
1

Els efectes motivadors del treball conjunt de les assignatures d’anglès i de música a

l’aula de sisè de primària

 [document de treball]

Núria Medina

GRELL, UVic-UCC

1. Introducció

L’ensenyament de l’anglès a primària a Catalunya ha sofert diversos canvis d’ençà dels

anys 80 del segle passat. Abans, a les escoles, es feia un ensenyament de l’anglès

purament lingüístic, amb poca aplicació pràctica. En l’actualitat, en canvi, es procura

dotar la classe de llengua de recursos que potenciïn la competència comunicativa dels

alumnes. És, doncs, en aquest context de canvi que cal situar la implementació de

Programes d’aprenentatge integrat de contingut i llengua estrangera (AICLE), que a més

de proposar un doble enfocament, proporciona un augment d’hores de contacte amb la

llengua anglesa (Generalitat de Catalunya, 2009)

En aquest article es proposa un tipus treball interdisciplinari en què intervenen les

assignatures d’anglès i de música. No es pretén impartir la música en anglès, sinó que

s’utilitzen els avantatges de la música per a l’aprenentatge de l’anglès. És per aquest motiu

que es descriu el treball conjunt de les dues assignatures d’anglès i música per composar

un ritme i una melodia de música rap amb una lletra en anglès creada pels propis alumnes.

Un projecte interdisciplinari és un treball que, partint d’un context o problemàtica,

requereix l'aplicació de coneixements de diverses àrees; en aquest cas l’aprenentatge més

efectiu de la llengua anglesa i de la música. La seva metodologia facilita l’adquisició de

competències bàsiques ja que es prioritza la construcció del propi coneixement, incentiva

processos d’investigació, potencia el treball cooperatiu, i facilita la comunicació i el

diàleg. La interdisciplinarietat pretén, doncs, superar les divisions de les àrees per tal

d’aconseguir un apropament global a una situació.

A Catalunya s’han portat a terme diversos projectes interdisciplinaris, que han combinat

l’ensenyament-aprenentatge de diferents disciplines (matemàtiques, ciències, llengua

activitats artístiques en general). Per a l’experiència que es presenta a l’article es parteix

del treball interdisciplinari de música i llengua catalana promogut per Albert Casals

(Casals,2009). En concret, pel que fa a la música, el treball interdisciplinari ajuda a assolir

2

altres aprenentatges (Miralpeix, 2012), sobretot amb la cançó, ja que, pel fet d’incorporar-

hi text, és un vehicle eficaç per al treball tant de la llengua inicial com per a l’aprenentatge

d’una llengua estrangera. En concret, l’ús de la glosa com a recurs didàctic a l’escola

(Casals, 2009) per tal d’incentivar els alumnes a escriure poesia en català per ser cantada

és un exemple dels beneficis de l’ús de la cançó per assolir diferents aprenentatges. Pel

que fa a l’aprenentatge de l’anglès, a partir del nostre treball es vol introduir l’ús de la

música rap com a recurs didàctic a l’escola (Medina, 2014) amb l’objectiu d’aprendre-

ensenyar l’anglès d’una manera natural i reconeixent que una llengua s’aprèn quan s’usa.

El projecte que presentem en aquest article té tres objectius principals:

1. Plantejar, portar a terme i analitzar una proposta interdisciplinària de les

assignatures d’anglès i de música en una aula de 6è de Primària.

2. Estudiar quins canvis es produeixen en la motivació de l’alumnat si utilitzem el

recurs de la creació de poemes en anglès amb música rap, en el marc d’una proposta

interdisciplinària de les assignatures d’anglès i de música.

3. Observar la millora en els resultats d’aprenentatge de la llengua anglesa després de

portar a terme el treball conjunt de les assignatures d’anglès i de música.

2. L’aprenentatge de l’anglès com a llengua estrangera i la seva relació amb la

música rap

Al llarg de la història s’han utilitzat diversos mètodes per a l’ensenyament-aprenentatge

de l’anglès com a llengua estrangera. Hem passat dels més tradicionals, seguint el model

de gramàtica i traducció, als més comunicatius. A grans trets, l’enfocament receptiu

donava més importància al docent, mentre que l’enfocament comunicatiu en dóna més a

l’alumnat. Alguns autors, com ara Swain i Lapkin (1998), han portar a terme estudis que

mostren que els aprenents d’una segona llengua co-construeixen el coneixement lingüístic

quan s’impliquen en tasques de producció oral o escrita (Lightbrown & Spada, 2006), ja

que requereixen posar atenció a la forma i al significat alhora. Amb aquest esperit es

planteja el treball de producció escrita i oral d’un rap en anglès per ser interpretat

musicalment davant d’un auditori escolar.

