

M
U

SI
K

A

Jone ALASTUEY GARCIA

MUSIKAREN SOINUAZ SORMENA
ESKOLAN GARATU

TFG/GBL 2013

Lehen Hezkuntzako Irakasleen Gradua /
Grado en Maestro de Educación Primaria

ii

Musikaren soinuaz sormena eskolan garatu

iv

Musikaren soinuaz sormena eskolan garatu

Lehen Hezkuntzako Irakasleen Gradua

Grado en Maestro en Educación Primaria

Gradu Bukaerako Lana
Trabajo Fin de Grado

MUSIKAREN SOINUAZ SORMENA ESKOLAN
GARATU

Jone Alastuey Garcia

GIZA ETA GIZARTE ZIENTZIEN FAKULTATEA
FACULTAD DE CIENCIAS HUMANAS Y SOCIALES

NAFARROAKO UNIBERTSITATE PUBLIKOA
UNIVERSIDAD PÚBLICA DE NAVARRA

vi

Musikaren soinuaz sormena eskolan garatu

Ikaslea / Estudiante
Jone Alastuey Garcia

Izenburua / Título
Musikaren soinuaz sormena eskolan garatu

Gradu / Grado
Lehen Hezkuntzako Irakasleen Gradua / Grado en Maestro en Educación Primaria

Ikastegia / Centro
Giza eta Gizarte Zientzien Fakultatea / Facultad de Ciencias Humanas y Sociales
Nafarroako Unibertsitate Publikoa / Universidad Pública de Navarra

Zuzendaria / Director-a
Mikel Gaztelurrutia Erdozain

Saila / Departamento
Psikologia eta Pedagogia saila

Ikasturte akademikoa / Curso académico
2012/2013

Seihilekoa / Semestre
Udaberrikoa / Primavera

iii

Jone Alastuey Garcia

Hitzaurrea

2007ko urriaren 29ko 1393/2007 Errege Dekretua, 2010eko 861/2010 Errege

Dekretuak aldatuak, Gradu ikasketa ofizialei buruzko bere III. kapituluan hau ezartzen

du: “ikasketa horien bukaeran, ikasleek Gradu Amaierako Lan bat egin eta defendatu

behar dute […] Gradu Amaierako Lanak 6 eta 30 kreditu artean edukiko ditu, ikasketa

planaren amaieran egin behar da, eta tituluarekin lotutako gaitasunak eskuratu eta

ebaluatu behar ditu”.

Nafarroako Unibertsitate Publikoaren Lehen Hezkuntzako Irakaslearen Graduak,

ANECAk egiaztatutako tituluaren txostenaren arabera, 12 ECTSko edukia dauka.

Abenduaren 27ko ECI/3857/2007 Aginduak, Haur Hezkuntzako irakasle lanetan

aritzeko gaitzen duten unibertsitateko titulu ofizialak egiaztatzeko baldintzak ezartzen

dituenak arautzen du titulu hau; era subsidiarioan, Unibertsitatearen Gobernu

Kontseiluak, 2013ko martxoaren 12ko bileran onetsitako Gradu Amaierako Lanen

arautegia aplikatzen da.

ECI/3857/2007 Aginduaren arabera, Lehen Hezkuntzako Irakaslearen ikasketa-plan

guztiak hiru modulutan egituratzen dira: lehena, oinarrizko prestakuntzaz arduratzen

da, eduki sozio-psiko-pedagokikoak garatzeko; bigarrena, didaktikoa eta dizplinakoa

da, eta diziplinen didaktika biltzen du; azkenik, Practicum daukagu, zeinean graduko

ikasleek eskola praktiketan lortu behar dituzten gaitasunak deskribatzen baitira. Azken

modulu honetan dago Gradu Amaierako Lana, irakaskuntza guztien bidez lortutako

gaitasun guztiak islatu behar dituena. Azkenik, ECI/3857/2007 Aginduak ez duenez

zehazten gradua lortzeko beharrezkoak diren 240 ECTSak nola banatu behar diren,

unibertsitateek ahalmena daukate kreditu kopuru bat zehazteko, aukerako irakasgaiak

ezarriz, gehienetan.

Beraz, ECI/3857/2007 Agindua betez, beharrezkoa da ikasleak, Gradu Amaierako

Lanean, erakus dezan gaitasunak dituela hiru moduluetan, hots, oinarrizko

prestakuntzan, didaktikan eta diziplinan, eta Practicumean, horiek eskatzen baitira

Haur Hezkuntzako Irakasle aritzeko gaitzen duten unibertsitateko titulu ofizial

guztietan.

iv

Musikaren soinuaz sormena eskolan garatu

Lan honetan, oinarrizko prestakuntzako modulua/ak, bidea eman digu gure lanaren

justifikazio on eta sakon bat egiteko. Hau da, behin ikertzeko gaia erabakita honen

zehaztapenean eta aukeraketaren zergatia azaltzen lagundu digu. Bestetik, behar

bereziak dituzten ikasleetaz oroitu izanaz ere eskertu behar diogu modulo honi eta

baita IKT eta informazioaren tratamendua erraztazsunez egin ahal izatea ere.

Didaktika eta diziplinako modulua/ak, musika beste arloetan nola integratu daitekeen

ulertzen eta garatzen lagundu du, eta hau, “aurrekariak” atalean ikus daiteke.

Didaktika moduloetan ikasitakoarekin musikak gainontzeko arloekin konparatzea

ahalbidetu du eta horrela musikak, praktikoki aztertuta, hezkuntzan duen garrantzi

ezaz konturatu gara.

Halaber, Practicum modulua/ak, proposatutako ariketak ahalik eta modu errealenean

planteatzea ahalbidetu du eta errealitatea frogatua eta ulertua izanda, emaitzak

ikusterakoan, ondorioak ateratzea errazagoa izan da. Eskolako frogapena egiterakoan

denbora guztian zerekin konparatu edo proposatutakoak bisualizatzeko aukera ere

eman digu.

Azkenik, aukerako modulua/ak, hau da, musikaren hezkuntza modulua, proiektu

guztian zehar zehazten da. Instrumentua, metodologiak eta eduki musikalak ezagututa

errazagoa izan da planteamendua egitea. Bestetik, musikak hezkuntzan izan beharreko

paper garrantzitsuaz kontzientziatua egotea ekarri du eta horregatik dagoenarekin eta

hobetu behar denarekin kritiko mantentzea ere baimendu du.

Beste alde batetik, ECI/3857/2007 Aginduak ezartzen du, Gradua amaitzerako,

ikasleek gaztelaniazko C1 maila eskuratuta behar dutela. Horregatik, hizkuntza

gaitasun hau erakusteko, hizkuntza honetan idatziko dira “Ikuspuntu historikoa” eta

“Kontzeptuak” ataleko zenbait puntu, baita hurrengo atalean aipatzen den laburpen

derrigorrezkoa ere.

vi

Musikaren soinuaz sormena eskolan garatu

v

Jone Alastuey Garcia

Laburpena

Proiektu honetan, musikak eta sormenak duten erlazio edo loturaz hitz egiten

da. Gainera hauek hezkuntzan eta zehazki Lehen Hezkuntzan duten eraginaz eta

bertan parte hartzearen beharraz ere hitz egiten da.

Honetarako, musika eta sormena hezkuntzan landu ahal izateko hiru bloke edo

ikusmolde bereiztu dira:

Batetik, musika sortzea izango genuke, hau da, inprobisatuz, gorputz perkusioa,

perkusio txikia eta ahotsa erabiliz sormenean nola eragin genezaken aztertuko da.

Bestetik, musikak gizakion baitan eragiten dituen sentsazio, emozioei eta baita

irudimenaren garapenari begiratuko diogu.

Hirugarrenik, musikan inspiratuta edo honek transmititzen digunaz baliatuta

adierazpen plastikoa eta gorputz adierazpena bezalako beste arteak nola garatu

ditzazkegun ere aztertuko dugu.

Hasteko errepaso teoriko sakon bat egiten da, bai historia eta baita honen

inguruan aritu diren autore ezberdinak aztertuta; eta ostera, eskola bateko 2. mailako

gelan musika arloan sormenaren inguruko zelako ariketak egiten diren aztertu eta

hauekin lortutako emaitzak ere ikusiko dira. Bukatzeko, emaitzak ikusita eta

teorizatutakoa kontutan hartuta, proiektuan proposatutako helburuak betetzen diren

baloratu eta ondorioak aterako dira.

Hitz gakoak: Musika; Hezkuntza; Sormena; Inprobisazioa; Sortzea.

Resumen

En este proyecto se habla sobre la relación entre la música y la creatividad.

Además, se trata también la influencia que tienen estas dos en la educación, en

concreto en la Educación Primaria, y la necesidad de trabajarlas en este ambito.

Para ello, para poder trabajar la música y la creatividad en educación se han creado

tres bloques o formas de ver estos conceptos:

vi

Musikaren soinuaz sormena eskolan garatu

Por un lado, estaría el crear música, a través de la improvisación y utilizando la

percusión corporal, la pequeña percusión y la voz, se analizará como podría influir esto

en la creatividad.

Por otro lado, se observarán las sensaciones, emociones y la imaginación que el ser

humano desarrolla y experimenta a través de la música.

Y por último, analizaremos como inspirandonos en la música y valiendonos de lo que

esta nos transmite, podemos desarrollar artes como la expresión corporal y la plástica.

Para empezar, se hace un repaso teórico, investigando, tanto la historia como

lo que han dicho diferentes autores sobre este tema; y después, se analizan diferentes

ejercicios que se trabajan en el 2º nivel de primaria en las clases de música para

desarrollar la creatividad y también los resultados obtenidos en estos mismos

ejercicios. Para terminar, teniendo en cuenta estos resultados y todo lo obtenible de la

teoría, veremos si se han cumplido los objetivos planteados en el proyecto y se

extraerán las conclusiones.

Palabras clave: Música; Educación; Creatividad; Improvisación; Crear.

Abstract

This project talks about the relationship between music and creativity.

Furthermore, it is also the influence of these two in education, particularly in primary

education, and the need to work them in this field.

To do this, in order to work the music and creativity in education have developed three

blocks or ways of seeing these concepts:

On the one hand, would be to create music through improvising and using body

percussion, small percussion and voice, will explore how this might influence creativity.

On the other hand, we observe the sensations, emotions and imagination that the

human being develops and experiences through music.

Finally, we will analyze how the music inspire us and availing ourselves of what is

transmitted to us, we can develop as the body language arts and visual arts.

To begin, we review theoretical research, both the story and what different authors

have said on this subject; and then analyzes different exercises that work on the 2nd

level elementary music lessons to develop creativity and also the results of these same

exercises. Finally, taking into account these results and everything obtainable from the

theory, we will see if they have met the objectives set in the project and draw

conclusions.

Keywords: Music; Education; Creativity; Improvisation; Create.

viii

Musikaren soinuaz sormena eskolan garatu

vii

Jone Alastuey Garcia

Índice

Sarrera 1

1. Aurrekariak, helburuak eta galderak. 2

1.1. Aurrekariak 2

1.2. Helburuak 20

1.3. Galderak 21

2. Marko teorikoa 22

2.1. Funtsa 22

2.2. Irakasle lanbidearekin erlazioa 35

3. Garapena 40

3.1. Ikuspegi historikoak 40

3.2. Abiapuntu kontzeptuala 47

4. Frogapena, eskolan duen eragina 68

4.1. Lagina 68

4.2. Metodoa eta materiala 72

4.2.1. Proposatutako ariketak, lortutako emaitzak eta ondorioak 73

4.3. Behar berezietako ikasleak 91

5. Emaitza orokorrak 94

Ondorio orokorrak 97

Erreferentzia bibliografikoak 100

Eranskinak 103

viii

Musikaren soinuaz sormena eskolan garatu

1

SARRERA

Haurraren heziketa prozesuan musika eta hezkuntza banaezinak dira. Umeak,

jaio aurretik, musikak beregan sorturiko estimuluak sentitzen ditu eta estimulu horiek

norberaren parte izango dira bizitza osoan.

Musikarekin haurrak erantzun, eraiki, amestu, etab. egin dezake, eta hori guztia

funtsezkoa da bere heziketa prozesuan. Musikari esker haurrak sentsibilitatea,

kontzentrazioa, oroimena, arreta, psikomotrizitatea, irudimena, sormena, etab.

landuko ditu, sentimenduak adierazten lagunduko dio. Sozializatu egiten da.

 Aurrean duzuen proiektu hau musika eta sormena kontzeptuak batzen saiatuko

den lan bat da.

Hiru modu planteatuko ditugu hauek lotzeko: alde batetik, musika sortu dezakegu,

beraz, hor dugu sormena; bestetik, musikak sentsazioak, emozioak, etb. sortu ditzake

gure baitan eta hori ere sortzea da; eta bukatzeko, musikaren bitartez edo honek

sortzen digun estimulazioaren bitartez, bestelako arte batzuk ere sortu ahal ditugu,

hala nola, gorputz espresioarekin edo espresio plastikoarekin erlazioa dutenak.

Gure helburua da egindako lotura hauek guztiak frogatu ahal izatea, bai maila

teorikoan (honen inguruan hitz egindako autoreak aztertuz eta kontzeptua bere baitan

ere aztertuz) eta baita praktikoan ere (eskola batean hainbat ariketa eginez). Hortaz,

hau dena burutzeko musika euskalduna erabiliko dugu eta gure proposamena Lehen

Hezkuntzako 2. mailarako izango da (ez da unitate didaktiko bat).

2

Musikaren soinuaz sormena eskolan garatu

1. AURREKARIAK, HELBURUAK ETA GALDERAK

1.1. Aurrekariak

Esan bezala, musika eta sormenaz arituko gara eta gure aukeratutako esparrua

hezkuntza denez, honetaz ere hitz egingo dugu, hiru kontzeptuen arteko erlazioa

ikusiz. Beraz, batetik, musika eta sormenaren inguruan zein erlazio izan dugun edo

dugun aztertuko dugu, bestetik, hezkuntza eta batez ere hezkuntza musikalari

begiratuko diogu eta bukatzeko, sormenak hauen barruan zein nolako eragina duen

edo izan duen ikusiko dugu.

Sormena jaiotzean dugun eta potentzian dagoen gaitasun bat da, soilik hau

garatzen lagundu behar dugu eta musika da hau egiteko moduetako bat. Sormena joku

bat bezala ikusi dezakegu, hau da, sormenaren oinarrian jokua ikusi dezakegu hau

garatu ahal izateko. Musika ere jokutzat hartu dezakegu.

Euskal Herrian adibidez, lanak hain gogorrak ez egiteko edota lanaldia laburragoa eta

dibertigarriagoa izateko, kantak edo erritmo ezberdinak asmatzen zituzten, horra hor,

dolareetan sagardoa egiterako orduan nola aritzen ziren.

Bestetik, Tanzanian, Wagogo-ak deitutako tribu bat dago, zeina musika erabiltzen duen

bere bizitzetako etapa guzti guztietan. Horregatik, ohituta gauden musika okzidentala

bezainbeste aspektu musikal ditu, milaka eta milaka kanta dituzte. Denetarako

erabiltzen dute musika, ibiltzeko erritmoa markatzeko, sukaldatzeko, lanak egiteko,

etab. Horrela, musika eta kontzientzia musikala ez da inoiz galtzen, etengabean

transmititzen ari da haurrek txiki txikitatik barneratzen baitute. Euren egunerokoaren

parte da.

 Musikan sormenak duen zeregina edo eragina nagusiki inprobisazioarekin lotu

izan da, hau da, musika sortzearekin lotu izan da. “La creatividad cultural es un campo

de estudio fascinante y, en particular, la improvisación porque proporciona un acceso

directo e instantaneo al proceso creativo.1”

1 Díaz Gómez, M.; Riaño Galán, M.E. (2007). Creatividad en Educación Musical. Universidad de

Cantabria. 42. orr.

3

Jone Alastuey Garcia

Baina esan bezala, guk honen inguruko beste bi erlazio gehiago ikusi ditugu, hala nola,

musikak sortu ahal diguna eta musikaren bitartez nola beste arte batzuenganako

inspirazioa ere lortzen ahal dugun.

 Musika metodoak sortu dituzten autore gehienek hitz egiten dute

inprobisazioaren inguruan eta beraz sortzearen inguruan. Adibidez, Dalcorze, gorputz

mugimenduan oinarritzen zuen bere lana, baina honetaz gain, bere metodoak

musikarekin erlazioa duen beste bi alor hartzen zituen bere baitan: belarriaren

garapen ezin hobea eta adierazpenaren garapena (inprobisazioa)2. Beste autore askok

ere hitz egin dute inprobisazioaren inguruan, hala nola, Orff, Paynter edo Schaffer.

 Askotan hartu izan ohi da inprobisazioa musika ezagutzeko modu

esanguratsuenaz. Inprobisazioa lehenego sortze iturria da musikari dagokonez, eta

honen adierazpen espresiboa. Honen bitartez, haurrak musika ikertu eta aztertu

dezakeelako eta horrela musika formala ikasteko motibazioa piztu ahal zaie.

Esperimentazioa da zerbaiten inguruan ikasteko motibazio eta nahi gehien pizten

dituen metodoa eta hau musikan sormena edo inprobisazioa litzateke. Hala ere,

kontutan hartu behar dugu imitazio prozesuak beharrezkoak direla inprobisazioaren

atarian, beraz, aurrenekoz imitazioa lantzea nahitaezkoa da.

Inprobisazioa, eta sormena beraz, beti egon izan dira musikan integratua, bai praktikan

eta teorizatzen hasi zirenean, baita teorian ere.

 Hala ere, bestelako moduetan ere lortu daiteke sormena garatzea musika

lantzen ari garen bitartean. Batetik, interpretazio bat egiterakoan, nahiz eta idatzita

dagoen zerbait jarraitzen ari garen, bakoitzak bere interpretazio modua ere eman

dakioke eta horrela ere sortzen ari gara.

Bestetik, instrumentu ezberdinak ditugu bai, baina gure propioak ere sortu ditzakegu

edo soinua ateratzeko modu ezberdinak bilatu, gure gorputza adibidez. Hemen ere

sormena lantzen ari gara.

 Hau guztia noski musika sortzeari dagokionez, baina musika eta sormena modu

gehiagoz egon daiteke lotua, lehen esan bezala. Musika existitzen denetik izan du gure

2
 Bachmann, M.L. (1998). La Rítmica Jaques-Dalcroze: Una educación por la música y para la música. –

Marie-Laure Bachmann. Ed. Pirámide.

4

Musikaren soinuaz sormena eskolan garatu

baitan eragina, nahiz eta askotan honetaz ez konturatu. Baina jakina denez, musikak

gure egoera animikoan influentzia dauka. Musikak uhin batzuk sortzen ditu zeinak gure

burmuinera iristen diren eta uhin hauen formaren edo erritmoaren arabera gu gauza

batzuk edo besteak sentitzen ditugu, adibidez, erlaxazioa, tristura, alaitasuna,

haserrea, urduritasuna, etab.. Hemen ere aurkitzen dugu beraz, nola musikak guregan

emozioak edo dena delakoak sortu ahal dituen.

Hau landu edo aztertu izan duen alorrari Musikoterapia deitu izan zaio eta hau,

soinuaren bitartez komunikazioa bideratzean, espresio indibiduala bultzatzean eta

integrazio soziala eragitean datza. Hau da, komunikazioa, erlazioak, ikasketa,

mugimendua, adierazpena, organizazioa, etab. sustatzea du helburu, eta bestelako

helburu terapeutiko batzuk ere baditu hala nola, behar fisikoak, emozionalak,

mentalak, sozialak eta kognitiboak asetzea.

Musikoterapia beraz, emozioak edo sentipenak musikaren bitartez adieraztea baino

askoz gehiago da, baina gure lanerako balio digun atala hori litzateke. Hau musika

entzunda gure barnea hustean datza, hau da, musika ezberdinek zelako emozioak

sortzen dizkiguten ikustea ahalbidetzen du eta nahi izanez gero, taldean komentatu

daitezke.

 Bukatzeko eta aurretik aipatu bezala, musika bestelako arte batzuk ere sortzeko

balio ahal digu, hala nola, espresio plastikoak edo gorputz espresioa garatzeko, eta

baita alderantziz ere elkar eragiten dute. Hau arteen arteko erlazioa litzateke eta

honen inguruan ere autore asko aritu dira, Orff-ek adibidez, uste zuren musikarekin

batera espresatu ahal izateko bestelako adierazpen arteak ere gehitu ahal zirela, hala

nola, arte eszenikoak eta arte plastikoak3.

Beraz, ikusten dugunez musika eta sormena oso lotuta daude eta funtsean esan

dezakegu musikaren bitartez modu batean edo bestean denbora guztian ari garela

sortzen.

3
 Berreskuratua (2013/5/10): http://www.orff.de/es/vida/trabajos-pedagogicos.html

http://www.orff.de/es/vida/trabajos-pedagogicos.html

5

Jone Alastuey Garcia

“Desde la música, el niño y la niña percibirán el entorno sonoro como parte

de su medio; serán auditores e intérpretes y se convertirán en realizadores

expresivos y creativos que se acercarán a la vida musical experimentándola

de forma activa, mediante el uso adecuado de la voz, el oído musical, el

movimiento asociado a la música y las habilidades instrumentales.4”

Musika beharrezkoa da eta gure gaiari dagokionean, sormenaren garapenean

laguntzaile delako besteak beste. Hau transmititzeko modurik zuzenena hezkuntza

litzateke, beraz, musika eta honek hezkuntzan betetzen duen jardueraren inguruan

analisi bat egingo dugu ere.

Hezkuntzari dagokionez, aurrekariak behatzerako orduan batez ere 1. zikloan

ditugun ezaugarrietan zentratuko gara, hau baita gure ikerketa emateko aukeratutako

esparrua.

Kant-ek (1985) esan bezala, “la finalidad de la educación está en desarrollar en

cada individuo toda la perfección de que es capaz”. Hau definizio guztiz arrazionala da,

baina gure sormen kategoriari dagokionez, esan dezakegu, hezkuntzak baliabide

guztiak, intelektualak, emozionalak, pertzepziozkoak, etab. garatu behar ditu. Ostera,

hau garatuta, musika hartze eta ondoren espresio aberats bat lortu ahal izateko.

 XX. mendean Europan erreformak hezkuntzan egin zituzten eta horregatik

musika hezkuntzaren parte izatera pasatu zen, hainbat autorek aurretik adierazi izan

zuten bezala: “todas las personas, independientemente de sus aptitudes musicales

iniciales, pueden (y deberían) adquirir una formación musical5” (Willems).

Dalcroze-ren ustetan haurrek kuriositate naturala dute beren kabuz egin ditzaketen

ekintza guztiengatik, batez ere 7-9 urte bitartean, guri interesatzen zaigun adinean.

Beraz, gehien interesatzen zaiona berak dituen errekurtso horien ezagutza izaten da,

4
 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson.

5
 Berreskuratua (2013/5/10): http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-

el-valor-humano-de.html

http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html

6

Musikaren soinuaz sormena eskolan garatu

hala nola, beren gorputzak parte hartu dezakeen ariketa guztiak6. Hortxe bertan

sartuko litzateke musika eta honekin esperimentatzeko beharra, hau da, adin honetan

musika eta berak dakarrena ezinbestekoa da haurraren heziketan.

Orff-ek ere esaten zuen bezala hezkuntzaren helburua ez da soilik ikasleek zenbait

ezagutza barneratzen joatea, baizik eta haurrak garatzea, bai fisikoki eta baita

psikologikoki ere.

Autore hauek eta beste hainbatek esan eta deskubritu zutenagatik musika

hezkuntzaren parte izatera pasatu zen.

Baina horrek ez du esan nahi sormena garatzeko metodologia pedagogiko-

musikal onak sortu zirenik zuzenean edota sormenari garrantzia eman zitzaionik edo

ematen zaionik. Honetarako, metodologia aproposez gain, irakasle aproposak ere

(bakoitzak kontzeptu ezberdina izan dezake sormenaren inguruan eta hori ez da

egokia) behar baititugu.

Honi dagokionez, Orff-ek gehiago sakondu zuen musikak hezkuntzan izan beharreko

paperean. Bere ustetan, musikaren ezagutza teorikoak ez du lekurik ikasle garen

hasierako garaietan. Teoria esperientzia praktiko eta sentsorialaren ondorioz dator,

hau da, Orff-en ustez musikarekin hezteko lehenengo praktikoki aztertuz eta berarekin

erlazionatuz ibili behar gara eta gero, honen bidez sortutako motibazioarekin teoria

ikastera pasatu. Hori bai, oinarrizko musika erabiltzeak edo ezagutza teorikorik gabe

aritzeak ez du esan nahi erabilitako obrak edo musika materiala moldatu behar

dugunik haurrek interpretatu ahal izateko, hori ere argi utzi izan zuen.

Horregatik, autore honek ez zion zentzua ikusten eskoletan espezialista bat egoteari ez

delako hainbeste maila behar eskolan espezialista bat egon behar izateko7. Gaur egun,

ordea, eskoletan musika espezialistak ditugu.

 Irakasle espezialista egotearen behar hau, garaiaren arabera ezberdina

litzateke. Hezkuntza sistema guztiek dute bere baitan inguratzen dituen gizartearen

6
 Bachmann, M.L. (1998). La Rítmica Jaques-Dalcroze: Una educación por la música y para la música. –

Marie-Laure Bachmann. Ed. Pirámide. 222. orr.
7
 Sanuy, M.; Gonzalez Sarmiento, L. (1969). Musica para niños: Introducción. Orff-Schulwerk. Versión

original española basada en la obra de Carl Orff y Gunild Keetman. Ed. Union musical española. 11. orr.

7

Jone Alastuey Garcia

balore eta akatsak. Ingurune soziala da hezkuntza sistema modu batean edo bestean

funtzionatzeko eragile nagusia. Hau da, gure ikasleak gure gizartearen eta beren

aurrekarien edo helduen isla bat izango dira, hezkuntza sistema hori delako.

Gaur egun, musika eta sormena ez dago batere integratua gure hezkuntzan edo

heziketan (bai ofizialean eta bai ez-ofizialean) eta gure gizartean. Horregatik, edonork

ezingo luke egoki transmititu kontzeptu edo musika eta sormenaren bitartez lortzen

ditugun gaitasun horiek. Bestalde, herrialde nordikoetan dagoen hezkuntza modua

ikusita gizarteak zeresan handia duela argi dago eta hezkuntza eredu edo erreformak

nola eta nork egiten dituen ere kontutan hartu behar da.

Esan bezala, sormena eta musika gure baitan potentzian ditugu bi gaitasun dira, baina

lokartuta daude eta oso garrantzitsua da esnatzen eta garatzen laguntzea gizarteak

bere kabuz ez baitu hori egiten, baizik eta alderantzizkoa. Beraz, egun espezialista

beharrezkoa da.

Baina askoren esanetan, nahiz eta musika hezkuntza ofizialean integratua egon,

formakuntzan arazo larri bat dago. Juan Krakenberger-en ustetan hauek dira kausa

nagusiak:

- Irakasle gehiegi daude bere beharrak betetzeko egoki prestatuak ez

daudenak.

- Ikasketa planak ere ez dira egokiak: kantitateari kalidadeari bainon garrantzi

gehiago ematen zaio, eduki teoriko gehiegizkoak, arazo psikologiko eta

fisiologikoekiko arreta eza, birtuosismoarekin obsesioa, hau da, musikari

efikazak lortu beharrean fenomenoak lortu nahi dira etengabean eta hori ez

da posible, etab. Gainera, honen bitartez frogatzen da ere nola irakasle

gehienak ez diren musika egoki transmititzeko gai, bestela planen okerrez

ohartuko ziren.

Krakenberger-en esanetan, plan hauek ez aldatzeko beste arrazoi bat litzateke hau

konpontzeak ez duela merezi; nahiago delako status on bat eduki, irakasleei beraiei,

8

Musikaren soinuaz sormena eskolan garatu

ordenu pedagogikoari dagokionez sortuko liratekeen inkoherentziengatik, euren

lanpostuak galaraziko zizkien aldaketa bat egitea baino8. Honengatik ez dago kexarik.

Honetaz gain, dakigunez, sormena garatzea edo sustatzea oso zaila da eta are gehiago

musika arloan, hau abstraktua delako eta gizarteko gehiengook barneratuta ez

dugulako. Beraz, honek irakasleak esfortzu gehiago egin behar izatea dakar, bere

saioak sortzaileak bihurtzeko; eta hau ere ez zaie interesatzen, lan gehiago

dakarrelako. Hau da, testu liburua jarraitzea klase sortzaile bat sortzea baino erosoago

eta errazagoa da.

 Hezkuntza musikala, esan bezala duela gutxi sartu zen hezkuntza ofizialaren

baitan, eta horregatik oraindik aipatutako hutsune horiek eta gero aztertuko ditugun

gehiago ditugu. Hala ere, hezkuntza musikalak horrelako ezaugarriak izan ohi ditu9:

 - Guztion parte hartze aktiboa.

 - Esperientzia izango da oinarria ezagutza eta abstrakzio teorikora iristeko.

- Aspektu hauen garapen orekatua: sentsorial-afektiboa, intelektuala eta

espirituala.

 - Ikaslearen interesarekiko eta heltze mailarekiko arreta.

 - Teknika barneratzea, ezagutzan eta “sentsibilitatean” oinarrituz.

