
ISSN: 1988-5911 (Online) Journal homepage: http://www.ehu.eus/ikastorratza/

Musika, matematika lantzeko baliabidea:
esperientzia praktikoa

Unai Martin Garro
umartin011@ikasle.ehu.eus

To cite this article:

Martin, U. (2018). TMusika, matematika lantzeko baliabidea: esperientzia praktikoa.
IKASTORRATZA. e-Revista de Didáctica, 20, 47-66. Retrieved from
http://www.ehu.es/ikastorratza/20_alea/4.pdf

To link to this article:

http://www.ehu.es/ikastorratza/20_alea/4.pdf

 IKASTORRATZA. Didaktikarako e-aldizkaria

IKASTORRATZA. e-journal on Didactics

 IKASTORRATZA. e-Revista de
Didáctica

Published online: 20 June 2018.

http://www.ehu.eus/ikastorratza/

47

Musika, matematika lantzeko baliabidea: esperientzia
praktikoa

Unai Martin Garro
Euskal Herriko Unibertsitatea/ Universidad del País Vasco

umartin011@ikasle.ehu.eus

Laburpena

Lan honen helburu nagusia musika, matematika lantzeko baliabide metodologiko bezala

Lehen Hezkuntzan erabiltzea izan da. Hau frogatzeko asmoz, esku hartze bat burutu da

zenbaki bakoiti eta bikoitien arteko ezberdintzea lantzeko. Lan prozesua lehenengo

mailako ikas talde batekin aurrera eramana da. Musikarekin konektatzea eta talde

koordinaketa lortzeko erreferentzia egokiak eskaini eta ohitura bultzatzea oinarrizkoa

izan da. Erritmoa trebatzeko jarduera praktikoetarik abiatuz, matematika kontzeptuen

ulermenera iristea posible izan da. Proiektua burutu ondoren, musika adierazpen

jarduerek, matematika lantzeko ikaskuntza prozesuan onura garrantzitsuak dakartzatela

ondorioztatu da.

Hitz gakoak: Lehen Hezkuntza, matematika, esperimentazioa, musika adierazpena,

erritmoa.

Resumen

Este trabajo ha tenido por objeto la utilización de la música como recurso metodológico

para trabajar conceptos matemáticos en Educación Primaria. Ha consistido en la

realización de actividades rítmicas para diferenciar los números pares de los impares

con alumnado de primer curso. Para lograr conectar con la música y la coordinación

grupal ha sido fundamental la utilización de consignas adecuadas y fomentar el hábito.

Ha sido posible lograr la comprensión de conceptos matemáticos a través de actividades

musicales. Finalizado el proyecto, se concluye que las actividades de expresión musical

aportan beneficios importantes en el proceso del aprendizaje en matemáticas.

Palabras clave: Educación Primaria, matemática, experimentación, expresión

musical, ritmo

mailto:umartin011@ikasle.ehu.eus

48

Abstract

The main aim of this project is to use music as a methodological resource in

mathematics. To that end, a practical activity has been done to differentiate even and

odd numbers. The project has been carried out in the first year of Primary Education. To

connect with music and to achieve group coordination, appropriate references and habits

have been offered and fostered. The comprehension of mathematic concepts has been

possible through rhythm activities. After finishing the piece of work, the conclusion was

that the activities of musical expression lead to important benefits in the learning

process in mathematics.

Key words: Primary Education, mathematics, experimentation, musical expression,

rhythm

49

Sarrera

Musika eta matematikaren arteako erlazioa nabaria denez, diziplina hauek elkartuta

modu praktikoan lantzeak suposa ditzakeen onurak aztertu dira. Beraz, bi irakasgai

hauen edukiak lantzerakoan izan daitezkeen abantaila akademikoak aztertzeaz gain,

metodologia honi esker sortu ahal diren probetxu didaktikoak ere aintzat hartu dira.

Proiektu honek esku-hartzearen izaera izango du. Hortaz, helburu nagusia

proposatutako aktibitate multzoek ikas-irakats prozesuan izan ditzaketen onurak

aztertzea izango da. Zehazki, musika baliabide metodologiko bezala erabiliko da

matematikaren eduki batzuen barnerapena errazteko, zenbaki bikoiti eta bakoitien

arteko desberdintzea, hain zuzen ere. Proiektu hau eskola publiko batean abiarazi da,

zehazki, Lehen Hezkuntzako lehenengo mailan.

Lana aurrera eramateko pauso batzuk bereizi dira. Hasteko, proiektuaren izaera

definitu da, proiektu espezifiko bat diseinatzeko asmoz. Hori egin ondoren,

erlazionatutako gaiei buruz adituek zer dioten ezagutzeko definitutako gaien inguruan

informazioa bilatu da. Gero, planteamendu praktikoa bertako ezaugarrietara

egokitzeko eskolaren testuingurua aztertu da. Ondoren, esku-hartzea diseinatu eta

praktikara eraman da momentuan komenigarriak izan diren moldaketak gauzatuz eta

azkenik, jarduera hauen emaitzak aztertuz eta dagokion ebaluazioa gauzatuz,

ondorioak atera dira.

Laburbilduz, aurreikus daitezkeen zenbait ondorio esanguratsu hauexek dira: lehen

mailako ikasleek ikaskuntza prozesu efizienteagoak gauzatzen dituzte planteamendu

didaktikoak esperimentazioan oinarritzen badira, hots, haien bizipenetan. Gainera,

ikasleek eredu apropos bat oinarritzat hartuz, behaketa sinplearekin, bere baitan,

haren jokaera imitatzeko gaitasun handia dute. Azkenik, hori gutxi bada ere,

planteamenduaren diseinua esperimentaziotik teoriara antolatuta izanak, musikako

hainbat elementuen aplikazio praktikoa barneratzea ahalbidetzeaz aparte,

matematikako zenbait kontzeptu teoriko (zenbaki bakoiti eta bikoitiak) ezagutzeko

aukera eman du.

50

1. Marko teorikoa

Atal honetan esku hartzea diseinatzeko beharrezkoa izan den informazioa bildu da.

Lehen Hezkuntzako (LH) 1.mailako ikasleen garapena aintzat hartzeaz gain adimen

ezberdinen arteko erlazioak aztertu dira. Gainera, ikaskuntza prozesua bultzatzeko

oinarri metodologiko desberdinak kontuan hartu dira. Azkenik, musika eta

matematikaren irakaskuntza kudeatzeko ikuspegi didaktikoak bildu dira.

