
·
Aquest llibre s’adreça a tots

els mestres de primària que, d’una

manera o altra, conviuen amb la música a

l’escola. Fruit de les experiències docents i dels

avenços que han tingut lloc en les darreres dèca-

des i en l’àmbit de l’educació musical, ofereix els re-

cursos necessaris per comprendre i consolidar el paper

de la música com a eina pedagògica: no tan sols des del

punt de vista dels continguts teòrics, sinó també, i sobre-

tot, des del vessant pràctic. El llibre presenta un gran nom-

bre d’activitats variades (interdisciplinàries, inclusives,

tecnològiques, presencials i no presencials, individuals

i grupals...) que conjuguen innovació i tradició. Amb

una mirada plural, oberta i actual, Expressió musi-

cal a primària recull un ampli ventall de possibi-

litats per a una escola cada cop més diversi-

ficada en contextos, nivells i realitats.

·

9 7 8 8 4 4 7 5 3 8 6 0 7

www.publicacions.ub.edu

Eugènia Arús, Edmon Elgström,

Carles Farreras, Assumpta Fosalba,

Pau Gimeno, Cristina González,

Josep Gustems, David Hernàndez,

M.a Luz Martínez, Salvador Oriola,

M. Antònia Pujol, M. Fernanda Viñas

expressió
musical

a primària
Diego Calderón (coord.)

3a
edició

18218_expressió_musical_coberta_.indd 1 23/10/19 14:15

Índex

Pròleg..	 7

	 1.	 La música com a eina educativa a primària.. 	 9
	 1.1.	 El valor educatiu i social de la música... 	 9
	 1.2.	 Àmbits d’aprenentatge musical formals, no formals i informals.............................. 	 12
	 1.3.	 La música en el currículum de primària: competències, eixos, activitats, 	

orientacions metodològiques, avaluació. Relació amb altres àrees.......................... 	 13
	 1.4.	 Treball col·laboratiu entre el professorat especialista de música amb la resta 	

de l’equip docent.. 	 17
	 1.5.	 La música com a recurs d’atenció a la diversitat... 	 17

	 2.	 Conceptes bàsics en música... 	 19
	 2.1.	 Paràmetres del so.. 	 19
	 2.2.	 Elements de la música... 	 23
	 2.2.1.	 El ritme... 	 23
	2.2.2.	 La melodia... 	 24
	2.2.3.	 L’harmonia.. 	 25
	 2.3.	 Grafies musicals... 	 25
	 2.3.1.	 Les partitures convencionals... 	 26
	2.3.2.	 Les partitures arbitràries... 	 28
	 2.3.3.	 Els musicogrames... 	 29
	2.3.4.	 Les partitures antigues... 	 30
	 2.3.5.	 Les partitures contemporànies.. 	 31
	 2.4.	 Les formes musicals.. 	 32
	 2.5.	 Els gèneres i estils.. 	 33
	 2.6.	 Els instruments musicals i les agrupacions... 	 34
	2.6.1.	 Aproximació als instruments musicals: definició, tipologia i classificació.................. 	 34
	2.6.2.	 Les agrupacions musicals.. 	 35

	 3.	 Educació vocal.. 	 37
	 3.1.	 La veu del mestre parlada i cantada: fisiologia i evolució. Característiques,

problemàtiques i mesures d’higiene de la veu professional...................................... 	 37
	 3.1.1.	 Fisiologia de la veu o descripció funcional de la fonació.. 	 37
	 3.1.2.	 Evolució de la veu adulta: característiques principals.. 	 38
	 3.1.3.	 Característiques d’ús de la veu ... 	 39
	 3.1.4.	 Problemàtiques derivades de l’ús de la veu professional.. 	 39
	 3.1.5.	 Mesures d’higiene de la veu professional... 	 40
	 3.2.	 Formació i exercitació vocal.. 	 41
	 3.2.1.	 La postura.. 	 42
	3.2.2.	 La respiració.. 	 44
	 3.2.3.	 L’emissió vocal.. 	 46

18218_Expressio_musical_a_primaria (tripa).indd 5 23/10/19 14:28

	 3.3.	 Característiques de la veu en la infància... 	 48
	 3.4.	 Metodologia d’ensenyament-aprenentatge de les cançons....................................... 	 51
	 3.4.1.	 Com s’ensenya una cançó?.. 	 52
	3.4.2.	 Com s’avalua una cançó?... 	 54
	 3.4.3.	 Quins altres aspectes s’han de tenir en compte per ensenyar-aprendre

una cançó?... 	 54
	3.4.4.	 El gest de direcció en l’ensenyament-aprenentatge de les cançons............................. 	 55
	 3.5.	 El repertori de cançó a l’escola primària... 	 56
	 3.5.1.	 Quin repertori cantem a l’escola primària?.. 	 57
	 3.5.2.	 Criteris de selecció del repertori.. 	 58

	 4.	 Educació auditiva... 	 61
	 4.1.	 L’oïda: anatomia i fisiologia.. 	 61
	 4.2.	 Tipus d’escolta... 	 62
	 4.3.	 Paisatge i entorn sonor, ecologia sonora... 	 63
	 4.4.	 Audicions musicals escolars. Concerts didàctics i projectes musicals.................... 	 65
	 4.5.	 Metodologia de les audicions i repertori.. 	 67
	 4.5.1.	 Metodologia.. 	 69
	4.5.2.	 Repertori.. 	 70

	 5.	 Educació rítmica i dansa... 	 73
	 5.1.	 El ritme. El ritme del llenguatge i el ritme corporal... 	 73
	 5.1.1.	 Com percebem el ritme, com desenvolupem el sentit rítmic?..................................... 	 73
	 5.1.2.	 Per què utilitzem la interpretació corporal en l’educació rítmica?................................ 	 74
	 5.1.3.	 La rítmica Jaques-Dalcroze... 	 75
	 5.2.	 La pràctica de la música en moviment.. 	 75
	 5.2.1.	 Procediments que es posen en joc en la construcció d’una classe de rítmica........... 	 76
	 5.2.2.	 Avaluació: resposta i sincronia entre música i moviment... 	 77
	 5.2.3.	 Exemple d’una classe de rítmica... 	 77
	 5.3.	 Danses i coreografies.. 	 78
	 5.3.1.	 Els elements de la dansa.. 	 80
	 5.3.2.	 Estratègies i recursos didàctics adequats a la dansa... 	 81