 - Irakaskuntzaren zentzu global eta integrala.

 - Sormena, asmatzea eta sortzea musikaltasunaren estimulutzat izatea.

Hau guztia bermatu ahal izateko oso garrantzitsuak diren hainbat gauza daude

irakasleaz aparte, hala nola, musika gela eta klaseetan erabilitako materiala.

 Musika gelari dagokionez, egokiena eskolak musikarako soilik den gela bat

izatea oso garrantzitsua da. Bertan, instrumentuak eta materiala gordeko lirateke eta

baita musika klaseak emango lirateke ere. Baina hau ez da eskola guztietan ematen eta

honetan zeresan handia du hezkuntza komunitateak musikaren hezkuntzarekiko duen

ikuspuntua.

8
 Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20

LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
9
 Idem.

http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

9

Jone Alastuey Garcia

Hauek izango ziren musika gela egoki baten ezaugarriak10:

- Independentzia, zabalera, argitasuna y aireztapen egokia.

- Kondizio akustiko egokiak, bate zere isolamenduari edo erreberberazioari

dagokionez.

- Lurra parket edo egurrezkoa (garbia eta beroa).

- Apal eta armairu handiak instrumentuak gorde eta hautsetik babesteko.

- Aulki normalak, besorik gabeak, eta tamaina ezberdinekoak, instrumentu

ezberdinak eroso jo ahal izateko.

- Tolestu ahal diren atrileak.

- Medio informatikoak eta audiobisualak.

- Pentagramadun arbela eta arbela normala.

- Franelazko pentagrama itsatsi ahal diren notekin.

- Arbel digitala.

Instrumentuei dagokionez, eskolarako egokienak perkusio txikikoak dira, baita

laminazkoak, baketadunak, melodikoak, efektu bereziak sortzen dituztenak, soinudun

jostailuak, etab. eta oso garrantzitsua da ere gure instrumentu propioak sortzea,

horretarako material birziklatua erabiliz.

Nahitaezkoa da musika osagarriak izatea, adibidez, metronomoa, diapasoiak, etab.

Psikomotrizitatea lantzeko materiala izatea ere komenigarria da; hala nola, pilotak,

sokak, uztaiak, etab.

Bukatzeko, material didaktikoei dagokionez, irakaslearen arabera horrelakoak erabili

daitezke: hezkuntza edo curriculum proiektuak, gida didaktikoak, testu liburuak,

material audiobisuala, pentagramadun eta idazteko koadernoak, musika mota

ezberdinak (CD-ak, DVD-ak, grabazioak, irratia, etab.), etab.

 Baina argi dagoenez, horrelakorik ez dago eskoletan, ez gehienetan behintzat.

Hona hemen beraz, musikaren garrantzi eza eskoletan frogatzen duen beste errealitate

bat.

10

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 383. orr.

10

Musikaren soinuaz sormena eskolan garatu

Eskola askotan ez dago musika gela berezirik, instrumentuak zaharkituak daude edo

oso urriak dira beste hainbatetan eta espazioari dagokionez, mahai eta aulkiz betetako

gela batean jakina denez ez dago espazio handirik mugitu ahal izateko. Materiak

didaktiko gehienak irakasleak berak erosi edo lortu behar ditu, eskolak normalean ez

baitu horretan inbertitzen eta soilik oinarri oinarrizkoa dena izan ohi da eskolan:

pentagramadun arbela, perkusio txikiko eta melodikoak diren instrumenturen bat eta

irakasleak eramandako material didaktikoak eta audioak.

Hezkuntza musikalaren ezaugarriak ikusi ditugunean, hauetako bat

“irakaskuntzaren zentzu global eta integrala” dela ikusi dugu. Esan beharra dago,

musikaren irakaskuntza integratua egiteko honek eskolako arlo guztietan presente

egon beharko zukeela edo bestela musika saioetan beste arloekiko erreferentziak egin

beharko liratekeela. Arte hezkuntzaren bitartez sentsibilitatea hezten dugu eta

horregatik ez ginateke geratu behar eskolan musika irakasteko orduen luzapenaren

aldarrikapenean. Musika zerbait transbersala izan behar du eta beste arlo guztietan

sartu baita beste arloak musikan sartu ere.

Beraz, aipatutako lehenengo aukera lortzea izango litzateke aproposena baina gure

proiektuari dagokionez, ez dugu horrelako helbururik, ezta bestelako gaitasunak

lantzen ibiltzeko helbururik ere, ez helburu zuzenik behintzat (gertatuko da musika

lantzean bestelako gaitasunak ere lantzea ere). Hala ere, puntu garrantzitsutzat

dugunez, eskolako errealitatea hobeto ulertzeko aurrekari moduan bestelako

gaitasunak musikaren bidez lantzeko aukerak aztertuko ditugu orain:

- Hizkuntzaren bidez komunikatzeko gaitasuna.

Curriculum-aren arabera, musika arloak hizkuntzan aportatu dezakeena da,

beste arloetan bezala, sortzen diren komunikazioetan trebetasuna lantzea (prozesuen

azalpena eta arloak duen musika-hiztegia), abestietan suertatutako hiztegi berria,

11

Jone Alastuey Garcia

hizketarekin lotutako gaitasunak (arnasketa, hitz egiteko modua edo ahoskera)

garatzea, eta argudioak ematen ikastea artelanak baloratzerako orduan11.

Honetaz gain, Orff-ek uste zuen bezala, erritmoa hizkuntza beraren erritmo

ezberdinekin ere garatu ahal da, hau da, asmakizunak, esaera zaharrak, errima

herrikoiak, etab. erabiliz autore honek bi gauzak lantzen zituen, bai erritmoa eta baita

hizkuntza ere. Bestetik, hezkuntza erritmikoa lantzeak osterako izan daitezkeen

hizkuntza arazoak saihestu ditzake, batez ere irakurketa eta idazketa prozesuei

dagokionez12.

Musikak esanahi bat izan badu, baina hau hitzen bidez azaltzea ezinezkoa da.

Beraz, honi dagokionez ezin da hizkuntza landu musika ezin delako hitzez azaldu.

- Matematikarako gaitasuna.

Curriculumak dioenez, musikak kontzeptu eta irudi geometrikoak lantzen ditu,

eta eskala eta erritmoa lantzean ere matematika lantzen da: neurriak, iraupenak,

distantziak, etab.

Honi, soinuari ematen ahal zaion indarra edo intentsitatea gehitu ahal diogu

edota konpasak eta hauen funtzionamendua.

- Mundu fisikoa ezagutzeko eta harekin elkarreraginean aritzeko gaitasuna.

Curriculumak, musika gure inguruan dagoela kontutan hartuta, mundu fisikotik

jasotzen ditugun soinu ezberdinak jasotzean eta hauek aztertzean gure ingurunea ere

lantzen ari garela dio. Honi esker, inguru fisiko osasuntsu bat mantentzeko kontzientzia

piztu ahal diegu ikasleei kutsadura akustikoaren desegokitasuna landuz. Hortaz,

ingurumenaren kontzientzia hartu dezakete soinuak esploratuz eta pertzepzioa egitean

erabiltzen den sormenaren bitartez gozatuz, baliabide aurremusikalak erabiliz.

11

 Curriculuma. Lehen Hezkuntza (I. liburukia). 65. orr.
12

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 69. orr.

12

Musikaren soinuaz sormena eskolan garatu

- Informazioaren tratamendua eta gaitasun digitala.

Gaitasun honi dagokionez, curriculuma batez ere informazio bilaketara

mugatzen da, bestelako arte motak, kulturak, etab. ezagutu ahal izateko.

Gaitasun digitalari dagokionez, informatika musika erreproduzitzeko edota

entzuteko erabili daiteke, baita hau gordetzeko eta baita hau konposatzeko ere,

kasuan kasu. Historia ezagutzeko ere baliagarria izan daiteke urteetan zehar erabilitako

gabazio eta erreprodukzio aparailuak aztertzen baditugu.

- Gaitasun soziala eta herritartasuna.

Arlo geheientan bezala, musika lantzean ere taldean lan egiten da eta curriculumak

aipatzen duen bezala, honek dakarren errespetuaren ezagutza baldintzatzen da, hala

nola, arauak, lankidetza, onarpenak, etab. bezalako baloreak barneratzen dira; eta

materiala eta espazioak zaintzen ere ikasten da.

 Bestetik, musikaren interpretazioa egiterakoa edota hau sortzerakoan

suertatzen den talde lanarekin batera, kooperazioa edota arduren kontzientzia pizten

da. Lankideekiko errespetua beharrezkoa da horrelako kasuetan eta beraz, honek lan

egiterakoan esfortzu handiago bat egitea dakar, azkeneko produktu komun eta on bat

lortzeko.

- Arte eta kultur gaitasuna.

Hau izango litzateke berez gure arloak presenteen eduki beharko lukeen

gaitasuna. Curriculumean jartzen duenez, kode artistikoak ezagutzea eta horiek

eskaintzen dituzten baliabideak erabiltzen jakitea baimentzen digu musika lantzeak.

Horrela, sormena eta irudimenaren bidez adierazi ahal izatea ere bermatzen da, eta

bide batez, beste pentsamendu eta adierazpenak errespetatzen erakusten du. Honetaz

gain, bestelako kulturak ezagutzea eta hauek baloratu ahal izatea ere dakar eta

honengatik, gero norberaren aisialdirako aukerak zabaldu ahal ditu. Hau da, bestelako

manifestazio kultural eta artistikoak ulertu eta kritikoki baloratzea dakar musikaren

13

Jone Alastuey Garcia

lanketak eta honen ostean guzti honekin bakoitzak nahi duen moduan gozatu ahal

izatea ere.

Espresio musikala ahotsaren, instrumentuen edo gorputzaren bitartez landu

daiteke, eta honek haurrari pentsamenduaren garapen konbergente edo dibergenteak

eskaintzen dizkio. Musika soinudun instrumentua izateaz aparte, aho-adierazle,

gorputz adierazle eta emozioen adierazle moduan ere aurkezten da.

- Ikasten ikasteko gaitasuna.

Ikasleak, hainbat prozesu ezagutzen dituzte gauza ezberdinak lantzean eta

hauen bitartez hainbat baliabide lortzen dituzte gero bestelako egoeratan aplikatu ahal

izateko. Behaketa funtsezkoa da musika arlo honetan eta hau egoki egiteko

jarraibideak ikasten dituzte ikasleek, horrela, beste egoera batzuetarako ere balioko

diten protokoloak ikasten dituzte.

Musikak autoikaskuntza eta auto-motibazioa laguntzen du; eta bide batez,

atentzioa, kontzentrazioa eta memoria espaziala eta musikala lantzea ere dakar.

Horrela, egin beharrekoaren aurrean irizpidea izatea, lehentasunen aurrean,

materialaren aukeratzean, jardueretan, etab. nola aritu asmatzen laguntzen du.

- Autonomia eta ekimen pertsonala.

Arlo honetan aztertzen eta ikertzen egon beharrak, konponbide bilaketa dakar

eta hau norberaren autonomia eta ekimenerako oso garrantzitsua da. Sormenak

autonomiaz jokatzea eskatzen du, ekimenak abian jartzea eta aukera eta aterabide

desberdinak kontuan hartzea. Malgutasuna ere bultzatzen du, galdera baten aurrean

erantzun posible ezberdinak baitaude.

Norberaren auto-ezagutzea ere lortzen da musikaren bitartez, adibidez, gure

gorputzak eskaintzen dizkigun aukerak frogatzen ditugu.

Laburbilduz, beraz, hauek izango lirateke gure dira gure gaur egungo hezkuntza

sisteman musikak bizi izan dituen aurrekariak eta egoerak:

14

Musikaren soinuaz sormena eskolan garatu

Eskoletan hezkuntza musikala derrigorrezkoa da, baina 50 minutuz astean Lehen

Hezkuntza guztian zehar. Irakasleria orokorrean ez dago ongi prestatua musikaren

inguruko ezagutzak egoki transmititzeko eta eskoletan dagoen exijentzia maila

minimoa da. Horregatik, arazoa dago ez delako posible ikasleak arlo honekiko

motibatzea edo interesatzea, beraz hau garatzek olan egitea.

Orokorrean bestelako arloei ematen zaie garrantzi handiagoa eta baliabide gehiago eta

horregatik musika bigarren plano batetan geratzen da, bai eskolarentzako eta ondorioz

haurrentzako ere. Honek gizartearen baloreak eta kulturaren erabilgarritasunaren

ezagutza eza isladatzen ditu.

Beraz, ez da musikaltasuna edo sormena ez dugunik, baizik eta gure inguruak ez duela

sustatzen hauen garapena. Ikasleak desmotibazioarekin kutsatzen dira eta gainera

formakuntza eskasa jasotzen dute.

“El principal obstáculo quizás sea que la música se convierte en un fin en sí. Ser

perfecto es la finalidad.13”

Aurrekariekin bukatzeko, eta gure lanaren atal praktikoa Lehen Hezkuntzako 2.

mailan burutu dela jakinda, hemen adin horietako haurrek dituzten eta gure musikaren

esparrurako baliagarriak izango zaizkigun hainbat ezaugarrien zerrenda14:

- Afektibitatearen desplazamendu progresiboa etxetik kanpoko lekuetarantz,

hala nola, eskolarantz.

- Inguruarekiko egokitzeko erraztasun handiagoa, talde lanak eta laguntzak

erraztuz.

- Helduarekiko menpekotasuna gutxitu eta taldearearen partaide izatera

pasatzen da.

- Neska eta mutilen arteko bereizketa ematen da.

- Arau eta aginduekiko kontzientzia eta barneratzea agertzen da. Baita kritika

pertsonalak eta lanaren zentzuarekikoak ere.

13

 Berreskuratua (2013/5/10): http://www.redes-
cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION% 20MUSICAL.htm
14 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 39-40. orr.

http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION%25%2020MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION%25%2020MUSICAL.htm

15

Jone Alastuey Garcia

- Egozentrismo pixka bat mantentzen du.

- Arrakasta behar du motibatzeko.

- Jokamolde modeloak imitatu eta barneratzen ditu.

- Objektuen arteko erlazioak ikusten ditu, zati bat beste batekin konparatzeko

gaitasuna du, bi dimentsio hartu ditzake kontutan… baina oraindikan

zailtasunak ditu abstrakzioarekiko.

- Erritmoa menperatzeko gaitasuna du bai esku eta baita oinekin ere. Batzuetan

erritmoan azkartzeko joera du.

- Oso harkorra da edozein motatako musikarekin. Baina ez zaio asko gustatzen

hau kontenplatzen egotea, nahiago du aktiboki parte hartu.

- Sormen musikalerako jarrera ona.

Hirugarrenik, sormena eta hezkuntza musikalaren artean egondako erlazioa

aztertuko dugu.

1911an, Dalcroze, bere ikasleek egiten zituzten mugimendu sutil eta espontaneoetaz

jabetu eta gero, liburu bat idatzi zuen. Ikasle batzuk, musika entzutean, besoak

mugitzen zituzten, besteak zapatekin lurra jotzen zuten eta beste batzuek kulunkatzen

ziren. Gorputza musikaren mugimenduen eta duen bizitzaren konsziente da. Beraz,

sormena, irudimena eta inprobisazioa hezkuntzan eta haurrengan zuten eraginean edo

funtsaren inguruan lan egiten hasi eta honen inguruan idatzi zuen lehen aldiz.

Ostera, 1930 inguruan hasiko dira hainbat autore sormena eta honek hezkuntzan izan

dezakeen eragina eta egitekoa aztertzen15. Hala ere, hau ez da nahikoa izanen eta ez

zaio batere garrantzirik emanen sormenari. Aurrerago, autore eta psikologo gehiago

hasiko dira kontu honekin inplikatzen eta geroz eta teoria eta ideia berri gehiago

eratuko dira.

Sormena, behatzea, entzutea, biltzea, aurkitzea, proposatzea, etab. Izango litzateke

eta honek guztiak atentzio, kontzentrazio, memoria, etab. teknikak garatzen laguntzen

duela ohartu ziren. Orduan hasi zen musikak sortzeko gaitasunaren garapenean

lagundu egiten duenaren ideia zabaltzen. Schaffer-ek argi esan zuen: “La música es

15 Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador.

16

Musikaren soinuaz sormena eskolan garatu

una expresión de la imaginación humana, por medio del material sonoro; mediante el

sonido deberemos estimular la imaginación creativa y la expresión musical.16”

J. Paynter-ek ere argumentu asko ematen ditu musika eta sormenaren arteko lotura

finkoaz eta baita hauek hezkuntzan jokatzen duten paper garrantzitsuaz. Berarentzako

sormen musikala musikaren curriculumaren oinarri izan behar du17.

“… el quehacer musical –en el sentido más fundamental de una verdadera

creación musical- puede ofrecer al niño un amplio campo de

autorrealización (…) Incrementará su sensibilidad hacia el mundo en su

rededor y educará aquella parte de su inteligencia que tiene que ver con la

sensibilidad. 18”

Bere ustetan, sormena lantzeko oso garrantzitsuak dira bai esperimentazioa eta baita

imajinazioa ere, hauek sustatzen eta hauetaz baliatuz aritu behar gara erabiltzen ari

garen materiala etengabean egokitzen ibiltzeko imajinatutako ideiak sortu arte.

Sentsibilitatea lantzea oso garrantzitsua da, teknikak eta gaitasunak lantzea

bezainbeste. Egia esan, batetik, sentsibilitatea gu guztioangan garatu beharreko

teknika bat da eta bestetik, sentsibilitaterik gabe, bestelako gaitasunak euren balorea

galduko zuten. Musika era aberatsean jasotzeko pertzepzioa landu behar da, hau da,

aurretiko prestakuntza psikologikoa behar da, oinarri bat sortu. Bi gauzak

beharrezkoak dira, bai jakintasun arrazionala eta baita sormena edo sentsibilitatea.

 Hala ere, zenbait arazo edo oztopo daude hezkuntzan eta batez ere hezkuntza

musikalean, lehen esan bezala. Beraz, sormena hezkuntza musikalaren baitan ere

zenbait traba gainditu behar ditu oraindik.

Esan bezala, musikaren bidez sormena garatzeko modu garrantzitsuenetako bat

inprobisazioa da, baina hau hezkuntzan infrabaloratua dago. Uste da hau egin ahal

16 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 18. orr.
17

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html
18

 Paynter, J. (1972). Oir, aqui y ahora. Ed. Ricordi americana (universal edition). 9. orr.

17

Jone Alastuey Garcia

izateko ezagutza asko behar dela eta ez duela ezer gaineratzen edo laguntzen.

Horregatik lan gutxi daude honen inguruan.

Baina min handien edo oztopo handiena, perfekzioaren bilaketa da, hortaz,

sormenaren izate horrek perfektu izatearekin lehian ibili behar du etengabean.

Irakasleak nagusiki transmititzen dutena perfekzioa da, hau da, ikasle ona izateko dena

ongi egin beharra dago, dena ongi eta gaizki tartean baloratzen da; lan bat ongi dago

akatsik ez badu. Sormenaren kasuan, ordea, ez da kontsideratzen gauzak beti ongi

egon daitezkeenik. Emaitzen balorazioa, jarduerak eta baliabideak jasotzea baino

garrantzi gehiago du gaur egungo hezkuntzan, gizarte azeleratu eta arrakastazalearen

ondorioa, eta beraz, sormenak ez du lekurik honetan.

Bestetik, musikak eskolan garrantzirik ez duenez, gure gizartean ia inork ez du

musikarekin esperientziarik, oso gutxi gara. Horregatik, oso zaila da benetan

gainontzeko guztiei transmititzea, gehiegi dira ezjakina dutenak jakintza dutenekin

konparatuta.

 Aurretik ere esan bezala, musika edo arte arloak beste arloekin konparatuz

tratamendu diskriminatzailea izaten jarraitzen du, bai denborari dagokionez, bai

bertan gastatutako baliabideei dagokionez eta baita espazioari dagokionez ere.

Honengatik gainera, gurasoek ere hala uste dute, hau da, musika beste arloak baino

gutxiago balio dutela uste dute eta ez diote apenas arretarik jartzen, nahiz eta ikasleak

nota onak atera honetan.

Hezkuntza musikala eta sormena eta hauek egungo hezkuntzan zein nolako

egoera duten ikusteko modurik egokiena, praktikaz aparte, curriculuma behatzea

litzateke19. Honi dagokionez, musika arloa arte plastikoekin batera batuta dago arlo

bakar batean: Arte Hezkuntza. Bi arlo hauek, bi ardatzen inguruan egituratuta daude:

hautematea eta adierazpena; eta arlo honek berez irudimena eta sormenaren

bultzatzailetzat dago curriculumean.

19

 Curriculuma. Lehen Hezkuntza (I. liburukia). 63. orr.

18

Musikaren soinuaz sormena eskolan garatu

Bai arlo plastikoa eta baita musikala ere, ezaugarri propioak dituzten arte esparruak

dira, baina, alderdi komunak dituztenez, arlo bakar batean sartu dira. Honen bitartez,

arte adierazpen eta irudikapenaren modu desberdineko arteko lotura estuak kontuan

hartuko dituen ikuspegi orokorra ematea ahalbidetzen da. Horregatik, bestelako arte

batzuen edukiak ere sartu ahal dira arlo honen barruan, hala nola, antzerki eta

dantzarenak.

Musikaren atalari soilik dagokionez, interpretazio musikala ere aipatzen du

curriculumak. Ahozko eta musika-tresna bidezko interpretazioaren bitartez, gorputz

adierazpen eta dantzarekin lotutako trebetasun teknikoak eta gaitasunak garatu ahal

ditugu.

 Curriculumaren egiturari jarraituta, dakigunez, arlo bakoitzak bere helburuak

ditu eta hona hemen musika eta sormenaren (biak batera landuz) inguruan Arte

Hezkuntzaren atalean aurkitu ditugunak:

2. Soinuaren, irudiaren eta mugimenduaren aukerak ikertzea, irudikapeneko eta

komunikazioko elementuak diren aldetik, eta ideiak eta sentimenduak adierazteko

erabiltzea, horren bidez oreka afektiboari eta besteekiko harremanei lagunduz.

3. Zenbait material eta tresna aztertu eta ezagutzea, eta hizkuntza artistiko

desberdinen berariazko kode eta teknikak ikastea, adierazpen eta komunikaziorako

erabiltzeko.

9. Zenbait material eta tresna aztertu eta ezagutzea, eta hizkuntza artistiko

desberdinen berariazko kode eta teknikak ikastea, adierazpen eta komunikaziorako

erabiltzeko.

Bestetik, helburuez gain, edukiak ere ditugu curriculumean zehaztuta, eta

oraingoan hauek lau multzotan banatuta daude. Sormenari eta musikari dagokionez,

azkeneko multzo guztia dugu hauek landu ahal izateko:

19

Jone Alastuey Garcia

4. multzoa. Interpretazio eta sormen musikala

– Ahotsak, gorputzak eta objektuek soinua sortzeko dituzten aukerak aztertzea.

– Erretolikak eta soinu bakarrean kantatzen diren abestiak interpretatu eta

memorizatzea.

– Ahotsa, gorputz perkusioa eta musika-tresnak erabiltzea errezitatzen diren testuei,

abestiei eta dantzei laguntzeko.

– Mugimenduaren oinarrizko teknikak eta mugimenduzko jokoak soinu sekuentziekin

batera lantzea, eta dantza errazak ikastea.

– Konbentzionalak ez diren grafiak dituzten partitura errazak irakurtzea.

– Ahotsaren, musika-tresnen eta gorputzaren bidezko adierazpenarekin gozatzea.

– Lau denborako erritmo eta melodiazko eskemak inprobisatzea.

– Mugimenduak inprobisatzea, soinu estimulu desberdinei ematen zaien erantzun gisa.

– Ahotsaren bidezko soinuak, objektuak eta musika-tresnak hautatzea egoera batzuei

edo kontakizun laburrei soinua jartzeko.

– Norberak musika ekoizteko dituen aukeretan konfiantza izatea.

Instrumentuei dagokionez, batez ere Off-ek gomendatutako sailkapena

erabiltzen da eskoletan eta horregatik normalean perkusio txikia eta instrumentu

melodiko batzuk ditugu.

Gorputz perkusioan, txaloak, izterrak, “pitoak” eta oinak erabiltzen dira

orokorrean eta ahotsari dagokionez kantak eta soinuen imitazioa lantzen da.

Beraz, ikusi dugunez, musika eta sormena eskolan ez dute garrantzi handirik,

batez ere praktikari dagokionez, zeren teorian hainbatetan aipatzen direla ikus

dezakegu, ofizialke hezkuntzaren parte dira. Baina ikusi dugunez, praktikan hutsune

nahiko daude oraindik. Hala ere, honen inguruan hainbat aurrekari baditugula ere ikusi

ahal izan dugu, gure lana da orain horietatik abiatuz aurrera egiten jarraitzea.

20

Musikaren soinuaz sormena eskolan garatu

1.2. Helburuak

1. Sormena eta musika lotuta doazela erakustea.

2. Sormena erabiltzeak hezkuntzan dakarren onurak eta erabilgarritasuna ikustea.

3. Sormena gure baitan eta bizitzan dagoela ikustea.

4. Musika gure baitan eta bizitzan dagoela erakustea.

5. Sormena garatzen laguntzeko modu apropos bat musika dela ikustea.

6. Musikaren bitartez sortzeko modu ezberdinak daudela ikustea.

7. Sormenaren garapena eta hau ekintzara eramateko modu anitzak daudela

ezagutzea.

8. Haurrak perkusio txikiaren, ahotsaren eta gorputz perkusioaren bidez

inprobisatzeko gai direla frogatzea.

9. Haurrak musikaren eraginez sortutako euren emozioak adierazteko gai direla

frogatzea.

10. Haurrak gorputz adierazpen eta adierazpen plastikoaren bidez eta musikaren

laguntzaz sortzeko gai direla frogatzea.

11. Haurrak gorputz adierazpen eta adierazpen plastikoaren bidez eta musikaren

laguntzaz emozioak adierazteko gai direla frogatzea.

12. Haurren sormenaren garapenean musikaren bitartez laguntzeko ideiak

planteatzea eta hauen eraginkortasuna frogatzea.

13. Haurren espresio modu hoberenak aurkitzea.

14. Arteen heziketa emateko teknika eta ohitura oinarrizkoak zeintzuk diren

behatzea.

15. Hezkuntzak musika beregain hartzen duen edo ez ikustea.

16. Hezkuntzak sormena beregain hartzen duen edo ez ikustea.

17. Musikak eta sormenak historian zehar hezkuntzan izan duten papera aztertzea.

18. Hainbat autore ezberdinen gai honekiko ikuspuntuak ezagutzea.

21

Jone Alastuey Garcia

1.3. Galderak

1. Musika eta sormena historian zehar lotuta joan izan ohi direla frogatu nahi

dugu.

2. Musikak hezkuntzan duen garrantzi ezaz eta ondorioz honekiko bideratzen

diren baliabide urrietaz ere jabetuko gara.

3. Sormena eta musika gure baitan daudela, eta hauek sustatzeko beharra

frogatuko dugu.

4. Musikaren bitartez sormena garatzeko modu asko daudela ikusiko dugu.

5. Irakaslearen formakuntza falta behatu ahal izango dugu.

6. Musika egoki landu ahal izateko baliabide nahikoak gelan izango ditugun ikusi

ahalko dugu.

7. Sormenak ez du behar bezain garrantzia izango hezkuntzan eta horregatik

haurrek gauza abstraktu eta imajinazioarekiko barrera bat izango dute.

8. Haurrak inprobisatzeko gai dira.

9. Perkusio txikia, gorputz adierazpena eta ahotsa erabiltzen jakingo dute

inprobisatzerako orduan.

10. Musikaren bitartez emozioak sortzen direla frogatuko dugu.

11. Musikaren bitartez irudimena garatzeko gai garela balioztatuko dugu.

12. Musikak transmititutakoa adierazpen plastikoen eta gorputz adierazpenaren

bidez haurrek adierazteko gai direla ikusiko dugu.

22

Musikaren soinuaz sormena eskolan garatu

2. MARKO TEORIKOA

2.1. Funtsa

“La educación siempre ha pretendido alcanzar un doble objetivo. Por una parte se

propone transmitir saberes, habilidades y actitudes, con objeto de comunicar a las

nuevas generaciones la ciencia, la técnica o los valores alcanzados por las

precedentes. Pero a la vez se busca que cada cual sea capaz de resolver

adecuadamente los problemas que le plantea la vida, de aportar su personal

esfuerzo a la sociedad
20

.”

Dirudienez, azkeneko urteetan gehienok ez dugu zalantzan jartzen sormenak

hezkuntzan duen paper garrantzitsua, honen inguruan, milaka publikazio, tesi,

seminario eta kongresu egiten baitira curriculum malguago bat eta irakaskuntza

esanguratsua aldarrikatuz. Baina gure hezkuntza sisteman egin diren erreformak

aparte, azterketak egiten jarraitzen da, memorizazioa bultzatzen duten testu edo

bertsio bakarreko liburuak eskaintzen dira, etb.

Hauen inguruan aritzen dira bai J. Paynter eta baita M. Schaffer ere; “Es hora de dar

paso a una enseñanza mas preocupada por enseñar a pensar…”21.

Hasierako zitan esan bezala, hezkuntzaren helburua ez da soilik ezagutzak

transmititzearena, baizik eta bizitzari aurre egiteko erremintak ere ematea bada.

