

Universidad de Concepción

Campus Los Ángeles

Escuela de Educación

Metodología musical como recurso para desarrollar la habilidad de expresión oral

en niños de 5° año de Educación General Básica en la escuela F-1052 Villa Coihue

Seminario de título, para optar al título profesional de

Profesor de Educación General Básica,

Con mención en Lenguaje y Ciencias Sociales.

Alumnos : Daniel Pinto Barra.

 Natanael Seguel Eyzaguirre.

 Darwin Vásquez Beltrán.

Profesor guía

Comisión

: Paula Urzúa Carmona.

: Érico Leonardo Zapata Azócar

: Gonzalo Ricardo Aguayo Cisternas

Los Ángeles, 2018

Metodología musical como recurso para desarrollar la habilidad de

expresión oral en niños de 5° año de Educación General Básica en la escuela

F-1052 Villa Coihue

Alumnos Daniel Pinto Barra.

 Natanael Seguel Eyzaguirre.

 Darwin Vásquez Beltrán.

Profesor Guía Dra. Paula Urzúa Carmona

Jefe de Carrera Elizabeth Lorena Segura Inostroza

Director de Departamento Ricardo Alzugaray Henríquez

Índice

RESUMEN ... 1

ABSTRACT .. 2

INTRODUCCIÓN ... 3

CAPÍTULO I .. 4

1.1 PLANTEAMIENTO DEL PROBLEMA ... 5

1.1.1 ORALIDAD APRENDIDA DE FORMA NATURAL .. 7

1.1.2 EVALUACIONES ESTANDARIZADAS ... 7

1.1.3 ENSEÑANZA Y APRENDIZAJE DEFICIENTE EN COMUNICACIÓN ORAL 8

1.1.4 PREPONDERANCIA DE LA ENSEÑANZA DE LA LECTURA Y ESCRITURA 9

1.1.5 SEPARACIÓN DE LO ORAL Y LO ESCRITO .. 9

1.2 JUSTIFICACIÓN ... 10

1.2.1 ORALIDAD Y MÚSICA COMO METODOLOGÍA DE TRABAJO .. 11

CAPÍTULO II ... 14

2. MARCO TEÓRICO .. 15

2.1 COMUNICACIÓN .. 15

2.2 ELEMENTOS DE LA COMUNICACIÓN ... 17

2.2.1 Fuente ... 17

2.2.2 Emisor ... 17

2.2.3 Receptor .. 17

2.2.3.1 Habilidades comunicativas .. 17

2.2.3.2 Conocimientos ... 17

2.2.3.3 Actitudes ... 17

2.2.3.4 Sistema social ... 17

2.2.4 Mensaje ... 17

2.2.4.1 El código ... 17

2.2.4.2 El contenido... 17

2.2.4.3 El tratamiento .. 18

2.2.5 Canal ... 18

2.2.6 Retroalimentación .. 18

2.2.7 Ruido ... 18

2.3 LA EXPRESIÓN .. 19

2.4 COMUNICACIÓN Y EXPRESIÓN .. 19

2.5 CONCEPTO DE EXPRESIÓN ORAL .. 20

2.6 ASPECTOS IMPORTANTES DE LA EXPRESIÓN ORAL ... 20

2.6.1 Elementos verbales ... 21

2.6.1.1 Dicción .. 21

2.6.1.2 Estructura del mensaje .. 21

2.6.1.3 Vocabulario ... 21

2.6.2 Elementos no verbales .. 21

2.6.2.1 Postura .. 21

2.6.2.2 Mirada ... 21

2.6.2.3 Gestos ... 22

2.6.2.4 Cuerpo .. 22

2.6.3 Elementos paraverbales .. 22

2.6.3.1Voz ... 22

2.6.3.1.1 Ritmo .. 22

2.6.3.1.2 El Acento .. 23

2.6.3.1.3 El tono .. 23

2.6.3.1.4 La melodía .. 23

2.6.3.1.5 La entonación ... 23

2.6.3.1.6 Las pausas ... 23

2.6.3.1.7Velocidad de elocución .. 23

2.6.3.1.8 La cualidad de la voz .. 23

2.6.3.2.1 Dicción .. 24

2.6.3.2.2 Fluidez .. 24

2.6.3.2.3 Emotividad .. 24

2.6.3.2.4 Coherencia y sencillez .. 24

2.6.3.2.5 Volumen.. 24

2.6.3.2.6 Vocabulario ... 24

2.6.3.2.7 Claridad .. 24

2.6.3.2.8 Movimientos Corporales y Gesticulación ... 24

2.7 EL LENGUAJE .. 26

2.8 LENGUA Y HABLA ... 27

2.9 ¿QUÉ SE ENTIENDE POR COMPETENCIA COMUNICATIVA? ... 28

3. LA COMPETENCIA COMUNICATIVA Y SUS PARTES ... 30

3.1.1 Competencia lingüística o llamada también gramatical 30

3.1.2 Competencia sociolingüística .. 30

3.1.3 Competencia discursiva o textual .. 30

3.1.4 Competencia estratégica ... 30

3.2.1 Competencias literarias ... 30

3.2.2 Competencia semiológica .. 30

5. RESEÑA SOBRE LA MÚSICA .. 32

5.1 LA MÚSICA, EL SONIDO Y LA SENSIBILIDAD ... 33

5.2 LA MÚSICA COMO FORMA DE COMUNICACIÓN .. 33

5.3 LA MÚSICA COMO MEDIO DE EXPRESIÓN ... 35

5.4 LA MÚSICA Y SUS ELEMENTOS PRINCIPALES .. 36

4.4.1 Ritmo ... 36

4.4.2 Ritmo musical .. 37

4.4.3 Melodía .. 37

4.4.4 Armonía ... 37

4.4.5 Conciencia sensorial .. 38

4.4.6 Conciencia rítmica ... 38

4.4.7 Conciencia melódica .. 38

4.4.8 Conciencia armónica ... 38

4.5 SONIDO .. 39

5.5 EL VALOR FORMATIVO DE LA EDUCACIÓN CON LA MÚSICA... 40

4.6.1 Aspecto físico .. 41

4.6.2 Aspecto intelectual... 42

4.6.3 Aspecto socio-emocional ... 42

4.6.4 Aspecto artístico .. 42

4.6.5 Aspecto recreativo ... 42

4.7 LA EDUCACIÓN MUSICAL PARA TODOS... 43

6. LA RELACIÓN LENGUAJE Y MÚSICA ... 43

5.1 Aspectos Neurológicos. .. 44

5.2 Aspectos neuropsicológicos ... 45

5.3 Aspectos lingüísticos .. 46

5.4 Aspectos psicológico - filogenéticos ... 47

5.5 El principio de la Comunicación .. 48

CAPÍTULO III .. 50

1. DISEÑO METODOLÓGICO .. 51

1.1 OBJETO DE ESTUDIO ... 51

1.2 PREGUNTA DE INVESTIGACIÓN ... 51

1.3 OBJETIVO GENERAL... 51

1.4 OBJETIVOS ESPECÍFICOS ... 51

1.5 HIPÓTESIS OPERACIONAL .. 52

1.6 ENFOQUE DE LA INVESTIGACIÓN .. 52

1.7 DISEÑO .. 52

1.8 ALCANCE .. 52

1.9 TEMPORALIDAD DEL ESTUDIO .. 53

2. POBLACIÓN ... 53

2.1 MUESTRA ... 53

2.3 UNIDAD DE ANÁLISIS .. 53

2.4 TÉCNICAS PARA LA RECOLECCIÓN DE DATOS .. 54

2.6 PROPUESTA DE TRABAJO ... 54

2.7 EJES ... 54

2.7.1 PLANIFICACIÓN: APRENDIZAJES ESPERADOS, INDICADORES DE LOGROS POR CLASE O

TALLER. .. 54

2.7.2 ESCUCHA ATENTA: ACTIVIDADES PROPUESTAS. ... 54

2.7.3 INSTRUMENTACIÓN (RITMO): ACTIVIDADES PROPUESTAS .. 56

2.7.4 ARTICULACIÓN Y RESPIRACIÓN: ACTIVIDADES PROPUESTAS 56

2.8 INSTRUMENTO DE EVALUACIÓN .. 58

2.8.1 LA ACTIVIDAD EVALUATIVA CONSTARÁ DE LAS SIGUIENTES FASES 59

2.8.1.1 Actividades previas a la Evaluación .. 59

2.8.1.2 Dentro de la evaluación .. 59

2.8.1.3 Después de la evaluación ... 60

2.9 RÚBRICA PARA EVALUACIÓN DE EXPOSICIÓN ORAL FORMAL 60

CAPÍTULO IV .. 62

1. ANÁLISIS DE DATOS .. 63

1.1 VERIFICACIÓN DE LA HIPÓTESIS DE LA INVESTIGACIÓN .. 63

1.2 RESULTADOS ENTRE PRE Y POST TEST POR CRITERIO ... 64

1.3 DISCUSIÓN DE RESULTADOS .. 67

1.3.1 RECOMENDACIONES PARA EL ESTUDIO .. 68

1.3.2 IMPLICACIONES DEL ESTUDIO .. 69

1.3.3 LIMITACIONES .. 70

1.3.4 ALCANCES ... 71

1.4 CONCLUSIONES GENERALES .. 72

BIBLIOGRAFÍA ... 76

ANEXOS ... 81

1. Pre-test ... 82

1.1 Actividades previas a la evaluación .. 82

1.2 Dentro de la evaluación .. 82

1.3 Después de la evaluación ... 83

1.4 RÚBRICA DE EVALUACIÓN PRE-TEST EXPRESIÓN ORAL .. 84

2. Post-test ... 87

2.1 Actividades previas a la evaluación .. 87

2.2 Dentro de la evaluación .. 87

2.3 Después de la evaluación ... 88

2.4 RÚBRICA DE EVALUACIÓN POST-TEST EXPRESIÓN ORAL .. 89

3.PLANIFICACIÓN DE TALLERES POR EJES ... 92

4.FOTOS DEL TRABAJO EN AULA ..113

1

Resumen

La metodología musical empleada en esta investigación busca potenciar aspectos

de la expresión oral como el volumen, el ritmo, pausas y acentos. Este estudio tuvo un

enfoque de carácter cuantitativo con un diseño exploratorio- transversal. Los participantes

fueron 21 alumnos de una escuela con alto índice de vulnerabilidad, llamada F-1052 Villa

Coihue. Primero, se hizoun pre-test para diagnosticar el estado en el que se encontraban

elementos de la expresión oral, evaluándolos mediante un instrumento diseñado para ello.

Inmediatamente, se llevó a cabo el desarrollo de las actividades correspondientes a la

metodología musical. Luego, se aplicó un pos-test,por medio del cual se compararon y

analizaron los resultados obtenidos en relación al pre-test. Dichos resultados demostraron

que los estudiantes potenciaron habilidades de la expresión oral como el volumen, ritmo,

acento y pausa, además, hubo un desarrollo de otros aspectos que no se buscaban

potenciar solo medir, lo que indica que el trabajo con una metodología musical influye no

solo en lo paraverbal, sino que también en lo verbal y no verbal. En definitiva, la música

permitió mejorar aspectos de la expresión oral en los estudiantes. Por último, un

tratamiento adecuado y pertinente, para mejorar la expresión oral, es la música, porque

además de sus variados beneficios, constituye una herramienta que puede ser empleada

con un enfoque de carácter lúdico,dinámico,entretenido, y con el objetivo de formar

estudiantes que puedan comunicarse efectivamente.

Palabras clave: Expresión oral, elementos paraverbales, la voz, metodología musical,

educación.

2

Abstract

The musical methodology used in this research seeks to enhance aspects of oral

expression volume, rhythm, pauses, and accents. This study had a quantitative approach,

with an exploratory-transversal design. The participants investigated were 21 students

from a school with a high vulnerability index, called F-1052 Villa Coihue. First, they were

subjected to a pre-test (formal oral statement) to diagnose the state in which elements of

oral expression were found, evaluating them through an instrument designed for it.

Immediately, the development of the activities corresponding to the musical methodology

was carried out. Then, by means of which of the results obtained in relation to the previous

test, a post-test was applied. These results showed that the students strengthened oral

expression skills such as volume, rhythm, accent, and pause. In addition, there was

development of other aspects that did not seek to promote only measuring. This indicates

that work with a musical methodology not only influences the paraverbal, but also verbally

and nonverbally. In short, music can improve aspects of oral expression in students. Music

is an appropriate and relevant treatment to improve oral expression. In addition to its

varied benefits, it is a tool that can be used with a playful, dynamic, entertaining approach,

with the objective of developing students that maintain contact effectively.

Keywords : Oral expression, paraverbal elements, voice, musical methodology, education.

3

Introducción

La presente investigación da a conocer la planificación y desarrollo metodológico,

basado en potenciar elementos de la voz para la expresión oral, mediante la música de

forma acústica.

La información está organizada en cuatro capítulos. En primer lugar, se presenta el

planteamiento del problema y justificación de la investigación, donde se explica la

importancia y relevancia del tema investigado y se dan argumentos que avalen la

investigación, respectivamente.

En segundo lugar, se expone el marco teórico que se divide en tres grandes

apartados; Lenguaje, Música y Lenguaje-Música. El primero de estos, define y explica

conceptos como: comunicación, elementos de la comunicación, expresión oral, aspectos

de la expresión oral, leguaje, lengua, habla y competencia comunicativa. El segundo,

conceptos como; música y sus elementos principales, música como forma de

comunicación y expresión y el valor formativo de la educación con la música. Por último,

el tercero, temas que relacionan el lenguaje y la música, como los aspectos neurológicos,

neuropsicológicos, lingüisticos y psicológicos-filogenéticos.

En tercer lugar, se define el marco metodológico utilizado para esta investigación,

donde se encuentra el enfoque, el alcance, el diseño, la muestra, la población, la

temporalidad, la unidad de análisis, las técnicas de recolección de datos y la propuesta de

análisis de datos.

En cuarto y último lugar, se encuentra el capítulo de análisis de resultados y

conclusiones, en este se presentan los análisis de resultados obtenidos a patir de análisis

estadísticos, verificación de hipótesis de investigación, discusión de resultados y

conslusiones generales.

4

CAPÍTULO I

5

1.1 Planteamiento del problema

“A través de todos los tiempos, los seres humanos han tenido la necesidad de

comunicarse, es así como el lenguaje, permite que expresemos lo que queremos decir a

otras personas sentimientos, ideas, conocimientos, etc.”(Escobar, 2012, p.1). Mediante

estaconsigna, se puede apreciar que el ser humano tiene una necesidad intrínseca de

interactuar en grupo, esto lo hace mediante variadas formas, ya sea una conversación,

exposición, debate, entrevista, pedir un favor, etc. De esta manera, es como se dan las

interacciones entre las personas, instancias propicias para socializar y crear relaciones

humanas cercanas. Para esto, lo esencial, es una comunicación efectiva.

Sin embargo, una comunicación efectiva radica no solo en expresarnos

correctamente, sino que también en que el receptor comprenda claramente lo que se le

pretende manifestar (Cassany, 1994). Es así, que el ser humano precisa de elementos

técnicos del lenguaje para poder comunicarse con eficacia, aunque no lo es todo, ya que

otro aspecto igual de importante, es lograr una respuesta positiva de su interlocutor que

dé luces de la efectividad del acto de habla, es decir, el proceso comunicacional depende

tanto del emisor como del receptor. En consecuencia, los seres humanos debemos

manejar ciertos elementos constitutivos, tanto de la lengua como del lenguaje,

fundamentales para una buena comunicación.

La comunicación humana involucra muchas formas de expresión, dentro de estas

tenemos las verbales y las no verbales. En las verbales se ubican la expresión oral y la

expresión escrita. La comunicación verbal, se manifiesta mediante las palabras que

producimos con nuestra voz en contraposición a lo escrito que alude a la disposición

gráfica y estratégica de las palabras (Meneses, 2011). Así entonces, según Vila (1994), se

puede observar que la mayor parte de nuestra comunicación en el diario vivir, se centra

en el acto de habla.

La enseñanza de la lengua oral es tan importante como la enseñanza de la lengua
escrita. Ambos procesos de enseñanza aprendizaje son objetivos de etapa y no de
área, es decir, que durante todas las etapas de educación obligatoria (infantil,
primaria, secundaria), los objetos referidos al lenguaje, ya sea oral o escrito
requieren una metodología compleja, una minuciosa planificación, y evidentemente
una evaluación (Vila, 1994).

Claramente la enseñanza de la lengua oral es importante al igual que la lengua

escrita, pero esto no se manifiesta en la realidad educativa de nuestro país, dado que la

enseñanza de la lengua oral no es sistematizada, tampoco posee una planificación

6

adecuada y carece de una evaluación pertinente. Entonces, por un lado, tenemos la mala

disposición y organización que tienen los establecimientos educacionales para enseñar y

trabajar con la lengua oral y, por otro lado, es sabido que los alumnos poseen una mala

expresión oral y comunicación, así como lo afirma Cassany (1994), “Los alumnos no se

explican, no entienden lo que leen, cada día hablan peor, solamente se entienden entre

ellos.”(P. 11)

Como lo señala Cassany (1994), al observar el desarrollo de las clases de

Lenguaje en las salas de clases, se puede afirmar que hay ciertas áreas que son más

predominantes en su enseñanza como lo son la ortografía y la gramática, en las cuales se

trabaja más horas en el aula sin ningún provecho aparente. Después de estas, le siguen

el trabajo en morfología, sintaxis, lectura en voz alta y también algo de redacción, por

último, en menor cantidad, en expresión oral. Esta se ve afectada por muchos motivos,

uno de ellos es la resistencia que presentan los docentes al trabajo con la expresión oral

(Vila, 1994). Esta es una realidad vista desde la perspectiva española, pero que no

escapa a la realidad que vive Chile, pues el problema de la tarea con la oralidad también

afecta a la educación chilena y concuerda con lo expuesto por Vila. La realidad en Chile

respecto al trabajo con la expresión oral, es tan desalentadora como lo es en España,

pero los planes y programas de lenguaje y comunicación, al contrario de lo que se podría

pensar, no son malos, sino que presentan un formato interesante a través de tres ejes

para desarrollar la comunicación oral. Los cuales son los siguientes, conforme a lo

descrito por Mineduc (2013): comprensión, interacción y expresión oral. Sin embargo, en

las escuelas no se ve reflejado y desarrollado este trabajo de manera formal y

sistematizada.

Sin lugar a dudas, en general, a lo largo de la vida se ejercita muy poco la

habilidad comunicativa de manera formal, y por ende los estudiantes no manejan esta

habilidad en su totalidad, además no se enseña en las escuelas de manera que los

alumnos desarrollen tal habilidad.

La importancia de la lengua oral según Cassany (1994), radica en que esta

constituye la base y el comienzo de la comunicación oral, que viene a ser el eje de la vida

social y esta también es transversal y común a todas las culturas es decir, el uso de la

lengua oral es inherente en la vida del ser humano y no solo se da en nuestro país, sino

que en todo el mundo.

7

Se puede ver y comprobar que el problema de la enseñanza de la oralidad no es

una cuestión solamente de la actualidad, sino que, data de hace ya bastante tiempo,

como lo menciona Cassany (1994). Asimismo, Lomas (1999) señala que hasta la década

de los ‘60, del pasado siglo, la lengua se consideraba un objeto de conocimiento. Por lo

tanto, el sentido que adquiría era meramente aprender la estructura de la lengua, es decir,

la gramática. Se pretendía enseñar y aprender distintas actividades gramaticales, como el

análisis sintáctico, la transcripción fonética, los dictados, las conjugaciones verbales, etc.

(Cassany, 1994).

Entre la década de los 60 y ‘70, se produce un cambio de paradigma impulsado

por varios filósofos de renombre como lo son Austin y Searle, los que desarrollaron un

nuevo sentido enfocado en la funcionalidad de la lengua y de lo que se consigue

utilizándola. Esta nueva visión apunta a aprender la lengua atribuyéndole un sentido

pragmático. De este modo, se puede señalar que la “palabra clave que define esta nueva

visión de la lengua y que se opone a la anterior, es uso y comunicación, que es el

auténtico y último sentido de la lengua y el objetivo real del aprendizaje” (Cassany,1994,

p.84). En definitiva, se pretende dar a entender la lengua como una forma de acción, una

actividad, un instrumento múltiple que sirve para conseguir mil y una cosas: por ejemplo,

saludar, interpretar una canción, exponer un tema, argumentar una postura, dar

agradecimiento, etc (Cassany, 1994).

Lo anteriormente dicho con respecto a los problemas de expresión oral en los

estudiantes, hace pensar que existen distintos motivos por los cuales suceden dichas

conductas en los alumnos, que a continuación se darán a conocer.

1.1.1 Oralidad aprendida de forma natural

Según lo expuesto por Casanova y Roldán (2016), por mucho tiempo se consideró

que la expresión oral no necesitaba ser enseñada, ya que se pensaba que era una

habilidad aprendida de forma natural. Apoyado en el planteamiento expuesto, se puede

extraer la idea de una errónea percepción respecto a la importancia que tenía, tiene y

debe tener la enseñanza de la expresión oral formal. Puesto que, en la actualidad es

donde ha repercutido esta falencia.

1.1.2 Evaluaciones estandarizadas

Vila (1994), indica que las evaluaciones estandarizadas se han centrado

principalmente en lectura y escritura, por ende, la enseñanza se ha ido direccionando

8

hacia esas áreas del lenguaje para poder rendir de forma más elevada en estas. En

consecuencia, la enseñanza de la expresión oral ha quedado al margen, sin ocupar el

lugar predilecto que le corresponde.

En la realidad chilena se puede ver claramente lo anteriormente expuesto, ya que las

pruebas como el SIMCE y la PSU, miden la calidad de la educacióny permite el acceso a

la universidad, respectivamente. Cada una de estas tiene como ejes principales en sus

pruebas de lenguaje a la lectura y la escritura, dejando de lado la evaluación de los

aspectos de la expresion oral. En la página oficial del SIMCE se puede ver visiblemente lo

recién observado, “el SIMCE evalúa los logros de aprendizaje en las asignaturas de

Lenguaje y Comunicación: “Comprensión de Lectura y Escritura” (Agencia de la calidad

de Educación, 2017). Con respecto a la PSU, el DEMRE (2017) expone en su página los

contenidos por ejes temáticos que lleva esta prueba, los que dejan claro que dentro de los

tres ejes de la asignatura solo se consideran dos, lectura y escritura. El primero

representado en un 69% de la prueba y el segundo con un 31 %. Finalmente, la

comunicación oral queda con un 0% dentro de esta prueba, lo que reafirma esta postura.

1.1.3 Enseñanza y aprendizaje deficiente en comunicación oral

Uno de los principales problemas que aqueja el buen funcionamiento y desarrollo de la

enseñanza de la expresión oral, es la posición negativa que tienen los docentes frente a

este trabajo, puesto que la mayoría se muestran reticentes a dicha enseñanza debido a la

creencia tradicional de que la lengua oral se desarrolla de manera natural (Vila,1994).

Además de esto se puede agregar que preparar, organizar y estructurar las actividades de

lengua oral demanda un trabajo exhaustivo, una metodología y planificación minuciosa,

profunda y compleja. Esto en palabras de Vila (1994), puede provocar una mala

disposición tanto de los docentes si no lo saben manejar como de los alumnos. Por último,

en el ámbito de la evaluación existen muchas dificultades, ya sea desde el plano de las

formas que debe adoptar, como del contenido que debe ser evaluado.

En consecuencia con lo descrito anteriormente Reyzábal (2001), señala que la

enseñanza y el aprendizaje de la comunicación oral no han sido trabajados ni evaluados

tradicionalmente en el aula con el criterio que se merece, ni tampoco con la necesaria

sistematización.

9

1.1.4 Preponderancia de la enseñanza de la lectura y escritura

Hace unos años atrás se entendía que el objetivo primordial de la escuela era

básicamente enseñar a leer y a escribir, esto suponiendo que los alumnos ya tenían la

habilidad de hablar con la práctica en sus respectivos hogares. Esta teoría es totalmente

errónea, ya que es claro que hoy en día y como se puede observar en las salas de clase,

los alumnos tienen importantes y serios problemas de expresión, falta de fluidez y

corrección, pobreza léxica e inmadurez sintáctica (Cassany, 1994). Además, en bastantes

ocasiones son incapaces de tomar la iniciativa para hablar, exponer un punto de vista,

fundamentar alguna opinión, hablar frente a algún público, incluso leer en voz alta

(Cassany, 1994).

También cabe mencionar que, junto a lo anterior, es posible ver en el ámbito nacional

propuestas que, con todo el aporte que otorgan, solo se centran en el desarrollo de las

habilidades asociadas a la lectura y la escritura, las cuales se definen en oposición al

desarrollo del lenguaje oral, para el que se supone no se requiere una enseñanza

estructurada formal como sí lo precisan la lectura y la escritura (Velásquez, Peronard,

Alonzo, Ibáñez, y Órdenes 2006).

1.1.5 Separación de lo oral y lo escrito

Desde el punto de vista psicolingüístico en el estudio de Scinto (1986), es muy difícil

mantener una separación absoluta entre los dos códigos y contradictoriamente se

postulan relaciones de horizontalidad de un modo tal que, en el proceso de enseñanza y

aprendizaje de la lengua, tanto la lengua oral como la lengua escrita deben tener un

tratamiento equilibrado y complementario, como postula también Vila (1994). En la

escuela, la enseñanza de la oralidad debe considerar que las características de la lengua

oral formal y la escritura, comparten muchas particularidades. En este sentido, se

construyen como un género intermedio fusionando la oralidad espontánea y la escritura

académica que requiere sistematizar su enseñanza tal como se pudiera plantear la

enseñanza de la escritura (Castellà y Vilà Santasusana, 2005). Bajo esta concepción, es

preciso entender que esta dicotomía inicial se atenúa al proponer una relación gradual

desde la lengua oral informal como género espontáneo, la lengua oral formal como

género intermedio y la escritura como un registro más planificado y complejo. De acuerdo

con lo dicho anteriormente, Casanova y Roldán (2016) señalan que, es preciso que el

registro oral formal también sea considerado como una habilidad que se debe enseñar.

10

El concepto erróneo de la oralidad aprendida de forma natural, las evaluaciones

estandarizadas solamente en lectura y escritura, la enseñanza y el aprendizaje deficiente

en comunicación oral, la preponderancia de la enseñanza de la lectura y la escritura y la

separación de lo oral de lo escrito, son los principales motivos que causan y que seguirán

causando, si no se toman las medidas apropiadas, problemas en el desarrollo de una

comunicación efectiva en los estudiantes y en mayor grado, en la sociedad misma.

Como se menciona anteriormente, la oralidad es el centro de la comunicación

diaria, sin embargo, desde el punto de vista educativo no ha sido trabajada de forma

sistemática ni rigurosa. Este es un problema antiguo y actual, que es el centro de este

trabajo. A partir de las experiencias de práctica profesional, se pudo observar

reiteradamente dicha problemática y se tomó la determinación de plantearla como tema

de esta tesis. Hay que mencionar, que la enseñanza y trabajo con la oralidad debe tener

la misma importancia que se le atribuye al trabajo con la escritura, y por esto es necesario

potenciarla.

Concluyendo existe un problema continuo y latente en la expresión oral de los

alumnos de nuestro país. Reconociendo esto, es necesario delimitar el área de trabajo

respecto a la expresión oral. Por lo tanto, esta tesis empleará como campo de

investigación, la exposición oral formal, que está dentro de la expresión oral, la que es

parte de la comunicación oral.