1.1. Lehen Hezkuntzako lehen maila

1.1.1. Sei-zazpi urteko umeak

Umea jaiotzen denetik eten gabe garatzen joaten da; norbere burua eta inguruaz

jabetu, trebetasun motorretan trebatu, adimen gaitasunetan aurrera pausuak eman e.a.

Sei-zazpi urteko umeen kasuan, haur txikia izateari utzi eta garai berria eraikitzen

hasten diren sasoia da. Hala nola, Piaget-en estadioen teoriaren arabera, lehenengo

mailako ikasleak bigarren estadioaren bukaera (2-6 urte bitartea) eta hirugarrenaren

hasiera (7-12 urte bitartea) tartean kokatzen dira, aurre-eragiketa pentsamendu estadioa

eta eragiketa konkretuen estadioak, hain zuzen ere. Horregatik, adin honetako umeen

pentsamendua oso subjektiboa da oraindik eta haien ikuspuntutik aldentzea kostatzen

zaie. Adimena praktikoa da eta imitazio bidez ikasten dute. Pentsamendua garatzeko

akzioa eta manipulazioa beharrezkoak dituzte. Hala ere, umeak logikaz jabetu eta

pixkanaka arrazoia erabiltzen hasten dira. Beraz, buruzko eragiketak egiteko gaitasuna

areagotzen joaten zaie eragiketa konkretuetan, hau da, ikus daitezkeen objektuekin

egiten direnak. Horretarako, umeek ikusi edo manipulatzeko beharra dute (Piaget,

1973).

Bestalde, adimenaren garapenaz aritzerakoan, kontutan hartu beharrekoak dira honen

alderdi ezberdinak eta beraien arteko erlazioak. Howard Gardnerrek zortzi adimen

mota identifikatzen ditu, bakoitza bere garapen prozesuarekin eta pertsonaren arabera

hauen arteko oreka berezkoarekin, adimen ezberdinen garapen neurriaren arabera.

Izan ere, adimen bakoitza era batean eta bere neurrian garatzen da pertsona

bakoitzean. Zortzi adimen mota hauek Euskal Autonomi Erkidegoko (EAE) Lehen

Hezkuntzako (LH) Curriculumean, zehaztuta dauden oinarrizko gaitasunekin lotura

dutela aipagarria da; izan ere, oinarrizko gaitasun batzuek zuzeneko erlazioa dute

adimen mota desberdinekin.

51

Lan honen ildo nagusiari helduz, matematikarekin eta musikarekin erlazioa duten

adimenei buruz arituko gara, proiektuan nabarmentzen direnak baitira.

Gardnerren aburuz, inteligentzia musikala soinu, melodia eta erritmoei buruz
pentsatzeko trebetasuna da; soinuen ezaugarriak antzematea eta soinuen
bidezko sorkuntza hartzen ditu bere baitan. Adimen mota honen kokapen
neurologikoa nagusiki eskuineko hemisferioa da, eskuineko lobulu frontalean
eta lobulu tenporalean (Lazear, 1991a). […] Inteligentzia logiko-matematikoa
zenbakiak eraginkortasunez erabiltzeko eta egoki arrazoitzeko gaitasuna da.
Adimen mota hau ezkerreko hemisferioan kokatzen da problema logikoak
ebazteko, produzitzeko eta irakurtzeko abilezia barnean hartzen baitu. Hala
ere, eskuineko hemisferioa ere erabiltzen du zenbakizko kontzeptuak era
orokorrago batean ulertzeko abilezia suposatzen baitu (Lazear, 1991a)
(Shannon, 2010, 14-15. or.).

Hortaz, bi adimen mota hauek neurri batean burmuineko atal berberean kokatzen dira

eta horrek haien artean erlazioren bat existitzen dela pentsatzera bultzatzen gaitu.

Gardnerrek Inteligencias múltiples liburuan galdera batzuei erantzuten die, horietako bat

matematikaren eta musikaren arteko erlazioari buruzkoa zen. "Las personas que están

dotadas para las matemáticas con frecuencia se muestran interesadas por la música;

tal vez sea porque la música se presenta como un campo extremadamente fértil para la

mente matemática, que está fascinada por los modelos de cualquier tipo.” (Gardner,

1995).

1.1.2. Ikaskuntza prozesuak bultzatzeko planteamendu metodologikoak

6-7 urteko umeen ikaskuntza prozesuak aurrera eramaterakoan, haien garapenaren

ezaugarriak eta eboluzioa kontutan izan beharra dago, esaterako aipatutako Piaget-en

estadio ebolutiboa eta Gardner-en adimen anitzen teoria. Horrela, ondoren baliagarriak

izan daitezkeen teoria eta ikuspegi metodologikoak aurkezten dira.

Guztiok dakigu ezagutza asko transmititu ahal direla belaunaldiz belaunaldi
esfortzu handirik egin gabe, eskuratu dugunaren kontziente izan gabe, imitazioaren
bidez, baina beste egoera batzuetan eraikitze esfortzua eta ikaskuntza asmoa
beharrezkoak izan dira. Ezagutza batzuen ikaskuntzak pertsonaren inplikazio
aktiboa behar duela suposatzeak, korronte konstruktibistara eramaten gaitu. […]
Azken urteotan teoria konstruktibistaren garapenean eta aplikazioan murgilduta
egon gara. Honen garapenean funtsezko ideia bat gailentzen da: matematika ikastea
matematika eraikitzea esan nahi du. […] Piageten (1973, 26. or.) aburuz
“ikaskuntza akzioan oinarritzen da”. Aipagarria da “akzio” hitza askotan erabiltzen
dela eremu pedagogiko eta didaktikoetan eta “manipulazioak gauzatzea”-ren
esanahia esleitzen zaio. Hala ere, matematiketan “akzio” hitza haratago doa, akzio
konkretuari aurrea hartzean datza, hau da, soluzio bat eraikitzea … (Chamorro,
2005, 14 or.).

52

Ikaskuntza sozialaren teoriaren arabera, umeak ez du bere garapen propioaren aburuz

bakarrik ikasten, bere inguru sozialarekin dituen interakzioak prozesua aberastu egiten

du, hau da, umeek elkarren artean sortzen diren eraginei esker ikasten dute. Ikaskuntza

sozialaren teorian oinarrizko lau pilare daude: arreta, atxikipena, erreprodukzio motorra

eta motibazioa (Bandura, 1982).