Horregatik lan honetan sormenaren inguruan hitz egingo dugu, bizitzari aurre egiteko

asko lagunduko gaituen gaitasuna baita. Gainera, jakina denez, eskolan lantzen diren

arloetatik, zuzenena sormena lantzeko artearekin edo espresioa garatzen duen

edozein arlo dira. Hortaz, gu, musika artea eta espresioa den heinean, sormena eta

honen arteko loturaz eta honek hezkuntzan izan lezakeen onuretan arituko gara lan

honetan.

20

 Marín Ibáñez, R. La creatividad en la educación. Cuadernos pedagógicos. Ed. Kapelusz. 3. orr.
21 Díaz Gómez, M.; Riaño Galán, M.E. (2007). Creatividad en Educación Musical. Universidad de

Cantabria. 21-22. orr.

23

Jone Alastuey Garcia

Hala ere, gai hau praktikara eramateko oztopo nahikorekin topatu garela esan beharra

dago, batez ere egungo Hezkuntza Sistemarekin eta honek musika eta sormenarekin

duen harremanei dagokionez.

Garai hauetan batez ere ikusten ari garen moduan, eskoletako aurrekontuetan

murrizketak egiten ari direnean, arte eta musika arloak dira murrizketa hauek gehien

pairatzen dituztenak. Hau baina, ez da batere egokia, esan bezala hauek baitira

sormenaren garapenean laguntzen duten arloak. Beraz, Tom Peters-ek (2003) esan

bezala, guk ere esan dezakegu “nuestro sistema escolar es una conspiración, apenas

disfrazada, para anular la creatividad22.” Nabaria denez gure hezkuntza sistema garai

industrialerako diseinatua izan zen eta horregatik arte bezalako arloek ez dute lekurik.

Hortaz, arrazoia zuten hainbat autoreek esan zutenean: “La educación tiene el doble

poder de cultivar o de ahogar la cratividad23.”

Gure ustez, hezkuntzak, eta zehazkiago hezkuntza musikalak, sormena

garatzeko erreminta nagusi bat da eta ez luke bestelako lanik egin behar. Beraz, hiru

kontzeptu hauek lotuta joan beharko luketela argi daukagu eta horregatik lan honetan

honen inguruko hainbat arrazoi emango ditugu.

Haur bakoitzak bere musikaltasuna dauka, neurri handiago edo txikiago batean,

eta hau, adin goiztiarretik indartu eta landu behar den ezaugarri bat da. Musikak,

adimena osatzen duten gaitasun asko estimulatzen ditu: irudimena, oroimena, arreta,

ulermena, kontzentrazio eta abilezia, eta bizitasun mentala. Bestela ere, Candela

Ardid-ek esan bezala; “si no hubiese otras razones suficientes para justificar la

influencia de la música sobre nuestra salud bastaría con decir que está basada en el

ritmo, como la vida misma”24.

Beharrezkoa da.

22

 Idem: 19. orr.
23

 Faure, Edgar y Herrera, Kaddoura, Lopes, Petrovski, Rahnesa, Champion Ward. (1972). Apprendre à
être. París. UNESCO, Fayard. 4. orr.
24

 Espainiako musika-terapiaren aitzindarietako bat.

24

Musikaren soinuaz sormena eskolan garatu

Zenbait ikerketek25 erakusten dute nola musika Haur Hezkuntzatik erakusten edo

lantzen bada ikasleen gaitasunak erraztasun gehiagoz garatzen direla. Honetaz gain,

musikak, entzumenaren perfekzionamenduan laguntzen du, baita psikomotrizitatearen

garapenean laguntzen du, memoriaren eboluzioa hobetzen du, adierazteko gaitasunari

mesede egiten dio, epaiketa kritikoaren analista garatzen laguntzen du eta jakintza

kulturala eta gustu estetikoa barneratzea eragiten du.

Betidanik izan du musikak garrantzia gizakion bizitzan, bai arlo akademikoan,

bai eguneroko bizitzan ere; eta baita modu formalean eta informalean ere.

Haurrak, jaiotzen direnetik, musikaz inguratuta bizi dira; jaio aurretik izaten

dute euren lehen kontaktua musikarekin. Hauek espontaneoki erantzuten diote soinua

ateratzen duen estimulu orori eta erakarpena sentitzen dute musikarekiko,

instrumentu musikalekiko, erritmoarekiko, abestiekiko… Beraz, musika esperientzia

berrien sorlekutzat hartu dezakegu garai honetan.

Ondoren, kontzienteago garenean, musika leku guztietan eta guztietatik jasotzen

dugu: gure nahia delako modu zuzenean entzuten dugu, zeharka ere jasotzen dugu,

nahi izatekotan modu akademikoan jaso dezakegu edota eskolan hezkuntza

formakuntza moduan jaso, etab. Nonahi dugu musika. Egia da gehienek modu ludikoan

erabiltzen dugula eta benetan ez garela konturatzen nola eragin dezakeen gure

bizitzaren hainbat esparru eta zentzutan.

 Honekiko kontzientzia sortzeko espaziorik egokiena hezkuntza litzateke.

Hezkuntza musikalak haurra musikaren bitartez adieraztea, sentitzea, hitz egitea,

aurkitzea, etab. ahalbidetzen du. Bide honetan, hezkuntzak sormen heziketan eragina

izateko gaitasuna dauka, esparru sozial eta familiarraren laguntzaz noski.

 Gai honetan aditua den eta musikaltasuna lantzen duen elkarte26 batek dioen

bezala, musikarekin hainbat gauza lortu ditzakegu, hala nola, entzumen bereizketa

garatzen laguntzen du, arnasketa eta gorputzeko atalak kontrolatzen ere laguntzen du

eta guretzat garrantzitsuena dena proiektu honetarako, autoestima indartzen

25

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 4. orr.
26

 Berreskuratua (2013/5/10): http://www.musikoporrak.com/p/asterokoak.html

http://www.musikoporrak.com/p/asterokoak.html

25

Jone Alastuey Garcia

laguntzen du eta musikaren balio estetikoen bitartez sentsibilizazio afektiboa eta

emozionala lantzen da.

Baina dakigunez, hezkuntzan oraindik ere ez zaio garrantzi handirik ematen

musikari.

Sormena da gure proiektu honetan musikarekin lotu duguna, baina sormenak

ere ez du hezkuntzarekin harreman handirik, ez da oso bateragarria egungo hezkuntza

sistemarekin, honek ez baitu bermatzen sormena garatu ahal izatea. Batetik, esan

bezala hezkuntzak ez diolako musikari beharreko atentzioa ematen eta bestetik,

musikari dagokionean, batez ere bultzatzen dena honen idazketa eta irakurketa delako

eta sormena nahiz eta teorian agertu, praktikan ez da horrela. Sormena praktikan

jartzea irakasleriaren lana areagotuko bailuke eta hori ez du inork nahi.

Argi dagoena norberaren heziketa prozesuan irudimena garatzea eta sortzen

ibiltzearen beharra da.

Ken Robinson-ek27 hezkuntzari buruz duen ikuspegia azaltzen du eta

sormenetik bideraturiko hezkuntzaren garrantzia azpimarratzen du, bertatik perfil

ezberdineko indibiduoen arrakasta akademikoa errazten delarik.

Bere hitzetan, haurren sormenerako gaitasunak izugarriak dira, hauek ez dutelako

jarduera gaizki egiteko beldurrik, arriskatu egiten dira. Hala ere, nagusi bihurtzen diren

heinean, sormen hau galtzen joaten dira, akatsak egiteko beldurren eraginez. Berak

dio, sormenari hezkuntza eta alfabetizazioari ematen zaion balio berbera eman behar

zaiola. Hezkuntzan lehentasuna, ideia propioak generatzeko baliabideak jasotzea izan

beharko litzake.

Egia da, gaur egun, pertsona gehienak argi daukala, teorian, sormenak hezkuntzan izan

behar duen paper garrantzitsua: “Nuestro actual sistema educativo tiene estas dos

principales pretensiones: “servir de nexo entre los elementos sonoros del entorno

27

 UCLA unibertsitateko irakaslea. Sormena eta honen garrantziaren inguruan aditua.

26

Musikaren soinuaz sormena eskolan garatu

inmediato del alumnado y el conocimiento musical establecido, por un lado, y el

desarrollo de la creatividad y de todas las facetas de la personalidad, por otro.”.”28

Baina honek ez du esan nahi hau denik praktikan gertatzen dena.

Ez dago zalantzarik sormenaren inguruko ikerketak bultzada handia izan dutela azken

urteotan, eta honek behintzat eragingo du gai hau bertan behera ez geratzea. Baina

egia da praktikotasunean hutsune handia dagoela, hor dugu musika eta arte plastikoen

garrantzi eza eskolan edo irakasleriaren formakuntza eskasa. Hala ere, esan beharra

dugu bi arlo hauen artean ezberdintasuna nabaria dela. Arte plastikoetan sormena

garatzea ohiturazkoa da, beti nahiko librea eta sortzailea bideratu izan da, erraza da

paper eta margo batzuk edo buztin zati bat emanda sormena bideratzea. Baina

musikari dagokionez, arlo hau zailagoa da sormena garatzeko eta horregatik

formakuntzadun eta adituak diren irakasle espezializatuak behar dira.

Bestetik, hezkuntzan egiten diren ebaluazioek ere argi erakusten dute sormenari

ematen zaion garrantzi gutxia. Normalean egiten diren maila-frogetan ikasleriaren

jakintasun arrazionala baloratzen da eta horrek ez du esan nahi sormena ere

baloratzen ari denik. Sormenak ez du jakintasun arrazionalarekin soilik harremanik,

gauza gehiago inplikatzen ditu; izan daiteke jakintasun eta sormen askoko ikaslea, izan

daiteke bietatik gutxi duena, izan daiteke batetik asko eta bestetik gutxi duena, etb.,

baina batak ez du bestea baldintzatzen. Fernando Alberca-k dioen bezala: “hoy en el

ámbito escolar triunfan los menos imaginativos y después vemos que muchos de los

grandes profesionales a los que admiramos por su inteligencia y creatividad no

sacaban buenas notas en el colegio”29.

28 Aróstegui, J.L.; Espinosa, S.; Garcia, C.; Giráldez, A.; Gordillo, J.; Herrera, L.M.; Jones, R.;
Malbrán, S.; Méndez, M.P.; Muñoz, J.R.; Navarro, S.; Pedrero, R.; Prause-Weber, M.C.;
Sebastià, A.; Suñer, A.; Vázquez, M. (2007). La creatividad en la clase de música: componer y tocar.

Colección: Claves para la innovación educativa. Ed. Graó, de Irif, S.L. 63. orr.
29

 Fernando Alberca. Irakaslea, irakasleen fromatzaile eta beste liburuen artean, Todos los niños pueden
ser Einstein (Toro mítico) liburuaren autorea. Berreskuratua (2013/5/10):

http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-
creatividad.html#ixzz2T0pCNGqI

http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI
http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI

27

Jone Alastuey Garcia

Dena den, bata bestea bezain garrantzitsuak dira garapen eta osapen egoki

batetarako.

Argi dago, beraz, musika eta sormena beharrezkoak direla norberaren

garapenerako. Vanderbilt Unibertsitateko psikologoek frogatu dutenez, musikari

profesionalek eta gainontzeko pertsonek ezberdin pentsatzen dugu eta ezberdintasun

horretan, musikariek askoz sormen handiagoa dute.

Honetaz gain, beste ikerketa batek dio sormen handiagoa duten pertsonek

pentsamendu dibergentea garatuagoa dutela, hau da, arazo konplexuen aurrean

irtenbideak emateko gaitasun handiagoa dutela30. Eta esan bezala, bai pentsamendu

dibergentea eta baita arrazionala oso garrantzitsuak dira norberaren bizitzarako.

 Hortaz, ezin da ezeztatu sormena edozein pertsonaren garapenerako

ezinbestekoa den heziketa dimentsio bat dela. Gainera, argi dagoenez, horrelako

hezkuntza eta formazio bat jasotzeak munduan eta gizartean aldaketa ekarriko luke,

pertsona osatu eta jakintsuak sortuko bailirateke. Horregatik, zuzenena, hau garatzen

uztea da hoberena eta bide batez hau onartzea, sormena, gure bizitzaren edozein

egoera ebazteko balio baitigu.

Honetaz gain eta musikaren adituak diren hainbat autoreek bere iritzi

profesionala eman eta frogatu duten bezala, musika sormenaren garapenerako oso

egokia da.

 Edgar Willems-ek zioenez, berak pertsonen barne erritmoak deskubritzen ditu

eta hauek aztertu egiten ditu, haurraren maila instintiboan, afektiboan eta burukoan

nola eragiten duten ikusiz. Autore honek ez du hezkuntza musikala helburu bat bezala,

baizik eta pertsonak guztiz garatu ahal izateko beharrezkoa duten prozesu bat bezala.

Musikaren bitartez fakultate sentsorialak, motrizak, afektiboak, intuitiboak eta

30

 Berreskuratua (2013/5/10): http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-el-coeficiente-
intelectual.html

http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-el-coeficiente-intelectual.html
http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-el-coeficiente-intelectual.html

28

Musikaren soinuaz sormena eskolan garatu

sormenekoak garatu ahal direla dio, batez ere haurrengan. Hau dena, hezkuntza

musikal aktibo eta parte hartzaile bat sustatuz31.

 Zoltan Kodaly-k ere musikaren garrantziaz mintzatzen da hau bizitzeko modu

bat dela aldarrikatuz, ez soilik dirua irabazteko modu bat32.

 John Paynter-ek ere sormen musikalaren alde agertzen da eta hau curriculum-

aren oinarri bezala ere proposatzen du: “Del pensar y del hacer con sonidos musicales

surgen formas de llegar a conocer y formas de contar distintas a las de otras

disciplinas, aunque no menos importante para el desarrollo intelectual” (1999)33.

 Beste hainbat autore gehiago irakurrita, jakin dezakegu, musikaren bitartez

izugarrizko lotura afektiboak egin daitezkeela baita kooperazioa sustatu ere, horrela

talde lana hobetuz eta hau armoniatsuagoa bihurtuz. Musikarekin ere bestelako arloek

sortu dezaketen seriotasun deseroso eta zorrotz horrekin apurtu dezakegu eta

benetan haurrei motibatzen dien zerbait ludikoa eta dinamikoa proposatu. Kantuaren

bitartez ere hizkuntza lantzen da eta honekin egon daitezkeen zenbait arazo ekiditen

ere lagundu dezake musikak. Baina nola ez, eta gure gaiari erreferentzia eginez,

musikak pertsonon adierazpen eta sormen maila handitzen du.

Esan bezala, honetan eskolak zeresan handia du eta nahitaezkoa da ikasleak

sormena garatzeko estimulatzea. Horretarako ditugu musika edota arteen arloak.

Ikaslea okertzeko beldurraz liberatu behar da eta erlazio ezberdin eta “arraroak”

egitera ausartu behar da sormena garatzen hasteko.

Normalean, haurrek ez dute arazorik inprobisatzeko, arriskatzeko edota

okertzeko, ezinbestekoa dena sortu ahal izateko. Baina helduek okerrak zigortzen

31

 Berreskuratua (2013/5/10): http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-
el-valor-humano-de.html
32

 Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20
LIBROS/VARIOS/EDUCACION %20MUSICAL.htm
33

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html

http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20%20MUSICAL.htm

29

Jone Alastuey Garcia

ditugu eta honen bidez bai eskola eta baita hezkuntza ere baldintzatzen ditugu, bide

batez, haurrak euren sormen gaitasunetatik aldenduz.

Horregatik, gaur egungo eskoletan ezarritako eredu batzuk daude eta haurrek

hauetara moldatu behar dute. Normalean irakasleak nahi duena da ikasleak erantzun

zuzena ematea eta markatutako ibilbideetatik ez ateratzea bestelako gaiak edo

ikuspuntuak ukituz. Irakasleak espero duena da haiek irakatsitakotik edo liburuan

jartzen duenetik ez ateratzea eta horregatik ikasleren baten erantzun original edo

ezberdin bat ematekotan zuzenketa ematen da. Honek ikasleen potentziala mugatzen

du, beraz, sormena ere albo batean uzten du.

Ikusten dugunez, hainbat oztopo ditugu eskoletan eta gizartean sormena

garatzea ekiditen dutenak.

Alde batetik, sormenak beti nahiko fama txarra izan du, zenbait pertsonen ustetan,

sortzailea izateko erdi erotua egon behar duzu edo kontu praktikoekin arduratzen ez

den bohemio bat izan behar duzu. Baina hori ez da horrela. Nire ustez, sormena

jaiotzean dugun eta potentzian dagoen gaitasun bat da, egin behar dugun gauza

bakarra da hau garatzen lagundu, eta musika da hau egiteko moduetako bat.

Teoria hau zenbait liburuetan konfirmatzen da, hala nola, “la creatividad es una

respuesta natural del niño a su entorno, una manera de interactuar con el mundo que

le rodea. Cuando se le impide desarrollar su creatividad, también se le impide

desarrollar su autoestima”34. Esan bezala, sormena bertan dugu, baina haurrei

garatzen lagundu behar zaie gizarte eta hezkuntza honek ez baitute hori bermatzen

baizik eta alderantziz. Beraz, hori sustatzeko lan egin behar da, nahiz eta esan bezala

erantzun naturala den berez. Oso garrantzitsua da hau bultzatzea, bestela, laguntza

eza duten ikasleek sormena guztiz lurperatzen bukatu dezakete, inoiz garatzen edo

erabiltzen ez dutelako35.

 Bestetik, askotan eskolan perfekzionismoa bultzatu ohi da eta sormenari

dagokionez hau ere ez da batere ona, blokeoak sortu ahal dituelako. Gainera, haurrak

34 Bean, R. (1994). Cómo desarrolar la creatividad en los niños. Ed. Debate. 30. orr.
35

 Idem. 81. orr.

30

Musikaren soinuaz sormena eskolan garatu

beren barne adierazpenak egin ahal izateko, oso garrantzitsua da gehiegizko

kritikengandik eta zigor bidegabeengatik aske sentitzea. Beraz, perfekzionismoak ez du

zeresanik sorkuntzan; “…lo mejor es dejar que el niño sepa que se puede expresar

cuando y como quiera, y que la naturaleza siga su curso36.”

Honetaz gain, hezkuntzaren benetako helburua praktikan zein den ongi aztertu

beharko genuke. Ongi dakigunez eta adibidez, Petra M. Pérez-ek dioen bezala:

“… el éxito escolar significa sacar buenas notas, todos los sistemas educativos del

mundo datan de una realidad del siglo XIX, donde se iba a la escuela para conseguir

un trabajo, y se basan en una jerarquía de temas donde las matemáticas, los

idiomas o las humanidades tiene más peso que las artes porque el objetivo es llegar

a la universidad y preparar profesores universitarios.
37

”

Dirudienez, hemen zalantzan jartzen da atal honen hasieran jarritako zitak esandakoa.

Beharbada, hezkuntzaren benetako helburuan dago arazoa eta helburu hori uste

denaren alderantzizko bat izanda, horregatik sormenak eta musikak ez dute lekurik

bere baitan.

Bukatzeko, eskolan sormena garatzea ekiditen duen beste arrazoi bat bertan

edo bertatik haurrek jasotzen duten gehiegizko lana litzateke. Hauek etengabean ari

dira lanean, etxeko lanekin eta geroz eta eduki gehiago barneratzea exijitzen zaie eta

horrek bere irudimenerako denbora kentzea dakar. Hau da, lan gehiegi izateak

sormenerako aukerarik ez egotea dakar, lan kargak sormena itotzen baitu.

Geroz eta jende gehiagoren iritzitan, eskolak sormena itotzen du. Berriro ere,

Petra María Pérez-en hitzak hartuz, “Hay numerosas investigaciones que señalan que

36

 Idem. 82. orr.
37

 Petra María Pérez. Hezkuntzaren Teoria-ren katedratikoa eta Balentziako Unibertsitateko Hezkuntza
Sormen eta Berrikuntza Institutoko kidea. Berreskuratua (2013/5/10):

http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-
creatividad.html#ixzz2T0pCNGqI

http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI
http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI

31

Jone Alastuey Garcia

la creatividad de los niños decrece con los años de permanencia en el sistema

educativo…”38.

Beraz, ikus dezakegunez hainbat teoria eta ideia dago eta egon dira sormena

eskoletan eta haurrengan garatzearen alde. Gure aldetik, uste horiek indartzeko

lanean hezkuntza, sormena eta musika lotzen duen lan teoriko hau proposatzen dugu.

Hasteko, esan beharra dugu, arte hezkuntzaren bitartez sentsibilitatea hezten

dugula eta horregatik ez ginatekeela geratu behar eskolan musika irakasteko orduen

luzapenaren aldarrikapenean. Musika zerbait transbersala izan behar du eta beste arlo

guztietan sartu baita beste arloak musikan sartu ere. Sentsibilitatea lantzea oso

garrantzitsua da, teknikak eta gaitasunak lantzea bezainbeste. Egia esan, batetik,

sentsibilitatea gu guztioangan garatu beharreko teknika bat da eta bestetik,

sentsibilitaterik gabe, bestelako gaitasunak euren balorea galduko zuten.

Aurrerago hitz egingo dugu musika gainontzeko arloetan integratzeko ditugun

posibilitateen inguruan.

Bestalde, hiru kontzeptu hauek lotzen baditugu, hiru lotura edo lan esparru

posible etortzen zaizkigu burura lan honen sarreran esan dugun bezala: musika

sortzea, musikak gure baitan sortzen dituen emozio edo sentimenduak eta musikaren

bidez sortu ditzakegun beste arteak. Hortaz, hau izanda guretzako loturarik edo

sormena eta musikaren arteko erlaziorik esanguratsuenak horretan arituko gara.

Hori bai, hiru eremu hauek hain zabalak direla ikusita hainbat eremuetan

mugatuko ditugu:

Hasteko, musika sortzen dugunean, gure inprobisazioetarako soilik perkusio

txikia, gorputz perkusioa eta ahotsa erabiliko ditugu. Inprobisazioa da musika sortzeko

modurik zuzenena. Hezkuntza Musikalaren helburuetako bat ikaslearen sortzeko

ahalmenauna garatzea litzateke eta hau musikari dagokionez inprobisazioaren bidez

ematen da. Bi modutan egin daiteke hau, bai erritmikoki (gorputz perkusio edo

instrumentuekin) eta bai melodikoki (instrumentu edo ahotsaren bidez).

38

 Idem.

32

Musikaren soinuaz sormena eskolan garatu

Baina Orff-ek ere esaten duen bezala39, haurrekin zenbait muga jarri behar dira, hauen

ezagutzak kontutan hartuta. Hala ere, honek ez du esan nahi inprobisazioak ematen

duen askatasuna mugatzen ari garenik. Horregatik guk hiru espresio modu hautatu

ditugu:

Erritmoari dagokionez, gorputz perkusioa eta perkusio txikia hautatu ditugu. Eta

melodiari dagokionez ahotsa.

Ahotsa eta gorputz perkusioa hautatu ditugu, zeren, “la mejor manera de llegar a las

aptitudes musicales que todos poseemos es a través del instrumento más accesible a

cada uno de nosotros: la voz humana (…) y la percusión corporal”40.

Instrumentuei dagokionez, soilik perkusio txikia erabiliko dugu, adin hauetako

eskoletako haurren ezagutzak kontutan hartuta ez dakitelako oraindik instrumentu

melodiko bat jotzen. Baina uste dugunez instrumentuak musikaren oso alderdi

garrantzitsuak direla, hauek erabiltzea ezinbestekotzat dugu. Gainera, hauek

erabiltzearekin batera, haurrek ezagutza kognoszitiboa jaso dezakete (instrumentuak

ezagutzea), sentsoriala dena eta motrizitatea landu dezakete (zentzuak aktibatzen

direlako eta motrizitatea beharrezkoa delako jotzerakoan) eta bukatzeko, soziala eta

afektiboa ere lantzen dute (taldeka gauzak egiterakoan sozialki erlazionatzen direlako

eta instrumentuekin adierazi dezaketelako). Musika globalki lantzea baimentzen du.

Bestalde, musikak gure barnean sortzen ahal dituen sentimendu edo emozioak anitzak

direla jakinda, gu soilik lau landuko ditugu ikasleekin batera: haserrea, alaitasuna,

tristura eta beldurra. Hauek lau hautatu ditugu zeren nahiz eta orokorrean adostasun

handia ez dagoen, gizakiaren emozioetatik hauek dira oinarrizkoak, hau da, hauetatik

abiatuta sortuko lirateke beste guztiak. Beraz, oinarrizko emozioak direlakoan landuko

ditugu soilik hauek.

39 Sanuy, M.; Gonzalez Sarmiento, L. (1969). Musica para niños: Introducción. Orff-Schulwerk. Versión

original española basada en la obra de Carl Orff y Gunild Keetman. Ed. Union musical española. 74. orr.
40 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 129.
orr.

33

Jone Alastuey Garcia

Bukatzeko, musika bestelako arte espresioetarako laguntzaile bezala aztertzen

dugunean, soilik arte plastikoetan eta gorputz espresioan zentratuko dugu gure lana.

Arte plastikoei dagokionez, hauen bidez haurrak trebeziak, ahalmenak eta baloreak

garatzen dituelako hautatu ditugu. Horrela bide batez, ikasleak bere barneko mundua,

ametsak, fantasiak eta irudimena irudikatzeaz gain, gogamen-egitura berriak ikertzen

ditu41 eta hau da lortu nahi duguna.

Gorputz espresioa berriz, Dalcroz-ek esan bezala “el cuerpo puede ser el medio de

representación de cualquier elemento musical del ritmo, la melodía, la dinámica, la

armonía y la forma42” eta horregatik iruditu zaigu egokia sormena lantzeko.

Alde praktikoari begira, erabilitako musiten artean ez dugu mugarik jarriko, hau da,

edozein musika erabili daiteke. Baina gure ustetan, Euskal musika, hau da, euskaraz eta

Euskal kultura edo folklorean oinarrituz idatzitako musika derrigorrez agertu behar da

ariketa guztietan.

Ez du zentzu handirik ikasleek XVII. mendeko musika aztertzen edo lantzen jartzea ez

badugu mende horretako obretan eta autoreetan parte hartu behar. Baina gu lan

honetan, musika inspirazio eta sortzaile moduan erabiliko dugu gehienbat, beraz,

egungo musikaren inguruan batez ere aritzea da zentzudunena ikasleen motibazioa

pizteko. Baina gero, beste garaietako musika eta bizipenak ere erabili ditzazkegu

bestelako ekarpenak egiteko eta gauzak nondik datozen ere aztertzeko, baina

egokiena da ezagutzen eta gustuko dugunetik hastea edo abiatzea.

Gainera, sinesten denaz gain, egungo musika modernoa ez da tradizioarekin apurketa

bortitz bat, baizik eta honen heziketa konstante eta naturala. Horregatik diogu, hobe

dela motibatzen duenetik hastea eta gero, tradizionalarekin lotzea, hau oso erraza

baita lotura handia dutelako43.

41

 Berreskuratua (2013/5/10):
http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf
42 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 109.
orr.
43

 Paynter, J. (1972). Oir, aqui y ahora. Ed. Ricordi americana (universal edition). 12. orr.

http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf

34

Musikaren soinuaz sormena eskolan garatu

Honetaz gain, praktikara eramateko lagin bat behar dugula kontutan hartuta, Lehen

Hezkuntzako 2. maila hautatu dugu proiektu hau frogatzeko. Egia da horrelako lanketa,

hau da, sormena musikaren bidez lantzea, edozein ziklotan eta edozein adinetan egin

ahal dela, inoiz ez da berandu sormenaren garapenean laguntzen asteko nahiz eta

egokiena eskola garaian izatea den. Baina hemen, 2. mailarako proposatu dugu,

sormena garatzen hasteko adinik errazena Haur edo Lehen Hezkuntza delako.

Haurrengan soinudun objektuak jotzeko, igurtzeko eta kolpatzeko interesa dago44 eta

horregatik da adin egokia, interesa dagoelako. Hala ere, horrek ez du esan nahi inoiz

berandu denik sormena garatzen hasteko edo musika ongi barneratzeko.

Honengatik guztiagatik beraz, arituko gara alde edo esparru hauek lantzen proiektu

honetan.

Bukatzeko bi zita esanguratsu:

“Si durante la infancia, a los niños se les da la oportunidad de descubrir muchas

cosas de su mundo y de hacerlo explorando serenamente, acumularán un “capital

de creatividad” incalculable, del que podrán hacer uso a lo largo de su vida”

(Gardner, 1993: 31)
45

.

 “Los seres creativos, son, en última instancia, seres felices… siempre que tengan

libertad para crear
46

.”

44

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html
45 Díaz Gómez, M.; Riaño Galán, M.E. (2007). Creatividad en Educación Musical. Universidad de

Cantabria. 43. orr.
46

 Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador. 36. orr.

http://www.filomusica.com/filo82/creatividad.html

35

Jone Alastuey Garcia

2.2. Irakasle lanbidearekin erlazioa

Musika eta sormena garatzeko laguntza ematerako orduan bai guraso eta baita

irakasleek eginbehar esanguratsua dute. Berez, guraso eta irakasleen egitekoa haurrak

babestea eta laguntzea dira, musikari eta ondorioz sormenari dagokionez ere zeregin

berdinak dituzte. Hau da, ikasleek sortu ahal duten bere sormen esparruan lan egitera

bultzatu behar dituzte. Bestela gaitasuna blokeatua edo atrofiatuta gelditu daiteke.