1.2 Justificación

La importancia de esta investigación radica, por un lado, en el conocimiento que

aporta respecto a lo que es propiamente la expresión oral y su importancia. Los seres

humanos tienen la necesidad de comunicarse y relacionarse entre sí, para conseguir

determinadas cosas, resolver problemas, entablar conversaciones, discutir asuntos

importantes, etc. Esto no se logra sin las habilidades orales, las que son determinantes

para una comunicación efectiva. Por lo tanto, en el presente estudio se darán a conocer

las competencias orales apropiadas para expresarse correctamente.

Asimismo, se busca de alguna manera poder resolver el problema que origina esta

investigación, enfocándose en la mala expresión oral de los alumnosde educación

primaria. La razón de centrarse en este nivel, es porque es en él donde se puede

observar claramente las dificultades de expresión que poseen los estudiantes, ya que en

la escuela es donde se usa la expresión oral en su máximo desarrollo, lo que contrasta

11

con las habilidades que trae el niño desde el hogar, para luego encaminar y dirigir al

estudiante en el desarrollo de estas habilidades.

Junto a lo anterior, Soto (2011), afirma que el desarrollo de esta competencia

comunicativa en los educandos es fundamental, porque las personas que saben

comunicarse adecuadamente dentro de los parámetros orales, son capaces de establecer

una adaptación al entorno social, generando con ello una mejor efectividad en la relación

humana y también de esta forma, como una mejora en las expectativas de índole

profesional. Si bien, los estudiantes poseen varias actividades vinculadas con la oralidad,

el tiempo que disponen para dicha actividad no es suficiente, además “existe la

concepción errónea de que los grandes oradores pueden hablar de cualquier tema sin

preparación ni esfuerzo, porque lo más importante no es el contenido, sino el carisma

personal y la capacidad de llamar la atención”, Vilá 2014, citado en Godoy (2016). Por

ende, es necesario una enseñanza sistematizada y formal de esta habilidad.

La vida actual exige un nivel de comunicación oral tan alto como de redacción
escrita. Una persona que no pueda expresarse de manera coherente y clara, y con
una mínima corrección, no sólo limita su trabajo profesional y sus aptitudes
personales, sino que corre el riesgo de hacer el ridículo”(Cassany, 1994 , p .135).

El estudiante debe saber interactuar eficazmente con otros,por esa razón, es

necesario ampliar los recursos expresivos de los alumnos, trabajando la comunicación

oral de forma rigurosa y constante en los establecimientos educacionales. Si esto no se

lleva a cabo, es probable que, en un futuro, en su vida adulta, sea incapaz de adquirir las

competencias comunicativas, provocando como consecuencia menores posibilidades en

el ámbito laboral, emocional, intrapersonal y social, además de complejas situaciones en

donde no sabrá desenvolverse de forma apropiada.

1.2.1 Oralidad y música como metodología de trabajo

Una buena forma para hacer más dinámico, lúdico y entretenido el aprendizaje de

la comunicación oral, es emplear la música como metodología de enseñanza sobre todo

en las actividades de desarrollo de una clase.

 De acuerdo con Casas (2001), existen muchas evidencias empíricas y teóricas

sobre la importancia de la música en la vida del ser humano, por ende, es necesario que

los estudiantes puedan aprender el arte musical. Revisiones de diversos campos como la

educación, la psicología y la música, han podido demostrar que el aprendizaje de una

12

disciplina como la música, mejora el aprendizaje de la lengua (se incluyen las lenguas

extranjeras), la lectura, las matemáticas y el rendimiento académico en general, pero

además potencia otras áreas del desarrollo del estudiante.

La música es una expresión artística, pero además de eso puede ser utilizada

como un gran recurso pedagógico que favorezca el desarrollo intelectual, motriz y

lingüístico de los estudiantes. Esto se logra mediante el fortalecimiento de algunos

procesos cognitivos, como la memoria, atención, percepción y motivación (Díaz, Morales

y Díaz, 2014).

Una investigación del Canto Research Institute en Alemania realizada por Blank y

Kar (2010), sobre la base de preescolares de 500 jardines infantiles de aquel país, estudió

a los niños separándolos en dos grupos, los que cantaban mucho y los que cantaban

poco. Los resultados fueron asombrosos, el 88% de los niños del primer grupo, los que

cantaban frecuentemente, estaban muy bien preparados para la escolarización, en

cambio, los estudiantes pertenecientes al segundo grupo, los que cantaban menos, solo

el 44% estaba bien preparados para la escolarización. Este estudio concluyó que cantar

melodías en la infancia y aprender por medio de ellas, mejora el desarrollo social, físico y

mental, además de enriquecer el lenguaje. Otra investigación realizada por la universidad

de Nothwestern, Estados Unidos, desarrollado por Krausy Chandrasekaran (2010),

mostró que los alumnos que reciben entrenamiento musical, son mejores para detectar

cambios de tono en el habla, tienen un vocabulario más amplio y una mayor capacidad de

lectura.

Aprender sonidos musicales fortalece la habilidad de adaptación del cerebro y

provee al sistema nervioso de un andamiaje de patrones clave para el aprendizaje (Kraus

y Chandrasekaran, 2010). El entrenamiento musical implica una alta memoria de trabajo,

una preparación de habilidades de atención selectiva y el aprendizaje implícito de lo

acústico y también de reglas sintácticas que unen los sonidos musicales. Las habilidades

antes descritas son cruciales para el procesamiento del habla señala la investigadora

Nina Kraus. Ella y sus colaboradores indican que los resultados de sus estudios desafían

a la sociedad a reexaminar el rol de la música en el desarrollo individual de los niños y

jóvenes.

Para Reynoso (2010), la práctica musical hace que se desarrollen diferentes

habilidades como: la audición, la relación espacial, la motricidad fina, la coordinación

visomotora, la lateralidad, la memoria mecánica, la evocación auditiva, el ritmo, la

concentración y la expresión de emociones entre otros. Por este motivo es primordial el

13

trabajo con la música, ya que permite en los estudiantes desarrollar habilidades que de

alguna otra forma no se podrían trabajar.

En consecuencia, tal como menciona Caprav (2003), la música posee bastantes

beneficios, los cuales se centran en desarrollar completamente al ser humano y, además

se considera a la educación a través de la música, como uno de los pilares del desarrollo

integral del ser humano.

14

CAPÍTULO II

15

2. Marco teórico

2.1 Comunicación

El hombre es una criatura que se comunica, así lo afirma H. Dalziel Duncan, citado

en Ferrer (1994), cuando dice que, por su naturaleza y para satisfacer sus necesidades, el

ser humano ha tenido que comunicarse con sus pares utilizando señales, movimientos o

signos, pues nadie puede vivir en una sociedad o grupo sin alguna forma de expresarse

(Fonseca, Correa, Pineda y Lemus, 2011).

Comunicar es compartir algo de nosotros mismos, es decir, es una cualidad

racional y emocional del hombre, la cual surge de la necesidad de contactarse con los

demás, cuando se intercambian ideas que adquieren un sentido o significación de

acuerdo con las experiencias previas comunes. Según Ferrer (1994), la comunicación

consiste en la creación de significados compartidos a través de procesos simbólicos.

 Como afirma Wilbur Schramm 1972, citado en Fonseca et al.(2011), aunque las

personas tienen marcos de referencia diferentes, ya sea porque piensen, vivan y hablen

de forma distinta, al momento de establecer una comunicación tienen un propósito claro,

el entendimiento. Es decir, quieren lograr algo en común por medio de un mensaje, con el

cual intentar decir algo.

Es posible inferir, respecto a lo expuesto en los párrafos anteriores, que la

comunicación es un acto colectivo, más que individual. De modo que, necesita

indispensablemente de elementos que hagan posible su realización. Tales elementos son

piezas fundamentales que constituyen la estructura de la comunicación, dicho de otra

forma, vienen a ser la columna vertebral de este cuerpo llamado, comunicación.

Fonseca et al. (2011), señala que debido a que la comunicación está en continuo

cambio, apreciarla como un proceso de fases sucesivas en el tiempo es totalmente lógico

y aceptable, puesto que la interacción humana transcurre día a día y genera resultados

que influyen y afectan en los pensamientos y conductas personales, provocando también

nuevas interacciones. Por lo tanto, esta es totalmente dinámica. “La dinámica de la

comunicación, al igual que un proceso, se define como “conjunto de las fases sucesivas

de un fenómeno en el tiempo” (Diccionario enciclopédico, 1996:1311 como se citó en

Fonseca et al.(2011)).

Para poder comprender cada componente de la comunicación, su función y

relación entre ellos, algunos estudiosos del tema como lo son, Schramm, Westley y

16

McLean, Fearing y Johnson, citados en Berlo (1984), proponen una representación de la

dinámica que tiene el proceso de comunicación, la cual se basa en un modelo circular,

llamado modelo transaccional, el que es expuesto de forma más específica por Berlo

(1984, p. 24-25). En este modelo se consideran los siguientes elementos: fuente, emisor,

receptor, mensaje, canal, retroalimentación y ruido.

Conforme plantea Fonseca et al. (2011), el modelo circular se centra en que el

énfasis del acto de comunicación y el modo de efectuarla, repercute en el receptor del

mensaje, apelando a una interacción entre este y el emisor. Es decir, el receptor

experimenta una reacción y concibe una respuesta. A continuación, se muestra en la

figura 1 una imagen gráfica de este modelo y posteriormente se explican cada uno de los

componentes por separado.

Modelo Transaccional de la Comunicación

Figura n° 1:Modelo transaccional de la comunicación;en este modelo los elementos son siempre variables, ya que
los mensajes viajan a través de diversos canales y medios, y se juntan, relacionan y cambian de acuerdo a los marcos
contextuales en el que las personas se encuentren. En esta dinámica no se puede decir que los elementos estén en un
orden jerárquico uno después de otro, sino que en el proceso comunicativo todos intervienen al mismo tiempo, en una
interacción constante, es decir, que todos se influyen y afectan el significado del mensaje o a la identificación entre el
emisor y el receptor. Extraído de Fonseca Yerena, M., Correa Pérez, A., Pineda Ramírez, M., & Lemus Hernández, F. (2011).
Comunicación oral y escrita primera edición. Naucalpan de Juárez, Edo. de México: Pearson.

EMISOR RECEPTOR

Contenido

Código

Tratamiento

(ruido)

CONTEXTO
Canal o medio

MENSAJE

(ruido)
Canal o medio

(ruido)
Canal o medio

(ruido)
Canal o medio

(ruido)
Canal o medio

RETROALIMENTACIÓN

ruido
CONTEXTO

17

2.2 Elementos de la comunicación

Los elementos de la comunicación según el modelo transaccional de Schramm,

Westley y McLean, Fearing y Johnson citados en Berlo (1984) se agrupan de la siguiente

forma:

2.2.1 Fuente: Es el inicio del mensaje; este puede ser generado y transmitido por

cualquier persona, grupo o institución.

2.2.2 Emisor: El emisor es la persona que emite el mensaje y está estrechamente

relacionada con la fuente, ya que se consideran un solo elemento cuando la persona que

crea el mensaje es la misma que lo transmite.

2.2.3 Receptor: Es la persona o el grupo de personas a quienes se dirige el

mensaje transmitido. Es finalmente el objetivo, el destinatario de la comunicación. De

igual forma que el receptor, el emisor posee la capacidad para decodificar el mensaje y

responder a la comunicación; para esto se vale de algunas habilidades entre ellas están:

2.2.3.1 Habilidades comunicativas: involucranel oír, el procesar la información,

leer, escribir, hablar, etcétera.

2.2.3.2 Conocimientos: En este están los conocimientos sobre el tema, sobre la

gente, la situación o sobre sí mismo.

2.2.3.3 Actitudes: Estas están simplemente para juzgar a la fuente y al emisor, el

tema y la situación o contexto.

2.2.3.4 Sistema social: Es el grupo al cual pertenece el emisor y el receptor,

puede ser una región o un país.

2.2.4 Mensaje: Es el tema o asunto (el contenido) el cual es expresado y

transmitido por el emisor al receptor. Este está integrado por tres elementos:

2.2.4.1 El código: Es un sistema constituido por signos, como son los lenguajes

ejemplo: el español, inglés, chino, alemán, francés, etcétera, o también, pueden ser otros

tipos de lenguajes como el de la música.

2.2.4.2 El contenido: Son todas las ideas que componen el mensaje; en definitiva,

es lo que se comunica.

18

2.2.4.3 El tratamiento: Es la selección de un método, forma o estilo de decir las

cosas, con la finalidad de facilitar la comprensión del mensaje que se está emitiendo.

Debe tenerse en cuenta, ya que si el lenguaje con el que se comunica no es apropiado,

se corre el riesgo que el contenido no logre tener significado para el receptor.

2.2.5 Canal: Este es el medio o vehículo por el que viaja el mensaje. Algunos

ejemplos de canal son la carta, es un medio escrito que viaja a través de un sistema de

correo manual. Un libro, el cine, la televisión, el periódico, un computador, también son

medios donde se transmiten mensajes.

Ahora bien, los mismos sentidos físicos humanos son canales que poseen la

capacidad de transportar la información al cerebro. Uno de los más importantes es la voz,

que se usa para enviar mensajes que viajan por el aire por medio de vibraciones y llegan

a los oídos del receptor.

2.2.6 Retroalimentación: Es el componente más importante, el cual propicia la

interacción entre el emisor y el receptor, pues ambas partes se cercioran que el mensaje

es bien recibido y compartido. Se da una gran cantidad de retroalimentación no verbal

cuando las personas hablan cara a cara, en otras palabras, de manera directa e

inmediata. También hay retroalimentación posteriormente al acto comunicativo, es decir,

en forma indirecta, a través de varios medios, como pueden ser un mensaje por carta, por

teléfono, fax, correo electrónico, etcétera. No obstante, el mensaje también es

considerado fuente de retroalimentación, cuando una persona escribe algo y, después de

leer el texto escrito, corrige los errores encontrados para así mejorar el lenguaje empleado

o su comunicación.

2.2.7 Ruido: Son barreras u obstáculos que se van presentando a través del

proceso e inducen a malos entendidos, a confusiones, desinterés o incluso, imposibilitan

que el mensaje sea entregado.

El conocimiento de todos estos elementos, constituye una parte fundamental

dentro de la comunicación humana, puesto que articulan la interacción entre las personas.

Ahora bien, los seres humanos ocupamos diferentes formas de intercambio de ideas,

como por ejemplo la señal, los gestos o imágenes, las palabras, ya sean habladas o

escritas, todos los signos, símbolos o medios por los cuales se transmiten significados a

los pares. Estos forman lo que se conoce como expresión (Paoli Bolio, 1985).

19

Ahora es propicio manejar una definición más exacta del concepto de expresión, la

que es explicada a continuación.

2.3 La expresión

Conforme a lo descrito por Morales (2016), la expresión es la manifestación de los

deseos, pensamientos y emociones del ser humano, se utiliza principalmente para narrar

cualquier tipo de acontecimiento manifestación o fenómeno causado por otras personas.

La idea de expresar algo está estrechamente vinculada con la noción de hacer evidente el

pensamiento para el resto de personas y no es extraño que se produzca como una

necesidad elemental, ya que desde los comienzos de la civilización se pueden encontrar

diversos ejemplos de esta afirmación. Uno de esos, son las pinturas en las paredes

hechas por los hombres primitivos que reflejaban la vida cotidiana, donde mostraban

escenas de obtención de recursos mediante la caza de animales. Tales conductas aún

permanecen en la actualidad.

 La expresión conlleva el uso de elementos como son el lenguaje oral, escrito, en

forma de mímica, entre otros; permitiendo que las personas se relacionen con los demás,

expresando ideas, sentimientos, etc.

En conclusión, de acuerdo con Morales (2016), se puede explicar la expresión

como la manifestación de las emociones o pensamientos de una persona por medio de

emisiones sonoras o vocablos en la expresión oral, letras y párrafos en la expresión

escrita o por medio de mímicas o gestos en la expresión corporal. Todo esto es una forma

de manifestar las emociones o pensamientos como medio de comunicación con sus pares

y entorno.

Se ha visto las definiciones de ambos conceptos, comunicación y expresión, los

cuales están estrechamente relacionados y son parte uno de otro. Por esta razón, es

conveniente hacer un paralelo entre ellos, considerando elementos constitutivos e

independientes de cada uno.

2.4 Comunicación y expresión

[..] hay comunicación cuando en una expresión que corresponde a la realidad de
un sujeto hay intercambio de ideas con otro u otros; cuando existe la intención
psicológica de unión; cuando dos o más individuos logran pensar y sentir en tal
forma que las ideas de unos se vuelven bienes compartidos de los otros, se hacen
comunes (Fonseca et al., 2011).

20

La diferencia básica entre los dos conceptos se puede explicar de la siguiente

forma: Para poder expresar basta con manifestar algo de la persona; en cambio para

poder comunicar se necesita tener una intención de compartir ese algo que se quiere

comunicar con otros; es decir, que la comunicación no siempre es expresar ideas,

sentimientos y transmitirlos a otros, sino que el verdadero sentido de la comunicación está

en la intención de enviar un mensaje con el fin de obtener una respuesta en los pares,

pues la respuesta ratificará si el mensaje fue comprendido o no.

Como se ha mencionado, hay diferentes tipos de expresión y la más apropiada, la

que tiene relación con el tema de esta investigación y a la que haremos referencia por lo

mismo, es la expresión oral.

2.5 Concepto de expresión oral

Según Mehrabian (1972), la expresión oral es un conjunto de variadas técnicas,

las cuales son determinantes en relación a las pautas generales que deben seguirse para

comunicar con efectividad, es decir, es la forma de expresar sin ningún tipo de obstáculo

lo que se piensa, obviamente esto se hace sin excederse ni dañar a ninguna persona.

Además, recalca que ha sido una de las mayores dificultades que se han encontrado en el

aula de clase, por esta razón se considera fundamental para la comunicación efectiva de

los seres humanos.

Saber expresarse oralmente ha sido desde la antigüedad una de las actividades

centrales de la vida en sociedad; la expresión oral sirve como instrumento para comunicar

sobre procesos u objetos. Se debe tener en cuenta que en determinadas circunstancias,

es más amplia que el habla, ya que requiere de elementos paralingüísticos para completar

su significación final. Por eso, esta no solo implica un conocimiento adecuado, sino que

abarca también varios elementos no verbales.

El objetivo de la expresión oral, empleando las palabras de Sanchez (2011), es

proporcionar una ayuda para que las personas puedan comunicarse no solamente de

forma escrita, sino que lo puedan hacer directamente, mediante el uso correcto del

discurso.

2.6 Aspectos importantes de la expresión oral

Los aspectos más importantes que se pueden observar, son los elementos

verbales, no verbales y paraverbales.

21

2.6.1 Elementos verbales: La comunicación verbal en la oralidad, se da a través

de las palabras habladas o de signos orales. Hay muchas formas de comunicación oral,

entre ellas tenemos los gritos, silbidos, llantos y risas, las cuales pueden expresar

diferentes situaciones emocionales y pertenecen a las formas más primarias de la

comunicación oral.

La forma más avanzada de la expresión oral, es el lenguaje articulado. Este es

formado a partir de sonidos estructurados que dan vida a las sílabas, palabras y oraciones

con las que se comunica a los pares.

Los elementos pertenecientes a este grupo son los siguientes:

2.6.1.1 Dicción: El hablante debe tener un conocimiento y un dominio óptimo del

idioma, este conocimiento involucra la pronunciación de las palabras, la que debe ser

adecuada para que el mensaje que se está entregando pueda ser comprendido.

2.6.1.2 Estructura del mensaje: Es importantísimo planificar con antelación lo

que se va a decir. Un orador eficiente no puede improvisar, por lo tanto el mensaje debe

ser bien elaborado.

2.6.1.3 Vocabulario: Al hablar elemisor debe utilizar un léxico que el receptor

pueda ser capaz de entender con claridad.

2.6.2 Elementos no verbales: Los elementos no verbales cumplen el papel de

complementar, enfatizar y también de regular lo que se expresa por medio de las

palabras. Asimismo, se ocupan básicamente para comunicar estados de ánimo o

actitudes personales.

Tales elementos son los siguientes:

2.6.2.1 Postura: Es de vital importancia que el orador pueda establecer una

cercanía con su auditorio, por eso hay que evitar estar rígido y al mismo momento reflejar

tranquilidad y dinamismo.

2.6.2.2 Mirada: De los elementos no verbales, la mirada es la más importante, ya

que el contacto ocular y la dirección de la mirada son imprescindibles para que las

personas que están escuchando se sientan acogidas.

22

2.6.2.3 Gestos: Mehrabian (1971), calculó que el 55% de lo que se comunica se

hace mediante gestos. Por ende, es muy importante este elemento dentro

de la comunicación.

2.6.2.4 Cuerpo: Para Sanchez (2011), es transcendentalno mantener los brazos

pegados al cuerpo o cruzados,porque como lo plantea Abercrombie (1968),“hablamos con

nuestros órganos vocales, pero conversamos con todo el cuerpo” (p. 55).

2.6.3 Elementos paraverbales: Estos son los elementos que acompañan a la expresión

lingüística y entregan al receptor elementos claves que van más allá de lo netamente

verbal. Estas claves hacen que el oyente pueda interpretar el significado del mensaje con

una mayor precisión.

Los más importantes a destacar son los siguientes:

2.6.3.1Voz: La voz tiene un gran impacto para el auditorio, a través de la voz se

pueden transmitir variados sentimientos y emociones. Además, el uso correcto de la voz

puede convertirse en un gran aliado para cualquier persona. Dentro de esta misma

tenemos otros elementos, los llamados suprasegmentales, que se diferencian de los

segmentos o fonemas, como /a/, /m/, /o/ en la forma de la utilización de la voz en sus

diferentes formas de expresión como lo son el acento, la entonación, el ritmo entre

otros.Por ejemplo, con la vibración de las cuerdas vocales, afecta a un único segmento

mientras que en los suprasegmentos afecta a más de uno a la vez.

Para poder precisar los elementos suprasegmentales utilizaremos las definiciones

descritas por Gil (2007).

2.6.3.1.1 Ritmo: Como afirma Álvarez (2017), el ritmo está constituido por la

repetición de un patrón y es muy imprescindible para la percepción de los hechos o

acontecimientos que ocurren en el tiempo. Se da de forma natural en la vida humana y

también se da en la música y en el lenguaje.

Gil (2007), plantea que el ritmo es la “sensación perceptiva provocada por la

sucesión de determinados elementos en periodos regulares de tiempo” (p.545). El ritmo

puede ser descrito como el resultado o el producto temporal de los acentos y las pausas a

23

lo largo de un enunciado el cual contienen repeticiones, alternancia o recurrencia de

acentos, patrones melódicos y pausas.

2.6.3.1.2 El Acento: El acento es definido por Gil (2007), como la preponderancia

de una sílaba en contraposición con las que lo rodean. Esta prominencia está manifestada

de forma acústica y es percibida por los hablantes. Mediante el acento se establece un

contraste entre sílabas prominentes y sílabas no prominentes.

2.6.3.1.3 El tono: En palabras de Ladefoged (2001), el fenómeno suprasegmental

denominado tono, consiste básicamente en una variación de la frecuencia fundamental en

la sílaba. En las lenguas tonales, este es fonológicamente contrastivo eso quiere decir

que permite diferenciar significados de palabras.

2.6.3.1.4 La melodía: Gil (2007), declara que la melodía es un elemento

suprasegmental que se manifiesta en el nivel del enunciado. Desde el punto de vista

articulatorio, la melodía se debe a las variaciones en la frecuencia de abertura y cierre de

los pliegues vocales que se producen en la etapa de la producción del habla

correspondiente a la fonación.

2.6.3.1.5 La entonación: Gil (2007), define a la entonación como la sensación

perceptiva que producen, fundamentalmente, las variaciones de tono a lo largo de un

enunciado. La entonación puede ser considerada como el producto entre la fusión de la

melodía con el acento. En el aspecto acústico la entonación se ve representada por la

curva melódica en la que interactúan los movimientos de abertura y cierre de los pliegues

vocálicos debido al acento y la melodía (Gil, 2007).

2.6.3.1.6 Las pausas: Las pausas constituyen las interrupciones en la producción

del habla “Pausa: Silencio o vocalización intercalados en el discurso” Gil (2007). Las

pausas delimitan el llamado grupo fónico, el cual se define como la unidad situada entre

dos pausas. “Grupo fónico: Fragmento de discurso comprendido entre dos pausas

sucesivas. Algunos autores lo denominan grupo de aspiración o aspiratorio” (p. 544).

2.6.3.1.7Velocidad de elocución: “Velocidad de elocución: Número de elementos

fónicos (sonidos y pausas) que se pronuncian en una unidad de tiempo determinada” (Gil.

2007, p. 548).

2.6.3.1.8 La cualidad de la voz: La cualidad de la voz puede ser entendida como

la coloración auditiva propia de la voz de un individuo, que deriva de un conjunto de

24

elementos de propiedades laríngeas y supralaríngeas y que caracteriza las emisiones del

habla de este. Por lo tanto, se trata de un elemento de largo alcance y de naturaleza

suprasegmental. Para explicarlo de forma más simple se puede decir que la voz de un

hablante (el educto vocal), es el producto de una fuente sonora que es filtrada a través de

unas cavidades de resonancia, la cualidad de esa voz proviene de una configuración un

tanto extraña, la cual es anatómica, dispositiva o funcional del instrumento fonador, del

resonador, o de ambos(Gil, 2012).

Además de estos elementos mencionados anteriormente la expresión oral está

conformada por cualidades las cuales son:

2.6.3.2.1 Dicción: La dicción corresponde a la habilidad de pronunciar con claridad

las palabras con las que se construyen los mensajes que se transmiten.

2.6.3.2.2 Fluidez: La fluidez tiene que ver con saber utilizar las palabras de manera

espontánea, natural y continua, sin hacer pausas desordenadas o innecesarias.

2.6.3.2.3 Emotividad: Es la capacidad, por medio de nuestras palabras, de proyectar

la pasión y el calor necesario para convencer, sensibilizar o persuadir a un auditorio.

2.6.3.2.4 Coherencia y sencillez: Es expresar de forma ordenada y organizada las

ideas o pensamientos en forma secuencial.

2.6.3.2.5 Volumen: Es la intensidad que un hablante le imprime a su voz, ya sea a

mayor o menor intensidad.

2.6.3.2.6 Vocabulario: Se debe seleccionar las palabras que expresen claramente el

contenido del mensaje y que a su vez puedan ser entendidas por los receptores.

2.6.3.2.7 Claridad: Es importante que la persona que se comunica se exprese de

forma precisa y objetiva, dejando claro sus ideas y pensamientos.

2.6.3.2.8 Movimientos Corporales y Gesticulación: Es importante manejar de

forma adecuada el cuerpo y las gesticulaciones al momento de comunicarnos (Sanchez,

2011).

De lo anterior, se extrae que el concepto más amplio es comunicación, representada

de varias formas, entre ellas, la que compete a nuestra investigación, y que se acaba de

definir, la expresión oral. Dentro de esta, se encuentrantres elementos que la forman.

25

Primero, elementos verbales, segundo elementos no verbales, y tercero elementos

paraverbales o paralingüísticos.

Obviamente por razones de extensión, tiempo y análisis, no se pueden trabajar todas

en un mismos momento o tiempo, por lo que es necesario delimitar el foco de este

estudio. Por esto, se ha decidido tomar, analizar y potenciar, a través de una metodología

musical, cuatro aspectos correspondientes a los elementos paraverbales, que nacen de

un aspecto físico humano, la voz. Estos son:

1. Ritmo

2. Volumen

3. Pausas

4. Acento

¿Por qué centrarnos en lo paraverbal, específicamente en estos cuatro aspectos?