Modelatzearen teknika edo behaketaren bidezko ikaskuntzaren arabera gizakien

jokabide gehienak behaketaren bitartez ikasten dira. “Zerbaitetan ona den pertsona bat

eredutzat hartuz, behaketa bidez trebetasun edo abilezia hori eskuratzeko asmoz, bere

“modus operandi”-a imitatzea litzateke modelatzea” (García, 1997, 14 or.). Teoria

honen aburuz, ia edozein jokaera ikasteko gai gara beste pertsona baten ekimena

behatuz.

Horrez gain, Musika baliabide aproposa da baloreak lantzeko. Alonso, Pereira eta

Sotoren (2003) ustez, sentimenduen adierazpena eta baloreak bultzatzeko heziketa

tresna egokia da. Hezkuntza musikalaren bitartez ikasleek modu kooperatiboan parte

hartzen dute, erlazio sozialak eraikitzen dituzte, talde lanean aritzen dira... beraz,

baloreen heziketa planteatzerakoan musika irakaslea aintzat hartu beharra dago.

Batzuetan irakasle hauek ezagutza eta gaitasun musikalen transmisioan zentratzen dira,

baloreak irakasteko aukera alde batera utziz (Azorín, 2012). Izan ere, Vernia-k dion

bezala (2012, 2.or.) arabera “Ikaskuntza taldean burutzen da, moldaketa, imitazio,

erreakzio, integrazio eta sozializazioa bezalako gaitasunak jorratuz”.

1.2. Matematika eta Musika hezkuntza

1.2.1. Matematika hezkuntza

Umeen ikasteko moduak ikertuz, prozesu metakognitiboak aztertu izan dira egoera

ezberdinak (matematikoak barne) bideratzerakoan. Ikerketa hauen arabera, ikaskuntza

estrategiek bi alderdi nagusi dituzte. Alde batetik, ikasleen aurre ezagutza eta ideiak, eta

bestetik, sortzen diren heziketa egoerak. Ikaskuntza prozesuetan, hiru alderdi

garrantzitsu nabarmentzen dira: arazoen ebazpen edo irtenbideak bilatzea, buruz ikasi

beharrean baliabide funtzionalak erabiltzea, eta bakoitzak bere ezagutzetan dituen

hutsuneez jabetzeko estrategiak garatzea (Guevara, 2015).

53

Aipatutako autore hauek irakaskuntzaren helburu nagusia ikaskuntza dela aldarrikatzen

dute eta ez lanen gauzatzea. Lanak, ikasteko estrategia izan beharrean, helburu

bihurtzen badira ikasleek lortuko dituzten ikas trebetasunak mugatuak izango baitira.

Horregatik, ikasleek trebetasunak ikasi behar dituzte eta ez kontzeptu solteak, horrela,

esparru akademiko zein eguneroko bizitzarako gaitasunak eskuratuko dituzte (Alsina,

2014).

Matematikaren kasuan, ikasleek prozesuak eraiki behar dituzte edukiak ulertu eta

barneratzeko. Horrela, manipulazio bidez ikasleak ulertzeko aukera izango du

irudikapen matematikoak ahalbidetuz (Guevara, 2015).

Brousseau-ren aburuz (1994, 66.or.) “ikasleak inguruko girora egokituz ikasten du,

kontraesan eta zailtasun asko gaindituz, gizarteak ikasi duen bezalaxe”. Bere ustez,

ikasleei sortzen zaizkien egoeren azterketa eta lanketa funtsezkotzat dira. Egoera horiek

ezinbestekoak dira matematika buruketen soluzioak bilatzeko. Hortik abiatuz, ikasleek

hizkuntza ereduak, kontzeptuak eta teoriak formulatu, egiaztatu, eraiki eta besteekin

elkar banatu beharko dituzte. Hortaz, Chamorro-ren arabera (2005) irakasleak ikasleei

esperimentatzeko egoera matematikoak proposatu behar dizkie. “irakaslearen egitekoa

ikaskuntza egoerak proposatzea da, ikasleak bere ezagutzak ekoizteko erantzun bat

emateko asmoz, hauek moldatuz, egoerak sortutako beharren arabera eta ez irakaslearen

nahiera” (Chamorro, 2005, 26.or.).

1.2.2. Musika Hezkuntza

Hezkuntza musikalaren prozesu oro praktikatik abiatu beharko litzateke,

entzumenarekin eta interpretazioarekin erlazioa duten gaitasunen garapenetik hain

zuzen ere. Aldi berean, ikaskuntza prozesu berdinaren emaitza bezala, ikasleek

“hiztegi” bat eraikitzen eta barneratzen joango dira. Honi esker, musikalki adierazteko

gai izateaz gain entzuten dutena ulertzeko gai ere izango dira. Hau eraginkorki betez

gero, musika irakurtzen eta idazten hasterakoan aurretik ikasitakoari esker modu

esanguratsuan gauzatuko dute, ulermenean oinarrituta. Azkenik, abilezia hauek

progresiboki musikaren aspektu teorikoen ikaskuntza eta ulermena ahalbidetuko dute.

Azaldutako prozesua hizkuntzaren eskuratze eta garapenaren antzekoa da. Bi hizkuntza

moten garapena, funtsean, entzumenean oinarritzen da, baina baita behaketa,

esperimentazioa eta imitazioan ere. Ume txikiek inguruko pertsonak entzun eta

54

behatzen dituzte, soinuekin esperimentatzen dute eta hizkuntza ereduak imitatzen

saiatzen dira, hots, hitzak. Etengabeko praktikaren bitartez, trebetasunak eskuratzen

joaten dira haien ideiak eta sentimenduak adierazteko, hau da, komunikatzeko. Puntu

honetara helduta, lau edo bost urteko prozesu hau burutzerakoan, ez dute irakurtzen eta

idazten ikasi eta inork ez die arau gramatikalik azaldu, baina badakite ahozko hizkuntza

erabiltzen eta ulertzen. Adin horretan irakurtzen eta idazten hasiko dira, ezagunak diren

hitzetatik abiatuz.

Hezkuntza musikalean soinua sinbologiaren aurretik izatea eta hau teoriaren aurretik

izatearen ideia ez da berria. Jatorria Pestalozzik proposatutako eta Lowel Mason-ek

(1838) berrartutako ikaskuntza teorietan aurkitzen da, azken honek Bostoneko eskolan

musika curriculumeko orientabideak azaldu zituenean. Bertako irizpideen artean

ondoko ideiak aldarrikatzen dira:

� Ikaskuntzarako egoerak eragitea non ikasleek imitatuz eta adituz behatzen

duten eta ohartzen diren.

� Musikaren elementu bakoitza bakarka eta progresiboki lantzea, ikasle guztiak

aldi berean erantzuteko gai izan arte.

