

FACULTAD DE EDUCACIÓN DE PALENCIA

UNIVERSIDAD DE VALLADOLID

TÍTULO

El paisaje sonoro en el huerto escolar.

Aproximación a la Inteligencia Musical en Educación Infantil.

TRABAJO FIN DE GRADO

EN EDUCACIÓN INFANTIL.

Palencia, junio 2017

AUTORA: MARÍA BUISÁN GARCÍA

TUTORA: ALICIA PEÑALBA ACITORES

1

RESUMEN

El presente trabajo que lleva por título “El paisaje sonoro en el huerto escolar. Aproximación a

la Inteligencia Musical en Educación Infantil” contribuye a abordar la naturaleza de los niños1

partiendo de la interacción de lo sonoro, motriz y artístico mediante el juego, la exploración y la

experimentación en un entorno natural como el huerto teniendo en cuenta sus necesidades y

ritmos evolutivos. Basándose, para ello, en las teorías del juego, las pedagogías activas y de

creación musical, las cuales ayudarán a llevar la experiencia en el aula de Infantil, abordando las

inteligencias múltiples, incluida la emocional y en concreto la inteligencia musical desde la

perspectiva de la Pedagogía de Creación Musical.

PALABRAS CLAVE

Expresión musical, Inteligencia musical, Inteligencias múltiples, Pedagogías activas,

Pedagogía de Creación Musical, juego.

ABSTRACT

This project entitled "the soundscape at the school garden. Approach to the Musical

Intelligence in Early Childhood Education" contributes to address the nature of children

on the basis of sound, motor and artistic interaction through the game, exploration and

experimentation in a natural environment such as the school garden taking into account

their needs and evolutionary rhythms. To do this, the theories of game, active and musical

creation pedagogies, which will help us bring the experience to the children classroom,

tackling multiple intelligences, including the emotional one and in particular, the musical

intelligence from the perspective of the musical creation pedagogy.

KEYWORDS

Musical expression, active pedagogies, musical intelligence, multiple intelligences,

pedagogy of musical creation, game.

1 El término niños y alumnos se usará a lo largo de la presentación de forma genérica, englobando a niños,

alumnos y alumnas

2

ÍNDICE DE CONTENIDO

1. INTRODUCCIÓN .. 4

2. OBJETIVOS ... 5

3. JUSTIFICACIÓN .. 5

3.1. ELECCIÓN DEL TEMA ELEGIDO ... 5

3.2. MARCO LEGAL ... 8

3.2.1. Relación con el currículo .. 8

3.2.2 Relación con las competencias del título .. 9

4. FUNDAMENTACIÓN TEÓRICA .. 13

4.1 BASES ANTROPOLÓGICAS ... 13

4.2 BASES NEUROLOGICAS .. 14

4.3 BASES PSICOPEDAGOGICAS ... 16

4.3.1 Corrientes pedagógicas activas ... 16

4.3.2 Teoría de las inteligencias múltiples ... 19

4.3.3 Pedagogía del juego y creación musical ... 22

4.3.4 Elementos comunes a la educación activa .. 31

5. DISEÑO DEL PROYECTO ... 33

5.1. JUSTIFICACIÓN .. 33

5.2. CONTEXTO ESCOLAR ... 34

5.3. RECURSOS .. 34

5.3.1. Humanos ... 34

5.3.2 Espaciales ... 35

5.3.3 Temporales .. 35

5.3.4 Materiales .. 36

5.4. OBJETIVOS ... 36

5.5. CONTENIDOS ... 37

5.6 METODOLOGÍA ... 38

3

5.7. ACTIVIDADES .. 38

5.8. EVALUACIÓN Y RESULTADO DEL PROYECTO .. 43

6. ALCANCE DEL TRABAJO .. 47

7. CONCLUSIONES .. 48

REFERENCIAS BIBLIOGRÁFICAS .. 52

ANEXOS .. 55

ANEXO I. Tabla comparativa autores .. 55

ANEXO II. Imágenes primer ciclo .. 57

ANEXO III. Imágenes segundo ciclo Educación Infantil .. 58

ANEXO IV. Imágenes Alcance huerto ... 63

ANEXO V: Contenidos en las áreas curriculares e Inteligencias Múltiples......................... 64

ANEXO VI. valores desarrollados con el huerto .. 70

ANEXO VII. Actividades generales y programación de tareas anuales específicas 71

ANEXO VIII. Concurso de huertos escolares. Tercer premio a nivel nacional 77

ANEXO IX. Visita a un huerto escolar en Valladolid .. 79

ANEXO X. Agradecimientos. ... 81

4

1. INTRODUCCIÓN

Para la elaboración de este Trabajo de fin de Grado se ha tenido en cuenta los

conocimientos previos adquiridos en las competencias que otorga el título de grado en

Educación Infantil, la experiencia brindada con el practicum II, 9 años de experiencia

previa en el primer ciclo como educadora y la formación como técnico superior en

Educación Infantil. Gracias a ello ha sido posible el contacto directo con los niños y su

naturaleza real, estableciendo más fácilmente una relación entre su medio y los

conocimientos teóricos, siendo la base para poder ampliar, asimilar e interiorizar nuevos

aprendizajes globales y especialmente con la expresión y comunicación artística, musical

y corporal.

El presente trabajo que lleva por título “El paisaje sonoro en el huerto escolar.

Aproximación a la Inteligencia Musical en Educación Infantil” se centra, directamente en

la naturaleza de los niños partiendo de la interacción de lo sonoro, motriz y artístico

mediante la exploración y la experimentación en un entorno natural como el huerto

teniendo en cuenta sus necesidades y ritmos evolutivos, pues los grandes teóricos de la

educación de siglos pasados ya defendían la necesidad de que la educación se realice en

contacto con la naturaleza, resurgiendo de nuevo en nuestros días metodologías

fundamentadas en corrientes pedagógicas de comienzos del S.XX las cuales desarrollan

estos principios.

Concretamente, la sonoridad, está presente en el ser humano de manera continuada

aunque muchas veces no se percate de su importancia, es por ello que mediante el presente

proyecto, denominado a partir de ahora: “El paisaje sonoro en el huerto escolar”, pretende

que los niños exploren, experimenten, manipulen y jueguen libremente con esa sonoridad

que el huerto nos brinda pudiendo llegar a la expresión y comunicación, respaldándonos

en las diferentes pedagogías que abogan por ello, tales como la Pedagogía de Creación

Musical, Waldorf, Reggio Emilia… así como la legislación curricular vigente, abordando

de este modo la inteligencia musical de Gardner.

Junto a ello, se parte de la intuición de muchas confluencias que se han ido estructurando

con la pertinente documentación y puesta en práctica en ambos ciclos de Educación

Infantil, mostrando del mismo modo su actualidad en otros centros y niveles educativos

tanto de carácter nacional e internacional

5

2. OBJETIVOS

''El paisaje sonoro en el huerto escolar infantil'' es un proyecto que nace tras una cierta

experiencia teórico- práctica previa, considerando que no por ello está todo aprendido,

sino que cualquier docente fascinado por su trabajo y por la infancia está siempre en

continuo aprendizaje para ofrecer lo mejor de sí mismo y ofrecer a sus alumnos aquello

que realmente se merecen. Es por ello que con el presente trabajo se plantean dos

objetivos generales y varios específicos:

- Objetivo general:

o Mostrar la necesidad educativa de incorporar a las aulas pedagogías activas

basadas en la expresión- comunicación artística, musical y corporal.

o Valorar la ampliación del concepto de música desde una pedagogía que integre

las inteligencias múltiples.

- Objetivos específicos:

o Identificar en diversas corrientes pedagógicas activas la presencia de aspectos

creativos, corporales y musicales.

o Reconocer unos principios básicos de creación musical que favorezcan la

educación activa a través de lo sonoro, lo artístico y lo corporal.

o Plantear, desde las teorías del juego y la Pedagogía de Creación Musical un

desarrollo de la inteligencia musical desde una perspectiva actualizada.

o Diseñar un proyecto desde la Pedagogía de Creación Musical sobre ''El paisaje

sonoro en el huerto escolar infantil''.

o Aplicar el proyecto en ambos ciclos de Educación Infantil ampliando la

perspectiva a otras experiencias en etapas más avanzadas.

3. JUSTIFICACIÓN

3.1. ELECCIÓN DEL TEMA ELEGIDO

Cuando se piensa en expresión musical e inteligencia musical infantil, la mayoría de las

personas creemos que hace referencia a los instrumentos musicales, seguir un

determinado ritmo, saber cantar y entonar… al tener en cuenta el mismo enfoque que dio,

por ejemplo, Gardner a la inteligencia musical “capacidad para producir y apreciar tanto

6

el ritmo como el tono y el timbre de los sonidos” (Pozo, 2013), pero ¿Acaso es más

inteligente aquel niño que sabe tocar un instrumento musical a la perfección siguiendo las

pautas establecidas que aquel otro que a través de la libre experimentación, manipulación

y expresión musical logra encontrar la sonoridad en diversos objetos haciendo de ello su

propio medio de expresión musical, su propio instrumento y creando así su propia

música?”, ''El paisaje sonoro en el huerto escolar infantil'' intenta contribuir a dar

respuestas concediéndole al niño ser participe y autor de su propia expresión,

comunicación e inteligencia musical, que junto con la expresión plástica y

psicomotricidad generan un todo, es decir, están relacionadas entre ellas, de ahí que el

proyecto presente abarque cada una de estas áreas, poniendo más énfasis en el área

musical, pero sin perder de vista un carácter globalizador necesario en estas edades.

Todo ello se sitúa bajo la perspectiva de observación, escucha, respeto, valoración y

aceptación de las necesidades propias de cada uno de los alumnos, sus ritmos diversos,

sus intereses y formas de aprendizaje, donde el educador se adapta a cada uno de ellos de

manera individualizada sin exigir que estos se amolden al educador siendo éste, por lo

tanto un verdadero guía que les ayude a lograr aquello que el niño realmente necesita

ofreciéndole un ambiente preparado para la exploración, la experimentación, la

manipulación, la autonomía… un ambiente donde los niños sean libres, se sientan como

en su propia casa, tengan sus propios tiempos y total confianza para expresar y ejecutar

aquello que sienten con la certeza de que será escuchado, valorado y tenido en cuenta,

favoreciendo de este modo el desarrollo integral de cada uno, pues tomando las palabras

de Schäfer (citado por Sabmannshausen, 2007. p. 16) “considerar al niño como un mero

objeto de adiestramiento equivaldría a un menosprecio de la individualidad autónoma del

hombre” debido a que la tarea como docentes debe proporcionar a los discentes la

capacidad de generar aprendizajes de forma libre y autónoma teniendo en cuenta a cada

uno de los niños.

Existe una larga trayectoria donde se ha sobrevalorado lo meramente cognitivo y lo

memorístico, siendo lenguaje y matemáticas las materias clave de la educación,

considerando que en ello estaba la esencia de la inteligencia pero como nos indica

Gardner (1997) “el problema radica en que los procesos del aprendizaje kinestésico están

infravalorados en la escuela, por el contrario, los procesos de tipo cognitivo o motivadores

tienen gran estimación”, para ello se utilizan métodos directivos y piramidales, donde el

7

educador se sitúa en la cúspide y los alumnos en la base, como los que todavía a día de

hoy podemos encontrar, junto con otros métodos, ya extinguidos: “la letra con sangre

entra” sin caer en la cuenta de que el niño sobre todo en ambos ciclos de Educación

Infantil son sonido, movimiento, expresividad y que a partir de un clima distendido de

confianza, afecto, libertad y una metodología como la que proponemos, se favorece su

propio desarrollo integral.

Desde este planteamiento, a lo largo de la experiencia se ha intentado poner en práctica

con la sensibilidad que despiertan los niños del primer ciclo de Educación Infantil. Como

se observa en el marco legal, la normativa subraya la importancia del respeto a la

naturaleza de la infancia, sus ritmos evolutivos y apoyándonos en ella con pleno derecho

como esta propuesta educativa globalizada.

La historia de este proyecto nace como educadora de un centro de Educación Infantil 0-3

en el curso escolar 2014-2015, teniendo la ocasión de desarrollar una propuesta que se

planteó desde la dirección pedagógica a todas las educadoras. Decidiéndome a dar el

primer paso siendo la única participante, el proyecto se inició con el grupo de 1-2 años y

fue a partir de ese quehacer diario donde se comenzó a percibir los beneficios pedagógicos

que este proyecto contenía, generando una implicación plena a nivel práctico con los

alumnos profesional y personal originando un cambio de visión metodológico con nuevos

enfoques pedagógicos a poner en práctica además de trabajar el huerto en el tiempo libre

(poner riego, quitar malas hierbas…). Todo ello hizo que la dirección pedagógica me

propusiese colaborar bajo su supervisión como encargada del huerto escolar, produciendo

en mí una mayor implicación pues ya no solo era yo y mi aula, sino que debía abordarlo

didácticamente a nivel de centro; por ello elaboré el proyecto, estando éste plenamente

activo en mi aula, la dirección pedagógica y yo decidimos participar en el concurso de

huertos escolares ecológicos ganando el tercer premio a nivel nacional.

Dicho proyecto comienza a involucrarse en el TFG a partir de una conversación donde se

expuso, entre otros aspectos, la importancia sonora infantil en un ambiente natural,

generando un cambio cualitativo en el proceso de desarrollo del proyecto para dar paso

al huerto en la expresión, comunicación artística, musical y corporal a través de “el paisaje

sonoro en el huerto escolar”.

8

Finalmente se ha de decir que la importancia de un trabajo académico como el presente

es que todo lo que se ha realizado previamente cobra un sentido, una dimensión y una

proyección que hasta entonces no tenía.

3.2. MARCO LEGAL

A continuación, se hace referencia a la relación existente entre el presente proyecto y el

currículo de Educación Infantil y las competencias del título.