La razón es que los elementos paraverbales como el ritmo, volumen, pausas y

acento, están estrechamente relacionados con la metodología, aunque contemplada

desde una mirada acústica más que teórica. La relación se da principalmente, ya que la

música contiene estos mismos elementos. En cuanto a esta similitud de los conceptos en

cuestión, en las páginas posteriores, se analizará la semejanza entre música y el

lenguaje, revisando aspectos neurológicos, neuropsicológicos, psicológicos-filogenéticos y

aspectos lingüísticos, donde claramente estos sistemas comparten una estructura

prosódica, pues el habla y la música poseen elementos fundamentales, la prosodia y el

sonido. Por lo tanto, es conveniente establecer la siguiente analogía.

26

 Elementos homólogos entre música y lenguaje

Figura 2: La figura muestra cuatro elementos fundamentales de la música que son equivalentes con

otros cuatro elementos paravervales de la expresión oral. La estrecha relación es empleada para darle
una utilidad significativa al proceso del trabajo metodológico, pues es posible potenciar aspectos del
lenguaje mediante la práctica constante de los elementos de la música. Fuente elaboración Propia.

A continuación, se profundizará en los elementos del lenguaje, partiendo por el

lenguaje mismo, la lengua y el habla, la competencia comunicativa entre otros.

2.7 El lenguaje

El medio por el cual los seres humanos pueden comunicarse se llama lenguaje,

que puede ser definido según varios autores. Luria (1977) lo define como un sistema de

códigos con la ayuda de los cuales se designan los objetos del mundo exterior, sus

acciones, cualidades y relaciones entre los mismos.

 Saussure (1945) agrega que el lenguaje tomado en su conjunto es multiforme y

heteroclítico, que destaca por lo extraño de sus características, y está dentro en diferentes

dominios, a la vez es físico, fisiológico y psíquico. Además de esto, el lenguaje pertenece

al dominio individual y social y ninguno se puede concebir sin el otro. Por último, no se

deja clasificar en ninguna categoría de los hechos humanos, ya que no se sabe cómo

explicar su unidad.

Música Lenguaje

Ritmo

Pausas

Volumen

Acento prosódico

Ritmo

Silencios

Intensidad

Acento musical

27

Para Jakobson (1988), el lenguaje se configura a través de las funciones del

mismo, estas funciones vienen inmersas en su modelo de comunicación que ocupa a los

elementos de la comunicación que son los siguientes; contexto, emisor, receptor, código,

y canal. A partir de este modelo se pueden establecer seis funciones que cumple el

lenguaje, estas son: emotiva, conativa, referencial, metalingüística, fática y poética. Cada

una de estas, toma un elemento de la comunicación, por lo tanto se relacionan de la

siguiente forma: la función emotiva se centra en el emisor, la función conativa se centra

en el receptor, la función referencial se centra en el contexto, la función metalingüística se

utiliza cuando el código sirve para referirse al mismo código, la función fática se centra en

el canal y la función poética se centra en el mensaje.

Según Sapir, citado por Hurtado (1995), el lenguaje es un método [...] de

comunicar ideas, emociones y deseos por medio de un sistema de símbolos producidos

de manera deliberada.

El Diccionario de la Real Academia de la Lengua Española (2018), define al

lenguaje como la “facultad del ser humano de expresarse y comunicarse con los demás a

través del sonido articulado o de otros sistemas de signos”.

A partir de estas definiciones se propone una definición más acotada y simple:

El lenguaje es un sistema de acciones y sonidos articulados, organizados de

manera tal, que utilizan un código conocido por todos para ser entendido. Contiene

elementos imprescindibles para su realización como lo son contexto, emisor, receptor,

código y canal,los cuales conjugándose logran dar un sentido al acto de comunicar. Este

sentido es concebido como “funciones del lenguaje”, que determinan el propósito de la

comunicación.

El lenguaje está constantemente influenciado por las ideas, sentimientos

emociones y deseos que experimenta el ser hablante, designando los objetos del mundo

exterior, sus acciones, cualidades y relaciones entre los mismos.

2.8 Lengua y habla

 Saussure, como fue citado en Hurtado (1995), distingue dos aspectos

fundamentales en el lenguaje, los cuales son lengua y habla. “La lengua es un producto

de la facultad del lenguaje, y el habla, un acto individual de voluntad y de inteligencia” (p.

22).

28

El autor sostiene que“la lengua no se confunde con el lenguaje: la lengua no es

más que una determinada parte del lenguaje, aunque esencial” (p.37). Además, él mismo

afirma que “el habla es la suma de todo lo que las personas dicen, y comprenden” (p.46).

Para Gabelenz, citado en Hurtado (1995), la lengua es el conjunto unitario de

dichos y medios de expresión para cualquier pensamiento y el habla es el medio de

expresión, en cada caso, de cada pensamiento individual.

La lengua es un sistema supraindividual que determina el proceso de la

comunicación humana, en cambio el habla es la realización concreta de la lengua

(Hurtado, 1995). Todos los elementos anteriormente mencionados confluyen en uno solo,

este es el acto de poder comunicarse de forma efectiva, pero para poder comunicarse de

tal forma, es necesario dominar los elementos del lenguaje y, por consiguiente, poseer

una competencia comunicativa.

2.9 ¿Qué se entiende por competencia comunicativa?

Para Miranda (2016), básicamente se puede entender la competencia

comunicativa como la capacidad que tiene un individuo para comportarse de manera

eficaz en una determinada comunidad de habla. En otras palabras, es la competencia que

posee un individuo en particular para poder desenvolverse de una manera correcta, en un

cierto lugar donde se utiliza el habla. Esto involucra respetar un cúmulo de reglas como lo

son el léxico, la fonética, la semántica, la gramática y aspectos socio-históricos y

culturales por los que se lleva a cabo la comunicación (Miranda, 2016).

Para Gumperz y Hymes (1972), la competencia comunicativa es aquello que un

hablante necesita saber para poder comunicarse de manera eficaz en contextos

culturalmente significantes. Además, agregan que tal competencia se refiere a la habilidad

para actuar, es decir, para poder proceder en determinados casos según lo demande la

situación.

En un principio, los gramáticos estudiaron la lengua desde un punto de vista más

bien descriptivo y normativo. En aquel entonces se preocupaban por el uso correcto de la

lengua, específicamente se centraba en la estructura oracional, encargándose de

describir los fenómenos y relaciones que existían en esta. Pero hacia la mitad del siglo XX

se produjo un cambio en el entendimiento de este proceso, ya que el ser humano no se

29

comunica a través de oraciones, sino que lo hace por medio de discursos (Miranda,

2016). Desde entonces, se comenzó a entender la lengua como un elemento pragmático,

es decir, cambiaron su percepción sobre la lengua desde un punto de vista normativo, a

uno en donde el estudio de los elementos prácticos tenía la preponderancia.

En palabras de Hymes (1984), citado en Lomas (1999), para poder comunicarse

con los pares, no es suficiente solo dominar la lengua o el sistema lingüístico, sino que

también se hace muy necesario comprender y saber cómo ocupar esta, en función de lo

que el contexto social exige. En otros términos,no basta solo con saber el idioma o saber

hablarlo, sino que es necesario que el individuo que ocupa la lengua, también sea capaz

de ocuparla acorde a la situación o contexto en la que se da el acto comunicativo. Cabe

recalcar que el conocimiento formal de la lengua no garantiza en sí mismo el dominio de

las habilidades de expresión y de comprensión, las cuales son importantes para ser

utilizadas en todos los ámbitos comunicativos de la vida del ser humano. En otras

palabras, se puede decir que el conocimiento lingüístico, entendido como el conocimiento

de la estructura de la lengua, es una condición necesaria, pero que, al mismo tiempo

quizás no suficiente, para poder mejorar el uso expresivo y comprensivo de los

estudiantes y por ende la adquisición de la competencia comunicativa (Lomas, 1999). Se

necesitan, junto a la competencia lingüística básica, otra serie de habilidades y

conocimientos discursivos, sociolingüísticos y estratégicos con los cuales se hace posible

el uso coherente y correcto de la lengua con la intención de crear intercambios

comunicativos contextualizados (Lomas, 1999).

En esta investigación entenderemos la competencia comunicativa conforme a lo

descrito porLomas (1999), entendiéndola como la unión de todas las habilidades

comunicativas y conocimientos lingüísticos que un ser humano va adquiriendo durante su

formación y crecimiento a través de la socialización con otras personas (dentro y fuera de

la escuela). Esto se da en forma natural al relacionarse comúnmente con personas en

contextos diferentes, con lo cual se va obteniendo un conocimiento lingüístico, destrezas

comunicativas y las normas socioculturales que caracterizan los intercambios

comunicativos en las diferentes situaciones de la vida cotidiana.

Para terminar, es importante reconocer que al hablar una lengua no solo se está

aprendiendo a utilizar la gramática, sino que además se aprende la forma más adecuada

de utilizarla dependiendo de las características de la situación de comunicación y de los

participantes (interlocutores), según el fin que cada individuo persiga en su intercambio

30

comunicativo, según el tono (formal o informal) de la interacción, o según el canal que sea

utilizado, ya sea oral o escrito, además según el género discursivo (conversación

espontánea, entrevista, exposición, narración, descripción, argumentación, etc. (Lomas,

1999). Se puede decir, a modo de resumen, que aprender a usar la lengua no solo sirve

para construir frases y oraciones gramaticales correctas, sino que también ayuda a saber

qué decir, a quién, cuándo y cómo decirlo y qué y cuándo callar (Lomas, 1999).

3. La competencia comunicativa y sus partes

Según Canale y Swain(1996), la competencia comunicativa está formada por una

serie de subcompetencias, las que se describen a continuación.

3.1.1 Competencia lingüística o llamada también gramatical: Es la capacidad

innata para hablar una lengua y además el conocimiento gramatical de esa lengua.

3.1.2 Competencia sociolingüística: Está referida al conocimiento de las normas

socioculturales las cuales son reguladoras del comportamiento comunicativo adecuado en

diferentes contextos del uso lingüístico.

3.1.3 Competencia discursiva o textual: Son los conocimientos y habilidades

que se necesitan para comprender y producir diferentes tipos de discursos conforme a los

principios de coherencia y cohesión.

3.1.4 Competencia estratégica: Está referido al manejo y dominio de los medios

que podemos utilizar para resolver problemas que se puedan producir en el intercambio

comunicativo.

Además de estas competencias hay que añadir algunas otras que no son

presentadas por los autores anteriores.

3.2.1 Competencias literarias: Es la adquisición de los conocimientos,

habilidades y actitudes que hacen posible el uso y disfrute de los textos de naturaleza

literaria (Colomer, 1995).

3.2.2 Competencia semiológica: “Es la adquisición de los conocimientos,

habilidades y actitudes que hacen posible una interpretación crítica de los usos y formas

ícono-verbales en los mensajes de los medios de comunicación de masas y de la

publicidad.” (Lomas, 1999, p. 159).

31

El presente marco teórico ha descrito los distintos elementos del lenguajede

importancia para esta investigación. No obstante, es necesario para los objetivos de este

trabajo describir también los elementos de la música, que se relacionarán con los

primeros.

32

5. Reseña sobre la música

La música, en la antigüedad, era el principal canal por el que los pueblos primitivos

manifestaban sus distintas creencias, inquietudes e incluso sus estados de ánimos;

motivo por el cual era frecuente producirla durante la ejecución de cultos religiosos,

trabajos y diversas actividades de entretención.

En la antigua Grecia la música tenía un enorme valor, tanto así que formaba parte

de los contenidos de matemáticas y filosofía. Es más, Aristóteles, uno de los grandes

filósofos de la humanidad, atribuía a la música características terapéuticas al relacionarla

con la capacidad de mejorar el estado de salud de las personas, o bien, de modificar el

ánimo.

Durante el desarrollo de la humanidad, la música siguió siendo importante para la

raza humana, llegando incluso en la Edad Media a ser parte del cuadriviumen el que,

junto con el trívium, la consideraban una de las siete artes y ciencias esenciales de la

época. Por lo tanto, se le consideraba uno de los ejes de vida de este periodo de tiempo

(Castillo Guerrero, 2005).

En nuestros días, la música no solo es importante, sino que disfrutarla es parte de

una de las actividades esenciales de la humanidad, pues se le considera un arte que

permite al ser humano expresar su sensibilidad por medio de un proceso profundo

(Morales, 2016). Asimismo, la música permite transmitir mensajes, profiriendo que la

imaginación de quien la escucha vuele y cree su propio concepto (Benenzon, 2007).

También se podría definir a la música, como el arte de organizar una combinación

clara y precisa de sonidos, utilizando principios como el de melodía, armonía y ritmo.

Procesos complejos que derivan en un arte que se hace parte de la tradición cultural de

un grupo de personas que se identifiquen con él (Morales, 2016).

La meta o el fin de la música es llevar una experiencia estética al oyente y expresar

sentimientos, circunstancias, pensamientos o ideas, estimulando, mediante la percepción

sensorial del sonido, el disfrutar, ambientar y comunicarse. A esto se le considera un arte,

pues permite al ser humano expresar sus sentimientos, su sensibilidad y belleza,

mediante la utilización de cada nota, la creación de cada letra o la interpretación de cada

sonido que percibe el ser humano, sonidos que son capaces de provocar distintos

estados de ánimo, estimular un pensamiento, o bien, incubar alguna motivación. Por lo

33

tanto, el utilizar la música como una estrategia más de enseñanza aprendizaje de la

lengua permitiría desarrollar en los alumnos habilidades expresivas en todos los sentidos,

haciendo posible estimular, por ejemplo, una expresión oral de calidad (Morales, 2016).

5.1 La música, el sonido y la sensibilidad

El escuchar la música activa en las mentes de las personas asociaciones muy fuertes.

Esto se da por la reiterada estimulación de una determinada zona cerebral, alterando los

circuitos cerebrales varias veces hasta que se mecanizan y posibilita el aprendizaje, no

solo de la melodía, sino que también de la letra de una canción y todas las asociaciones

tanto emocionales, como cognitivas que se puedan realizar a partir de la escucha

(Morales, 2016).

Este aprendizaje se almacena desde la más tierna infancia y si es potenciado por una

emoción, negativa o positiva, podría grabarse como un recuerdo casi imborrable. Esto

significa que, por ejemplo, cada nota musical interpretada por una persona significativa

para el ser humano, como lo es una madre para su hijo, perdure grabada en la memoria

durante mucho tiempo.

Efectos como el anteriormente descrito, hacen posible entender la propuesta de

Orqueda (2009), al manifestar que la música tiene un valor formativo extraordinario, por

ello se le considera como un medio idóneo para el desarrollo y el aprendizaje, sobre todo

en los primeros años de vida.

Asimismo, Webber (1974), señala que la música les entrega a las personas una

especie de alimento que no está presente en los ejercicios físicos, ni en los aprendizajes

técnicos o intelectuales, llenándolas de una sensibilidad presente en ellas a lo largo de su

madurez. Por ende, la música le da al ser humano un profundo desarrollo sensorial.

5.2 La música como forma de comunicación

En los marcos de las observaciones anteriores, el ser humano desarrolla a través de

la música los sentidos. Estos reciben las primeras sensaciones del entorno, elaborando

de este modo las sensaciones y percepciones que ayudan a formar el conocimiento.

34

En complemento con lo anteriormente señalado, Vargas (2009), explica que el ser

humano, motivado y estimulado por su entorno, desde la antigüedad ha querido expresar

sus sensaciones, emociones, pensamientos e ideas. Esto necesitaba ser transmitido de

alguna forma, por algún medio, un canal que permitiera expresar tal o cual situación, de

esta manera, de acuerdo con las investigaciones antropológicas señaladas por el autor,

es como los hombres primitivos lograron utilizar la voz para diferentes situaciones como,

por ejemplo, las llamadas de guerra, en sus labores cotidianas y en la expresión de sus

emociones. Por lo tanto, la música expresada en su forma básica, la voz, existe aún antes

que el lenguaje y la pintura, debido a que esta es innata al ser humano.

 Si bien es cierto que la voz es la forma básica de la música, no fue el único

elemento empleado por los hombres primitivos para expresarse, sino que también, como

lo señala Vargas (2009), estos crearon instrumentos musicales rudimentarios antes de la

era glacial (por lo menos unos 10.000 a. de C). Algunos de los más conocidos son los

siguientes: flautas con caña, a las cuales les hicieron agujeros, tambores con troncos

huecos a los que les pusieron cueros de animales y finalmente, los instrumentos de

cuerda que surgieron de la acción de hacer sonar el arco de cacería. Estos tres tipos,

fueron la génesis de los instrumentos musicales actuales, y de los que se ha podido

construir a lo largo de la historia humana.

En palabras de Vargas (2009), varios investigadores han concluido que todos los

pueblos, sin excepción alguna, utilizan la música en pos de una función determinada. En

todos los continentes se puede encontrar expresiones musicales que contienen formas de

comunicación de sentimientos. Esto es así, porque la música está presente en diferentes

escenarios de la vida cotidiana, como celebraciones religiosas, en las actividades de

trabajo, en los festejos, etc. En consecuencia, el autor menciona que las primeras

civilizaciones emplearon los instrumentos musicales para producir música. Los ejemplos

más claros son los de civilizaciones tan antiguas como la China, donde se elaboraron

teorías musicales desde 300 años a. de C, la civilización egipcia (hace 5000 años) que

ocupaba instrumentos musicales como el arpa, además del canto y el ritmo con las

manos. Otro de los grandes ejemplos es la antigua Grecia, en aquella civilización se dio

bastante importancia a la música, a pesar que competía con las matemáticas y la filosofía

que ocupaban un lugar privilegiado en el conocimiento. Tanto así fue su valoración, que

llegó a posicionarse al mismo nivel que las disciplinas antes mencionadas (Vargas, 2009).

35

La música se ha utilizado desde la antigüedad como un medio de comunicación,

siendo efectiva hasta el día de hoy, ya que es recurrentemente empleada por los seres

humanos para expresar sus ideas.

5.3 La música como medio de expresión

Como ya se mencionó, la música posee un propósito. Este, perseguido por la

expresión musical, es el de comunicar, transmitir emociones y estados de ánimo por

medio de sonidos. Morales (2016), afirma que la música permite a las personas

expresarse de formas mucho más creativas, en comparación a formas tradicionales como:

hablar, escribir una carta, exponer, etc. Todo esto posee un efecto y una o más

consecuencias. Respecto a lo anterior Arguedas (2004), nos dice que la expresión

musical transmite al oyente diversos sonidos que son capturados al escucharlos, dando

como resultado la expresión de emociones, sentimientos, etc. Por esto, en un mismo

sentido Morales señala que la música debe ser apreciada como una verdadera forma de

expresión, que es parte de la formación integral de los estudiantes, pues colabora en el

desarrollo de los procesos de adquisición de conocimientos, la sensibilidad, la creatividad,

la socialización y el gusto artístico, entre otros.

La expresión musical está ligada y relacionada con la educación musical en torno

a cinco ejes fundamentales; escuchar, jugar, cantar, bailar y crear. En primer lugar, su

relación con el escuchar se manifiesta en que los individuos exploran las características

del sonido, identificando y reproduciendo sonidos y ruidos de la naturaleza. En segundo

lugar, se relaciona con el cantar, porque es una actividad habitual en la educación inicial,

y también se enriquece con la producción de diferentes formas de ritmo (Morales, 2016).

Tercero, su relación con el baile se da principalmente por constituir una forma de

expresión corporal, por medio de la cual, los niños logran expresarse a través de sus

cuerpos. Igualmente permite que los estudiantes experimenten una forma de sentir la

música (Hernández, 2017). Cuarto, está conectada con la creatividad en muchas formas,

una de ellas es la composición de alguna pieza musical o la construcción de algunos

instrumentos de percusión, lo que tiene que ver con habilidades plásticas. Quinto y último,

pero no menos importante, está relacionada con el juego, puesto que este puede ser

utilizado como herramienta con fines didácticos, en el cual los estudiantes disfrutan y

gozan de la práctica musical (Morales, 2016).

36

Estas etapas no solo se manifiestan a través de la música, sino que, en todas las

áreas curriculares, por lo tanto, merecen la mayor de las atenciones de parte de los

docentes. Como resultado, es importante poder integrar la expresión musical en el

proceso educativo escolar para poder mejorar los aprendizajes, además de hacerlos más

dinámicos y novedosos (Morales, 2016).

La expresión musical es parte fundamental en el desarrollo de los niños, puesto

que esta permite expresar los sentimientos a través de sonidos que se transforman en

una canción, en tocar algún instrumento, o en el movimiento corporal a través de la

música.

5.4 La música y sus elementos principales

Está claro que la música tiene un valor importante en el desarrollo educativo,

porque ayuda a fortalecer y potenciar las habilidades expresivas y comunicativas de los

estudiantes, por esto se puede decir que la música es una canal para una educación más

integral.

Una vez ya analizado el propósito que la música busca en su función expresiva y

comunicativa, se explicará de qué elementos técnicos y teóricos está compuesta y de

cómo estos interactúan entre sí, para lograr formar lo que conocemos como música u

obra musical. Para entender cómo funciona, es necesario comprender que esta es un

conjunto de piezas que en su totalidad conforman un rompecabezas, pero ¿cuáles son

estas piezas? ¿cómo se organizan y qué función cumplen?

En su estructura, la obra musical está compuesta por pequeños grupos de

sonidos, ordenados según los criterios de los elementos de la música. Estos son: el ritmo,

la melodía, y la armonía. A continuación, se entregará una definición de cada uno de

estos, basándoseen las definiciones de De Pedro (2007) y Alvear (2011).

4.4.1 Ritmo: Una de las definiciones más difundidas, sin duda, es la propuesta por

Vincent d'Indy en su curso de composición musical citado en De Pedro (2007). Este autor

sostiene que el “ritmo es el orden y proporción en el espacio y en el tiempo”(p. 9).

Asimismo, el ritmo en su sentido más amplio es una ley donde prima el orden y el

equilibrio.

37

4.4.2 Ritmo musical: Corresponde a la estructuración de las diferentes

duraciones sonoras, independintemente de su altura. Es decir, corresponde al orden de

duración de los sonidos independiente de si el sonido es agudo o es grave (Alvear, 2011).

4.4.3 Melodía: Es la sucesión coherente entre sonidos y silencios los cuales se

despliegan de una forma lineal y que posee una identidad y un significado que está

delimitado por el contexto sonoro particular donde se deselvuelve. En otras palabras, es

un conjunto de sonidos que suenan sucesivamente uno después de otro; todo esto dentro

de un ámbito sonoro particular. Además, el autor agrega que la melodía en el contexto

musical, es la sucesión ordenada de sonidos para conformar frases musicales de acuerdo

a las leyes de la tonalidad, la cual es también una sucesión de sonidos de distinta altura y

duración, que es delimitado por un ritmo (Alvear, 2011).

Se ha tratado la melodía en su forma teórica; sin embargo, esto no basta para

comprender su implicancia en el ser humano. La voz, en este punto, adquiere relevancia,

ya que en primer lugar constituye un elemento básico para la comunicación. En segundo

lugar, es el componente que está más cerca y al alcance del ser humano para poducir

sonidos. Estos una vez emitidos, conforman lo que en música se llama melodía, debido a

que las personas hablan emitiendo sonidos sucesivamente. También, la voz, permite

imitar, reproducir e interpretar los sonidos producidos por diferentes fuentes sonoras

(Alvear, 2011).

4.4.4 Armonía: Es la superposición de sonidos, los cuales se producen o crean al

mismo tiempo de forma simultánea (Alvear, 2011). En palabras más simples, la armonía

es un conjunto de melodías que se cruzan entre sí, construyendo un solo elemento

enriquecido.

Estos tres elementos que constituyen la música están muy presentes en la

naturaleza humana. La voz es la melodía con la que se expresan diversos estados de

ánimo, sentimientos y emociones. Asimismo, es la música particular que hace al ser

humano diferente a los animales. Cuando se baila, aplaude y se canta se genera la

música combinando estos tres elementos. Si abordamos esto con mayor profundidad, por

ejemplo al caminar y silvar al mismo tiempo, se está produciendo armonía. De esta forma

se puede esclarecer que el ser humano a través de la voz, se convierte en un instrumento

musical con el cual se puede hacer y percibir la música (Alvear, 2011).

38

En relación con lo mencionado anteriormente respecto a la música, ya se ha dicho

que se compone de ritmo, melodía y armonía, por esto el ser humano posee, según

Rolando (2013) conciencia rítmica, melódica y armónica. Además, como la música es el

arte de los sonidos, se puede incorporar la conciencia sensorial postulada por Willems

(1981) citado en Rolando (2013).

A continuación, se definirá cada conciencia, según lo descrito por Rolando (2013):

4.4.5 Conciencia sensorial: Esta conciencia abarca principalmente todas las

cualidades del sonido, estas son: duración, altura, intensidad y timbre, mediante la

audición. Se experimenta desde la conciencia perceptual y receptual, sin tener necesidad

de conceptualizar o reflexionar el suceso sonoro.

4.4.6 Conciencia rítmica: Esta posee un carácter muy dinámico, porque la acción

del ritmo se manifiesta a través del cuerpo. En el trabajo con la escritura y con la lectura

rítmica, se está obligado a recurrir al plano intelectual, a la conciencia conceptual, pero en

la audición no es así.

4.4.7 Conciencia melódica: Esta conciencia implica los elementos sonoros, los

cuales revelan la vida sensorial, afectiva y pasional. La melodía, es el elemento de

carácter afectivo que tiene la música y se considera bidimensional, porque soporta

implícitamente al ritmo.

4.4.8 Conciencia armónica: La armonía solo puede ser desarrollada y trabajada

por el ser humano, haciendo un análisis reflexivo sobre los sonidos que constituyen un

intervalo armónico o un acorde. Se considera a la armonía, como un elemento

tridimensional, ya que posee dentro de ella, elementos que contienen componentes

rítmicos y melódicos.

La música tiene un papel trascendental en el proceso de enseñanza y aprendizaje

de los estudiantes, pues constituye una herramienta importante para los docentes en su

labor diario en la sala de clases. Esta, también es una forma de comunicación que los

niños y niñas pueden comprender fácilmente y que los hace muy felices. Su valor es

incalculable en todos los aspectos del desarrollo integral de los estudiantes, y como tiene

valiosos alcances formativos, es importante que esté presente en la práctica docente

diaria.

39

4.5 Sonido

Siguiendo con lo que es la música, principalmente sus componentes, es preciso

mencionar dos elementos básicos que la componen, estos son los sonidos y los

silencios. Para Alvear (2011), el sonido es una sensación que se produce cuando el oído

logra percibir las variaciones de la presión del aire generada por el movimiento en ondas

vibratorias que producen los cuerpos al sonar, y se transmiten principalmente por el aire.

En cambio, el silencio es la ausencia perceptible de sonidos, pero esta es una sensación

un tanto relativa, puesto que el silencio absoluto no tiene presencia en la naturaleza.

Para lograr entender con mejor claridad el significado del concepto “sonido” y el

sentido que adquiere en la música, aparte de la definición del párrafo anteriror, debemos

ahondar más detalladamente el tema. En nuestra vida diaria, podemos notar y percibir el

movimiento de cada una de las cosas y el de las acciones humanas, deja una huella,

llamada sonido. Este es un fenómeno físico, que al mismo tiempo constituye un

movimiento o una acción. De este modo, las acciones de los seres humanos y la

interacción de estos mismos producen lo que se llama entorno sonoro.