	 6.	 La música a l’aula: recursos didàctics.. 	 83
	 6.1.	 Principals mètodes educatius.. 	 83
	 6.2.	 Els instruments musicals a l’aula: activitats i recursos.. 	 85
	6.2.1.	 Els diferents instruments musicals a l’aula de primària.. 	 86
	6.2.2.	 Models d’activitats.. 	 91
	 6.3.	 Usos educatius de les TIC musicals.. 	 92
	 6.4.	 Recerca de recursos musicals educatius.. 	 93

Bibliografia..	 95

18218_Expressio_musical_a_primaria (tripa).indd 6 23/10/19 14:28

7

P
r

ò
le

g

Pròleg

És un goig poder presentar un llibre com aquest, fruit de l’experiència i del coneixement de tants
companys i companyes del departament que dirigeixo. És un goig saber que respon a una neces-
sitat que s’ha intentat satisfer: oferir-lo a uns alumnes que necessiten conèixer un seguit de fets i
informacions al voltant de la música a l’escola, dades que sovint estan disperses i són de difícil
comprensió i accés. Aquesta ha estat la intenció bàsica del llibre: posar a l’abast d’alumnes del grau
de mestre en educació primària aquells fets, conceptes, activitats, recursos, opinions, bibliogra-
fies... que creiem necessaris per comprendre i fiançar el paper que al nostre entendre ha de tenir la
música a l’escola. Una visió panoràmica comuna per a tots els docents d’educació primària.

Han passat dècades ja de les primeres experiències musicals escolars a la primària a Catalu-
nya. Dècades en què la música ha guanyat terreny i ha aconseguit un cert prestigi i raó de ser dins
l’escola. Dècades en què les lleis educatives han proposat diferents currículums per a la música a
la primària, que ha guanyat pes i ha adquirit un to de realisme i concreció. Aquest llibre recull
moltes d’aquestes vivències en diferents contextos educatius, amb una mirada oberta i plural que
sempre ha caracteritzat la nostra universitat: tan aviat es pretén una aproximació musicològica
d’un fet, com sociològica o psicològica, una síntesi de coneixements i eclecticisme necessaris per
a qualsevol educador que vulgui endinsar-se en l’àmbit de l’educació musical actual.

El llibre pretén abraçar exhaustivament tots els temes que de manera escrita poden tractar-
se en l’àmbit de la música a la primària, sense l’aprofundiment, però, que seria exigible a un mes
tre especialista de música: és un llibre per a tots els mestres de primària que conviuran amb la
música al seu centre. S’hi presenten activitats formals, no formals, interdisciplinàries, inclusives,
tecnològiques, presencials, no presencials, individuals, grupals i col·laboratives..., tot un seguit
d’iniciatives diverses que caracteritzen l’escola d’aquest inici de s. xxi, sense abandonar les acti-
vitats musicals més tradicionals a l’escola (com seria el cant); un ampli ventall de possibilitats per
a una escola cada cop més diversificada en contextos, nivells i realitats.

Tractant-se d’una obra «coral» (mai més ben dit) la feina de posar en solfa tanta gent i tan
diversa com hi ha participat no ha estat fàcil. En aquest sentit vull destacar i agrair la tasca duta a
terme pel coordinador, el company Diego Calderón, a qui devem el mèrit que finalment el llibre
hagi sortit a la llum.

No s’aprèn música amb un llibre; és obvi que cal l’acompanyament atent i pròxim d’un equip
de persones ben formades musicalment que facin realitat i proposin experiències i vivències mu-
sicals com les que aquí es prediquen i que les acompleixin amb l’exemple.

Predicar amb l’exemple; i em consta que, d’això, en saben.

Josep Gustems

Universitat de Barcelona

18218_Expressio_musical_a_primaria (tripa).indd 7 23/10/19 14:28

9

C
a

p
ít

o
l

1.
 L

a
 m

ú
sica

 c
o

m
 a

 eina

 educati

v
a

 a
 prim

à
ria

Capítol 1

La música com a eina educativa a primària

1.1. El valor educatiu i social de la música

La música ens acompanya al llarg de la nostra vida en moltes ocasions: el lleure, la feina, el des-
cans, les festes, les celebracions religioses, etc. Cada cultura i cada època inclouen activitats musi-
cals diferents en els seus esdeveniments. Les característiques de cada música la fan més o menys
adequada per a cada ocasió: per dormir (cançons de bressol), per relaxar-nos (musicoteràpia), per
despertar-nos, per a l’esforç físic pesat (cançons de feina o worksongs), per ballar, per a audiovi-
suals (pel·lícules, TV, espots), per a celebracions religioses (misses, bodes, enterraments, bateigs),
per desfilar (marxes), per espantar els enemics (sorolls, redoblaments), per informar (tocs militars,
campanes, tam-tams), per festejar esdeveniments (cançons d’aniversari, de tuna), per fomentar
la pertinença a un grup (himnes nacionals, esportius), per guariments rituals (xamans), per acom-
panyar la soledat o per esperar alguna cosa (fil musical en sales d’espera, restaurants, trens), etc.

El 1999 un parell d’investigadors en educació musical, Hargreaves i North, publicaven un
article on recollien i debatien les propostes que el 1964 havia plantejat l’antropòleg Alan Merriam.
L’il·lustre investigador, després d’haver fet una recerca en profunditat sobre la música de molt
diverses cultures, proposava fins a deu funcions diferents per a la música de totes les èpoques i
llocs. D’aquesta manera buscava bastir una teoria universal sobre els usos i valors que explicarien
les circumstàncies i motivacions a què respondrien totes les manifestacions musicals existents
al llarg dels temps. Totes deu funcions no serien presents a totes les músiques sinó que cada mú-
sica respondria a algun a o algunes. A continuació les descriurem i comentarem amb deteniment.

La música com a expressió emocional

Una de les principals funcions assignades a la música ha estat la d’expressar i mobilitzar les emo-
cions de la gent: expressar els sentiments i estats d’ànim dels seus creadors; mobilitzar les emocions
del públic. Així, doncs, podem parlar de música trista, alegre, rabiosa, feliç, tímida, aterradora,
inquieta, ansiosa, etc. Els sons estimulen el nostre sistema nerviós de diferents maneres que alte-
ren la nostra resposta fisiològica i ens deixen indefensos davant la seva acció. Podem tancar els
ulls però no les orelles!