3.2.1. Relación con el currículo

En el presente TFG, tal y como se ha mostrado anteriormente en la justificación, se aboga

por la importancia que adquiere el alumnado a lo largo del proceso educativo, siendo el

creador y protagonista de sus propios aprendizajes pues a partir de sus necesidades,

intereses y momentos evolutivos de desarrollo adecuamos la práctica educativa,

concretamente en el plano de la expresión y comunicación artística y musical,

promoviendo que exprese y ejecute aquello que siente, que sea el creador de sus propios

aprendizajes a través el juego en un clima de libertad, seguridad y confianza favoreciendo

su desarrollo integral así como las diversas inteligencias, en especial la musical desde un

nuevo enfoque. Viéndonos respaldados por la LOMCE: Ley Orgánica 8/2013, de 9 de

diciembre, para la mejora de la calidad educativa, en el preámbulo I (p. 97858), el

preámbulo IV, párrafo 2 y 3 (p. 97860)

A partir de ello y a nivel nacional, tomamos como referencia el REAL DECRETO

1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del

segundo ciclo de Educación Infantil, la Orden ECI/ 3960/2007 del 19 de diciembre por la

que se establece el currículo se regula la ordenación de la Educación Infantil y DECRETO

12/2008, de 14 de febrero, por el que se determinan los contenidos educativos del primer

ciclo de la Educación Infantil como en el DECRETO 122/2007, de 27 de diciembre, por

el que se establece el currículo del segundo ciclo de la Educación Infantil, tienen como

finalidad, según lo dispuesto en el artículo 3, atender progresivamente al desarrollo

afectivo, al movimiento, y las manifestaciones de la comunicación y del lenguaje.

Contribuyendo al desarrollo de capacidades que permitan los objetivos del artículo 3:

Conocer su propio cuerpo y sus posibilidades de acción, desarrollar sus capacidades

afectivas y desarrollar habilidades comunicativas en diferentes lenguajes y formas de

9

expresión. Siendo este último objetivo el desencadenante del resto, tomándolo como

referencia para el proyecto basado en la expresión y comunicación artística y musical.

Atendiendo a los principios metodológicos generales expuestos a lo largo de las páginas

8 y 9 del DECRETO 122/2007, de 27 de diciembre, por el que se establece el currículo

del segundo ciclo de Educación Infantil en la comunidad de Castilla y León, observamos

una clara correspondencia con nuestro planteamiento, coincidiendo en que las diversas

actividades deben ser globalizadas, de interés y significado para los niños. Así como que

los métodos de trabajo deben estar basados en las experiencias, las actividades y el juego

y se aplicarán en un ambiente de afecto y confianza, tal como se amplía posteriormente

desde diferentes perspectivas.

Finalmente, pese a que la línea de estudio y planteamiento pedagógico se localiza en el

bloque 3. Lenguaje artístico de la tercera área, Lenguajes: Comunicación y representación

debido a su enfoque globalizador el resto de áreas están involucradas.

3.2.2 Relación con las competencias del título

A lo largo de la elaboración del presente TFG se aborda gran parte de las competencias

básicas expresadas en la memoria de plan de estudios del título de grado de maestro o

maestra en Educación Infantil en la universidad de Valladolid acorde a en la ORDEN

ECI/3854/2007, de 27 de diciembre, que regula el Título de Maestro en Educación Infantil

(Versión 5, 13/06/2011).

Dichas competencias se establecen a nivel general y a nivel especifico, tal como

mostramos a continuación:

- Competencias Generales (p. 17-18)

Mediante el TFG ''El paisaje sonoro en el huerto escolar infantil' se ha podido reflexionar

y comprobar las distintas competencias generales adquiridas para la obtención del grado

de Educación Infantil, entre las que destacan:

2.Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una

forma profesional y posean las competencias que suelen demostrarse por medio de la

elaboración y defensa de argumentos y la resolución de problemas dentro de su área de

estudio –la Educación-.

10

3.Que los estudiantes tengan la capacidad de reunir e interpretar datos esenciales

(normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión

sobre temas esenciales de índole social, científica o ética.

4. Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un

público tanto especializado como no especializado.

-Competencias Específicas:

Del mismo modo, se encuentra que los estudiantes del Título de Grado Maestro en

Educación Infantil debemos adquirir durante sus estudios una relación de competencias

específicas que aparecen en la ORDEN ECI/3854/2007, de 27 de diciembre, que regula

el Título de Maestro en Educación Infantil, de las cuales, a través del presente TFG,

conseguimos las citadas a continuación, haciendo una diferenciación entre competencias

de formación básica, didáctico disciplinar, practicum y fin de grado:

- De formación básica:

1. Comprender los procesos educativos y de aprendizaje en el periodo 0-6, en el

contexto familiar, social y escolar.

2. Conocer los desarrollos de la psicología evolutiva de la infancia en los periodos 0-3

y 3-6.

4. Capacidad para saber promover la adquisición de hábitos en torno a la autonomía, la

libertad, la curiosidad, la observación, la experimentación, la imitación, la aceptación de

normas y de límites, el juego simbólico y heurístico.

27. Conocer el desarrollo psicomotor y diseñar intervenciones destinadas a promoverle.

29. Comprender que la dinámica diaria en Educación Infantil es cambiante en función de

cada alumno o alumna, grupo y situación y tener capacidad para ser flexible en el ejercicio

de la función docente.

34. Capacidad para saber atender las necesidades del alumnado y saber transmitir

seguridad, tranquilidad y afecto.

11

35. Reflexionar en grupo sobre la aceptación de normas y el respeto a los demás.

Promover la autonomía y la singularidad de cada alumno o alumna como factores de

educación de las emociones, los sentimientos y los valores en la primera infancia.

36. Capacidad para comprender que la observación sistemática es un instrumento básico

para poder reflexionar sobre la práctica y la realidad, así como contribuir a la innovación

y a la mejora en Educación Infantil.

39. Capacidad para analizar los datos obtenidos, comprender críticamente la realidad y

elaborar un informe de conclusiones.

40. Saber observar sistemáticamente contextos de aprendizaje y convivencia y saber

reflexionar sobre ellos.

43. Conocer experiencias internacionales y modelos experimentales innovadores en

Educación Infantil.

46. Conocer la legislación que regula las escuelas infantiles y su organización.

47. Capacidad para saber valorar la relación personal con cada alumno o alumna y su

familia como factor de calidad de la educación.

- Didáctico disciplinar:

1(…) promover el pensamiento científico y la experimentación.

8. Promover el juego simbólico y de representación de roles como principal medio de

conocimiento de la realidad social.

12. Promover el interés y el respeto por el medio natural, social y cultural.

20. Reconocer y valorar el uso adecuado de la lengua verbal y no verbal.

29. Conocer los fundamentos musicales, plásticos y de expresión corporal del currículo

de la etapa infantil, así como las teorías sobre la adquisición y desarrollo de los

aprendizajes correspondientes.

12

30. Ser capaces de utilizar canciones, recursos y estrategias musicales para promover la

educación auditiva, rítmica, vocal e instrumental en actividades infantiles individuales y

colectivas.

31. Ser capaces de utilizar el juego como recurso didáctico, así como diseñar actividades

de aprendizaje basadas en principios lúdicos.

32. Ser capaces de elaborar propuestas didácticas que fomenten la percepción y expresión

musicales, las habilidades motrices, el dibujo y la creatividad.

34. Ser capaces de promover la sensibilidad relativa a la expresión plástica y a la creación

artística.

35. Conocer los fundamentos y ámbitos de actuación de las distintas formas de expresión

artística.

- Practicum y Trabajo Fin de Grado.

1. Adquirir conocimiento práctico del aula y de la gestión de la misma.

2. Ser capaces de aplicar los procesos de interacción y comunicación en el aula, así como

dominar las destrezas y habilidades sociales necesarias para fomentar un clima que

facilite el aprendizaje y la convivencia.

Ser capaces de relacionar teoría y práctica con la realidad del aula y del centro.

5. Participar en la actividad docente y aprender a saber hacer, actuando y reflexionando

desde la práctica, con la perspectiva de innovar y mejorar la labor docente.

7. Ser capaces de regular los procesos de interacción y comunicación en grupos de

alumnos y alumnas de 0-3 años y de 3-6 años.

9. Adquirir hábitos y destrezas para el aprendizaje autónomo y cooperativo y promoverlo

en el alumnado.

13

4. FUNDAMENTACIÓN TEÓRICA

El proyecto “El paisaje sonoro en el huerto escolar infantil” está basado, tal como se ha

comentado anteriormente, en múltiples ámbitos de conocimiento del desarrollo evolutivo

con bases antropológicas, neurológicas, psicopedagógicas desde la infancia avalado por

diferentes fuentes de investigación, tal y como se estudian a continuación.

4.1 BASES ANTROPOLÓGICAS

Antropológicamente John Blacking demuestra que la dimensión musical del ser humano

forma parte intrínseca de él, siendo necesario reconocerla, alentarla y desarrollarla

adecuadamente.

Hay tanta música en el mundo que es razonable suponer que la música, como el lenguaje

y posiblemente la religión es un rasgo especifico de nuestra especie. Es posible incluso

que procesos fisiológicos y cognitivos esenciales para la ejecución y la composición

musical se hereden genéricamente y estén presentes, por tanto, en todo ser humano.

(Blacking. 2015 p. 34)

La música es la expresión que todo ser humano posee desde la concepción de manera

intrínseca pues desde que el niño se encuentra en el vientre de la madre y cuatro meses

antes de nacer comienza a sentir de manera natural diferentes sonidos: latido del corazón,

líquido amniótico, canciones de la madre, así como sonidos externos, tanto es así que el

niño nada más nacer puede reconocer a su madre por sus latidos cardiacos y su voz.

Posteriormente, a través del gorgojeo y el balbuceo disfruta explorando y vivenciando su

capacidad fonatoria a modo de música mediante una percepción sensible, teniendo a lo

largo de este proceso de exploración un verdadero significado el proceso que no el

resultado, de ahí que muchas veces se le relegue, pese a su importancia, a un segundo

plano en la escuela tal como nos muestra Small (2010):

En primer lugar, al ser esencialmente vivencial y tener tanto que ver con la vida intuitiva y

emocional como con el intelecto, el arte ha sido relegado en nuestra sociedad a una posición

marginal (…) En la escuela, los niños llevan una existencia abstracta, divorciada de su natural

matriz vivencial” (p. 88, 89). “(…) el infante que balbucea <<da-da-da-da>> en su cuna está

explorando simultáneamente la música y su propia y naciente capacidad de hablar, ya que

14

todavía no hay entre ambas diferenciaciones algunas. Lo que es precioso es el proceso de la

exploración, no su producto (…) (p. 201)

4.2 BASES NEUROLOGICAS

A nivel neurológico, el desarrollo cerebral del ser humano se inicia en el periodo de

gestación, y se completa a lo largo de la infancia y adolescencia, siendo un proceso

dinámico cuyo resultado es la interacción entre el sistema nervioso central y el ambiente,

que ha hecho crecer y desarrollar al cerebro en los primeros años. De este modo y teniendo

en cuenta a Damasio (2010), la mente, como parte del organismo consciente, se

interrelaciona con la creatividad “Sin la subjetividad, la creatividad no habría florecido,

no tendríamos canciones ni pintura ni literatura” (p. 21). “La mente necesitaba a un

protagonista, tenía que ser enriquecida por un proceso de subjetivación que surgiría en

medio de ella” (p. 429).

Todo ello permite que el ser humano pueda manifestar una amplia variedad de respuestas

ante un mismo elemento “La mente creativa traduce sucesos mentales de maneras muy

variadas en lugar de hacerlo de una única manera estereotipada.” (Damasio, 2009, p. 193).

Por tanto, el ser humano, es un ser evolutivo, con sus propios hitos, cualidades y

características individuales pues, aunque toda persona pasa por las mismas etapas puede

haber variaciones en cuanto a la edad, es decir, no necesariamente se producen las etapas

a la misma edad (Piaget, 1990), de ahí la necesidad de respetar, apoyar y favorecer el

desarrollo y el aprendizaje de forma individual mediante un ambiente preparado para ello.

En este sentido se tiene en cuenta a López Juez (2010) al expresar que la maduración del

sistema nervioso se produce gracias a: la interacción del cerebro del niño (lo cognitivo),

la genética y el ambiente, fomentando en el niño y la niña una organización neurológica

la cual le permite procesar la información del entorno y generar sus propias respuestas en

relación al ambiente.

En este proceso del desarrollo, el periodo de la Educación Infantil es uno de los más

importantes y decisivos en la vida del ser humano, debido a que en los seis primeros años

de vida es cuando se producen los hitos evolutivos más significativos tanto a nivel general

como a nivel de maduración del sistema nervioso y neuronal pues, siguiendo a esta

autora, López Juez, en los primeros años, el cerebro del niño desarrolla las herramientas

para procesar la información, estructurando su cerebro en circuitos cerebrales mediante

15

una interacción con el medio ambiente, generando estructuras físicas como las sinapsis y

las envueltas de mielina que hacen posible la creación de circuitos, a los cuales, pueden

unirse nuevos circuitos o reestructurase mediante nuevas sinapsis dando lugar a la

plasticidad cerebral. Dicho proceso de maduración cerebral implica que el niño dispone

de una organización neurológica que procede de las herramientas neurológicas para el

análisis e interpretación de información, ampliando así la idea de la pedagogía de Steiner

el cual muestra que:

El resultado del desarrollo no está determinado, (…) la habilidad para hacerlo y la energía

creativa que requiere están influidas fuertemente por cómo hemos vivido nuestros

primeros años. Lo que experimentamos en la infancia, para bien o para mal, forma la base

de nuestras actitudes como adultos hacia el mundo y hacia las otras personas. (Rawson,

2011 p. 24-26).

En este ámbito se encuentra también la aportación de Mora (citado por López Juez 2010).