El sonido es muy particular, puesto que cada uno tiene un alcance especial y

distinto según la situación que se está viviendo. Por ejemplo, al escuchar la sirena de una

ambulancia, inmediatamente evoca un pensamiento que plantea que un acccidenteha

ocurrido. A esto se le llama imagen auditiva (Alvear, 2011), pues a medida que el ser

humano va creciendo e iteractuando con las cosas de su alrededor, crece su experiencia

con el sonido, ya que van siendo percibidos y almacenados en la memoria, que es la

encargada de organizarlos y relacionarlos con los acontecimientos que produjeron ese

sonido (Alsina, Díaz, Giráldez, y Akoschky, 2008).

Los sonidos son una fuente rica en aprendizajes significativos, por lo tanto la

cantidad de experiencias y conocimientos relacionados con la música, favorecerá a los

niños incrementando el interés y el placer por reproducir sonidos de su entorno, y

además, estarán apreciando lo que puede producir y entregar la música. Para esto, y

como lo menciona Alvear (2011), el entorno social y natural del niño es muy importante,

ya que es un espacio potencial con bastante riqueza para poder aprender, el que entrega

y genera una amplia gama de información sonora. Entonces, por un lado, cuando los

niños van creciendo, experimentan y asumen una participación más activa con los

sonidos que escuchan, pues intenta imitarlos y reproducirlos, en primera instancia con la

voz, y posteriormente con objetos, como algunos instrumentos musicales.

40

Por otro lado, pero muy ligado a lo anterior, el ejercicio de la sensorialidad auditiva

trabajada a través de la experiencia musical, según Alvear (2011), ejercita la atención del

estudiante, lo que permite afirmar que mientras este tenga más y mejor educación

auditiva en los primeros años de escolaridad, obtendrá un mejor rendimiento y menos

posibilidaddes de fracaso escolar.

5.5 El valor formativo de la educación con la música

Sobre la base de las consideraciones anteriores, se logra entender que la música

es importante para el ser humano en muchas situaciones. Sin embargo, lo que este

estudio busca es entender cómo esta se relaciona con la educación y cómo puede ser

aprovechada en beneficio de los y las estudiantes.

El proceso de la musicalización de los niños comienza desde antes de su

nacimiento, pues está comprobado que el feto es sensible a los sonidos, en

consecuencia, a la música. Es por esto que se recomienda a las futuras madres que

escuchen buena música y estimulen a sus bebés (Vargas, 2009). De esta manera, el

bebé podrá desarrollar de mejor forma capacidades asociadas a la música y los sonidos.

Cuando los niños y niñas crecen un poco y llegan a la edad preescolar, son

influenciados muy fuertemente por las personas que los rodean, ya sean los padres,

abuelos o la maestra de la escuela. Todas estas personas se interesan por cantarles,

hacerles juegos con las palmas, bailar con ellos y también ponerles música infantil. Al

mismo tiempo, los pequeños son influenciados por la música que sale de la radio, la

televisión, la computadora, celulares y también otros elementos electrónicos que hay en

sus hogares. Esta música entra rápidamente en sus oídos, en sus mentes y, es la que

predomina en el ambiente de la actualidad (Vargas, 2009).

Todo el proceso metódico de las experiencias musicales en los niños se inicia en

la educación preescolar, posteriormente continúa en la escuela primaria y finalmente, en

la secundaria. Algunas veces estas experiencias se ven favorecidas por tener

oportunidades de estudiar un instrumento musical o participar de algún coro. Lo que sin

dudas aporta de forma positiva en los niños.

El valor formativo de la educación musical abarca diferentes aspectos de la vida

del ser humano, como por ejemplo los siguientes:

41

Figura 3: El esquema anterior, muestra los aspectos de la vida del ser humano que son
importantes y trascendentales para el desarrollo íntegro de este. La música influye de manera
significativa en cada uno de estos ámbitos, afectando y potenciando elementos propios de cada uno
de ellos. Por ejemplo, en el aspecto físico, la música actúa por medio del ritmo, en el aspecto artístico
promueve la expresión de sentimientos y sensibiliza los sentidos de las personas para que aprecien
variadas obras de arte.

Ninguno de estos aspectos es desarrollado de manera aislada, sino que se potencian y
desarrollan al mismo tiempo. Todo esto es producido por el increíble impacto que produce el trabajo
con la música. Fuente elaboración propia.

A continuación, se dará una definición simple de cada uno segúnVargas (2009) y

de cómo es su valor formativo en el ser humano.

4.6.1 Aspecto físico: La música afecta al cuerpo directamente con el ritmo. El

cuerpo, por un lado, es el receptor por medio del oído y por otro lado es un productor al

momento de cantar, percutir o tocar un instrumento.

La educación con la música se ayuda de todos los medios expresivos del cuerpo

humano como por ejemplo la voz, la cual sirve para cantar y emitir diferentes sonidos.

También, las manos para poder aplaudir, percutir sobre las piernas y en cualquier otra

parte del cuerpo o con otra persona. Finalmente, tenemos los dedos, que sirven para

hacer chasquidos, también se pueden percutir y los pies que sirven para zapatear,

marchar, bailar, galopar, arrastrar, saltar o ir de puntillas. La estimulación del cuerpo para

Físico

intelectual

Socio
Afectivo

Artístico

Recreativo

Aspectos de la vida del ser humano

potenciados por la música

42

hacer música, requiere de un buen trabajo por parte del docente, con actividades

apropiadas y específicas. Estas deben promover el desarrollo de las habilidades motrices

y la capacidad creadora, para poder expresarse con el cuerpo o para ejecutar algún

instrumento musical.

4.6.2 Aspecto intelectual: La música suscita el desarrollo o la potenciación de las

funciones intelectuales como, por ejemplo: la atención, la memoria, el análisis, la

concentración, el pensamiento lógico, la elaboración de conceptos, el desarrollo del

lenguaje oral, que es lo que compete a esta investigación y la comprensión del lenguaje

musical.

4.6.3 Aspecto socio-emocional: Las actividades musicales sirven

maravillosamente para que los individuos se desinhiban, se puedan relacionar y puedan

lograr una mejor autoestima y un mejor nivel de seguridad en sí mismos. Del mismo

modo, favorecen las relaciones interpersonales y la práctica de muchos valores como el

respeto, la tolerancia, la solidaridad, la cooperación, el esfuerzo y la perseverancia.

4.6.4 Aspecto artístico: La música enaltece al espíritu, logra una mejor

estimulación de la imaginación y de la expresión de sentimientos muy variados. Causa

una relación armónica con la naturaleza y con las demás personas. Esta misma desarrolla

en los estudiantes la capacidad para apreciar la belleza de las obras musicales y de la

interpretación, ya sea por medio del canto o de la interpretación con instrumentos

musicales.

4.6.5 Aspecto recreativo: La educación con la música siempre debe mantener su

lugar como de oasis en medio del desierto, en este caso del estrés y del cansancio. Los

tiempos de relajación y de esparcimiento como los tiempos de alegrías y entusiasmo, son

muy necesarios para adultos como para niños. Pero, al contrario de lo que la mayoría de

las personas puedan creer, este no es un tiempo perdido o uno de desorden y sin

planificación. Al contrario, con la música se pueden hacer infinidades de juegos y

dinámicas muy divertidas y apropiadas para la mayoría de las actividades escolares,

logrando los mismo o incluso mejores resultados. Lo mejor es que se logran de forma

entretenida y lúdica.

La educación con la música hoy en día está quedando de lado lamentablemente,

por causa de otras materias como el lenguaje y las matemáticas, pero no tiene motivos

para desaparecer, tiene, por el contrario, razones muy legítimas para crecer y fortalecerse

43

en grandes dimensiones, ya sea por los efectos de la globalización o de la interacción

entre los habitantes de todos los países y pueblos y también debido a su gran relevancia

para el desarrollo de las potencialidades de los estudiantes.

4.7 La educación musical para todos

Ante lo planteado anteriormente, se logra concluir que la música posee mayor

importancia de la que la mayoría de las personas le atribuye. Por esto, es importante

destacar que debe utilizarse de forma universal, sin dejar a nadie fuera del alcance de

ella.

La educación musical o que ocupa la música, no es solo para un solo sector

acomodado (las familias más ricas) o los que poseen aptitudes musicales, sino que la

música y la educación musical son importante para todos, principalmente, para que los

estudiantes aprecien, valoren y amen la música (Morales, 2016).

Como señala Vargas (2009), en concordancia con Morales, el derecho a la

músicaya no es de unos pocos privilegiados, sino que es de todos. Hay que lograr

emplearla en toda su potencialidad, disfrutarla y extenderla a todo el sistema educativo.

Este derecho permite que se establezca contacto con la naturaleza, con la cultura y con la

humanidad y debe comenzar a ejercerse aún antes de nacer, desde el embarazo.

6. La relación Lenguaje y Música

En esta investigación uno de los temas centrales a destacar es el enlace o la unión

de los elementos homólogos que existen entre el lenguaje y la música. Para orientar esta

investigación nace la siguiente interrogante que nos permite establecer dicha relación

¿cómo se relacionan el lenguaje y la música?

Con el propósito de explicar la estrecha relación entre el lenguaje y la música, es

que a continuación nos centraremos en cuatro grandes aspectos, los cuales denotarán

información relevante a la hora de entender mejor cómo se entrelazan los conceptos en

cuestión.

Desde las etapas iniciales de la vida de un ser humano lamúsica comienza a jugar

un rol fundamental en su desarrollo integral.Los niños aprenden rápidamente nuevas

palabras y sonidos através de rimas y canciones, los adolescentes y adultos pueden

interiorizar un nuevo vocabulario, sonidos y hasta estructuras complejas a partir de una

canción en el idioma que están aprendiendo y adquiriendo a diario. Estos hechos se

44

dandebido a la relación íntima entre lo lingüístico y lo musical, dos esferas difíciles

deseparar y cuyos límites son difíciles de establecer (Ramos y Abello, 2009).

En la actualidad se habla de lo lingüístico como uno de los campos donde lo

musical tiene un gran efecto dentro del aprendizaje y desarrollo humano, se ha observado

desde hace mucho tiempo que el área de la pedagogía y la didáctica se han

implementado de gran manera debido a la relación entre la música y el lenguaje (Ramos y

Abello, 2009).

Con el propósito de seguir explicando la estrecha relación entre el lenguaje y la

música, es que a continuación nos centraremos en cuatro grandes aspectos, los cuales

entregarán información relevante a la hora de entender mejor cómo se entrelazan los

conceptos.

¿Qué pasa internamente con los procesamientos lingüístico y musicales?

Para comenzar el análisis de la relación debemos mencionar las neurociencias

cognitivas, cuyo objetivo principal esidentificar y determinar cómo se lleva a cabo la

actividad mental a partirdel funcionamiento cerebral en el ser humano. Se ha logrado

descubrir desde diferentes disciplinas puntos de conexión entre el lenguaje hablado y la

música. Esto lleva a afirmar que la relación entre ambos se da a nivel neurológico,

lingüístico y psicológico-filogenético de una manera interconectada y complementaria

(Ramos & Abello, 2009).

5.1 Aspectos Neurológicos: En primera instancia se plantea que la relación

lenguaje-música se da a nivel neurológico, pues tanto el lenguaje, como la información

musical son procesados en las mismas regiones cerebrales (Ramos y Abello, 2009).

Se ha identificado que algunas regiones cerebrales que se ocupan del
procesamiento del lenguaje también procesan información musical. (…) la música
y los sonidos del lenguaje comparten más organización de la que comúnmente se
ha reconocido. Los subcomponentes de esta organización corresponden al patrón
de la evidencia neuropsicológica (...) Refiriéndose exactamente a los aspectos en
común comenta: (…) los módulos cerebrales que procesan el ritmo y las
relaciones de timbre son los mismos para la música y para el lenguaje (…)(Fred,
2003).

El grupo de científicos Maess, Koelsch, Gunter y Friederici (2001), postula que por

medio de sus estudios realizados con MEG (magnetoencefalograma), se pudo apreciar

que existen áreas cerebrales de ambos hemisferios responsables de la comprensión del

45

lenguaje hablado, las mismas donde se produce la dirección de la percepción de pasajes

musicales.

La región cerebral encargada de desarrollar el área auditiva primaria es llamada 41

de Brodmann, su función es reconocer los sonidos de forma bilateral y también

encontramos el área 44 de la corteza frontal premotora denominada de Broca, encargada

de la producción del lenguaje. Las áreas ya mencionadas anteriormente manejan reglas

implícitas para organizar información compleja, como la música y el lenguaje. Con esto

podemos afirmar que los principios de la música funcionan tanto como las reglas

gramaticales en el lenguaje. Dicho estudio demuestra que cuando la gente escucha

acordes inesperados se presenta una actividad magnética en el hemisferio izquierdo en el

área de Broca y en la parte adyacente de tejidos del hemisferio derecho (Bower, 2001).

Los estudios MEG (magnetoencefalograma) muestran que estas áreas generan la

misma respuesta cuando la gente escuchaba errores gramaticales en oraciones. El único

cambio es la intensidad de la actividad, enerrores gramaticales la mayor actividad se da

en el área izquierda (Broca), en el caso de la música se da en mayor medida en la región

derecha en el lóbulo temporal correspondiente al área auditiva primaria (Ramos y Abello,

2009).

Los resultados del estudio realizado por el grupo decientíficos Maess (2001), son

altamente valiosos para determinar vínculos entre el lenguaje y la música. Podemos

verificar que ciertas regiones denuestro cerebro pueden manejar los dos tipos de

información. Además, es interesante ver cómo se relaciona la comprensión del lenguaje

hablado con la percepción de pasajes musicales, esto podría implicar una buena relación

causa-efecto con relación a la estimulación de uno de los dos procesos.

5.2 Aspectos neuropsicológicos: La relación lenguaje y música se da a nivel

neurológico más exactamente en este punto a nivel neurofisiológico, porque existe una

similitud en la forma en que procesamos la información musical y la información

lingüística. Es de suma importancia observar el tema del procesamiento y el manejo de la

información que el cerebro humano le da a estos dos tipos de datos. Se plantea que el

lenguaje y la música presentan mecanismos similares tales como: percepción,

abstracción, clasificación y estructuración de la información (Ramos y Abello, 2009).

Tanto en el manejo de la información musical como en el de la información

lingüística es muy importante la clasificación o agrupamiento, la atribución de

46

características con base en conocimientos abstractos y la estructuración de la

información. También se trabaja con base o en miras a lograr una representación mental.

Todo esto tras el fundamental momento de la percepción sensorial punto de partida para

todo el procesamiento. Entonces se concluye que en los dos procesamientos hay

clasificación, abstracción y estructuración de la información. Por ejemplo, en el lenguaje, a

través de la sintaxis se hace una estructuración de la información (letras, palabras,

oraciones), con la música se da un procesamiento de la estructura de los eventos

musicales (notas, silencios, tiempos) estas a la vez son las encargadas de estimular el

lenguaje y las emociones (Ramos & Abello, 2009).

5.3 Aspectos lingüísticos: Patel (2003), habla sobre las similitudes que existen

entre las habilidades lingüísticas y las musicales. Ello, porque tanto la música como el

lenguaje presentan una estructura sintáctica. Por lo tanto, comparten una base cognitiva

potenciando su poder combinatorio.

 Ambos, música y lenguaje, dominan un número finito de elementos a partir de los

cuales se pueden lograr infinitas combinaciones con base en una serie de reglas o un

sistema desde el cual estos cobran sentido y coherencia. Los elementos presentes en la

música son las notas, los silencios y los tiempos, mientras que, en el lenguaje oral, los

fonemas, las palabras y las oraciones. Para cada uno existe una serie de normas, reglas y

principios que regulan y guían el funcionamiento de los elementos, otorgándole sentido a

la información entregada a los receptores u oyentes (Ramos y Abello, 2009).

 Asimismo, tanto la música como el lenguaje oral se rigen por una organización de

secuencias jerárquicas, ya que es posible, por ejemplo, descomponer una oración

gramatical en distintos elementos según sus sintagmas o elementos morfológicos. En el

caso de la música, un compás se puede descomponer en tiempos, ritmos, armonías,

intervalos, etc; donde también cada uno posee un papel y características que lo hacen

diferente de los otros. Por lo tanto, música y lenguaje, se enmarcan en un sistema

organizado, con el fin de otorgar una información lógica y entendible (Patel , 2003).

 Según Ramos y Abello (2009), en el ámbito de la lingüística, la música y el lenguaje

comparten elementos que contemplan una estructura prosódica. Conceptos tales como el

habla y la musicalidad, poseen dos elementos imprescindibles y fundamentales, la

prosodia y el sonido. Un ejemplo de esto, es que el habla de los residentes de las distintas

sintopías lingüísticas tiene intrínsecamente una musicalidad y entonación propia que la

47

hace distinta a otra. Por lo tanto, es adecuado decir que lo sonoro está estrechamente

ligado al desarrollo del lenguaje, la adquisición de la lengua y de nuevas palabras en los

niños. Lo dicho, se puede ver en los cánticos y rimas que se les muestra a los niños al

querer enseñarles un idioma o lengua. Los sonidos o fonemas sientan una base acústica

y que es común para ambos conceptos, música y el lenguaje oral. Es decir, se generan a

partir de una serie de sonidos y estos mismos ayudan para seguir produciendo muchos

más. Esta semejanza se amplía mediante se avanza en el estudio particular de los dos

conceptos.

 Refiriéndose a la estructura prosódica que entrelaza a la música y el lenguaje,

Mcmullen y Saffran (2004), explican que estos conceptos además de compartir la

entonación y la melodía, como se dijo más arriba, comparten otras categorías como el

ritmo, el fraseo y el acento. Estas categorías, dicen los autores, están de manera implícita

en el ser humano desde cuando se forman en el interior de su madre. Cuando el niño se

encuentra en el vientre de su madre, ya es influenciado musical y lingüísticamente por las

voces del exterior, los cantos de su madre con el idioma materno y otros momentos

similares que van estimulando la percepción rítmica. Por consiguiente, de esta manera,

expuestos a un ambiente determinado, es como los niños van adquiriendo una estructura

prosódica. Esta variará según cada individuo y por sobre todo, respecto a los rasgos de

tono, entonación, pausas, frecuencia, etc.

 5.4 Aspectos psicológico - filogenéticos: El lenguaje y la música comparten una

misma ruta evolutiva basada en un principio de comunicación. Esto se afirma puesto que,

al principio de la historia del ser humano, cuando no se tenía idea sobre la música y el

lenguaje ni mucho como era su relación, las personas se relacionaban inconscientemente

con un lenguaje musical que no consistía en elementos teóricos ni técnicos como los

conocemos hoy en día, sino que, con simples sonidos, los cuales servían para expresar

una idea, dar una orden o una alarma de peligro, entre muchas otras. Dicho de otro modo

y más simple, la música y el lenguaje comparten el mismo origen, tiempo una historia

evolutiva que perdura hasta la actualidad (Ramos y Abello, 2009).

 Hay algunos autores como Perret (2005) y Trevarthen y Malloch (2000), se refieren a la

estrecha relación desde sus inicios, que se da entre el lenguaje y la música. Explican

como el niño antes de nacer, estando en el vientre de su madre, experimenta diferentes

ritmos y sonidos al escuchar y percibir cantar a su madre, música en el ambiente de su

madre, bailar y moverse etc. También, este camino progresivo se puede apreciar en el

48

desarrollo evolutivo humano, ya que, en los primeros años de vida de un ser humano,

donde aún no adquiere la capacidad de hablar, el bebé recurre a lo que él posee de

manera innata, la emisión de sonidos con variados propósitos comunicativos, los cuales

son interpretados por los padres quienes van manejando y entendiendo lo que sus hijos

quieren comunicar. Después de esto los padres ya comienzan el proceso de enseñanza

de palabras, donde le pronuncian al niño reiteradas veces con el propósito que este

pueda copiar y repetir el sonido enunciado por sus padres. Es así como los padres logran

captar qué está queriendo decir el pequeño y aunque este no logre una correcta

pronunciación de la palabra, tal sonido será tan particular para sus padres que estos se

familiarizarán con la musicalidad de la palabra y entenderán la necesidad que el niño

tiene.

 5.5 El principio de la Comunicación: La comunicación es súper importante para

estos dos conceptos, ya que constituyen medios para poder comunicar. La comunicación

es por definición la transferencia de contenidos donde existe un emisor y un receptor.

Para dicho fin hay diferentes formas de comunicarse, pero sin duda las más empleadas

es la utilización de la lengua y también muchas veces de la música. Por consiguiente, es

preciso afirmar que el lenguaje y la música se rigen por un principio clave e imprescindible

para su realización: los dos son una forma de comunicación y expresión (Ramos y Abello,

2009).

 Volviendo a la relación evolutiva que se da entre la música y el lenguaje, se puede

afirmar que tanto el lenguaje como la música se adquieren paralelamente y de forma

implícita (Ramos y Abello, 2009).

 En relación a lo anterior Mcmullen y Saffran (2004), afirmanque mientras más continuo

sea el tiempo que se exponga a una persona a la música y a la musicalidad de las

palabras, esta podrá incrementar y desarrollar sus competencias en los dos ámbitos. Y

obviamente esto parte desde que el ser está siendo engendrado en el vientre de su

madre, luego se va desarrollando y complejizando con el tiempo.

 Por último, se plantea que la relación entre el lenguaje y la música se da a nivel

psicológico, porque la musicalidad estimula el lenguaje y la dimensión afectiva - emotiva

del ser humano. Sentir placer al hacer algo es sumamente gratificante, estimula y motiva

cual sea la acción llevada a cabo. Es por esto que, cuando los padres utilizan canciones o

rimas, por ejemplo, para enseñar nuevas palabras a sus hijos, estos identifican el grado

49

de afectividad con que los padres expresan dichas palabras y logran sentirse atraídos por

la musicalidad contenida en ellas. Logrando de esta manera, aprender rápidamente

nuevas palabras y también ampliar su léxico (Ramos y Abello, 2009).

 Juslin y Västfjäll (2008), afirman que el despertar de las emociones, que se danal

escuchar o producir música, es la causa del gusto que esta produce en el ser humano. En

concordancia con lo anterior, este es intrínsecamente atraído por la música, considerando

además que posee un gusto por ella, por lo que aparte de estimular el aprendizaje de

nuevas palabras en él, la música también produce que se despierten ciertas emociones

en lo más profundo.

50

CAPÍTULO III

51

1. Diseño Metodológico

1.1 Objeto de estudio

La expresión oral, mediante la exposición oral formal en estudiantes de 5º año

básico de la escuela F-1052 Villa Coihue, a través de la implementación de una

metodología musical.

1.2 Pregunta de investigación

¿La utilización de una metodología musical potenciará las habilidades de la

expresión oral como el acento, ritmo, pausas y volumen, en alumnos de 5º año de

Educación General Básica de la escuela F-1052 Villa Coihue?

1.3 Objetivo general

Potenciar elementos de la expresión oral, tales como el acento, ritmo, volumen y

pausas, mediante el uso de una metodología musical en alumnos de 5º año de Educación

Básica de la escuela F-1052 Villa Coihue.

1.4 Objetivos Específicos

1) Diagnosticar el estado de la habilidad de expresión oral de los estudiantes,

mediante la aplicación de un pre-test (exposición oral formal).

2) Implementar una metodología musical que permitan mejorar la calidad de

elementos paraverbales como las pausas, volumen, acento y el ritmo,

practicando cómo mejorar estas, evaluando y retroalimentando

constantemente el avance que puedan tener los estudiantes.

3) Aplicar un pos-test, contemplando los elementos tratados durante todo el

proceso de implementación de la metodología musical.

4) Identificar los cambios en el nivel de la expresión oral, a partir del análisis del

pre y pos-test, después de la aplicación de una metodología musical en la

asignatura.

5) Determinar la eficacia de la metodología aplicada a los estudiantes de 5 año

básico.

52

1.5 Hipótesis operacional

Las hipótesis planteadas en esta investigación son:

H1: La metodología musical mejora habilidades de la expresión oral como el

acento, las pausas, el ritmo y el volumen en los alumnos de 5° año básico de la

Escuela Villa Coihue F-1052.

H0: La metodología musical no mejora habilidades de la expresión oral como el

acento, las pausas, el ritmo y el volumen en los alumnos de 5° año básico de la

Escuela Villa Coihue F-1052.

1.6 Enfoque de la Investigación

Esta investigación es de tipo cuantitativo, puesto que el objetivo principal es medir

o cuantificar el impacto que posee la música en la expresión oral.

Una razón por la que este estudio es de carácter cuantitativo, es la objetividad con

la que se trabajó, ya que los fenómenos a observar no deben ser intervenidos ni

afectados por el investigador en ningún modo. Además, esta investigación tiene un

carácter estructurado y predeterminado, porque precede a la recolección de datos

(Hernández, Fernández y Baptista, 2014).

También se puede afirmar que esta investigación es de carácter cuantitativo, ya

que según Pelekais (2000), el enfoque cuantitativo de investigación busca explicar y

predecir fenómenos a través de un enfoque de obtención de datos numéricos, por medio

de test o cuestionarios.

1.7 Diseño

El diseño de nuestra investigación es preexperimental, porque se le aplicará un

pre-test previo al tratamiento experimental metodológico que se utilizará, luego se dará

paso al desarrollo de la metodología o tratamiento y por último se ejecutará un pos- test al

tratamiento Hernández et. al (2014).

1.8 Alcance

Nuestra investigación es de carácter exploratoria, ya que según Hernández et. al

(2014), los estudios exploratorios buscan indagar nuevos problemas, y precisamente este

estudio pretende investigar sobre un problema poco estudiado, indagando desde una

perspectiva innovadora. Esto se da, porque la literatura investigada da cuenta de la

53

escasa información respecto al tema de estudio, aunque sí de algunas ideas vagamente

relacionadas con el problema de estudio.

1.9 Temporalidad del Estudio

En la investigación la recopilación de información será realizada en el periodo del

primer semestre del año 2018, en una escuela con altos índices de vulnerabilidad en la

localidad de Villa Coihue, donde se aplicarán variadas intervenciones en la asignatura de

Lenguaje y Comunicación para evaluar el nivel de la expresión oral en los alumnos.

En primera instancia, se llevará a cabo una evaluación diagnóstica para identificar

el nivel de la calidad en la expresión oral de los estudiantes. Luego, se aplicará la

metodologia musical que está preparada y posteriormente mediremos, a través de

instrumentos pertinentes, los resultados obtenidos después de haber aplicado la

metodología. Por último, se analizarán los resultados con el fin de evaluar los posibles

cambios que tuvieron las variables de la investigación.

Este estudio será de carácter transversal, ya que según Hernández et. al (2014),

los estudios transversales o transeccionales son aquellos que recolectan datos en un solo

momento en un tiempo único (p. 154).

2. Población

La población de esta investigación son estudiantes de Educación General Básica

que cursan estudios en 5 año básico.

2.1 Muestra

La muestra corresponde a 21 alumnos de quinto año básico de Educación General

Básica, correspondientes a una escuela rural con altos índices de vulnerabilidad, ubicada

en Villa Coihue. Se ha seleccionado este tipo de establecimiento para conocer los

resultados.

2.2 Tipo de muestreo

La muestra de este trabajo es de tipo no probabilística, ya que la elección de los

elementos no es dependiendete de la probabilidad, sino por causas relacionadas con las

características de la investigación, (Hernández et al. 2014). Se ha seleccionado a esta

escuela y curso por temas de accesibilidad.

2.3 Unidad de análisis

Estará compuesta por cada alumno seleccionado para esta investigación.

54

2.4 Técnicas para la recolección de datos

La técnica de recolección de datos utilizada, será un pre- test y un post-test, el cual

será la única herramienta de medición para esta investigación. El test en este caso, es la

exposición oral formal. El pre y pos test serán de elaboración propia, correspondiendo

estos a una rúbrica de evaluación de expresión oral.

