicos y el Desarrollo.

México: Trillas.

SADIE, S. 2009. Guía Akal de la Música (Stanley Sadie`s Music Guide). Madrid: Akal.

SÁNCHEZ, G. 2010. Educación estética y educación artística. Reflexiones para una enseñanza

creativa. Revista Aula, 16, pp. 21-32.

SCHERER, K.R. 1993. Neuroscience projections to current debates in emotions psychology.

Cognition and Emotion, 7, pp. 1-41.

SLADE, P. 1978. Expresión dramática infantil. Madrid. Santillana.

SLOBODA, J.A. 1985. The musical mind: The cognitive psychology of music. Oxford: Oxford

University Press.

SLOBODA, J.A. 1991. Music structure and emotional response: Some empirical findings.

Psychology of Music, 19, pp. 110-120.

SLOBODA, J.A. 1992. Empirical studies of emotional response to music. En M. Riess-Jones y

S. Holleran (Eds.), Cognitive bases of musical communication. Washington, DC:

American Psychology Association, pp. 33-46.

SMALL, C. 2003. Exploración, afirmación y celebración. Revista Eufonía, 28 pp. 8-19.

SMALL, C. 2010. Música, Sociedad, Educación. Madrid: Alianza Música.

SUAREZ PADILLA, J. 2004. Recursos para escuchar música en el aula. Revista Eufonía

(versión electrónica), 32.

SUBIRATS, M.A. 2006. El proyecto de investigación: aplicación práctica a partir de un cuento.

Revista Eufonía (versión electrónica), 38.

TIBURCIO GÓMEZ, E. 2010. Canciones y discusión de dilemas en el desarrollo de valores.

Una experiencia de intervención en Escuelas Primarias de la República Dominicana.

Revista electrónica LEEME, 25, http://musica.rediris.es/leeme/revista/tiburcio10.pdf

[consulta: 28-11-2014].

TORNQUIST, J. 2008. Color y Luz: Teoría y Práctica. Barcelona: Gustavo Gili.

http://musica.rediris.es/leeme/revista/tiburcio10.pdf

BIBLIOGRAFÍA

- 403 -

VAN SWOLL, W. 2005. Conciertos didácticos. ¿Quién es su público y qué opina?. Música y

Educación, 63, pp. 73-88.

VICENTE-YAGÜE JARA, M.I. 2013. La intertextualidad literario-musical. Barcelona:

Octaedro, S.L.

WATERMAN, M. 1996. Emotional responses to music: implicit and explicit effects in

listeners and performers. Psychology of music, 24, pp. 53-67.

WILLEMS, E. 2008. El valor humano de la educación musical. Barcelona: Paidós.

WILLEMS, E. 2011. Las bases psicológicas de la educación musical. Barcelona: Paidós.

WUYTACK, J.; BOAL PALHEIROS, G. M. 2009. Audición musical activa con el

musicograma. Revista Eufonía (versión electrónica), 47.

ZALDÍVAR, A. 2006. El reto de la investigación creativa y "performativa". Revista Eufonía

(versión electrónica), 38.

ZALDÍVAR. A. 2010. Investigar desde la Práctica Artística. En Actas del I Congreso

Internacional de Investigación en Música. Valencia: ISEACV, pp. 124-129,

ZORRILLO, A. 2009. Juego musical y aprendizaje. Sevilla: MAD, S.L.

TESIS DOCTORALES:

LONGUEIRA MATOS, S. 2011. Educación musical: un problema emergente de intervención

educativa. Indicadores pedagógicos para el desarrollo de competencias en educación

musical. Tesis doctoral – (USC) Universidad de Santiago de Compostela. Galicia.

LÓPEZ MARTÍNEZ, M. D. 2009. La intervención arteterapéutica y su metodología en el

contexto profesional español (Tesis Doctoral – Universidad de Murcia). Murcia.

(Disponible en: Biblioteca de la Universidad de Murcia).

BIBLIOGRAFÍA

- 404 -

MONTOYA RUBIO, J.C. 2010. Música y medios audiovisuales. Planteamientos didácticos en

el marco de la educación musical. Universidad de Salamanca. Departamento de

Didáctica de la Expresión Musical, Plástica y Corporal.