La música sovint s’ha utilitzat en l’ensenyament de l’anglès com a instrument per

estimular l’aprenentatge. Diversos estudis constaten que la cançó, on llenguatge i música

s’uneixen (Fonseca Mora, 1999), pot ser de gran ajuda per a l’ensenyament d’una llengua

3

estrangera perquè augmenta la confiança (Krashen, 1982), ajuda al desenvolupament de

les emocions (Silva, 2006), incrementa a la memorització (Toscano, 2010), enriqueix el

vocabulari (Fonseca-Mora, Toscano-Fuentes, & Wermke, 2011), millora la pronunciació

(Fomina, 2000) i augmenta la motivació (Medina, 2014). I en el context d’un treball

interdisciplinari de música i anglès, l’ús de la música pot contribuir a la integració de

coneixements i ajudar a resoldre problemes en diferents contextos, com es veurà en les

properes seccions.

L’ús del rap a l’aula com a vehicle d’expressió oral i escrita és una eina útil per millorar

el ritme, la rima i l’adquisició de vocabulari. Diversos estudis (Van Der Meer, dins de

Toop, 2000) constaten que el seu ús pedagògic pot contribuir a l’entusiasme, la motivació

i l’habilitat dels alumnes per poder expressar-se. A més, es valora el fet que, en

comparació amb situacions lletrades més acadèmiques, els alumnes estan més receptius i

mostren menys vergonya per a l’aprenentatge de la lectoescriptura de les seves pròpies

produccions de rap (Toop, 2000). En concret, la música pot contribuir a un aprenentatge

de l’expressió oral si tenim en compte els aspectes relacionats de l’oralitat i la música. En

concret, el ritme, l’accent i l’entonació són elements que contribueixen a una bona

pronunciació i proporcionen fluïdesa en una llengua, i es poden millorar cantant o creant

lletres de rap. Els jocs rítmics propis del rap, com el reconeixement de l’al·literació i la

rima, així com la repetició de patrons, ajuden a la millora de la producció oral en llengua

estrangera.

A l’aula d’anglès com a llengua estrangera a primària, el rap pot tenir un aprofitament

especial si tenim en compte que la mètrica de la poesia anglesa està basada en la

freqüència de l’accent, que és també la base de la mètrica de la música rap. A més,

l’humor o el joc de paraules fan del rap un altaveu d’allò que potser en circumstàncies

normals d’aula l’alumnat no gosaria dir. En resum, el rap, pel fet de ser transgressor

(Nicolau, 2005), permet que l’alumnat s’expressi genuïnament.

3. Plantejament i disseny de la proposta didàctica

El cicle superior de primària pot ser un bon moment per crear poemes en anglès i rapejar-

los. Es pot plantejar en clau de projecte interdisciplinari de les assignatures de música i

anglès, tot i que no cal que l’assignatura de música s’imparteixi en anglès.

4

En el projecte que presentem, es proposa un model d’intervenció didàctica basat en 10

sessions. D’aquestes 10 sessions n’hi haurà 5 que es duran a terme de manera separada a

l’aula de música i a l’aula d’anglès, i unes 3 o 4 sessions conjuntes de les dues assignatures

per tal de produir les composicions de rap amb les lletres en anglès de manera conjunta.

Es proposa de fer una sessió inicial amb mostres d’algun grup de música rap i un concert

final on els alumnes podran mostrar les seves produccions a altres alumnes de l’escola o

als pares.

Tant en l’assignatura de música com en la d’anglès es procura que es treballi el que està

establert en el currículum de Primària. Per això, tal com es pot veure a la Taula 1 es

plantegen diverses activitats que cobreixen els temes plantejats en el mateix currículum.

Així, per exemple, a la classe d’anglès es presenten activitats per treballar la rima i el

ritme de la llengua. Altres activitats donen a conèixer a l’alumnat el folklore de la cultura

anglesa a través de poemes i cançons infantils. Un altre aspecte que es treballa és l’humor,

amb acudits, endevinalles i embarbussaments, a més de les estructures de llengua, com

ara I like / I don’t like, I want /I don’t want.

Al mateix temps, a la classe de música es proporcionen activitats que treballen el ritme,

la creació d’una melodia i el coneixement de diversos instruments de percussió, posant

especial èmfasi a la percussió corporal. A més, es focalitza en ritme de rap i se situa en

un moment de la història musical.

Taula 1. Continguts curriculars de música i anglès: English & Music Rap Project

(Medina, 2014).

Music English

Initial session: Rap show in English

Video session with rap displays Alliteration

Rap rhythm Rhyming words

Percussion Nursery rhymes

Melodies Riddles

Rap composition Limericks & Kennings

Rap composition in English

Rap composition in English

5

Rap composition in English

Concert for the whole school

A continuació es mostren alguns exemples de poemes rap en anglès composats a l’aula.