2.5 Plan de análisis

Una vez que ya se han recabado los datos cuantitativos, mediante el uso del

instrumento de evaluación, se procedió a hacer el análisis de toda la información

recabada, a través de análisis estadísticos con el programa IBM® SPSS Statistics

(versión N° 25).

Se realizó una asignación de puntaje al pre y post test, en el cual según ciertas

características, los alumnos tenían un desempeño excelente, bueno y malo. Cada uno de

los criterios de evaluación constaba con esta característica. Luego, para poder ser

procesados los datos se transformaron esas cantidades a notas y porcentajes.

2.6 Propuesta de trabajo

Para poder llevar a cabo la investigación, es necesario emplear diferentes

estrategias o técnicas que involucren a la música y también al lenguaje, en este caso la

expresión oral, o que ayuden a trabajar partes de ella. A continuación, se conocerán las

diferentes actividades, divididas en ejes o dimensiones, con las cuales se trabajará en la

sala de clases.

Es necesario decir que la estructura de este trabajo conformada por cuatro ejes,

posee un orden secuencial importante, debido a que cada dimensión, al ser trabajada y

desarrollada, permite comenzar con la siguiente. Por tanto, en primer lugar, se trabajará

en actividades de escucha atenta, en segundo lugar, en actividades de instrumentación y

en tercer lugar, en actividades de articulación y respiración, todo esto enmarcado en

planificaciones de talleres por eje.

2.7 EJES

2.7.1 Planificación: Aprendizajes esperados, indicadores de logros por clase o taller.

2.7.2 Escucha atenta: Actividades propuestas.

55

1) Discriminación y reconocimiento de ruidos y sonidos: producidos por el cuerpo,

animales, ambientales e instrumentos musicales.

2) Memoria secuencial auditiva: ruidos, sonidos y estructuras rítmicas simples.

3) Reconocimiento auditivo de cualidades sonoras: volumen, ritmo, acento,

pausas.

4) Reconocimiento auditivo: palabras, oraciones y narración.

5) Análisis auditivo: palabra, sílaba, sílaba inicial, sílaba final, silaba intermedia y

fonema.

6) Síntesis auditiva: sílaba y fonema.

7) Cierre auditivo: palabra, sílaba y fonema (paya).

8) Rasgos suprasegmentales: estados de ánimo e Intención comunicativa (Temas

tristes alegres y neutros).

9) La discriminación auditiva, localizando los sonidos en el espacio,

yreconociendo el silencio e identificando los objetos sonoros.

10) Realizar el ritmo con percusión instrumental: fuerte o piano, rápido o lento.

11) Decir nombres dando una palmada a cada sílaba.

12) Repetir un esquema rítmico, primero con palmadas y luego con instrumentos.

13) Dividir a los niños en tres grupos. Un grupo sopla como el viento; otro

produceel sonido de gotas de lluvia al caer (chasqueando la lengua contra la

parte interna de los dientes superiores). El tercer grupo marcará el mismo ritmo

golpeando con un lápiz sobre la mesa (de lo grupal a lo individual).

14) Marchar al ritmo de la música con diferentes ritmos. Ocupando espacios.

15) Buscar y descubrir con la mirada el lugar de donde proviene el sonido.

16) Cada niño tiene un objeto o instrumento distinto. El maestro de espaldas a

losniños hace sonar uno de ellos y el niño que lo tiene igual, toca el suyo.

17) Todos los niños tienen los mismos objetos que el educador:

pandereta,maracas... Cuando el educador toca uno, todos los niños hacen

sonar el mismo objeto o instrumento.

18) Formar dos grupos de niños: un niño escoge la forma de hacer

determinadosruidos con las manos, los pies, la boca. El otro grupo lo imita

(trabajo individual).

19) Reconocer diferentes ruidos que pueden hacer los mismos niños: arrugar

unahoja de papel, silbar, repiquetear con los dedos en el cristal de la ventana,

rasgar una tela.

56

20) Reconocer sonidos producidos por objetos cotidianos. Ej.: el ruido de una

puertael que se produce al ser arrastrada una silla.

21) Reconocer sonidos producidos por agentes naturales: canto de un pájaro,

ladridode un perro, sonido del viento, de la lluvia etc.

22) Distinguir voces e instrumentos.

Gallegos (2005) y Ibáñez & Muro Jiménez (2015).

2.7.3 Instrumentación (ritmo): Actividades propuestas

1) Karaoke instrumental con flauta (conciencia fonológica).

2) Instrumentalizar poesías ejemplos: canto para una semillade Luis Advis a partir

de las decimas de Violeta Parra,sube a nacer conmigo hermano de los Jaivas,

Alfonsina y el mar, trovas.

3) Tocar ritmos con diferentes instrumentos.

4) Aplicar ritmo a una adivinanza, cuentos, leyendas, etc.

5) Pasar objetos a través de ritmos de la música.

6) Ritmo palabras, número instrumentos.

Sobre una pulsación escrita o en un papel colocamos números del uno al

cuatro, al azar o siguiendo una secuencia. Cada número indica cuantos golpes

más o menos rápidos según la cantidad, hay que dar en ese periodo uno, dos,

tres o cuatro. Hemos inventado un ritmo. Usando este ritmo como referente

buscamos varias palabras que suenen igual, seleccionando las que tengan

sentido para formar frases (modificando el ritmo inicial si hace falta). Para

acabar sustituimos las palabras por instrumentos musicales (cada palabra o

frase puede ser interpretada por un instrumento) (Alsina, 2010).

2.7.4 Articulación y respiración: Actividades propuestas

1) Imitar sonidos de animales, objetos, onomatopeyas.

2) Ejercicios de labios, mejillas y lengua.

Labios:

3) Ej.Con la boca abierta, llevar los labios atrás y adelante como si dijeras las

letras “a” – “o” pero sin emitir sonido.

4) Con labios separados, llevarlos atrás y adelante como si estuvieras diciendo

las vocales “e” – “u” pero sin emitir sonido.

57

5) Sonrisa – Besito: Con labios juntos, llevarlo atrás y adelante como si estuvieras

sonriendo y besando.

6) Con los labios juntos, llevarlos de un lado al otro lado de la cara.

7) Vibrar los labios: Inspirar, luego con los labios cerrados y ligeramente

apretados, expulsar el aire por la boca sin abrir los labios, a modo que nuestros

labios vibren. NOTA: La idea con este ejercicio 5, es que logres vibrar los

labios el mayor tiempo posible, aumentando con la práctica y dominio de este

ejercicio el tiempo en el que dura vibrando los labios.

Mejillas:

8) Inflar ambas mejillas, sostener el aire luego sacarlo.

9) Alternar el aire de las mejillas de un lado a otro.

Lengua:

10) Con boca abierta, sacar la lengua y llevarla arriba-abajo por fuera de nuestra

boca.

11) Saca la lengua y llévala a cada lado por fuera de la boca.

12) Pasa la lengua, recorriendo los labios.

13) Con los labios cerrados pasar la lengua por los dientes de adelante,

moviéndola como si estuvieses dibujando una gran circunferencia.

14) Con la punta de la lengua empujar cada mejilla.

15) Dobla punta de la lengua arriba-abajo, presionándola con los dientes.

16) Ancha-Fina: Tócate la parte superior del labio con la punta de la lengua, y

ahora pon la lengua ancha y fina.

17) Pasa la lengua por el paladar, moviéndola hacia adelante y hacia atrás.

18) Chasquido de la lengua.

19) Ejercicios de vocalización (Rodríguez , 2013)

20) Ejercicios de respiración diafragmática

21) Impostación de la voz

22) Praxia orofacial.

58

2.8 Instrumento de evaluación

El siguiente instrumento de evaluación fue diseñado en base al objetivo de

aprendizaje n° 28 del programa de estudio de Lenguaje y Comunicación de quinto año

básico. El objetivo dice lo siguiente:

“Expresarse de manera clara y efectiva en exposiciones orales para
comunicar temas de su interés: presentando las ideas de manera coherente y
cohesiva fundamentando sus planteamientos con ejemplos y datos organizando
las ideas en introducción, desarrollo y cierre, utilizando un vocabulario variado y
preciso y un registro formal, adecuado a la situación comunicativa, reemplazando
algunas construcciones sintácticas familiares por otras más variadas, conjugando
correctamente los verbos, pronunciando claramente y usando un volumen audible,
entonación, pausas y énfasis adecuados usando gestos y posturas acordes a la
situación usando material de apoyo PowerPoint, papelógrafo, objetos, etc.) de
manera efectiva”(Mineduc, 2013).

La actividad en la que se basa el instrumento es:

“Los estudiantes realizan una presentación del trabajo de investigación que
hicieron en grupos. Para lograr este objetivo, el docente les indica que: preparen
una presentación en la cual un integrante se hace cargo de la introducción, otros
de los subtemas y uno que concluya elaboren un PowerPoint con las ideas
principales que expondrán en cada momento de la exposición y los conceptos que
deben quedar claros al público expliquen las ideas sin leer sus apuntes utilicen un
vocabulario variado y adecuado a la situación (pueden anotar algunas palabras
útiles en fichas que usarán durante la exposición) practiquen la exposición frente a
otro grupo antes de presentarla al curso para que puedan preparar sus trabajos, el
profesor les entrega y explica la pauta con que serán evaluados”(Mineduc, 2013).

Para poder trabajar de forma cómoda y adecuarse a la metodología, fue necesario

modificar algunas elementos de la actividad y objetivo planteado en el programa de

estudio.

Luego de aquello se debe planificar lo siguiente:

1) Planificar cuáles son los elementos paraverbales a medir. Estos son: ritmo,

volumen, pausas, acento.

2) Identificar la mejor forma en la que los niños puedan evidenciar los elementos

paraverbales hacia el evaluador. La elección fue la expresión oral formal

(disertación).

3) Seleccionar 6 noticias actuales y de interés para los niños, para ser repartidas

en los grupos.

59

2.8.1 La actividad evaluativa constará de las siguientes fases

2.8.1.1 Actividades previas a la Evaluación

1) Se deben ubicar los niños en grupos de 4 o 5 personas.

2) Se le asignará una noticia a cada grupo. Cada integrante tendrá una copia de la

noticia.

3) Los alumnos harán una lectura en voz baja.

4) A cada grupo se le asigna un docente en particular y se hace una lectura guiada

por ellos.

5) Análisis de la lectura. Extraer y subrayar ideas principales.

6) Compartir ideas, opiniones personales y conocimientos acerca del tema entre los

alumnos.

7) Confeccionar material de apoyo (papelógrafo).

8) El docente, antes que los alumnos comiencen con su exposición, da instrucciones

o indicaciones de como se llevará a cabo la exposición.

2.8.1.2 Dentro de la evaluación

1) Los estudiantes tendrán un tiempo mínimo 10 minutos por grupo para exponer,

esto quiere decir, que cada alumno tendrá un tiempo aproximado de 2 minutos y

30 segundospara exponer.

2) Los alumnos no deben ocupar el material de apoyo para leerlo, sino que, deben

utilizarlo para reforzar su exposición con él.

3) Cada estudiante debe presentarse y mencionar que parte de la noticia le

correspondió en la exposición.

4) Los estudiantes deben expresarse oralmente considerando elementos

paraverbales como el ritmo, volumen, pausas y acento de forma adecuada.

5) Con respecto al ritmo, se considerará para la evaluación, que los estudiantes

mantengan un ritmo adecuado, conformado por las pausas y acentos en su

discurso.

6) Con respecto al volumen, se considerará para la evaluación, que los estudiantes

mantengan un volumen adecuado a la audiencia y al espacio físico donde se

realice la evaluación.

60

7) Con respecto al acento, se considerará para la evaluación, que los estudiantes

pronuncien correctamente y acorde a las sílabas tónicas y átonas, y también a los

signos de puntuación y tildación, para cada palabra en su discurso.

8) Con respecto a las pausas, se considerará para la evaluación, que los estudiantes

realicen un uso adecuado en su discurso, manteniendo un equilibrio entre su uso

excesivo y el no uso de pausas.

9) Finalmente cada alumno debe despedirse y dar una conclusión del tema.

2.8.1.3 Después de la evaluación

1) Los docentes investigadores concluyen cada exposición, agradeciendo la

participación de cada uno de los niños y haciendo un comentario breve de cada

tema y participación de los grupos.

2) Los docentes se despiden y se retiran del lugar, para luego analizar los datos

resultantes de la evaluación previa o pre-tests.

También en el transcurso de la evaluación el investigador deberá recopilar los datos

obtenidos de cada estudiante mediante una rúbrica que se muestra a continuación.

2.9 Rúbrica para evaluación de exposición oral formal

La rúbrica1 de evaluación tiene por objetivo medir el nivel dealgunos elementos

paraverbales fundamentales de la expresión oral, como lo son el acento, el volumen, las

pausas y el ritmo. Además, se evaluarán también elementos importantes como la dicción

la estructura del mensaje que corresponden al aspecto verbal de la expresión oral.

Asimismo, se evaluarán elementos no verbales como la postura corporal, gesticulaciones

faciales y manejo del espacio. Cabe mencionar que los elementos paraverbales o

suprasegmentales serán evaluados con mayor ponderación, porque justamente son estos

los elementos principales de nuestra investigación, esto indica que la evaluación estará

centrada en la forma más que en el contenido.

1
 Ver sección anexos en página 83.

61

3.Validez y confiabilidad del instrumento

Dos de las características deseadas en cualquier medición son la validez y la

confiabiliad; al referirse a un instrumento de medición en los campos de las ciencias

sociales y de la conducta, estas dos cualidades son consideradas como aspectos claves

en la llamada solidez psicométrica de un instrumento (Cohen & Swerdlick, 2001).

La validez y la confiabilidad del instrumento en esta investigación se han obtenido

a través de un analisis estadístico llamado Coeficiente α de Cronbach. Esta medición se

obtiene al verificar la consitencia o estabilidad de una medida.

Para el caso de esta investigación estas cualidades fueron analizadas con el

programa IBM® SPSS Statistics (versión N°25) y los resultados fueron los siguientes.

Tabla 1: Índice que muestra el coeficiente de alfa de Cronbach para el test de
nuestra investigación.

Fuente : Elaboración propia.

Según Hernández et al. (2014), existe una escala de valoración donde se puede

conocer si el instrumento es realmente confiable acorde a un grado de fiabilidad. Los

grados de fiabilidad van del 0 al 1, siendo el primero el grado de fiabilidad nulo y el

segundo perfecto.

En este caso, y según la tabla N° 1, nuestro coeficiente de α de Cronbach arroja

un resultado de 0,892 que significa que el instrumento posee un grado elevado de

fiabilidad, acercándose a la perfección (0,9 -1).

Estadísticas de fiabilidad

Alfa de Cronbach

Alfa de Cronbach

basada en

elementos

estandarizados N° de elementos

,892 ,892 11

62

Capítulo IV

63

1. Análisis de datos

A continuación, se presentan todos los resultados obtenidos a partir de la

aplicación del instrumento de evaluación (Rúbrica expresión oral).

1.1 Verificación de la hipótesis de la investigación

Con la información que se recopiló en la rúbrica, se busca establecer o encontrar

diferencias estadísticamente significativas entre el pre y post test. Para esto se realizó una

prueba t student en los casos de análisis paramétricos y test de Wilcoxon, en los no

paramétricos. Ambos tests fueron usados para muestras relacionadas o grupos

emparejados. Este test sirve para saber si es efectivo un tratamiento en particular. Se

hace una medición a un solo grupo de personas, antes y después del tratamiento, luego

se obtienen dos mediciones de la misma variable y posteriormente, se recogen los

resultados (Hernández et al. 2014). De acuerdo a los valores entregados por las dos

pruebas t student y test Wilcoxon es posible aceptar o rechazar las hipótesis planteadas

en el estudio

Hipótesis de investigación (H1)

La metodología musical mejora habilidades de la expresión oral como el acento,

las pausas, el ritmo y el volumen, en los alumnos de 5° año básico de la escuela Villa

Coihue F-1052.

Hipótesis nula (Hₒ): La metodología musical no mejora habilidades de la

expresión oral como el acento, las pausas, el ritmo y el volumen en los alumnos de 5° año

básico de la escuela Villa Coihue F-1052.

Al analizar los resultados arrojados en el pre y post test mediante los estadísticos t

student y test de Wilcoxon (Figura 1), resultó en un grado de significancia para las

variables de volumen con un valor p = 0,0155, ritmo p = 0,0010, acento p = 0,0035 y

pausas p =0,0021. Estos resultados fueron significativos, ya que (p 0,05). Por

consiguiente, es posible el rechazo o la aceptación de las hipótesis Hₒ y H1. En este caso

en particular, al ser los cuatro (volumen, ritmo, acento y pausas) (p 0,05) la hipótesis Hₒ

se rechaza y la H1 se acepta. De esta manera se concluye que existe diferencia

estadísticamente significativa entre el pre y el post test aplicado, lo que demuestra un

incremento en las habilidades de expresión oral, como el acento, el ritmo, el volumen y las

64

pausas. Pero además demuestra una diferencia en los otros aspectos evaluados, como la

presentación, la conclusión, la coherencia de contenidos entre otros.

1.2 Resultados entre pre y post test por criterio

A continuación se muestran los resultados obtenidos por criterio, a partir del

análisis t student y el test de Wilcoxon.

Antes

Despupés

Variable Media D.E. Mediana Q1 Q3

Media D.E. Mediana Q1 Q3 Estadígrafo
valor

p

W Saludo y presentación 5,0 1,4 4,5 4,5 7,0 5,9 1,5 7,0 4,5 7,0 -2,2 0,0391

T Volumen 4,0 1,3 3,1 3,1 4,5

5,1 1,8 4,5 4,5 7,0 2,7 0,0155

W Ritmo 3,9 0,7 4,5 3,1 4,5

5,1 1,3 4,5 4,5 7,0 -3,0 0,0010

T Acento 4,1 1,0 4,5 3,1 4,5

5,3 1,5 4,5 4,5 7,0 3,4 0,0035

T Pausas 3,6 0,7 3,1 3,1 4,5

5,0 1,4 4,5 4,5 7,0 3,6 0,0021

W Postura del cuerpo gesticu.. 3,3 0,5 3,1 3,1 3,1

4,0 0,7 4,5 3,1 4,5 -2,5 0,0215

W Exposición estructurada de.. 4,8 1,5 4,5 3,1 7,0

5,9 1,3 7,0 4,5 7,0 -2,7 0,0039

W
Contenidos y coherencia
de.. 4,1 1,0 4,5 3,1 4,5

5,9 1,3 7,0 4,5 7,0 -3,1 0,0005

T
Pronunciación y
modulación.. 3,8 0,7 3,8 3,1 4,5

5,0 1,4 4,5 4,5 7,0 3,7 0,0017

W Conclusión y despedida 3,4 0,6 3,1 3,1 3,1

5,2 1,6 4,5 4,5 7,0 -3,0 0,0010

W Tiempo 4,8 1,3 4,5 4,5 4,5 5,9 1,5 7,0 4,5 7,0 -2,7 0,0078

T: Test t de Student grupos pareados, W: Test de
wilcoxon.

 Tabla 2: t student y test Wilcoxon para cada criterio de evaluación.
Fuente : Elaboración propia.

A partir de estos datos tabla N°2, se puede concluir que cada uno de los criterios

evaluados tuvieron un grado de significancia menor a p 0.05. Esto simboliza que el

tratamiento realizado para mejorar la voz en la expresión oral en los alumnos (as), la

65

metodología musical, sí fue eficaz y permitió a los estudiantes poder mejorar su

rendimiento en todos los criterios a evaluar.

Para hacer una comparación más específica entre el pre y el post test,

conoceremos las medias (promedios) de cada uno. Las medias del pretest fueron las

siguientes:

Variable Media
W Saludo y presentación 5,0
T Volumen 4,0

W Ritmo 3,9
T Acento 4,1
T Pausas 3,6

W Postura del cuerpo gesticu.. 3,3
W Exposición estructurada de.. 4,8
W Contenidos y coherencia de.. 4,1
T Pronunciación y modulación.. 3,8

W Conclusión y despedida 3,4
W Tiempo 4,8

Tabla 3: La tabla muestra las Medias de cada criterio en el pre test.
Fuente: Elaboración propia.

En el post test las medias fueron las siguientes:

Variable Media
W Saludo y presentación 5,9
T Volumen 5,1

W Ritmo 5,1
T Acento 5,3
T Pausas 5,0

W Postura del cuerpo gesticu.. 4,0
W Exposición estructurada de.. 5,9
W Contenidos y coherencia de.. 5,9
T Pronunciación y modulación.. 5,0

W Conclusión y despedida 5,2
W Tiempo 5,9

Tabla 4: La tabla muestra la Media de cada criterio en el post test.

Fuente: Elaboración propia.

66

Figura 1: Gráfico radial que muestra las diferencias entre pre y post test en todos

los criterios. Fuente: Elaboración propia.

A partir de la información de la tabla N°3 y N°4, se pueden obtener las diferencias

entre las medias. Estas diferencias son positivas, por lo tanto indican el aumento en los

promedios de notas entre el prey post test. Saludo y presentación = 0,9, Volumen = 1,1,

Ritmo = 1,2, Acento = 1,2, Pausas = 1,3, Postura del cuerpo y gesticulaciones = 0,6,

Exposición estructurada de contenidos = 1,1, Contenidos y coherencia del discurso = 1,8,

pronunciación y modulación = 1,2, Conclusión y despedida = 1,8, Tiempo = 0,9.

En la figura N°4 se puede observar gráficamente la diferencia entre los resultados

de pre y pos test en comparación a las promedios de notas entre uno y otro.

Dentro de los criterios estudiados, el que presentó un menor porcentaje de

aumento con un 18% fue saludo y presentación, al contrario el criterio que presentó mayor

porcentaje de aumento fue conclusión y despedida con un 52,9 %.

0

1

2

3

4

5

6

7
Saludo y presentación

volumen

Ritmo

Acento

Pausas

Postura del cuerpo gesticu.. Exposición estructurada de..

Contenidos y coherencia de..

Pronunciación y
modulación..

Conclusión y despedida

Tiempo

Antes Después

67

En conclusión se puede responder la pregunta de investigación general ¿La

utilización de una metodología musical potenciará las habilidadesde la expresión oral,

como el acento, ritmo, pausas y volumen, en alumnos de 5º año de Educación General

Básica de la escuela F-1052 Villa Coihue?.

Mediante el análisis detallado anteriormente, es posible concluir que el trabajo con

una metodología musical potenciaría aspectos de la expresión oral como son el volumen,

ritmo, acento y pausas. Cada uno de estos aspectos de la oralidad se incrementaron entre

pre y post test, en un periodo corto de tiempo, lo que indica que un trabajo más largo

podría tener mejores resultados.

1.3 Discusión de resultados

En relación a lo propuesto por Cassany (1994), uno de los objetivos fundamentales

de esta investigación en el ámbito educativo, era lograr una comunicación efectiva por

medio de la expresión oral del estudiante, empleando una metodología de trabajo que

permita potenciar elementos propios de esta, mediante actividades lúdicas y dinámicas,

contenidas en talleres prácticos con un sentido auditivo musical.

De acuerdo a los resultados obtenidos después del proceso de ejecución, el

análisis de los datos demostró que los elementos de la música como el ritmo, pausas,

acento y volumen, trabajados en la investigación para poder potenciar los elementos

análogos de esta con la expresión oral (volumen, acento, ritmo y pausas), aumentaron

significativamente su nivelen relación al pre y post test.

 Por lo tanto, se demuestra que es realmente necesario implementar y llevar a cabo

el uso de nuevas metodologías de enseñanza en el aula, que consideren formas no

convencionales de desarrollar habilidades orales en los estudiantes. Esta necesidad no

solo involucra al profesor y sus estrategias, sino que también es parte inherente del

aprendizaje del niño para aprender de mejor manera.

Algo necesario, y que constituye un aporte, es capacitar a profesores en los

ámbitos de música y expresión oral, pues tener conocimiento de estas disciplinas es la

base para posteriormente implementarlo como metodología. También, como son temas

complejos, es imposible tratarlos con un conocimiento vago o insuficiente. Debido a que la

relación entre la música y el lenguaje es amplia, no basta solo saber de cada una, sino

que además esto implica saber qué hacer para trabajarlas conjuntamente y que el

68

resultado de esta labor sea un aporte al proceso de enseñanza-aprendizaje. En

concordancia con lo antes mencionado, como plantea Caprav (2003), la música posee

muchos beneficios y su educación es considerada como uno de los pilares fundamentales

para formar un ser íntegro. Por esta razón, debe ser considerada por los profesionales de

la educación para que de alguna manera se contribuya a mejorar en todos los aspectos

de la educación de los estudiantes. Con respecto a la educación de la expresión oral, no

cabe duda que a partir de la evidencia establecida en esta investigación, es necesario

mejorar la enseñanza de esta habilidad, ojalá estableciendo la sistematización de esta,

como lo menciona Vila (1994).

En consecuencia, se puede evidenciar, mediante los resultados obtenidos, que el

trabajo de una metodología musical para potenciar determinados elementos en la

expresión oral de los estudiantes, es sustancialmente significativo. Por un lado, los

alumnos a medida que avanzaban los talleres fueron teniendo mayor interés y motivación

por las actividades que se acercaban; por otro lado, cada vez que tenían que expresarse

lo hacían con mayor fluidez, seguridad y menos vergüenza. No obstante, y a pesar del

buen interés de la mayoría de los alumnos hacia la metodología, algunos manifestaron

ciertas dificultades de adaptación al modelo propuesto. Se produjo una ruptura en su

forma de aprender, debido a que su aprendizaje estaba focalizado en procesos más

rígidos y mecánicos. Por lo visto, encontrarse con esta visión educativa, provocó algo de

frustración en los estudiantes al no compatibilizar sus procesos mentales con las nuevas

actividades.

De lo anterior, se extrae que surgen problemas de adaptación a una nueva

metodología, por eso es pertinente e interesante estudiarlo. Comprender por qué ciertos

estudiantes se comportan de una forma y otros diferente, en situación o contextos iguales,

es trascendental para descubrir cómo hacer que esto no suceda nuevamente, con el fin

de integrar a todos los alumnos en el proceso de enseñanza aprendizaje.

Dentro de las causas mencionadas anteriormente, podrían encontrarse algunas

que son propias del alumno, otras del ambiente educativo donde se encuentra

aprendiendo, también del contexto social donde desarrolla su vida cotidiana,

socioeconómicas, culturales, etc.

1.3.1 Recomendaciones para el estudio

Después de revisar las implicancias de esta investigación, se puede establecer

algunas recomendaciones o sugerencias para optimizar los recursos, mejorar el

69

procedimiento, etc. Como por ejemplo, nuevas preguntas de investigación, muestras,

instrumentos y otros.

Algunas de las preguntas surgidas en esta investigación para un próximo desarrollo

podrían ser:

- ¿De qué manera la música como herramienta metodológica, afecta el aprendizaje

del habla de la lengua materna?

- ¿La afinación de la voz repercute en la forma de hablar de una persona?

- ¿El trabajo con una metodología musical determinada, potencia la personalidad de

niños con problemas de autoestima baja o complejos de personalidad?

- ¿Los elementos de la música como el compás, el ritmo, melodía, generan mayor

conciencia del orden y coherencia en una exposición oral?