� Eduki bakoitzaren menperatzea hurrengoa lantzen hasi aurretik.

� Praktika landu ondoren printzipio hauen inguruko teoriak planteatzea.

Esan bezala, ikaslearen musika garapena sostengatzen duten oinarrizko gaitasunek ez

dute idatzizko oinarririk behar. Notazio musikala musika mota batzuk erregistratzeko

baliabide bat besterik ez da. Ez da praktika musikal bat burutzeko ezagutu behar den

kodea. Hortaz, umeek ez dute notazio kode tradizionala ezagutu behar hau erabiltzeko

prest egon aurretik (Giráldez, 1998).

1.2.3. Musika eta matematikaren arteko loturak

Musikan matematika dagoela entzutea ohikoa da, partitura bat irekitzean zenbakiz

gainezka dagoelako, konpasen zenbakiekin eta digitazioekin. Hala ere, esaera hau oso

sinplea da. Bai, musika eta matematika erlazionatuta daudela esaten da baina ba ahal

dago matematikarik musikan? Erlazionatuta daude? Zer nolako erlazioa existitzen da

haien artean? (Lluis-Puebla, 1998).

55

Grezian daukagu erlazio honen zuzeneko lehen erreferentzia. Arenaza bi autoreek

(1998, 18. or.) aipatzen duten bezala “Pitagoras-ek aurkikuntza aritmetiko-musikalak

burutu zituen, zeintzuk zientzia musikalaren hasiera osatu zuten”.

Autore hauek, Erdi Aroko unibertsitateetan eskaintzen ziren ikasketen artean Musika

Cuadrivium jakintza arloa zegoela ere aipatzen dute. Arlo hau, aritmetika, geometria,

musika eta astronomia lotzen zituen arte liberal kuantitatiboa zen (Arenaza, V eta

Arenaza, J, 1998).

Egungo garaietara hurbilduz, azken urteetan harreman honen inguruko hainbat

ikerkuntza eraman dira aurrera, bereziki Ipar Ameriketan eta baita Australia eta

Britainiar Erresuma Batuan. Ikerketa lerro hauen artean, bere garrantzia daukate

matematika heziketarengan musika hezkuntzak egiten duen eragina ikertzen dutenak.

Ikerketa guzti hauen arabera, musika heziketa eraginkorra da matematika

trebetasunengan eta nabaria matematika frogen emaitzetan. Horrenbestez, Boyd (2013)

edo Cheek eta Smith-en (1999) ikerketek azpimarratzen dutenez, musika klaseak

denbora luzez hartzeak ikasleen errendimendua areagotzen dute matematiketan.

Aurrera pausu bat emanez, Suitza eta Ipar Amerikako Estatu Batuak izan dira musika

eta matematika elkarrekin landuz esperientzia eta ikas material gehien izan dituztenak.

Hala nola, aipagarriak dira herrialde hauetako Markus Cslovjecsek eta Song An-ek

bultzatutako ekarpen didaktikoak (Casals, Carrillo eta González, 2014).

1.3. Matematika eta musika hezkuntza elkar lanean

Erritmoaz aritzea hizpide izan da Antzinako Grekoen garaitik eta betidanik

mugimenduarekin, zenbakiekin eta ordenarekin erlazionatu da. Beraz, erritmoa nola

antzeman, sentitu, bizi eta erabiltzearen inguruan ikuspuntu anitz planteatu dira.

Dalcrozze musika pedagogoak, ikasleek notazio tradizionaleko noten balioak

deskodetzeko zailtasunak zituztela ohartu zen. Horregatik, entzumena hezi eta erritmo

pertzepzioa lantzeko, mugimenduan oinarritutako dinamikak diseinatu zituen. Bere

lanean, musikaren eta mugimenduaren arteko koordinaketaz haratago joan eta musika

bizipena gorputz esperientzian oinarritzea aldarrikatu zuen, hau da, ikasleak musikaren

elementu desberdinen abstrakzioa egiteko gorputz mugimendua bitartekari izatea.

Helburu bezala ikaslearen arreta heztea proposatzen zuen, kontzentrazioa sustatuz eta

automatismo muskularrak sortuz, pieza musikalen erantzun gisa. Argi geratzen da

56

Dalcrozz-entzat gorputza beste instrumentu bat bihurtzen dela. Hezkuntza musikalean

bere ikuspegi eta dinamika berriei esker, hezteko modua goitik behera aldatu zuen

(Moraga, 2013).

Willems-ek (2011, 70. or.) dionez, “erritmoa berezkoa da eta gizabanako guztietan

aurkitzen da”. Bere ustez elementu aurremusikala da, bizipen fisiologikoarekin lotuta

dagoena. Horregatik, muga erritmikoak dituzten ikasleak gorputz mugimendu garapena

ere mugatua izaten dutela dio. Musika pedagogo honen iritziz (2011, 44.or.) “hezitzaile

batek hasi berriaren instintu erritmikoa esnatu beharko luke ikasle guztiengan, garatuz

eta praktika desegoki baten ondorioz ia gaitasunik gabe geratu direnak zuzenduz”.

Benetako barne erritmo bizipena bultzatzeko, autore honek eguneroko ekintzetara jotzea

proposatzen du, esaterako, ibiltzea edota arnastea. Horrela, instintiboki edo imitazio

bidez esperimentatutako mugimenduek geroago modu kontzienteago bat hartuko dute.

Willems-ek adierazten duen bezala, musika irakaskuntza faltsutzat hartu beharko

litzateke, erritmoaren lanketa gorputz mugimendu instintiboan oinarritzen ez denean.

Arguedas-ek (2004) erritmoaren didaktikarako plangintza bat proposatzen du, non atal

bakoitzean sekuentziazioa planteatzeaz gain, irakasteko modu gomendagarriak

proposatzen ditu. Bere ustez, pultsuarekin hasi beharko ginateke, mugimendu korporal

sinpleen bitartez; adibidez, martxak1 eginez edota gorputz atal desberdinen arteko

koordinazioa landuz eta baita entzumena landuz ere. Behin pultsua barneratu ondoren

azentua2 jorratzea proposatzen du; bizipenetik abiatuz, gorputz mugimendu ezberdinen

bidez, azentua eta azentu gabeko pultsuen arteko kontrasteak landuz.

Autore honen aburuz, irizpide batzuk kontuan izan behar dira erritmoa jorratzeko.

Komenigarria da erritmo bitarrekin hastea erritmo hirutarren aurretik, sinpleagoa baita.

Izaera desberdineko abestiak txalotuko dira pultsuaren abiadura aztertzeko asmoz.