SALMERÓN VÍLCHEZ, P. 2005. Transmisión de valores a través de los cuentos clásicos

infantiles. Universidad de Granada. Facultad de Ciencias de la Educación.

Departamento de métodos de investigación y diagnóstico en educación.

VIDAL ORTUÑO, J. M. 2004. Tradición y modernidad en la cuentística de José Martínez

Ruiz. Universidad de Murcia. Departamento de Literatura Española, Teoría de la

Literatura y Literatura Comparada.

 DOCUMENTOS LEGALES (LEYES, REALES DECRETOS…)

Leyes

LGE: La Ley14/1970, 4 de agosto, General de Educación y Financiamiento de la Reforma

Educativa

LOGSE: Ley 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo

LOCE: Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación

LOE: Ley Orgánica 2/2006, de 3 de mayo, de Educación

LOMCE: Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa

Reales Decretos

- Real Decreto 69/1981, de 9 de enero, de ordenación de la Educación General Básica y

fijación de las enseñanzas mínimas para el Ciclo Inicial. BOE del 17 de enero.

- Real Decreto 710/1982, de 12 de febrero, por el que se fijan las enseñanzas mínimas

para el ciclo medio de la Educación General Básica. BOE del 15 de abril.

- Decreto 3087/1982, de 12 de noviembre, por el que se fijan las enseñanzas mínimas

para el ciclo superior de Educación General Básica. BOE del 22 de noviembre.

- Real Decreto 1006/1991, de 14 de junio, por el que se establecen las enseñanzas

mínimas correspondientes a la educación primaria. BOE del 26 de junio.

BIBLIOGRAFÍA

- 405 -

- Real Decreto 1007/1991, de 14 de junio, por el que se establecen las enseñanzas

mínimas correspondientes a la Educación Secundaria Obligatoria. BOE del 26 de junio.

- Real Decreto 1330/1991, de 6 de septiembre, por el que se establecen los aspectos

básicos del currículo de la educación infantil. BOE del 9 de septiembre.

- Real Decreto 1333/1991, de 6 de septiembre, por el que se establece el currículo de la

educación infantil. BOE del 9 de septiembre.

- Real Decreto 1344/1991, de 6 de septiembre, por el que se establece el currículo de la

educación primaria. BOE del 13 de septiembre.

- Real Decreto 1345/1991, de 6 de septiembre, por el que se establece el currículo de la

Educación Secundaria Obligatoria. BOE del 13 de septiembre.

- Real Decreto 1700/1991, de 29 de noviembre, por el que se establece la estructura del

Bachillerato. BOE del 2 de diciembre.

- Real Decreto 389/1992, de 15 de abril, por el que se establecen los requisitos mínimos

de los centros que impartan enseñanzas artísticas. BOE del 28 de abril.

- 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. BOE del 27 de

agosto.

- Real Decreto 1178/1992, de 2 de octubre, por el que se establecen las enseñanzas

mínimas del Bachillerato. BOE del 21 de octubre.

- Real Decreto 1179/1992, de 2 de octubre, por el que se establece el currículo del

Bachillerato. BOE del 21 de octubre.

- Real Decreto 894/1995, de 2 de junio por el que se modifica y amplía el artículo 3 del

Real Decreto 1007/1991, de 14 de junio, por el que se establecen las enseñanzas

mínimas correspondientes a la Educación Secundaria Obligatoria. BOE del 24 de junio.

- Real Decreto 1390/1995, de 4 de agosto por el que se modifica el Real Decreto

1345/1991, de 6 de septiembre, por el que se establece el currículo de la Educación

Secundaria Obligatoria. BOE del 19 de septiembre.

- Real Decreto 989/2000, de 2 de junio, por el que se establecen las especialidades del

cuerpo de profesores de Música y Artes Escénicas, se adscriben a ellas los profesores de

dicho cuerpo y se determinan las materias que deberán impartir. BOE del 22 de junio.