 Hala ere, nahiz eta irakasleek haurrak esparru hauek sortzera edo izatera

bideratzen dituzten, ikasleek euren sormena garatu eta berarekin esperimentatu ahal

izateko askatasuna ere eman behar diete.

Hau da, bai irakasle eta baita gurasoek babestu eta sostengatu dezakete musikaren

ikaskuntza, eta hemendik aurrera, haurren lana da sortzea eta musikaren bidez

adierazpenak egiten hastea. Eskolan beraz, bereiziki egin behar dena haurra edo

ikaslea babestea da, bera eroso sentitzeko testuinguru eta ariketak prestatzea eta

askatasuna ematea.

 Batetik, esan dugunez, irakaslea musika gelan giro egokia egon dadin bermatu

behar du; “una clase de música creativa es un grupo de estudiosos que juntos quieren

investigar con el sonido”47.

Sormena sustatzeko eta sortarazteko ikertze giro bat sortu behar du irakasleak

gelan. Adibidez, irakasleak laguntza moduan galdera bat edo batzuk planteatu ditzake

musikari dagokionez zerbaiten inguruan edo bestela galdera erritmiko edo melodikoak

ere planteatu ditzake inprobisazioa sustatzeko. Hemendik jota hasi beharko dira

haurrak ikerketa bideratzen, norbera bere sormenari lan egiten utziz.

Normalean, jolas giroa sortzea da egokiena haurra benetan aske sentitzeko. Horrela,

ikasleak gaiarekin jolastuko du, ideiei bueltak emango dizkie, ohiz kanpoko loturak

egingo ditu, etab48. eta hau da behar dena sormena sustatzeko. Orff-ek argi esan

zuenez, irakasleak haurrek duten jolas mundu horren antzeko atmosfera sortu behar

du gelan, horrela haurrak eroso sentituko dira forma musikal edo gauza berri bat

47

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html
48

 Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador. 35. orr.

http://www.filomusica.com/filo82/creatividad.html

36

Musikaren soinuaz sormena eskolan garatu

ikasterako orduan. Bide honetan, ikasleak ez dira gainontzeko gelakideengatik edota

irakaslearengatik ebaluatuta edo epaituta sentituko eta beraz ez dute

esperimentatzeko beldurrik ere izango.

Hortaz, argi dago, ikasleen ikuspuntu eta iritzia errespetatzea oso garrantzitsua dela.

Musikaren bidez lortu nahi dena euren sormena sustatu eta estimulatzea da, berdin du

hau erabiltzean sortutako emaitza nolakoa den.

 Honetarako, testuinguruaz gain, erabilitako metodoak zeresan handia du,

honek gaitasun musikalen garapena sustatzen duten ezagutzak mesedetu baititu eta

gainera, erakargarriak diren ariketa edo egoerak proposatu behar ditu.

Irakasleak bere eginbeharrak argi izatea ere oso garrantzitsua da.

Lehenik eta behin, musikako irakaslea espezialista bat izatearen beharra

azpimarratu behar da. Egungo gizartean gaudelarik eta jaso dugu hezkuntza jaso

dugula eta edonork ezin du musika irakasgaia eman. Kodaly-k esaten zuen bezala49,

gaiaz ezer ez dakien irakasle batek edo gaiaz ezer ulertzen ez duen beste batek ezin

ditu ezagutzak ongi transmititu eta kontrako eragina izan dezake. Hau da, musikarekiko

amodioa eta sormena garatzeko aukera betirako ezabatu diezaieke.

Honetaz gain eta lehen esan bezala, irakaslearen lana oso garrantzitsua da atmosfera

egokia sortu behar duelako gelan. Baina honen atzean, askotan, metodoaz gain,

norberaren nortasuna dago50. Hau da, irakaslea gelan, komunikatzen da, gauzak

azaleratzen ditu. Hortaz, batez ere bera da gelan klima bat edo beste sortzen duena,

bere nortasunaren arabera, bakoitza denaren arabera irakasten baitu. Beraz,

irakasleak bere izateko era kontutan izan behar du gelara sartzerako orduan.

Martenot-ek zioen bezala, klasean, erlaxazio aktiboa suposatzen duen jarrera

mantendu behar du irakasleak51. Diziplina malgu bat eta klasea modu afektibo batez

gidatzeko gaitasuna behar du izan. Irakaslea firmea eta gozoa edo leuna izan behar du,

aktiboa, konfiantza eta errespetua inspiratzen diguna eta abegitsua izan behar du.

49

 Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20
LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
50

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 183. orr.
51

 Amaus, A. Maurice Martenot. Departamento de Pedagogía Musical. Conservatorio Municipal de
Música de Barcelona. Centro de Educación Musical Diaula.

http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

37

Jone Alastuey Garcia

Willems-ek ere musika irakasleen inguruan mintzatu egin zen eta horrelako

ezaugarriak eta betebeharrak izan behar zituztela finkatu zuen52:

- Musika eta haurrak maitatu behar ditu.

- Hezkuntza musikalaren eta haurraren psikologiaren oinarri

psikologikoak ezagutu behar ditu.

- Musika giza kulturaren medio baten moduan hartu behar du.

- Bizitzari dagokion guztiarekiko dinamiko eta sentibera izan behar du.

- Inprobisazioak egitean konpasa asko markatu behar du ikaslea ekintza

honetan laguntzeko.

- Irakasleak atmosfera egokia sortu behar du gelan, bizia eman behar dio

haurrek potentzian duten hori guztiari, gidaria da.

Kodaly-ren ustetan, haurrak sormena du bere baitan, potentzian eta musika

irakaslearen eginbeharra hauek deskubritu eta musikaren bitartez ikaslearen eskura

jartzea da53.

Ikasleei interesatzen zaizkien gauzak babestu eta horietan lagundu behar die irakasleak

musikaren ezagutza zabalago bat eskainiz, J. Paynter-en iritziz. Eta horregatik

etengabeko formakuntzan ibili behar dute, artea ere etengabe ari delako aldatzen.

Beraz, ikasleak ere etengabeko berrikuntzan egon ahal izateko, arteen munduan

gertatzen den edozer irakurtzean hau ulertzeko eta barneratzeko gai izatea lortu behar

da. Horregatik da hain garrantzitsua irakasleen formakuntzan berrikuntza ere

etengabea izatea54.

Baina jakina denez, irakasleen formakuntza gaur egun ez da nahikoa, beraz, eskerrak

behintzat musikan adituak diren irakasleak ditugun geletan, honen inguruko ezagutza

minimo bat dutelako.

52

 Willems, E. Educación Musical: I Guia Didáctica para el Maestro. Ed. Ricordi. 29. orr.
53

 Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20
LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
54

 Paynter, J. (1972). Oir, aqui y ahora. Ed. Ricordi americana (universal edition). 11. orr.

http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

38

Musikaren soinuaz sormena eskolan garatu

Sortutakoaren emaitzak ikustean balorazio negatiborik ez egitea da irakasleek

buruan izan behar duten arau garrantzitsu bat. Beraz, nahiz eta egindakoa ez gustatu

edo ulertezina iruditu, sormenean ez dago itsusia den ezer; “en vez de reírse de él,

deberá alentárselo para que ponga a prueba sus aseveraciones, imaginando cómo

sería el mundo de ser ciertas”55.

Erridikulua edo haurrek egindako gauzez irri egitea oso ohitura txarra da egungo

eskoletan eta hori aldatu beharra dago. Bestela ikasleak ideia edo galdera ezberdin bat

esan edo formulatu nahi duenean, askotan beldurrez egiten du edo erreprimitzen da,

maisuak edo gelakideek barregarri utzi ahal dutenaren beldur.

Honetaz gainera, askotan helduok haurren inpultsoak geldiarazten ditugu, nahi gabe

noski, egindakoa “ongi” edo “gaizki” dagoen baloratuz eta horren inguruko ideia

buruan sartuz.

 Horregatik, haur horiek heltzean egungo helduak bezain arrazionalak eta

moralistak ez izateko, musikaren aspektu sortzaile eta komunikatzaile hau eskolan

lantzea ezinbestekoa da.

Lan honetan, esan dugun bezala, irakaslea laguntzaile eta babes emaile soila da, hau

da, gida bat bezalakoa. Ez du beti zer egin behar den eta nola egin behar den esaten

egon behar, bere eginbeharra, lanak edota proiektuak planteatzean datza. Eta honetaz

gain, haurrei jakinarazi behar die, hauetan sortu ahal diren zailtasun edota arazoei

aurre egiten laguntzeko dagoela.

 Sormena, bai modu indibidualean eta baita kolektiboan ere sustatu behar du,

bide batez, gainontzekoekiko komunikazio eta garapen aukerak eskainiz.

Horrelako ariketak planteatu ditzake:

Entzumen aktiboa sustatzeko adibidez, sormena garatzeko bideratuta dauden teknikak

aplikatu behar dira, hala nola, taldeko hausnarketak egitea, ideia solteak botatzea,

etab. Hasteko, entzumena entzun egingo da, esperientzia zuzena sortaraziz eta gero,

ikasleari hori entzunda izandako bizipenak idaztea, marraztea, edo nahi duen bezala

55

 Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador. 35. orr.

39

Jone Alastuey Garcia

islatzea eskatuko diogu. “Cuando la experiencia musical es educativa y consciente, está

en relación con los sentimientos, la imaginación y la invención, entonces la música

llega a crear en la imaginación imágenes visuales”56.

Inprobisazioa da sormena garatzeko modurik zuzenena musikan. Lan modu honetan,

ikasleek forma ematen diote musikari: tempoa, dinamika, esaldien egiturak eta

estiloari. Beraz, irakasleak galdera erritmiko bat planteatu dezake ikasleek honen

erantzuna, adibidez, perkusio txikiaren bitartez inprobisatzeko. Gera maisuek, haurrek

egiten dutena behatuz, jarraitu beharreko arauei (inprobisazioaren bitartez) eta baita

musikari ere begiratuz, forma ematen lagundu behar dio. Hori bai, beti

esperimentazioa eta esplorazioa bultzatuz.

 Bukatzeko, esan beharra dugu, musika eta baita sormena ere presenteago eta

konstanteago egon behar duela curriculumean.

Badago irakasle asko hau aldatzea nahi dutenak, baina aldaketaren bidea luzea eta

zaila da, bai sistema aldatu behar delako eta baita irakasleon formakuntza ere aldatu

behar delako.

Hau ez da komeni, alde batetik formakuntzak gastu eta esfortzu gehiago dakarrelako,

bestetik, sistema aldatzean hezkuntza eta beraz gizartea aldatu dezakezulako eta hori

ez da bilatzen dena eta bukatzeko, azken finean sormena sustatzea lan zaila delako eta

batez ere musikari dagokionean eta irakasleen lana handitu beharko zelako, egungo

ezintasuna agerian utziz.

56

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html

http://www.filomusica.com/filo82/creatividad.html

40

Musikaren soinuaz sormena eskolan garatu

3. GARAPENA

3.1. Ikuspegi historikoak

Desde tiempos remotos, la música ha sido parte de la Historia y de nuestra

vida: desde los gritos de los animales, hasta las enseñanzas más formales en los

griegos, son ejemplos claros.

A través de los años el progreso de la influencia de la música en el desarrollo de los

sujetos ha ido cambiando, hubo unos años en el que su importancia fue amplia y

fuerte. En cuanto a la musica occidental, hoy en día este progreso se ha visto

disminuido ya sea por desconocimiento de sus beneficios o por algún motivo cultural.

En cuanto a otras culturas la música es la esencia de la vida y la que marca los ritmos

de esta, por ejemplo, en la tribu de los Wagogo así como en muchas otras culturas.

Pero una vez más, y teniendo en cuenta que la propuesta de trabajo propone

investigar la educación musical en la sociedad occidental en concreto en aulas

navarras, analizaremos la historia desde un punto de vista occidental.

Diversos personajes del mundo de la música han estudiado este arte y sus beneficios.

Mª Victoria Casas57 propone que los distintos planos cognitivos, así como el

psicomotor y afectivo pueden verse favorecidos al iniciarse de manera temprana en el

aprendizaje de la música.

En el plano cognitivo, se favorece el desarrollo del razonamiento lógico-matemático, la

creatividad y el pensamiento flexible; en el plano psicomotor, tocar un instrumento

desde edad temprana, favorece el desarrollo de la motricidad a la vez que aprende a

valorar sus destrezas y aumenta su autoestima (afectividad).

Garretson por su parte, dice que la música puede utilizarse con fines terapéuticos y

propone la musicoterapia, también confirma el beneficio de la práctica vocal e

57

 Casas, M.V. ¿Por qué los niños deben aprender música?. [Berreskuratua (2013/5/23)
http://www.bioline.org.br/pdf?rc01038]

http://www.bioline.org.br/pdf?rc01038

41

Jone Alastuey Garcia

instrumental en la respiración y la pertenencia a conjuntos musicales favorece el

desarrollo del respeto y la colaboración58.

Aparte de estos beneficios individuales en el desarrollo personal, la integración de la

música popular y folklore en la educación, potencia la cultura y fortalece el carácter

social en la comunidad.

Como docentes se debe tener conocimientos de todos estos beneficios citados y

prepararse para llevar a cabo una metodología que facilite el guiar a los estudiantes a

explorar sus capacidades y potenciar las áreas de cada uno para enriquecer su

crecimiento y lograr un desarrollo integral.

Mirando en las diversas épocas históricas la evolución o el recorrido de la

educación musical, podemos hacernos una idea de la importancia tan grande que esta

ha llegado a tener prácticamente en todas las culturas anteriores59.

Empezando por la antigua Grecia, se puede citar las escuelas de música fundadas en

Esparta, la una por Tenprando y la otra por Tales de Goetina en los siglos V y VI a. de C.

que dan una idea de la importancia del estudio de esta materia.

En Roma también se concedió una posición relevante al estudio de la música por todos

los jóvenes.

Durante la Edad Media, el modelo educativo estaba formado por el “Trivium” y el

“Quadrivium”. El Trivium (retórica, gramática y dialéctica), el Quadrivium (geometría,

aritmética, astronomía y música).

En el Renacimiento, Baltasar de Castiglione escribe y describe la vida real de la época y

muestra la visión del mundo aquel, haciendo hincapié en que “el caballero perfecto

deberá saber tañer un instrumento musical”. El Renacimiento es de todos sabido

estuvo fuertemente ligado con las artes.

En la época donde tuvo lugar la corriente llamada Barroco, surgen en Italia los

Conservatori y Ospedale de la Pietá, encargados de la educación musical y en España

las Capillas Catedralinas. Estos conservatorios, hospitales y orfanatos atendían a los

58 Berreskuratua (2013/5/23): http://senderomusical.wordpress.com/tag/robert-l-garretson/
59 Berreskuratua (2013/5/10):
http://www.elmundo.es/blogs/elmundo/ciudadanovalencia/2012/10/14/musica-y-educacion.html

http://senderomusical.wordpress.com/tag/robert-l-garretson/
http://www.elmundo.es/blogs/elmundo/ciudadanovalencia/2012/10/14/musica-y-educacion.html

42

Musikaren soinuaz sormena eskolan garatu

jóvenes, les enseñaban un oficio para vivir y también les formaban en la música,

manejar un instrumento y canto particularmente.

Las nuevas teorías, en el Barroco, hablaban de la importancia de la música en el

desarrollo de la inteligencia, sensibilidad y la habilidad motriz. Es el mismo Descartes

en su Compendio de música que vuelve a relacionar esta con las matemáticas al igual

que en la Edad Media y la Grecia Clásica. Descartes trabajó en la geometría y la música

día y noche.

Al final del S. XVII aparecen lo primeros Conservatorios Públicos.

En la época del Romanticismo, en algunos países europeos se decía que era mayor el

número de casas con piano que con bañera. Todo ello se constata hoy en la larga

tradición de orquestas y la cultura musical que existe en países como Alemania,

Francia, Holanda, etc.

En España, en el S. XIX, desaparece la música en las Universidades y de las instituciones

eclesiásticas, quedando pocos centros donde poder estudiar (Conservatorio en

Madrid, 1830, el de Barcelona, 1838), encontrándose además a años luz de los niveles

que existían en Europa.

50 años más tarde, aparecerán los centros de Valencia, Málaga, Bilbao y Oviedo, pero

en el plan de estudios, no se contempla esta asignatura.

Durante el S. XX esta situación empeorará, será después de la muerte de Franco, la

vuelta a la implantación en el plan de estudios, dentro de la Rama Educación Artística,

de allá proceden las orquestas y bandas profesionales de hoy en día.

A parte de todo esto, del estudio sistemático de la música, en el área aplicada, ha

surgido toda una línea de investigación que se sustenta en la utilización de estímulos

musicales, con fines curativos, de enseñanza y/o de rehabilitación; la cual ha sido

denominada musicoterapia.

Vemos por lo tanto, que gracias a las reformas educativas que tuvieron lugar en

Europa en el siglo XX, la música pasó a formar parte de esta.

43

Jone Alastuey Garcia

Pero las metodologías pedagógico-musicales no serán lo suficientemente buenas para

poder desarrollar la creatividad. Además, los profesores no estarán preparados para

llevar a cabo esta tarea de desarrollar la creatividad, ya que cada uno tendrá un

concepto diferente de lo que es esto y en algunos casos puede que el concepto

también sea incorrecto.

 Resumiendo, fue en Grecia clásica del siglo V a.C., cuando la música llegó a ser

tan importante como, la filosofía o las matemáticas. Para los griegos la música era algo

que afectaba al ser humano íntegramente, por lo que debía formar parte de su

existencia. Para ellos la música era un agente formativo que debía ser parte integral de

toda educación.

La educación contemporánea presentó un nuevo enfoque basado en la visión de los

antiguos maestros, cuya finalidad no es únicamente la de formar grandes virtuosos,

grandes directores o cantantes; sino hacer de la música parte integral, indispensable,

en la formación de todo ser humano.

Para acabar, la tendencia actual de la educación musical es estimular e integrar todos

los aspectos de la personalidad: físico, intelectual, emocional, ética y estética en una

proyección educativa que trasciende sus propios objetivos de materia.

 He aquí lo que los diferentes autores fueron pensando y teorizando sobre la

música y su influencia en educación60.

Para empezar, Jahann Heinpich Pestalozzi (1746-1827) dio los principios del sistema

musical. Dijo que habría que enseñar los sonidos antes que los signos, los principios y

la teoría van después de la práctica. Por otro lado, el aprendizaje debe de ser activo y

no pasivo según Pestalozzi y hay que separar los diferentes conocimientos e ir

enseñándolos uno a uno para luego unirlos todos.

Después, Emile Jacques Dalcroze (1865-1950) notó que sus estudiantes se presentaban

sutiles movimientos espontáneos: balancearse, zapatear, etc. al escuchar música. Por

60

 Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20
LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

44

Musikaren soinuaz sormena eskolan garatu

esto, este autor insistió en la importancia del movimiento corporal en los aspectos

rítmicos.

Zoltan Kodaly (1832-1967) tenía a la música como una materia académica básica.

Aunque el creía en los valores emocionales de la música, sostenía que era imperativo

que el amor a la música estuviera apoyado por los conocimientos musicales. La manera

mas adecuada para enseñar al niño la escritura musical era el canto.

Carl Orff (1395-1982) creía al igual que Pestalozzi que en música, la sensación antecede

a la comprensión intelectual.

 La creatividad es tan importante como la alfabetización y debería tratarse al

mismo nivel.

Los niños no tienen miedo a equivocarse. No quiere decir que el equivocarse sea lo

mismo que crear, pero si no se esta dispuesto a equivocarse, nunca se logrará nada

original. Cuando llegan a adultos, la mayoría de los niños han perdido esa capacidad.

Estigmatizan los errores. En el sistema educativo lo peor que puedes hacer es cometer

un error. El resultado es que estamos eliminando la creatividad mediante la educación.

 Esta claro que la educación juega un papel destacado en el desarrollo de las

capacidades humanas. Si el ambiente en clase es idóneo, el niño se sentirá estimulado

y libre para ser, pensar y sentir y experimentar a su modo, sabiendo que es aceptado

tal y como es y que se valorará su aportación.

 La creatividad está ausente en la sociedad actual, las cosas se hacen

mecánicamente (gracias a los avances tecnológicos); también es rara en la enseñanza,

tanto por parte de los profesores y profesoras como de los alumnos y alumnas.

Existe un desequilibrio, que se produce poco a poco desde la infancia, entre el mundo

de la imaginación, de la creatividad, poco estimulados y el mundo mental de lo

concreto y estructurado que se desarrolla en exceso. Ello puede conllevar en la

45

Jone Alastuey Garcia

adolescencia y en la edad adulta un autentico malestar, el potencial creativo ha sufrido

una atrofia61.

 A lo largo de la historia, la creatividad a tenido diferente importancia o

valoración62.

Los griegos no tenían en su vocabulario nada que hiciera referencia al concepto de

creatividad. Esto se debe a que el arte y los artistas griegos estaban sujetos a normas y

reglas. El único capaz de crear y tenía libertad para ello, era el poeta. En Grecia se

valoraban la buena finalización de una obra siguiendo las normas y no la creatividad.

Este concepto no existía, ya que no creían en la invención de las cosas sino en el

descubrimiento de ellas.

Según Platón, en la representación pictórica existían dos tipos, una la que llamaba

“construcción del parecido”, o sea la imitación del objeto representado y la otra,

llamada “imitación fantástica”, que sería la creatividad. Pero el autor condena y quita

validez a esta última porque se aleja de la realidad.

Aristóteles, aun afirmando que el artista tiene un alma especial, este necesita del

conocimiento de la técnica para reflejarlo. Por lo tanto, cree en la creatividad pero

cree necesario el que está se apoye en una técnica para poder desarrollarse.

En Roma, esto cambió algo, Horacio dijo que además de los poetas, los pintores

también tenían el privilegio de hacer lo que quisieran.

En la Edad Media se produce un cambio muy importante con respecto a la historia de

la creatividad, aparece la expresión “creatio” (Dios crea a partir de la nada), en frente

de la “facere” (fábrica). Por lo tanto, es aquí cuando surge el concepto de creatividad,

pero a pesar de ello se sigue sin valorar y se confunde con la sensibilidad. Todo lo que

no sea racional no tiene cabida.

Es en el Renacimiento cuando se creerá totalmente en la creatividad y se le dará

importancia en el ámbito artístico.

61

 Berreskuratua (2013/5/21): http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-
educacion-una-historia-personal/
62

 Berreskuratua (2013/5/21): http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/
creatividad.htm

http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-educacion-una-historia-personal/
http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-educacion-una-historia-personal/
http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/%20creatividad.htm
http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/%20creatividad.htm

46

Musikaren soinuaz sormena eskolan garatu

 Hacia 1930 comenzarán varios autores a hablar sobre la creatividad y sobre lo

que esto conllevaría en la educación, o sobre que hacer tendría en ella. Pero esto no

ha sido suficiente y hoy en día no se le da la importancia suficiente a la creatividad.

Más adelante, empezarán mas autores y psicólogos a analizar este tema e implicarse

con el. Así, surgirán nuevas teorías e ideas.

A partir de la segunda mitad del siglo XX, se desarrollará toda una línea de

investigación de la conducta creativa.

Podemos ver pues, como “Cada época debe redefinir la creatividad”63.

Y “… aunque el concepto de creatividad entró en la cultura europea

tardíamente, tuvo que vencer varios obstáculos para ello, como la

resistencia y la negatividad que desde la antigüedad venían atacándole…”

Pese a ello, hay que admitir que la creatividad no ha estado nunca desligada

del artista, “muy a pesar de los antiguos filósofos, es y ha sido la esencia de

su hacer”64.

63

 Díaz, M.; Frega, A.L. (1998). La creatividad como transversalidad al proceso de educación musical.

Colección: musica, arte y proceso. Ed. Amarú.
64

 Berreskuratua (2013/5/21):
http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/creatividad.htm

http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/creatividad.htm

47

Jone Alastuey Garcia

3.2. Abiapuntu kontzeptuala

- MÚSICA:

Podemos decir que la música es la combinación y la organización de varios

sonidos. También sería una seguida gráfica que señala ritmos y sonidos.

Se puede tomar la música también como un lenguaje, un lenguaje creado por la

combinación de sonidos. Estos sonidos pueden ser producidos por el propio ser

humano (voz, percusión corporal, etc.) o por diferentes instrumentos. La música

producida por instrumentos se llama música instrumental y según la civilización van

cambiando la forma de trabajar y organizar sus principios técnicos.

Como elemento vivo, la música es una unidad, es decir, implica movimiento (físico),

sentimiento (psique), idea (intelectualidad) y espiritualidad (creatividad, inspiración y

la activación de las facultades potenciales). Y finalmente, “la musicalidad es

intencionalidad” (Michel Imberty).

Según Edgar Willems, “la música es un lenguaje que deberá partir de la

impregnación musical hasta llegar a la teoría.65” O sea, la música es un lenguaje que

todo el mundo intrínsicamente poseemos aunque no tengamos conocimientos

técnicos o teóricos.

Así pues, “la música se convierte en un medio, no en un fin, en los primeros estadios,

aunque no podemos olvidar que lograr interpretar música es fundamental.66”

El desarrollo de la música formal comenzó en Grecia y Roma y de aquí se

extendió al resto de Europa de dos maneras: música profana y música religiosa.

En un principio la voz era la predominante: canto gregoriano (siglo VI) y

después la polifonía (siglo VII). En el siglo XI se inventó el pentagrama y el papel

pautado para escribir música. Entonces, a partir del siglo XII es la música instrumental

65

 Berreskuratua (2013/5/10): http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-
el-valor-humano-de.html
66

 Berreskuratua (2013/5/10): http://www.redes-
cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION %20MUSICAL.htm

http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION%20%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/VARIOS/EDUCACION%20%20MUSICAL.htm

48

Musikaren soinuaz sormena eskolan garatu

la que empieza a tener mas influencia. De aquí en adelante la música fue sufriendo

diferentes cambios en su técnica y estilo según la época: Renacimiento, Barroco,

Romanticismo, Nacionalismo, etc.

Como ya hemos visto, hay diferentes tipos de música, pero la que más interesa

para este trabajo es la música escrita en Euskara o desde la cultura euskalduna, ya que

tenemos como objetivo insertar por lo menos una de estas en cada ejercicio.

Por lo tanto, en este grupo de música podemos distinguir entre la música popular

(transmitida de padres a hijos, siendo muy importantes los bardos, personajes que

recorrían nuestras tierras contando cantando historias, leyendas y pasadizos que

habían acontecido entre las gentes del lugar) y la música que tiene su aparición en el

siglo XX y continua también hoy en día con sus cambios provocados por el avance y

acoplamiento a las diversas situaciones socio-culturales.

La música popular se transmite sobre todo boca a boca. Estructural, instrumental y

técnicamente es bastante simple. Normalmente escoge un tema popular y habla sobre

él y la voz es muy importante. En la cultura del Euskara, tenemos además de las

canciones populares, los “bertso”-s que serían versos cantados improvisadamente

sobre un tema u otro.

Hay que decir que en este proyecto además de la música en Euskara, se van a utilizar

canciones de diferentes épocas y características y así conseguir tener un amplio y

variado campo para poder trabajar en la creatividad y su propio desarrollo.

Por último, ya que en este trabajo se hace un vinculo entre la música y la

creatividad, debemos decir que la forma de fomentar la creatividad y la imaginación en

los niños a través de la música es creando un intercambio musical desde que son

bebés. “A los niños les encanta inventarse palabras sin sentido y nuevos sonidos para

ajustarlos a melodías conocidas, y a menudo se inventan canciones para acompañar

sus jóvenes mentes y contribuyen en gran medida a nutrir un amor por el sonido

musical y el lenguaje.67”

67 Berreskuratua (2013/5/10): http://www.educaweb.com/noticia/2008/02/11/musica-creatividad-

comunicacion-2778/

http://www.educaweb.com/noticia/2008/02/11/musica-creatividad-comunicacion-2778/
http://www.educaweb.com/noticia/2008/02/11/musica-creatividad-comunicacion-2778/

49

Jone Alastuey Garcia

En este caso, por lo tanto, es muy importante integrar musicalidad a la hora de hablar

con los bebes para que vayan desarrollando esta y también el hacerles escuchar

música y jugar con ella. Así, podemos ver como algunos bebes se pueden comunicar

sin hacerles falta las palabras (http://www.youtube.com/watch?v=_JmA2ClUvUY).

Es muy importante que nos demos cuenta de la importancia de la música y de

su valor formativo. “La música, por su carácter integral, coopera con los restantes

contenidos culturales en el desenvolvimiento de una personalidad; por su carácter

progresivo acompaña al niño a lo largo de todo su proceso evolutivo desde la

educación maternal e infantil hasta los niveles más altos del sistema educativo,

acercándose en cada momento a sus capacidades e intereses específicos.68”

He aquí concretamente en que puede influirnos la música69:

 Dimensión biológica o fisiológica: la música posee la capacidad de

desarrollar la fisiología humana, sobre todo, a través del ritmo. La

expresión rítmica proporciona una capacidad de coordinación que se ve

reflejada en la capacidad psicomotriz de la persona.