Las conexiones entre neuronas se han establecido en el cerebro de los individuos como

resultado de la interacción entre el programa genético y el medio ambiente en el que se

habita (sensorial, afectivo, emocional y cultural), la plasticidad del cerebro requiere

indicar a su vez, que estas conexiones no son fijas, sino que pueden ser modificadas, bajo

múltiples circunstancias, a lo largo de casi toda la vida. (p.27)

Se aprecia cómo es considerado a nivel general la importancia de la interacción con un

entorno que tenga en cuenta la riqueza de estímulos de los cuales los de naturaleza

sensoriomotriz y artística son muy significativos, tal como nos transmite Lowenfeld y

Britain en su obra “Desarrollo de la capacidad intelectual y creativa” (2008)

El desarrollo mental depende de una serie rica y variada de relaciones entre el niño y su

entorno. Ser capaz de ordenar letras en una secuencia ordenada como conejo no quiere

decir que se entienda que es un conejo; para conocer realmente un conejo, un niño ha de

tocarlo, sentirlo, ver como se mueve (…). (p. 24).

El cerebro, por tanto, para poder generar aprendizajes y madurar, necesita recibir

estímulos, basándose para ello en diversas herramientas neurológicas generadas por el

desarrollo sincronizado de la ruta auditiva, la visual y la motora, las cuales, tal como

muestra López Juez (2010) son las primeras en desarrollarse e interaccionar entre sí,

generando múltiples sinapsis que favorecen su maduración permitiendo el aprendizaje y

16

la maduración progresiva. Teniendo en cuenta que la labor educativa es propiciar y

favorecer dichos estímulos, pese a que nacer con un sofisticado aparato sensorial capaz

de aprender, crecer, percibir estímulos diversos e integrarlos en redes complejas, con el

tiempo puede perderse por prestar una atención insuficiente al mantenimiento de estas

capacidades o no generar unos estímulos suficientes para desarrollar su potencial.

4.3 BASES PSICOPEDAGOGICAS

Es en el respeto a la naturaleza infantil donde se favorecen en mayor medida los procesos

naturales que garantizan una maduración adecuada, tal y como se recoge en las

publicaciones que siguen la experiencia de Steiner y la pedagogía Waldorf, Montessori y

su pedagogía, Malaguzzi y la pedagogía Reggio Emilia, y otros relevantes autores de la

psicología y la pedagogía del siglo XX, quienes ya intuyeron que respetando las

características inherentes de la edad infantil su desarrollo era más estable y rico, se

anticiparon de manera precisa a quienes confirmaron posteriormente sus aportaciones. Es

importante ver cómo se mantienen en los estudios más actualizados.

4.3.1 Corrientes pedagógicas activas

Desde la búsqueda de una fundamentación del desarrollo madurativo infantil desde el

respeto de la libertad infantil, en la mayor medida posible, se da paso a una revisión de

los planteamientos que siguen vigentes en el presente siglo XXI, pero iniciados desde

comienzos y mediados del siglo XX.

Siguiendo a Steiner (Iturrarde, 2014), la etapa de Educación Infantil se sitúa ante un

septenio centrado en el cuerpo físico, período donde el niño experimenta el mundo y

aprende principalmente a través de la percepción sensorial, el movimiento y el

pensamiento individual, siendo la base fisiológica del cerebro el sistema nervioso y los

órganos sensoriales.

Atendiendo a la pedagogía Montessori, Britton (2015) señala que en los periodos

sensibles (momentos óptimos para el aprendizaje), niños tienden hacia la adquisición de

nuevos aprendizajes y habilidades mediante los sentidos, siendo tarea del adulto facilitar

el instinto natural. Dentro de los seis periodos sensibles descritos por Montessori

(sensibilidad del orden, sensibilidad al lenguaje, sensibilidad a caminar, sensibilidad de

los aspectos sociales de la vida y sensibilidad por los objetos pequeños) hallando la

17

sensibilidad de aprendizaje a través de los sentidos. El bebé, al nacer percibe datos de su

entorno mediante los cinco sentidos, al inicio de forma más intensificada se encuentra la

vista y el oído incorporándose posteriormente el tacto y el gusto, gracias a la mente

absorbente y consciente (primera etapa de desarrollo que comprende del nacimiento a los

tres años y de los tres a los seis años) el niño capta información del entorno de forma

rápida generando redes neurológicas que afectan al desarrollo posterior, uniéndose a los

tres años la memoria, la voluntad y el lenguaje llegando a adquirir con dichas

herramientas nuevos aprendizajes de forma activa.

La Educación Infantil (0-6 años) se encuentra, tal como muestra Piaget (1990) ante dos

periodos evolutivos:

Un periodo sensoriomotor (0-2 años): periodo en el niño genera aprendizajes a través de

los sentidos y el movimiento atendiendo a los diversos estímulos. Este a su vez abarca

seis subestadios: ejercicio reflejo (0-1 mes); reacciones circulares primarias (1-4 meses)

donde los niños repiten las conductas placenteras que ocurren por azar; reacciones

circulares secundarias (4-8 meses) caracterizada porque el niño hace accidentalmente

algo interesante o placentero; coordinación propositiva de los esquemas secundarios (8-

12 meses) el cual comienzan anticipar sucesos; reacciones circulares terciarias (12-18

meses) aplican el ensayo- error y soluciones mentales (18-24 meses).

Y un periodo preoperacional (2-7 años) caracterizado por la existencia de la

representación mental y desarrollo simbólico.

En este sentido, los estudios se enriquecen con los autores y autoras que desarrollan la

pedagogía desde las didácticas especiales, como es el caso de Lowenfeld y Brittain

(2008), estudiando el desarrollo intelectual a partir de la educación artística, confirmando

que:

Aprendemos a través de nuestros sentidos. La capacidad de ver, sentir, oír, oler y saborear

proporciona el contacto entre nosotros y nuestro medio (…) el desarrollo de la

sensibilidad perceptiva debería, pues, convertirse en una parte primordial del sistema

educativo. Cuanto mayor sea la oportunidad de desarrollar una sensibilidad mejorada y

cuanto mayor sea la conciencia de todos los sentidos, mayor será la oportunidad de

aprender. (p. 23). Tocar, ver, oír, oler y gustar implican la participación activa del

individuo. (…) (p. 34)

18

Goleman (2000) bajo su enfoque de inteligencia emocional atribuye a la exploración y la

creatividad, generada de forma espontánea y subconsciente, la base del aprendizaje,

siendo el estado preoperatorio (del pensamiento a la acción) el más decisivo. Todas las

conexiones establecidas hasta los doce años tienden a mantenerse en la adolescencia, es

por ello que debemos fomentar en el ámbito de Educación Infantil una exploración libre,

“se deben generar tiempos ilimitados para que los niños tengan momentos de flujo y

placer creativo sin restricciones. (…) Prueban sin miedo a fallar y eso les motiva” (p.78).

En relación a ello, cabe tener presente la pedagogía Montessori, al indicar que cuando se

impide esa libre exploración sin restricciones pueden producirse “rabietas” en el niño o

niña como medio para expresar una necesidad de aprendizaje insatisfecha (Britton, 2015)

así como a José López Juez (2012) al mostrar que:

La importancia de la inteligencia emocional radica en que “las emociones están en la base

de la toma de decisiones y en el aprendizaje en todos los seres humanos, incluidos los

niños” algunas de las emociones que afectan a la motivación son: el miedo, la frustración,

la sensación de abandono y el sentimiento de inferioridad. (p. 32)

En todo este proceso de exploración y creatividad musical se debe tener presentes las

siguientes consideraciones de Goleman (2012) con el fin de garantizar una inteligencia

emocional creativa:

- Evitar vigilar la expresión artística.

- Evitar juzgar lo que hacen y cómo lo hacen

- Evitar recompensar y premiar excesivamente pues “privan al niño del placer intrínseco

de la actividad creativa”.

- Evitar comparar y la competición.

- Evitar una excesiva presión.

- El niño tiene que querer algo, si no se desmotivará.

Junto a dichos autores, se encuentran Monique Frapat (2011) y François Delalande (2001

y 2013), quienes, desde el estudio de estas corrientes pedagógicas, amplían la perspectiva

19

a la importancia que la expresión y percepción sonora tiene en la edad infantil para el

desarrollo madurativo óptimo. La importancia de su trabajo se verá más adelante.

4.3.2 Teoría de las inteligencias múltiples

Las Inteligencias múltiples fueron creadas por Gardner, la concepción del aprendizaje

para Gardner radica en un proceso activo y autónomo, defendiendo la necesidad de

respetar los intereses y la actividad espontánea del niño o niña y, por tanto, adaptando y

organizando los contenidos curriculares a las diferencias individuales, los intereses del

alumno y la enseñanza globalizada teniendo en cuenta aspectos cognitivos y emocionales.

(Martínez. 2003 p.31)

Gardner propone ocho inteligencias estipuladas a partir de pruebas biológicas y

antropológicas: inteligencia naturalista (supone la capacidad de generar aprendizajes

mediante la interacción con elementos naturales proporcionándonos múltiples

conocimientos a través de nuestros propios sentidos); musical (capacidad de percibir y

reproducir el ritmo, el tono y el timbre de los sonidos), lingüística, cinestésico- corporal

(capacidad de percibir y reproducir el movimiento utilizando el propio cuerpo),

intrapersonal,(capacidad para tratar con otras personas de forma empática), interpersonal

(capacidad de conocernos a nosotros mismos para actuar en consecuencia), lógico

matemática (capacidad de razonamiento formal para resolver problemas relacionados con

los números y las relaciones que se pueden establecer entre ellos, así como para pensar

siguiendo las reglas de la lógica) y espacial (Capacidad de percibir la colocación de los

cuerpos y objetos en el espacio, así como orientarse) añadiendo posteriormente la

existencial (capacidad para situarse a sí mismo con respecto al cosmos y respecto a los

rasgos existenciales de la condición humana), de entre todas ellas se hace referencia a las

más ligadas al proyecto: la corporal, la espacial y la musical. Antes de desarrollarlas se

debe tener presente el concepto de inteligencia.

Según el propio Gardner inteligencia es “la capacidad de resolver problemas, o de crear

productos, que sean valiosos en uno o más ambientes culturales” (Gardner, 2001.p.5)

ampliando la concepción tenida hasta el momento de dicho concepto y asegurando que

no solo la inteligencia es la brillantez académica.

 A partir del libro de Martínez (2003) y Pozo (2013) se explica lo que resulta más

relacionado con el presente estudio.

20

- Inteligencia Corporal- cinestésica. Es la capacidad de percibir y reproducir el

movimiento utilizando el propio cuerpo como medio para la resolución de problemas.

Considerando que en la etapa infantil los aprendizajes se generan mediante canales

auditivos, visuales, táctiles y cinestésicos uniendo así cuerpo y mente a través de la

manipulación, la exploración y experiencias multisensoriales.

 Las capacidades referidas a esta inteligencia van unidas con sensibilidad al ritmo

(moverse con sincronía ante un ritmo), expresividad (valorar los estados de ánimo

mediante el movimiento utilizando gestos y posturas corporales), control corporal,

generar ideas mediante el movimiento y sensibilidad hacia la música.

- Inteligencia Espacial. Capacidad de percibir la colocación de los cuerpos y objetos en

el espacio, así como orientarse (modelo mental a tres dimensiones)

- Inteligencia Musical. Es la capacidad de percibir y reproducir el ritmo, el tono y el

timbre de los sonidos, siendo una de las primeras en aparecer. Para Gardner una

composición musical “No ocurre por medio de actos del pensamiento o la voluntad”

siendo sus componentes principales el sentido auditivo y el ritmo pese a que

“determinados aspectos de la experiencia musical son accesibles incluso a los individuos

que (por cualquier motivo) no pueden apreciar sus aspectos auditivos” (Gardner, 2001. p.

90, 91,92).

 A continuación, se muestran los logros del desarrollo a nivel musical establecidos

por Gardner (Gardner, 2001. p. 94).

- Bebes: cantan y balbucean. Juegos sonoros exploratorios.

o 0-2 meses: pueden emitir sonidos únicos, producir patrones ondulantes, e

incluso imitarles.

o 2-4 meses: pueden igualar el tono, volumen y contornos melódicos de las

canciones de sus madres

o 4 meses: pueden igualar la estructura rítmica.

21

o 24 meses: están predispuestos de manera especial a absorber aspectos de la

música involucrándose en juegos sonoros exploratorios que claramente

muestran propiedades creativas.

- Mitad del segundo año: emiten series de tonos de diversos intervalos, inventan canciones

espontáneas difíciles de anotar, continúan con el juego exploratorio sonoro y reproducen

pequeños fragmentos de canciones familiares que se oyen a su alrededor.

- 3- 4 años: predominan melodías de su propia cultura, disminuyendo las canciones

espontáneas y el juego sonoro exploratorio.

- A partir de los 6-7 años: generan un poco más de desarrollo musical y en consecuente

el grado de conocimiento de la música, se amplía el repertorio musical, pueden cantar las

melodías con mayor exactitud y expresividad.

Finalmente en cuanto a las inteligencias múltiples y en concreto a la musical, si se

retoman las características del aprendizaje de Gardner iniciales, la consideración expuesta

por Martínez (2003): “los aprendizajes se generan mediante canales auditivos, visuales,

táctiles y cinestésicos uniendo así cuerpo y mente a través de la manipulación, la

exploración y experiencias multisensoriales” con el juego sonoro exploratorio y las

canciones espontaneas que surgen del propio niño, abordadas, por Gardner, en el

desarrollo musical, se considera que:

- Lo cinestésico, musical y espacial están íntimamente relacionados entre sí siendo la base

del aprendizaje, de ahí el que a lo largo del TFG se aborde la expresión y comunicación

artística y corporal, junto con las aportaciones de otros autores anteriormente citadas.

- Aquel niño que a través de la libre experimentación, manipulación y expresión musical

logra encontrar la sonoridad en diversos objetos de la vida cotidiana haciendo de ello su

propio medio de expresión musical, su propio instrumento y creando así su propia música,

también posee capacidades musicales. Limitar la música al concepto de la inteligencia

musical de Gardner, supondría suprimir los logros de la inteligencia musical de todo el

siglo XX cuya relevancia está fuera de toda duda para quienes sean inteligentes

musicalmente.