- Real Decreto 3473/2000, de 29 de diciembre, por el que se modifica el Real Decreto

1007/1991, de 14 de junio, por el que se establecen las enseñanzas mínimas

correspondientes a la educación secundaria obligatoria. BOE del 16 de enero 2001.

BIBLIOGRAFÍA

- 406 -

- Real Decreto 3474/2000, de 29 de diciembre, por el que se modifican el Real Decreto

1700/1991, de 29 de noviembre, por el que se establece la estructura del bachillerato, y

el Real Decreto 1178/1992, de 2 de octubre, por el que se establecen las enseñanzas

mínimas del bachillerato. BOE del 16 de enero 2001.

- Real Decreto 937/2001, de 3 de agosto por el que se modifica el Real Decreto

1345/1991, de 6 de septiembre, por el que se establece el currículo de la Educación

Secundaria Obligatoria. BOE del 7 de septiembre.

- Real Decreto 938/2001, de 3 de agosto, por el que se modifica el Real Decreto

1179/1992, de 2 de octubre, por el que se establece el currículo del Bachillerato. BOE

del 7 de septiembre.

- Real Decreto 828/2003, de 27 de junio, por el que se establecen los aspectos educativos

básicos de la educación preescolar. BOE del 1 de julio.

- Real Decreto 829/2003, de 27 de junio, por el que se establece la ordenación general y

las enseñanzas comunes de la educación infantil. BOE del 1 de julio.

- Real Decreto 830/2003, de 27 de junio, por el que se establece la ordenación general y

las enseñanzas comunes de la educación primaria. BOE del 2 de julio.

- Real Decreto 831/2003, de 27 de junio, por el que se establece la ordenación general y

las enseñanzas comunes de la educación secundaria obligatoria. BOE del 3 de julio

(Corrección de errores en BOE del 6 de agosto).

- Real Decreto 832/2003, de 27 de junio, por el que se establece la ordenación general y

las enseñanzas comunes del bachillerato. BOE del 4 de julio (Corrección de errores en

BOE del 8 de agosto).

- Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas

mínimas de la Educación primaria. BOE del 8 de diciembre.

- Real Decreto 1538/2006, de 15 de diciembre, por el que se establece la ordenación

general de la formación profesional del sistema educativo. BOE del 3 de enero de 2007.

- 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. BOE del 20 de enero de 2007.

- Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación infantil. BOE del 4 de enero.

- Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas correspondientes a la Educación Secundaria Obligatoria. BOE del 5 de enero.

BIBLIOGRAFÍA

- 407 -

- Real Decreto 1467/2007, de 2 de noviembre, por el que se establece la estructura del

bachillerato y fija sus enseñanzas mínimas. BOE del 6 de noviembre (Corrección de

errores del 7 de noviembre de 2007).

- Real Decreto 242/2009, del 27 de febrero, por el que se establecen convalidaciones

entre las enseñanzas profesionales de Música y de Danza y la Educación secundaria

obligatoria y el Bachillerato, así como los efectos que sobre la materia de Educación

física deben tener la condición de deportista de alto nivel o alto rendimiento y las

enseñanzas profesionales de Danza. BOE del 28 de febrero.

- Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de

la Educación Primaria.

- Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico

de la Educación Secundaria Obligatoria y del Bachillerato

 WEBGRAFÍA

http://4dllua.blogspot.com.es/

http://elcuentomusical.blogspot.com.es/2011/11/reflexion-sobre-el-uso-de-las-tic-en-el.html

http://ww.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-de-5-

anos/

http://www.apuntesdelengua.com/blog/plan-lector/

http://www.arteterapiaforo.org/historia.html

http://www.cuentoterapia.com/

http://www.cuentoterapia.com/2013/01/cuentoterapia-el-poder-sanador-de-los-cuentos/

http://www.psicopedagogia.com/articulos/?articulo=342

www.chaval.es

 www.ifidma.com

http://4dllua.blogspot.com.es/
http://elcuentomusical.blogspot.com.es/2011/11/reflexion-sobre-el-uso-de-las-tic-en-el.html
http://ww.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-de-5-anos/
http://ww.ididactic.com/edblog/6-tecnologias-que-irrumpiran-en-educacion-en-menos-de-5-anos/
http://www.apuntesdelengua.com/blog/plan-lector/
http://www.arteterapiaforo.org/historia.html
http://www.cuentoterapia.com/
http://www.cuentoterapia.com/2013/01/cuentoterapia-el-poder-sanador-de-los-cuentos/
http://www.psicopedagogia.com/articulos/?articulo=342
http://www.chaval.es/
http://www.ifidma.com/