Azentua oso markatua duten abestiak aukeratuko dira ikasleek konpasa hobeto

antzemateko. Gainera, Dalcrozzek azaldutako printzipio berberak aldarrikatzen eta

defendatzen ditu: hezkuntza musikalean funtsezkoa da erritmoa mugimenduaren bitartez

lantzea, gainera erritmoak motrizitatea garatzeko aukera ematen du. Horretarako,

gorputz kontzientzia faktore garrantzitsutzat jotzen du, ikasleek errimoak gorputz

mugimendu bitartez gauzatu ditzaten (Carrión, 2015).

1 Erritmoa aski nabarmena duen musika pieza, dabilen soldadu edo lagun talde baten urratsa
zuzen zezakeena.
2 Linea melodiko edo erritmo egitura batean soinu edo kolpe bati ematen zaion intentsitatea.

57

Orain artekoak gogoratuz, modu laburrean esanda, musika hezkuntza esperimentazio eta

praktikatik abiatu beharko litzateke. Gainera honek talde bizipena bultzatu eta

elkarrekin ekimenak aurrera eramatea errazten ditu.

Erritmoaren kasuan, lotura zuzena dauka gorputz mugimenduarekin eta bere barne

antolaketan erlazio matematikoak uka ezinak dira. Beraz, izaera bikoitz hau dela eta,

erritmoak esperimentazio bidez matematikara hurbiltzeko aukera eskaintzen du.

European Music Portfolio (EMP): ‘Sounding Ways into Mathematics’ izeneko

proiektuak, Musika eta matematikaren irakaskuntzak erlazionatu eta diziplina hauek

elkartzeak suposatzen dituen onurak aintzat hartuz, Lehen Hezkuntzarako aktibitateak

sortu ditu.

Erritmoaren lanketan zentratuz, lan honen harira, proposatzen duen jump the rythm

izeneko jarduera aipa genezake. Bertan, ikasleak zirkuluan jarrita txandaka zenbakiak

kontatzen hasten dira patroi erritmiko bat lortu arte; adibidez 1etik 4ra kontatuz eta hori

barneratu ostean, zenbaki batzuk gorputz perkusioz ordezkatzen dira, esaterako, 1

zenbakia tokatzen zaionari horren ordez txaloa ematea, lau ordez tokatzen zaionak

oinkada bat ematea… Horrela, buelta bat egin ostean segun eta bukaerako zenbakia zein

suertatu, honen zergatia planteatu beharko da, 4 bada, edo hiru… eta hainbat buelta

egitekotan beti berdin errepikatzen den… Jarduera honekin erritmo elementuak lantzeaz

gain (erritmoa, pultsua, gorputz koordinazioa...) matematika kontzeptuak ere lantzen

dira (gehiketa, multiploak, ereduak...) (Mall, Spychiger, Vogel eta Zerlik, 2016).

2. Metodologia
Lehendabizi proiektuaren izaera definitu egin da; izan ere, hasieran pentsatutakoa

musikaren eta matematikaren arteko erlazio aztertzea zen, baina gai orokorregia zenez,

mugak zehazteko beharra agertu zen proiektu espezifikoago bat garatzeko asmoz.

Beraz, proiektu praktiko bat burutu da, hau da, jarduera baten proposamena egitea eta

hau errealitate baten barruan abiaraztea.

Lehen hezkuntzako lehenengo mailan abiarazteak zailtasunak izan zituen hasiera

batean; izan ere, pentsatutako jarduerak musika-notazioan oinarritzen ziren eta hain

gazteak ziren ikasleekin izaera horretako aktibitateak ez ziren oso aproposak. Hortaz,

atal praktikoaren planteamendua garatzeko asmoz, adin horietako ikasleen ezaugarriak

kontuan hartu behar ziren: garapen kognititiboa, eboluzio fasea… Gainera, alor bi

58

horien didaktikaren inguruko informazioa, ikaskuntzaren inguruko teoriak, aktibitateak

edota jarduera ereduak bilatzea ere ezinbestekoa zen, betiere, ziklo edota maila

horretara bideratutakoak nabarmenduz.

Horrez gain, planteamendu praktikoaren eraginkortasuna maximizatzeko eskolaren

ezaugarriak aintzat hartzeak berebiziko garrantzia zuen, errealitatea ezagutzeko asmoz.

Hori lortzeko, ikasleen, irakaslearen eta abian jarritako metodologia nagusiaren

ezaugarriak aztertu dira, testuingurua antzemateko xedearekin.

Atal praktikoa abian jartzeko honen diseinua burutu da, hau da, aktibitate edota jarduera

guztien sekuentziazioa antolatu da. Hala ere, praktikara eramateko momentuan, ikasleek

transmititu nahi zena hobeto barneratzeko asmoz, irakaslea eredu bezala jarriz

imitazioaren teknika praktikara eraman zen. Honako hau aurretik planifikatuta ez

zegoen jokaera bat zen eta hori erabili ondoren, justifikatzeko beharra agertu zen.

Horregatik, imitazioaren teknika praktikara eramatearen inguruko informazioa bilatu

zen, praktikan jarritako metodo horren erabilpena argudiatzeko xedearekin.

3. Lanaren garapena
Esku hartzea Getxoko Zubieta eskola publikoan aurrera eraman da. Proiektua Lehen

hezkuntzako 1. mailan abiarazi da 2016-17 ikasturteko bigarren hiruhilekoan. Lan

prozesuak hiru fase izan ditu. Hasteko, hilabetean zehar ikas taldearen baheketa egin da.

Ondoren esku hartzearen diseinua egin da eta azkenik esku hartzea martxan jarri da

klasean.

3.1. Errealitatearen azterketa

1.Mailako ikasgela honetan hamabi ikasle dira. Orokorrean beraien maila

sozioekonomikoa erdi-baxua kontsidera daiteke eta ikastetxeko gainerako

ikasleenarekin bat dator. Gehienak guraso erdaldunak dituzte eta euskaraz egitea

kostatzen zaie, beraien artean gutxi batzuk dira horrela mintzatzen direnak eta

irakasleekin aritzerakoan ere askotan erdara ateratzen zaie. Orokorrean ikasleek arreta

mantentzen dute eta lasaiak dira, ikasle bakarra dago eten gabe mugitzeko premia

daukana. Azken honek behar bereziak ditu ikasketetarako zailtasun berezirik ez badauka

ere (diagnostikatu gabe dago) eta batzuetan PT baten laguntza izaten du klasean. Hortaz,

orokorrean ikasleek jarrera baikorra izaten dute eta klaseko jarduerak erosotasunez

bideratzen dira.