 Dimensión psicológica. El desarrollo de la capacidad psicológica supone

a su vez el desarrollo de distintas capacidades: intelectual, afectiva, moral,

cognitiva, etc. Según la relación que establece E. Willems entre las

funciones psicológicas y las funciones o elementos de la música, el

desarrollo del ritmo supone el desarrollo de la psicomotircidad, el

desarrollo de la melodía el de la afectividad y el desarrollo de la armonía,

por su parte, supone el desarrollo puramente intelectual.

 Dimensión sociológica. Se trata del desarrollo de la capacidad o

inteligencia interpersonal de cada persona. Es decir, del establecimiento

de relaciones sociales, ya que el ser humano es social por naturaleza. A

este respecto, según A. Merriam la música se define como un fenómeno

humano que se explica sólo en términos de interacción social.

68

 Idem.
69

 Berreskuratua (2013/5/10): http://lisandra-lugo.espacioblog.com/

http://www.youtube.com/watch?v=_JmA2ClUvUY
http://lisandra-lugo.espacioblog.com/

50

Musikaren soinuaz sormena eskolan garatu

- CREATIVIDAD:

Hay varias definiciones diferentes para esta palabra:

“Ahalmen sortzailea, errealitatean ez dagoena irudimen nahiz gogamenez

sortzeko eta errealitatean gauzatu edo kreatzeko balio duena.70”

“La creatividad es el proceso mediante el cual un individuo expresa su

naturaleza básica a través de una forma o un medio para obtener un cierto grado de

satisfacción; ello da como resultado un producto que comunica algo sobre esa persona

a los demás.71”

“La creatividad es entendida como la capacidad o habilidad de plantear, identificar

o proponer problemas. Se enfoca desde una doble vertiente: como proceso y como

una característica de la personalidad.72”

Según Martenot, la creatividad es “observar, escuchar, recoger, ayudar a descubrir,

proponer, provocar, ayudar a acercarse a las técnicas cuando éstas sean necesarias.

Desarrollar las capacidades de atención, concentración, memoria... Dejar que aparezca

un estado de receptividad, equilibrio... Es este estado el que permite, al artista la

creación.73”

Tal y como hemos visto, la creatividad pueden ser muchas cosas: una capacidad o

habilidad, un proceso, puede ser observar, escuchar, etc. Pero lo que está claro es que

deja que aparezca la creación, el producto inventado por las personas.

Los indicadores de la creatividad son: originalidad, fluidez, flexibilidad, redefinición,

inventiva, análisis, síntesis y sensibilidad ante los problemas74.

 No se sabe a ciencia cierta de donde proviene la creatividad, hay algunos

autores que creen que es algo hereditario; otros que es algo que se crea por influencia

70

 Harluxet hiztegi entziklopedikoa [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
71

 Bean, R. (1994). Cómo desarrolar la creatividad en los niños. Ed. Debate. 17. orr.
72

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html
73

 Amaus, A. Maurice Martenot. Departamento de Pedagogía Musical. Conservatorio Municipal de
Música de Barcelona. Centro de Educación Musical Diaula.
74 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html

http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=ahalmen
http://www1.euskadi.net/harluxet/
http://www.filomusica.com/filo82/creatividad.html
http://www.filomusica.com/filo82/creatividad.html

51

Jone Alastuey Garcia

de nuestro entorno, sobre todo por los estímulos que recibimos cuando somos

pequeños y pequeñas; y otros creen que es la combinación de las dos anteriores. Pero

la mayoría de autores o pensadoras de este tema creen que es algo innato, o sea, algo

que tenemos en potencia cada persona al nacer. Por lo tanto, lo único que hay que

hacer, sería desarrollarla, y para esto estaría la escuela, ya que por si sola en la

sociedad en la que vivimos no lo haría.

 Pero la creatividad es muy importante en la educación de cada persona y por

eso hay que fomentarla entre nosotros y nosotras: “construye la autoestima, aumenta

la conciencia de uno mismo, va de la mano de la comunicación, (…) la integridad como

efecto secundario.75”

 Esto lo podemos ver claro si observamos a las niñas y niños. Estos utilizan la

creatividad como respuesta natural a su entorno, una manera de interactuar con su

rededor. Conforme van creciendo y desarrollándose, tienen un contacto e influencia

mayor de la sociedad, la cual con sus normas y sus diversas interacciones va limitando

esa frescura que ellos poseen en sus primeros años. Estando comprobada la relación

de la autoestima y equilibrio emocional con la creatividad individual de cada persona,

la sociedad debe aceptar la diversidad personal de la creatividad que además no hará

otra cosa que enriquecer a la propia sociedad revirtiendo en ella una riqueza cultural

no despreciable.

 Para poder enriquecer la creatividad pues, necesitamos un espacio y tiempo

abierto a nuestro alrededor. Según E. Paul Torrance para llegar a ser creativos tenemos

que romper varias barreras de la sociedad; hay que76:

 estar abierto, no elegir la primera salida o la más fácil, sino diferir el

juicio hasta tener la comprensión del problema en todas sus facetas.

 conocer y dejar aflorar los sentimientos.

 no aislar ninguna idea de su contexto.

 combinar, sintetizar, integrar ideas en una idea mayor que es más que la

suma de las partes: en un producto nuevo.

75

Bean, R. (1994). Cómo desarrolar la creatividad en los niños. Ed. Debate. 31-32. orr.
76

 Díaz, M.; Frega, A.L. (1998). La creatividad como transversalidad al proceso de educación musical.
Colección: musica, arte y proceso. Ed. Amarú) 1998. 29. orr.

52

Musikaren soinuaz sormena eskolan garatu

 visualizar la idea en imágenes ricas y coloridas.

 fantasear, incluso llegando a creer que lo imposible es posible.

 enriquecer la imaginación.

 ver las cosas desde un ángulo diferente del habitual,

 descentrarse o desapegarse.

Pero para ser creativo no hace falta tener ningún conocimiento, solamente hay que ser

capaz de cumplir las pautas ofrecidas arriba. Como bien dice John Paynter77, en la

creatividad no hay normas, se trabaja por imaginación y experimentación, hasta llegar

a lo ideado en la mente de cada una o uno.

En este sentido, la música tiene una gran capacidad para dar paso a estas situaciones

comentadas y por ello es una gran fomentadora de la creatividad.

 Resumiendo, podemos decir que la creatividad es un proceso, una habilidad o

un estado que no es solo espontaneidad y originalidad, sino que supone mas cosas. Es

un proceso de modificaciones y existe en cierta medida en todos los seres humanos. Es

una dimensión muy importante en el crecimiento y desarrollo de las personas y se

enriquece sobre todo en las primeras edades. Se puede identificar ya que su resultado

es un producto creado caracterizado por su individualidad.

 “La creatividad implica huir de lo obvio, lo seguro y lo previsible para producir

algo que, al menos para el niño, resulta novedoso”78.

- COMUNICACIÓN:

La comunicación a fin de cuentas es la transmisión de la información. Es

ponerse en relación con alguien, dar a conocer o expresar algo.

77

 Paynter, J. (1972). Oir, aqui y ahora. Ed. Ricordi americana (universal edition). 9-10 orr.
78

 Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador. 25. orr.

53

Jone Alastuey Garcia

“En términos generales, la comunicación es un medio de conexión o de unión que

tenemos las personas para transmitir o intercambiar mensajes”79. Para ello utilizamos

diferentes signos o maneras, y una de ellas puede ser la música. Con la música

podemos transmitir ideas, sentimientos, etc. a los de nuestro alrededor y también

podemos recibir sensaciones a través de ella.

La comunicación no tiene por qué ser siempre una clara transmisión, en eso consiste la

creatividad en esta área. Como hemos dicho anteriormente ya que no tenemos la

capacidad creativa suficientemente o nada desarrollada se nos hace abstracto el

pensar que la música pueda ser un medio de comunicación. Para que la comunicación

sea exitosa, el receptor debe contar con las habilidades que le permitan decodificar el

mensaje e interpretarlo. Porque como hemos dicho anteriormente, la música si tiene

un significado pero no es explicable por palabras, hay que entenderla. Por lo tanto, si

tuviéramos las habilidades de creatividad activas podríamos ver claramente la música

como transmisora de información.

- EDUCACIÓN MUSICAL:

La educación musical consiste en diversos procesos de enseñanza y aprendizaje

en el propio ámbito de la música. Pero la educación musical se puede referirse a

distintos niveles de enseñanza: la música en la educación obligatoria, la música en

instituciones de educación no formal (por ejemplo, las escuelas de música) o en

instituciones especializadas, como es el caso del conservatorio.

“… consiste en partir de lo relacionado con la percepción auditiva y musical (…), a

continuación pasar a la producción musical (expresión) por parte del propio alumnado,

y terminar en el plano más analítico y conceptual (…), relacionado sobre todo con el

lenguaje musical…”80.

79

 Berreskuratua (2013/5/10): http://www.promonegocios.net/comunicacion/definicion-
comunicacion.html
80

 Aróstegui, J.L.; Espinosa, S.; Garcia, C.; Giráldez, A.; Gordillo, J.; Herrera, L.M.; Jones, R.; Malbrán, S.;
Méndez, M.P.; Muñoz, J.R.; Navarro, S.; Pedrero, R.; Prause-Weber, M.C.; Sebastià, A.; Suñer, A.;
Vázquez, M. (2007). La creatividad en la clase de música: componer y tocar. Colección: Claves para la
innovación educativa. Ed. Graó, de Irif, S.L. 62. orr.

http://definicion.de/comunicacion/
http://es.wikipedia.org/wiki/M%C3%BAsica
http://www.promonegocios.net/comunicacion/definicion-comunicacion.html
http://www.promonegocios.net/comunicacion/definicion-comunicacion.html

54

Musikaren soinuaz sormena eskolan garatu

Con lo expuesto se puede ver claramente que se le debe dar importancia tanto a la

escucha activa de la música, como a la creación de esta y para terminar también a la

parte teórica de la música. Si se logra entender y experimentar con la música, luego se

puede utilizar esta para transmitir o comunicar.

 Como ya hemos dicho antes, la educación musical se introdujo en el sistema

escolar en el siglo XX, pero esto no quiere decir que se hiciera con la conciencia real de

que la música es importante en la formación de cada ser humano. Por ello, hoy es el

día en el que la educación musical no es valorada tal como debiera. Siendo esto así, no

se dedican los recursos ni el tiempo necesario en la escuela para esta materia, y

además, las profesoras y profesores no reciben la formación adecuada. Por lo tanto,

por ahora, es difícil llegar al objetivo que se plantea en la cita de arriba, pero por eso la

educación musical no deja de ser imprescindible en la construcción de la persona.

- HEZKUNTZA:

“Gizakia, bere ahalmenak garatuz eta gizabidea erakutsiz, gizartean bizitzeko

prestatzea eta gaitzea, eta horretarako erabiltzen diren bideak edo sistemak”81.

Hezkuntza familian hasten da, eskolan du jarraipena eta bizitza guztian luzatuko

da. Hala ere, kultura, garai edo gizarte ezberdinen arabera, hezkuntzaren helburu edo

asmoa ezberdina izan da.

Antzin Aroan, hezkuntza erlijioaren eta tradizioaren menpe zegoen. Orduan,

mendebaldeko zibilizazioetan iraungo zuen hezkuntza-sistemaren oinarriak finkatu

ziren.

Erdi Aroan, apezpiku eta fraide eskoletaz aparte, feudalismoa indartzearekin

batera, eskola laikoak ere sortu ziren goi-mailakoen seme-alabentzat. Lehen

unibertsitateak sortuko dira.

81

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]

http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=bere
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=edo1
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=apezpiku
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=fraide
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=eskola
http://www1.euskadi.net/harluxet/

55

Jone Alastuey Garcia

Errenazimentuan, kultura klasikoen berpizkundeak eta aurkikuntza zientifikoek

gizakiaren ikuspegi berria sorrarazi zuten; ondorioz, ikerketa hezkuntzaren barnean

sartzen hasi ziren.

XVII eta XVIII. mendeetako pedagogoek, hezkuntza naturalaren garantizas

ohartu ziren, hau da, haurren behar psikologikoetara egokitutako hezkuntzaren premia

ikusi zuten eta horregatik, metodo pragmatikoagoak bilatu nahi izan ziren. XX.

mendean, eskola tradizionaleko metodoak berritu nahian, teoria eta eskola berriak

ezartzeko ahalegin asko egin da. Mende honetan, informatika, komunikabide eta

teknika berriak, etab. sartu dira hezkuntzan.

 Hezkuntza beraz, norabide anitzeko prozesua da eta honen bitartez ezagutzak,

baloreak, ohiturak eta jokatzeko moduak transmititzen dira. Baina hezkuntza ez da

soilik hitzaren bitartez transmititzen, hau bai gure ekintzetan, bai gure jarrera eta

jokabideetan eta baita gure sentimenduetan dago.

Hezkuntzaren bitartez, datozen belaunaldiek beraien aurretikoen kultura, morala,

ezagutzak, etab. ezagutzen dituzte. Horrela, hezkuntza, sozializazio prozesu bat ere

badela esan dezakegu.

 Egun, hezkuntza formalak edo eskolakoak, jokatzen duen papera, berriz, askoz

kontzeptualagoa dela esan dezakegu, hau da, ezagutza arrazionalak barneratzea

baldintzatzen du batez ere. Hau da, nahiz eta teorian egungo hezkuntzaren helburua

aurretik azaldutakoa izan, praktikan ez da guztiz hau bermatzen, oraindik.

- ARTEAK EDO ARTE HEZKUNTZA

Artea formakuntza integralaren osagai ezinbestekoa da. Honek, garapen

emozional, intelektual, fisiko, sozial, estetiko eta sormenean laguntzen du.

Arte Hezkuntza gure curriculumean bi arteri egiten dio erreferentzia: hezkuntza

plastiko eta bisualari eta hezkuntza musikalari. Curriculumak gaineratzen duenez,

hauen bitartez bestelako arte batzuk ere garatu ahal dira, ahal nola, gorputz espresioa

eta dantza.

http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=aurkikuntza
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=ikuspegi
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=ikerketa
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=metodo
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=bilatu
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=nahi
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=berritu
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=teoria
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=ahalegin
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=asko

56

Musikaren soinuaz sormena eskolan garatu

Normalean, hezkuntza plastiko eta bisualari dagokionez ez dago irakasle

espezialistarik, baina hezkuntza musikalerako bai.

Esan bezala, hezkuntza honekin gaitasunak, jarrerak, ohiturak, etab. garatzeaz

gainera, elkarrekintzan aritzeko, komunikatzeko, sentimendu eta emozioak

adierazteko gune bat ere eskaintzen du. Hau da, arte hezkuntza irakasteko metodo bat

bezala hartu dezakegu, zeina adierazpen artistikoaren bitartez norberaren barneko

ideiak, sentimenduak, emozioak, etab. adierazten laguntzen duen.

 Zehatzago esateko, hona hemen musika eta honen hezkuntzaren inguruan

aritzen den elkarte baten ustetan zertan lagundu dezakeen arteak edo musikak82:

·Barne sentimendutak azaltzeko eta hazkuntza emozionala indartzeko aukera

eskeintzen du.

·Garapen estetikoaren bilakaera modu natural batean ematen da, esperientzia

ezberdinak bateratzen dituen sentsibilitate kohesibo bat bezela adieraziz.

·Artea eta prozesu plastikoa kokmunikazio medio bezela uler daiteke, garapen

sozialaren laguntzaile gisa.

· Pentsamendu eta sentimenduen espresio armoniosoa indartzen da, marra,

kolore eta testura ezberdinen bidez.

 Bukatzeko, Orff-ek, musika metodo garrantzitsu baten autoreak, gizakion

osaketarako arte guztien beharra azpimarratu zuen. Bestetik, artea garatzeko modurik

aproposena bezala interpretazioa eta inprobisazioa izendatu zituen, sormena

sustatzeko modu askatzaileetarikoak bezala. Orff-ek uste zuen bai dantza, bai

hizkuntza eta bai musika ere adierazpen modu bezala, batak besteak bezain

garrantzitsuak zirela eta multzo honi ere arte plastikoak edo eszenikoak ere gehitu ahal

zirela zioen83.

82 Berreskuratua (2013/5/10): http://www.musikoporrak.com/p/asterokoak.html
83

 Berreskuratua (2013/5/10): http://www.orff.de/es/vida/trabajos-pedagogicos.html

http://www.musikoporrak.com/p/asterokoak.html
http://www.orff.de/es/vida/trabajos-pedagogicos.html

57

Jone Alastuey Garcia

- INPROBISAZIOA:

Berez, artista batek bere nortasun ezaugarriak obra batean islatuz hari forma

ematean datza. Musikan berez, konposizio bat jotzean datza84.

Inprobisazioa aurretik inolako prestakuntzarik gabe zerbait sortzearen ekintza da.

Honetaz gain beste definizio esanguratsu bat aurkitu dugu, inprobisazioa gure

hezkuntza eta sormena gaiarekin lotzen duena: “la improvisación es un proceso

creador y un recurso didáctico que facilita la integración ya que se consigue

maduración de la personalidad, aprendizajes significativos, desarrollo auditivo,

relaciones interpersonales, motivación, confianza y autoestima”85.

Beraz, ikus dezakegunez inprobisazioarekin norberaren nortasun edo barne

ezaugarriak ateratzen ahal ditugu eta gainera gure baitako hainbat gaitasun ere

garatzen laguntzen digu. Martenot-ek esan bezala86, inprobisazioaren bidez gure burua

ezagutu eta deskubritu dezakegu; jakintza eskuratzeko modu ezberdin bat bezala

definitzen du, ausardiarekin arituz eta frogatuz lortutako ezagutza.

Inprobisazioa oso garrantzitsua da sormena garatzeko, hau baita sormenerantz

ahal den zuzenen eta azkarren heltzeko biderik aproposena; eta beraz, inprobisazioa

ezinbestekoa izango da ere hezkuntzan. Sortzeko gaitasunaren garapena hezkuntza

musikalak duen helburu nagusietariko bat da eta hau bideratzeko inprobisazioa da

beharrezkoena. Horregatik izango du garrantzia lan honetan.

Eskoletan, inprobisazioa lantzeko moduak bi izan ahal dira: inprobisazio

erritmikoa, hau gorputz perkusioarekin edo perkusio txikiarekin egin daiteke; edo

inprobisazio melodikoa, ahotsaren eta xirula edo instrumentu melodikoen bidez egin

daitekeena. Inprobisazioa garatzeko ariketa ezberdinak proposatu ditzazkegu, hala

nola, instrumentuak edo gure gorputzaren ahalmenak ikertzen ibiltzea, galdera-

erantzunaren jokua eginez irakasleak galdera planteatzea eta ikasleek erantzuna

asmatu behar izatea, etab. Hori bai, inprobisazioa garatu ahal izateko akatsak onartzen

84

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
85

 Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html
86

 Amaus, A. Maurice Martenot. Departamento de Pedagogía Musical. Conservatorio Municipal de
Música de Barcelona. Centro de Educación Musical Diaula.

http://www1.euskadi.net/harluxet/
http://www.filomusica.com/filo82/creatividad.html

58

Musikaren soinuaz sormena eskolan garatu

dituen eta sormena sustatzen testuinguru bat sortu behar da, ikasleak eroso sentitu

daitezen.

Orff-ek esan zuenez, inprobisazioarekin eskolan aritzean, muga batzuk jarri behar dira,

batez ere haurren ezagutzak kontutan hartuta, baina honek ez du esan nahi

inprobisazioak ematen duen askatasuna mugatzen ari garenik, beharrezkoa da besterik

gabe, haurrek oinarrizkoena ezagutzen dutelako87.

Hala ere, muga hauek ez dira arautzat hartu behar, hau da, ez dugu musika zerbait

arautua bezala tratatu behar. Soilik ikasleen ezagutzen edo mailaren arabera baliabide

batzuk edo besteak erabiliko ditugula hartu beharko dugu kontutan.

 Dena den, inprobisazioa hezkuntzan infrabaloratua dago, uste baita hau egin

ahal izateko ezagutza asko behar dela eta ez duela ezer gehitzen heziketan. Horregatik

lan gutxi daude inprobisazioa eta honek hezkuntzan duen eraginaren inguruan.

- ERRITMOA:

Erritmoa, musika esparruan, konposizio batean, errepikapen ezberdinen

maiztasunean datza. Errepikapen hauek, soinu fuerte edo suabe eta luze edo motzen

egite edo interpretazio erregular eta batzuetan irregularrak dira.

Erritmoa sormena bezala gure baitan dugun gaitasuna da. Gizakiak orokorrean,

baina haurrak bereziki behatzen baditugu, hauek kanta bat entzutean erritmoa

jarraitzen hasten dira bai oinarekin, buruarekin edo eskuarekin. Egia da normalean

ezagutza musikalik gabe inprobisatutako erritmoak nahiko sinpleak direla. Honen

inguruan, Willems-ek azaleratu zuen nola normalena erritmo beraren errepikapena

behin eta berriro entzutea dela. Hala ere, ezin dugu eta ez dugu ditugun ezagutzak

gainditzen dituen ezer eskatu, hau da, berdin du zein mailako inprobisazioa dugun, hau

landuz hobetzen joanen baikara.

 Bukatzeko esan dezakegu, erritmoa zerbait biziduna dela eta honen oinarria

gorputz mugimenduan dagoela88.

87 Sanuy, M.; Gonzalez Sarmiento, L. (1969). Musica para niños: Introducción. Orff-Schulwerk. Versión

original española basada en la obra de Carl Orff y Gunild Keetman. Ed. Union musical española. 74. orr.
88 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson.

59

Jone Alastuey Garcia

- MELODIA

Harluxet hiztegi entziklopedikoaren arabera, melodia, “doinua, elkarren

segidako nota edo soinu musikal batzuek osatzen duten multzoa; osotasuna

eta izaera berezia duen eta identifikagarria den nota-segida” da; edota “konposizio

harmonizatu baten lerro edo atal nagusia”89 da.

Melodia abesti baten atal einbestekoa da, soinu eta ixiluneen arteko segida da.

Dalcroze-k honako banaketa hau egin zuen obra edo abestiei dagokionez: alde batetik,

erritmoa (1), bestetik, melodia (2) eta hirugarrenik armonia (3) bereiztu zituen. Hau

horrela izanda, berak holako eskemak osatu zituen90:

1 > 2 > 3: erritmoa da lehena, hau melodiarentzako ezinbestekoa baita. Azken postuan

armonia legoke honek bai erritmoa eta baita melodia behar dituelako.

1 < 2 < 3: melodia erritmoa baino gehiago litzateke, melodiaren barnean baitago

erritmoa. Baina armonia litzateke beste biak baino handiagoa biak baititu bere baitan.

1 + 2 = 3: armonia, melodia eta erritmoaren baturatik sortzen da.

Ikusten dugunez, Dalcroze-ren ustetan hiru hauek izango lirateke abesti batean

beharrezkoak. Guri dagokigunez, erritmoa (aurretik azaldu duguna) eta melodiak

izango dute garrantzia, armonia atal konplexuagoa baita.

Melodia, nota pare batengatik edota milaka notengatik osatua egon daiteke.

Kontzeptu hau beraz, konpositorearen intentzioaren arabera eta modu espezifiko

batean ordenatutako soinu grabe eta altuen multzotzat hartu dezakegu.

Hau horrela izanda, melodia bat gure bizitzako edozein testuingurutan aurkitu

dezakegu, baina orokorrean, multzokatze hori ordenurik gabea eta zentzurik gabeko

soinuekin osatuta badago (adibidez, bozinak, kotxeak, etab.), hori ez da melodia bat

izango. Melodia batek beti izango du ordena eta eraikitze bat erakutsiko du, horrela

jakingo dugu melodia sortu aizan dela eta ez zortearen arabera egina.

89

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
90

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 159. orr.

http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=edo1
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=soinu
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=musikal
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=izaera
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=segida
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=konposizio
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=harmonizatu
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=lerro
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=atal1
http://www1.euskadi.net/harluxet/

60

Musikaren soinuaz sormena eskolan garatu

Bukatzeko, esan dezakegu, obra batean melodia bera hainbatetan errepikatua izan

daitekeela eta gero hauen gainean bariazio ezberdinak sortu errepikapen horietan91.

- MUGIMENDUA

“Mugitzeko ekintza eta horren ondorioa”92.

Mugimendua gorputz baten lekualdaketa edo zerbait edo gorputzaren parte

bat astintzea da. Hau da, gorputz edo objektu baten egoera da honek bere lekua edo

posizioa aldatzen ari denean93.

Orff-en ustetan, mugimendua garatu ahal izateko, irakasleak zeresan handia

dute. Lehenengo haurra behatu beharko zuketen eta ikusi honek zein nolako

mugimenduak erabiltzen dituen jolastean. Honen ostean, ikaslea beren gaitasunaz

kontzientziatu behar da espazioarekiko konfiantza edo trebetasuna hartzeko.

Bukatzeko, lan honi dagokionez, bere gorputzaren bitartez musikak transmititzen

diona inprobisatzeko gai dela sentiarazi behar zaio94.

Hau lortzeko, Willems-ek esaten zuen “lo esencial es que los movimientos sean

naturales y relajados” eta hainbat ariketa proposatzen zituen; adibidez, animaliak

imitatzea, gizakiok egunerokoan egiten ditugun gauzak imitatzea, inguruan ditugun

objektu mugimendudunak imitatzea, etab.95

 Mugimendua psikomotrizitatearekin oso erlazionatuta dago eta “la música se

sirve de la psicomotricidad y la psicomotricidad se sirve de la música. La toma de

conciencia del cuerpo, el espacio y el tiempo son susceptibles de ser tratados

musicalmente”96. Hau horrela, psikomotrizitatearen garapena musikaren bidez

sustatzeko, gorputzak dituen soinuak ateratzeko aukerak ikertu ditzakegu, funtzio

91

 Berreskuratua (2013/5/20): http://www.definicionabc.com/audio/melodia.php
92

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
93

 Berreskuratua (2013/5/10): http://definicion.de/movimiento/
94 Sanuy, M.; Gonzalez Sarmiento, L. (1969). Musica para niños: Introducción. Orff-Schulwerk. Versión

original española basada en la obra de Carl Orff y Gunild Keetman. Ed. Union musical española.
95 Willems, E. Educación Musical: I Guia Didáctica para el Maestro. Ed. Ricordi. 28-29. orr.
96

 Aróstegui, J.L.; Espinosa, S.; Garcia, C.; Giráldez, A.; Gordillo, J.; Herrera, L.M.; Jones, R.;
Malbrán, S.; Méndez, M.P.; Muñoz, J.R.; Navarro, S.; Pedrero, R.; Prause-Weber, M.C.;
Sebastià, A.; Suñer, A.; Vázquez, M. (2007). La creatividad en la clase de música: componer y tocar.

Colección: Claves para la innovación educativa. Ed. Graó, de Irif, S.L.

http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=ekintza
http://www1.euskadi.net/harluxet/hiztegia.asp?sarrera=horren
http://www.definicionabc.com/audio/melodia.php
http://www1.euskadi.net/harluxet/
http://definicion.de/movimiento/

61

Jone Alastuey Garcia

sinbolikoa erabili dezakegu soinuak adierazteko, instrumentuak jo ditzazkegu, espazioa

eta denborarekin jolastu dezakegu, etab. hori bai, beti mugimendu naturalak bultzatuz.

- GORPUTZ PERKUSIOA

“En lo referente a las actividades musicales, (…) la práctica instrumental, (…)

comprende tres posibilidades: el uso de los objetos del entorno (…), el uso del propio

cuerpo como instrumento rítmico, a lo que se denomina percusión corporal, y la

utilización de instrumentos musicales de fácil manejo para el alumnado de

primaria…”97.

Hauek lantzeko hiru modu daude, batetik, irakasleak egindako zerbait errepikatzea,

bestetik, partitura batean jarritakoa irakurriz egitea eta bukatzeko, bakoitzak

inprobisatutakoa interpretatzea. Azkeneko hau da proiektu honek erabiliko duena.

 Dalcroze-rentzat, gorputz perkusioak gorputza instrumentu moduan ulertzean

datza, zeinarekin interpretazio erritmikoa, mentala eta emozionala egin daitekeen.

Bere ustetan, honen bitartez, gizakion funtzio sentsorial, nerbioso eta emozionalak

ordenatzen dira; gainera, irudimena garatzen laguntzen du eta gurputz ahalmenak

armonizatzen ditu. Honekin batera, erreflexuak, gustu estetikoa eta taldeko

integrazioan ere laguntzen du98.

Gainera, gorputz perkusioak gure baliabideen deskubritzea bultzatzen du eta, J.

Wuytack-ek (1970) esan bezala, “Gizaki bakoitzak ditu tresnarik naturalenak eta

egokienak bizitza erritmikoa kanporatzeko: bere eskuak eta oinak”.

Hau da, musika eta inprobisazioa sustatzeko modurik aproposena gugandik gertuen

edo eskuragarrien ditugun instrumentuak erabiltzea da, hala nola, gorputz perkusioa

edo ahotsa99.

- PERKUSIO TXIKIA

97

 Idem. 63. orr.
98

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson.
99

 Idem.

62

Musikaren soinuaz sormena eskolan garatu

Oso garrantzitsua da musika ikasterakoan instrumentuen

erabilera. Honek haurrengan bai alde cognoszitiboa, bai

sentsorial eta motriza eta baita sozial eta afektiboa ere

garatzen laguntzen du.