En concret, es mostren els que es van realitzar quan la mestra d’anglès va proposar a

l’alumnat que fes un poema amb l’estructura de frase I like, I don’t like; I want, I don’t

want (m’agrada, no m’agrada; vull, no vull).

Paral·lelament la mestra de música va proposar de fer un poema seguint el ritme de rap

(dues pulsacions curtes i una de llarga) amb l’estructura següent:

 Em dic......... i sóc de Vic

 Per esmorzar menjo pa de pessic

 M’agrada...................

 M’agrada...................

 Em dic........... i sóc de Vic

Primer, la mestra va utilitzar un instrument de percussió anomenat Boomwackers per

seguir el ritme, mentre l’alumnat anava picant de mans alhora que anaven dient el text.

6

L’estructura es va reforçar a l’aula d’anglès, amb el següent resultat:

En les diverses sessions d’anglès es va treballar a partir de diverses activitats per tal de

reforçar el reconeixement de la rima. També es van dedicar unes sessions a escoltar

poemes musicats, anomenats Nursery Rhymes, tant a la classe d’anglès com a la de

música. Després d’aquest treball, finalment, els alumnes van escriure els raps:

7

4. Metodologia d’investigació

Per a aquest projecte desenvolupat a una escola de primària, s’adapta l’enfocament

ecològic de Van Lier (2004) i Esteve et al. (2008), que posa la mirada en el procés

d’aprenentatge i el relaciona amb tot el sistema del qual forma part (Figura 1).

Investigadora Alumnes

 Mestres

 Figura 1. Adaptació dels nivells d’anàlisi de l’aula (Van Lier, 2004).

Aquesta investigació es divideix en dues parts i períodes. Primerament, es va fer un

treball d’investigació per tal d’observar els canvis en la motivació de l’alumnat quan es

porta a terme un treball interdisciplinari d’anglès i de música (Medina, 2014). En una

segona fase, es va estudiar si incrementaven els resultats d’aprenentatge de l’anglès com

a llengua estrangera quan es portava a terme aquest tipus de treball (Angelats, 2016).

En la primera part del treball d’investigació, desenvolupat en un grup de sisè de

primària, es van utilitzar diversos instruments de recollida de dades per obtenir

evidències des dels diferents angles del triangle format pels alumnes, les mestres i la

investigadora. En concret, es van emprar fins a 11 instruments:

1. Fitxa sondeig, on es recull la informació general dels participants en el projecte

2. Test inicial de nivell d’anglès seguint les proves estandarditzades del nivell Starters

del test de University of Cambridge ESOL Examinations

MACROSISTEMA

Currículum de 6è de
primària

MESOSISTEMA

Projecte interdisciplinari
d'anglès i de música

MICROSISTEMA
Sessions de classe

8

3. Poema test en forma de poema humorístic limerick, per tal de reconèixer paraules

que rimen

4. Gravació de vídeo de quatre sessions de dues hores

5. Transcripcions de les gravacions

6. Dossiers amb activitats proposades per les mestres de música i anglès

7. Qüestionaris de motivació, amb preguntes formulades en català per tal que l’alumnat

no tingués limitacions de vocabulari alhora de contestar (a l’inici i al final del

projecte)

8. Entrevista a tres alumnes representatius dels tres subgrups formats a classe

9. Entrevista a les mestres d’anglès i de música

10. Programacions de les mestres de música i anglès

11. Fitxa d’observació per part de la investigadora

Per a la segona fase del treball d’investigació es van recollir dades de quatre grups de

sisè de primària de quatre escoles diferents. Per a l’anàlisi es van utilitzar tres

instruments:

1. Test de nivell d’anglès seguint les proves estandarditzades del nivell Starters del test

de University of Cambridge ESOL Examinations (a l’inici i al final del projecte)

2. Poema test en forma de poema humorístic limerick, per tal de reconèixer paraules

que rimen

3. Qüestionaris de motivació, amb preguntes formulades en català per tal que l’alumnat

no tingui limitacions de vocabulari alhora de contestar (a l’inici i al final del

projecte)

5. Estudi. Canvis en la motivació i en els resultats d’aprenentatge

Després d’aplicar el model d’intervenció didàctica esbossat a la secció tercera d’aquest

treball a diverses aules de sisè de primària, es van constatar canvis en la motivació de

l’alumnat (Medina, 2014), alhora que també van incrementar els resultats d’aprenentatge

de l’anglès com a llengua estrangera (Angelats, 2016).