59

Metodologiari dagokionez, aipatzekoa da ikastola honek ikuspuntu konstruktibista

defendatzen duela (Zubileta eskola, hezkuntza proiektua) non gaitasunen eta atazen

arteko erlazioa sustatzen den. Horrez gain, ikasle bakoitzak bere gaitasun eta ahulezien

kontzientzia hartzea sustatu nahi da eta hori aintzat hartuz, hobetzeko bideen bilatzea

bultzatu. Errealitatea hobeto ulertzen lagundu eta gatazkak konpontzeko elkarrizketa

bultzatzea planteatzen duelarik.

Oro har, eta zuzenean behatutakoaren arabera, ikas gelako tresna erabiliena testuliburua

da azalpenen ostean betetzeko. Hala ere, ipuinak egunerokotasunean presente daude

irakurketa trebatzeko. Matematikaren kasuan, azalpenetan kontzeptuak ulertu eta

barneratzeko, beste baliabide batzuk (balantza, pisua, e.a.) ere erabili ohi dira.

3.2. Esku-hartzearen diseinua

Arestian aipatu den bezala, proiektu honetan musika eta matematika nolabait lotzea

bilatu da. Horretarako, musika baliabide metodologiko bezala erabiltzea planteatu da

zenbaki bakoitiak eta bikoitiak lantzeko asmoz. Izan ere, azentu bitarra duten piezatan,

pultsuak kontatzerakoan, azentua daramatenak zenbaki bakoitiak suertatzen dira eta

azentu gabeak bikoitiak. Hortaz, pieza musikal egoki bat erabiliz honen pultsua eta

azentua praktikoki landu ostean ariketari ikuspegi matematikoa gehitzea proposatzen da

esperimentaziotik abiatuz zenbaki bikoiti eta bakoitien ulermena bultzatzeko;

mugimendu eta espazioaren erabilera medio, pieza musikalarekin konektatu, pultsua eta

azentu bitarra identifikatu, markatu, eta ondoren, ariketa osagarri aproposak gehituz,

zenbaki bakoiti eta bikoitien arteko bereizketa ulertzeko esperimentazio gunea

planteatzen da.

3.2.1. Helburuak

• Jardueretan ikasleen arreta, parte hartze aktiboa eta taldean partaidetza lortzea.

• Ikasleak mugimendu bidez musikarekin koordinatzea.

• Pultsua oinekin eramatea, desplazatuz eta desplazatu gabe.

• Pultsuarekin batera azentua ere markatzea, oinez eta txalo bidez.

• Pultsua eta azentua modu praktikoan antzematea.

• Ikasleek musikaren azentua txandaka txalokatuz markatzeko gai izatea.

• Pultsua eta azentu bitarraren ikuspegi matematikoa antzematea zenbaki bakoiti

eta bikoitiekin lotura eginez.

60

3.2.1. Jarduerak eta baliabide metodologikoak

Ezin bestekoa izango da musikarekin planteatutako ariketen bizipen korporala ziurtatzea

landutako elementuak ulertu, ondorioak atera eta matematika kontzeptuekin erlazionatu

aurretik.

Esku hartzea lau saiotan aurrera eramatea planteatu da, saiakera laburrak baina lau egun

ezberdinetan, eraginkorragoa izateko asmoz. Hauen arteko jarraitasun eta koherentzia

zainduko da, saioak aurrera doazen heinean ariketak konplexuagoak eta zehatzagoak

izango direlarik. Erabiliko den pieza musikala Johann Straussen “Marcha Radetzky”

izango da.

Lan prozesuaren lehenengo bi saioetan musikarekin mugimendua koordinatzea eta

pultsua eta azentua lantzea planteatzen da, ikasle guztiak batera. Hirugarren saioan

azentua ikaslez ikasle txandaka markatzea izango da lana eta azken saioan aurreko

guztia birpasatuz matematikarekin erlazionatuz ondorioak aterako dira.

Ikasleak borobilean kokatu eta mugituko direnez, erreferentzi bezala lurrean zirkulu bat

markatzea gomendatzen da.

3.2.3. Ebaluazioa

Ebaluazioa jarraia izango da eta bi eratara eramango da aurrera: hasierako jardueretan

irakaslearen zuzeneko behaketa bidez eta azken saioan ikasleei zuzenduko zaizkien

galderen bidez.

Izan ere, jarduerak, nagusiki gorputzaren mugimenduan oinarritzen direnez, zuzeneko

behaketa ebaluatzeko tresna egokia da. Gainera prozesua erregulatzen joateko aukera

eskainiko du. Aldiz, azken saioa burutzean matematikako edukiak planteatzerakoan

ulermena baieztatzeko galderak egitea planteatzen da. Hauen bidez ikasleen

argudiatzeko gaitasuna garatzea bilatzeaz gain, matematikako ebaluazioa gauzatzeko

erabilgarriak izango dira.

3.3. Praktikara eramatea

Esku hartzea lau egunetan aurrera eraman da, 15-20 minutu saio bakoitzean. Funtsean,

zenbaki bakoitiak eta bikoitiak lantzea helburu nagusia izan bada ere, bide batez,

musikarekin erlazionatuta dauden hainbat eduki jorratu dira.

61

Saio bakoitzaren hasieran ikasleei azalpen labur bat eman zaie espazioaren kokapena,

mugimenduak eta dinamiken inguruan erreferentziak emanez. Oro har, ekimen gehienak

borobilean egin dira eta beharrezkoa izan denean, irakaslea erdian jarri da imitatzeko

eredua eskainiz. Izan ere, mota honetako aktibitateetan non gorputzaren mugimenduak

berebiziko rola betetzen duen, ikasleak hobeto trebatzen dira teknika honekin, hau da,

modelatzearen teknikarekin (García, 1997). Hainbat izan dira jardueretan zehar

burututako dinamika motak: musikarekin bat mugitu, pultsua eta azentua markatu denak

batera eta gero txandakatuz, ikasle parte hartzaileen kopuruak aldatu… Saio bakoitzean

aurrekoetan landutako trebetasunak birpasatu ondoren planteatu dira aurrera pausuak.

Prozesua aurrera jarraitu ahala, arreta, koordinaketa eta kontzentrazio exijentziak

progresiboki gehitzen joan dira.