ANEXOS

- 408 -

ANEXO I

CUENTO MUSICAL KIJIJI- RAFIKI

(TEXTO Y MÚSICA: JUAN PEDRO SAURA)

ANEXOS

- 409 -

KIJIJI-RAFIKI

 En un lugar del Centro de África llamado Tanzania, convivían amistosamente dos

tribus, los BANTÚ y los MASAI ()
1
. Las tribus construyeron juntas el poblado donde

vivían. Este poblado se llamaba Kijiji-Rafiki, que significa “Pueblo-Amigo”, y estaba

situado a las orillas de uno de los lagos de agua dulce más grande del mundo, el lago

Victoria. En este lago, los niños se bañaban, pescaban y recogían caracolas con las que

construían diversos objetos como collares, pulseras e incluso instrumentos musicales

()
2 Cuando terminaban de jugar, encendían un fuego para secarse mientras cantaban la

canción favorita de su poblado Kijiji-Rafiki () 3.

1
 Los niños gritan su consigna.

2
 Los niños agitan sus instrumentos. Libremente.

3
 Canción KIJIJI-RAFIKI “Pueblo-Amigo”: se canta poniendo diferentes vocales a-e-i-o-u (Kajaja

Rafaka, etc.), el profesor canta y los niños imitan, los niños llevan en su mano los instrumentos que los

hacen sonar marcando el pulso del compás a blancas. La canción puede ser tocada con instrumento de

placas.

ANEXOS

- 410 -

()4 La tribu de los BANTÚ ()
5
, tenían como misión pescar, cultivar la tierra y recoger

sus frutos, para la gente del poblado; y la tribu de los MASAI ()
6
 tenían a su cargo a

los animales de los cuales recogían leche y carne para todos.

 Las gentes de estas dos tribus vivían en paz ayudándose los unos a los otros y nunca

faltaba ningún alimento para las dos tribus. Los niños crecían sanos y fuertes.

 Para los Masai sus vacas, son animales sagrados, es decir, intocables y un día, una de

las vacas de los Masai apareció muerta sin saber cómo. Los Masai le echaron la culpa a

los Bantú y ambas tribus rompieron su amistad de muchos años. Ya no habría carne ni

leche para los Bantú y los Masai ya no podrían comer las frutas y hortalizas de los

Bantú. Desde entonces, los alimentos eran escasos para alimentar a los bebés de ambas

tribus que enfermaban y casi morían de hambre.

 Los niños de ambas tribus, cansados de ver a sus hermanitos pequeños muy

enfermos, decidieron ir en busca del hechicero Muziki que vivía en el interior de la

selva. Muziki era un hechicero que amaba la música, y para poder llegar a su casa era

necesario caminar haciendo música, así que los niños cogieron sus instrumentos y se

pusieron en marcha ()
7

Cuando los niños llegaron a la casa de Muziki le dijeron:

Niños: --¡¡¡ Muziki !!! Ayúdanos a que vuelva la paz al poblado para que nuestros

hermanos bebés no mueran de hambre y tengan todos los alimentos necesarios para

crecer fuertes y sanos.

Muziki: --¡Está bien, os ayudaré! Pero para que vuelva la amistad a vuestro poblado

tenéis que realizar tres ceremonias mágicas al ritmo de los tambores salvajes ()
8
.