Tanmateix l’educació emocional ens permet modular l’efecte de la música sobre nosaltres i
compensar els nostres estats d’ànim mitjançant sons i músiques que provoquin l’emoció desitja-
da, ja sigui sentir tristesa, alegria, relaxar-nos, animar-nos... El significat emocional de la música
no és universal i inequívoc per a tothom; hi ha una part que depèn de l’aprenentatge social i és un
element connotatiu que s’ha de tenir en compte a l’hora d’usar la música en l’educació emocional
de les persones i grups.1

1  Per a més informació sobre el poder emocional de la música, remetem al lector a Gustems, Josep; Calderón, Caterina

(2005). «No t’emocionis... Escolta! L’ús de la música en l’educació emocional». Revista Catalana de Pedagogia, vol. 3, pàg. 331-347,

18218_Expressio_musical_a_primaria (tripa).indd 9 23/10/19 14:28

10

La música com a gaudi estètic

La música s’escolta perquè agrada; la música que no agrada no s’escolta gaire temps. Els instru-
ments musicals més preuats han estat els que han aconseguit cridar l’atenció dels oients, acom-
panyar la seva vida. Encara més evident és el cas de les veus cantades. El gaudi estètic provoca
grans emocions i, per tant, grans controvèrsies sobre els estils i els seus valors socials. El mercat
de la música s’estructura a partir del gaudi: en solitud (ara CD, Internet), en grup (concerts en
directe)... La música és plaent des dels primers dies de vida i els nadons tenen molt clars els seus
gustos i inclinacions sonores. Més tard, a l’adolescència, els gustos musicals seran font d’identitat
grupal compartida. La nostra discoteca revela molt de la nostra manera de ser i d’apropar-nos i
usar la música. L’educació musical ha de garantir d’alguna manera l’experimentació per ampliar
el gaudi estètic, i això s’aconsegueix ampliant l’univers sonor espontani que rodeja infants i adults.

La música com a entreteniment

La música és l’activitat d’oci que mou més persones i més diners, fins i tot en temps de crisi. La
joventut utilitza la música per a moltes activitats socials d’entreteniment col·lectiu. Les societats
poc industrialitzades i el món rural usa molt la música en directe per passar el temps, sobretot les
vetlles i les èpoques amb poca llum o molt fred, que obliguen a passar força temps en espais tan-
cats. Avui dia, Internet i els videojocs també són mitjans d’entreteniment individual i col·lectiu, en
els quals la música és un element essencial en el disseny dels productes de consum. Ja no cantem
per passar l’estona, però encara ho fan els nens petits, que no dubten a emocionar-se positiva-
ment davant una estona de jocs, molts dels quals encara incorporen algunes cançons o ritmes.

La música com a comunicació

Els teòrics no es posen d’acord en què significa la música o si significa res (el que s’anomena «sig
nificat autoreferencial»). Per tant, és difícil pensar que comuniqui res més enllà del que social-
ment s’entengui en cada moment i representi per a cada persona. Això li dóna un valor caduc però
interessant com a eina de comunicació molt concreta i alhora un xic secreta, que passa a ser un
codi compartit per ben poca gent.

La música com a representació simbòlica

En el mateix sentit que l’anterior, els símbols sonors representen codis socialment compartits
amb significats més o menys identitaris. Els himnes o les danses nacionals, per exemple, podrien
ser un intent de simbolitzar amb sons allò que fa vibrar una col·lectivitat.

La música com a resposta física

Anomenem arousal a una resposta corporal sensible com a resultat d’un estímul, una activació
muscular, atencional i nerviosa que es dóna gràcies a alguns components que la música aglutina

i a Calderón, Caterina; Gustems, Josep (2012). «Fundamentos psicológicos y emocionales del sonido en los audiovisuales».

A: Gustems, Josep (ed.). Música y Sonido en los audiovisuales. Barcelona: Edicions de la Universitat de Barcelona.

18218_Expressio_musical_a_primaria (tripa).indd 10 23/10/19 14:28

11

C
a

p
ít

o
l

1.
 L

a
 m

ú
sica

 c
o

m
 a

 eina

 educati

v
a

 a
 prim

à
ria

intencionalment: intensitat, sorpresa o contrast, altura, tempo... serien els elements sonors que
més incidirien en la resposta física al so. Totes les músiques pretenen aquesta resposta física, ja
sigui per relaxar-nos, per mantenir la calma o l’atenció, o per estimular-nos per mantenir un mo-
viment corporal en forma de dansa, esport o tasca física. Els ritmes o combinacions de durades i
accents regulars i repetitius, sovint remarcats per instruments de percussió, serien els encarregats
d’orientar els moviments i les seves seqüències i variabilitats.

La música com a reforç de normes socials

La pràctica de la música ens ensenya a respectar el silenci, el torn d’intervenció, el grau de co-
neixement i d’esforç requerit per ocupar alguns rols musicals, etc. Cal aprendre dels que més sa-
ben i això comporta imitació, admiració i respecte pels mestres. El públic d’un concert també sap
quan ha de participar i en quina mesura, un aprenentatge social que esdevé imitatiu i ritualitza el
creixement dels infants i la integració dels nouvinguts. Els codis no explícits d’una actuació musi-
cal no sempre són espontanis, sinó que estan marcats per una tradició que —tot i transformar-se
contínuament— cal conèixer si volem sentir-nos membres autèntics d’un col·lectiu.

La música com a validació d’institucions socials

L’ús de la música en els rituals i activitats de les institucions socials esdevé un signe de la seva im-
portància en una cultura: com més important és un esdeveniment, càrrec, ritual, grup, etc., més
usa una música adient (celebracions, coronacions, festes, proclamacions, etc. usen el so i la música
—o la seva absència intencionada, el silenci— com a signe d’importància relativa al lloc que tenen).

La música com a continuïtat i estabilitat de la cultura

La música tradicional permet participar i donar sentit emocional al calendari vital i anual d’es-
deveniments culturals. La música col·labora en la perpetuació de determinades festes o rituals
que són propis i volguts d’un poble, ja sigui la festa major, les festes del cicle anual, els rituals re-
ligiosos o civils, etc.

La música per integrar-se a la societat

I arribem a l’ús de la música com a eina d’identitat compartida i, per tant, símbol de coneixement
i pertinença a una cultura. Obrint-nos a les músiques dels altres, obrim la nostra experiència
cultural i transcendim el nostre ara i aquí. Les societats modernes, en contínua evolució i inter-
canvi cultural i migratori, són un autèntic mosaic de músiques del món, que aniran transgredint
i ultrapassant fronteres per influir i aportar una nova i més completa manera de veure i sentir la
realitat. Una manera intercultural de viure les emocions que són, en definitiva, el primer motor de
la vida social i de les quals la música —com hem vist— és un element essencial.