Pel que fa a l’anàlisi de motivació de l’alumnat, es van aplicar els deu principis per

motivar els aprenents de llengua descrits per Dörnyei & Csizér (1998), un estudi basat en

els resultats d’una enquesta feta a més de 100 mestres d’anglès a Hongria. Els deu

9

principis o estratègies de motivació a l’aula de llengua estrangera proposades per aquests

autors són:

1. Dóna exemple amb el teu comportament.

2. Crea un ambient relaxat a classe.

3. Presenta la tasca de manera adequada.

4. Desenvolupa una bona relació amb els aprenents.

5. Augmenta l’autoconfiança de l’aprenent lingüístic.

6. Fes les classes de llengua interessants.

7. Promou l’autonomia de l’aprenent.

8. Personalitza el procés d’aprenentatge.

9. Augmenta l’orientació dels objectius de l’aprenent.

10. Familiaritza l’aprenent amb la cultura de la llengua que tens per objectiu.

Després d’observar les mostres de creativitat, d’emoció i d’interès en el desenvolupament

del projecte English & Music Rap Project en un grup d’alumnes de sisè de primària, es

van transformar els dotze principis en dotze categories d’anàlisi, que permeten interpretar

si es produeix un canvi en la motivació de l’alumnat o no. Les dotze categories proposades

són les següents i fan sempre referència a l’alumnat:

1. Poden actuar seguint models.

2. Poden treballar en un ambient relaxat.

3. Poden conèixer els objectius i les parts de la tasca.

4. Poden fer aportacions i contribuir al desenvolupament de l’activitat d’ensenyament-

aprenentatge.

5. Poden rebre suport i mostrar autoconfiança.

6. Mostren interès per l’aprenentatge.

7. Poden actuar de forma autònoma.

8. Tenen espai d’actuació personal/individual.

9. Poden relacionar el que s’aprèn amb la cultura i la vida fora de l’aula.

10. Tenen capacitat per a identificar-se amb el rol de l’activitat que se’ls demana.

11. Saben treballar de manera cooperativa.

12. Són capaços de transmetre als companys allò que se’ls ha explicat.

10

Els diferents instruments de recollida de dades permeten poder extreure representacions

de les categories creades, des dels tres punts de vista dels integrants al projecte, que són

les mestres, l’alumnat i la investigadora. L’annex presenta els resultats de les 12

categories d’anàlisi dels diferents instruments de recollida de dades. Per visualitzar millor

les dades, es codifiquen amb colors segons els participants i els instruments: alumnes:

qüestionari (blau turquesa), entrevista (marró), dossier (fúcsia); mestres: entrevista (groc),

programació de música (verd) i programació d’anglès (gris). Es pot concloure que, en

línies generals i sense pretendre la generalització, el projecte globalment motiva els

alumnes d’una aula de sisè de primària. Aquest resultat s’obté a partir de les evidències

de les dotze categories d’anàlisi:

1. Poden actuar seguint models: els proposats pels mestres i a les audicions de vídeos

de rap en anglès.

2. Poden treballar en un ambient relaxat: riuen, fan bromes, expressen emocions;

desenvolupen el gust per escoltar música; valoren el treball propi i el dels altres.

3. Poden conèixer els objectius i les parts de la tasca: es produeixen explicacions amb

preguntes i respostes).

4. Poden fer aportacions i contribuir al desenvolupament de l’activitat d’ensenyament-

aprenentatge: desenvolupen la seva creativitat amb aportacions que s’allunyen del

model de les mestres; creen ritmes i melodies per confeccionar els rap.

5. Poden rebre suport i mostrar autoconfiança: s’utilitza la tècnica de bastida per part

de les mestres.

6. Mostren interès per a l’aprenentatge: participen i fan preguntes.

7. Poden actuar de forma autònoma: prenen decisions i escriuen sense limitacions per

part de les mestres; utilitzen recursos com diccionaris i llibres per fer rimes.

8. Tenen espai d’actuació personal/individual: cada grup fa el seu poema rap sense cap

restricció i segons el seu gust.

9. Poden relacionar el que s’aprèn amb la cultura i la vida fora de l’aula: expressen en

els rap allò que viuen dins i fora de l’aula.

10. Tenen capacitat per identificar-se amb el rol de l’activitat que se’ls demana:

incorporen vocabulari informal; usen gesticulacions i accions pròpies de cantants de

música rap; i u tilitzen els escrits com a plataforma de protesta d’allò que no els

agrada de l’escola.

11

11. Saben treballar de manera cooperativa: ajuden als companys que tenen dificultats;

s’ajuden per trobar paraules que rimin; es proposa de practicar col·lectivament un

patró rítmic i interpretar-lo.

12. Són capaços de transmetre als companys allò que se’ls ha explicat: s’han ajudat per

a fer entendre la idea del que és fer rap.