Siguiendo con las recomendaciones en el ámbito de la muestra, se propone tomar

en consideración lo postulado porVila (1994), quien sostiene que es conveniente que

la metodología de trabajo presentada en este seminario de título, sea implementada

desde cursos inferiores. Lo ideal es que se trabaje potenciando la expresión oral

mediante la música, en la etapa preescolar, donde se encuentre todo muy bien

dispuesto, organizado, estructurado y predeterminado, para luego seguir con lo mismo

en cursos superiores de enseñanza básica y enseñanza media. Esto, debido a que es

mucho más complejo enseñar algo tan importante e imprescindible en cursos

superiores, pues los niños ya traen una base establecida y que guía muchas veces su

forma de aprender. Entonces, desaprender para aprender implica más gasto cognitivo,

pueses un trabajo muy difícil que debe ser tratado con bastante tiempo y dedicación,

sin embargo, no es algo imposible. Al realizar un estudio de este tipo en cursos

superiores a 5º básico, ya sea en la enseñanza básica o media, se comprobaría si el

trabajo con la metodología musical resulta eficaz para implementarlo en estos niveles

de escolarización.

1.3.2 Implicaciones del estudio

El llevar a cabo la aplicación de este estudio, no fue algo sencillo, puesto que tuvo

algunas implicaciones en sus diferentes aspectos.

Primero, implicó llegar a un acuerdorespecto al tema de interés de los

investigadores, el cual fue determinado llegando a una convención. Este fue, la mala

expresión oral de los estudiantes.Luego, fueron surgiendo más inquietudes e ideas, con

70

las cuales precisamos analizar cómo mejorar la investigación, cómo hacerla más

llamativa, diferente, y por supuesto, que fuese motivante, pero todo esto con el fin

principal de ser un aporte a la comunidad educativa.

En segundo lugar, al ser un tema que reúne dos disciplinas, costó bastante

encontrar información bibliográfica que nos pudiera mostrar y orientar cómo llevar a cabo

la investigación. Se hallaron estudios referentes a cada disciplina por separado, sin

embargo, estudios que unieran estas dos, fueron difíciles de encontrar. Por lo mismo,

hubo una exhaustiva y prolongada revisión de la literatura. Esto significó, en definitiva, un

retraso en los tiempos predeterminados.

En tercer lugar, relacionar ambas áreas significó analizar profundamente cada una

de ellas. Posteriormente, se delimitó el estudio, enfocándonos preferentemente en los

elementos homólogos que entrelazan la música y el lenguaje.

En cuarto lugar, algo de suma importancia fue llevar a cabo esta idea, en otras

palabras, implementarla. Para esto, seleccionamos una serie de actividades musicales

auditivas que fueron pertinentes a nuestros objetivos, los cuales estuvieron enfocados a

potenciar elementos de la expresión oral.

Por último, el establecimiento educativo en el que se trabajó, era un lugar de

escasos recursos y alta vulnerabilidad. Así fue que bastantes de los recursos materiales

que se necesitaron para desarrollar las actividades propuestas, fueron en su mayoría, un

aporte de los investigadores de este seminario de título y algunos otros, facilitados por

externos. Acá, también es preciso mencionar que los viajes para llegar a la escuela donde

se aplicaba el estudio, eran desde la ciudad de Los Ángeles hasta una zona interurbana,

específicamente en la comuna de Coihue. Se trabajaba tres veces en la semana, por

ende, el tiempo empleado en los viajes fue bastante.

1.3.3 Limitaciones

Una de las grandes limitaciones de la investigación fue la falta de tiempo pedagógico,

es recomendable aumentar las horas de aplicación, con el fin de mejorar tanto el grado de

interés por parte de los alumnos, como también para obtener los aprendizajes esperados

óptimos en la asignatura. Al ser una investigación de tipo transversal o transaccional, el

tiempo es muy acotado, por tanto, no se pueden abordar las actividades a cabalidad.

La falta de recursos en el establecimiento donde fue aplicada la metodología de

investigación, sobre todo de tipo musical, fue una de las claras limitaciones que se

71

presentó. Es necesario contar con toda la implementación necesaria para obtener

resultados y logros importantes, pues la falta de estos implementos limita a los alumnos a

desarrollar correctamente las actividades.

La muestra es limitada, porque de la gran cantidad de establecimientos

municipalizados que hay en la comunidad, se trabajó con uno solo de ellos.

La lejanía del establecimiento en relación a los investigadores, fue también una de

las dificultades que se tuvo que afrontar para aplicar la investigación.

En relación al marco teórico de la investigación, hay carencia de referencia

bibliográfica en cuanto a los conceptos homólogos de música y lenguaje.

Se debe considerar a más de un docente para aplicar esta nueva metodología,

puesto que hay que tener en cuenta varios factores. Porejemplo, un dominio de grupo,

estar atento a que funcione correctamente el material audiovisual, coordinar las

actividades grupales y dar las indicaciones correspondientes.

1.3.4 Alcances

Es necesario realizar investigaciones posteriores que incorporen la temática de

metodologías innovadoras, para fortalecer el aprendizaje en diferentes establecimientos

educacionales, destacando la importancia del eje expresión oral.

Implementar el modelo de investigación a diferentes niveles de enseñanza y

temáticas del currículo, no solo en la asignatura de lenguaje y música, sino que sea un

complemento para todas las asignaturas, ya que este trabajo es transversal a todas las

disciplinas de estudios educacionales.

Que se apliquen capacitaciones o talleres a los docentes de todos los niveles

educacionales independiente de su asignatura, para que estos cuenten de herramientas y

diversas técnicas para llevar a cabo esta metodología bajo el enfoque constructivista, y

que aporten al desarrollo de la expresión oral de todos los alumnos. Desde la universidad

deben ser bien capacitados.

Al trabajar con esta estrategia durante una cantidad considerable de tiempo se

podría transformar en un buen hábito o costumbre. Practicando regularmente música con

el objetivo de potenciar elementos de la expresión oral, se puede lograr generar una

consciencia de la importancia de esta disciplina. Además, de esta misma manera la

adquisición de una consciencia metaligüística sería inminente, ya que los alumnos

72

recurrentemente estarían pensando, de alguna forma, en lo que dicen, hablan,

argumentan, exponen. En definitiva,analizarían su forma de expresarse.

1.4 Conclusiones generales

Antes de todo, hay que recordar cuál es el problema central de esta investigación,

que simboliza el eje o columna vertebral de este estudio. Analizando algunos problemas

evidenciados en las prácticas profesionales, fue posible advertir que una de las mayores

dificultades en los estudiantes de enseñanza básica es la utilización deficiente de la

expresión oral en general. Es sabido que algunos niños no leen, no comprenden lo que

leen, no saben hablar bien, no saben darse a entender y lo peor es que ni ellos se

comprenden (Cassany, 1994). Por lo tanto, es un problema latente que requiere de un

tratamiento adecuado y pertinente para establecer un camino a posibles soluciones que

afronten esta problemática.

Teniendo en cuenta esta grave situación, que tiene sus causas, tal como se

mencionó en el planteamiento del problema, en la errónea idea de creer que la oralidad se

aprende de forma natural, que la enseñanza de la oralidad no está sistematizada, que la

enseñanza de lo escrito y la lectura está sobre lo oral, que las evaluaciones

estandarizadas están enfocadas en lectura y escritura, etc (Casanova y Roldán, 2016;

Cassany, 1994;Reyzábal, 2001; Velásquez et al, 2006; Vila,1994), surgió el interés de

buscar y darle forma a una nueva metodología de enseñanza, con una perspectiva

distinta a las tradicionales y que llamase la atención de los estudiantes al aplicarlas. De

esta manera, se decidió trabajar con la música como una herramienta que nos permitiera

entrelazar elementos de esta con otros homólogos de la expresión oral y así tratar de

potenciar esta habilidad en los estudiantes. En definitiva, potenciar la oralidad con la

música y no la música con la oralidad, puesto que la música posee un carácter lúdico,

dinámico y motivador, a parte de sus otros atributos, que son de beneficio para el ser

humano.

Considerando lo anteriormente dicho, se infiere que comunicarse efectivamente en

todos los ámbitos de la vida del ser humano, es de vital importancia, ya que de esta

forma, comunicándose, es como se establecen interacciones entre los individuos de una

comunidad. Por lo tanto, que el docente cumpla con la tarea de enseñar a sus alumnos a

comunicarse de una forma efectiva, es necesario y trascendental. Para esta labor, es

conveniente que los niños y niñas puedan recorrer el camino de la exploración, en donde

73

los aprendizajes sean adquiridos mediante la acción por descubrimiento, ya sea en la

enseñanza de la oralidad y la música o también en otras áreas de la educación.

Al iniciar esta investigación el objetivo principal era determinar si la metodología

musical, principalmente actividades musicales auditivas, tienen incidencia en potenciar

elementos de la expresión oral como el volumen, ritmo, acento y pausas. Todo esto

enmarcado dentro del establecimiento educacional escuela Villa Coihue F-1052, en el

curso de 5º año básico. Asimismo, había otros objetivos específicos sobre los cuales se

presentan las siguientes conclusiones.

1) Diagnosticar el estado de la habilidad de expresión oral (exposición oral

formal), de los alumnos:

Mediante el análisis de los resultados del pre test, fue posible darse cuenta de la

precariedad de la expresión oral de los estudiantes de 5º año básico de la escuela Villa

Coihue. A partir de esos resultados, se concluyó que los estudiantes tenían un nivel

deficiente en algunos elementos de la expresión oral.

2) Implementar una metodología musical que permitan mejorar la calidad de

elementos suprasegmentales como las pausas, volumen, acento y el

ritmo, practicando cómo mejorar estas, evaluando y retroalimentando

constantemente el avance que puedan tener los estudiantes:

Con respecto a la implementación de la metodología musical se concluyó que fue

un trabajo exhaustivo, con una alta demanda de rigurosidad respecto de los pasos a

seguir, pues era necesario agotar una fase con el fin de pasar a la siguiente. Esta etapa

significó un proceso amigable, de alta participación, de adquirir conocimientos y

habilidades nuevas para música y lenguaje y de la relación entre estas, un alto grado de

motivación de parte de los estudiantes, una innovadora forma de enseñanza para los

profesores que presenciaron este proceso y por sobre todo, la apertura de un nuevo

tratamiento para mejorar la expresión oral en los estudiantes.

3) Aplicar evaluación final, contemplando los elementos tratados durante

todo el proceso de implementación de la metodología musical.

Durante este proceso de investigación, fueron tratados diferentes elementos de la

música, que los estudiantes en su mayoría desconocían, como son el volumen, ritmo,

acento y pausas, con el fin que en la evaluación final los niños tuvieran conciencia,

74

consiente e inconscientemente, de la relación de estos elementos de la música con los de

la expresión oral. Con respecto a los resultados, ya se ha hablado en un apartado

anterior.

4) Identificar los cambios en el nivel de la exposición oral después de la

aplicación de una metodología musical en la asignatura.

A raíz de los resultados obtenidos se pudo concluir que el nivel inicial de los

estudiantes, medido en el pre test, fue significativamente mayor en el pos test. De tal

manera, que sus niveles en los criterios evaluados aumentaron, cambiando su nivel

inicial.

5) Determinar la eficacia de lametodología aplicada a los estudiantes de 5º

año básico.

Con respecto a la eficacia de la metodología, se puede comprobar a partir de los

resultados obtenidos entre pre y pos test, que cumplió adecuadamente la función de

mejorar o potenciar algunos elementos de la expresión oral. Los niños fueron un poco

más pacientes al momento de exponer, utilizaron un buen volumen de voz, adecuándose

a la audiencia que se encontraba en el momento y mejoraron la pronunciación y

acentuación de algunas palabras complejas para ellos. La gran mayoría supo comenzar y

poner fin a la presentación, además la estructura del mensaje fue coherente en la mayoría

de los casos. Esto último, fue un logro que se derivó del objetivo principal, por ende, el

presente trabajo tuvo un efecto rebote, debido a que repercutió positivamente en otros

elementos que no se buscaba potenciar, solo medir.

Para lograr cambios y mejoras, en primer lugar, tiene que haber una conciencia del

nivel insuficiente que hay en la expresión oral de los estudiantes. En segundo lugar, el

docente debe quitarse los prejuicios y trabas metodológicas que tiene con respecto a la

enseñanza y evaluación de la expresión oral, para descubrir qué enseñar, cómo ensañar

y cómo evaluar. Por consiguiente, la necesidad de sistematizar la enseñanza de esta

habilidad es urgente y se debe atender lo antes posible. También, es importante que a

nivel ministerial haya una consecuencia y coherencia en lo dispuesto en los planes y

programas de estudio, con lo que se pretende evaluar en las pruebas estandarizadas. De

esta forma, se le otorgaría mayor importancia, la que es debida, a la enseñanza de la

oralidad.

75

Finalmente, es posible afirmar que por medio de la música se mejoran

significativamente muchas habilidades del ser humano, en específico en este estudio,

habilidades tomadas de la música para ser trasladadas a la expresión oral. La música

como herramienta de trabajo permite a los estudiantes motivarse más y poder aprender

de forma lúdica y dinámica cosas que de otras formas son aburridas o muy estáticas. A

través de esta, se mejoran la atención, la percepción, la memoria, la creatividad, las

habilidades motoras y rítmicas, se incrementa la seguridad y la autoestima, se reduce el

estrés, entre otros beneficios. En este caso, para esta investigación, mejora elementos de

la voz contenidos en la expresión oral como el volumen, el ritmo, el acento y las pausas.

76

Bibliografía

Abercrombie, D. (1968). Paralanguage [paralenguaje]. Revista Internacional de Trastornos

del Lenguaje y la Comunicación, 3, 55-59.

Agencia de la calidad de educación. (05 de Enero de 2017).

http://www.agenciaeducacion.cl. Obtenido de

http://www.agenciaeducacion.cl/evaluaciones/que-es-el-simce/

Alsina, P., Díaz, M., Giráldez, A., & Akoschky, J. (2008). La música en la escuela infantil.

Barcelona: Graó.

Alsina , P. (2010). El área de educación musical propuestas para aplicar en el aula.

Barcelona: Graó.

Álvarez , A. (28 de Octubre de 2017). http://elies.rediris.es. Obtenido de

http://elies.rediris.es/elies15/cap26.html

Arguedas, C. (2004). La expresión musical y el currículo escolar. Educación, 28(1), 111-

122.

Armstrong, S. (2008). Teaching Smarter with the Brain in Focus. En S. Armstrong,

Teaching Smarter with the Brain in Focus.New York: Scholastic.

Berlo, D. (1984). El proceso de la comunicación: introduccion a la teoría y a la práctica

(págs. 24- 42). Buenos Aires: El ateneo.

Blank, T., & Kar, A. (2010). Singen in der Kindheit [cantado en la infancia]. Münster:

Waxmann.

Bower, B. (2001). Music, language may meet in the brain. Science News, 159 (18), 280.

Canale, M., & Swain, M. (17 de Enero - marzo de 1996). Fundamentos teóricos de los

enfoques comunicativos. Signos. Teoría y práctica de la educación, 54-62.

Caprav, A. (2003). Creciendo con Música. En A. Caprav, Creciendo con Música (pág. 70).

Buenos Aires, argentina : Grupo Editorial Agedit.

Casas, M. V. (2001). ¿Por qué los niños deben aprender música? Colombia Médica, 197-

204. Recuperado el 22 de Agosto de 2017, de

http://www.redalyc.org/articulo.oa?id=28332408

Casanova S, R., & Roldán V, Y. (2016). Alcances sobre la didáctica de la expresión oral.

Estudios Pedagógicos (Número Especial 40 años), 41-55. Recuperado el 27 de

Septiembre de 2017.

Castellà, J. M., & Vilà Santasusana, M. (2005). La lengua oral formal. En M. Vilà

Santasusana, El discurso oral formal. contenidos de aprendizaje y secuencias

didácticas (págs. 25-36). Barcelona: Graó.

Castillo Guerrero, P. (2005). Incidencias de la música en las habilidades lectoras.

Bibliotecología y gestión de la información, 1-33.

77

Chomsky, N. (1974). Estructuras sintácticas. México: Siglo XXI.

Colomer Martinez, T. (Abril, Mayo, Junio de 1995). La adquisición de la competencia

literaria. Textos. didáctica de la lengua y de la literatura (4). Recuperado el 15 de

Septiembre de 2017

Cassany, D., Luna, M., &Sanz, G. (1994). Enseñar Lengua. Barcelona: Graó.

Demre. (15 de Enero de 2017). http://www.psu.demre.cl. Recuperado de

http://www.psu.demre.cl/la-prueba/pruebas-y-temarios/temario-lenguaje-

comunicacion-p2018

Díaz, M., Morales, R., & Díaz, W. (2014). La música como recurso pedagógico en la edad

preescolar. Infancias Imágenes, 13(1), 102-108.

Educar Chile. (2010). Estudiar música para mejorar los aprendizajes. Recuperado de

www.Educar Chile.cl: http://www.educarchile.cl/ech/pro/app/detalle?id=206381

Egaña, P., Contreras, D., & Valenzuela , J. P. (octubre de 2010). Efectos de las

actividades artísticas en el desarrollo de habilidades cognitivas y no cognitivas en

estudiantes vulnerables: el caso de la orquesta de Curanilahue. Santiago, Chile:

Departamento de economía de la Universidad de Chile.

Ellen Goldfarb, R. B. (1979). Espousing melodic intonation therapy in aphasia

rehabilitation: A case study. International Journal of Rehabilitation Research, 333-

342. Recuperado el 10 de Octubre de 2017

Escobar Laureiro, M. E. (diciembre de 2012). http://atlante.eumed.net. Obtenido de

http://atlante.eumed.net/la-expresion-oral-como-via-para-el-desarrollo-de-las-

habilidades-comunicativas-en-estudiantes-chinos-de-carreras-pedagogicas/

Ferrer, E. (1994). El lenguaje de la publicidad. Fondo de la Cultura Económica. México.

Fred, L. (2003). Two Ways in Which Music Relates to the World. Music Theory Spectrum,

25(2), 367-373.

Fonseca Yerena, M., Correa Pérez, A., Pineda Ramírez, M., & Lemus Hernández, F.

(2011). Comunicación oral y escrita primera edición. Naucalpan de Juárez, Edo. de

México: Pearson.

Gallegos, C. (2005). Actividades musicales en educación Infantil. Revista de música culta,

1-5.

Gil, J. (2007). Fonética Para profesores de español: de la teoría a la práctica. Madrid:

Arco/Libros.

Gil, J. (2012). La cualidad de voz y la comparación judicial de voces. II Jornadas

Informativas de Lingüística Forense. Madrid: Universidad Autónoma de Madrid.

Obtenido de

https://linguisticaforensemadrid.files.wordpress.com/2012/04/Abstracts_completo.p

df

78

Glausiusz, j. (2009, 10 de octubre). Power pop. Discovery Magazine, 56-60. Recuperado

de http://discovermagazine.com/1997/sep/theneuralorchest1227.

Godoy Miranda , O. F. (2016). Análisis de competencias y problemas frecuentes en la

comunicación oral en estudiantes de octavo año de enseñanza básica (Tesis para

optar al grado de magíster). Universidad de Chile, Santiago .

Grupo Val.Es.Co. (2014). Las unidades del discuso oral. La propuesta Val.Es.Co. de

segmentación de la conversación coloquial. Estudio de la Lingüística del Español,

35.1:17-71.

Hernández González, E. (23 de Diciembre de 2017). http://www.psicologia-online.com.

Obtenido de http://www.psicologia-online.com/infantil/musica.shtml

Hernández Sampieri, R., Fernandez Collado, C., & Baptista Lucio, M. (2014). Metodología

de la investigación sexta edicion. Mexico D.F: Mc Graw Hill Education.

Hurtado , L. (1995). Introducción a la teoría y estructura del lenguaje. Madrid: Verbum.

Ibáñez Martínez, J., & Muro Jiménez, B. (2015). Estimulación de la vía auditiva. Revista

nacional e internacional de educación inclusiva, 134-147.

Jakobson, R. (1988). Lingüística y poética . En Ensayos de Lingüística General (págs.

347-395). Barcelona: Seix Barral, S.A.

Kazan, C. (19 de Agosto de 2008). http://www.dailygalaxy.com. Recuperado de

http://www.dailygalaxy.com/my_weblog/2008/08/does-music-have.html

Kraus, N., & Chandrasekaran, B. (2010). Music training for the development

[Entrenamiento musical para el desarrollo de habilidades auditivas]. Nature

Reviews Neuroscience, 11, 599-605.

Ladefoged, P. (2001). Vocales y consonantes una introducción a los sonidos de los

idiomas. Oxford - Malden, MA: Blackwell.

Llisterri, J. (6 de Octubre de 2016). http://liceu.uab.es. (U. A. Departament de Filologia

Espanyola, Ed.) Recuperado de

http://liceu.uab.es/~joaquim/phonetics/fon_prosod/suprasegmentales_tono.html.

Liliana Díaz, M., Morales Bopp, R., & Díaz Gamba, W. (2014). La música como recurso

pedagógico en la edad. Infancias imagenes, 1, 102-108. Recuperado el 4 de

septiembre de 2017, de

http://revistas.udistrital.edu.co/ojs/index.php/infancias/article/view/5455/9776.

Lomas, C. (1999). Cómo enseñar a hacer cosas con las palabras vol.1. En C. Lomas,

Cómo enseñar a hacer cosas con las palabras vol.1 (pág. 38). Barcelona: Paidós

Ibérica .

Luria, A. (1977). Introducción evolucionista a la psicología. Barcelona: Fontanella.

Maess, B., Koelsch, S., Gunter, T., & Friederici, A. (2001). Musical syntax is processed in

broca´s area: an MEG study. Nature Publishing Group, 4(5), 540-545.

79

Martin L. Albert, M., Robert W. Sparks, M., & Helm, N. A. (1973). Melodic Intonation

Therapy for Aphasia [Terapia de entonación melódica para afasia]. Jama

Neurology, 29(2), 130-131.

Mcmullen , E., & Saffran, J. (2004). Music and Language. Music Perception, 21(3), 289-

312.

Mehrabian, A. (1971). Mensajes silenciosos: una gran cantidad de información sobre la

comunicación no verbal (Lenguaje corporal). Pruebas y Software de personalidad

y emoción: libros Psicológicos y Artículos de interés popular. Obtenido de

http://www.kaaj.com/psych/smorder.html

Mehrabian, A. (1972). Comunicación no verbal . Aldine Atherton. Chicago: Illinois.

Meneses, R. L. (2011). Comunicación oral y escrita. En R. L. Meneses, Comunicación oral

y escrita (pág. 2). San José, Costa Rica : promade.

Mineduc. (2013). Programa de estudio Quinto Año básico. Santiago .

Miranda, O. F. (2016). Análisis de competencias y problemas frecuentes en la

comunicación oral en estudiantes de octavo año de enseñanza básica. Tesis para

optar al grado de magíster en lingüística mención lengua española, Universidad de

Chile, Santiago de Chile.

Morales Chuto, G. P. (2016). La expresión musical en el desarrollo del lenguaje oral en los

niños del centro de educación inicial. Trabajo presentado como requisito para

obtener el título de Licenciada en Ciencias de la Educación, profesora de

Educación Parvularia e Inicial. Universidad Nacional de Chimborazo, Riobamba,

Ecuador.

O'Donnell, L. (1999). http://www.cerebromente.org.br. Recuperado el 23 de Otubre de

2017, de http://www.cerebromente.org.br/n15/mente/musica.html

Paoli Bolio , J. A. (1985). Comunicación e información. Perspectivas teóricas. México:

Trillas.

Patel , A. (july de 2003). Language, music, syntax and the brain. Nature Neuroscience,

6(7), 674-680.

Pelekais, C. (Enero de 2000). Métodos cuantitativos y cualitativos: diferencias y

tendencias. Telos, 347-352.

Phillips, C. (20 de Agosto de 2017). http://www.childrensmusicworkshop.com. Recuperado

de http://www.childrensmusicworkshop.com:

http://www.childrensmusicworkshop.com/advocacy/12benefits1/

Plata, J. (25 de julio de 2007). Investigación cualitativa y cuantitativa: una revisión del qué

y el cómo acumular conocimiento sobre lo social. Universitas Humanística (64),

215-226.

Ramos , R., & Abello, S. (2009). Lenguaje y muicalidad; su relación y sus implicaciones en

la adquiición de una segunda lengua (trabajo de grado). Pontificia Universidad

Javeriana, Bogotá.

80

Revuelta, L. (29 de Enero de 2017). Los beneficios de la educación musical. ABC Familia.

Recuperado el 5 de octubre de 2017

Reynoso, K. M. (2010). La educación musical. Revista de Educación y Desarrollo, 53-60.

Reyzábal., M. V. (2001). La comunicacion oral y su didáctica. En M. V. Reyzábal., La

comunicación oral y su didáctica (pág. 15). Madrid: La Muralla.

Rodríguez , R. (2013). La técnica de la voz. En dirección de coro. La ciencia, la técnica, el

arte, las costumbres (págs. 255-284). Sevilla: Junta de Andalucía. Consejería de

Educación, Cultura y Deporte.

Casanova, R., & Roldán, Y. (2016). Alcances sobre la didáctica de la expresión oral.

Estudios Pedagógicos, 41-55.

Rolando, A. A. (Septiembre de 2013). La música y su rol en la formación del ser humano.

Santiago, Chile : Facultad de ciencias sociales Universidad de Chile .

Saussure, F. (1945). Curso de lingüística general Vigésima cuarta edición. (A. Alonso,

Trad.) Buenos Aires: Editorial Losada.

Sanchez, A. (2011). Estrategias para mejorar la expresión oral en el grado 4º de básica

primaria. Trabajo de investigación presentado como requisito para obtener el título

de licenciada en lengua castellana y literatura. Universidad de la Amazonia,

Florencia Caquetá, Colombia.

Scinto, L. (1986). Written Languague and Psychological development. Nueva york:

academic press.

Soto, M. P. (miércoles de diciembre de 2011). blogspot.cl/. Obtenido de blogspot.cl/:

http://laimportanciadelaexpresionoral.blogspot.cl/

Universidad de Talca. Sala de prensa. (24 de Junio de 2013). http://www.utalca.cl.

Obtenido de http://www.utalca.cl:

http://www.utalca.cl/link.cgi/SalaPrensa/RSU/6278

Vargas, A. (2009). Coordinacion Educativa y cultural centroamericana: Colección

Pedagógica Formación Inicial de Docentes. San José: CECC/SICA.

Velásquez, M., Peronard, M., Alonzo, T., Ibáñez, R. y Órdenes, J. (2006). Guiones

metodológicos para desarrollar estrategias de comprensión y producción de textos

escritos. Valparaíso: Ediciones Universitarias de Valparaíso.

Vila, M. V. (1994). Acerca de la enseñanza de la lengua oral. Comunicación, lenguaje y

educación. 23, 45-54.

Webber, A. (1974). La música y el niño pequeño. Buenos Aires : Ricordi Americana

81

Anexos

82

1. Pre-test

1.1 Actividades previas a la evaluación

1) Se deben ubicar los niños en grupos de 4 o 5 personas.

2) Se le asignará una noticia a cada grupo. Cada integrante tendrá una copia de la

noticia. Las noticias son las siguientes: Rally móvil en Los Ángeles, uso de silla de

seguridad en menores de edad, uso de whatsapp en menores de edad y hombre

cambia 58 kilos de palta por un celular de última generación.

3) Los alumnos harán una lectura en voz baja.

4) A cada grupo se le asigna un docente en particular y se hará una lectura guiada

por ellos.

5) Análisis de la lectura. Extraer y subrayar ideas principales.

6) Compartir ideas, opiniones personales y conocimientos acerca del tema entre los

alumnos.

7) Confeccionar material de apoyo (Papelógrafo).

8) El docente antes que los alumnos comiencen con su exposición, da instrucciones

o indicaciones de como se llevará a cabo la exposición.

1.2 Dentro de la evaluación

10) Los estudiantes tendrán un tiempo mínimo 10 minutos por grupo para exponer,

esto quiere decir, que cada alumno tendrá un tiempo aproximado de 2 minutos y

medios para exponer.