22

- La metodología para fomentar las inteligencias y en concreto la musical, en la etapa de

infantil, parte de la libre exploración y manipulación de diversos objetos para los niños

descubriendo características sonoras de forma espontánea hasta llegar a la creación

musical, tal como sucede en la metodología planteada por M. Frapat y F. Delalande,

detallada más adelante y no a partir del aprendizaje dirigido de un instrumento musical,

como puede ser el violín o el aprendizaje del lenguaje musical propiamente dicho.

- El concepto de inteligencia musical tendría la aportación de la pedagogía de la Creación

Musical, pasando de ser la capacidad de percibir y reproducir el ritmo, el tono y el timbre

de los sonidos a la capacidad de realizar una exploración sonora del entorno a partir del

descubrimiento de todos los comportamientos libres y espontáneos que de ella se derivan.

4.3.3 Pedagogía del juego y creación musical

En todo este proceso de aprendizaje a través de los sentidos, en especial lo sonoro, es

primordial el juego, tanto es así que es frecuente la expresión: “cuando un niño o niña

esta callado, le sucede algo”, se cree en la importancia que tiene la necesidad de jugar en

la infancia, prestando atención a sus distintas teorías, debido a que no cabe la menor duda

de que en la etapa infantil, todos los aprendizajes y conexiones cerebrales se generan a

partir de su propia experimentación y manipulación con el medio que le rodea de forma

espontánea y natural como si de un juego se tratase (experimenta, manipula, toca,

investiga, hace, deshace, prueba, rehace…) además predispone unas tal como muestra

Loiros: “El juego es el principal medio de aprendizaje en la primera infancia… los niños

desarrollan gradualmente conceptos de relaciones causales, el poder de discriminar, de

establecer juicios, de analizar y de sintetizar, de imaginar y de formular”. (citado por

Moyles, 1990. p.38)

Además, el aprendizaje generado a través del juego predispone unas bases sólidas para

los futuros aprendizajes pues “lejos de ser una actividad superflua y de pérdida de tiempo

puede que, en determinadas etapas tempranas y cruciales, sea necesario para la aparición

y el éxito de toda actividad social posterior.” (Moyles,1990)

Por otro lado, dicho juego, proporciona a los educadores pistas sobre el desarrollo y

necesidades del niño, ayudándoles a saber cuál debe ser nuestro punto de partida, pese a

que muchos lo consideren una pérdida de tiempo porque creen que en la escuela solo se

23

aprenden conceptos, tales como: leer, escribir, sumar y restar… en los que no tiene cabida

el juego porque “lo consideran ruidoso, desarrollado e innecesario” (Moyles. 1990. p.13)

Se procede a las teorías del juego más relevantes junto con otras aportaciones que avalan

la necesidad del juego, basándose para ello en las aportaciones de Peñalba (2009), Ruiz

(1992) y Vidal (2008) sintetizando aquello que consideran más importante sobre Piaget,

Wallon y Vygotsky.

- Piaget desde su perspectiva psicoevolutiva considera al juego como reflejo de las

propias estructuras mentales fomentando el desarrollo de nuevas conexiones, siendo el

juego la única herramienta, en la etapa infantil, para poder interaccionar con la realidad

desarrollando y estableciendo estructuras cognitivas y/o mentales al relacionarse con su

entorno por medio de las experiencias que tiene a lo largo de la vida, siendo los diversos

estadios la consecuencia de las estructuras intelectuales.

De 0-6 años los juegos que propone Piaget de acuerdo a los estadios evolutivos son los

siguientes:

o Estadio sensoriomotor (0- 2 años) se haya el juego funcional, el cual se centran

en la acción, los movimientos, la manipulación, la exploración y la

observación tratándose de “un juego de ejercicios”. Tras iniciarse este juego

funcional, aparece, alrededor del año, el juego de construcción de manera

simple (apilar, encajar, clasificar…) el cual facilita la práctica del pensamiento

abstracto.

o Estadio preoperacional (2-6 años). Es una fase con gran dominio del lenguaje

y capaz de evocar objetos, personas y situaciones no presentes, encontrándose

entre la realidad y la fantasía, es por ello que los juegos de este estadio tienden

a la representación y simulación de vivencias ya sean experimentadas o

inventadas a través del juego simbólico, mientras que el juego funcional y de

construcción aumentan en cuanto a complejidad apareciendo, hacia los cuatro

años, el juego grupal.

- Para Wallon jugar es una actividad natural, espontánea y realizada sin esfuerzo propia

de la infancia que permite adaptarse al medio del ser humano, considerando que todo

24

puede ser juego. Atendiendo a la evolución psicológica general, Wallon clasifica el juego

del siguiente modo:

o Juegos funcionales: juegos simples, elementales caracterizados por causa-

efecto.

o Juegos de ficción o simbólico: jugar a “como si…”

o Juegos de adquisición: formas relajadas y divertida de aprender.

- Según Vygotsky el juego nace de la necesidad de conocer y dominar los objetos del

entorno utilizando para ello la imaginación y la ficción, la cual ayuda al desarrollo de

pensamientos abstractos de las etapas siguientes constituyendo así el desarrollo a través

de ZDP (zona de desarrollo próximo, distancia que hay entre el nivel real de desarrollo,

lo que sabe el niño, y el nivel de desarrollo potencial, lo que puede aprender con la ayuda

y medios necesarios) “a través de la actividad lúdica los niños avanzan en su desarrollo”

- Winicott desde el contexto psicoanalítico considera al juego como creador de la “tercera

área” (zona mental donde se dan fenómenos cognitivos y afectivos caracterizados por ser

reales e imaginarios al mismo tiempo) planteándose que el origen del juego se encuentra

en los afectos profundos, estando la capacidad lúdica vinculada a lo afectivo y esto a su

vez a lo cognitivo, considerando que a partir del establecimiento de vínculos afectivos, el

niño tiene la suficiente seguridad como para considerar a los objetos con un segundo

significado y utilizarles como si fuesen otra cosa, denominándolo objeto de transición.

(Ruiz, 1992)

- Montessori: La pedagogía Montessori considera que se debe ofrecer a la infancia la

libertad necesaria para jugar (trabajar) y explorar con las cosas del mundo que le rodean

de forma espontánea y reiterada para que pueda perfeccionar sus acciones al considerar

que los niños tienen una motivación innata para el aprendizaje de acuerdo a sus

necesidades de desarrollo (el aprendizaje del niño va acorde a su propio ritmo madurativo

y su debido tiempo, por ello y debido a que no todos los niños son iguales no podemos

forzar a un niño hacer algo que no quiera) y la repetición de una acción conlleva la

construcción de patrones automáticos que con el tiempo pasan a ser imágenes mentales

para posteriormente ser expresadas por medio del lenguaje interviniendo activamente en

el aprendizaje el cerebro, los sentidos y los músculos de forma unánime.

25

- Moyles (1990) muestra la Espiral del juego, de tal modo que del juego libre exploratorio

(juego donde se genera la experimentación, exploración, e investigación de forma libre y

autónoma) se pasa al juego dirigido teniendo en cuenta la aportación de Sava (citado por

Moyles, 1990). “si un niño rechaza el juego dirigido, es probable que no esté preparado

para el mismo.” (p.31), volviendo de nuevo al juego libre exploratorio dando lugar a una

espiral de aprendizaje que se extiende hacia afuera en experiencias y hacia arriba en el

incremento de conocimientos y destrezas.

Estableciendo los siguientes principios fundamentales del juego:

o Debe aceptarse como proceso, no como resultado.

o Es necesario para niños, niñas y adultos.

o El juego no es la antítesis del trabajo.

o Está estructurado por el entorno, los materiales o contextos en los que se producen.

o La exploración constituye un paso preliminar a formas más retadoras del juego

o Un juego adecuadamente dirigido asegurará en el niño un aprendizaje a partir de

su estado actual de conocimientos y destrezas.

o El juego es potencialmente un excelente medio de aprendizaje.

Figura 1. La espiral del juego. Moyles (1990. p.30)

26

- García y Llull (2009) indica que para que se dé el aprendizaje el niño necesita practicar

y entrenar, siendo el juego el que propicia generar rutinas para el desarrollo de

capacidades donde el niño se divierte, se expresa libremente, experimenta, se descubre

así mismo y a su entorno, desarrolla capacidades intelectuales y psicomotrices, se

relaciona con los otros, adquiere responsabilidades, capacidad de juicio y normas

sociales, transforma la realidad aprendiendo ciertas destrezas y desarrolla la creatividad

e imaginación contribuyendo a varios aspectos de la personalidad tales como: el ámbito

físico-motor (sentidos, viso-espacial, el lenguaje), intelectual, creativo (imaginación,

pensamiento simbólico, destrezas manuales), emocional, social (roles, reglas,

cooperación..) y cultural (imitando modelos de referencia)

Ahora bien, dicha relación entre los sentidos y el juego también viene determinada a nivel

musical, motriz, plástico y sonoro de la mano de autores y autoras que desarrollan el

proceso madurativo desde pedagogías tales como creación musical (Delalande, 2001 y

2013. Frapat, 2011), Reggio Emillia (Ministerio de Educación y ciencia, 2005 y Vecchi,

2013) y Waldorf (Clouder y Rawson, 2011).

- Delalande. A través de sus publicaciones, como por ejemplo “la música es un juego de

niños” (2001) y “las conductas musicales” (2013) muestra que '' la música es un juego de

niños'' estableciendo diversas fases, las cuales coinciden con los periodos de juego de

Piaget, tal como se describen a continuación:

o Juego sensoriomotor de la producción sonora. Es el primer aspecto de la

producción del sonido, se trata de un juego donde se establece una relación

con la producción y el control del sonido, la cual se inicia la invención

mediante la exploración de manera natural y espontánea, una exploración

donde la intervención de la educadora es inexistente, teniendo la oportunidad

de percutir, raspar, frotar, emitir sonidos vocales… “generando que las

experiencias motrices vayan unidas a vocalizaciones, como una reacción de

placer”, fomentando mediante el gesto y el movimiento los procesos de

asimilación y acomodación, llevados a cabo mediante de manera casual pues

a partir de esa exploración e improvisación surge una acción que llama la

atención sobre las restantes y por lo tanto se tiende a repetir pero añadiendo

diferentes matices, denominándolo variación. Para poder generar diversas

27

experiencias que vayan hacia la construcción debemos propiciar las

condiciones oportunas para que estimular la construcción.

o Juego simbólico: se trata de una dimensión expresiva y representativa del

mundo a través del sonido, habiendo por tanto un contenido simbólico en el

sonido.

Para generar el juego simbólico se necesita de un medio (un elemento, un

espacio, una disposición…) que propicie la interacción con el sonido

(refuerzos positivos), siendo el educador un mero guía que ayuda en este

proceso de manera natural y no directiva, propiciando el desarrollo individual

de forma autónoma.

El hecho de que el niño descubra cómo hacer ciertos sonidos imaginando e

imitando el gesto conlleva a que cuando se escucha una música se puede

fácilmente adivinar la forma de los gestos y luego también es posible

rehacerlos cuando se ha tendido una experiencia sobre ellos. La experiencia

sensomotora permite reconocer la expresión del intérprete (Delalande, 2017)

y por lo tanto lo simbólico.

o Juego de reglas: Se trata de inventar las propias reglas del juego organizando

la construcción de las producciones sonoras, es lo que denominamos música.

- Para Monique Frapat (2011) el juego es la fuente de toda creatividad y originalidad ya

que está alimentado por las emociones que son expresadas a través del cuerpo pues es

intermediario entre la mente, la imaginación y el resultado sonoro, proponiendo varios

tiempos dentro del juego:

o Situaciones de exploración: donde el niño puede explorar su relación con el

sonido, conocer las posibilidades de su instrumento mediante

comportamientos espontáneos. Para los niños, por encima de todo está el ruido

y el movimiento. Sin embargo, la escuela trata de encauzar, de contener lo más

posible, sin darnos cuenta que al dar importancia a esos comportamientos

espontáneos el niño irá más allá, a expresarse más. En la vida nunca tienen

ocasión de hacer ruido sin que todo el mundo se les eche encima, pero tienen

derecho a experimentar con el sonido pues es fundamentalo.es un momento

de observación por parte del educador.

28

o Situaciones de cambio: donde los niños se pueden enriquecer con las ideas de

los otros, llegando a hacerlas suyas por imitación.

o Situaciones de improvisación: donde los niños pueden expresarse a partir de

un sonido.

- La filosofía de Reggio Emilia creada por Loris Malaguzzi (Ministerio de Educación y

ciencia, 2005 y Vecchi, 2013), considera la escuela como un organismo vivo, un espacio

de convivencia entre toda la comunidad educativa, un lugar para conciliar lo que se sabe

con lo que no se sabe, un lugar donde investigar, aprender, experimentar, y reflexionar

jugando, a través de una educación integral (intelectual, emocional, social y moral) basada

en la orientación, la guía y el cultivo del potencial individual.

Ponen al alcance de la etapa infantil diferentes zonas de exploración a modo de juego:

atelier (arte plástico), psicomotricidad y aula de música en la que se posibilita la expresión

individual y el aprendizaje mediante diversos instrumentos y creando los suyos propios.

El proceso de exploración y aprendizaje, se lleva a cabo a través de proyectos a largo

plazo en grupos reducidos, dando importancia al proceso, la evolución y la comprensión

del niño y no al resultado cualitativo en una nota.