D’altra banda, pel que fa als resultats d’aprenentatge (Angelats, 2016), en algunes aules

de sisè es va comprovar que l’alumnat millorava els resultats del nivell d’anglès en les

quatre habilitats de listening, speaking, reading, writing, i que també incrementava el

vocabulari, tal com es mostra a la Taula 2. Els resultats quantitatius provenen de

l’aplicació de les proves estandarditzades del nivell Starters de University of Cambridge

ESOL Examinations, que es va administrar en les quatre habilitats de listening, reading,

writing i speaking, tant a l’inici com al final del projecte. A més d’aquest examen es va

plantejar un poema a l’alumnat per tal de reconèixer la rima. La Taula 2 mostra que

l’alumnat experimenta una millora en totes les habilitats després de portar a terme el

projecte d’anglès i música rap.

Taula 2. Resultats de la investigació sobre l’increment de l’aprenentatge de l’anglès

Habilitat comunicativa Inici del projecte Final del projecte

Listening: Comprensió de

totes les paraules

14% 34%

Reading / Writing:

Reconeixement i producció

de totes les paraules

17% 31%

Speaking: Producció oral Poca precisió.

Poca fluïdesa.

Poca millora en la precisió.

Força millora en la fluïdesa.

VOCABULARI:

Reconeixement de totes les

rimes

10% 21%

6. Reflexions finals

L’ús del rap a l’aula d’anglès a primària s’ha d’entendre com un instrument de motivació

que beneficia l’aprenentatge lingüístic. Aquest projecte pren el rap com a recurs per

escriure poemes en anglès, per tal que d’aquesta manera es pugui fer ús de la llengua

12

anglesa d’una manera natural i real. Amb aquesta aportació s’aconsegueix un doble

objectiu: d’una banda, portar el rap, com a manifestació musical, del carrer a l’escola i

utilitzar tot el seu potencial i els efectes positius per treballar conjuntament els continguts

de música i llengua anglesa. D’altra banda, es pretén retornar el rap en anglès de l’aula al

carrer, després d’haver confeccionat els poemes amb el vocabulari corresponent a la

programació de sisè de primària i fer-ho públic, mitjançant algun tipus de mostra pública;

per exemple, una actuació o un concert.

Certament, els poemes rap creats s’allunyen una mica del rap original en el sentit que no

són improvisacions àgils i agudes (Nicolau, 2005), sinó que van ser el fruit d’un treball

portat a terme al llarg d’un trimestre escolar. D’altra banda, el vocabulari utilitzat queda

molt lluny dels insults, agressions o llenguatge groller més propi de les bandes dels carrers

d’alguns barris de Nova York. El llenguatge que s’utilitza per confeccionar els rap

d’aquest projecte és el vocabulari que es vol treballar a l’escola amb alumnes de sisè de

primària.

Els poemes rap estimulen l’ús de l’enginy humorístic, els jocs de paraules i la rima que

neix del cor i del cervell, que no pretén cap rivalitat, sinó més aviat el contrari. Aquesta

rima acompanyada del ritme és fruit del treball del grup. A més dels beneficis per a

l’aprenentatge lingüístic, la creació dels poemes rap permet ajudar a la inclusió de tots

els alumnes independentment del seu domini de l’anglès, ja que el fet de treballar en grup

i cantar en una llengua estrangera els pot motivar a treballar per aconseguir un objectiu

comú.

No obstant això, en les valoracions finals de les mestres, van destacar les seves reticències

sobre l’adequació del projecte als continguts curriculars de sisè de primària, ja que van

opinar que “la rima no és contingut curricular en llengua anglesa”. En aquest punt crec

que val la pena introduir el següent fragment del Currículum d’Educació Primària

(Generalitat de Catalunya, 2009, pp. 66-67):

Parlar i conversar

-Reproducció i producció de textos orals com cançons, poemes, rimes, narracions, textos breus

relacionats amb continguts curriculars d’altres àrees o amb la pròpia àrea, emprant el llenguatge

verbal i no verbal.

Escriure

-Producció de paraules, expressions i textos relacionats amb situacions de la vida quotidiana.

13

-Producció de textos (descripcions, diàlegs, narracions, poemes) d’extensió controlada seguint

models treballats a l’aula amb una finalitat comunicativa, utilitzant, quan calgui, els recursos que

ofereixen les TIC o d’altres llenguatges.

Aquest fragment deixa clar que les activitats que es van dur a terme en el projecte que

s’ha presentat van del tot de bracet amb el currículum, tot i que els docents no en puguin

ser del tot conscients. Per això, en el futur seria convenient que els docents tinguessin més

en compte activitats transversals que van més enllà de les activitats considerades típiques

de cada àrea curricular.