Instrumentu ezberdinak, haien ezaugarriak eta hauen

teknikak ezagututa alde cognoszitiboa garatzen laguntzen

da.

 1. Figura. Triangelua.

Teknika horiek aplikatzerakoan, motrizitatea lantzen dugu eta zentzuak ere

estimulatzen ditugu.

Bukazeko, instrumentuekin egindako jaduera gehienak taldeko lanak direnez, ikasleen

integrazioan laguntzen du.

Gainera, instrumentuen bitartez, ideiak,

esperientziak eta sentipenak adierazi

ditzazkegu, atal afektibo-soziala bultzatuz100.

Eskola gehienetan Orff-ek egokientzat

hartutako instrumentuak erabili ohi dira:

perkusio txikia eta baita laminak dituzten

instrumentu batzuk ere.

 2. Figura. Kutxa txinatarra.

100 Aróstegui, J.L.; Espinosa, S.; Garcia, C.; Giráldez, A.; Gordillo, J.; Herrera, L.M.; Jones, R.;
Malbrán, S.; Méndez, M.P.; Muñoz, J.R.; Navarro, S.; Pedrero, R.; Prause-Weber, M.C.;
Sebastià, A.; Suñer, A.; Vázquez, M. (2007). La creatividad en la clase de música: componer y tocar.

Colección: Claves para la innovación educativa. Ed. Graó, de Irif, S.L.

63

Jone Alastuey Garcia

Perkusio familian ditugun instrumentu guztien artean, hauek dira perkusio txikiaren

barruan sartzen diren batzuk: triangelua, kabaka, kastañuelak, panderoak, danborrak,

kutxa txinatarrak, klabeak, etab. Instrumentu hauek soinua sortzerako orduan oso

diferenteak dira: soinua sortzeko astindu ahal ditugu, kolpatu ahal ditugu, elkarren

artean jotzea eragin dezakegu, etab.

Instrumentu hauek txikiak izan ohi dira eta eskuan edota gainazalen batean jarri

ditzazkegu jotzeko.

Horregatik dira aproposak eskolarako, sinpleak eta txikiak direlako baina nahiko

anitzak ere badirelako.

 3. Figura. Pandereta.

- AHOTSA

Esan bezala, musika eta honek eskaintzen dituen gaitasunak garatu ahal izateko

modurik zuzenena guregandik gertuen eta eskuragarrien ditugun instrumentuak

erabiltzea da, hala nola, gorputz perkusioa eta ahotsa.

 Ahotsa izan da musikaren hastapenetatik garrantzia izan duen

instrumentuetariko bat. Hasiera batean garrantzizkoena zen (kantu gregorianoa), esan

bezala eskuragarrien dugun instrumentuetarikoa baita. Aurrerago, instrumentuak

sortzerakoan hauekin konpartitu behar izan zuen ahotsak musikan betetzen zuen

lekua.

64

Musikaren soinuaz sormena eskolan garatu

 Egun eskoletan ahotsa asko erabiltzen da eta ez musika arloan bakarrik,

abestiak kantatzea oso baliabide dibertigarria eta motibagarria baita ikasleekiko.

Ahotsak normalean melodia interpretatzen du, baina erritmoak edota

akonpainamenduak ere egin ditzazkegu honekin.

- EMOZIOAK

“Une batez eta bat-batean, gizabanakoaren egitura psikofisikoaren oreka

aldatzen duen egoera afektiboa”101 litzateke emozioa.

Egoera animiko bat dira emozioak, zentzuen edo oroipen eta ideiek eratutako zirrara

egoera batengatik sortuak. Emozioek gure portaeran eragin dezakete102.

 Musikari dagokionez, Dartmouth Unibertsitateko zientifikoek frogatu

dutenez103, honek eta emozioek burmuinaren alde bera konpartitzen dute, cortex

prefrontal izenekoa. Beraz, ikerketa honek frogatzen du musika eta emozioak elkar

lotuta daudela.

Musika entzutean, honek transmititzen dituen uhinak gure belarrietatik burmuineraino

iriste da, emozioen alde berera eta bertan, uhinen arabera emozio bat edo beste

sentiaraztea dakar.

 Beste ikerketa batek ondorioztatu zuenez104, musika mota zehatz batzuk

emozio zehatz batzuk sortzen dituzte orokorrean gizakiongan.

Dirudienez, erritmo eta melodiaren arabera emozio ezberdinak sentitzen ditugu:

Tenpo azkarra dutena bestiek “zirrara” edo “alaitasuna” bezalako emozioak pizten

dituzte eta tenpo lasaia edo mantsoa dutenak, berriz, “lasaitasuna” bezalako emozioak

sortzen dituzte edo “amestea eragiten dute”.

Konposizio grabeak “tristura” eta “indarra” ekartzen dute eta nota altuagoekin

interpretatutakoa bestiek ordea, “humorea” eta “espiritua” pizten dute.

101

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
102

 Berreskuratua (2013/5/10): http://www.definicion.org/emocion
103

 Berreskuratua (2013/5/10): http://www.tendencias21.net/Descubierta-la-relacion-entre-la-musica-
la-emocion-y-el-cerebro_a75.html
104

 Berreskuratua (2013/5/21):
https://ccrma.stanford.edu/~juanig/articles/estimulacion/Emociones_Musica.html

http://www1.euskadi.net/harluxet/
http://www.definicion.org/emocion
http://www.tendencias21.net/Descubierta-la-relacion-entre-la-musica-la-emocion-y-el-cerebro_a75.html
http://www.tendencias21.net/Descubierta-la-relacion-entre-la-musica-la-emocion-y-el-cerebro_a75.html
https://ccrma.stanford.edu/~juanig/articles/estimulacion/Emociones_Musica.html

65

Jone Alastuey Garcia

Armoniari dagokionez, eskala maiorrak “alaitasuna” dakartela eta eskala minorrak

“tristura” dakartela frogatu du ikerketak.

Balada eta boleroak bezalako kantetan, zeinetan letrak garrantzi handia daukan, letrak

dioenaren edo gaiaren inguruko emozioak berpizten dira.

Bukatzeko, Rock-aren kasu gehienetan emozio “erreboluzionarioa” pizten dela ere

ikusi zuten.

- GORPUTZ ADIERAZPENA

Gorputz-adierazpena gorputzaren bidez sentimenduak, emozioak, ideiak, esan

nahiak, etab. adieraztean datza. Hau da, gorputzaren mugimendu-aukerak aztertzen

dira egoerak, emozioak, ideiak, bizipenak, pentsamenduak, eta abar deskribatzeko.

Hau horrela, gorputza komunikatzeko eta adierazteko tresna bihurtuko da, keinuak eta

mugimenduak eginez.

Lan honen helburua da arte edo espresio modu honi musikaren bitartez

laguntzea, hau da, musikak honen garapenean lagundu ahal duela frogatu nahi da eta

bi arte hauek konbinatu ahal direla eta elkarri lagundu ahal diotela gauzak adierazteko

orduan.

Gorputz-adierazpena da irakasleen artean presio gehien sortzen duen eduki multzoa:

“batetik, beldurra, konfiantza eza, ikara, ezinikusia sortzen ditu eta, bestetik, poza,

algara, lilura, miresgarritasuna. Irakasleak eduki multzo horrekiko duen iritziaren

arabera modu batean edo bestean iritsiko da ikasleengana eta, hala, eduki horiek

ekiditeko edo lantzeko gogoa sortuko da”105.

 Aditu batzuen arabera hauek dira gorputz adierazpenak ekar ditzakeen

onurak106:

. Koordinazio motrizaren garapena dakar, asoziazio eta disoziazio

mugimenduak, oreka, erritmoa...

105

 Berreskuratua (2013/5/21):
https://addi.ehu.es/bitstream/10810/9170/1/testu%20osoa%20bizkarra.pdf
106

 Berreskuratua (2013/5/10): http://www.musikoporrak.com/p/asterokoak.html

https://addi.ehu.es/bitstream/10810/9170/1/testu%20osoa%20bizkarra.pdf
http://www.musikoporrak.com/p/asterokoak.html

66

Musikaren soinuaz sormena eskolan garatu

· Gorputz adierazpen, instrumental, grafiko eta melodikoan trebetasuna

lortzea.

· Barnean gordetako energia kanporatzen laguntzen du, erritmoaren bitartez

oreka pertsonala lortuz.

Bukatzeko, esan dezakegu, “el cuerpo puede ser el medio de representación de

cualquier elemento musical del ritmo, la melodía, la dinámica, la armonía y la

forma”107.

- ADIERAZPEN PLASTIKOA

Adierazpen plastikoa material ezberdinekin (buztina, papera eta margoak, kola,

fieltro, kartoia, egurra, etab.) sortzean edo norberaren ideiak, sentipenak, etab.

adieraztean datza. Hau eskoletan “Plastika” deitutako arloan lantzen da.

“Adierazpen plastikoaren bidez haurrak trebeziak, ahalmenak eta baloreak

garatzen ditu; bere barneko mundua, ametsak, fantasiak eta irudimena irudikatzeaz

gain, gogamen-egitura berriak ikertzen ditu”108.

Proiektu honetan, arte honek, gorputz adierazpena bezala, musikarekin duen

erlazioa behatu nahi dugu. Arte honen bitartez sortzen dugu, eta gure asmoa da

musika inspirazio moduan erabiltzea gero honen bidez sentitutakoa edo jasotakoa arte

plastikoaren bitartez adierazteko.

“Beraz, adierazpen plastikoan sormena bultzatzen duten trebeziak garatu eta

landu behar dira: originaltasuna, arazoekiko sentsibilitatea, analisi eta sintesirako

ahalmena, komunikatzeko eta adierazteko gaitasuna, asmamena, gauza eta ideien

sormena”109.

Ikerketa batek frogatu zuenez, musika motaren arabera inspirazio gehiago edo

gutxiago lortu ohi da110. Dirudienez, musika klasikoak eta bigarrenik barrokoak dira

marrazketa librean inspirazio gehien transmititzea lortzen duten konposizio motak.

107

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 109. orr.
108

 Berreskuratua (2013/5/21):
http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf
109

 Idem.
110 Berreskuratua (2013/5/10): http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-

74802005000200011&nrm=iso

http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf
http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-74802005000200011&nrm=iso
http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-74802005000200011&nrm=iso

67

Jone Alastuey Garcia

Baina ikerketan gehiago zehaztu izan zuten, hau da, autore egokienak zeintzuk ziren

ikertu zuten. Hasiera batean, Mozart, Vivaldi eta Bach izan ziren arrakasta gehien izan

zutenak eta azkenean Mozart egokiena zela ondorioztatu zuten. Hala ere, Mozart-en

konposizio guztien artean eragingarrienak Sonata para dos Pianos en Re Mayor eta

Sinfonía Nº 40 en Sol Menor zirela aukitu zuten.

- PSIKOMOTRIZITATEA

Psikomotrizitatea, “pertsonaren funtzio motore eta mentalen arteko erlazioa” da,

“umearen heldutasun-mailaren lehen adierazlea”111.

Mugimendua burmuinak bidalitako informazioari jarraituz egitean edo sortzean datza.

Beraz, psikomotrizitatean gizakion parteetatik, motriza, mentala eta afektiboa ere

aritzen dira. Kontzeptu honek, norberak ingurumenarekin duen erlazioa handitzeko eta

hobetzeko helburua du.

 Espainiako Erreal Akademiaren arabera, psikomotrizitateak hiru esanahi izan

ditzake: Alde batetik, burmuinean sortzen den mugitzeko fakultatea da. Bestetik,

funtzio psikiko eta motrizen arteko integrazioa ere bada. Eta hirugarrenik, bi funtzio

hauek koordinatu ahal izateko teknikak dira psikomotrizitatea.

Kontzeptu hau beraz, adierazpen gaitasunak, sormena eta mugikortasunaren

garapenean aritzen da gorputzaren erabileratik abiatuz.

Psikomotrizitatea, azken finean, kontzeptu polisemikoa da eta horrela definitu

daiteke: "una técnica educativa, reeducativa y terapéutica que respeta la unidad

psicosomática del ser, basada en la acción del cuerpo en su totalidad (vivencia), y por

medio de la cual el sujeto entra en relación con el mundo que le rodea, es decir,

favorece en el individuo un dominio corporal y una apertura a la comunicación"112.

111

 Harluxet hiztegi entziklopedikoa: [Berreskuratua (2013/5/10): http://www1.euskadi.net/harluxet/]
112

 Berreskurapena (2013/5/10): http://www.definicion.org/psicomotricidad

http://www1.euskadi.net/harluxet/
http://www.definicion.org/psicomotricidad

68

Musikaren soinuaz sormena eskolan garatu

4. FROGAPENA, ESKOLAN DUEN ERAGINA

4.1. Lagina

Proiektuan planteatutako helburu eta galderak zein puntutaraino errealak diren

ikusteko zenbait ariketa burutzeko asmoa genuen. Baina aukerarik izan ez dugunez, gu

aukeratutako 2. mailan irakasle den bati galdetegi bat egin diogu, sormenarekin

erlazionatuta egiten dituzten ariketak eta hauen emaitzetaz galdetuz.

Alde batetik, hezkuntzak sormena eta musika zein puntutaraino blokeatzen dituzten

ikusi ahalko dugu, irakasleen formakuntza eza eta horri eskainitako baliabideei

dagokionez; eta bestetik, bi hauek zelako momentuko onurak ekartzen dituzten ere

behatu ahal izango dugu.

 Hasteko beraz, ariketak aurrera eraman diren gelaren testuingurua azalduko

dugu. Hautatutako gela Jauntsaras-en dago, Nafarroan dagoen Basaburuako bailaran.

Basaburua, Iruñeako merindadearen iparraldean dago kokatua. Iparraldean, Ezkurra,

Eratsun, Saldias eta Beintza-Labaien udalerriekin egiten du muga; ekialdean,

Ultzamarekin; mendebaldean, Leitza eta Larraunekin; eta hegoaldean Imotzekin.

Hamahiru herri eta etxaldek osatzen dute baliara.

Jauntsaras-eko eskola, “Oihanzabal IP” da, publikoa beraz.

Landa eremuko eskola honek Haur Hezkuntza eta Lehen Hezkuntzako etapak ditu. Eta

Derrigorrezko Bigarren Hezkuntza egitera Larraintzarrera doaz, Obispo Irurita

ikastetxera.

Basaburuako herri ezberdinetako haurrak joaten dira eskola honetara, hala

nola, Beruetekoak, Udabekoak, Aizarotzekoak, Arraratsekoak, etab. Autobusez joaten

dira denak Jauntsaras-eraino eta jantokian bazkaltzen dute denak batera.

Oihanzabal eskolan, soilik, D ereduan ikasten da eta ordutegia asteazkenean 9.30etatik

13.30tara eta asteko gainontzeko egunetan 9.30tatik arratsaldeko 16.30tara dute.

Osotara 52 ikasle dira Lehen Hezkuntzan. Irakasleak, berriz, 14 dira. Hinbat espezialista

daude, baina denak dira itineranteak ingelerakoa izan ezik, bakarra dagoela. Beraz,

69

Jone Alastuey Garcia

Gorputz Heziketako irakaslea, musikakoa, erlijiokoa, Pedagogia Terapeutikokoa,

orientatzailea eta logopeda itineranteak dira eta Larraintzarreko eskolan ere aritzen

dira. Hauetaz gain, 2 tutore Haur Hezkuntzan eta beste 5 Lehen Hezkuntzan ditugu.

Ikus dezakegunez, ez da haur asko eskola honetara joaten, eta horregatik, adibidez, 2.

zikloak gela bat osatzen du. Hau da, Haur Hezkuntza dena batera dago bi irakaslerekin,

eta Lehen Hezkuntzan, 1. maila, 2. maila (hauek hainbat arlotarako elkartzen dira), 2.

zikloa, 5. maila eta 6. maila ditugu.

 Erreferentzia egingo diogun arloari dagokionez, hau da, musikari dagokionez,

Espainiar estatuko edozein eskola publikoen moduan eskola honetan ere astean 50

minutuko saio bakarra ematen da. Lagin bezala erabilitako gelari ostegunetan tokatzen

zaio musika.

Erabilitako gelaren testuingurua azaldu baino lehenago, eskolak musikarekiko nolakoa

den aztertu beharra dago. Eskola honetan, ez dago musika lantzeko material nahikorik,

ez dago libururik adibidez. Honetaz gain, musikarako gela berezirik ere ez dago eta

instrumentuak ez daude egoki zainduak. Beraz, irakaslea da musikari dagokionean

dena antolatu eta lotu behar duena.

 2. mailako gela honetan, 10 ikasle dira, 2 neska eta 8 mutil. Behar bereziak

dituen mutil bat dago, hiperaktiboa dena.

Musika arloari dagokionez, entzunaldien bitartez, inprobisazioaren bitartez, marrazkiak

edo irudiak landuz, dantza librea edo gidatua eginez, partiturak aztertuz eta jokoak

eginez garatzen da.

Edukiak lau multzotan banatuta dituzte: alde batetik, erritmoa eta hizkuntza musikala

deitutako multzoa dugu, bestetik, adierazpen instrumentala (txirula lantzen dute),

hirugarrenik, ahozko adierazpena eta kantua, eta bukatzeko, jarrera (nola portatzen

diren ebaluatzen edo behatzen da).

Ikus dezakegunez sormenak ez du multzo berezirik, baina multzo guztietan lantzeko

prestatua dago, berez. Gainera elkarrizketatutako irakasleak sormenaren

garrantziarekiko kontzientzia handia du eta horregatik honen inguruan egiten dituen

hainbat ariketen inguruan mintzatu da.

70

Musikaren soinuaz sormena eskolan garatu

Musika klaseak garatu ahal izateko, irakasleak zenbait material ditu, hala nola,

pentagramadun eta normala diren arbelak eta instrumentuak. Azkeneko hauei

dagokionez, zehazki, perkusio txikiko hainbat gauza daude: pandero handi bat, hiru

triangelu, bi pandereta, bi pandero txiki, bi klabe pare, kutxa txinatar bat eta marakak.

 4. Figura. Panderoa. 5. Figura. Klabeak.

Esan beharra dugu erabilera anitzak dituen gela batetan daudela instrumentu hauek

guztiak gordeta eta bertan musika klaseak ematen dituztela, beste arlo batzuetaz gain.

 Gure haurren testuingurua guztiz zehazteko, 2. maila honetan jada barneratuak

dituzten kontzeptu edo ezagutzak zeintzuk diren jakitea oso garrantzitsua da. Hau jakin

behar dugu, ariketa bat edo beste bideratzeko eta emaitzak ikustean eta ondorioak

ateratzerakoan, aurrekari hauek ere kontutan izateko.

Erritmoari dagokionez, beltza, zuria, borobila, bi kortxeak eta beltzaren isilunea dira

ezagutzen dituzten nota-irudiak. Honetaz gain, 2/4, 3/4 eta 4/4ko konpasak ezagutzen

dituzte.

Sol klabea ezagutzen dute. Do Maiorreko eskala ere bertan nola kokatu eta noten

izenak ezagutzen dituzte.

Musika mota ezberdinak ezagutzen dituzte egin dituzten entzunaldiekin eta hauek

emozioak edo irudimen ezberdinak transmititu ahal dietela ere konprobatuta dute.

Bukatzeko, perkusio txikiko hainbat instrumentu ezagutzen dituzte eta badakite hauek

nola jo.

71

Jone Alastuey Garcia

 Hau horrela izanda, musika batez ere modu praktikoan landuko dugu, ez

baitzaigu teoria interesatzen, baizik eta sortzea.

72

Musikaren soinuaz sormena eskolan garatu

4.2. Metodología eta materialak

Esan dugunez, helburuak betetzeko eta galderak frogatzeko proposatutako

ariketak, batez ere, praktikoak izango dira. Teoriari dagokionez soilik notak, hiru

konpas horiek eta ezagutzen dituzten erritmoak erabiliko dira. Hortaz, ez da ez musika

libururik ez fitxarik erabiliko, azken finean sormena inprobisazio hutsa da eta beraz, ez

ditugu horrelako materialak beharko.

Pentagramadun arbela eta koaderno edo orriak erabiliko dira. Honetaz gain, eskolan

dauden perkusio txikiko instrumentuak, margoak, egunkari eta aldizkariak, plastilina,

objektu ezberdinak (uztailak, sokak, baloiak, etab.), irratia, eta nola ez norberaren

irudimena erabiliko dira.

 Egungo hezkuntza sistemako edozein klasetara sartu eta marrazki librea egiteko

aukera emanda, gelako gehienak marrazki antzekoak egingo dituzte haien artean eta

bestela beti egiten duten irudi bera edo sinbolo berarekin egingo dute. Nabaria da

beraz, haur gehienengan nola izan duen eragin negatiboa eskolak eta hezkuntzak

beren irudimenarekiko.

Sormena, musikaren bidez sustatu dezakegula ikusi dugu teorian, eta oraingoan,

deskribatutako Oihantzabal ikastola publikoko 2. mailako haurrei musikaren bidez

sormena eta irudimena garatzeko proposatutako hainbat ariketa ikusiko ditugu. Beti

ere dituzten ezagutzak kontutan hartuta.

Hemen ditugu beraz, elkarrizketatutako musika irakasleak sormena lantzeko gelan

proposatzen dituen ariketetako batzuk:

73

Jone Alastuey Garcia

4.2.1. Egindako ariketak, lortutako emaitzak eta ondorioak

1. ariketa

Gorputz perkusioaren bidez inprobisatzea.

Gela osoa korro batean jarriko da aulkien gainean eserita edo zutik, gorputz

perkusioa errazago egiteko, bai korroan gaudelako eta denok ikusten diogulako elkarri

eta baita posturarengatik, lurrean eserita asko mugatuko baitzen mugimendua.

Irakasleak erritmo sinple bat jarriko die; adibidez, bi kortxea izterretan eta beltz bat

txaloka eta honen errepikapena. Erritmo hau oinarria izango da eta ikusi dugun bezala,

4/4ko konpasa izango da adin honetan barneratzeko errazenetarikoa baita. Gela

guztiak batera egingo du erritmo hau denak ongi harrapatu arte.

Hau entsaiatuta, irakasleak azalduko die nola oinarrizko erritmoa behin eginda gero,

ordenan ikasle bakoitzak konpas bati dagokiona inprobisatu beharko duela.

Hasiera batean eta ariketan egin beharrekoa argi geratzeko, irakasleak adibide bat

jarriko du arbelean: lehenengo konpasa oinarria, bigarrena berez inprobisatutako

zerbait ikasle baten izenarekin, gero berriro oinarria, ondoren berez inprobisatutako

beste konpas bat ikaslearen izenarekin, berriro oinarria, etab. Hau da, beraz, korroan

egingo dutena, denek oinarria jo eta gelditzean ikasleak banan-banan inprobisatzen

joango dira konpas batean erritmo bat sartuz.

6. Figura. Arbelean idazteko adibidea.

Frogatzen hasi baino lehen zein gorputz atal erabiliko diren zehaztu daiteke (pitoak,

txaloak, izterrak eta oinak adibidez) eta baita ezagutzen diren erritmoak birgogoratu

daitezke, gorputz perkusioaz baliatuz.

74

Musikaren soinuaz sormena eskolan garatu

Hala ere, ez diogu garrantzi handirik emango haurren aurrean 4/4ko konpasa izateari.

Helburua da inprobisatzea martxaren arabera eta behin oinarrizko erritmoa

barneratuta dutela, ez pentsatzen egotea zelako erritmoak sartuko lirateke konpas

horretan. Ez dugu 4/4ko konpasa landu nahi, baizik eta irudimena.

Hasiko gara poliki-poliki inprobisazioak gauzatzen eta hau errazteko metronomoa

erabili dezakegu edo irakasleak pultsua eramango du.

 Jokoaren hasieran ziur behin baino gehiagotan gelditu beharko dugula

inprobisazioaren martxa eta horregatik hobe da hasieratik hasi baino, utzitako edo

gelditutako tokitik hastea, bestela gainontzeko haurrak despistatu daitezke.

Behin ariketa menperatua dutelarik, korroari buelta bat (bakoitza inprobisazio bat

eginez) emango diogu eta grabatuko dugu, honen ostera entzun eta gure sormena

miresteko eta aztertzeko (akatsak, inprobisazio mantsoak, azkarrak, ezberdinenak,

etab.).

Emaitza:

Ariketa egiten hasi bezain pronto haur guztiek oinarria den erritmoa hartu dute. Baina

dirudienez bakoitzaren txanda noiz den ez dute oso argi, eta erritmoa ez dute guztiz

barneratuta. Noiz sartu ez dakite eta askok motz edo luze geratzen dira erabiltzen den

konpasarekiko.

Hala ere, batzuk dena harrapatu dute eta haien laguntzaz baliatu gara besteak ere

ulertzeko. Hau da, ikasleei eskatu zaie norbaitek gaizki egin duela konturatzean jokoa

geratzeko eta denon artean zer gertatu den aztertzeko; lehenengo auto-zuzenketa eta

ezin izatekotan denon artean egiten da. Haurrak konturatu ezean irakasleak gelditzen

du jokoa eta zuzenketa aurretik esan bezala proposatuko du.

Denak menperatzerakoan eta inprobisazioak lortu ditugunean, konpasez aldatzen

saiatu gara, beste erritmo oinarri bat proposatuz, baina luze eta korapilatsua egin zaie

haurrei.

Haur hiperaktiboa erritmoan aurreratzen zen batzuetan eta asko itxaron behar

izatekotan (gainontzekoek inprobisatu zezaten) segituan aspertzen zen.

75

Jone Alastuey Garcia

Grabaketa entzuterakoan harrituta geratu dira eta musika sortzeko gai direla

konbentzitu dira. Oso esperientzia ona eta aberasgarria izan da grabazioa (ezin izan dut

eskuratu).

Ondorioak:

Ondorioztatu dezakegun gauzarik argiena da ezin dugula konpasa ariketa berean

aldatu haurrak nahastu ahal direlako. Hau egin nahi badugu egun diferenteetan egin

beharko dugu. Sormena musikaren bidez lantzeaz aparte, joko honekin

psikomotrizitatea, erritmoa eta konpasa lantzen ari gara.

Garrantzitsua da erraztasun handiagoak dituzten haurrekin laguntzea gainontzekoak

ulertzeko. Haur bakoitzak bere erritmoa duela ulertu behar da eta denbora utzi,

bakoitzak bere momentuan aterako du irudimena.

Gorputz perkusioa eginda, ariketak joko itxura handiagoa du eta zure gorputzarekin

esperimentatze horrek motibazioa areagotzen du. Horregatik, inprobisatzeko modu

hau irudimena garatzen laguntzeko oso aproposa dela konturatu gaitezke.

Bukatzeko, emaitzetan ikusi dezakegunez, grabatzea oso estimulantea da euren

produkzio propioa entzun dezaketelako eta gehiago sinesten dutelako sortzeko duten

kapazitatean.

2. ariketa

Galdera erantzuna lantzea gorputz perkusioaren bidez.

Ariketa hau aurrekoaren antzekoa da, gorputz perkusioaren bidez inprobisatzea

sustatzen baitu. Hala ere, oraingo honetan, beste teknika bat erabiliko da, argi baitago

haurrek joko berdinekin nekatu ohi direla.

Oraingoan beraz, korroan gaudelarik, irakasleak oinarri berri bat asmatuko du ikasle

bakoitzarentzat, 4/4ko konpasean. Hau izango da galdera eta bakoitzak bere galderari

erantzun beharko dio.

76

Musikaren soinuaz sormena eskolan garatu

 7. Figura. Adibide bat.

Behin hau landu dugularik ikasleei utziko diegu beren gelakideei galderak egitea.

Horrela, kate baten modukoa egitea lortu dezakegu, hau da, erantzuten duena galdera

egingo dio gero aukeratutakoari eta horrela denbora guztian.

Ariketa honetan ere, konpasa aldatzeko asmoa genuen, baina aurrekoan gertatutakoa

ikusita, ez dugu aldatuko.

Emaitzak:

Gertatutakoa 1. ariketakoaren oso antzekoa da. Hasieran hainbat haur ez da konturatu

egiten ari ginenaz eta berriro ere gelako besteen laguntza bilatu behar izan dugu.

Bestetik, galdera eta erantzuna kontzeptuekin galdu egin dira hasieran, uste baitzuten

zerbait ezberdina egon behar zuela hauen artean, baina deitzeko modua besterik ez

dela beranduago ulertu dute. Hau da, gero konturatu dira beren erantzuna hurrengo

gelakideari galdera egiteko ere erabili zezaketela, gure helburua ez baitzen bukatutako

esaldi erritmikoak sortzea.

Ondorioak:

Hemen ere zeharka psikomotrizitatea, erritmoa eta konpasa lantzen dugu. Ikasi dugu

aurreko ariketatik konpasa ez aldatzen, bakoitzaren erritmoa errespetatzen eta

elkarren arteko laguntza bultzatzen.