Ariketetan landutako edukiez jabetu eta ulertzea ere progresiboki gauzatu da: musikaren

pultsuaz ohartu eta antzeman, ondoren azentu bitarra eta azkenik azentu bitarraren

interpretazio matematikoa, zenbaki bakoiti eta bikoitiekin erlazionatuz. Azken honetaz

jabetzeko, ariketa berdinaren inguruan hainbat esperimentazio momentu kateatu behar

izan dira, moldaera ezberdinekin eta galderak tartekatuz. Lotura matematikoez jabetzen

ziren ikasleak progresiboki gehitzen joan dira prozesu honetan, irakasleak tarteka egin

dituen galderak beraien arreta eta pentsamendua bideratzeko lagungarria izan direlarik.

3.4. Emaitzak

Jarduerek arretaren eta parte hartzearen eskakizun handia izan dute eta horri esker,

ikasleek jarrera parte hartzailea eta inplikatua izan dute, motibazio handia erakusteaz

gain. Gainera, jardueretan aurrera egiteko ikasle guztien eginkizunak berebiziko

garrantzia izan duenez, kooperazioa ezinbestekoa izan da.

Ikasleek haien gorputza erabiliz, mugimendu desberdinak egiteko gai izan dira musika

jarraituz. Hasieran koordinazio arazo batzuk izan dituzte oinekin musikaren pultsua

jarraitzeko baina imitazioaren teknikari esker, oso azkar harrapatu dute eta eraginkorki

gauzatu dute. Beraz, desplazamenduarekin nahiz desplazamendurik gabe pultsua

jarraitzeko kapazak izan dira.

Horrez gain, azentuaren aldaera sartzerakoan ikasleak moldatu egin dira. Oinekin

markatzerakoan, pauso bakoitzak intentsitate ezberdina izan behar duela antzeman dute

eta praktikan jarri dute inolako arazorik gabe. Hala ere, azentua txaloarekin

62

markatzerakoan, koordinazio maila handiagoa behar izan denez, zailtasun gehiago izan

dituzte, baina eredua imitazio bidez jarraituz, ikasleek honako hau eragozpenik gabe

gauzatzea lortu dute.

Ikasleak pultsua eta azentua praktikoki desberdintzeko gai izan dira; izan ere, ataza

diferenteak izan dituzte horietako bakoitzarentzat. Beraz, kontzeptu bakoitza

mugimendu edo eginkizun zehatz batekin erlazionatuz, esperientziaren bitartez hauek

bereiztea lortu dute. Hala eta guztiz ere, azentua txandaka txalokatzerakoan eragozpen

gehiago suertatu dira; izan ere, hasiera batean haien kabuz burutzeko ezgai izan dira.

Hortaz, gidariaren eredua funtsezkoa izan da atal hau jorratzeko eta ikasleek honen

jokabidea behatu ondoren, ataza hau gauzatzeko kapazak izan dira.

Aurrekoa zuzenki burutu ondoren, pultsua eta azentuaren ikuspegi matematikoa

hurreratu da. Horretarako, esperimentazio momentu desberdinak kateatzeari esker,

ikasle bakoitzak pultsuaren eta azentuaren menpekotasuna ikusita, harreman hau

zenbaki bakoiti eta bikoitiekin lotzea lortu dute. Esperimentatutako egoeratan ikasle

kopuruak presentzia nabarmena izan duenez, kopuru hau murriztuz joan ahala, erlazio

matematikoa antzematea askoz errazagoa suertatu zaie.

4. Ondorioak
Praktikara eramateko atalak aspektu positibo anitz izan ditu bere baitan. Jarduera guztiz

originala delarik, aurretik prestakuntza eta pentsatzeko denbora luzea eskatu duen

aktibitatea izan da baina atazak ondo burutzeko eta planteatutako helburuak

eraginkortasunez betetzeko oso baliagarria izan da. Planteatutako jarduerak oso

dinamikoak izan dira. Egunerokotasunetik at geratzen zen jarduera bat burutu behar izan

dute, eta are gehiago, inoiz esperimentatu ez duten ariketa bat gauzatu behar izan dute.

Gainera, oso dinamikoa izan denez eta musikarekin batera burutzeko ataza izan denez,

mugimendua eta koordinazioa ahalbidetu dute.

Beraz, alde positibo nagusienetarikoa, klase barruan mugimendua eskatzen duten

jarduera batean hau kontrolpean edukitzea izan da, hau da, aktibitateek bere baitan

mugitzeko eskakizuna izan dutenez, “kaos” egoera bat sortzea posiblea izan zitekeen.

Baina saio bakoitzean hainbeste arau eta kontuan izandako eta hainbat aldiz

errepikatutako betebeharrei esker, portaera desegoki baten sorburu izan zitekeen

gehiegizko mugimendua bertan behera uztea posiblea izan da.

63

Lehen Hezkuntzako lehenengo mailako ikasleak zenbaki bakoiti eta bikoitiak

desberdintzeko gai izan dira musika baliabide metodologiko bezala erabili den jarduera

baten bitartez. Aktibitate honetan akzioa eta manipulazioa funtsezkoak izan dira,

zehazki, adin honetako umeen pentsamenduaren garapenarekin bat datozen bi ezaugarri,

hain zuzen ere. Horri esker, eduki akademikoak modu eraginkor batean helaraztea

ahalbidetu da.

Esku hartzea abian jartzeko irakaskuntza egoerak eragin dira. Ikasleek

esperimentazioaren bitartez, behaketa eta imitazioa tresna nagusienak izanik, ataza

desberdinak burutzeko gai izan dira. Horretarako, musikako elementuak progresiboki

jorratu dira, eduki bat ondo menperatuz hurrengora jo aurretik. Beraz, praktikatik

abiatuz, kontzeptu teorikoetara heldu dira haien ezagutzetan etengabeko moldaketa

prozesuak gauzatuz eta estrategiak erabiliz egoera desberdinetako zergatiak bilatzeko

asmoz. Hortaz, esku hartze honetan ikaskuntza prozesua eraginkorki gauzatzeko

ikaslearen aktibitatea funtsezkoa izan da.

Horrez gain, musikaren eta mugimenduaren arteko koordinazioa gorputzaren bitartez

praktikara eraman da. Ikasleak haien gorputzaren kontzientzia izanik automatismo

muskularren bidez ataza desberdinei erantzun diete. Horretarako, ibiltzea bezalako

mugimendu natural eta ohikoak erabili dira. Honi esker, erantzunak instintiboagoak izan

dira eta edukien barnerapena erraztu egin da. Eduki zehatz bat lantzeko ataza zehatz bat

erabili da eta eginkizun bakoitza eduki batekin erlazionatuta egon denez, kontzeptu

teoriko desberdinak bereizteko baliagarriak izan dira.