En ple segle xxi ningú no dubta ja que la música tingui molts valors i potencialitats forma-
tives, i és per aquest motiu que forma part en més o menys grau dels currículums educatius for-
mals de la majoria de societats avançades. Si volem descriure els principals valors que l’acom-
panyen, podem fer-ho distingint-ne la pràctica individual i la pràctica social, ja que l’experiència
musical es presenta en ambdues modalitats.

18218_Expressio_musical_a_primaria (tripa).indd 11 23/10/19 14:28

12

Entre els valors primordials d’una pràctica musical individual tenim:

•	 Constància, esforç i concentració: bàsics en l’estudi progressiu de qualsevol instrument mu-
sical, que requereix disciplina i organització del temps d’estudi.

•	 Atenció, precisió i memòria: són clau en la pràctica musical i ens formen alhora com a per-
sones obertes als altres, assertives, rigoroses i reflexives.

•	 Curiositat, respecte i interès: l’estudi de la música a llarg termini només és sostenible per la
motivació intrínseca, fruit de la curiositat i base del respecte pels patrimonis musicoculturals.

•	 Creativitat, espontaneïtat i esperit lúdic: l’activitat musical deriva essencialment de l’acte de
creació sonora, a partir d’una actitud de recerca lúdica.

•	 Sensibilitat: la capacitat perceptiva creix i es torna més subtil a mesura que la música ens educa.

Les activitats col·lectives completen el llistat anterior amb altres valors:

•	 Compromís, responsabilitat i puntualitat: elements essencials a l’hora de vincular-se amb
qualsevol grup de música. L’assistència regular i puntual és indispensable en el treball col·lec
tiu i condiciona l’eficàcia dels assaigs.

•	 Atenció, silenci, flexibilitat i paciència: adaptar-se al treball col·lectiu requereix estar atents al
resultat obtingut, a les indicacions del director i d’altres companys, adoptar un criteri flexi
ble, adaptar-se al ritme dels altres...

•	 Participació, comunicació, actitud crítica i humilitat: el treball col·lectiu requereix la partici-
pació de tots els membres, amb una actitud constructiva, realista i crítica, amb humilitat per
acceptar altres punts de vista, per disculpar-se quan toca...

•	 Entusiasme: la pràctica col·lectiva es veu reforçada per l’entusiasme gràcies al repertori,
l’amenitat dels assaigs, la valoració del treball, l’èxit entre el públic assistent..., elements de
motivació extrínseca poderosíssims.

•	 Llibertat, igualtat i fraternitat: mostrar-nos tal com som, amb les nostres diferències, ens
uneix i ens iguala en responsabilitat, respecte i participació: som iguals en tant que necessa-
ris per al treball del grup. El resultat final d’aquest equilibri entre allò que ens fa diferents i
allò que ens iguala és l’amistat o la fraternitat que es genera entre qualsevol dels membres
d’un grup musical. Les emocions compartides entre els components poden instaurar vin
cles permanents per a tota la vida.

Fem música, doncs, per respondre a alguna necessitat humana i, per tant, té sens dubte un
impacte sobre la nostra qualitat de vida: ens dóna vitalitat i estímuls emocionals, ens fa més
autònoms, ens dóna recursos per a les nostres xarxes socials o dóna sentit i coherència a la vida
(Rudd, 2013). Queda clar que per parlar de música cal fer-la, ja que abans que un coneixement
abstracte és una pràctica que cal fer i experimentar. I la música a l’escola és, abans que res, «fer
música» o, en paraules de Blacking (1994), musicking.

1.2. Àmbits d’aprenentatge musical formals, no formals i informals

Abans d’entrar a parlar dels diferents àmbits d’aprenentatge musical, farem un breu repàs als di-
ferents conceptes i àmbits educatius. Així, doncs:

•	 Educació formal és la que se’ns presenta dins del sistema educatiu institucionalitzat, cro-
nològicament graduat i jeràrquicament estructurat. És, en definitiva, la que condueix a una

18218_Expressio_musical_a_primaria (tripa).indd 12 23/10/19 14:28

13

C
a

p
ít

o
l

1.
 L

a
 m

ú
sica

 c
o

m
 a

 eina

 educati

v
a

 a
 prim

à
ria

titulació reglada. En intentar acollir tota la població, és lenta en els seus possibles canvis
curriculars i de vegades massa generalista (Lamata Cotanda, 2003).

•	 Educació no formal es considera tota activitat educativa, organitzada, sistemàtica, duta a
terme fora del marc del sistema oficial, i que facilita determinades classes d’aprenentatge a
subgrups particulars de la població, tant a adults com a nens (Coombs, 1971).

•	 Educació informal és la que té lloc a partir de les relacions de l’individu amb el seu entorn
humà, social, cultural i ecològic. Es tracta de la que té lloc sense una definició prèvia dels
objectius (Trilla, 1986).

D’acord amb aquestes definicions, podem afirmar que no hi ha tres tipus d’educació dife-
rents, sinó únicament dos. Així, doncs, se’ns presenta l’educació formal i la no formal com calai-
xos separats, tots dos amb la característica de la intencionalitat, i l’educació informal com el moble
en què estan aquests calaixos, i amb la característica de no intencional.

En qualsevol dels casos hem de tenir clar que el primer estímul educatiu musical que rebem
es produeix en un àmbit educatiu informal dins el context familiar. D’aquesta manera, a través del
so ambiental es produeixen els primers estímuls, que configuren els nostres primers records en
la memòria musical i constitueixen la principal influència. La importància que tenen aquestes
primeres influències es manté fins l’adolescència, etapa en la qual passa a valorar-se més la mú-
sica que escolta el nostre grup d’iguals (Cremades i Lorenzo, 2007).

En l’àmbit formal, si fem una llista dels diferents recursos educatius musicals existents, a
més a més de les classes de música de la pròpia escola, l’alumnat de primària pot estudiar música
als conservatoris o a les escoles de música reglades. En aquests llocs pot desenvolupar un apre-
nentatge individual d’un instrument musical i formar part d’un grup, com pot ser participar en
orquestres, en bandes, en corals, en diverses agrupacions de cambra, en una Big Band, en algun
combo de música moderna, etc.