4
 Suena como música ambiental Canto Africano de Clare Fischer Orquestra.

5
 Los niños gritan su consigna.

6 Los niños gritan su consigna.
7 El maestro toca diferentes ritmos en base a un pulso de marcha improvisado con el Yembé y los
alumnos le siguen llevando el pulso con los instrumentos y marcando sus pasos. El maestro pita y todos
paran de moverse y de tocar, nombra la categoría parche, madera o metal para que los niños la
reconozcan y hagan sonar sus instrumentos, vuelve a pitar y todos en marcha, así hasta que suenen
todos los instrumentos. El maestro marcha haciendo cambios (tocar deprisa, despacio, a blancas, a
negras, a corcheas, etc.).
8
 Suena la música de percusión (Entourage (círculo) del álbum Le serpent de Guem) sobre la que se

realizan las tres ceremonias:

 1) Danza africana: En círculo los niños imitan los movimientos del profesor, después el profesor

ANEXOS

- 411 -

 1- La primera es la ceremonia de la Danza africana.

2- La segunda es la ceremonia de los Instrumentos mágicos.

3- Y la tercera es la ceremonia de los Sonidos de la selva.

 Una vez que los niños realizaron las tres ceremonias, se despidieron de Muziki y

volvieron al poblado en donde de repente todo había cambiado. Ahora las dos tribus

volvían a ser amigas y todos podían comer fruta, verdura, pescado, carne y leche. Los

niños podían crecer sanos y fuertes. Para celebrar que ningún niño volvería a pasar

hambre, toda la gente del poblado se puso a bailar y a cantar felizmente ()
9
.

FIN

Juan Pedro Saura García

pasa el turno (poniendo un pañuelo en el cuello) a otro niño que es el que hace los movimientos a imitar

por todos y así se va pasando a varios niños.

 2) Instrumentos mágicos: Lo mismo que en la ceremonia uno, pero esta vez se imitan ritmos

realizados con los instrumentos. El niño al que todos imitan se coloca en el centro del círculo con un

pandero y después da el pandero a otro niño para que ocupe su lugar en el centro del círculo,

intercambiándose los instrumentos.

 3) Sonidos de la selva: lo mismo que en las dos ceremonias anteriores, pero esta vez se imitan

sonidos o melodías vocales.
9
 Suena PATA-PATA de Miriam Makeba. Expresión libre, los niños pueden cantar, tocar o simplemente

moverse en círculo por el aula.

ANEXOS

- 412 -

ANEXO II

CUENTO MUSICAL

LA ORQUESTA DE PEPÓN

(TEXTO Y MÚSICA: JUAN PEDRO SAURA)

ANEXOS

- 413 -

LA ORQUESTA DE PEPÓN

Primera parte:

INTRODUCCIÓN

Danza de entrada (coreografía libre), presentación del cuento y del narrador. Suena el

tema musical Nanamy.

1. NARRADOR: Érase una vez, un director de orquesta llamado Pepón, que vivía en un

pueblo muy humilde. A los habitantes del pueblo, les gustaba mucho la música, y todos

los niños querían aprender a tocar un instrumento con el fin de formar parte de la gran

orquesta que estaba dirigida por Pepón, a quien todos en el pueblo, le tenían un gran

cariño y respeto.

 La orquesta del pueblo se caracterizaba por ser muy alegre, ya que a los músicos les

gustaba vestir con camisetas de distintos colores. De esta forma, Pepón podía distinguir

a los instrumentos de la orquesta por familias; los instrumentos de la familia de la

cuerda iban de rojo, los instrumentos de la familia de viento madera de verde, los

instrumentos de la familia de viento metal de naranja, y el resto de la orquesta,

instrumentos de tecla y percusión, de color azul. (Los músicos se van levantando o

saludando cuando se van nombrando las familias).

 Era principios de mayo cuando la orquesta tenía que realizar su último ensayo antes

del gran concierto que debían hacer con motivo de las fiestas del pueblo. Así, Pepón

reunió a todos sus músicos, se subió a la tarima y comenzaron a tocar. (Suena una

guajira, Tema Latino)

Segunda parte:

2. NARRADOR: Al terminar de tocar, Pepón no se quedó muy convencido del

resultado y decidió revisar las partituras con el fin de mejorarlas.

(Con otra voz) “¡¡¡Vamos a hacer un descanso y en 5 minutos volvemos a ensayar!!!!”,

dijo Pepón.