Sus características más representativas son:

o Las ideas surgen a partir de los acontecimientos, de las experiencias reales.

o El objetivo es crear una escuela amable con y para los niños, un espacio

donde las esferas de socialización puedan sentirse bien.

o Se potencia la acción, la imaginación y la comunicación entre todos y cada

uno de los integrantes de la escuela.

o Se promueve la pedagogía relacional y participativa, que pueda

reinventarse en todo momento. A través de encuentros con las familias

para analizar, definir la finalidad y organización de los proyectos.

o Se da espacio a la expresión de sentimientos y al afecto.

o El aprendizaje de los niños tiene que ver con lo que ellos experimentan.

o Es muy importante la bidireccionalidad entre adulto y niño, para que

afloren las capacidades del niño ante el aprendizaje.

http://tiching.com/los-ingredientes-de-una-pizza-para-reggio-emilia/recurso-educativo/106721?utm_source=BlogTiching&utm_medium=referral&utm_content=106721&utm_campaign=cm
http://tiching.com/los-ingredientes-de-una-pizza-para-reggio-emilia/recurso-educativo/106721?utm_source=BlogTiching&utm_medium=referral&utm_content=106721&utm_campaign=cm

29

Siendo sus principios básicos:

o El niño como protagonista: todos y cada uno de los alumnos tienen

potencial, curiosidad e interés por construir su aprendizaje y explorar su

ambiente.

o Docente como guía: los docentes acompañan a los niños a lo largo de la

construcción de aprendizaje.

o Espacio como maestro: el diseño y el uso del espacio promueve relaciones,

comunicaciones y encuentros (Gandini, citado por García, 2011). Hay un

orden y belleza implícito en el diseño y organización del espacio, equipo

y materiales en una escuela (Lewin, citado por García 2011). Cada espacio

tiene su identidad y propósito.

o Las familias como aliadas: la participación de las familias es vital.

o La documentación pedagógica: se utiliza para hacer a los padres

conscientes de las experiencias de sus hijos; permite a los docentes

entender mejor a los niños, evaluar su propio trabajo y compartirlo.

- La pedagogía Waldorf, considera al juego infantil un medio natural para interiorizar la

experiencia, la vivencia y el descubrimiento del mundo de manera libre, sin ninguna

sugerencia ni dirección por parte del adulto, generando que cada pensamiento,

sentimiento y emoción se manifieste mediante movimientos y gestos, posibilitando el

aprendizaje futuro mediante la transformación de toda esta experiencia en conceptos.

Del mismo modo si se posibilita el juego, se favorece que el potencial vaya en aumento,

estimulando así el juego creativo y con ello la imaginación y el interés de la persona por

seguir descubriendo y aprendiendo pues pese a que se parte de una situación dada su final

es desconocido. (Clouder y Rawson, 2011). Siguiendo a los autores, dicho juego tiene su

relevancia en la vida adulta pues “La metamorfosis del juego hasta alcanzar la forma de

creatividad más elevada en la vida del adulto es una transformación que no siempre ha

sido reconocida en toda su importancia” (p.48).

Existen varios tipos de juego, teniendo en cuenta que la denominación que a continuación

damos a cada una de las etapas es creada a partir de nuestra propia síntesis realizada al

estudiar el juego en la pedagogía Waldorf:

30

o Conocimiento de sí mismo: el juego posibilita el conocimiento del propio

cuerpo posibilitando la coordinación óculo-manual y el dominio motriz.

o Conocimiento del entorno: Adquirida la capacidad de coger, comienza una

fase centrada en la exploración y manipulación de los objetos del entorno

a través de los cinco sentidos.

o Juego con significado: a través de la capacidad para el movimiento libre y

la observación de actividades cotidianas, el juego se impregna de

imaginación, convirtiendo cualquier objeto en juguete y dotándoles de

significado proponiendo, para esta etapa, el uso piñas, castañas, piedras,

cubos, caja de cartón vacía, tablas y otros materiales naturales.

Dicho juego estimula la actividad creativa y lo sensorial, pudiendo observar los tres

ámbitos acordes con nuestra línea de ''El paisaje sonoro en el huerto escolar infantil'':

o La expresión musical: generada por corros, el sonido circundante de

elementos naturales, el disfrute del silencio para educar un oído atento

pues el silencio interno genera empatía, capacidad de elegir, pensamiento

crítico, la autobservación, capacidad para escuchar y percepción interna

(paz interior), el cantar a viva voz generando seguridad, cariño y

tranquilidad, los cuentos y mesas de estación.

o La expresión corporal: A través de actividades sensoriomotrices (saltar,

correr, dar palmadas, cortar leña, hacer pan, remover la tierra…) los

corros, las dramatizaciones, el juego simbólico como la casita, las tiendas

y otros elementos naturales (pañuelos,) así como por la euritmia (arte del

movimiento que transforma, de forma adecuada, la música, el lenguaje en

sus respectivos gestos y movimientos corporales junto con las capacidades

sensitivas y mentales)

o La plástica/ expresión artística plástica: a través de elementos naturales

como piedras, cera de abeja, lana, temperas, bloques de cera y otros

materiales tales como el arco iris.

Es por todo ello que se enfoca el presente proyecto en la expresión y comunicación

artística y musical además de favorecer diferentes inteligencias desde la perspectiva de la

Pedagogía de Creación Musical, dotando a todas ellas, en especial, a la inteligencia

musical de un nuevo enfoque. Con el fin de tener recogidas las distintas pedagogías en

31

las que se basa la realización del proyecto y a las cuales se han hecho mención a lo largo

de toda la fundamentación, se realiza para su consulta opcional, una tabla comparativa de

éstas, observando que todas ellas tienen muchos aspectos básicos en común. (ver Anexo

I)

4.3.4 Elementos comunes a la educación activa

Es necesario favorecer un ambiente familiar que acoja, proteja, estimule y enseñe. Esto

propicia en el niño una mayor confianza en sí mismo para expresar, comunicar, crear y

ejecutar aquello que realmente siente con la certeza de que será escuchado, valorado y

tenido en cuenta, dándoles la oportunidad de explorar, experimentar, manipular y

aprender en libertad. “la medida con que se expresa públicamente el talento dependerá

del medio en el que vive uno” (Gardner, 2001.p. 88) “En la libertad de escoger por sí

mismo reside la vital diferencia entre una auténtica vivencia de aprendizaje y una

desagradable de soportar”. (Small, 2010. p.204)

Un ambiente donde el alumno y alumna tenga sus propios tiempos, pues aquello que para

un niño o niña puede llevarle 5 minutos, a otro puede llevarle 15 puesto que no son robots,

cada uno de ellos necesita asimilar e interiorizar aquello que hace, aprende o se le dice

para poder dar respuesta acorde a su pensamiento, conocimiento y aprendizaje, por ello

es vital dejarle finalizar aquella tarea que está llevando a cabo, teniendo la seguridad que

no será interrumpido y que una vez que finalice podrá continuar con su rutina.

Desde este enfoque y junto a la consideración de Britton (2015), es normal que un niño o

niña se sienta frustrado cuando le impedimos que pueda dar rienda suelta a su

imaginación, a su creatividad, que exprese lo q siente, que explore e investigue…

manifestándolo, entre otras formas, a través de rabietas o sin querer participar de las

actividades propuestas.

Un ambiente basado en actividades cotidianas, con rutinas que aporten seguridad y

naturalidad para actuar, pues al tenerla adquirida puede predecir qué es lo que se sucede

tras lo que está realizando generando que sea el propio niño el que pase de una a otra

teniendo al educador como guía y no como un reloj que está constantemente dando

pautas: “esto se acabó, no puedes continuar con tu tarea, ahora toca esto, ahora allí, ahora

aquí…”, nos referimos a una rutina que fluye, flexible, basada en la respiración humana:

inspiración y espiración de tal modo que el niño vaya de una actividad sedentaria y donde

32

su nivel de atención debe ser mayor a una actividad dinámica, liberadora de tensión

produciendo que el niño este relajado y perceptivo tal como nos muestra la pedagogía

Waldorf. (Rawson., 2011) y (Sabmannshausen, 2007)

Es por ello que la función del educador es una guía la cual se adapta a los niños, a sus

necesidades y momentos evolutivos, sin ser obligados a adaptarse constantemente al

educador. Para ello, el docente, debe observar, escuchar, valorar y aceptar las necesidades

y características propias de cada alumno y alumna en todos los niveles, sus ritmos, sus

intereses y formas de aprendizaje para ayudarle en ese proceso de aprendizaje,

proporcionándole los medios y herramientas necesarias pero concediéndole la libertad de

elegir, hacer, de crear, de expresarse y comunicarse propiciándole una zona de desarrollo

próximo pues el niño no realiza aquello para lo que no está preparado ni aquello en lo que

tiene excesiva seguridad.

El rol que ejerce el docente es de guía, y a través de la observación y la escucha del niño,

lo hace de una forma productiva, dejando que el pequeño tome la iniciativa (…) y abarque

más factores de los puramente intelectuales (emocionales, sociales, físicos, este téticos y

morales) para crear un constructo total de aprendizaje. (Vecchi, 2013)

Asimismo, el docente debe ser un modelo digno de imitar pues la actitud y aptitud forman

parte del aprendizaje infantil: si les gritamos nos gritaran, si les cantamos nos cantaran,

si les tenemos en cuenta nos tendrán en cuenta, si confiamos en ellos confiaran en

nosotros. Los niños requieren la oportunidad de aprender de buenos modelos adultos.

“Educar significa fomentar el establecimiento del mayor número posible de conexiones

cerebrales, rodear al niño de un ambiente afectivo y aportarle un modelo adecuado que

imitar” (López Juez, 2012. p.19)

En todo este proceso, también, el ámbito escolar y la familia tienen para cada uno de los

niños, una importancia relevante en esta etapa educativa pues es el primer vinculo de

apego, agente de socialización, de afecto, de conocimiento… siguiendo la pedagogía

Reggio Emilia (Vecchi, 2013), la familia debe participar de forma activa en el proceso

educativo siendo conscientes de como los niños van trabajando y evolucionando,

compartiendo todo aquello que van descubriendo para generar nuevos proyectos.

33

De ahí nace la necesidad de propiciar su implicación en el aula, la relación estrecha, la

cooperación y continuación entre familia- niño- escuela, aportando al niño la oportunidad

de favorecer un óptimo desarrollo integral, coincidiendo en esto con la pedagogía Waldorf

“(…) Sin ello, el niño podría sentirse arrastrado en dos direcciones, con la consiguiente

tensión que eso acarrearía” (Rawson., 2011)

5. DISEÑO DEL PROYECTO

Con el fin de abordar todos los aspectos tratados hasta el momento surge la necesidad de

ponerlos en práctica mediante el proyecto de huerto que a continuación se presenta,

fomentando especialmente la expresión, comunicación e inteligencia musical desde un

enfoque sonoro, artístico y corporal, el cual parte de los intereses del niño, de su

exploración, manipulación y libertad educativa.

A través de este proyecto se quiere brindar la oportunidad a los niños de Educación

Infantil, de llegar a la dimensión del Paisaje Infantil Sonoro que está presente en la

naturaleza, concretamente en el huerto escolar y que es fundamental para el desarrollo

multisensorial, la ruta auditiva, así como para la atención y discriminación en el proceso

de enseñanza- aprendizaje.

5.1. JUSTIFICACIÓN

El ser humano está vinculado de manera natural y desde que se encuentra en el vientre

materno, con el mundo a través de los sentidos, y al conocimiento en una gran medida a

través del oído dado que a los cuatro meses antes de nacer comienza a sentir diferentes

sonidos: el latido del corazón, el líquido amniótico, las canciones de la madre, así como

sonidos externos.

Desde el inicio de la edad infantil, se amplía esta conexión al entrar en contacto directo

con el propio entono natural, por ejemplo, mediante las plantas, la arena, el agua, el cantar

de los pajarillos… La ruta auditiva del aprendizaje está saturada de ruido y confusión lo

que hace que muchos niños bloqueen esa entrada y no atiendan a toda la información que

llega a través de este canal tan vital para el ser humano.

Es necesario favorecer que el niño conozca su propio medio a través de los diferentes

sentidos, la propia acción, la exploración y la investigación… pues ¿quién no ha

34

disfrutado del entrechocar de las conchas, de las piedras, de la sonoridad de las hojas

secas, del chapotear del agua, del crujir de la tierra… A lo largo del proyecto “El paisaje

sonoro en el huerto escolar” se brinda a ambos ciclos de Educación Infantil, experiencias

y aprendizajes globales de forma general y en concreto ligados a la expresión y

comunicación artística y musical mediante el conocimiento innato y espontaneo generado

a partir de los sentidos, tales como crear sonoridad a partir de agua, tierra, semillas…

fomentando el oído atento mediante los diferentes sonidos de la naturaleza …

5.2. CONTEXTO ESCOLAR

El proyecto que se presenta ha sido llevado a la práctica en dos centros de Educación Infantil:

Uno de los centros está destinado al primer ciclo (0-3 años), se llevó a la práctica a lo

largo de los cursos escolares 2013- 2014 y 2014-2015 con alumnos de edades

comprendidas entre año y medio y tres años (aula 1-2 y 2-3 años), siendo yo misma la

responsable del proyecto junto con el director pedagógico. Dicho proyecto se presentó al

concurso de huertos escolares ecológicos ganando el tercer premio a nivel nacional.

Mientras que el otro centro, engloba el segundo ciclo de Educación Infantil (3-6 años).

Siendo desarrollado a lo largo del tercer trimestre del curso 2016-2017 en las aulas de 3-

4 y 4-5 años, coincidiendo dicho periodo con mi fase de PRACTICUM II.

5.3. RECURSOS

A continuación, se exponen los recursos humanos, espaciales y temporales del proyecto.

5.3.1. Humanos

Los recursos humanos en ambos ciclos de Educación Infantil se centran principalmente

en la propia educadora y el grupo de alumnos con la implicación de las familias en algunas

actividades:

- Primer ciclo de Educación Infantil: 1 Educadora María Buisán García, 13 niños en el

curso escolar 2013- 2014 y 20 en el curso escolar 2014-2015 así como la colaboración de

las familias.

- Segundo ciclo de Educación Infantil: 1 Educadora María Buisán García, 50 niños de 3-

4 años (dos aulas) y 24 niños de 4-5 años, reagrupados por pequeños equipos para poder

35

llevar a cabo el proyecto de forma más óptima, de tal modo que cada aula tenía cinco

grupos de cinco niños/ as y cada grupo trabajaba un día de la semana el huerto, tal y como

concretaremos en los recursos temporales, quedando por tanto reestructurado en 1

educadora y 15 niños, optando a que puedan acudir aquellos niños que lo deseen aunque

ese día no les toque. Junto a ello, se encuentra, y la colaboración de las familias.