En l’àmbit no formal, a més de les classes extraescolars que es poden desenvolupar dins de
la pròpia escola, l’alumnat de primària pot aprendre música en diverses escoles no reglades, aca-
dèmies, professors particulars, associacions, esplais, caus, cases de cultura, etc. En els diferents
espais pot desenvolupar un aprenentatge individual d’un instrument musical i formar part d’un
grup com pot ser participar en diferents orquestres, en joves orquestres amateurs, en joves or
questres de les diferents comunitats autònomes, en orquestres emmarcades en cursos de perfec-
cionament i colònies musicals, en bandes, en joves bandes amateurs, en joves bandes de les dife-
rents comunitats autònomes, en bandes emmarcades en cursos de perfeccionament i colònies
musicals, en corals amateurs i diferents formacions vocals, en diverses agrupacions de cambra
amateur i professional, en Big Bands juvenils, en Big Bands de diferents centres educatius (col·le
gis, escoles i acadèmies de música), en combos de música moderna, en grups de música moder-
na, en grups de música tradicional, en grups de percussió de pràcticament qualsevol estil musi-
cal, en diferents projectes socials basats en la música, etc.

Tal com heu pogut observar, hi ha un major nombre de propostes educatives musicals dins
l’àmbit no formal que dins el formal (Calderón, 2013b), la qual cosa permet donar una major res-
posta a les diferents inquietuds personals del nostre alumnat (Calderón, 2013a).

1.3. �La música en el currículum de primària: competències, eixos,
activitats, orientacions metodològiques, avaluació.
Relació amb altres àrees

L’educació musical i la dansa, juntament amb l’educació visual i plàstica, constitueixen l’àrea d’edu
cació artística dintre del currículum de primària. Aquests dos llenguatges (musical i plàstic), tot i tenir

18218_Expressio_musical_a_primaria (tripa).indd 13 23/10/19 14:28

14

característiques específiques, comparteixen aspectes relatius a la producció i la comprensió, fet que
facilita incloure’ls en una sola àrea per permetre un enfocament globalitzat. Tot i això, en analitzar les
diferents competències que trobem com a eixos vertebradors a la formació primària podem establir
relacions que situen l’educació musical com una contribució al desenvolupament de l’alumnat.

L’educació artística s’estructura en dos blocs de continguts: explorar i percebre i interpre-
tar i crear. En el cas de la música, el bloc d’explorar i percebre inclou els aspectes relacionats amb
el desenvolupament de capacitats com l’escolta, que ajuden a entendre les diferents manifesta-
cions artístiques, així com el coneixement i gaudi de produccions musicals diverses. D’aquesta
manera, l’audició d’enregistraments, l’assistència a audicions i concerts o l’escolta crítica de les
produccions dels companys d’aula, ajuden a desenvolupar un sentit crític i que intenta extreure
conclusions de les diverses interpretacions. D’altra banda, la interpretació i la creació musicals
afavoreixen l’expressió d’idees i sentiments per mitjà del coneixement, l’ús de diferents codis i
tècniques musicals, l’ús d’instruments musicals, balls, cançons, etc.

Aquests dos blocs estan relacionats directament amb les competències comunicatives, ja
que les interaccions sonores que tenen lloc en els primers estadis del desenvolupament són fona-
mentals per al desenvolupament de la capacitat comunicativa que els nens aniran assolint en els
seus processos maduratius, que culminen quan la comunicació, mitjançant el llenguatge, arriba
a la maduresa. Aquestes interaccions tenen el format d’improvisacions verbals amb un fort com-
ponent musical (Stern, 1977). Al llarg del desenvolupament infantil, música i llenguatge segueixen
processos maduratius que interactuen sovint per la proximitat d’estructures que es posen en fun
cionament en aquestes activitats de la persona.

La capacitat de saber comunicar oralment va lligada a la de conversar, escoltar i expressar-
se. Tenim a la cançó un gran llegat de materials al voltant dels quals poden sorgir temes de con
versa, però la música pot aportar principalment elements enriquidors a la capacitat d’escolta dels
alumnes. Un dels objectius de l’audició musical, més enllà del reconeixement d’elements musi-
cals, és desenvolupar una capacitat de copsar el món que envolta els nens. Així, per exemple, el
desenvolupament de l’oïda té a veure amb la capacitat d’atenció i amb la sensibilitat necessària
per accedir i gestionar la informació disponible per al seu desenvolupament sensorial afectiu i
mental (Willems, 2001). La utilització de la llengua parlada o cantada facilita l’elaboració i expres-
sió d’idees i opinions i sentiments, i mitjançant aquest recurs els alumnes tenen accés a la cons
trucció del pensament propi. El món afectiu es pot verbalitzar a partir de les lletres de les cançons
que acompanyen els alumnes al llarg del seu desenvolupament emocional i que poden aportar
vocabulari, conceptes i una expressivitat enriquida.

De la mateixa manera la música es relaciona amb la competència artística i cultural. Amb
l’aprenentatge de la música i la dansa s’amplien les possibilitats d’expressió i comunicació amb
els altres, es promou la iniciativa personal, la imaginació i la creativitat, a més de ser una font im-
portant d’enriquiment i gaudi de l’alumnat. El coneixement dels diferents codis artístics i l’ús de
tècniques i recursos musicals ajuden l’alumne a iniciar-se en la percepció i comprensió del món
que l’envolta. També l’apropament a les diverses manifestacions culturals i artístiques que propi-
cien la música i la dansa afavoreix el respecte per altres formes d’expressió i pensament, ja que
dota l’alumnat d’eines per valorar-les i formular opinions que contribueixen a configurar criteris
personals en relació amb els productes culturals i ampliar així les seves possibilitats de lleure.

A més de les competències anteriors cal esmentar que la música contribueix al desenvolu-
pament de la competència del coneixement i interacció amb el món. Com ja sabem, l’educació
primària coincideix amb un canvi de percepció a l’entorn en què els alumnes comencen a mostrar
certa capacitat per compartir i comprendre que el seu cos es troba en un context global. A banda
de les implicacions que aquest descobriment té com a fonament de les activitats de grup i en re-
lació amb el moviment, permet actualitzar el conjunt de competències per fer un ús responsable
dels recursos naturals, tenir cura del medi ambient i protegir la salut individual i col·lectiva. La

18218_Expressio_musical_a_primaria (tripa).indd 14 23/10/19 14:28

15

C
a

p
ít

o
l

1.
 L

a
 m

ú
sica

 c
o

m
 a

 eina

 educati

v
a

 a
 prim

à
ria

necessitat d’establir un paisatge sonor saludable i d’entendre el propi cos com a agent de l’equili-
bri es pot treballar des de l’àrea de música. A banda de les aportacions que la pràctica instrumen-
tal pot tenir a l’hora de treballar aspectes físics, la música entesa com a agent promotor de la salut
és un concepte que es pot introduir des de l’educació primària; els alumnes han d’entendre i apre-
ciar tot el que la música pot aportar al seu estat d’ànim i apreciar-la com a recurs saludable de
benestar i qualitat de vida.