En conclusió, un projecte interdisciplinari pot contribuir a crear unes condicions d’aula

molt propícies perquè els alumnes estiguin motivats a aprendre una llengua. Dit d’una

altra manera, des de la perspectiva actual de la motivació en llengües estrangeres, els

projectes poden produir corrents de motivació dirigida, descrites com un impuls

motivacional intens que té lloc quan els dos factors, temps i context, coincideixen en un

individu per provocar una decisió irreversible que el fa perseguir un objectiu o “visió”

transcendental, a través d’un camí marcat (Dörnyei i Kubanyiova, 2014). El fet que els

mestres i els alumnes comparteixin uns mateixos objectius i es doti de més temps que el

pròpiament estipulat per a la classe de llengua estrangera pot contribuir a aconseguir que

tots els alumnes (Dörnyei i Muir, 2013) puguin “veure’s” com a persones que usen la

llengua estrangera per comunicar-se a través del rap, la qual cosa pot contribuir a una

major competència comunicativa en una llengua segona.

Bibliografia

Angelats, P. (2016). Rap and English: English learning based on Rap practice in

Primary School. Treball de Final de Grau no publicat. Universitat de Vic-

Universitat Central de Catalunya.

Casals, A. (2009). La cançó amb text improvisat: Disseny i experimentació d’una

proposta interdisciplinària per a Primària. La cançó amb text improvisat: Disseny

i experimentació d’una proposta interdisciplinària per a Primària. Universitat

Autònoma de Barcelona.

Dörnyei, Z., & Csizér, K. (1998). Ten commandments for motivating language learners:

results of an empirical study. Language Teaching Research, 2,3, 203–229.

14

Dörnyei, Z., & Kubanyiova, M. (2014). Motivating learners, motivating teachers:

Building vision in the language classroom. Cambridge: Cambridge University

Press.

Dörnyei, Z., & Muir, C. (2013). Directed Motivational Currents: Using vision to create

effective motivational pathways. Studies in Second Language Learning and

Teaching, 3(3), 357–375.

Esteve, O., Arumí, M., Cañada, M. D., Fernández, F., Martín-Peris, E., Trenchs, M., …

Pujolà, J. T. (2008). La interrelación de contextos en la investigación en el aula:

una aproximación ecológica. In L. Barrio, José (Ed.), El proceso de enseñar

lenguas. Investigaciones en didáctica de la lengua. (pp. 135–167). Madrid: La

Muralla.

Fomina, A. (2000). Song Melody Influence on Speech Intonation Memorization. In C.

Woods, G. B. . Luck, R. . Brochard, S. A. . O’Neil, & J. A. Sloboda (Eds.), Sixth

International Conference on Music Perception and Cognition. Keele,

Staffordshire, UK.

Fonseca-Mora, C. (1999). El papel de la musicalidad del lenguaje en el proceso de

adquisición del inglés como segunda lengua. Universidad de Huelva.

Fonseca-Mora, C., Toscano-Fuentes, C., & Wermke, K. (2011). Melodies that help: The

relation between language aptitude and musical intelligence. Anglistik

International Journal of English Studies, 22(1), 101–118.

Generalitat de Catalunya. (2009). Currículum d’Educació Primària.

Krashen, S. (1982). Principles and Pactice in Second Language Learning and

Acquisition. New York: Pergamon.

Lightbrown, P. M., & Spada, N. (2006). How languages are learned. oxford: Oxford

University Press.

Medina, N. (2014). English Rap: Una proposta interdisciplinària d’anglès i de música

per a Primària.Tesi doctoral. Universitat de Vic-Universitat Central de Catalunya.

Miralpeix, A. (2012). La cançó a l’escola: recursos i didàctica. Retrieved March 10,

2014, from grups.blanquerna.url.edu/m45/canco

15

Nicolau, D. (2005). Comunicació rimada: de la innocència primigènia a la violència

actual del rap nord-americà. In F. Munar (Ed.), Formes d’Expressió Oral (pp. 43–

58). Consell de Mallorca. Associació Cultural Canonge de Santa Cirga.

Silva, M. T. (2006). La enseñanza del inglés como lengua extranjera en la titulación de

filologia inglesa: El uso de canciones de música popular no sexistas como recurso

didáctico. Universidad de Málaga.

Toop, D. (2000). The Evolving Language of Rap. In J. Potter (Ed.), The Cambridge

Companion to Singing (pp. 42–52). Cambridge: Cambridge University Press.

Toscano, M. C. (2010). Estudio empírico de la relación existente entre el nivel de

adquisición de una segunda lengua, la capacidad auditiva y la inteligencia

musical del alumnado. Universidad de Huelva.

Van Lier, L. (2004). The semiotics and ecology of language learning.

Utbildning&Demokrati, 13(3), 79–103.

16

Annex. Taula d’anàlisi de categories en l’estudi de la motivació.

 Investigadora Alumnes Mestres

Categories

Transcripció QUESTIONARI

ENTREVISTA

DOSSIER

ENTREVISTA

PROGRAMACIÓ DE MÚSICA

PROGRAMACIÓ D’ANGLÈS

Poden actuar

seguint models.

.Els alumnes actuen seguint un model.

.Les mestres presenten el model.