ANEXOS

- 414 -

TERMINA EL ENSAYO. (Todo se queda a oscuras, se cierra el telón y los

instrumentos –violonchelo, contrabajo, oboe, fagot, trompa, trombón y tuba

desaparecen del escenario). (Mientras, Pepón, camina (fuera del telón) dando vueltas

por el escenario, se sienta y camina de nuevo simulando revisar las partituras).

3. NARRADOR: Transcurrido el tiempo de descanso, todo estaba listo para volver a

ensayar, Pepón subió a la tarima y la orquesta comenzó a sonar -(suena Tema Latino)-

pero…, algo extraño sucedía, (Pepón golpea con la batuta en el atril y para la música,

camina hacia las sillas vacías).

(Con otra voz) “¿¿¿Dónde está el violonchelo…y el contrabajo…y la tuba….y el

fagot…??? A Pepón le habían desaparecido algunos instrumentos de la orquesta.

“¡¡¡Que desastre, ahora cómo vamos a hacer el concierto!!! Sin músicos!!!!”. -pensaba

Pepón-.

4. NARRADOR: Pepón, enfadado y un poco triste, ¡de repente! se acuerda de un cuento

de cuando era niño, que hablaba sobre la existencia del País de la Música, en donde todo

era posible. Allí vivía la Maga Blanca a quien todos los músicos se dirigían cuando se

encontraban en apuros. Pepón y los músicos que quedaban en la orquesta, decidieron

pedir ayuda a la Maga y para ello comenzaron a tocar el vals de la Maga Blanca. (Suena

el Vals de la Maga Blanca, sin trombón, trompa, tuba, oboe, fagot, contrabajo y

violonchelo).

(Mientras suena el vals aparece la Maga Blanca y todos los instrumentos perdidos

moviéndose por el escenario…). (Los músicos salen con antifaz y se lo van quitando

conforme se incorporan a la orquesta). (Al terminar el vals se van colocando en los

laterales).

Tercera parte:

5. NARRADOR: Pepón no podía creerlo, la Maga Blanca del país de la música había

traído a todos sus instrumentos perdidos…. Sin embargo, para que los instrumentos

pudieran volver a formar parte de la orquesta, la Maga Blanca puso una condición:

MAGA: “Pepón debes traerme a un niño de la escuela de música de tu pueblo y si

responde correctamente a las preguntas mágicas que yo le voy a hacer, dejaré que los

instrumentos vuelvan a su sitio dentro de la orquesta”.

ANEXOS

- 415 -

NARRADOR: Pepón se puso nervioso durante un momento, pero se tranquilizó cuando

de repente se acordó de Pikapán. Y salió corriendo a buscarlo. (Pepón busca a Pikapán

entre el público).

 Todos en el pueblo conocían a Pikapán ¡¡¡¡porque era un niño que a todas horas

comía pan y siempre llevaba en la mano un trozo de pan!!! , pero también lo conocían

porque era uno de los niños más listos de la escuela de música, y Pepón pensó que

sabría responder correctamente a todas las preguntas mágicas de la Maga Blanca.

6. PRUEBAS PARA CONSEGUIR EL VIOLONCHELO Y EL CONTRABAJO

NARRADOR: Una vez que los dos estuvieron delante de la Maga Blanca, ésta le dijo a

Pikapán:

MAGA: A ver Pikapán, si quieres que el violonchelo y el contrabajo vuelvan a la

orquesta de tu pueblo debes acertar estas preguntas.

MAGA: ¿Cuántas cuerdas tiene un violonchelo? (Mientras suenan las cuerdas, Pepón

señala al público y cuenta con los dedos 1, 2, luego 3 hasta que señala 4).

PIKAPÁN: ¡¡¡Cuatro!!!

MAGA: ¿A qué familia de instrumentos pertenecen el violonchelo y el contrabajo?

PIKAPÁN: (se dirige al público) mmmm…a ver… ¡ah ya me acuerdo!, los músicos

que iban de color rojo en la orquesta de mi pueblo eran los que tocaban los instrumentos

de cuerda ya que su sonido era tan brillante y cálido como el sol. (Se dirige a la Maga)

¡A la familia de los instrumentos de cuerda!