En el cas del tractament de la informació i la competència digital, l’escola és un espai en
transformació constant com qualsevol altre, que canvia a una gran velocitat, implícita a la de l’ar-
ribada de les noves tecnologies. Les relacions humanes, la comunicació, la informació i l’ense-
nyament entre d’altres s’han vist afectades i transformades i s’ha configurat el nou paradigma que
coneixem com a Societat de la Informació i el Coneixement (Castells, 2004). L’accés dels alumnes
a una quantitat ingent d’informació representa un canvi de manera de treballar dels professionals
de l’educació, que han de perseguir l’objectiu d’ajudar-los a assolir una competència específica de
cerca i selecció de la informació disponible a la xarxa. D’una banda, aquesta competència canvia
la funció dels mestres de revelar un coneixement a què els alumnes poden accedir per ells ma-
teixos. De l’altra, els professors es troben alliberats de ser l’origen de la informació a la qual els
alumnes poden accedir. Pel que fa al treball en aquesta competència els professors amb especia-
lització musical poden accedir a recursos que ajuden a treballar la formació musical al mateix
temps que tots els aspectes que representa fer-ho utilitzant les competències que ajuden a ac-
cedir a la informació significativa i a seleccionar-la (Giráldez, 2005). A més a més, tenir accés a
eines de creativitat digitals afavoreix la proximitat al llenguatge de l’alumnat. El treball els resulta
molt més proper a un editor de partitures que a l’escriptura musical tradicional. Un seguit d’eines
a la xarxa afavoreixen el desenvolupament de la seva creativitat. D’altra banda, projectes i al-
guns recursos disponibles a la xarxa afavoreixen el treball en comunitats virtuals en les quals els
alumnes, especialment al cicle superior, poden compartir les seves creacions i rebre’n retroali-
mentació.

La competència social i ciutadana en la interpretació i la creació artística, i concretament
la música, afavoreix la competència que fa possible comprendre la realitat social en què viuen els
alumnes. Cap dels temes rellevants en aquest sentit queda fora del temari de referència dels can-
tants i els poetes. La història de la música presenta exemples de persones compromeses amb el
moment històric en què van viure i presenten uns valors que sovint les cançons tracten, amb temà-
tiques com la injustícia i com afrontar-la, la cooperació i la convivència. Algunes d’aquestes can-
çons s’han constituït com a himnes de la defensa dels drets de les persones i permeten un treball
de coneixement dels compromisos socials a l’aula. La música, com a activitat grupal, afavoreix
un espai per experimentar i assajar comportaments que beneficien les habilitats socials dels alum
nes (Pavlicevic, 2003). L’activitat musical permet participar, prendre decisions pel que fa a les in-
terpretacions, quines han de ser i com s’han de dur a terme. L’activitat musical implica eleccions
de com ens hem de comportar en determinades situacions i assumir responsabilitats pel que fa a
les eleccions i decisions adoptades. Els alumnes que participen de l’activitat musical en el context
escolar, com a participants d’un conjunt instrumental o en el cant col·lectiu, ho fan en un con
text de grup en què adquireixen un capital social, ja que han de posar en joc els valors democrà-
tics, solidaris i de tolerància que els seran d’utilitat a l’hora de participar en una construcció com-
promesa amb la millora social.

Respecte a la competència d’aprendre a aprendre, la possibilitat de conduir el propi apre-
nentatge es relaciona amb dues dimensions fonamentals com són la consciència de les pròpies
capacitats, del procés i les estratègies per desenvolupar-les, i del que es pot fer amb l’ajuda d’al
tres persones i recursos. En aquest sentit el procés d’integració i desenvolupament de les capaci-
tats musicals és modèlic pel que fa a desenvolupar la consciència del que cal aprendre i el temps
que implica treballar per assolir un objectiu. El valor del procés, que requereix persistència en el

18218_Expressio_musical_a_primaria (tripa).indd 15 23/10/19 14:28

16

temps, aporta un model d’assoliment d’objectius en què es posa en joc l’esforç sostingut, l’atenció,
la concentració, la memòria i la comprensió, entre d’altres. Aquest assoliment al mateix temps com-
porta un element personal de superació de dificultats i de motivació, així com el reforç de veure
incrementades les capacitats personals.

L’autonomia i la iniciativa personal per mitjà de l’adquisició de la consciència i l’aplicació
d’un conjunt de valors i actituds personals interrelacionats que ens porten a funcionar amb aques
ta autonomia i iniciativa es poden treballar mitjançant la pràctica musical, ja sigui vocal o instru-
mental. Fer música individualment o en grup requereix, per exemple, perseverança, coneixement
d’un mateix, creativitat, autocrítica i aprenentatge dels errors o capacitat de controlar i calcular
riscos, així com capacitat de demorar la necessitat de satisfacció immediata. Juntament amb
aquests, la capacitat d’elegir amb criteri propi, així com d’imaginar projectes i portar-los enda-
vant, és un dels elements que caracteritza la producció musical, que comporta la tria i posterior
interpretació d’un repertori. Organitzar una mostra de música feta per alumnes exigeix una visió
estratègica de reptes i oportunitats i el manteniment de la motivació necessària per assolir l’èxit
en termes de poder materialitzar les nostres propostes artisticomusicals.

Finalment, la música es relaciona amb la competència matemàtica, ja que el fet que el so
ofereixi força ressonàncies numèriques afavoreix que es vinculin alguns aspectes matemàtics amb
d’altres de musicals. Sense endinsar-nos en profunditats filosòfiques que ens remuntarien a la
filosofia presocràtica (Fubini, 1996), música i matemàtica es poden relacionar per aquest omni-
present element numèric que acompanya la música. Són molts els aspectes teòrics de l’ensenya-
ment musical en què els valors numèrics tenen un paper important. Per exemple, l’accent relacio-
nat amb el compàs, les subdivisions, la distribució estructural d’una obra, la distribució dels sons
i semitons als intervals melòdics o harmònics poden propiciar material relacional entre la mú-
sica i la seva vessant numèrica.

Encara que en l’educació primària els continguts es presentin organitzats per àrees, per as-
solir les competències bàsiques és convenient establir-hi relacions sempre que sigui possible. Si
per exemple volem ensenyar una cançó, a part del que és estrictament musical, podem aprofitar
la lletra per tractar continguts de diferents àrees com llengua, coneixement del medi, etc., i vice-
versa, i això dóna encara més sentit a aquesta assignatura.