Matematikako nahiz musikako edukien irakaskuntza Lehen Hezkuntzako lehenengo

mailako ikasleen esperientzian oinarritzea onuragarria dela ondorioztatu da. Adin

hauetako ikasleei edozein ekintza praktikok zirrara edota motibazio handia egiten diela

behatu da eta sentimendu hori baliabide oso aproposa da irakaslearentzat bere iharduera

profesionalean planteatutako jarduerak horrantz bideratzeko; izan ere, irakasleak

eraginkortasunez kudeatuz gero, ikaskuntza prozesua optimizatzea lortuko du, hau da,

hau sustatzeaz gain, ikasleek prozesu honetan zehar disfrutatzea ahalbidetuko du.

Nabarmentzekoa da imitazioaren teknikak berebiziko garrantzia izan duela

planteatutakoa eraginkortasunez gauzatzeko; izan ere, ikasleek egoki erantzun dute

teknika honen aplikazioari. Are gehiago, planteatutako hainbat helburu lortzeko,

zehazki garapen psikomotorearekin erlazioa duten helburuak erdiesteko (musikaren

64

pultsua pausoen bitartez jarraitzea adibidez) imitazioaren teknika funtsezkoa izan da.

Gainera, atal praktikoan zehar gailendutako momentu bat nabarmentzekoa iruditzen

zait. Azken saioan lehendabiziko galdera botatakoan, ikasleek erantzun okerra eman

dute, hots, ez dute espero zena erantzun. Baina erantzun hori alderdi negatibotzat

hartu beharrean zehazki kontrakoa izan da, ikasteko abiapuntua izan da. Haien

erantzuna espero zena ez zela konturatu direnean, ikasleek hausnartzeko betebeharra

sentitu dute. Beraz, estrategia batzuk bilatu dituzte haien ideiak edota ezagutzak

moldatzeko asmoz. Horri esker, ikasleek haien ezagutza eraikitzeko aukera izan dute

ikaskuntza konstruktibistaren printzipio nagusia azaleratuz.

Laburbilduz, lehen hezkuntzako lehenengo mailan matematika eta musika arloak biltzen

dituen, esperimentazioan oinarritzen den eta helburu didaktikoak dituen aktibitate

praktiko batek onura garrantzitsuak ekar ditzake ikas-irakats prozesura. Prozesu hau

arrakastatsua izateko irakaslea ez da zertan izan behar ezagutzen edota transmititu

beharreko edukien igorlea, prozesu honen bideratzailea ere izan daiteke, irakaslea

ikaskuntza ahalbidetzeko baldintza pedagogikoen sortzailea baita.

65

Bibliografia

Alonso, M., Pereira, M., eta Soto, J. (2003). La educación en valores a través de la

música. Marco teórico y estrategias de intervención. Hemen: M.C. Benso,

eta M. C. Pereira, (Koor.), El profesorado en Enseñanza Secundaria. Retos

ante el nuevo milenio (135-202 or.). Concello de Ourense: Aurea.

Alsina, A. (2014). Desarrollo de las competencias matemáticas con recursos lúdico-

manipulativos. Madrid: Narcea

Arguedas, C. (2004). La expresión musical y el currículo escolar. Educación, 28(1).

Azorín, C. (2012). Educar en valores a través de la musica en una escuela para todos.

(Gradu Amaierako Lana). Universidad de Murcia, España.

Bandura, A. (1982). Teoría del aprendizaje social. Madrid: Espasa-Calpe.

Boyd, J. R. (2013). The relationship between music participation and mathematics

achievement in middle school students. (Doktorego-tesia). Liberty

University, (EE. UU.).

Brousseau, G. (1994). Los diferentes roles del maestro. Hemen: C. Parra, y I. Saiz,

(arg.): Didáctica de las matemáticas (65-95. or.). Buenos Aires: Paidós.

Casals, A., Carrillo, C. eta González, C. (2014). La música también cuenta: combinando

matemáticas y música en el aula. Leeme 34; 3-4.

Chamorro, M. (2005). Didáctica de las matemáticas: didáctica de las matemáticas para

Educación Infantil. Madrid: Pearson Educación.

Cheek, J. M., eta Smith, L.R. (1999). Music training and mathematics achievement.

Adolescence, 34, 759-761.

Gardner, H. (1995). Inteligencias múltiples: La teoría en la práctica.

Barcelona, España: Paidós.

García Martínez, R. (1997). Un Modelo de aprendizaje por observación en

planificación. (Doktorego-tesia). Universidad Politécnica de Madrid,

(España.).

66

Giráldez, A. (1998). Del sonido al símbolo y a la teoría. Eufonía Didáctica de la

música, 11, 1.

Guevara, N. (2015). Matemáticas ludico-manipulativas en primera de

Educación Primaria. (Gradu Amaierako Lana). Univerisad de la Rioja,

España.

Lazear, D. (1991). Seven ways of knowing: Teaching for multiple intelligences. Palatine,

IL: Skylight Publishing.

Lluis-Puebla, E. (1998). ¿Matemáticas en la Música?. Miscelánea Matemática, 27,

15-27.

Moraga, J. (2013). La rítmica corporal: Repertorio y propuesta metodológica.

(Gradu Amaierako Lana). Universidad de Chile, Chile.

Mall, P., Spychiger, M., Vogel, R., Zerlik, J. (2016). European Music Portfolio

(EMP) – Maths: ‘Sounding Ways into Mathematics’. Frankfurt: Lifelong

Learning Programme.

Shannon, A. (2010). La teoría de las inteligencias múltiples en la enseñanza del

Español. (Master Amaierako Lana). Universidad de Salamanca, Castilla y

León.

Piaget, J. (1973) Introduction à l’épistemologie genetique. París: PUF.

Vernia Carrasco, A. M. (2012). Método pedagógico musical Dalcrozze. Artseduka, 1,

24-27.

Willems, E. (2011). Las bases psicológicas de la Educación Musical. España: Paidós.

Zubileta Eskola. Hezkuntza Proiektua. (s.d.). Getxo.

236/2015 DEKRETUA, abenduaren 22koa, Oinarrizko Hezkuntzaren curriculuma

zehaztu eta Euskal Autonomia Erkidegoan ezartzen duena, EHAA zk. 9, 141

(2016).

	d
	4
	Sei-zazpi urteko umeen kasuan, haur txikia izateari utzi eta garai berria eraikitzen hasten diren sasoia da. Hala nola, Piaget-en estadioen teoriaren arabera, lehenengo mailako ikasleak bigarren estadioaren bukaera (2-6 urte bitartea) eta hirugarrenar...