Hala ere galdera eta erantzuna bezalako kontzeptuak planteatuta irudimena gelditu

dugula jabetu gara. Hau da, bi kontzeptu hauek azalduta berez badago modu bat

77

Jone Alastuey Garcia

galdera egiteko eta beste bat erantzuna emateko, eta honek gauzak ongi edo gaizki

egotera bideratzen gaitu. Beraz kontzeptu hauek ez erabili edo hauei garrantzi handirik

ez ematea lortu behar da, bestela uste dute gaizki egingo dutela. Adibidez, galderak

egitea eskatzean blokeatu izan dira, irakasleak soilik egin du hau aurretik eta ez zaie

argi geratu zer edo nola egin dezaketen.

Hau da, egiteko bi modu planteatu dira eta hori muga bat jartzea da, soilik bi modu

horiek daudelako eta haurrek ez dute oraindik kontzeptuak seinalatzen duen

sinbolismo hori ongi menperatzen.

Ariketa hau bai perkusio txikiarekin eta baita ahotsarekin egiteko proposatu

daiteke.

3. ariketa

Perkusio txikia eta imitazioa erabiliz inprobisatu.

Ditugun instrumentuetatik bana banatuko diegu ikasleei, hori bai, hauetatik

gutxienez mota bakoitzeko bat izan beharko dugu presente.

Beroketa moduan irakaslea hasiko da inprobisatzen, 3/4ko konpasean eta konpas bat

osatuz. Gelakoak egindako erritmoa kopiatuko diote: talde osoa elkarrekin, soilik

triangeluak, soilik klabea duenak, etab. edo banaka banaka. Nork egiten duen

irakasleak bideratuko du.

8. figura. Ariketa egiteko adibidea.

78

Musikaren soinuaz sormena eskolan garatu

Behin dinamika hartuta, irakasleak ikasleetako bati inprobisatzeko eskatuko dio. Hau

da, ikasleak asmatu beharko du erritmo bat eta gainontzekook kopiatuko diogu. Ikasle

hau nekatzean, irakasleak egin bezala gelako beste bati pasatuko dio gidariaren edo

asmatzailearen lana.

Aldaketa hau egiteko, irakasleak erritmo bat proposatuko du: beltza, bi kortxea eta

beltza eta hurrengo konpasean hiru beltz. Honen ostean ikasle gidariak hurrengo

asmatzailearen izena esan beharko du. Eta hura hasiko da asmatzen.

Hau ikasleak aspertu arte egin dezakegu eta bitartean instrumentuak aldatuz joan.

Adibidez, irakasleak stop esango du eta “instrumentu aldaketa” oihukatuko du, agindu

honekin, ikasleek instrumentuak elkarren artean aldatu beharko dituzte.

Joko hau ere gorputz perkusioaren bidez egin daiteke.

Emaitzak:

Hasiera batean, ikasle guztiak asko aztoratu dira instrumentuekin. Isiltasuna lortu

denean ez zaie batere kostatu irakasleak sortutako erritmoak jarraitzea.

Honen ostean, jokoa azaltzerakoan ongi ulertu dute, azken finean kanpaldietan

erabiltzen diren abestiak bezalakoa da, batek zerbait esan eta besteak errepikatu,

baina instrumentuekin erritmoak eginez. Konpasa barneratzea pixka bat gehiago

kostatu zaie, baina segituan sartu zaie buruan zenbat pultsu edo “taupada” zituzten

inprobisatzeko.

Ondoren, gidari edo asmatzaile aldaketa egiteko erritmoa oso sinplea denez, segituan

egin dute ongi eta banan-banan frogak egin eta gero barneratutzat eman da.

Hala ere, gero ikusi dugunez, hau ez da horrela izan, inprobisatzen egon eta gero

zehazki zein zen ahazten baitzitzaien gehiengoei eta nola bukatu ez zekitela isilik

geratzen ziren beldurrez bezala.

Inprobisazioan arazoak, beti bezala konpasari egokitu beharra eta honek dituen

pultsuetatik ez pasatzea edo motz geratzea izan da kasu gehienetan.

Hiperaktiboa nahi gabe jotzen zuen instrumentua, ez du batere gaizki egiten, baina

ezin dio utzi instrumentua jotzeari.

79

Jone Alastuey Garcia

Ondorioak:

Nahiz eta haurrek askotan konpasari ez egokitu, sormena garatzen ibili dira modu

batean edo bestean euren instrumentuekin erritmoak sortuz.

“Aldaketa” erritmoa barneratu dute, baina segituan ahaztu zaie eta horregatik

aldatzerako orduan nola egin ez zekitela hainbat blokeo egon dira. Beraz, oso

garrantzitsua da benetan haiek egin ditzaketen gauzak proposatzea egin ezin

dituztenak egiten saiatzen ez blokeatzeko. Azken finean, ikasleak suposatzen du

eskatzen diozuna egin dezakeelako eskatzen diozula eta egin ezin duenean, hor dago

akats egitearen beldurra eta osterako blokeoa. Gainera, sormena bultzatzen egonda,

hobe da hau bakarrik garatzen uztea finkatutako ezer planteatu gabe.

4. ariketa

Ikasleek sortutako diktaketa erritmikoak.

Normalean haurrek erritmoak ezagutzen dituzten ikusteko irakasleok diktaketa

erritmikoak egiten dizkiegu ikasleei haiek pentagraman idatz ditzaten. Oraingoan,

ariketa hori bera egitea proposatzen dugu, baina ikasleak izango dira erritmoak txaloen

bidez diktatzen dituztenak.

Honetarako, denek arkatza eta pentagramadun koadernoa izango dute. Hasiera

batean, bakoitzak nahi duen erritmoa idatziz koadernoan islatzeko eskatuko diegu.

2/4ko zortzi konpasetakoa.

4. figura. Haur batek egin dezakeenaren adibidea.

Ondoren, banaka aterako dira gelaren aurrera eta erritmoa lautan errepikatuko dute

euren kideek harrapatu dezaten eta beren koadernoan idatz dezaten. Zuzentzeko,

80

Musikaren soinuaz sormena eskolan garatu

egileak aukeratutako batek erreproduzituko du hartutako erritmoa eta gainontzekook

zuzendu ahalko dugu, baita arbelean idatzi ere.

Hau eginda, erritmo bat inprobisatzeko eskatuko diogu ikasle bati, baina idatzi gabe

interpretatu dezan (oraingoan lau konpas izango dira). Gainontzekook hura

harrapatzen saiatu behar gara. Zuzenketa aurrekoan bezala egingo dugu eta horrela

arituko gara haur guztiek inprobisatu arte.

Emaitza:

Figura erritmikoak 2/4ko konpasean idazterakoan ez dute batere arazorik izan. Oker

gehien egin dute hura interpretatu behar izan dutenean eta horregatik pixka bat

urduritu dira batzuk. Euren gelakideek egindako erritmoak idazten ere gutxi nahastu

dira, zenbaitetan beste gauza batzuetan pentsatzen egoteagatik.

Beraz, ariketa ongi joan da paperean idatzi gabe inprobisatzeko eskatu diegun arte. Gai

izan dira gauzak inprobisatzeko, lehenengo pentsatzeko tarte bat izanda, baina bukatu

bezain laster ahazten zitzaien egindakoa. Beraz, ezin zuten errepikatu eta irakasleak

egin behar izan du lan hori.

Ondorioak:

Erritmoak sortzeko arazorik ez dute izan, baina interpretatzerako orduan bai, beraz,

hobe da entsaiatzeko aukera ematea lehenengo, horrela ongi egingo dute.

Bestetik, argi dago, nahiko zaila dela maila honetarako bat-batean asmatutakoaz gero

berriro oroitzea, beraz, ezin dugu horrelakorik proposatu. Eskerrak momentuan

irakasleak eginda ongi atera den, bestela berriro blokeoa sortzeko aukera egongo zen

ikasleen artean.

81

Jone Alastuey Garcia

5. ariketa

Ahotsaren bitartez inprobisazioa.

Ariketa honetan, antzerki bat egitea proposatuko diegu. Guk emango diegu istorioa,

guk kontatuko diegu zer pasatzen den.

Istorio labur bat hautatuko dugu, kasu honetan guk moldatutako “koloreen mundua”

ipuina (eranskinak). Gelan irakurriko diegu istorioa, irudirik gabe, soilik entzun dezaten.

Bigarren aldiz irakurriko dugu eta oraingoan istorioaren atal bakoitzari zein nolako

musika jarriko zioten pentsatzea eskatuko diegu, lasaia, baxua, azkarra, etab. eta idatzi

beharko dute, ez ahazteko.

Ipuina hirugarren aldiz irakurtzen dugunean, zatika geldituz egingo dugu. Istorio hau

oso markatuak ditu atal ezberdinak, hau da, kolore bakoitza aurkeztean geldialdia

egingo dugu atal honi musika jartzeko. Baina musika hau guk sortuko dugu, ahotsaren

bidez, izan daitezke jada ezagutzen ditugun abestiak edo doinuak edota guk

asmatutakoak.

Ipuin osoko musika zein den erabakita antzerkia abiatuko dugu, batzuk pertsonaiak eta

beste batzuk musikariak izango dira.

Emaitza:

Lehenik eta behin esan beharra dago, ez dela antzerkia gauzatu, denbora faltagatik.

Bestetik, musika jartzeari edo asmatzeari dagokionez ez da lan erraza izan. Hasiera

batean kostatu zaie, isilik geratzen ziren eta ez zuten ezer esaten. Gutxika irakasleak

adibideak jarriz eta animatuz bat edo beste ideiak botatzen hasi da.

Batez ere ezagunak ziren kantak otutzen zitzaizkien eta bestela onomatopeiak. Hala

ere, lortu dugu ipuina musikatzea eta hori zen gure helburua.

Zenbaitetan deskontrolatu egin dira irudimen gehiegirekin.

82

Musikaren soinuaz sormena eskolan garatu

Ondorioak:

Hasieran beti ematen du beldurra zerbait berri eta ezberdinarekin hastea eta isilik

geratzea normala da. Gure lana beraz, motibatzea eta sortzen laguntzea da eta

horretarako adibideak jarri behar ditugu, baina ez sobera bestela gure adibideen

kopiak izango dira beren geroko sormenak.

Beste aldetik, aurretik esan bezala muga batzuk jarri behar dizkiogu batzuetan

irudimenari, batez ere haurrei. Kontua da haiek badutela irudimena, hor potentzian,

eta hezkuntzak jartzen dizkigun mugengatik ateratzea kostatzen zaiola, horregatik

emandako ariketaren hasiera. Baina behin irudimena ateratzen zaiela fantasia gehiegi

sor daitezke eta garrantzitsua da hori bideratzea, bestela kaosa izan daiteke gela.

Bakoitza bere ideiak izaten eta garatzen lagundu behar diegu, baina ez du balio

gainontzeko besteak zapaltzea edota euren ideiak garatzen ez uztea soilik haur bat

izugarrizko fantasiak izaten hasteagatik.

6. ariketa

Musikaren bitartez irudimena eta emozioak lantzea.

Ariketa hau burutzeko ikasleak lurrean jarriko dira etzanda begiak itxita. Musika

mota bat jarriko diegu eta musika entzuten bidaia bat imajinatzea eskatuko diegu.

Gero hau idatzi edo kontatu beharko dute.

Aukeratutako kantak honako hauek dira, bitan ariketa egiteko: Oreka TX-en Uluka

abestia eta Kepa Junkera-ren Muskerraren balsa.

Behin etzanda eta begiak itxita entzungo dugu gure bidaian murgiltzeko eta bigarren

eta hirugarren aldi batez ere entzungo dugu koadernoaren aurrean gure istoriotxo edo

bidai laburra idazten dugun bitartean.

83

Jone Alastuey Garcia

Emaitza:

Ariketa hau soilik Oreka TX-en Uluka kantarekin egin dugu. Kanta honek erritmo

ezberdinak ditu eta horregatik ikasleen istorioak ezberdinak izan dira. Hasierarekin

asko heroi baten moduan ikusi dute haien burua, besteren bat esploratzaile moduan,

etab. eta gehienak mendian imajinatu dute euren burua.

Ura, ibaiak eta ur-jauziak ikusi dituzte gero, denak paisai politetatik egon dira batzuk

animali eta landareekin. Siesta ere egin dute batzuk.

Bigarren aldian haur bakoitzak bost-zazpi lerro idatzi ditu izandako ideiekin. Hau

egiterakoan ikasleren bat larritu da zer jarri ez zekielako eta besteak idazten ikusita

blokeatu da bat. Irakaslea laguntzera hurbildu da eta berriro imajinatzeko eskatu dio,

begiak ixteko eta zerbait ikusteko. Haurra hasi da imajinatzen zuena esaten eta

irakasleak lagundu behar izan dio hori idazten.

Hiperaktiboa den ikasleari ere nahiko kostatu zaio hasieran lurrean etzanda geratzea,

baina lortu du eta behintzat abestiaren zati bat modu honetan gozatu du. Gero

problemarik gabe idatzi du, berez, imajinatutakoa.

Ondorioak:

Horrelako ariketek ez dute eraginik segun zein haurrengan. Hau da, badaude ikasle

batzuk zeinak ezin diren geldirik egon hainbeste denbora, beharbada egun horretan

hori egiteko prest ez daudelako edo egun “bihurria” dutelako. Beraz, argi izan behar

dugu egunaren arabera segun zein haurrekin beharbada ez zaigula ongi aterako.

Bestetik, ikasleek ezerekin erlazionatzen ez dituzten abestiak aukeratu behar ditugu

beren irudimenean ez eragiteko.

Bukatzeko, imajinatutakoa idaztearena lan handiarekin ez lotzea lortu behar dugu,

askotan horrelako lanekin, esfortzu nahikoa suposatzen dielako, hainbat ikaslek

ariketarekiko jarrera txarra atera dezaketelako.

84

Musikaren soinuaz sormena eskolan garatu

7. ariketa

Musikak sentiarazten diguna gorputz espresioaren bidez adieraztea.

Ikasleak zutik jarriko dira klasean zehar, estatuak balira bezala. Irakasleak soinu edo

zaratak eta animalien hotsak jarriko ditu eta ikasleek hauek entzutean inspiratzen

dietena interpretatu behar dute gorputz adierazpenaren bidez (soinuak CD-an).

 Ondoren, ariketa berdina egingo dugu baina zaratak eta animali soinuak jarri

ordez, kantak jarriko ditugu, gauza ezberdinak adierazi ahal dituztenak. Hasiera batean

edonon eserita egongo gara abestia entzuten eta begiak itxita, musika ongi

barneratzeko eta nola antzeztuko dugun ongi barneratzeko. Dena den, ez ditugu kanta

guztiak jarriko ezta osoak ere (zatiren bat jarriko dugu), giroaren arabera. Hona hemen

guk egindako klasifikazioa, jakinda haurrengan eragin ezberdinak izan ahal dituztela

(kantak CD-an):

- Tristura: Claro de luna (Debussy), Nocturne in G minor (Chopin), Udaberria

(Karratua borobila da), Requiem por un sueño (Clint Mansell), Chan Chan

(Buenavista Social Club), Gogo eta gorputzaren zilbor-hesteak (Mikel Laboa).

- Poza: Ny hirahira (Kepa Junkera), Can-can (Orfeo en los infiernos), Hona

bostekoa (Esne Beltza), Heldu gerritik (Amore amore), Ez gaude salgai (Pirritx

eta Porrotx), La mañana (Edvard Grieg).

- Beldurra: Eguzkia ezkutatzen denean (Ekon), Tocata y fuga en re menor (Bach),

BSO Saw (Charlie Closer), BSO Psicosis (Bernard Herrmann), BSO La Profecia

(Jerry Goldsmith).

- Haserrea: Sinfonia Nº 5 (Beethoven), Hil da jainkoa (PiLT), Elektrizitatea (Zea

Mays), Mari (Su Ta Gar).

- Abentura edo azkarrak: Superman eta Star Wars (John Willems), Danza del

sable (Aram Jachaturián), El señor de los anillos (Howard Shore), El vuelo del

moscardon (nicolai rimsky-korsakov).

Hau eginda, denon artean proposatutako abestietatik 8-10 aukeratuko ditugu eta

bakoitza gorputz espresio modu batekin lotuko dugu. Honen ostean, taldeko bat atera

beharko du denon aurrera eta musikarik gabe, soilik gorputz espresioaren bitartez

85

Jone Alastuey Garcia

aukeratutako kanta horietatik bat interpretatu beharko du, adostutako gorputz

espresioen arabera noski. Gainontzekoen lana da zein musika dagokion asmatzea.

Emaitzak:

Hasiera batean lotsagatik gehiengoak ez du ezer egin. Tontakeria bat iruditu zaie eta

irakasleak egiterakoan hasieran txoratuta bezala begiratu izan diote. Denbora asko

kostatu zaie jokoan sartzea eta hau frogatutako lehenengo aldian ez zuen funtzionatu

eta ariketa bertan behera geratu izan zen.

Gero pailazokeriak egiteko momentua ere iritsi izan da, beren barnekoa atera nahian

ibiltzen dira baina lotsa ematen dienez pailazokeriak egiten baleude bezala jokatzen

dute.

Azkenean, benetan sentitzen duguna islatuz aritzea ikasi dute, baina kurtso oso bat

kostatu izan da hau lortzea.

Normalean, haurrek dituzten sentsazio edo sentimenduak antzekoak izan ohi dira

musika batekin edo bestearekin, baina askotan guztiz bestelako sentsazioa duen

ikasleren bat ere ager daiteke eta hori ez dago gaizki.

Ariketaren bigarren zatia egiteko ez da hainbeste kostatu jada lotsa kenduta zutelako.

Baina ez da gauza bera denok batera egitea edo bakarrik egin beharra, gainera

musikarik gabe. Hala ere, orokorrean arazorik gabe egin dute eta baita zein kantak

ziren asmatu ere.

Ondorioak:

Argi eta garbi ikus dezakegu nola gorputz adierazpenari dagokionez askoz lotsa eta

muga gehiago ditugun orain arte landutako beste espresio bideekin baino. Asko

kostatzen da gorputzaren bidez adieraztea. Gizarte honetan pailazokeriak egiten ari

garela iruditu ohi zaigu eta hau da haurrei transmititzen dioguna, beraz haiek ere

horrela sentitzen dira hau egin behar dutenean.

86

Musikaren soinuaz sormena eskolan garatu

Inprobisazioari dagokionez, haurrek dituzten oinarrietaz baliatuz inprobisatu

dezaketela ikusi ahal izan dugu asmakizunen jokoan. Denek jarri dute beren partetik

eta sortzen ibili dira.

8. ariketa

Gorputz espresioa eta musika erabiliz dantzak sortu.

Ariketa honetan, hasieran, Danza del Fuego (Manuel de Falla) abestiarekin

irakasleak dantza bat proposatuko die ikasleei, hori bai, haiek nahi dituzten aldaketak

proposatu ditzakete, beti ere suaren dantzarekin erlazionatuta dauden mugimenduak

proposatuz.

Gero haiek sortu beharko dute bat. Hainbat kanta proposatuko dizkiegu eta haiek nahi

dutena aukeratuta 5eko bi taldetan dantza pare bat prestatu beharko dute, hori bai,

esanahiren bat izan beharko dute beren gorputz mugimendu eta espresioek. Gero

gelaren aurrean playback moduko bat antolatuta bi dantzak aurkeztuko dituzte eta

gainontzekook dantza horrekin adierazi nahi dutena asmatzen saiatuko gara.

Kondizioa da taldeko bakoitzak gutxienez pausu edo mugimendu bat asmatu behar

duela.

- Proposatutako kantak: Comptine d'un autre été l'après midi (Yann Tiersen),

Yakety Sax (Boots Randolph y James Q. "Spider" Rich), Eskurik eskuekin

(Etzakit), Bok spok (Kepa Junkera).

Emaitza:

Hasierako dantza gidatuarekin ez da arazo handirik izan, azken finean ikasleek gutxi

pentsatu behar baitzuten. Baina egia da antzezterako orduan askok lotsa handia

pasatu dutela, batez ere hasieran. Horregatik, eurentzako hain lotsagarriak ez diren

pasoak asmatzea proposatu eta lasaitu direnean denak bezala aritu dira.

Bigarren koreografiarako abestia aukeratzerako orduan eztabaida izan dute, baina hori

ere beharrezkoa da. Azkenean akordio batetara iritsi dira denon artean.

87

Jone Alastuey Garcia

Mugimenduak sortzerako orduan, bi taldetan iniziatibadun bat egon da eta horrek

sortu du batez ere aukeratutako musikarako espresioa, baina esan bezala, denok egin

dute asmakuntza bat gutxienez. Hala ere, batzuk oso antzekoak zirela eta aldatzeko

eskatu behar izan die irakasleak.

Dantzari esanahi bat ematearekin ere lagundu behar izan die irakasleak, horretarako

kantak transmititzen zienaren inguruan galdetu die eta hori bera transmitituko zutela

erabaki dute taldeek.

Bukatzeko, dantzak aurkeztu ditugunean, nahiz eta hasieran lotsa arazotxo batzuk izan,

talde batean segituan asmatu dute zer esan nahi zuten, baina bestean milaka ideietatik

batek asmatu du adierazitakoa.

Ondorioak:

Sormen gutxiago eskatzen duten jarduerak modu errazagoz bideratu ditzake

irakasleak, pentsatutako inposatu eta ez du ezer gehiago egin behar, honetara

baitaude haurrak ohituta. Hala ere, gorputz espresioarekin dagoen arazoa, blokeoa

edo lotsa islatu da berriro ere ariketa honetan.

Zenbait laguntza behar dute segun zertarako, adibidez zer transmititu erabaki ahal

izateko.

Honetaz gain, lehen esan bezala, gorputz espresioarekin muga handiak izan ohi ditugu

eta horregatik askori lotsa eman die dantzatu behar izana hasieran. Baina gero aise eta

pozik aritu izan dira, batez ere “playback” hitza joko moduan hartzen dutelako.

9. ariketa

Musikaren laguntzaz adierazpen plastikoan aritzea.

Ariketa hau material ezberdinekin garatu dezakegu: haurrek kollage bat egitea

gelako material ezberdinekin, plastilinari edo buztinari forma ematea, koloreak erabiliz

88

Musikaren soinuaz sormena eskolan garatu

zerbait abstraktua egitea, musikaren arabera kolore ilunak, hotzak, argiak, nahasketak,

etab. margotzea, etab.

Baina proposatutakoa beste hau izango da: haurrei A3 tamainako paper bat emango

diegu eta hau lau zatitan berezituko dugu arkatzarekin gurutze bat marraztuz.

Irakasleak lau kanta jarriko ditu: Guillermo Tell (Rossini), Baga Biga Higa (Orfeon

donostiarra), El señor de los anillos – La comarca (Howard Shore), Bizitza (Karratua

borobila da).

Kanta bat egindako zati bakoitzarentzako eta ikasleek abestiak transmititutakoa egin

beharko dute zerbait margotuz. Gero, nahi izatekotan, gela guztiari azalduko dio zer

eta zergatik sentitu duen hori.

Emaitza:

Haur gehienek gauza bera egin dute bai Rossini-ren obran eta baita El señor de los

anillos-en abestiarekin. Lehenengoan zaldiak eta gerrak tronpetekin eta bigarrenean,

mendiak, eguzkia, txoriak, etab.

Baga biga higa abestiarekin denetarik egon da, baita banpiroak ere. Karratua borobila

da taldearen abestiarekin ordea oso gauza ezberdinak atera izan dira, kolorez betetako

paperak, espiralak, etxeak, izarrak, etab.

Azaltzerako orduan gehienak arazorik gabe esan dute kanta bakoitzak sortarazi diena,

baina norbaitek besteek sentitzen zuten bezala edo antzeko pentsatzen ez zuenean,

lotsatu egiten zen eta ez zuen berea esan nahi. Horregatik irakaslea berak

sentitutakoak esatean beti sentsazio orokorraren beste gauza bat esaten zuen.

Ondorioa:

Ariketa honek kontzentrazio nahikoa eskatzen die haurrei eta segun zein nolako eguna

duen bakoitzak agian ez du efektu handirik izaten haiengan. Baina orokorrean oso ongi

egiten dute.

Egia da zenbait kasuetan haurrek barnean dituzten gauza sakon eta larriak, hau da,

traumak edo ezin atera barnean dituzten gauzak, atera ditzaketela honekin; adibidez,

89

Jone Alastuey Garcia

behin haur batek egindako marrazkiengatik (jendea labar batetik bere burua botatzen)

zerbait gertatuko zitzaiola suposatu eta haurra depresioak jota zegoela asmatu zuten.

Espresatzerako orduan izandako duda horiek berriro ere gauzak “ongi” edo “gaizki”

egotearen pentsaera horrekin lotu dezakegu. Azken finean hau da ikasleei transmititu

zaiena beti eta askotan ezin dute ikusi bi, hiru edo lau erantzun ongi egon daitezkeela.

Horregatik, besteak bezalako sentsazioak ez badituzte izan, edo euren ikuspuntua

aldatzen dute edo ez dute sentitutakoa adierazi nahi. Beraz, irakasleak ezberdin sentitu

izana noizbehinka markatzea ongi dago.

10. ariketa

Adierazpen plastikoa eta musika.

Haurrek aukeratuko dute adierazpen plastiko posibleetatik zein egin nahi

duten: buztina, plastilina, paperean margotzea margo ezberdinekin edo kollage bat

sortzea.

Behin hau aukeratuta abesti bat jarriko diogu, kasu honetan En un mercado persa (A.

W. Ketelbey), eta haiek musika horiek inspiratzen diena sortu beharko dute gero

azalduz zergatik inspiratu dien hori.

Haur bakoitzak bere espresio modua aukeratzeko ezin dugu denbora asko galdu eta

horregatik argi esan behar dutela esan behar diegu eta gero ez aldatu.

Emaitza:

Aukeraketa ez da oso ongi atera. Batzuk nahi zutena aukeratu dute baina beste batzuk

ondokoak edo lagunak aukeratu duena aukeratu du.

Kanta honek aldaketa nahiko ditu eta behin eta berriro jarri diegunez, azkenean

sentsazio guztiak nahastu egin zaizkie eta bukaeran ezin izan dute oso ongi azaldu zer

transmititu dien.

Ondorioak:

90

Musikaren soinuaz sormena eskolan garatu

Aukeraketan ezin da gauza handirik egin, soilik kopiatu duena ikusten baduzu

aldatzeko esan edo benetan hori nahi duen galdetu ahal diozu. Baina okertzeko aukera

ere baduzu eta haurra gaizki sentiarazi aldatzera derrigortuz edo salatuz.

Aukeratutako musika ere oso garrantzitsua da eta kasu honetan beharbada ez da

egokiena izan. Honek ez du esan nahi ezer lortu ez dugunik, sortu bitartean haurrek

emozio ezberdinak sentitu izan dituztelako eta horren arabera gauza bat edo bestea

egin dutelako, esan bezala. Baina bukaeran sentsazioak azaltzerakoan ezin izan dute

zeintzuk izan dituzten argi azaldu. Batzuk gauza asko esan dituzte, beste batzuk soilik

jasotako sentsazio bakarrarekin geratu dira eta hori azaldu dute, etab.

Hala ere, argi dago helburuaren arabera kanta egokia hautatzea oso garrantzitsua dela.

Hau da, beharbada bere atal guztietan nahiko antzekoa den obra bat aukeratu beharko

genuke hurrengoan.

91

Jone Alastuey Garcia

4.3. Behar bereziko ikasleak

Edozein eskolatan aurkitu ditzakegu behar bereziak dituzten haurrak, bai

fisikoki eta bai psikikoki normaltasunetik ateratzen diren haurrak; eta musika beti izan

da hauenganako ongile bat.

Gelan, musika arloari dagokionez zenbait ariketa eta planteamendu aldatu

beharko lirateke bertako ikasleen arabera, baina gure gaiari dagokionean, teoria

lantzearen beharrik ez dagoenez, ez zen arazo handirik egongo. Egia da, erritmoak,

konpasak eta figura erritmikoak landu ditugula zenbait ariketatan, baina jada ezagutza

hauek dituztelako egin da, ez landu nahi direlako, erabilgarri moduan baizik. Horrelako

kasu berezietan maila gutxiago exijitu edota moldaketak egin beharko lirateke behar

bereziak dituzten haurrekiko.

 Orokorrean, esan bezala, musika eta sormena pertsona guztion baitan ditugun

garatu gabeko gaitasunak dira. Hortaz, edonork landu ditzake, beharren arabera

ezberdin, noski, baina landu daitezke. Horregatik oso garrantzitsua da ariketa oso

ezberdinak proposatzea eta horrela norbaitek bat ezin badu egin, beste bat egingo du.

 Proiektu honetan zehazki planteatzen ditugun ariketak edo landu beharrekoak

kontutan hartuta, orokorrean edonorek egin ahalko lituzkeen ariketak direla esan

dezakegu. Gai honekin batez ere oso garrantzitsua da haurrak ez frustratzea,

honetarako ariketen emaitza guztiei alde positiboa begiratu behar zaie, eta “bukatu

gabe” edo horrelako esamoldeak ezin dira existitu. Hau da, sormenari buruz hitz egiten

dugunean, denak balio du, bakoitzak modu propioa duelako sortzeko, ez dago “ongi”

edo “gaizki” dagoen ezer.

Behar fisikoak dituzten haurrek instrumentuak jotzerakoan eta gorputz

perkusioan izan ditzakete arazoak, horregatik, instrumentu egokia aukeratu beharko

dugu berarentzako eta gorputz perkusioan, beharren arabera soinua ateratzeko modu

batzuk edo besteak proposatuko ditugu. Bestetik, gorputz espresioari dagokionean ere

zenbait muga izan ahal dituzte, baina ez du zertan arazo bat izan behar, gorputz

mugimendua lantzeko modu asko baitaude eta gorputz atal asko baititugu lantzeko.