L’ensenyament i aprenentatge per a la comprensió dels mons artístics i culturals ha de partir
de les experiències pròpies de l’alumnat i dels interrogants que es planteja entorn de la música
que l’envolta, els instruments musicals, etc. Per adquirir la competència artística cal posar l’alum-
nat en contacte amb manifestacions artístiques i culturals tant del passat com contemporànies,
amb la tradició, amb la pluralitat del nostre entorn, amb la nostra experiència, i promoure la pos-
sibilitat d’implicar-se com a subjectes actius.

Pel que fa a l’avaluació de la música, hem de tenir en compte que els continguts que es fan
servir a les aules són majoritàriament de caire procedimental (aprenentatge de cançons, interpre-
tacions musicals, audicions actives...). És per això que hem de plantejar una avaluació integradora
i continuada que s’allunyi de la concepció centrada en els resultats finals. Que sigui un instrument
de regulació del procés d’ensenyar i aprendre, és a dir, amb una funció clarament formativa, tant
en el procés d’aprendre que du a terme l’alumnat, com en el procés d’ensenyar, que és responsa-
bilitat del docent. L’avaluació apareix constantment al llarg del procés d’ensenyament i aprenen-
tatge i cal planificar-ne els tres moments clau:

Taula 1.1. Tipologies de l’avaluació.

Al principi del procés Durant el procés Al final del procés
En funció del moment Inicial  (pronòstic) Continuada  (evolució) Final  (balanç)
En funció de la finalitat Diagnòstica Formativa Sumativa

18218_Expressio_musical_a_primaria (tripa).indd 16 23/10/19 14:28

17

C
a

p
ít

o
l

1.
 L

a
 m

ú
sica

 c
o

m
 a

 eina

 educati

v
a

 a
 prim

à
ria

1.4. �Treball col·laboratiu entre el professorat especialista de música
amb la resta de l’equip docent

Als equips d’elaboració de projectes de centre els professors especialistes han de vetllar com a
educadors pels aspectes educatius globals i exercir els aspectes d’assessorament que són propis
a la seva especialitat. Així i tot, encara que el professorat especialista hagi de donar importància
als objectius primaris i generals, ha de mantenir tant com pugui els específics que es deriven de
la seva especialitat. Cada centre defineix mitjançant el seu PEC els criteris compartits i que donen
sentit a la seva labor diària (Alsina, 1997).

Normalment els professors són conscients del potencial de la música com a element de crei
xement personal i proveïdora de recursos educatius en totes les seves vessants: audició, cançons,
activitats de moviment o de conjunt instrumental. En el cas de les audicions i les cançons repre-
senten un bon element per conèixer el patrimoni cultural que ens envolta. Els reculls de cançons
tradicionals representen una font de coneixement per tractar continguts històrics que es relacio-
nen amb l’expressió que trobem al folklore. El professorat de llengües estrangeres utilitza les can-
çons per treballar una pronunciació més acurada i fluïda.

La inclusió de la didàctica de la música com una assignatura a la formació dels futurs mes
tres facilita l’accés a un recurs des del qual treballar la diversitat de competències. Mitjançant
aquesta formació que convida a incorporar la música als recursos del mestre es facilita la possibi-
litat de col·laboració entre els professionals especialitzats en música i els mestres que han cursat
altres mencions.

Aquest llibre està ple d’exemples, activitats i raons per impulsar aquest treball col·laboratiu,
per la qual cosa considerem que no cal ampliar més aquest apartat.

1.5. La música com a recurs d’atenció a la diversitat

Tenint present que l’objectiu de la institució escolar és el d’oferir un espai d’aprenentatge inclusiu
i que s’adapti a les diferents necessitats i ritmes d’aprenentatge de l’alumnat, el paper de la mú-
sica, pel seu component integrador, és fonamental. Una de les funcions socials de la música ha
estat sempre la d’integrar col·lectius independentment de la seva diversitat. La música com a so
humanament organitzat expressa aspectes de la persona en societat amb independència del seu
grau de destresa (Blacking, 2006).

La música pot fer les aportacions següents a l’activitat educativa inclusiva:

•	 Permet adequar els objectius de les activitats atenent a la programació tenint present les
característiques i la diversitat de l’alumnat. La pràctica instrumental o la cançó poden diver-
sificar la participació i les habilitats necessàries per dur-la a terme, cosa que facilita la inte-
gració d’alumnat amb capacitats diverses. La previsió de diverses activitats amb diferents
graus de complexitat i la determinació d’objectius permeten treballar més adequadament
amb la diversitat de l’alumnat.

•	 Pot promoure l’aprenentatge i el valor de la participació amb noves propostes de treball:
preparar noves activitats que permetin a l’alumnat aprendre i participar plenament a l’aula,
i incloure de manera progressiva les noves opcions de treball en la programació d’aula com
a propostes que també poden ser útils per a la resta de l’alumnat.

•	 Pel que fa a l’escolarització de l’alumnat d’incorporació tardana, l’atenció específica pot tro-
bar en la música com a recurs un vehicle que n’afavoreixi la integració. El coneixement de la
nostra tradició expressiva ens permet afavorir aspectes lingüístics i del coneixement de la nos-
tra cultura que reforcen el treball que s’està duent a terme a l’aula amb aquests alumnes.

18218_Expressio_musical_a_primaria (tripa).indd 17 23/10/19 14:28

18

•	 L’escolarització d’alumnes amb discapacitat o trastorns greus de conducta, i l’abordatge que
es pot dur a terme mitjançant l’elaboració i aplicació d’un pla individualitzat, trobarà en la
música un recurs enriquidor. A partir del coneixement de la història musical de l’alumne, les
seves cançons preferides, o les que li evoquen moments vitals, es pot afavorir el seu desen-
volupament intel·lectual i la seva interrelació amb mestres i companys.

En tots els casos la musicoteràpia, com a ciència que adapta la música al desenvolupament
integral de la persona, pot fer aportacions importants a aquest procés dels alumnes amb necessi-
tats educatives especials. Podem definir la musicoteràpia com la utilització professional de la mú-
sica i els seus elements com una intervenció en entorns mèdics, educatius i quotidians amb indi-
vidus, grups, famílies o comunitats que miren de millorar el seu benestar i la seva salut física,
social, comunicativa, emocional, intel·lectual i espiritual. La recerca, la pràctica, l’educació i la
formació clínica es fonamenten en estàndards professionals d’acord amb els diversos contexts
culturals, socials i polítics.