11) Los alumnos no deben ocupar el material de apoyo para leerlo, sino que, deben

utilizarlo para reforzar su exposición con él.

12) Cada estudiante debe presentarse y mencionar qué parte de la noticia le

correspondió en la exposición.

13) Los estudiantes deben expresarse oralmente considerando elementos

paraverbales como el ritmo, volumen, pausas y acento de forma adecuada.

14) Con respecto al ritmo, se considerará para la evaluación, que los estudiantes

mantengan un ritmo adecuado, conformado por las pausas y acentos en su

discurso.

83

15) Con respecto al volumen, se considerará para la evaluación, que los estudiantes

mantengan un volumen adecuado a la audiencia y al espacio físico donde se

realice la evaluación.

16) Con respecto al acento, se considerará para la evaluación, que los estudiantes

pronuncien correctamente y acorde a las sílabas tónicas y átonas, y también a los

signos de puntuación y tildación, para cada palabra en su discurso.

17) Con respecto a las pausas, se considerará para la evaluación, que los estudiantes

realicen un uso adecuado en su discurso, manteniendo un equilibrio entre su uso

excesivo y el no uso de pausas.

18) Finalmente cada alumno debe despedirse y dar una conclusión del tema.

1.3 Después de la evaluación

3) Los docentes investigadores concluyen cada exposición, agradeciendo la

participación de cada uno de los niños y haciendo un comentario breve de cada

tema y participación de los grupos.

4) Los docentes se despiden y se retiran del lugar, para luego analizar los datos

resultantes de la evaluación previa o pre-tests.

También en el transcurso de la evaluación el investigador deberá recopilar los datos

obtenidos de cada estudiante mediante una rúbrica que se muestra a continuación.

84

1.4 Rúbrica de evaluación Pre-test expresión oral

Nombre.. Curso:.................... Nota:

Puntaje 3 puntos 2 puntos 1 punto

Criterios Excelente Bueno Deficiente Puntuación

Saludo
presentación

El alumno saluda
a la audiencia
y presenta el
tema
que va a
exponer.

El alumno no
saluda a la
audiencia o no
presenta el tema
que
va a exponer.

El alumno no
saluda a la
audiencia y no
presenta
el tema que va a
exponer.

Volumen El volumen es lo
suficientemente
alto para ser
escuchado por
todos los
miembros de
la audiencia a
través de
toda la
presentación.
.

El volumen es
medianamente
Adecuado
para ser
escuchado
por todos los
miembros de la
audiencia. Solo
alcanza a
algunos.

El volumen es
muy débil
para ser
escuchado por
todos los
miembros de
la audiencia.

Ritmo

Mantiene un
ritmo adecuado,
con armonía,
distribuye bien el
tiempo y controla
las
pausas.

Mantiene un
ritmo aceptable,
aunque no
controla bien los
tiempos y las
pausas. Se
sigue el discurso
sin dificultad

Habla demasiado
lento o
demasiado
rápido o
entrecortado. No
es posible
seguir el hilo del
discurso.

Acento El alumno hace
un uso correcto
de la acentuación
y tildación en las
palabras al
momento de la
exposición oral.

El alumno
presenta algunas
dificultades con
respecto a la
acentuación y
tildación en su
exposición oral.

El alumno en su
exposición oral,
no respeta la
acentuación y
tildación en las
palabras.

Pausas Las pausas
fueron usadas en
los momentos
oportunos para
mejorarel
significado de lo
expuesto.

Las pausas
fueron
usadas, pero no
fueron
efectivas en
mejorar el
significado

Las pausas no
fueron usadas.

85

Postura del
Cuerpo,
gesticulaciones y
Contacto
Visual

Tiene buena
postura corporal
y acorde al
momento o
situación,
se ve relajado y
seguro de sí
mismo,
desplazándose
correctamente en
el espacio
asignado.
Establece
contacto visual
con todos en
el salón durante
la presentación.

Tiene buena
postura y
establece
contacto
visual con todos
en
el salón durante
la
presentación.
Usa en algunas
ocasiones el
espacio asignado
para
desplazarse.

Tiene mala
postura, no mira
a las
personas durante
la
presentación.
No hace uso del
espacio
asignado, sino
que se mantiene
estático.

Exposición
estructurada
de los
contenidos

Organiza la
charla
secuencialmente.
Muestra primero
los aspectos
centrales y luego
los secundarios.

Organiza la
charla
secuencialmente.
No diferencia los
aspectos
centrales
de los
secundarios.

No organiza la
charla
secuencialmente.
No diferencia
aspectos
centrales ni
secundarios.

Contenido y
Coherencia del
discurso

Todas las ideas
que se
presentan tienen
relación directa
con el
tema. Las ideas
se
presentan con
claridad y
objetividad. Estas
no se
repiten ni se
presentan
lagunas.

Casi todas las
ideas que
se presentan
tienen
relación directa
con el
tema. Y se
presentan con
claridad y
objetividad.
Estas no se
repiten ni se
presentan
lagunas.

Las ideas que se
presentan
tienen poca o
ninguna
relación con el
tema, están
pobremente
definidas, no
son claras ni se
presentan
con objetividad.
Muchas
ideas se repiten.

Pronunciación
y Modulación

Es capaz de
pronunciar y
modular
correctamente
todas
las palabras.

Pronuncia y
modula
correctamente,
(se aceptan
algunos errores).

Existe poca
claridad en
la pronunciación
y
modulación de
las palabras.

Conclusión y
despedida

Repite la idea
principal. solicita
preguntas o
aclaraciones. se

No repite la idea
principal. solicita
preguntas o
aclaraciones y se

No repite la idea
principal. no
solicita
preguntas o

86

despide
correctamente.

despide
correctamente.

aclaraciones ni
se
despide
correctamente.

Tiempo Utiliza el tiempo
adecuado y
cierra
correctamente su
presentación.

Utiliza el tiempo
adecuado, pero
le falta cerrar su
presentación; o
bien no utiliza el
tiempo
adecuado,
pero incluye
todos los puntos
de su
presentación.

La exposición es
excesivamente
larga o
insuficiente para
poder desarrollar
el tema
correctamente
u olvida por
completo el
control del
tiempo.

Observaciones:

..

..

..

..

..

..

..

..

..

..

87

2. Post-test

2.1 Actividades previas a la evaluación

9) Se deben ubicar los niños en grupos de 4 o 5 personas.

10) Se le asignará una noticia a cada grupo. Cada integrante tendrá una copia de la

noticia. Las noticias son las siguientes: Rally móvil en Los Ángeles, uso de silla de

seguridad en menores de edad, uso de whatsapp en menores de edad y hombre

cambia 58 kilos de palta por un celular de última generación.

11) Los alumnos harán una lectura en voz baja.

12) A cada grupo se le asigna un docente en particular y se hará una lectura guiada

por ellos.

13) Análisis de la lectura. Extraer y subrayar ideas principales.

14) Compartir ideas, opiniones personales y conocimientos acerca del tema entre los

alumnos.

15) Confeccionar material de apoyo (Papelógrafo).

16) El docente antes que los alumnos comiencen con su exposición, da instrucciones

o indicaciones de como se llevará a cabo la exposición.

2.2 Dentro de la evaluación

19) Los estudiantes tendrán un tiempo mínimo 10 minutos por grupo para exponer,

esto quiere decir, que cada alumno tendrá un tiempo aproximado de 2 minutos y

medios para exponer.

20) Los alumnos no deben ocupar el material de apoyo para leerlo, sino que, deben

utilizarlo para reforzar su exposición con él.

21) Cada estudiante debe presentarse y mencionar qué parte de la noticia le

correspondió en la exposición.

22) Los estudiantes deben expresarse oralmente considerando elementos

paraverbales como el ritmo, volumen, pausas y acento de forma adecuada.

23) Con respecto al ritmo, se considerará para la evaluación, que los estudiantes

mantengan un ritmo adecuado, conformado por las pausas y acentos en su

discurso.

88

24) Con respecto al volumen, se considerará para la evaluación, que los estudiantes

mantengan un volumen adecuado a la audiencia y al espacio físico donde se

realice la evaluación.

25) Con respecto al acento, se considerará para la evaluación, que los estudiantes

pronuncien correctamente y acorde a las sílabas tónicas y átonas, y también a los

signos de puntuación y tildación, para cada palabra en su discurso.

26) Con respecto a las pausas, se considerará para la evaluación, que los estudiantes

realicen un uso adecuado en su discurso, manteniendo un equilibrio entre su uso

excesivo y el no uso de pausas.

27) Finalmente cada alumno debe despedirse y dar una conclusión del tema.

2.3 Después de la evaluación

5) Los docentes investigadores concluyen cada exposición, agradeciendo la

participación de cada uno de los niños y haciendo un comentario breve de cada

tema y participación de los grupos.

6) Los docentes se despiden y se retiran del lugar, para luego analizar los datos

resultantes de la evaluación previa o pre-tests.

También en el transcurso de la evaluación el investigador deberá recopilar los datos

obtenidos de cada estudiante mediante una rúbrica que se muestra a continuación.

89

2.4 Rúbrica de evaluación Post-test expresión oral

Nombre.. Curso:.................... Nota:

Puntaje 3 puntos 2 puntos 1 punto

Criterios Excelente Bueno Deficiente Puntuación

Saludo
presentación

El alumno saluda
a la audiencia
y presenta el
tema
que va a
exponer.

El alumno no
saluda a la
audiencia o no
presenta el tema
que
va a exponer.

El alumno no
saluda a la
audiencia y no
presenta
el tema que va a
exponer.

Volumen El volumen es lo
suficientemente
alto para ser
escuchado por
todos los
miembros de
la audiencia a
través de
toda la
presentación.
.

El volumen es
medianamente
Adecuado
para ser
escuchado
por todos los
miembros de la
audiencia. Solo
alcanza a
algunos.

El volumen es
muy débil
para ser
escuchado por
todos los
miembros de
la audiencia.

Ritmo

Mantiene un
ritmo adecuado,
con armonía,
distribuye bien el
tiempo y controla
las
pausas.

Mantiene un
ritmo aceptable,
aunque no
controla bien los
tiempos y las
pausas. Se
sigue el discurso
sin dificultad

Habla demasiado
lento o
demasiado
rápido o
entrecortado. No
es posible
seguir el hilo del
discurso.

Acento El alumno hace
un uso correcto
de la acentuación
y tildación en las
palabras al
momento de la
exposición oral.

El alumno
presenta algunas
dificultades con
respecto a la
acentuación y
tildación en su
exposición oral.

El alumno en su
exposición oral,
no respeta la
acentuación y
tildación en las
palabras.

Pausas Las pausas
fueron usadas en
los momentos
oportunos para
mejorarel
significado de lo
expuesto.

Las pausas
fueron
usadas, pero no
fueron
efectivas en
mejorar el
significado

Las pausas no
fueron usadas.

90

Postura del
Cuerpo,
gesticulaciones y
Contacto
Visual

Tiene buena
postura corporal
y acorde al
momento o
situación,
se ve relajado y
seguro de sí
mismo,
desplazándose
correctamente en
el espacio
asignado.
Establece
contacto visual
con todos en
el salón durante
la presentación.

Tiene buena
postura y
establece
contacto
visual con todos
en
el salón durante
la
presentación.
Usa en algunas
ocasiones el
espacio asignado
para
desplazarse.

Tiene mala
postura, no mira
a las
personas durante
la
presentación.
No hace uso del
espacio
asignado, sino
que se mantiene
estático.

Exposición
estructurada
de los
contenidos

Organiza la
charla
secuencialmente.
Muestra primero
los aspectos
centrales y luego
los secundarios.

Organiza la
charla
secuencialmente.
No diferencia los
aspectos
centrales
de los
secundarios.

No organiza la
charla
secuencialmente.
No diferencia
aspectos
centrales ni
secundarios.

Contenido y
Coherencia del
discurso

Todas las ideas
que se
presentan tienen
relación directa
con el
tema. Las ideas
se
presentan con
claridad y
objetividad. Estas
no se
repiten ni se
presentan
lagunas.

Casi todas las
ideas que
se presentan
tienen
relación directa
con el
tema. Y se
presentan con
claridad y
objetividad.
Estas no se
repiten ni se
presentan
lagunas.

Las ideas que se
presentan
tienen poca o
ninguna
relación con el
tema, están
pobremente
definidas, no
son claras ni se
presentan
con objetividad.
Muchas
ideas se repiten.

Pronunciación
y Modulación

Es capaz de
pronunciar y
modular
correctamente
todas
las palabras.

Pronuncia y
modula
correctamente,
(se aceptan
algunos errores).

Existe poca
claridad en
la pronunciación
y
modulación de
las palabras.

Conclusión y
despedida

Repite la idea
principal. solicita
preguntas o
aclaraciones. se

No repite la idea
principal. solicita
preguntas o
aclaraciones y se

No repite la idea
principal. no
solicita
preguntas o

91

despide
correctamente.

despide
correctamente.

aclaraciones ni
se
despide
correctamente.

Tiempo Utiliza el tiempo
adecuado y
cierra
correctamente su
presentación.

Utiliza el tiempo
adecuado, pero
le falta cerrar su
presentación; o
bien no utiliza el
tiempo
adecuado,
pero incluye
todos los puntos
de su
presentación.

La exposición es
excesivamente
larga o
insuficiente para
poder desarrollar
el tema
correctamente
u olvida por
completo el
control del
tiempo.

Observaciones:

..

..

..

..

..

..

..

..

..

..

92

3 Planificación de talleres por ejes

Número taller: 1 Duración: 3 horas pedagógicas

Eje: Escucha atenta

Objetivo Taller:
1) Discriminar y reconocer ruidos y sonidos
producidos por el cuerpo humano, animales,
ambientales, agentes naturales, instrumentales,
objetos cotidianos y los diversos sonidos
encontrados en el espacio.
2) Memorizar secuencias auditivas: ruidos,
sonidos y estructuras rítmicas simples.

Descripción de taller
El taller número uno fue diseñado para considerar
el entrenamiento auditivo previo de cada alumno,
en él se consideraron los distintos contextos en
los cuales podemos apreciar una serie de
sonidos ya sean ambientales como también de
animales y cosas.
Este taller es esencial que sea desarrollado al
inicio de los ejes propuestos, en esta primera
etapa los alumnos entrenan y aprender a
reconocer la gama de sonidos que pueden ser
escuchados en el entorno que les rodea.

Indicador de logro:
-Logran escuchar y discriminar los distintos
sonidos reproducidos por un medio audiovisual y
producidos por ellos mismos.

-Distinguen con claridad los sonidos producidos
por animales, cuerpo, ambientales,
instrumentales, agentes naturales, objetos
cotidianos y los encontrados en el espacio.

Actividades:
Los alumnos de forma ordenada y sentados cada
uno en sus asientos, se disponen a escuchar
cada audio que les presenta el docente de
manera secuencial.

En primer lugar los alumnos escuchan el sonido y
luego los anotan de forma ordenada en sus
cuadernos dejando el registro en un orden
secuencial.

Luego el docente pregunta al curso completo
quienes fueron los alumnos que acertaron con el
sonido correcto. Esta actividad debe quedar
registrada en el orden ya establecido: sonidos del
cuerpo, animales, ambientales, instrumentales,
etc. En la actividad el docente presenta una serie
de sonidos combinados para verificar la
discriminación correcta de cada alumno en forma
arbitraria.

A continuación, los alumnos deberán reconocer
diferentes ruidos que pueden hacer ellos mismos,
ej. Arrugar una hoja de papel, silbar, repiquetear
con los dedos en el cristal de la ventana, rasgar
una tela. Además, deben considerar los sonidos
producidos por objetos cotidianos. Ej.: el ruido de
una puerta el que se produce al ser arrastrada
una silla...etc.

Finalmente, los alumnos reconocerán los sonidos

Observaciones:
-Los alumnos participan activamente
desarrollando la actividad completa y respetando
los turnos que les corresponden.

93

producidos por agentes naturales: canto de un
pájaro, ladrido de un perro, sonido del viento, de
la lluvia y también deben considerar los sonidos
que podemos encontrar en el espacio,
reconociendo el silencio e identificando los
objetos sonoros que hay en él.

Número taller: 2 Duración: 3 horas pedagógicas

Eje: Escucha atenta (Activa)
Objetivos Taller:
1) Reconocimiento auditivo: palabras, oraciones y
narración.
2) Análisis auditivo: palabra, sílaba, sílaba inicial,
sílaba final, silaba intermedia y sílaba tónica.
3) Cierre auditivo: palabra, sílaba y fonema.

Descripción de taller
El taller dos está enfocado en el reconocimiento
auditivo y análisis gramatical de las palabras
esencialmente la silaba tónica ya que es donde se
produce el acento gramatical y este es homólogo
al acento musical.

Indicador de logro:
-Logran identificar la sílaba tónica dando el énfasis
al acento gramatical de las palabras.
-Realizan el análisis gramatical de las palabras
utilizando las palmas para recalcar la sílaba tónica.
-Construyen un cuadro comparativo, considerando
palabra, sílaba tónica, etc.

Actividades:
Al inicio de la actividad el docente explica a los
alumnos las diferencias gramaticales que hay
entre: Palabra, sílaba, sílaba tónica, oración y
narración. También se recalcan los cuatro
elementos esenciales de la investigación de los
cuales encontramos el volumen, ritmo, pausas y
acento, en este último, el docente deberá poner
hincapié de la relación gramatical y musical que
hay en los elementos homólogos estudiados.

Por medio de un cuadro comparativo los alumnos
deberán ordenar y escribir las palabras dictadas
por el docente reconociendo y analizando de forma
gramatical las palabras, sílaba inicial, sílaba
intermedia, sílaba final y sílaba tónica. En esta
actividad el docente pedirá a los alumnos que lean
en voz alta las palabras y decirlas dando una
palmada a cada sílaba.

En la siguiente actividad el docente explicará a los
alumnos cómo se produce el reconocimiento
auditivo de cualidades sonoras que se producen
esencialmente en la música, se dará mayor énfasis
al acento que esta relacionado con la sílaba tónica
explicada en la actividad anterior.

Observaciones:
-Los alumnos participan activamente desarrollando
la actividad completa y respetando los turnos que
les corresponden.
-Algunos alumnos identifican fácilmente la sílaba
tónica.
-Dos alumnos no alcanzan a completar su cuadro
comparativo.

Número taller: 3 Duración: 2 horas pedagógicas

Eje: Escucha atenta

94

Objetivo Taller:
1) Realizar esquemas rítmicos por medio de

instrumentos musicales y tocando
palmadas.

2) Marchar distintos ritmos musicales
ocupando el espacio del aula.

3) Imitar ritmos.

Descripción de taller
 En este taller contaremos con los recursos
instrumentales adecuados para poder realizar cada
actividad que está asociada principalmente a la
identificación e interpretación de distintos ritmos
que se producen en la música.

Indicador de logro:
- Logran identificar distintos ritmos escuchados.
- Marchan al ritmo de la música
- interpretan ritmos por medio de diversos
instrumentos musicales

Actividades:
En la primera actividad los alumnos por medio de
distintos instrumentos musicales que serán
entregados por los docentes deberán realizar el
ritmo, considerando las siguientes indicaciones:
fuerte o piano, rápido o lento, posteriormente cada
alumno tendrá un objeto o instrumento distinto. El
maestro de espaldas a los niños hace sonar uno
de ellos y el niño que lo tiene igual, toca el suyo.

A continuación, el docente dará una secuencia
rítmica y los alumnos deberán imitarla, primero con
palmadas y luego con instrumentos. Después el
docente le presentará una serie de audios con
distintos ritmos, los alumnos tendrán que marchar
al ritmo de la música ocupando los espacios
correspondientes en el aula.

Finalmente, los alumnos se dividirán en tres
grupos. ¡Un grupo sopla como el viento; otro
produce el sonido de gotas de lluvia al caer
(chasqueando la lengua contra la parte interna de
los dientes superiores). El tercer grupo marcará el
mismo ritmo golpeando con un lápiz sobre la
mesa. (De lo grupal a lo individual) fortalecer su
autoestima.

Observaciones:
-Los alumnos en ocasiones se desordenan al
marchar al ritmo de la música.
-Algunos identifican ritmos conocidos previamente.

95

Número taller: 4 Duración: 3 horas pedagógicas

Eje: Escucha atenta

Objetivos Taller:
1)Identificar los rasgos suprasegmentales por
medio audios musicales.
2)Imitar secuencialmente distintos ritmos y sonidos
producidos por el cuerpo.

Descripción de taller
En este taller el concepto principal será los rasgos
suprasegmentales que podemos apreciar en
distintas canciones musicales. Cada alumno
constará de instrumentos musicales y se
fortalecerá la conciencia fonológica que han
adquirido en transcurso del eje de escucha activa.

Indicador de logro:
-Identifican e interpretan por medio de la música
distintos rasgos suprasegmentales (temas tristes,
alegres y neutros)
-Imitan secuencias de ritmos y sonidos que
realizan los mismos alumnos.

Actividades:
Al comienzo de esta actividad los alumnos
escucharán distintos temas musicales, ellos
deberán identificar a que rasgos suprasegmentales
corresponde, considerando los estados de ánimo e
Intención comunicativa de cada canción. (Temas
tristes alegres y neutros)

Luego los alumnos formarán dos grupos: en uno
un niño escoge la forma de hacer determinados
ruidos con las manos, los pies, la boca. El otro
grupo lo imita. Trabajo individual

Finalmente, para fortalecer la escucha activa de
cada alumno, se realizarán actividades con
instrumentos musicales. Una de ellas, constará de
lo siguiente. Todos los niños tendrán los mismos
objetos que el educador: pandereta, maracas,
guitarra, flauta, etc. Cuando el educador toca uno,
todos los niños hacen sonar el mismo objeto o
instrumento.

Observaciones:

-Algunos temas musicales son difíciles de
categorizar sobre todo los instrumentales y
melódicos, los alumnos se confunden en la
clasificación correcta.
-Por momentos los alumnos se ven complicados
en armonizar una secuencia lógica de sonidos
para poder finalmente logra una melodía que debe
ser imitada por el otro grupo de curso.

96

Número de taller: 5 Duración: 2 horas pedagógicas

Eje: Intrumentalización

Objetivo Taller:

1)Tocar melodías de canciones, utilizando flauta
dulce para fortalecer la conciencia fonológica.

Descripción:

El taller busca que los niños, de forma unánime,
puedan seguir variados karaokes, replicando la
melodía que corresponde a determinados temas
musicales.

Indicador de logro:

-Identifican canciones mostradas en forma de
karaoke.

-Instrumentalizan melodías, empleando el toque
de la flauta dulce.

Actividades:

•Antes de comenzar las actividades de este taller,
se seleccionan karaokes de variados temas
musicales comunes y cercanos a los estudiantes. La
idea es que ellos puedan identificarlos e
interpretarlos.

En primer lugar, se reproducirán cada uno de los
karaokes en un pc y utilizando un data, para que
todos los estudiantes lo puedan distinguir. En esta
parte, la idea es que ellos escuchen y nada más.

 Antes de comenzar a tocar el instrumento, es
necesario mencionar que el objetivo es seguir la
melodía, sin importar si están afinados en el tono.

La segunda parte, corresponde a la aplicación del
karaoke. Cada alumno tiene una flauta a su
disposición para interpretar la melodía de los temas
que se les mostrará.
 Con este ejercicio, además, se trabaja con las
pausas, el acento, el volumen y ritmo, puesto que
los estudiantes recuerdan cómo son los temas
originalmente, las palabras y frases que dicen, los
énfasis que se dan, el cambio de ritmo, volumen etc.

Observaciones

-Los alumnos se muestran encantados al
reconocer el ejercicio de karaoke y que este sea
con un instrumento musical.

-Hay varios que son tímidos al principio, porque
piensan que se les reprochará no saber encontrar
el tono o tocar desafinado el instrumento, pero se
les explica que no es la afinancion el objetivo,
sino que ellos puedan ir siguiendo la melodía del
karaoke.

97

Número de taller: 6 Duración : 3 horas pedagógicas

Eje: Instrumentalización

Objetivo Taller:

1)Reconocer diferentes ritmos sencillos y
replicarlos a través de la utilización de algunos
instrumentos musicales.

2)Pasar objetos a través de ritmos de la música.

Descripción:
Se expondrán diferentes ritmos interpretados por los
docentes, utilizando panderos, bongó, shaker,
guitarras. Posteriormente, los alumnos replicarán los
ritmos efectuados, repitiéndolos varias veces.

Indicador de logro:
- Reconocen instrumentos musicales

- Identifican diferencias entre una serie de ritmos
musicales.

-Tocan ritmos con instrumentos musicales.

-Se pasan objetos al ritmo de la música.

Actividades:

• El profesor da una breve explicación de lo que
significa ritmo musical, y además menciona la
estrecha relación que existe con el ritmo contenido
en el habla.

Luego, los docentes comienzan a demostrar los
diversos ritmos que fueron predeterminados. Para
esto utilizan en primer lugar, los panderos, ya que
son más comunes y sencillos de tocar. Así lo hacen
con todos los instrumentos.

Posteriormente, se asigna un instrumento a cada
estudiante. Ellos deberán poner atención al ritmo
que efectúe el docente y deberán replicarlo con el
instrumento que se le asignó. Acá es importante
recalcar que los alumnos solo deben tocar su
instrumento cuando el profesor haga sonar el mismo
instrumento, es decir, si el docente utiliza el
pandero, todos los que tienen uno, lo tocan también,
replicando el ritmo que se les demuestra.

Por último, se hace una actividad de pasarse
instrumentos al ritmo de la música producida por
otro instrumento. Todos los alumnos que tienen una
guitarra, guiados por el profesor, tocan un ritmo y
los demás se van pasando los panderos al ritmo
que mantienen las guitarras.

Observaciones

98

Número de taller: 7 Duración: 2 horas pedagógicas

Eje: Instrumentalización

Objetivo Taller:

1)Encontrar las diferencias de ritmo, pausas,
acento y volumen, entre un poema y el mismo
poema musicalizado e interpretado por otro
artista.

Descripción:

Instrumentalización de poesías. Se identifica el ritmo
y los acentos con las palmas. La secuencia está
dispuesta de la siguiente manera.

1- Sube a nacer conmigo hermano. Poema:
Pablo Neruda, música: los Jaivas.

2- Dame la mano y danzaremos, poema:
Gabriela mistral, música: Masapán.

3- Canto para una semilla, poema:Violeta Parra
música: Luis Advis.

Indicador de logro:

-Identifican diferencias entre un poema y una
canción.

-Describen elementos como, el ritmo, volumen,
pausas, acentos, de un poema y de un poema
hecho canción.

Actividades:

•La clase está centrada en encontrar diferencias
entre poemas y los mismos poemas hechos
canción.

En primer lugar, Se presenta audio de un poema
“canto para una semilla” de Violeta Parra. Acá los
estudiantes deben identificar y describir elementos
de la voz que declamaba el poema. (volumen,
acentos, ritmo, pausas). Luego, se muestra el tema
“canto para una semilla” interpretado por Luis Advis.

En segundo lugar, se aplica el poema “dame la
mano y danzaremos”, de Gabriela Mistral.
Comparando este, con la canción interpretada por
Masapán.

Por último, se trabaja con el poema número tres.
Donde se comparó este con el poema musicalizado
de Joan Manuel Serrat.

Observaciones

-En general una de las conclusiones más notorias
de los estudiantes fue que el ritmo de un poema
es mucho más lento, denota sentimientos de
tristeza, penuria, nostalgia etc. --Decian también
con sus palabras que el poema al no tener
instrumentos y menos ritmo que una canción, es
“fome”.