.Les alumnes expliquen que el mestre

presentador ensenya als alumnes com ho

han de fer.

.S’explica que fan una presentació

seguint el model.

. Dossier confeccionat segons el model

que proporciona la mestra d’anglès.

.Les mestres expliquen que preparen el

model a seguir.

.Es constata la manca de preparació

d’una mostra de rap conjunt mestres i

alumnes.

.Audició de diferents models de música

rap en anglès.

. Observació a través de vídeos de

l’aplicació del ritme corporal.

.Model de ritme: ti, ti, ta.

.Escoltar models de Nursery Rhymes.

. Mostrar exemples de paraules que

rimen.

Poden treballar

en un ambient

relaxat.

.Riuen

.Fan bromes

.Expressen sentiments.

.Se senten relaxats.

.La tutora expressa que treballen la

intel·ligència emocional.

17

.Expressen emocions: alegria, tant

explícita com implícita.

.Interactuen:

Mestres-Alumnes:

fan preguntes guiades

fan preguntes espontànies

Alumnes-Alumnes

.S’ajuden entre ells.

.Expressen alegria i vergonya.

.Es diu que han experimentat emocions

d’alegria,tristesa, enuig, estès, vergonya,

avorriment, por, sorpresa, optimisme,

decepció, obediència.

.Es comenta que alguns alumnes

participen i altres no.

.S’explica que s’ajuden entre ells.

.Expressen emocions: tristesa,

avorriment, por.

.Ensenya el gust per escoltar música.

.Valors de respecte pel treball propi i

dels altres.

.Poden expressar-se i explorar

sentiments.

.S’ajuden entre ells.

Poden conèixer

els objectius i

les parts de la

tasca.

.Les mestres anticipen el que han de fer

els alumnes

.Els alumnes fan preguntes.

.Els alumnes estan atents.

.Les alumnes diuen que la tutora i en Gil

expliquen el que han de fer.

.Tasques preparades per a aprendre a fer

rimes i escriure poemes.

.Una mestra opina que els objectius no

han estat prou clars per a elles.

.Preparació prèvia de cadascuna de les

sessions amb els objectius que es volen

aconseguir en ambdues assignatures.

Poden fer

aportacions i

contribuir al

desenvolupamen

t de l’activitat

d’ensenyament-

aprenentatge.

Creativitat:

.Aportacions dels alumnes en el primer

poema que s’allunyen del model

proposat per la mestra.

.Els ítems relacionats amb la creativitat

augmenten en el qüestionari final.

.Les alumnes expliquen quin ha estat el

procés creatiu.

.Els alumnes creen un petit poema amb

.Es reivindica l’ús de la percussió de

parts del cos en detriment d’altres

instruments.

.Es qüestiona l’acompliment del

currículum de llengua estrangera.

18

Noms:Esport: bàsquet (10 alumnes),

futbol (6 alumnes), ciclisme (1 alumna),

Art: música (2 alumnes), Accions: Art:

dibuixar (5 alumnes), cantar (5 alumnes)

ballar (4 alumnes), pintar (4 alumnes)

llegir (1 alumna) escriure (1 alumna),

Lleure: jugar (3 alumnes) estar amb les

amigues (2 alumnes)

.Primer esbós de poemes dels sis

subgrups.

. Elecció d’instruments.

.Creació de ritmes (dues corxeres i una

negra).

.Creació de melodies:

Repetició de melodies conegudes.

Cada grup crea la seva melodia.

 una estructura concreta.

.Fan un treball guiat per a aprendre a fer

rimes

.Escriuen un poema on només han

d’omplir uns espais buits amb paraules

que rimin.

.Escriuen un Limerick per a treballar la

rima.

.Fan agrupaments lliures de paraules que

rimen:

.Producció final dels rap en grups.

.Creació del rap propi (instruments,

ritmes, melodies).

.Inventar melodies i ritmes.

.Interpretar produccions col·lectives.

.Seguir el joc de la presentació.

.Fer frases amb estructures concretes.

.Exposició oral del text en anglès seguint

el ritme.

.Ajustar música rap i text en anglès.

.Pràctica de la creació del grup,

ajustaments i retocs del text.

19

Poden rebre

suport i mostrar

autoconfiança.

.Ús del plural per part de la mestra.

.Tècnica de bastida → seguretat →

autoconfiança.

.Els ítems relacionats amb la seguretat

augmenten en el qüestionari final.

.Les alumnes valoren l’ajuda de la

mestra en la confecció de la lletra.

.Les alumnes valoren l’ajuda de la

mestra en la composició del ritme i la

melodia.

.Les alumnes valoren les idees que les

mestres proporcionen.

.Les mestres constaten el suport rebut

per part de la direcció.

Mostren interès

per a

l’aprenentatge.

.Els alumnes fan preguntes perquè les

mestres obren torn de preguntes.