5.3.2 Espaciales

En ambos ciclos los recursos espaciales disponibles son la zona del huerto situada en el

patio y las propias aulas. En el caso del segundo ciclo de Educación Infantil, el aula

utilizada es, por defecto, el aula de 4 años debido a que la realización del practicum II se

haya en dicha aula.

5.3.3 Temporales

Pese a que el proyecto del huerto está diseñado para trabajar durante todo el curso escolar

en las distintas aulas de ambos ciclos de Educación Infantil, al llevarlo a la práctica, dicha

temporalización varía según el centro, tal como se muestra a continuación:

- En el primer ciclo de Educación Infantil, el proyecto del huerto se llevó a cabo tres días

por semana: lunes, miércoles y viernes con una duración de 30 minutos,

aproximadamente, según las actividades a realizar y la implicación de los alumnos.

- En el segundo ciclo de Educación Infantil, se llevó a cabo a lo largo del tercer trimestre.

Dado que el curso escolar ya estaba bastante avanzado y cada aula tenía incorporada su

rutina y metodología, se consideró conveniente no interferir en la dinámica ni

estructuración programada por los docentes, llevando el proyecto a la hora del recreo de

lunes a viernes, de tal modo que los equipos de cada aula acudían un día por semana al

huerto (Lunes: equipo arco iris, martes: equipo verde, miércoles: equipo azul, jueves:

equipo amarillo, viernes: equipo rojo), marcando ellos mismos la duración de cada sesión

sin sobrepasar los 30 minutos del recreo. Se inicia el proyecto del huerto con una actividad

previa de 10 minutos para cada equipo, dando opción de acudir aquellos otros niños que

lo deseen, aunque no les corresponda y permitiendo continuarla con quienes se mantengan

vinculados en su juego libre con el huerto como opción voluntaria de su recreo.

36

La rutina establecida a lo largo de los 30 minutos del recreo es:

- Bienvenida a través de la canción danzada de la cigüeña (1 minuto).

- Actividad central con atención a la escucha y discriminación (9 minutos).

- Actividad complementaria (5 minutos con la opción de que aquellos alumnos que deseen

ir a jugar al recreo puedan hacerlo)

- Despedida (3 minutos)

- Los minutos restantes son utilizados para ajustar tiempos ante los imprevistos.

5.3.4 Materiales

Los recursos materiales utilizados son los siguientes: tierra, arena, agua, semillas,

pinturillas, algodón, cartulinas, celo, pegamento, gomets, papel de aluminio, regaderas,

semilleros, reproductor de cd’s, cd, herramientas hortícolas (azadilla, pala, rastrillo,

caldero), cesta de mimbre o similar, palos, mesa de luz, macetas, dibujos de flores y

mariposas.

5.4. OBJETIVOS

En este apartado, se tiene en cuenta el necesario carácter globalizador del currículo y de

la misma forma, los enunciados de los objetivos de este diseño tienen componentes de

cada una de las Áreas que lo componen, encontrando así objetivos generales y objetivos

específicos del proyecto:

- Objetivos de otras áreas.

o Incrementar y afianzar el interés hacia el entorno más cercano, así como valorarlos

y conservarlos.

o Desarrollar la sensibilidad ambiental contribuyendo al cuidado y mejora del

entorno sonoro y natural.

o Observar y manejar las características de las plantas de las que nos alimentamos.

o Experimentar los “saberes empíricos” que en el medio rural han ido pasando de

generación en generación.

37

o Adquirir hábitos de alimentación y consumo saludables y respetuosos con el

entorno.

o Diferenciar actividades realizadas por personas a las realizadas de manera

industrial en relación al cultivo o transformación del fruto o productos.

o No penalizar lo industrial, ensalzar lo natural y artesano como fruto del esfuerzo

en contacto con la naturaleza y todas sus características.

o Desarrollar los valores de solidaridad, colaboración y coeducación.

o Investigar desde la observación y experimentación con los productos naturales y

su uso.

o Asociar las plantas con los distintos momentos del año.

- Objetivos específicos del proyecto.

o Ampliar el concepto de paisaje en todas sus acepciones: paisaje natural, huerto,

paisaje sonoro de este entorno, marcas sonoras características.

o Experimentar cómo se cultivan los alimentos valorando la importancia de los

ambientes sonoros significativos y espontáneos, dando el adecuado valor al

silencio.

o Conocer la realidad del medio rural, con especial incidencia en el más cercano de

alimentación, consumo y valores naturales asociados al folklore en todas sus

manifestaciones.

o Valorar los productos locales y la gastronomía casera y natural siendo consciente

del mayor número de factores que se interconectan, en nuestro caso también los

de carácter artístico y cultural.

o Generar vínculos afectivos y connotaciones positivas entre la escuela y los

alumnos a partir de sus necesidades evolutivas, especialmente las expresivas y

comunicativas con su dimensión artística, sonora y musical.

5.5. CONTENIDOS

o A través del presente proyecto los niños tendrán la oportunidad de adentrarse en

el paisaje sonoro del huerto escolar, fomentando así su desarrollo multisensorial.

o Dichos contenidos hacen referencia a las distintas competencias desarrolladas a

través de las tres áreas curriculares en DECRETO 12/2008, de 14 de febrero, por

el que se determinan los contenidos educativos del primer ciclo de la Educación

Infantil en la Comunidad de Castilla y León DECRETO 122/2007, de 27 de

38

diciembre, por el que se establece el currículo del segundo ciclo de la Educación

Infantil en la Comunidad de Castilla y León. Así como su relación con las distintas

inteligencias múltiples de Gardner. (Ver ANEXO V). Junto a todos los aprendizajes

generamos unos valores mostrados para su consulta en el ANEXO VI.

5.6 METODOLOGÍA

Los aspectos metodológicos desarrollados están basados en los principios de

globalización, individualización, exploración, experimentación y descubrimiento a través

del juego, del movimiento y de las rutinas de la vida cotidiana pues a los niños no hay

cosa que más les guste que experimentar con la tierra, tocarla… y descubrir que tras

plantar semillas nacen flores, alimentos… generando aprendizajes significativos y una

estrecha relación con las familias, en un ambiente de seguridad, libertad, confianza y

espacio para la convivencia a través de los principios comunes de la pedagogía de

creación musical, pedagogías activas y nuestra visión de las inteligencias múltiples.

5.7. ACTIVIDADES

Dado que el proyecto está programado para llevarlo a cabo a lo largo de todo el curso

escolar, en los meses que en el exterior no hay tanta actividad directa con el huerto como

tal debido por ejemplo a un excesivo frío, se diseñan actividades en el interior,

aprovechando cualquier ocasión para realizar actividades globalizadas y en concreto de

la ruta auditiva por ejemplo, el crujir de la tierra al hundir las manos, el sonido de las

macetas al ser golpeadas con una rama, el viento en el patio, sonido de las semillas, de

las hojas secas, etc.

A continuación, se muestran las diferentes actividades específicas de la ruta auditiva,

aunque dado su enfoque globalizador, también se llevaron a cabo actividades

pertenecientes a otras áreas, así como la programación de tareas propia del huerto, tal y

como mostramos en el ANEXO VII:

- Primer ciclo de Educación Infantil (ANEXO II. Imágenes de actividades).

o Canciones relacionadas con el huerto.

o Danza de la cigüeña

39

o Poesía del huerto.

o Experimentación de los elementos del huerto (agua, tierra, semillas…)

o Exploración con arena. Experimentar, explorar y manipular la arena junto con

diferentes elementos de menaje (flaneras, medidores, pesas, cucharas…) para

ello utilizaremos el propio arenero y la mesa de luz.

o Exploración con charcos de agua y nieve. Experimentar, explorar y manipular

los charcos de agua y la nieve.

o Preparar el huerto: limpiar el huerto, plantar… para ello los niños poseen

herramienta hortícola adaptadas a ellos (azadas, palas, rastrillos, regaderas…)

para poder preparar la tierra, sembrar las semillas y regar.

o Los sonidos del huerto y el oído atento.

o Explorar legumbres del huerto. Experimentar, explorar y manipular diferentes

tipos de legumbre junto con diferentes elementos de menaje (flaneras,

medidores, pesas, cucharas…)

o Taller de veletas y molinos de viento, las utilizaremos para observar las

características que conlleva el aire: dirección, velocidad (fuerte- flojo)

o Jugar a expresar los sonidos del huerto tanto verbal como corporalmente.

- Segundo ciclo de Educación Infantil (ANEXO III. Imágenes de actividades).

o Cuento mímico- musical “la primavera”: El utilizar elementos materiales y

trabajar con ellos junto con una canción relajante de fondo que acoge la

actividad produce una muy buena predisposición, atención plena con ganas de

participar, se sienten cómodos, se expresan libremente de forman natural y

espontánea generando en ellos seguridad, como sucede con N.O e I.R. “es muy

divertido” dice N.O, a lo q I.R le responde “si, es muy chulo yo lo voy hacer

en casa, aunque igual ponemos todo perdido”.

40

o Poesía “la primavera ha venido”

o Danzas del huerto.

o ¿Cómo suena el entorno natural? Se propició que los niños buscasen de forma

autónoma y sin ninguna premisa anterior por parte de la educadora diferentes

elementos y su sonoridad: L.U dos nueces, I.R dos hojas de olivo caídas, S.A

palos, M.A.N dos piedras pequeñas…

o Nos convertimos en sonidos del huerto. Reconocieron y expresaros sonidos

del elemento natural mediante la escucha activa y atenta, imitándoles

posteriormente.

o Exploración sonora con macetas y ramas pudiendo llegar a una creación

conjunta. Tras la exploración de todo el grupo, me interesé la expresión sonora

de SA ofreciéndole la posibilidad de explorar individualmente, a ello se une

IR, ambos exploran musicalmente los tiestos de diversas maneras, llegando

incluso al debate de si pueden o no tocar canciones de navidad.

o Explorar mesa de luz con arena. Para ellos lo más importante es la necesidad

de tocar, explorar y experimentar la arena independientemente de la mesa de

luz, tanto es así que a lo largo del día me preguntan varias veces si pueden

acudir con la arena, partiendo de ellos mismos el coger la escoba y barrer el

suelo una vez finalizada la actividad.

o Explorar con charcos de lluvia y nieve.

o Taller de legumbre. Tal como sucede en el taller de arena, están deseosos por

explorar y manipular la legumbre-

o Masaje y relajación mediante elementos del huerto.

o Botellas sensoriales.

- Actividades surgidas a partir de la acción:

41

o Entrevista a un espantapájaros: Al realizar dicha actividad H.U expuso que

quería ser voluntario para disfrazarse de espantapájaros, a partir de ello le

disfrazamos y comenzamos una entrevista, de este modo es todo más

significativo para los niños, se involucran mucho más pudiéndose notar en la

realización de las preguntas: ¿Cuál es tu función en el huerto? ¿Por qué llevas

gorro? ¿te gusta estar en el huerto? ¿Qué sonidos escuchas en el huerto? ¿Por

qué llevas esa ropa?... y las respuestas las cuales tienen un grado de chispa y

creatividad que hace que todo fluya, como por ejemplo cuando Lu pregunta a

Hu (espantapájaros) “¿Quién es tu dueño?” este responde completamente

satisfecho “pues Manolo”.

o Vivencia “Manolo y los sonidos de su huerto” aprovechando la respuesta

mostrada de la entrevista al espantapájaros readaptamos nuestra vivencia

haciendo que los elementos de la entrevista estén presentes con el fin de que

adquiera un mayor significado para ellos y aunque el proyecto surge del

educador, partimos de los discentes para adecuar nuestra practica educativa.

o Presentación de la mascota del huerto, de modo cooperativo se decidió llamar

a la mascota Plumín. Dicha mascota partió del dibujo de N.O realizado en el

tiempo para rincones. Tras realizar el dibujo en un folio, lo doblo a la mitad,

se acercó a mí y dijo “toma María, es para ti, es un pájaro” a la vez que

simulaba mover el folio a modo de pico. Dado que se estaba trabajando el

huerto, y en él hay pájaros que cantan y no había surgido la idea de una

mascota, decidí tomar esta gran oportunidad para ponerla en común con ellos

y realizar la mascota a partir de dibujo.

A continuación, se muestran las diversas actividades realizadas acorde a la

temporalización de la rutina y de implantación del proyecto en el segundo ciclo de

Educación Infantil.

42

Mes lunes martes Miércoles Jueves viernes

Abril 3

Asamblea inicial del huerto

4

Plantación de semillas

(semillero)

5

Canciones del huerto

6 7

VACACIONES DE SEMANA SANTA

10 11 12 13 14

VACACIONES DE SEMANA SANTA

17

Cuidado del huerto.

Visita al jardín

18

Elaboramos cespines.

19

Dibujamos con las nubes.

20

Trasplantamos semillas al huerto.

Regamos.

21

Elaboramos molinillos

de viento.

24

FESTIVO

25

Los girasoles de Van gol.

Cuidado del huerto.

26

Nos convertimos en sonidos del

huerto.

27

Elaboración carteles de los

alimentos sembrados y situarles en

el huerto.

28

Cuento mímico-

corporal “la

primavera”.

Cuidados del huerto.

Mayo 1

FESTIVO

2

Presentación de mascota.

Cuidado del huerto.

3

Taller de legumbres.

4

Exploración de arena en mesa de luz

5

Vivencia del huerto

Cuidado del huerto.

8

Collage con elementos del

huerto a partir del cuadro de los

girasoles.

Cuidado del huerto.

9

Sacos olfativos y botellas

sensoriales.

10

Vivencia “Manolo y los sonidos de

su huerto” Cuidado del huerto.

11

Exploración sonora con macetas y

ramas.