Un punt important d’aquesta definició de musicoteràpia és la necessitat que un terapeu-
ta qualificat sigui qui vetlli pel procés d’interacció amb les persones beneficiàries de la seva tasca.
La musicoteràpia no és una disciplina pensada per ser autoaplicada, sinó que és necessari que un
musicoterapeuta la implementi. Malgrat aquesta necessitat una de les aportacions dels musico-
terapeutes en els darrers temps ha estat investigar els beneficis de la música i explicar aquests de
manera que siguin d’utilitat per a qualsevol persona que interactuï musicalment amb d’altres. En
el cas del mestre o la mestra, tot i necessitar formació musicoterapèutica per fer aquest treball en
profunditat, el que sí que pot fer és enriquir la seva pràctica gràcies a la investigació que la musi-
coteràpia aplicada a l’educació ha dut a terme a les darreres dècades.

Els objectius primordials pel que fa a l’aplicació de la musicoteràpia aplicada a les necessi-
tats educatives especials té a veure amb el contacte, la comunicació i l’estimulació sensorial. La
música en aquest sentit evoca l’expressió de sentiments i emocions als alumnes amb una capaci-
tat diferent (Wigram, Pedersen i Bonde, 2002). La utilització del llenguatge no formal/verbal i el
seu potencial pel que fa al desenvolupament normal fan que l’aportació de la música com a canal
comunicatiu pugui fer contribucions específiques. Els musicoterapeutes que treballen amb per-
sones amb necessitats específiques mostren al seu treball diari el potencial de la música per apor-
tar moments plaents, estimulants i motivadors mitjançant la música.

Tot i que l’aplicació terapèutica i la utilització de la música com a recurs educatiu es troben a
un llindar en què no és fàcil posar una frontera clara, els objectius educatius i terapèutics compar-
teixen una voluntat de desenvolupament dels recursos personals (Davis, Gfeller i Thaut, 2000).
Mitjançant tan sols una nota, una frase senzilla tocada a un instrument, una emissió de la veu o
un picar de mans el mestre pot iniciar un diàleg amb l’alumne mitjançant els recursos del llen-
guatge musical. Per rudimentari que sigui aquest intercanvi sonor en el moment en què dues
persones toquen o canten juntes, estan establint una comunicació musical.

A banda de l’element inclusiu inherent a la música, per trobar una aplicació adient s’han de
considerar els aspectes psicosocials, emocionals i les necessitats físiques i psicològiques (Smeijs-
ters, 1999). En musicoteràpia s’assenyalen diverses àrees de necessitat i desenvolupament poten-
cial com la consciència perceptiva, l’estimulació física i psicològica, les habilitats comunicatives,
l’expressió emocional, les habilitats cognitives, els comportaments socials i els recursos i capacitats
individuals (Wigram, Pedersen i Bonde 2002).

Per a les persones amb diverses capacitats la música pot oferir l’oportunitat d’evitar barreres
d’edat o diferències culturals que comporta l’alumnat nouvingut. La música proporciona un mitjà
de desenvolupament creatiu; les cançons i les activitats instrumentals permeten l’expressió emo-
cional i la participació comunicativa a una experiència musical. Aquesta experiència aportarà un
creixement musical i extramusical a l’alumne que hi participa.

18218_Expressio_musical_a_primaria (tripa).indd 18 23/10/19 14:28

19

C
a

p
ít

o
l

2.
 C

o
nceptes

b
à

sics

en

 m
ú

sica

Capítol 2

Conceptes bàsics en música

2.1. Paràmetres del so

Des de sempre l’home ha explorat les possibilitats del so per utilitzar-lo com a mitjà de comuni-
cació en totes les dimensions possibles. Per una banda, com a so organitzat que permet la comu-
nicació oral mitjançant el llenguatge, i per l’altra, com a so organitzat per altures i duracions que
permet la comunicació a través de la música.

La importància del so com a matèria primera indispensable del llenguatge oral, però sobre-
tot del musical, fa que el seu tractament a l’educació primària sigui rellevant. Per tot això, en aquest
capítol intentarem donar resposta a preguntes com: què és el so?, tothom sent el mateix so?, qui
nes són les seves qualitats?, quina relació hi ha entre els paràmetres del so i els elements de la
música?, etc., ja que considerem que com a futurs mestres generalistes cal que conegueu la im-
portància del so en el desenvolupament musical dels alumnes i estimuleu l’interès pels sons que
els envolten fomentant l’escolta activa.

Molts autors al llarg de diferents èpoques s’han dedicat a conèixer, comprendre i descriure
en què consisteix aquest fenomen. John Redfield (1926), per exemple, considerava els sons com
pulsacions de l’aire. Olson (1952), en canvi, deia que el so no era més que una sensació auditiva
produïda a través de l’oïda pel desplaçament o superposició de partícules, que es propaguen
per un mitjà elàstic. No obstant això, per la seva banda, la definició de Pierce (1980) sostenia
que el so és un estímul produït per una ona sonora transmesa mitjançant l’aire que arriba fins a
les nostres orelles; per tant, des d’aquest punt de vista, si ningú escolta o si només hi ha presents
persones sordes no existeix so sinó ones sonores per l’aire. Finalment, Juan Ángel Sozio (Frega
i Calvo, 2000) manté que la sensació de so es produeix quan un objecte o les mateixes persones
amb el seus moviments produeixen a través d’una vibració de l’aire ones sonores que es propa-
guen i arriben a les orelles. Aquestes vibracions són percebudes com a provinents de l’exterior
per un mecanisme de biauricularitat1 i quan arriben al cervell es descodifiquen i se’ls atorga
significat.

Com podeu llegir en el paràgraf anterior, les quatre definicions explicades estan fetes des de
diferents enfocaments:

•	 Com a procés físic a partir del qual es descriu la vibració dels objectes com una pertorbació
de l’aire o qualsevol altre mitjà elàstic que es propaga en forma d’ones sonores.

•	 Com a procés fisiològic que descriu el funcionament dels òrgans del sistema auditiu, la fi-
nalitat del qual és registrar aquestes ones.

•	 Com un procés psicològic en tant que no tots sentim i percebem els sons de la mateixa
manera.

•	 Com a procés semiòtic, és a dir, el so com a portador de significat dins un entorn social.

1  Capacitat de sentir el so mitjançant les orelles.

18218_Expressio_musical_a_primaria (tripa).indd 19 23/10/19 14:28