.Els alumnes fan preguntes

espontàniament per curiositat.

.Interès individual:

.un alumne s’identifica amb el ritme rap

.una alumna pregunta

.Interès de grup:

.Tots volen participar tocant instruments

.Ús del vocabulari dels sentiments.

.Els Ítems relacionats amb l’interès es

mantenen igual o augmenten en el

qüestionari final.

.Les alumnes s’identifiquen amb el

projecte.

.Les mestres valoren l’interès de

l’alumnat en un percentatge alt.

.Es demana que l’alumnat mostri

respecte i interès pel projecte.

20

.Interès per a ampliar el vocabulari.

Poden actuar de

forma

autònoma.

.Prenen decisions sense la mestra.

.Escriuen lliurement sense limitacions

per part de la mestra.

.Trien l’instrument lliurement.

.Interactuen entre ells sense la mestra

.Es corregeixen entre ells.

.S’explica que resolen els conflictes que

hi ha entre ells a l’hora d’escollir

instruments i d’escriure les lletres de la

cançó.

.S’explica que es distribueixen les feines

que cal fer en el grup: escriure la lletra,

compondre música i ritme, cantar, tocar

instruments, ballar.

.Utilitzen el diccionari, apunts de cursos

anteriors i altres llibres per a buscar

paraules que rimin per a poder fer les

activitats del dossier.

.La mestra d’anglès adverteix de la

dificultat de fer rima en anglès.

Tenen espai

d’actuació

personal/

individual.

.Poden dir dues coses que agraden a

cadascú.

.Cada grup fa el seu poema sense cap

restricció excepte el nivell de llengua.

.Cada membre del grup pot dir-hi la

seva.

.Entre tots escriuen el poema.

. Cada alumne/a pot buscar paraules que

rimin, per a poder completar els seus

propis exercicis.

.Es demana que l’alumnat faci la

composició de ritmes i músiques seguint

esquemes.

.Es demana seguir el joc de la

presentació lliure en català i anglès,

sense perdre la pulsació.

21

.S’allunyen del model proposat per les

mestres.

.Creen el ritme i la melodia segons el

seu gust.

.Es demana completar frases amb una

estructura determinada.

.Es demana escriure un text petit amb

una estructura donada.

.Es proposa una autoavaluació.

Poden relacionar

el que s’aprèn

amb la cultura i

la vida fora de

l’aula.

.Escolten enregistraments de música

rap.

.Canten caçons que han sentit a la

televisió o a la ràdio.

.Relacionen el que han fet en classes

anteriors, fora del projecte.

.Comuniquen a través de la composició

del rap.

.Les alumnes expliquen que han

expressat en els rap allò que viuen a

l’aula.

.Escolten produccions pròpies del

folklore de la cultura anglesa i en

guarden una mostra en el dossier.

.La mestra d’anglès manifesta que els

continguts no són gaire adequats per a

alumnes de 6è.

.La mestra de música considera que els

continguts són molt adequats per a

alumnes de 6e.

.Es proposa que escoltin i mirin vídeos

amb diverses persones cantant rap en

anglès.

. Es proposa que mirin vídeos amb

alumnes de 6è fent percussió corporal.

.Es proposa que mirin vídeos amb

produccions pròpies del folklore de la

cultura anglesa.

22

Tenen capacitat

per identificar-

se amb el rol de

l’activitat que

se’ls demana.

.Incorporació de vocabulari informal.

.Ús de gesticulacions i accions pròpies

de cantants de música rap.

.Proposen activitats.

.Les alumnes expliquen que un alumne

va fer ús de la protesta a través del rap,

per a denunciar que l’escola no li

agrada.

.Els escrits són una plataforma de

denúncia o protesta.

Saben treballar

de manera

cooperativa.

.Ajuden als companys que tenen

dificultats.

.Deixen torn perquè hi puguin participar

tots.

.Treballen en grups cooperatius.

.Respecten el torn de paraules.

.Les alumnes expliquen que tots hi van

participar.

.Expliquen que entre tots van triar la

lletra i el ritme que els agradava més.

.Expliquen la satisfacció que els ha

produït de fer les coses en grup i pel

grup.

.Les alumnes relaten com s’ajuden per a

trobar les paraules

.Es demana que es relacionin entre ells i

es respectin les produccions dels altres.

.Es proposa de practicar col·lectivament

un patró rítmic i interpretar-lo.

.Es dissenya el treball de grup.

Són capaços de

transmetre als

companys allò

que se’ls ha

explicat.

.Transmeten les idees d’un alumne a un

altre.

.S’han imbuït de la idea que representa

fer poemes seguint un ritme.

.Les alumnes manifesten que s’han

ajudat per a fer entendre la idea del que

és fer rap.

23

.Porten a terme accions que fan veure als

altres què han de fer.