NARRADOR: Pepón contento, acompaña al violonchelo y al contrabajo para que

ocupen su sitio en la orquesta. De esta forma, toda la familia de la cuerda al completo

interpreta un tango. (Pikapán y la Maga Blanca se quedan en un lateral mirando a la

orquesta, escuchando) (Suena el tema musical Tanguico).

7. PRUEBAS PARA CONSEGUIR EL OBOE Y EL FAGOT

NARRADOR: Después de que los instrumentos de cuerda tocaran juntos ese tango que

acabáis de escuchar, la Maga Blanca se dirigió a Pikapán y le preguntó:

ANEXOS

- 416 -

 MAGA: ¿A qué familia de instrumentos pertenece el oboe y el fagot?

PIKAPÁN: (se dirige al público) Si no recuerdo mal… los músicos de la orquesta que

tocaban instrumentos de viento madera iban de color verde, el mismo color que tenían

las hojas de los árboles del parque donde jugaba con mis amigos; y en los días de viento

no dejaban de moverse. (Se dirige a la Maga). ¡A la familia de los instrumentos de

viento madera!

NARRADOR: Y así fue como todos los instrumentos de viento madera se volvieron a

unir para tocar una preciosa habanera. (Suena el tema musical Habanera).

8. PRUEBAS PARA CONSEGUIR LA TROMPA, EL TROMBÓN Y LA TUBA

NARRADOR: Una vez que las familias de cuerda y viento madera estaban completas

en la orquesta, la Maga le pidió a Pikapán que ordenara los instrumentos que quedaban

según su tamaño… Pikapán se dio una vuelta por todos ellos y colocó a la tuba la

primera porque era la más grande, después en segundo lugar al trombón y por último y

en tercer lugar a la trompa… Cuando ya los tuvo ordenados la Maga le preguntó:

MAGA: “¿A qué familia de instrumentos pertenecen la tuba, el trombón y la trompa?

 PIKAPÁN: (se dirige al público) Vamos a verrr….!!! En la orquesta de mi pueblo, los

músicos de la familia de viento metal, iban del mismo color que la fruta que crecía en el

huerto de mi abuelo, de color naranja, por lo tanto pertenecen (se dirige a la Maga) ¡a la

familia de los instrumentos de viento metal!

NARRADOR: Como Pikapán había respondido correctamente a todas las preguntas,

tanto la tuba como el trombón y la trompa volvieron a ocupar sus puestos en la orquesta,

y junto a la trompeta comenzaron a tocar un rock. (Suena el tema musical Rock-Swing)

Cuarta parte:

9. FINAL

NARRADOR: Finalmente, gracias a la ayuda de Pikapán, Pepón consiguió reunir a

todos los instrumentos de su orquesta. Pepón se despidió de la Maga Blanca pensando

que nunca olvidaría todo lo que había hecho por él. (Se despiden con un abrazo en el

escenario).

ANEXOS

- 417 -

-En agradecimiento a Pikapán, Pepón le invitó a que formara parte de la orquesta

(Pikapán se incorpora a la sección de percusión) y así, muy feliz, se preparó para dirigir

de nuevo.

-Era tanta la alegría que tenía la orquesta al estar todos juntos (pitan, sonríen -un poco

de algarabía-), que decidieron tocar una vieja melodía celta de los mares del norte,

dedicada a todos los niños del País de la Música. (Suena Tema Celta).