12

Masaje con elementos

del huerto.

Cuidado del huerto.

15 16 17 : semana de compensación de actividades.

Tabla 1. Planificación de actividades segundo ciclo Educación Infantil

43

5.8. EVALUACIÓN Y RESULTADO DEL PROYECTO

La evaluación llevada a cabo se realizó de manera global e individual mediante la

observación sistemática, anotando diariamente los datos obtenidos en las diferentes

actividades, posteriormente y en el caso del primer ciclo de Educación Infantil, con los

datos recogidos del diario se realiza un registro de evaluación.

5.8.1. Evaluación y resultado del Primer ciclo de Educación Infantil

 Debido a la imposibilidad de recuperar los registros de evaluación realizados en

su momento en dicho centro se toma como referente la entrevista que nos realizó el

director pedagógico, así como lo aportado en la memoria final de centro:

La respuesta a la entrevista fue la siguiente:

Desde que nos iniciamos en él he podido comprobar la importancia que tiene y cómo

influye positivamente en los niños. La forma en que trabajamos el huerto fue a través de

pequeños trabajos a elegir, acordes a sus características evolutivas, para poder participar

todos: regar, plantar y recolectar. (Salvador, 2015.).

En cuento a la memoria fin de curso que describe las actividades realizadas y descritas

por mí misma en el proyecto original, el autor citado lo extracta así:

[A nivel general] La actividad por excelencia que más les gusta es regar seguida de

recolectar y finalmente la siembra o trasplante. [con respecto a la siembra] Fue un grupo

reducido el que habitualmente participaba coincidiendo que aquellos niños que fueron

formando este grupo repetían cuando plantábamos de nuevo en el huerto, me ayudan

hacer el hoyo, colocan la semilla o la planta en su lugar y lo tapan con tierra, [en cambio]

el riego con regaderas, lo que hacíamos era llenar un cubo con agua, de tal modo que los

niños podían llenar las regaderas de forma autónoma por inmersión y posteriormente

pasar a regar las plantas. Resultaba una actividad divertida por lo atractivo del agua,

mojarse y derramar el agua en las distintas plantas. Finalmente, con la recolección, he

podido comprobar que tienen muchos más datos de las plantas cuyo fruto pueden

recolectar y guardar para luego degustarlo en el aula como son las fresas, frambuesas y

los guisantes, que aquellas plantas que no las hemos probado directamente…era

satisfactorio ver como los niños espontáneamente me solicitaban salir al huerto sobre todo

cuando empezamos a comer sus frutos y a regar de forma más sistemática debido al

aumento de temperatura. (Salvador, 2015. p 200-202.).

44

Junto a ello y a partir de la experiencia, puedo añadir que eran los propios niños los que

al llegar al aula estaban deseosos por salir al huerto, preguntándome “¿hoy salimos el

huerto?”, tras dicha situación pasamos de salir días alternos (lunes, miércoles y viernes)

a salir todos los días de la semana antes del recreo. Disfrutaban jugando, explorando,

recolectando, observando, regando… y compartiendo pues recolectaban pero si no les

gustaba su sabor lo compartían con su compañero, el aprendizaje fluía, se generaba de

forma natural y espontánea a ellos no les importaba aprender a través del huerto y sus

elementos, parecían no ser conscientes de estar aprendiendo tantas cosas como las que

aprendieron y a mí no me importaba enseñárselas, me sentía muy satisfecha con el trabajo

realizado y la respuesta de los alumnos hacia ello, además el ambiente de libertad, de

comunicación… produjo el tener una rutina abierta a nuevos aprendizajes y actividades

espontáneas. Recuerdo como estando en la asamblea, un niño nos avisó de que había una

liebre próxima al huerto y decidimos salir a verla ideando la mejor manera de llegar hasta

ella sin que se espantase, con ella pudimos conocer sus características: si realizan algún

sonido, su color, forma de andar…

El resultado del proyecto en la Escuela Infantil, se realizó gracias al interés, el esfuerzo y

constancia de mi trabajo diario tanto a nivel personal como en el aula, así como la lucha

por una educación basada en los aprendizajes significativos, en la comunicación y

expresión artística y corporal, pues, aunque el proyecto era a nivel de centro solo se llevó

a cabo en mi aula, junto a ello la respuesta tan positiva por parte de los niños el apoyo del

director pedagógico. Todo ello hizo que en junio del 2014 presentásemos el proyecto a

concurso, obteniendo el tercer permio a nivel nacional2 (ver Anexo VIII). “(…) Este

concurso supuso recoger todo lo hecho durante el curso 13-14 (…)” (Salvador, 2015. p

195.).

La obtención de dicho resultado es la siguiente. Por un lado, ha sido un factor importante

la implicación por parte de la educadora en dicho proyecto y el hecho de facilitar la salida

de los niños para realizar que puedan tener distintas experiencias. Por otro lado, desde

que iniciamos las actividades en el huerto, hemos podido comprobar la importancia que

tiene para la dinámica del aula y la estimulación de las distintas inteligencias, y cómo

influye positivamente en los niños. (Salvador, 2015. p 200.)

2 http://huertoseducativos.org/premio-huertos-educativos/#toggle-id-3

45

5.8.2 Evaluación y resultado del Segundo ciclo de Educación Infantil

En el segundo ciclo de Educación Infantil el proyecto del huerto tuvo muy buena acogida

tanto por parte de la dirección, los docentes, como de los niños, pudiendo constatar a los

pocos días una predilección hacia el huerto en algunos componentes de cada mesa, como

es el caso de L.U, C.A, M.A, I.R, L.A, G.I, y S.O siendo los que día a día acuden al

proyecto ya sea en un momento u otro de forma espontánea independientemente que ese

día corresponda a su mesa realizar el proyecto de huerto, como es el caso de L.U que me

expresa “Tengo que ir al patio (por el recreo), ¿Cuándo vayáis al huerto me avisas? Yo os

espero en la puerta del patio, ¿vale?”, también me suelen preguntar qué vamos a realizar

en el huerto, en función de ello acuden antes o después, son ellos los que deciden. Suelen

acudir más niñas pues los niños prefieren el fútbol, coincidiendo la correlación de que los

chicos que acuden al huerto de forma espontánea son los que no juegan al futbol (M.A.N,

F.R, G.I) notándose esta predilección pues su disposición no es la misma, los que quieren

ir a jugar al futbol intentan ir a ello desde el primer momento sin darse la oportunidad de

jugar en el huerto, aquellos que aun prefiriendo el futbol deciden probar tienden a

mostrarse más inquietos, realizan todo de manera más aturullada, rápida, sin dejarse guiar

ni sentir la actividad pues están deseando irse lo antes posible a jugar con el balón como

es el caso de M.J.

En cambio, las primeras semanas para los niños de 3-4 años, al no ser el grupo de mi aula

estaban más distantes. La primera semana pese a explicárselo no llegaban a entender por

qué tenían que acudir conmigo mientras el resto del aula continuaba con la rutina normal,

relacionándolo con un “castigo” en vez de con una actividad complementaria y agradable,

llegando en algún caso a brotar a llorar como es el caso de E.L. La segunda semana ya

conocían el funcionamiento del proyecto del huerto, comenzando a tener una mayor

aceptación, participación y relación conmigo y las actividades, pudiendo comenzar a

constatar aquellos alumnos que tienen una mayor predilección por el proyecto del huerto,

tanto es así que a partir de esta semana comenzaron a saludarme cuando me veían tanto

en el centro como de puertas para fuera, cosa que hasta el momento no ocurría pese a

coincidir en las entradas y salidas. A partir de la tercera semana todo adquiere una mayor

fluidez.

46

5.8.2.1 Evaluación y resultados a nivel general.

A nivel general, la predisposición es muy buena, se muestran atentos, cómodos, con ganas

de participar, se expresan libremente de forman natural y espontánea generando en ellos

seguridad, tal como sucedió en el caso del cuento mímico- musical, como algunos de los

niños le veían por segunda vez, se decían entre ellos: “es muy divertido” dice N.O, a lo q

I.R le responde “si, es muy chulo yo lo voy hacer en casa, aunque igual ponemos todo

perdido”. También, me recuerdan nada más entrar por la mañana lo que anticipe el día

anterior, como es el caso de L.U y C.A, nada más llegar a clase me dicen “María, hoy

vamos a regar, que no se nos olvide los guantes ni las regaderas”.

5.8.2.2 Evaluación y resultados de actividades.

Pese a que la actividad del cuidado del huerto (quitar malas hierbas, regar, plantar…) es

por excelencia una de las actividades que causa mayor furor, tanto es así que L.U el lunes

siguiente tras inicio del huerto me dice “María, he traído estos guantes de mi casa para ir

al huerto” y todos los días me pregunta “¿hoy vamos a ir a regar?” El resto de actividades

al estar basadas para ellos, tener un alto contenido significativo y ser novedosas, las

abordan y son trabajadas por los alumnos por encima de lo esperado, aunque existe la

dificultad del sonido ambiente en aquellas actividades en las que el oído atento se debe

poner de manifiesto como es el caso de “somos sonidos del huerto” pues al realizarla en

el patio, el sonido ambiente de los niños al jugar absorbe los sonidos a los que debemos

prestar atención, en vista de ello decidimos buscar un espacio donde podamos atender a

lo musical, otro de los factores que influyen en el proyecto es el estado climatológico pues

algunas actividades dependen directamente de ello, por ejemplo “dibujamos con las

nubes” tenemos que buscar el día optimo, donde el cielo presente unas nubes claras pues

en el caso de estar despejado o de estar muy nublado no nos da pie a dar rienda suelta a

nuestra imaginación con las nubes. Otro de los inconvenientes presentados es el tiempo

pues la acción del alumno en prácticas es de 20- 25 minutos al día para llevar a cabo las

diferentes actividades del proyecto de huerto programadas y aunque nosotros fuimos los

que propusimos este espacio de tiempo con el fin de no interferir en la rutina de aula ni

en la programación de cada uno de los profesores, se echa en falta el poder jugar con un

poco más de tiempo para ir un poco más pausados y disfrutar plenamente de la

tranquilidad y relajación que conlleva el huerto y sus actividades aunque tengan un

carácter lúdico.

47

5.8.2.3 Evaluación y resultados a nivel musical.

A nivel musical podemos observar cómo los niños tienden a buscar la sonoridad de forma

autónoma si les ofrecemos los medios necesarios a la vista de las diversas actividades

encaminadas a ello:

- La visita al jardín proporcionó que los niños buscasen de forma autónoma y sin ninguna

premisa anterior por parte de la educadora diferentes elementos y buscasen la sonoridad

en ellos: LU dos nueces, IR dos hojas de olivo caídas, SA palos, MAN dos piedras

pequeñas…

- En el caso de los tiestos, tras la exploración de todo el grupo. me interesó la expresión

sonora de SA ofreciéndole la posibilidad de explorar solo para que pueda sacar lo mejor

de sí mismo, a ello se une IR, ambos exploran musicalmente los tiestos de diversas

maneras, llegando incluso al debate de si pueden o no tocar canciones de navidad.

6. ALCANCE DEL TRABAJO

El proyecto “El paisaje sonoro en el huerto de Educación Infantil” se ha llevado a cabo a

en los dos ciclos de Educación Infantil como se ha mostrado en este trabajo, se consideró

que era un avance significativo ampliar la primera experiencia en el segundo ciclo cuando

se ha constatado que forma parte de una red más amplia que tiene un reconocimiento

equivalente al que hemos recibido y que supone formar parte de una plataforma de mayor

alcance.

Aunque en la ciudad de Palencia, se hallan varios centros que trabajan el huerto escolar,

esta aportación está incluida en el centro de prácticas, por lo que se aprovechó para situar

con mayor perspectiva este TFG mediante la experiencia de dos centros educativos fuera

de nuestra provincia aportando una visión más amplia al trabajar en el mismo huerto

escolar, Educación Infantil, Educación Primaria y Educación Secundaria. Su acogida y

valoración del presente diseño, ha permitido sentir que se puede integrar el proyecto que

proponemos. Con este objetivo, se planteó una visita a Valladolid (ver ANEXO IV) para

situar dicha propuesta práctica a la altura de otros centros que permitieran ampliar el

alcance de nuestro trabajo. A partir de la experiencia iniciada el curso pasado se nos

mostró el proyecto donde el Huerto Escolar es una de las intersecciones relevantes de su

48

actividad académica y extraacadémica de la vida del centro en cuanto al profesorado que

participa en ello y en relación con familias. Me ha hecho formar parte de algo que a nivel

nacional tiene una vida propia y se une a este trabajo como documentación afín al

proyecto que presentamos.

Dado que la propuesta “infusión de valores” del equipo de Valladolid, se lleva a cabo a

nivel nacional junto con diez colegios españoles, se me ofreció la oportunidad de

participar en el grupo de centros que ponen en práctica dicho proyecto logrando que el

presente trabajo no quede aislado en una anécdota del pasado ya que se amplía la opción

del huerto escolar a un nivel autonómico y nacional donde ahora sí cobra relevancia el

premio conseguido en la experiencia inicial.

Al visitar los centros vallisoletanos se descubrió la existencia de un centro Reggio Emilia3

y una escuela Waldorf4, ambas trabajan el huerto, pudiendo constatar un alcance a nivel

autonómico e internacional al estar implantadas, estas pedagogías, en diversas partes del

mundo.

7. CONCLUSIONES

Finalizado el proceso de realización del Trabajo Fin de Grado, se precisa una presentación

de los aspectos que a lo largo del desarrollo de los diferentes apartados han dado

contenido al mismo.

En cuanto a los objetivos planteados, se ha mostrado la posibilidad y la necesidad de que

las aulas de Educación infantil incorporen situaciones activas que permitan la expresión

y comunicación dinámica entre alumnado y profesorado, permitiendo surgir los aspectos

sonoros y musicales, plásticos y visuales, corporales y motrices en los momentos que

naturalmente se requieran.