99

Número de taller: 8 Duración: 2 horas pedagógicas

Eje: Instrumentalización

Objetivo Taller:

1)Aplicar ritmo a una serie de adivinanzas.

Descripción:

La clase está planeada para que los propios niños
sean capaces de darle musicalidad a algo escrito.
Se pretende que ellos puedan crear ritmos para
algunas adivinanzas propuestas por el docente. De
esta manera, la idea es hacer algo distinto con las
adivinanzas y no solo resolver el acertijo.

Indicador de logro:

-Crean ritmos para adivinanzas.

-Escuchan y comparan ritmos propuestos por el
docente.

-Resuelven adivinanzas musicalizadas.

Actividades:

• Se presentan adivinanzas con rimas, con el fin que
sea más fácil para los alumnos crear un ritmo para
esta. En seguida hay un momento para la
imaginación de ellos, donde se pretende que den
ejemplos de los ritmos que podría llevar la
adivinanza. Luego, el profesor interpreta la
adivinanza con el ritmo que el predeterminó. Se da
espacio para que los estudiantes comparen lo que
creado por ellos y lo expuesto por el docente.
Una de las adivinanzas trabajadas es la siguiente:

“Con el cuerpo sigue el ritmo, con los pies marca el
compás; y seas pobre o seas rico, cantarás,
disfrutarás”.

Observaciones

-Hubo muchos niños que crearon ritmos similares y
también muchos otros que coincidieron con el ritmo
propuesto por el profesor.

-Los estudiantes disfrutaron de esta actividad, pues
le causaba mucha inquietud saber las respuestas
de las adivinanzas.

100

Número de taller: 9 Duración: 2 horas pedagógicas

Eje: Intrumentalización

Objetivo Taller:

1) Crear ritmos usando palabras, para formar
frases con sentido.

2) Interpretar frases rítmitas con instrumentos
musicales.

Descripción:

Esta es una actividad compleja que requiere de
concentración, seguir pasas ordenados y en
secuencia, creatividad e imaginación. También se
busca que los alumnos interpreten ritmos con
palabras y luego palabras con instrumentos.

Indicador de logro:

- Crean ritmos

- Reemplazan ritmos por palabras

- Forman frases coherentes

Actividades:

• Sobre una pulsación escrita o en un pape,l
colocamos números del uno al cuatro, al azar o
siguiendo una secuencia. Cada número indica
cuantos golpes más o menos rápidos, según la
cantidad, hay que dar en ese periodo uno, dos, tres
o cuatro. Hemos inventado un ritmo. Usando este
ritmo como referente, buscamos varias palabras que
suenen igual, seleccionando las que tengan sentido
para formar frases (modificando el ritmo inicial si
hace falta). Para acabar sustituimos las palabras por
instrumentos musicales (cada palabra o frase puede
ser interpretada por un instrumento) (Alsina, 2010).

Observaciones

- Los estudiantes estuvieron super bien en la parte
de reemplazar palabras por las pulsaciones
correspondientes, pero se complicaron en darle
sentido a las frases. A pesar de todo el trabajo fue
significativo, la actividad mantuvo atentos a los
niños.

101

Número taller: 10 Duración: 2 horas pedagógicas

Eje:Articulación y respiración

Objetivo Taller:
1)Usar cavidades supraglóticas (labios, mejillas y
lengua) para mejorar las habilidades motoras de la
articulación y fonación de las palabras.

Descripción de taller
Este taller en específico, estará dedicado al trabajo
con parte del aparato fonador, en concreto con los
labios y lengua que son parte de las cavidades
supraglóticas. Además también se trabajará
brevemente con las mejillas que intervienen en
proceso de articulación de las palabras, ya que
poseen músculos inervados motoramente por el
nervio facial que corresponde al par craneal 7.

Indicador de logro:

- Usa adecuadamente y acorde a las
instrucciones del docente, partes del aparato
fonador (cavidades supraglóticas) labios,
mejillas y lengua.

- Reconoce partes importantes del aparato
fonador, como la boca, mejillas, labios y
lengua.

- Logra hacer correcta y adecuadamente los
ejercicios descritos por el docente para cada
elemento de las cavidades supraglóticas.

Actividades:
Ejercicios de labios, mejillas y lengua.
Labios:

1) Ej. Con la boca abierta, llevar los labios atrás y
adelante como si dijeras las letras “a” – “o”
pero sin emitir sonido.

2) Con labios separados, llevarlos atrás y
adelante como si estuvieras diciendo las vocales
“e” – “u” pero sin emitir sonido.
3) Sonrisa – Besito: Con labios juntos, llevarlo
atrás y adelante como si estuvieras sonriendo y
besando.
4) Con los labios juntos, llevarlos de un lado al
otro lado de la cara.
5) Vibrar los labios: Inspirar, luego con los
labios cerrados y ligeramente apretados,
expulsar el aire por la boca sin abrir los labios, a
modo que nuestros labios vibren. NOTA: La idea
con este ejercicio 5, es que logres vibrar los
labios el mayor tiempo posible, aumentando con
la práctica y dominio de este ejercicio el tiempo
en el que duras vibrando los labios.
Mejillas:
6) Inflar ambas mejillas, sostener el aire luego
sacarlo.
7) Alternar el aire de las mejillas de un lado a
otro.
Lengua:
8) Con boca abierta, sacar la lengua y llevarla
arriba-abajo por fuera de nuestra boca.
9) Saca la lengua y llévala a cada lado por
fuera de la boca.
10) Pasa la lengua recorriendo los labios.
11) Con los labios cerrados pasar la lengua por
los dientes de adelante, moviéndola como si
estuvieses dibujando una gran circunferencia.
12) Con la punta de la lengua empujar cada
mejilla.
13) Dobla punta de la lengua arriba-abajo,

Observaciones:

- En la clase, algunos alumnos poseen
dificultades para realizar algunas de las
actividades del taller, por ejemplo, una de las
que más les costó fue la actividad 13, doblar
la punta de la lengua arriba y abajo
presionándola con los dientes. También se
puede agregar que algunos y algunas
estudiantes no lograban hacer vibrar sus labios
en la actividad 5, pero después de un rato y
con ayuda de los docentes, lograron hacerlo.

- Al final del trabajo los estudiantes mencionaron
que tenían dolores de músculos en la cara, eso
quiere decir que las actividades sí funcionaron
y produjeron lo esperado en ellos.

- Las actividades realizadas sirven para que los
estudiantes desarrollen la musculatura fono
articulatoria y desarrollen su habilidad motora

102

para la realización de la articulación.

presionándola con los dientes.
14) Ancha-Fina: Tócate la parte superior del
labio con la punta de la lengua, y ahora pon la
lengua ancha y fina.
15) Pasa la lengua por el paladar, moviéndola
hacia adelante y hacia atrás.
16) Chasquido de la lengua.

Número taller: 11 Duración: 4 horas pedagógicas

Eje:Articulación y respiración

Objetivo Taller:
1)Emplear ejercicios de canto de los siguientes
tipos: relajación, respiración, emisión de sonido,
resonancia, vocalización y articulación.

Descripción de taller:
Este taller se enfocará principalmente en realizar
ejercicios para canto. Entre ellos tenemos
Ejercicios de relajación, respiración, emisión del
sonido y su resonancia, de vocalización y
articulación.
Cada uno de estos ejercicios ayudará a poder
realizar la actividad de fonación de una manera
correcta y sin dañar nuestras cuerdas vocales.

Indicador de logro:
- Emplea adecuadamente los ejercicios de
relajación, respiración, emisión de sonidos,
resonancia, vocalización y articulación.
- Aplica apropiadamente cada ejercicio acorde a
las instrucciones del docente guía, sin perder el
objetivo por el cual se está haciendo cada ejercicio.

Actividades:
 Como ya se mencionó más arriba, este taller
constará de ejercicios de relajación, respiración,
emisión de sonidos y resonancia y finalmente
vocalización y articulación.
•Ejercicios de relajación:
•Relajación pasiva: Es aquélla en la que sólo
trabaja la mente, mientras el cuerpo permanece
aparentemente inactivo. Más bien es un ejercicio de
concentración, en el que progresivamente nos
abstraemos del mundo exterior, nos conocemos
mejor psicosomáticamente, descubrimos nuestros
"puntos flacos" o miembros en los que se concentra
especialmente nuestra tensión, nos tranquilizamos y
nos sentimos descansados.

• Se invita a los alumnos a sentarse con las piernas
flexionadas normalmente (no cruzadas). Las manos
abiertas apoyadas sobre los muslos. El tronco
apoyado sobre las caderas. Todo con naturalidad,
Sin especial esfuerzo.

• En esta posición se invita a los alumnos a cerrar
los ojos y progresivamente, ir aflojando los
músculos. Hacer la respiración (nasal) pausada,
ritmada (con tiempos iguales para la inspiración y la

Observaciones:
Una de las observaciones más increíbles, fue el
hecho de que los y las estudiantes empezaron la
actividad de vocalización de forma muy desafinada,
no lograban afinar en las notas que debían hacerlo.
Pero posteriormente, se fueron afinando más y
más hasta llegar a las notas adecuadas.

103

expiración) y debe ser profunda.

• A continuación, se les invita a dar una serie de
órdenes mentales de relajación o distensión a las
distintas partes del cuerpo, miembros y
articulaciones. Estas órdenes serán lentas y
tranquilas. Se advierte a los alumnos que los
elementos corporales a los que se refiera cada
orden no se moverán: todo será interno.
La secuencia de estas órdenes podrá ser la
siguiente:
• Los músculos de la frente.
• Los párpados.
• Los músculos de la cara. (labios cerrados, pero no
apretados) caja dental suelta. Sensación de que la
boca se abriría con un levísimo tirón del mentón).
• El velo del paladar (paladar blando). La lengua
(recostada en su base natural).
• Los músculos del cuello (hasta cierto punto; si la
relajación fuera total, caería la cabeza).
• Los músculos de los hombros y de la espalda.
• Los músculos costales y abdominales (hasta cierto
punto; si la relajación fuera total caeríamos como un
muñeco de trapo).
• Tomar conciencia del diafragma y su trabajo
constante.
• Los músculos de los brazos y las articulaciones de
los codos.
• Los músculos de los antebrazos y las
articulaciones de las muñecas.
• Los músculos de las manos y las articulaciones de
los dedos.
• Los músculos de los muslos (hasta cierto punto).
• Las articulaciones de las rodillas.
• Los músculos de las piernas.
• Las articulaciones de los tobillos.
• Los músculos de los pies y las articulaciones de
los dedos.

•Relajación activa: Es aquélla en la que, para
conseguir la meta de la relajación, hay movimiento
corporal. Es un ejercicio algo gimnástico.

Estos ejercicios requieren que los cantores estén
algo separados unos de otros para los movimientos
que se van a realizar, además de buena ventilación.

Ejercicios:

104

• Invitación es a ponerse de pie, los alumnos deben
estar derechos, con normalidad, tener los brazos
naturalmente caídos y los pies levemente
separados. El docente invita a controlar la
respiración nasal, para hacerla pausada y profunda.

• Se debe relajar sucesivamente, siempre con
movimientos repetidos, acompasados y moderados:
• La frente con los ojos... (si es preciso, auto
masajearse la frente y las sienes con los dedos).

• Los músculos de la cara: se invita a los
estudiantes a abrir y cerrar la boca con cierta
amplitud y mover a uno y otro lado la mandíbula
inferior con movimientos circulares. (si es preciso,
auto masajearse con los dedos).

• Mover la cara por medio de la boca y los ojos de
las
maneras más inverosímiles (la cara debe estar
preparada para los movimientosarticulatorios que
requiere la dicción.

• El velo del paladar o paladar blando (el posterior,
que va hacia la garganta) se debe subir y bajar el
velo del paladar ahuecando la boca, también se
puede provocar el bostezo (con él se distienden
además, todos los músculos faciales).

• La lengua apretarla contra los dientes superiores o
contra el paladar duro y aflojarla dejándola caer en
su lugar natural.

• Los músculos del cuello se deben flexionar para
adelante y volver a la posición natural (no hacia
atrás, que comprime las vértebras cervicales), luego
flexionar el cuello a derecha e izquierda y finalmente
flexionar el cuello circularmente (si es preciso, auto
masajearse con las manos).

• Los hombros y la espalda se deben levantar y
bajar uno o los dos hombros posteriormente mover
circularmente uno u otro hombro alternativa o
simultáneamente (los hombros actúan sobre la
espalda).

• Abrir el pecho expandiendo la caja torácica para
dejar mayor espacio a los pulmones y de camino,
distender aún más los músculos de la espalda.

• Flexionar las articulaciones de los codos, las

105

muñecas y los dedos de las manos (recordar la
moderación y acompasamiento de todos estos
movimientos).

• Tomar conciencia del músculo diafragma y su
movimiento continuo, relacionado con la respiración.
Comprobar que puede entrar o salir rápidamente y
que se nota su acción en los costados e incluso por
detrás (sentado en una silla, juntando la espalda
contra el espaldar de la misma).

• Flexionar el tronco hacia adelante, dejando los
brazos caídos para relajar los músculos dorsales y
abdominales.
• Flexionar el tronco a uno y otro lado para luego
girar el tronco sin
mover los pies y pierna, manteniendo una pierna fija
y firme, flexionar levemente las articulaciones de la
pierna
contraria: rodilla, talón y dedos del pie.

Ejercicios de respiración

•La respiración profunda llena por completo los
pulmones, haciendo descender el diafragma y
dilatando las costillas. Recibe el nombre de
respiración costo-abdominal y la empleamos
inconscientemente en el habla, aunque no con el
rigor que se va a pedir al cantor; pero al hablar
inspiramos rápidamente, y con el diafragma
regulamos la emisión del aire, de acuerdo a la
extensión de la frase literaria.

•Estos ejercicios se hacen de pie, con una postura
buena, los brazos caídos y los pies levemente
separados, previa relajación. El docente debe avisar
y recordarfrecuentemente que estos ejercicios no
deben crear tensión.
Ejercicios:
•Inspirar y expirar por la nariz varias veces en
tiempos lentos e iguales. Observar que nose eleven
los hombros al inspirar. Descansar y relajar.

• Inspirar y expirar por la nariz profundamente varias
veces en tiempos más lentos eiguales,
comprobando con las manos en los costados el
descenso y tensión diafragmáticos
al aspirar y su distensión gradual al espirar.
Descansar y relajar.

• Inspirar por la nariz y expirar por la boca en forma

106

de soplo para frenar la salida del aire. Mientras se
expira se debe mantener la tensión de losmúsculos
abdominales y del diafragma para dar presión
uniforme al aire que sale.En el momento de cesar la
expiración tiene lugar una rápida relajación del
diafragma(que se nota en la distensión y entrada
intercostal, recuérdese que las manos estánpuestas
en los costados), para tensarse en seguida en la
inspiración siguiente y repetirel proceso.

•Los siguientes ejercicios son métricos, y tratan de
educar la respiración para su utilización en el canto:
consisten en ir acortando cada vez más el tiempo de
inspiración (que, a veces, en lainterpretación
musical tiene que ser brevísimo).

•Varios ciclos de 3 tiempos de inspiración | 3
tiempos de bloqueo | 12 tiempos de expiración (en
forma de soplo no sonoro, o con sonido de S
sonora).
•Descansar y relajar.
• Varios ciclos de 3 tiempos de inspiración | 3
tiempos de bloqueo | 15 tiempos deexpiración.
Descansar y relajar.
• Varios ciclos de 2 tiempos de inspiración | 3
tiempos de bloqueo | 18 tiempos deexpiración.
Descansar y relajar. Etc. hasta llegar a:
• Varios ciclos de 1 tiempo de inspiración | 3 tiempos
de bloqueo | 30 tiempos deexpiración. Descansar y
relajar.

Ejercicios de emisión de sonido

La emisión vocal es el acto de producir un sonido,
para ello se pone en acción varios aparatos como el
respiratorio, fonador y el resonador.
Ejercicios de resonancia: Tienen la misión de
ayudar a encontrar los resonadores superiores o de
la cabeza y el “apoyo” de la voz.
•Intento de bostezar y reprimir el bostezo cerrando
la boca. Que cada alumno observe cómo el velo del
paladar se desplaza hacia arriba. (Cuando no hay
hábito se bosteza de verdad: esto es normal, y
bueno para sentir la experiencia de la gran cavidad
que se puede formar. Se debe invitar a la
naturalidad en este y otros ejercicios, sin bromear
sobre ellos). Repetir varias veces.

•Con la boca en posición de bostezo, o de velo del
paladar elevado, pero con loslabios cerrados, no
apretados (posición de resonancia):

107

Inspiración - bloqueo - emitir un zumbido (boca
cerrada), respirando cuando cada alumno
lonecesite. Sentir la experiencia de la resonancia
dentro de la cabeza. Relajar yrepetir. (Observar las
caras de los cantores algo alargadas, pues la
mandíbulainferior baja, pero sin exageración o
tensión. Observar que ningún cantoradelante la
mandíbula inferior). Algún cantor puede sentir algo
de mareo lasprimeras veces ante esta experiencia
nueva de la resonancia del sonido en lacabeza.

•En la posición de resonancia, emitir un zumbido no
entonado que comience en la región grave y vaya
subiendo gradualmente hasta la región más aguda
posible para cada estudiante (tomar aire cuando se
precise). Invitar a los alumnos a que se señalen con
la mano la zona de la cabeza en la que va
resonando el sonido (los
sonidos graves resonarán por la zona del cuello y
faringe, para ir ascendiendo por la cara hasta llegar
a la frente y zona alta del cráneo).

Ejercicios de Vocalización:
Cada vocal tiene unas características tímbricas y
requiere una especial colocación de la boca. Todas
tienen una redondez peculiar como consecuencia
de emitirse con la posición de velo del paladar
elevado o posición de bostezo.

Para ayudar a encontrar al principio el lugar de la
resonancia, todos los ejercicios devocalización
comenzarán por M o boca cerrada para,
conservando esa posición, abrir loslabios y buscar
la vocal correspondiente. Recordar frecuentemente
no tensar la cara por ello.Estos ejercicios se harán
de pie, en la posición normal del alumno, previa
relajación, yrecordando siempre el control
respiratorio.
Ejercicios
•U: Es una vocal muy redonda, pero muy cerrada de
labios, que reciben una pequeña entubación, por lo
que su emisión es un poco oscura. La cara estará
un poco estirada, pues los dientes estarán abiertos
(se dice que deben caber dos dedos verticalmente
entre ellos, si se abren los labios). En los primeros
ejerciciosse debe empezar, como se ha dicho, por la
resonancia o M, parándose en la
primera nota del diseño que se proponga. (Do- do-
re- mi- re- do).
Subir por semitonos (o por los grados de la escala
diatónica), hasta la altura deseada, según se explicó

108

en las notas previas. (Relajar el fondo de la boca en
los agudos sobre u, que no deben pedirse
demasiado). Descender por tonos enteros (o por los
grados de la escala diatónica, si se subió así),
igualmente hastala altura
deseada.

•O: Es igualmente una vocal muy redonda; los
labios forman un círculo más abierto que el de la u,
por lo que su emisión es bastante más clara y
cómoda. Puede ser expresivo para recordar su
colocación, cómo se haría una exclamación
importante sobre ¡¡¡OOOOhhhh!!!: nunca se haría
con la boca pequeña, ni plana,
sino con gran redondez y resonancia: exactamente
lo que busca.

•A: Vocal totalmente redonda y abierta de labios, la
más clara y cómoda de emisión. Como en el caso
de la O, puede ser expresivo para colocarla el hacer
una exclamación importante sobre ¡¡¡AAAAhhhh!!!.

•Hacer ejercicios que combinen las vocales
redondas, procurando que en la cumbre del diseño
melódico esté la vocal más abierta.

•E: Es una vocal muy plana y estrecha en
castellano, por ejemplo, en Pepe. Como tal su
emisión no es buena. Cuando decimos una E en
posición de velo delpaladar elevado, o bostezo, (o
sea, permitiendo su resonancia) adquiere una
ciertaredondez que la acerca a la O, o E.
Probablemente es la E quesaldría espontáneamente
en el grito de aviso ¡¡¡EEEEhhhh!!!. (Muchas
veces,lo espontáneo está mejor hecho que lo
intencionado). De cualquier modo, la caja bucal está
algo más cerrada que en las vocales redondas.

•I: Tiene los mismos problemas que la E: en
castellano es estrecha y plana (normalmente con los
labios muy a lo largo). Cuando la emitimos en
posicióncorrecta de resonancia, adquiere una
redondez que la acerca a la U, ó U francesa o Ü
alemana. La caja bucal está algo más cerrada que
en la E.Cuando la vocal I se coloca bien, es
estupenda para orientar la dirección delsonido, que
parece atravesar los dientes y el labio superior. En
esa dirección
deberían emitirse todas las vocales.

•Ejercicios que combinen las vocales E - I. Por

109

ejemplo:
En estos ejercicios se debe evitar alargar los labios,
sino por el contrario, permitir que éstos adquieran la
redondez que exija la colocación del bostezo. La
caja bucal se abre algo con la E, y se cierra algo
con la I. Éstos son ejercicios difíciles en los
comienzos del aprendizaje técnico del canto.

• Ejercicios que combinen todas las vocales: al
principio serán lentos para observar la colocación de
la boca y de los labios diversa y específica de cada
vocal. Pueden imaginarse distintos diseños,
procurando, en lo posible, que la A ocupe la cima
melódica.

Ejercicios de articulación:
Para trabajar la articulación consonántica se puede
seguir cualquier orden.
•Se tomará un diseño melódico, que se subirá por
semitonos hasta ganar la altura deseada,bajándose
a continuación por tonos enteros, a la manera
habitual; también puede ascenderse o descenderse
por los grados de la escala diatónica.

110

Número taller: 12 Duración: 2 horas pedagógicas

Eje:Articulación y respiración

Objetivo Taller:
1) Fortalecer el músculo diafragma, mediante el
uso de ejercicios de respiración diafragmática.

Descripción de taller:Este taller estará conformado
por ejercicios de respiración diafragmática, los que
ayudarán a los estudiantes a controlar de mejor
manera la respiración y oxigenación en el
organismo. Les ayudará para:

•Fortalecer el diafragma
• Disminuir el trabajo de respiración al disminuir la
tasa de respiración.
• Disminuir la demanda de oxigeno.
• Utilizar menos energía para respirar.
• Respirar bien para poder hablar mejor.

Indicador de logro:
- Repiten secuencialmente los ejercicios de
respiración diafragmática.

- Practican de forma ordenada y consciente los
ejercicios de respiración diafragmática.

- Logran ubicar el musculo llamado diafragma en
su cuerpo y hacer un buen uso de él, para la
respiración.

Actividades:

Ejercicios:

•Se invita a los estudiantes a sentarse
cómodamente, con las rodillas flexionadas, las
rodillas, hombros cabeza y cuello relajados.

•Los alumnos deben colocar una mano en su pecho
superior y el otro simplemente debajo de su caja
torácica. Esto les permitirá sentir el movimiento del
diafragma cuando respiren.

•los educandos deben apretar sus músculos del
estómago, dejarlos moverse hacia dentro cuando
exhalen. La mano en su pecho superior debe
permanecer tan quieta como sea posible.

•Estos ejercicios deben hacerse cada 5 o 10
minutos en la clase para que los estudiantes no se
cansen demasiado. La idea es que ellos también los
puedan repetir en sus casas para que se haga un
hábito y poco a poco les vaya costando menos
respirar de esta forma.
• Entre medio de cada repetición del ejercicio, el
docente tendrá que
Distender y relajar al estudiante, para que no se
aburra y se canse.
• Esto se puede lograr mediante ejercicios de
relajación y también escuchando música y relajando
el cuerpo.

Observaciones:
Los estudiantes logran realizar los ejercicios de
forma ordenada, aunque existen algunas
excepciones donde los algunos estudiantes se
desordenan. La mayoría pudo lograr ubicar el
diafragma en su cuerpo y realizar los ejercicios con
naturalidad.

111

Número taller: 13 Duración: 2 horas pedagógicas

Eje:Articulación y respiración

Objetivo Taller:
1)Ejercitar músculos importantes de la cara para la
buena articulación y pronunciación de fonemas del
habla, mediante praxias orofaciales.

Descripción de taller: En este taller se trabajará
con ejercicios de praxias orofaciales. Estas son
importantes para poder articular y pronunciar
correctamente los fonemas del habla.
La praxia es un proceso neuromotor, en el que
están implicados 5 pares craneales.
Se realizarán ejercicios de praxias linguales,
labiales, mandíbulas y mejillas, y velo- palatinas.

Indicador de logro:
-Ejercitan músculos articulatorios mediante el
ejercicio de praxias orofaciales.
- Distinguen entre ejercicios de lengua, labios,
mandíbulas, mejillas y paladar.
- Realizan los ejercicios de forma certera.

Actividades:

Ejercicios:

Ejercicios de praxias linguales:

• Sacar y meter la lengua, de la boca a distintos
ritmos.
• Mover la lengua de derecha a izquierda, tocando la
comisura.
• Llevar la lengua arriba y abajo, manteniendo la
boca abierta.
• Con la punta de lengua empujar una mejilla y otra
alternativamente.
• Pasar la lengua por los labios realizando un
movimiento rotatorio.
• El mismo ejercicio que el anterior; pero por dentro
de los labios.
• Colocar la lengua arriba y abajo, detrás de los
incisivos superiores e inferiores.
• Chasquear la lengua.
• Hacer ejercicios de vibración de lengua.
• Barrer el paladar con el ápice de la lengua.

Ejercicios de praxias labiales:

 Con los labios unidos, ponerlos en posición de

beso y de sonrisa.
 Sonreír sin enseñar los dientes.
 Sonreír enseñando los dientes.
 El labio superior chupa al inferior.
 El labio inferior chupa al superior.
 Con los incisivos superiores morder el labio

inferior.
 Imitar la posición de las vocales ia y ua.
 Hacer vibrar los labios.

Ejercicios de praxias de mandíbula y de mejillas:

Observaciones: Los estudiantes mencionan que
los ejercicios les producen un dolor muscular que
indica la eficacia de estos en sus cuerpos, al igual
como un ejercicio físico de otras áreas musculares.

112

 Abrir y cerrar la boca rápidamente.
 Abrir y cerrar la boca lentamente.
 Lateralizar la mandíbula.
 Llevar la mandíbula hacia delante y hacia atrás.
 Bostezar con la boca abierta.
 Bostezar con la boca cerrada.
 Masticar exageradamente, descansar y volver a

masticar.
 Inflar y desinflar las mejillas.
 Inflar las mejillas, pasar el aire de una mejilla a

otra.
 Succionar las mejillas simultáneamente.

Ejercicios de praxias velo-palatinas:

 Toser.
 Hacer gárgaras.
 Pronunciar la vocal a.
 Pronunciar la vocal i sostenida.
 Chupar con una pajita.
 Soplar.
 Bostezar.

113

4.Fotos del trabajo en aula

Trabajo en pre test: Exposición oral.

114

Actividad: Preparación de material para exposición oral.

115

116

Actividad de escucha activa: Completación de cuadro “clasificación y reconocimiento

de sonidos”.

117

Actividad escucha activa: Discriminación de sonidos ambientales, del ser humano, de

cosas del hogar y animales.

Actividad de Instrumentalización: Reconocimiento de ritmos simples emitidos por

diferentes instrumentos.

118

Actividad de instrumentalización:Diferencias entre un poema y un poema musicalizado.

119

Actividad de instrumentalización:Actividad de creación de ritmos, reemplazándolos por

palabras con la misma pulsación, para crear frases coherentes.

120

Actividad articulación y respiración:Instrucciones para la realización de praxias

orofaciales.

Actividad: Preparación de material para la exposición final.

121

Trabajo final post test: Exposición oral.

122