92

Musikaren soinuaz sormena eskolan garatu

Behar psikikoei dagokienean, kasu batzuetan gutxiago exijitu beharko zaie eta

berdin zoriondu eta beste batzuetan beste modutara planteatu beharko dizkiegu

ariketak. Dena den, gure planteamenduak esperimentatzea, aztertzea, jolastea,

asmatzea, etab. dira eta modu batean edo bestean edonork egin dezake zerbait.

Horregatik pertsona hauen kasuan beharbada ebaluatutakoa edo dugun helburua

ezberdina izan beharko du.

 Hala ere, musikan psikomotrizitatea landu dezakegu, beraz, behar fisikoak

dituztenentzako baliogarria da eta bestetik, emozioak eta irudimena denok dugu,

orduan nahiz eta arazo psikiko bat izan musikaren bitartez, gainontzekoen ezberdin,

garatuko dira hauek.

 Gure praktika kasuan, gelan hiperaktibitatea duen mutil bat dago. Musika eta

proiektu honetan berez planteatu ditugun ariketak nahiko dinamikoak dira eta beraz

haur honek ez du aspertzeko aukera handirik. Baina hala ere, musika denbora batez

sentitzen geldirik egoteko ez da gai eta nahiz eta esan marrazten edo kollagea egiten

baino lehen musika entzun behar dugula zer adierazten digun ongi ulertzeko, berak

ezin du eta segituan hasten da marrazten edo dena delakoa egiten.

Bidai bat asmatzeko ere nahiko arazo izaten ditu horretan soilik pentsatzen geratzeko.

Honetaz gain, taldeka erabaki bat hartu behar denean, bera hori buruan izateaz gain

beste hainbat gauza ditu eta gaiaz aldatzen du etengabean. Amaitzeko, esan beharra

dago erritmoak oso ongi menperatzen dituela eta inprobisazio gaitasun handia duela,

baina denbora guztian berak egin nahi du eta kostatzen zaio besteak entzutea eta ez

zapaltzea.

 Bukatzeko, gela osoarekin gaudenean eta taldeak egin behar ditugunean,

kontutan izan behar dugu elkar lagundu dezaketen haurrak elkarrekin kokatzen,

horrela, produktiboagoak izango gara.

“Los alumnos son muy desiguales unos de otros y sus procesos de

aprendizaje también, por lo que no podemos generalizar procesos de

93

Jone Alastuey Garcia

enseñanza-aprendizaje iguales para todos, sino garantizar una educación

personalizada en función de las necesidades de cada uno.”113.

Hau izango litzateke egokiena, baina esan bezala honetarako bai baliabideak baita

formakuntza ona ezinbestekoak dira, eta hauek ez ditugu egungo eskoletan.

113

 Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed. Pearson. 364. orr.

94

Musikaren soinuaz sormena eskolan garatu

5. EMAITZA OROKORRAK

 Egindako ariketa guztietan sormenarekiko emaitza nahiko onak jaso ditugula

esan daiteke. Orokorrean ariketa guztiak burutu ahal izan dira haurrekin eta nahiz eta

zenbaitetan hobetu behar, helburu orokorra lortu dugu, sormena, musika eta

hezkuntzaren arteko erlazioa frogatzea. Emaitza eraginkorrak lortu ditugu beraz, bai

zenbait gauza balioztatzeko eta beste batzuk atzera botatzeko.

Hasteko argi geratu da eta beraz utzi nahi da, haur guztiek musikarako eta

sormenarako gaitasuna dutela, erritmoak egiteko, interpretatzeko eta sortzeko gai

direla ikusi dugu, adibidez.

Instrumentuak ematean aztoratzen dira eta irakasleak eskatu gabe esploratzen hasten

dira, irrika eta deskubritzeko beharra gailentzen da. Hor dago beraz, potentzian,

musikaren gaitasuna eta sortzearen beharra eta nahia. Hau gertatzean, ikusi dugu nola

ez da hau moztu behar baina kontrolatzen jakin behar da taldean gaudelako.

Adibideak jartzea ere garrantzitsua da ariketak ulertzeko, baina ezin ditugu asko jarri

berriro ere konparatzen direlako eta euren sormen alde batera uzten dutelako.

Beste adibide batzuk ere ezagutu ditugu. Ikusi dugu inprobisazioa bai idatziz eta baita

soilik pentsatuz egiteko gai direla. Haiek beraiek, euren hezkuntza musikala aztertuta,

ipuin batean aplikatu eta antzerki baterako musika sortu dezakete. Musika entzunez

euren buruan istorio bat, irudi bat edo arte plastiko bat sortu dezakete. Sentitzen

dituzten emozioak gorputzaren bitartez islatzeko gai dira, nahiz eta hasiera batean

asko kostatu, kontu erridikulua iruditzen baitzaie. Baina azken finean, musikari gorputz

adierazpena jartzeko gai dira zerbait transmititu nahian. Musika sentitzeko eta

ulertzeko gai dira eta hau arte ezberdinekin konbinatu dezakete, batek inspiratzen

diena bestearen bidez islatuz. Bukatzeko, nahiz eta bakoitzak bere ideiak izan, taldean

sortzeko gai direla ere ikusi dugu.

Hala ere, bakoitzak bere erritmoa du eta hau errespetatu behar da, irakasleak

garapenean lagundu behar du, baina bakoitzak hau egiteko denbora ezberdina behar

du. Honetan, ikusi dugunez, gainontzekoen laguntzaz baliatzea oso garrantzitsua eta

95

Jone Alastuey Garcia

eraginkorra da. Gelan dagoen aniztasuna kontutan hartzea oso garrantzitsua da eta

ahal izatekotan honetaz baliatzen ikasi behar dugu.

Hainbat gauza blokeatzen dituztela ere ikusi dugu gure emaitzetan, hala nola,

idazketa landu behar izatea. Hau, hezkuntza sistema zorrotzaren baitan sartuta

dutenez ikasleek, nahiz eta irakasleak jokoaren baitan sartu, haur asko blokeatzen dira

esfortzu gehiago eskatzen dielako. Bestetik, ikasleak “ongi” eta “gaizki” kontzeptuekin

buruan badaude sormena garatzea oso zaila egiten zaie nola epaituko zaien beldurrez.

Azalpenetan kontzeptu hauekin lotu daitezkeen hitzak ekiditu behar ditugu beraz.

Baliabide onak ere lortu ditugu, hala nola, grabaketak egitearena. Honen

bitartez, haurrek euren gaitasunez konturatu ahal izan dira eta honek gehiago

motibatzen ditu.

Beraz, sormena eta musika elkarrekin garatzeko gai dira haurrak eta honen

bitartez ikasteaz gain asko gozatzen dute. Zerbait egiteari uko egiten badiote lotsa edo

muga kontuengatik da eta horrelako ariketek honekin apurtzera bideratzen dituzte

ikasleak. Emaitza hauetan ikusi dezakegu nola musikaren bitartez sormena garatu ahal

den eta nola hezkuntza egoki batetarako ere horrelako esperientziak izatea

nahitaezkoa den.

96

Musikaren soinuaz sormena eskolan garatu

97

Jone Alastuey Garcia

ONDORIO OROKORRAK

Proiektu honetan proposatu ditugun helburu guztiak lortu izan dira, bai teorian

eta baita praktikan ere egindako galdera gehienak erantzuna jaso dutelako. Beraz,

ondorio positiboak ditugu.

 Sormena eta musika lotuta daudela frogatu dugu, bai historian zehar hainbat

autoreek lotura egin dutelako haien artean eta baita praktikan ere ikusi dugulako

elkarri eragiten diotela.

 Bi kontzeptu hauek gure baitan daudela ere argi geratu de edozein haurrek

inprobisatu edo sortu ahal izan duelako, bakoitza bere erritmoan baina denek lortu

dute. Gainera, ikusi dugunez sormena beharrezkoa da hezkuntzan honen bidez

norberaren barneko gauzak atera daitezkeelako eta irudimena landu daitekeelako

modu koherente batez. Baina musika eta sormena landuz ere bestelako gaitasun eta

eduki batzuk ere landu ahal direla ikusi dugu, bai zuzenki eta baita zeharka ere.

 Sormena modu ezberdinetan garatu daitekeela ere frogatu da proiektu

honetan eta baita hau musikaren bitartez egiteko modu ezberdinak ere badaudela,

adibidez, hemen planteatutako hiru bloke horiek: musika sortu (inprobisazioa),

musikak gure baitan sortzen duena eta musikaren bidez beste arte batzuk garatzea.

 Inprobisatzerako orduan, ikasleek bai ahotsa, bai gorputz perkusioa eta baita

perkusio txikia erabiltzeko gai direla ere ikusi dugu. Adierazpen plastikoa eta gorputz

adierazpena garatzeko kapazak dira haurrak eta hau musikan inspiratua modu batera

edo bestera ere egin dezakete, hau da, musika ulertu eta beren modura interpretatuta,

honek helarazitakoarekin bestelako obra artistikoak ere garatu ditzazkete.

Musikarekin gauzak sentitu daitezke eta gure barnea ere hustu dezakegu eta hau

proiektu honetan ikusi dugu haurrengan ematen. Beraz, proposatutako ideiak

eraginkorrak izan direla esan dezakegu eta horien bitartez sormenaren garapenean

lagundu dugu. Haurrek erabiltzen dituzten espresio moduen artean, haientzako

errazenak edo muga gutxien dituztenak ere ikusi ahal izan ditugu eta errefortzua non

eman ere jakin dugu, batez ere gorputz espresioan. Beste espresio edo sortze

moduetan laguntza beharrezkoa da eta ikusi dugunez ere erabiltzen den hizkera edo

hiztegia oso garrantzitsua da, denbora guztian joko giro bat sortu ahal izateko.

98

Musikaren soinuaz sormena eskolan garatu

 Historian zehar musikak eta sormenak izandako zeresana aztertu dugu baita

autore ezberdinen iritziak ere. Bestetik hezkuntzak bi arlo hauei zelako garrantzia

eman izan dien edo ematen dien ere ikertzen ibili gara eta oraindik hauek guztiz

integratzeko lan handia behar dela ohartu gara eta baita honekiko baliabideak eskaini

behar direla ere.

 Ondorioz, musika, sormena eta hezkuntzaren inguruan lotura berria ez dela argi

dago. Historia bat dugu eta honen inguruan aritu eta oraindik ere aritzen diren

autoreak daude. Beraz, teoria lotuta dago, proposamen didaktikoak ere badaude,

baina asko falta da praktikan ongi aritzeko.

Batetik, baliabideak eta irakasleriaren formakuntza dira beharrezkoak eta ez daude.

Baliabideei dagokionez, eskola gehienetan, ez dago musika materialik. Dena antolatu

behar da behin eta berriro musikari dagokionean. Dakigunez, irakasle gehienak ez dira

finkoak eta eskolaz aldatzen doaz. Beste arloetan ez dago arazorik normalean euren

liburu eta material propioak dituztelako eskolatik eskainiak edo zehaztuak. Baina

musikaren kasuan ez da hau gertatzen. Eskola gehienetan honen inguruan dagoen

gauza bakarra instrumentu batzuk dira, eta askotan ez daude ongi zainduta. Liburuak

bezalako materialarekin gertatzen dena da, eskolak ez duela dirurik gastatzen hauetan,

gastu gehiago daude eta musika ez da lehentasun bat. Hortaz, irakasle bakoitzak bere

materiala izan ohi du eta horrela, irakasle aldaketa egitean material guztia desagertzen

da eskolatik, bakoitzak bere gauzak daramatzalako.

Irakasleei dagokionez, beraz, lana oso handia da, esfortzua eskatzen du eta beraz, asko

ez daude esfortzu hau egiteko prest hain gutxi baloratzen den arlo batengatik.

Gehienetan, gainera, musika gela propiorik ez dagoenez instrumentuak sakabanatuta

daude eskolan zehar eta irakaslea ibili behar du hauek biltzen klaseak eman ahal

izateko. Bestalde, irakasle berriaren aurretik nor egon den ere kontutan hartu behar

da, agian formakuntza eskasarekin eta egin beharreko esfortzuarekiko prestutasun

ezarekin, beharbada ez da ezta instrumenturik egongo eta haurren maila musikari

dagokionez kaxkarra izango da.

99

Jone Alastuey Garcia

Bestetik, haurraren hezkuntza musikala bere inguruarekin erlazionatzea da

beharrezkoa eta hor du hezkuntzak zeregina. Hau da, haurek pelikulak, telebistako

iragarkietan, kalean, irratian, etab. musika entzun dezake, baina hone ez du bere

inguru hurbilarekin kontakturik, beraz, hau aldatu beharra dago hau bakoitzak bere

inguru musikal propioa izan dezan.

Honetaz gain, motibazioa dugu guztiz alde batera utzita. Sormena garatzeko

motibazioa behar da eta hori ez dago gaur egungo gizartean. Gauza gehienak eginda

ematen dizkigute eta beraz ez zaigu sortzeko irrika pizten.

Beste kontu bat haurrek duten denbora eskasa da. Gaur egun etengabean ari

dira informazioa jasotzen, eskolan, eskolaz kanpoko jardueratan, etxeko lanekin,

teknologia berriekin jolasten, etab. Beraz, haurrak ez du denborarik bere bestelako

gaitasunak garatzeko eta bertan geratzen dira, bere baitan blokeatuta.

Bukatzeko, hemengo hezkuntzan edozer “ongi” edo “gaizki” dago, edo edozein

galderek erantzun bakarra du normalean, ez dago erdiko punturik. Honengatik beraz,

ez gaude gauza ezberdinak egitera ohituta. Denok dugu errutina bat markatua eta

hortik ateratzen direnak nahiko “arraroak” direla esaten da. Pentsamendu honen

ondorioz, gure sortzeko ahalmena ez du lekurik gizarte honetan eta horregatik alde

batera uzten da. Horregatik, edonor ez da musika eskolan bideratzeko gai, nahiz eta

teoria landu beharrik ez dagoen, eta plastika arloa emateko ere zenbait irakaslek ez

dakite nondik bideratu eta hori egiteko gai den beste batek gidatu ohi ditu gelak. Hau

gizartearen isla da eta aldatzen ez bada hurrengo belaunaldiak ere horrelakoak izango

dira, sormenik gabeak eta beraz, sortzeko gaitasunik gabeak.

 Hau horrela izanda, aldaketa bat eman beharra dago bai musikak eta baita

sormenak hezkuntzan duen paperean. Haurrak dira gaitasun hauek freskoen

dituztenak baina hauek behin blokeatzen edo mugatzen hasita, zaila izan daiteke

aurrerago berreskuratzea. Sormena eta musika modu askotan landu daitezke baina

egin behar da, bizitzarako erreminta beharrezkoak direlako.

100

Musikaren soinuaz sormena eskolan garatu

ERREFERENTZIA BIBLIOGRAFIKOAK

WEB ORRIALDEAK

- Harluxet hiztegi entziklopedikoa: http://www1.euskadi.net/harluxet/

- Berreskuratua (2013/5/10): http://www.musikoporrak.com/p/asterokoak.html

- Berreskuratua (2013/5/10): http://www.filomusica.com/filo82/creatividad.html

- Berreskuratua (2013/5/10): http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-

el-coeficiente-intelectual.html

- Berreskuratua (2013/5/10): http://mimamamecanta.blogspot.com.es/2011/11/el-

metodo-willems-y-el-valor-humano-de.html

- Berreskuratua (2013/5/10): http://www.redes-cepalcala.org/inspector/DOCUMENTOS

%20Y%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm

- Berreskuratua (2013/5/10): http://www.orff.de/es/vida/trabajos-pedagogicos.html

- Berreskuratua (2013/5/10): http://lisandra-lugo.espacioblog.com/

- Berreskuratua (2013/5/10): http://www.promonegocios.net/comunicacion/definicion-

comunicacion.html

- Berreskuratua (2013/5/20): http://www.definicionabc.com/audio/melodia.php

- Berreskuratua (2013/5/10): http://definicion.de/movimiento/

- Berreskuratua (2013/5/10): http://www.definicion.org

- Berreskuratua (2013/5/10): http://www.tendencias21.net/Descubierta-la-relacion-

entre-la-musica-la-emocion-y-el-cerebro_a75.html

- Berreskuratua (2013/5/21):

https://ccrma.stanford.edu/~juanig/articles/estimulacion/Emociones_Musica.html

- Berreskuratua (2013/5/23): http://senderomusical.wordpress.com/tag/robert-l-

garretson/

- Berreskuratua (2013/5/10):

http://www.elmundo.es/blogs/elmundo/ciudadanovalencia/2012/10/14/musica-y-

educacion.html

- Berreskuratua (2013/5/10): http://www.lavanguardia.com/estilos-de-

vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI

- Berreskuratua (2013/5/21):

http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-educacion-una-

historia-personal/

http://www1.euskadi.net/harluxet/
http://www.musikoporrak.com/p/asterokoak.html
http://www.filomusica.com/filo82/creatividad.html
http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-el-coeficiente-intelectual.html
http://ipsicologo.com/2012/06/la-musica-la-creatividad-y-el-coeficiente-intelectual.html
http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://mimamamecanta.blogspot.com.es/2011/11/el-metodo-willems-y-el-valor-humano-de.html
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20%20Y%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.redes-cepalcala.org/inspector/DOCUMENTOS%20%20Y%20LIBROS/VARIOS/EDUCACION%20MUSICAL.htm
http://www.orff.de/es/vida/trabajos-pedagogicos.html
http://lisandra-lugo.espacioblog.com/
http://www.promonegocios.net/comunicacion/definicion-comunicacion.html
http://www.promonegocios.net/comunicacion/definicion-comunicacion.html
http://www.definicionabc.com/audio/melodia.php
http://definicion.de/movimiento/
http://www.tendencias21.net/Descubierta-la-relacion-entre-la-musica-la-emocion-y-el-cerebro_a75.html
http://www.tendencias21.net/Descubierta-la-relacion-entre-la-musica-la-emocion-y-el-cerebro_a75.html
https://ccrma.stanford.edu/~juanig/articles/estimulacion/Emociones_Musica.html
http://senderomusical.wordpress.com/tag/robert-l-garretson/
http://senderomusical.wordpress.com/tag/robert-l-garretson/
http://www.elmundo.es/blogs/elmundo/ciudadanovalencia/2012/10/14/musica-y-educacion.html
http://www.elmundo.es/blogs/elmundo/ciudadanovalencia/2012/10/14/musica-y-educacion.html
http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI
http://www.lavanguardia.com/estilos-de-vida/20120203/54247867713/la-escuela-mata-la-creatividad.html#ixzz2T0pCNGqI
http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-educacion-una-historia-personal/
http://www.nosoydirectordecine.com/blog/2010/04/creatividad-y-educacion-una-historia-personal/

101

Jone Alastuey Garcia

- Berreskuratua (2013/5/21):

http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/ creatividad.htm

- Berreskuratua (2013/5/10): http://www.educaweb.com/noticia/2008/02/11/musica-

creatividad-comunicacion-2778/

- Berreskuratua (20135/10):

http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-

74802005000200011&nrm=iso

LIBURUAK

- Aróstegui, J.L.; Espinosa, S.; Garcia, C.; Giráldez, A.; Gordillo, J.; Herrera, L.M.; Jones, R.;

Malbrán, S.; Méndez, M.P.; Muñoz, J.R.; Navarro, S.; Pedrero, R.; Prause-Weber, M.C.;

Sebastià, A.; Suñer, A.; Vázquez, M. (2007). La creatividad en la clase de música:

componer y tocar. Colección: Claves para la innovación educativa. Ed. Graó, de Irif, S.L.

- Bachmann, M.L. (1998). La Rítmica Jaques-Dalcroze: Una educación por la música y

para la música. – Marie-Laure Bachmann. Ed. Pirámide.

- Bean, R. (1994). Cómo desarrolar la creatividad en los niños. Ed. Debate.

- Díaz, M.; Frega, A.L. (1998). La creatividad como transversalidad al proceso de

educación musical. Colección: musica, arte y proceso. Ed. Amarú. 29. orr.

- Díaz Gómez, M.; Riaño Galán, M.E. (2007). Creatividad en Educación Musical.

Universidad de Cantabria.

- Faure, Edgar y Herrera, Kaddoura, Lopes, Petrovski, Rahnesa, Champion Ward. (1972).

Apprendre à être. París. UNESCO, Fayard.

- Guilford, J.P.; otros. (1994). Creatividad y educación. (3ª edición) Ed. Paidós Educador.

- Marín Ibáñez, R. La creatividad en la educación. Cuadernos pedagógicos. Ed. Kapelusz.

- Pascual Mejía, P. (2010). Didáctica de la música para primaria. (2ª edición) Ed.

Pearson.

- Paynter, J. (1972). Oir, aqui y ahora. Ed. Ricordi americana (universal edition).

- Sanuy, M.; Gonzalez Sarmiento, L. (1969). Musica para niños: Introducción. Orff-

Schulwerk. Versión original española basada en la obra de Carl Orff y Gunild Keetman.

Ed. Union musical española.

- Willems, E. Educación Musical: I Guia Didáctica para el Maestro. Ed. Ricordi.

http://vereda.ula.ve/historia_arte/gris_liquido/gris_liquido6/creativ/%20creatividad.htm
http://www.educaweb.com/noticia/2008/02/11/musica-creatividad-comunicacion-2778/
http://www.educaweb.com/noticia/2008/02/11/musica-creatividad-comunicacion-2778/
http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-74802005000200011&nrm=iso
http://www2.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-74802005000200011&nrm=iso

102

Musikaren soinuaz sormena eskolan garatu

ARTIKULUAK EDO LANAK

- Amaus, A. Maurice Martenot. Departamento de Pedagogía Musical. Conservatorio

Municipal de Música de Barcelona. Centro de Educación Musical Diaula.

- Curriculuma. Lehen Hezkuntza (I. liburukia).

- Berreskuratua (2013/5/21):

https://addi.ehu.es/bitstream/10810/9170/1/testu%20osoa%20bizkarra.pdf

- Berreskuratua (2013/5/10):

http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf

- Casas, M.V. ¿Por qué los niños deben aprender música?. [Berreskuratua (2013/5/23)

http://www.bioline.org.br/pdf?rc01038]

https://addi.ehu.es/bitstream/10810/9170/1/testu%20osoa%20bizkarra.pdf
http://www.bakelan.net/edukiesp/familiak/ADIERAZPEN%20PLASTIKOA.pdf
http://www.bioline.org.br/pdf?rc01038

103

Jone Alastuey Garcia

ERANSKINAK

MUSIKA IRAKASLE BATI EGINDAKO ELKARRIZKETAREN GIDOIA

1. Eskolaren testuingurua

a. Kokapena

b. Irakasle kopurua eta espezialistak

c. Ikasle kopurua

d. Baliabideak: materialak eta giza baliabideak

e. Eredua, ordutegiak eta zerbitzuak

f. Mailen antolaketa

2. 2. mailako gelaren ezaugarriak

a. Ikasle kopurua sexuaren arabera

b. Behar berezietakoak

c. Dituzten ezagutzak

3. Musika gela eta saioen ezaugarriak

a. Gelaren ezaugarriak

b. Instrumentuak

c. Maila horretako eduki musikalak

d. Musitaren inguruan dituzten ezagutzak

e. Irakasleak erabilitako metodoa eta materialak

f. Ikasleen materiala

4. Sormena musikaren bidez lantzeko ariketen proposamena, emaitzak eta

ondorioak.

a. Sormena gorputz perkusioaren bidez garatzeko ariketa

b. Sormena perkusio txikiaren bidez garatzeko ariketa

c. Sormena ahotsaren bidez garatzeko ariketa

d. Irudimena lantzeko ariketa

e. Musikaren eraginez sortzen diren emozioak lantzeko ariketa

f. Adierazpen plastikoa musikaren bidez lantzeko ariketa

g. Gorputz adierazpena musikaren bidez lantzeko ariketa

104

Musikaren soinuaz sormena eskolan garatu

IPUINA

KOLOREEN MUNDUA

Koloreen munduan bakoitzak bere izateko modua dauka.

 Berdea dugu, esperantzaren kolorea. Koloreen munduan gauzak okertzen

direnean, oso oso gaizki jartzen direnean, orduan berdea iritsi eta beste guztiei hala

esaten die:

- Ez zazue esperantza galdu. Galtzen ez baduzue seguro nago gauzak aldatu

ahalko ditugula.

Eta gainontzeko koloreei mundua hobetzearen bidean borroka egiteko gogoak

itzultzen zaizkie.

Berdea horren dibertigarria da belarran bizitzen delako, eta baita haurren mukietan

eta punki-en ile tenteetan ere.

Horia ere hortik dabil eta besteak elikatzea du gustuko. Batez ere zerealean bizi

da. Zaerealean bai, munduan gaizki banatua eta azkenaldian leku askotan faltan

botatzen den elikagai horretan bizi da.

Koloreen munduan ere laranja dugu, beroa ematen duen kolorea bai.

Gainontzeko koloreak hotza daukatenean, laranjarengan doaz eta berriro ere berotzen

dira. Hau, laranja eguzkian bizi delako gertatzen da.

Marroia bestetik, oso gaizki pasatzen du gehienetan, koloreen munduan zerbait

txarra edo gaizki dagoena gertatzen denean, kolore guztiek esaten dute:

- Marroia izan da! Marroia izan da!

Beraz, marroia, honekin oso nekatuta zegoelarik, basora bizitzera joatea erabaki zuen.

Horrela, orain, gainontzeko kolore guztiak agobiatuta eta larrituta daudenean,

marroiarekin joaten dira basora eta lasaitzen dira.

 Gorria ere hortik dabil, beti iskanbilatan sartzen, istilu politikoak, amodio

saltsak… Hau bihotzean bizi da.

105

Jone Alastuey Garcia

 Txuria eta Beltza beti elkarrekin doaz, ipurdia ipurdiarekin elkartuta,

gainontzeko koloreei ziria sartzeaz arduratzen dira: “Txuria datorrela, txuria datorrela!”

esaten dute. Baina gero buelta eman eta… beltza da ikusten dutena edo alderantziz!

Baina errealitatean bi kolore hauek ez duten inor engainatzen, beti elkarrekin joaten

direla eta, gainontzeko koloreek bazekite ona den guztiak zerbait txarra baduela eta

txartzat daukagunak ere beti zerbait ona hartzen duela bere baitan. Argia eta itzala

bezala.

 Ai! Ahazten zitzaizkidala! Bi kolore falta dira: Urdina eta Arroxa ere hortxe

daude! Hauek oso kolore maitagarriak, eskuzabalak, indartsuak eta ausartak dira.

Baina arroxari pentsatzea eta erabaki ahal izatea debekatu zioten, eta urdinari negar

egitea eta beldurra izatea debekatu zioten.

Eta hau gutxi balitz, arroxari esan zioten: “Zu bakarrik panpinekin jolastu ahalko duzu”

eta urdinari esan zioten: “Zu bakarrik pilotarekin jolastu ahalko duzu”. Baina arroxari

pilotarekin jolastea ikaragarri gustatzen zitzaion eta urdinak primeran pasatzen zuen

panpinekin.

Beraz, bi kolore hauek ihes egiten ikasi zuten, jolasak elkartrukatzen zituzten, beldurra

izaten eta negar egiten, baita pentsatzen ere.

 Baina orduan kolorerik gabekoak iristen ziren, hauei samintasunak eta

garraztasunak borratu zien kolorea, eta arroxa eta urdina izorratzen eta erasotzen

pasatzen zuten denbora:

- Zu urdin, ez jolastu panpinekin! Eta utziozu negar egiteari!

- Zu arroxa, utzi futbola alde batera eta utzi ere pentsatzeari! Zoaz etxera

garbitzera!

Eta horrela urteetan, mendeetan, milurteetan.

Urdina eta Arroxa oso izututa zeuden kolorerik gabekoek egiten zizkietenengatik. Oso

nekatuta zeuden haiek nahi zuten moduan ezin zirelako izan eta kolorerik gabekoek

oso gaizki tratatzen zituztelako. Horrela beraz, egun batean, ihesi egitea erabaki zuten,

baina urdinari beldur handia sartu zitzaion:

- Konturatuko dira! Eta arrapatuko gaituzte!

106

Musikaren soinuaz sormena eskolan garatu

- Ezetz! Ez larritu, ideia izugarria otu zait, lasai!: nahasi egingo gara! Hau egiten

badugu, kolore berria aterako da eta ez gaituzte inoiz aurkituko! – esan zuen

arroxak.

Eta horrela sortu zen morea. Horregatik kolore hau oso maitagarria eta eskuzabala

da. Gainera, besteak zaintzea asko gustatzen zaio eta oso argia eta ausarta da,

beldurra duenean negar egin eta ostera beldurra pasatzen zaiona. Honetaz gain,

futbolean aritzen da, panpinekin ere jolasten du… nahi duena egiten du!

Horregatik, euren barnean duten nahasketa eta aniztasun guztiak askatasunez

bizitzea erabakitzen duten pentsona guztiengan dago morea.

Eta ez ahaztu inoiz morea urdina eta arroxaren nahasketa dela!

Moldatua: López Salamero, N.
Cuentos para antes de despertar.