FIN

 Juan Pedro Saura García

ANEXOS

- 418 -

PARTITURAS

CUENTO MUSICAL

LA ORQUESTA DE PEPÓN

(TEXTO Y MÚSICA: JUAN PEDRO SAURA)

ANEXOS

- 419 -

ANEXOS

- 420 -

ANEXOS

- 421 -

ANEXOS

- 422 -

ANEXOS

- 423 -

ANEXOS

- 424 -

ANEXOS

- 425 -

ANEXOS

- 426 -

ANEXOS

- 427 -

ANEXOS

- 428 -

ANEXOS

- 429 -

ANEXOS

- 430 -

ANEXOS

- 431 -

ANEXOS

- 432 -

ANEXOS

- 433 -

ANEXOS

- 434 -

ANEXOS

- 435 -

ANEXOS

- 436 -

ANEXOS

- 437 -

ANEXOS

- 438 -

ANEXOS

- 439 -

ANEXOS

- 440 -

ANEXOS

- 441 -

ANEXOS

- 442 -

ANEXOS

- 443 -

ANEXOS

- 444 -

ANEXOS

- 445 -

ANEXOS

- 446 -

ANEXOS

- 447 -

ANEXOS

- 448 -

ANEXOS

- 449 -

ANEXOS

- 450 -

ANEXOS

- 451 -

ANEXOS

- 452 -

ANEXOS

- 453 -

ANEXOS

- 454 -

ANEXOS

- 455 -

ANEXOS

- 456 -

ANEXOS

- 457 -

ANEXOS

- 458 -

ANEXOS

- 459 -

ANEXOS

- 460 -

ANEXOS

- 461 -

ANEXOS

- 462 -

ANEXOS

- 463 -

ANEXOS

- 464 -

ANEXOS

- 465 -

ANEXOS

- 466 -

ANEXOS

- 467 -

ANEXOS

- 468 -

ANEXOS

- 469 -

ANEXOS

- 470 -

ANEXOS

- 471 -

ANEXOS

- 472 -

ANEXOS

- 473 -

ANEXOS

- 474 -

ANEXOS

- 475 -

ANEXOS

- 476 -

ANEXOS

- 477 -

ANEXOS

- 478 -

ANEXOS

- 479 -

ANEXOS

- 480 -

ANEXOS

- 481 -

ANEXOS

- 482 -

ANEXOS

- 483 -

ANEXOS

- 484 -

ANEXOS

- 485 -

ANEXOS

- 486 -

ANEXOS

- 487 -

ANEXO III

CUESTIONARIO PARA LA RECOGIDA DE

INFORMACIÓN

(ELABORACIÓN PROPIA)

ANEXOS

- 488 -

Nombre________________________ Apellidos_______________________

Colegio__________________________________2º Ciclo P. Curso _________

1.- ¿Te ha gustado la historia del

cuento?

2.- ¿Te ha gustado la música?

Nada Poco

Normal Mucho

Nada Poco

Normal Mucho

3.- Marca los 3 temas musicales que

más te han gustado:

4.- Marca el personaje que más te ha

gustado:

La Música del inicio

La Guajira

El Vals

El Tango

La Habanera

El Swing

El Tema Celta

Pepón

Pikapán

Maga Blanca

Narrador

5.- Relaciona con flechas el color de la camiseta, con la familia de instrumentos y

el tema musical que toca cada familia de instrumentos:

Color Camiseta Familia de instrumentos Tema musical

 ROJA VIENTO MADERA TANGO

 VERDE CUERDA HABANERA

 NARANJA VIENTO METAL SWING

ANEXOS

- 489 -

6.- ¿Qué instrumentos del cuento llevaban la camiseta de color AZUL?

Violín, Tuba, Saxofón y Clarinete

Piano, Percusión, Bajo eléctrico y Acordeón

Flauta, Oboe, Trompa y Violonchelo

7.- ¿En qué lugar estudió música

Pikapán?

8.- ¿En qué lugar piensas que se aprenden

a tocar los instrumentos de la orquesta?

En el Colegio de su pueblo

En una Academia de su pueblo

En la Escuela de Música de su pueblo

En los Teatros

Escuelas de música y Conservatorios

En los Colegios

9.- ¿Te ha servido el cuento musical para conocer mejor a los instrumentos de la

orquesta?

No, no me ha servido para nada.

Me he divertido, pero no conozco mejor los instrumentos de la orquesta.

Si, me he divertido y conozco mejor los instrumentos agrupados en familias.

10.- ¿Volverías a ver el cuento musical La Orquesta de Pepón?
Si

No

11.- ¿Le dirías a tus amigos que fueran a ver el cuento musical?
Si

No