Desde las teorías del juego y la propuesta de adecuación del concepto de inteligencia

musical a la naturaleza propia de la edad infantil, se ha fundamentado el objetivo

planteado en este sentido. A partir de las aportaciones teóricas se ha podido justificar una

propuesta de Diseño práctico que, llevada a la práctica se consiguen los objetivos

3 https://www.cimihuerto.com/
4 http://www.waldorfvalladolid.es

49

previstos, cubriendo las expectativas previstas e incluso sobrepasándolas en aspectos

relativos a la perspectiva nacional en este mismo tema.

Valorando la contribución del presente estudio, podemos afirmar que se ha logrado cubrir

un proceso prácticamente completo. Iniciado en el primer ciclo de educación infantil,

reconocido mediante un premio nacional en su momento, continuado con la

implementación en el segundo ciclo durante el periodo de prácticas, actualizando así la

primera experiencia, con resultados igualmente positivos. Finalizando con la visita a los

centros de Valladolid respaldando y situando en el lugar correspondiente los proyectos

que se llevan a cabo en este mismo momento a nivel nacional.

Dada la magnitud del marco teórico: aprendizaje basado en pedagogías activas (Reggio

Emilia, waldorf, Montessori), de creación musical y juego generando un respeto a la

creatividad expresiva del niño así como a los ritmos de maduración e intereses

individuales... Todas estas opciones ya comprobadas, se encuentran con limitaciones en

fase práctica del segundo ciclo debido a que la rutina y programación de aula estaban

instaurada previamente, valorando la mejor opción para implementar “el paisaje sonoro

en el huerto escolar”. Pese a ello, se mostró interés por parte del colegio hacia las

posibilidades que nuestro proyecto ofrecía, posibilitado su realización gracias a la

existencia de un huerto escolar, habilitado y utilizado en Educación Primaria.

Resumimos a continuación los resultados del trabajo a partir de diferentes puntos de vista,

los cuales abarcan lo musical, lo pedagógico, la práctica educativa y las vivencias

personales:

Desde el punto de vista musical, se ha incorporado al concepto de música, aspectos que

habitualmente no se contemplan en las aulas pero que forman parte de la teoría musical

más actualizada. La expresión espontánea y el paisaje sonoro infantil se considera, desde

la pedagogía de la creación musical, el inicio de diversas competencias musicales junto

con la invención, la improvisación, la creación sonora y musical. Formando así parte de

propuestas sólidas que debieran estar incorporadas a la consideración de Inteligencia

Musical.

Desde el punto de vista pedagógico se han identificado aspectos plásticos, corporales y

musicales en diversas pedagogías activas generando aspectos globales que integran las

50

diferentes áreas que colaboran en el desarrollo transversal de las diversas inteligencias

múltiples. El Diseño Práctico contribuye a desarrollar de una manera dinámica este nivel

pedagógico.

Resaltamos desde el punto de vista práctico la constatación de la necesidad de tener un

centro flexible y unas mentes docentes abiertas para poder abordar tanto este proyecto

como otros muchos que puedan surgir a través de pedagogías activas. Se ha logrado

valorar la importancia de lo sonoro, la aceptación del ruido como parte de la expresión

que hay que incorporar a la práctica diaria con naturalidad y con una competencia

especializada; romper con el arquetipo piramidal donde el docente se encuentra en la

cúspide de la pirámide, iniciando una metodología significativa que se centre en los

intereses y necesidades propias de edades tan tempranas.

Siendo consciente de la importancia del punto de vista personal se aborda desde un

componente vivencial. Ha sido verdaderamente gratificante llevar a cabo el proyecto en

el primer ciclo de Educación Infantil pues volqué toda mi ilusión y esfuerzo, además de

generar nuevos aprendizajes tanto a nivel pedagógico como a nivel del huerto pues mis

nociones sobre este eran muy básicas, permitiéndome incorporarlo a la practica en

Educación Infantil y relacionarlo con las diferentes áreas de conocimiento a trabajar

teniendo especialmente en cuenta la expresión y comunicación musical, artística, y

corporal. Junto a ello se encuentra la buena aceptación de los alumnos ante dicho

proyecto, ellos mismos expresasen la necesidad de salir al huerto pues para mí era síntoma

de que el proyecto iba por buen camino. Todo ello supuso en mí un fuerte vínculo con el

proyecto, experimentando una sensación placentera y relajada al trabajar con el huerto a

través de las pedagogías mencionadas, consiguiendo que mis alumnos generasen un

aprendizaje de forma natural, sin prisas, a su ritmo y atendiendo a sus intereses, todo ello

fluía y provocaba en mí una enorme satisfacción, me sentía realmente cómoda conmigo

misma y como educadora infantil. La noticia de ganar el concurso de huertos escolares

supuso un reconocimiento a todo el trabajo realizado, aunque el sentimiento del trabajo

bien hecho ya estaba presente en mí.

La oportunidad de llevar dicho proyecto al segundo ciclo de Educación Infantil ha

supuesto poder ampliar y mejorar el proyecto inicial siendo muy gratificante el

proporcionar a los alumnos un poquito de esas vivencias con las que tanto he disfrutado,

aprendido y enseñado y más aún al observar que los resultados tienden a ir hacia el mismo

51

camino además de la respuesta extraordinaria de los niños (llegan a preferir el proyecto

del huerto antes que el patio).

52

REFERENCIAS BIBLIOGRÁFICAS

Britton, L. (2015). Jugar y aprender con el método Montessori. Barcelona: Paidós.

Blacking, J. (2015). ¿Hay música en el hombre? Madrid: Alianza.

Damasio, A (2009). En busca de Spinoza. Neurobiología de la emoción y los sentimientos.

Barcelona: Crítica.

Damasio, A (2010). Y el cerebro creó al hombre. Barcelona: Destino

DECRETO 12/2008, de 14 de febrero, por el que se determinan los contenidos educativos

del primer ciclo de la Educación Infantil en la Comunidad de Castilla y León y se

establecen los requisitos que deben reunir los centros que impartan dicho ciclo.

DECRETO 122/2007, de 27 de diciembre, por el que se establece el currículo del segundo

ciclo de la Educación Infantil en la Comunidad de Castilla y León.

Delalande, F. (2001). La música es un juego de niños. Buenos Aires: Ricordi.

Delalande, F. (2013). Las conductas musicales. Santander: Ediciones Universidad

Cantabria.

Gardner, H. (2001). Estructura de la mente. La teoría de las Inteligencias Múltiples.

Colombia: Fondo de cultura económica.

Goleman, D. (2000). El espíritu creativo. Barcelona: Javier Bergara.

Goleman, D. (2012). El cerebro y la inteligencia emocional: nuevos descubrimientos.

Barcelona: Ediciones B.

Iturrarde, I. M. (29 de mayo de 2014). Psicología de orientación Antroposófica. Obtenido

de http://inesiturralde.blogspot.com.es/2014/03/biografia-septenios.html

Juez, M. J. (2012). ¿Por qué yo no puedo? Fundamentos biológicos de las dificultades

del aprendizaje. Madrid: Neocortex.

53

Martínez, P. B. (2003). Las inteligencias múltiples. Diferentes formas de enseñar y

aprender. Madrid: Pirámide.

Ministerio de educación y ciencia, c. d. (2005). Escuelas infantiles Reggio Emilia. La

inteligencia se construye usándola. Madrid: Morata.

Moyles, J. R. (1990). El juego en ed. infantil y primaria. Madrid: Morata.

Orden ECI/ 3960/2007 del 19 de diciembre por la que se establece el currículo se regula

la ordenación de la Educación Infantil.

Peñalba, A. G. (2009). El juego infantil y su metodología. Pozuelo de Alarcón (Madrid):

Editex.

Piaget, J. (1990). El nacimiento de la inteligencia en el niño. Barcelona: critica.

Pozo, M. d. (2013). Inteligencias múltiples en acción. Barcelona: Tekman.

Rawson., C. C. (2011). Educación Waldorf. Madrid: Rudolf Steiner.

REAL DECRETO 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación Infantil.

Ruiz, R. O. (1992). El juego infantil y la construcción social de conocimiento. Sevilla:

Alfar.

Sabmannshausen, R. P. (2007). Indicaciones de la pedagogía Waldorf para niñosde 3-9

años. Madrid: Rudolf Steiner.

Salvador, J. C. (2015). Tesis doctoral: Estudio de caso sobre la implementación de un

programa para la Educación Infantil de 0-3 años: Inteligencias múltiples e innovación

educativa. Burgos.

Small, CH (2010). Música, sociedad y Educación. Alianza.

Universidad de Valladolid (2011). Memoria de plan de estudios del título de Grado en

Educación Primaria. (Versión 5). Valladolid: Uva.

54

Vidal, V. R. (2008). El juego infantil y su metodología. Barcelona: Altamar.

Vecchi, V. (2013). Arte y creatividad en Reggio Emilia, el papel de los talleres y sus

posibilidades en ed. infantil. Madrid: Morata.

Viktor Lowenfeld, W. L. (2008). Desarrollo de la capacidad intelectual y creativa.

Madrid: Sintesis.

55

ANEXOS

ANEXO I. Tabla comparativa autores

Tabla comparativa de pedagogías activas.

Pedagogos M.

Frapat

Reggio

Emilia

Delalande Waldorf Montessori V.

Lowenfeld
Item

Juego como

aprendizaje

    

Experimentación y

manipulación del

medio que le rodea

     

Ambiente preparado     

Enfoque evolutivo  

Aprendizaje a través

de los sentidos

     

Relación familia-

escuela

  

Ambiente de

Libertad

     

pedagogía que parte

de los

comportamientos

espontáneos del niño

     

Aprendizaje acorde

al propio ritmo

madurativo del niño

     

56

(respeta desarrollo y

necesidades)

Educador como guía    

Espacio para

la expresión de

sentimientos y al afecto

    

Proceso educativo a

través de proyectos.

 

Educación integral     

Arte medio de expresión

y creador de nuevos

aprendizajes.

    

Aprendizaje por

imitación

  

Lo importante es el

proceso no el resultado

     

El niño como

protagonista

     

57

ANEXO II. Imágenes primer ciclo

58

ANEXO III. Imágenes segundo ciclo Educación Infantil

- incorporando pinceladas de M. Montessori

- Elaboramos y cuidamos cespín

- Danza de la cigüeña

59

- Cuento mímico- sonoro:

- Carteles para el huerto:

60

- En el huerto

- Explorando macetas y palos

- Taller de legumbre

61

- Explorando mesa de luz con arena.

- Los girasoles de Van Gogh.

- Sonidos del paisaje hortelano. – Explorando con arena.

62

- Sonidos de materiales del huerto.

- Masaje con plumas y música de sonidos del huerto.

- Vivencia.

63

ANEXO IV. Imágenes Alcance huerto

- Educación Infantil. Trasplante.

- Educación Secundaria. Creación invernadero.

- Terreno huerto escola

64

ANEXO V: Contenidos relacionados con las tres áreas curriculares y las

Inteligencias Múltiples de Gardner.

1. Contenidos relacionados con las tres áreas curriculares.

Las competencias desarrolladas a través de las tres áreas curriculares en DECRETO

12/2008, de 14 de febrero, por el que se determinan los contenidos educativos del primer

ciclo de la Educación Infantil en la Comunidad de Castilla y León DECRETO 122/2007,

de 27 de diciembre, por el que se establece el currículo del segundo ciclo de la Educación

Infantil en la Comunidad de Castilla y León.:

1.1 Área de conocimiento de sí mismo y autonomía personal:

1.1.1 Competencias que desarrollamos: Autonomía e iniciativa persona, Aprender a

aprender.

1.1.2 Contenidos que desarrollamos:

1.1.2.1 El cuerpo:

o Identificación de las características corporales a lo largo de las distintas

actividades a realizar en el huerto.

o Desarrollo y reconocimiento de cada uno del sentido corporal

o Identificación y manifestación de los sentimientos que producen las

vivencias en el huerto.

o Expresión de las preferencias ante las distintas tareas a realizar el

huerto y la decisión para ejecutar cada una de ellas (regar, plantar,

recoger hojas con el rastrillo…)

1.1.2.2 El juego:

o Exploración de las posibilidades motrices del propio cuerpo a través

del huerto y sus diferentes actividades.

o Adquisición progresiva del control y coordinación corporal tanto a

nivel grueso (mantener el equilibrio al andar en el huerto) como a nivel

de carácter fino (utilización de la pinza para coger una semilla y

verterla en su lugar correspondiente: coordinación óculo- manual)

o Destrezas manipulativas y disfrute en las tareas que requieren dichas

habilidades.

o Mantener la orientación espacial y temporal en el huerto.

o Disfrute y participación de las actividades sensoriomotoras y

simbólicas.

65

1.1.2.3 Actividad y vida cotidiana:

o Realización de las tareas propias del huerto: regar, plantar, cavar…

entre otras, con la autonomía que le caracteriza a cada edad.

o Interés por mejorar y avanzar en sus logros y mostrar con satisfacción

los aprendizajes y competencias adquiridas.

o Disposición y hábitos elementales de organización, constancia,

atención, iniciativa y esfuerzo.

1.1.2.4 Cuidado personal y salud:

o Acciones y situaciones que favorecen la salud y generan el bienestar

propio y el de los demás.

o Adquisición de hábitos saludables potenciando la autonomía en la

realización de cada uno de ellos.

 Habito de higiene tras el huerto (lavarse las manos, retirar la ropa

húmeda…)

 Habito de descanso: descansar tras el trabajo en el huerto.

 Habito de alimentación: ingerir los alimentos del huerto ya

elaborados en la cocina a la hora de la comida.

1.2 Área de conocimiento del entorno

1.2.1 Competencias que desarrollamos: conocimiento e Interacción con el mundo físico,

competencia social y cívica, competencia matemática.

1.2.2 Contenidos que desarrollamos:

1.2.2.1 Nivel físico:

o Exploración activa y sensorial de utensilios hortícolas, así como

de diversos materiales como tierra, semillas, alimentos…

identificando su utilidad.

o Propiedades de los alimentos, plantas, objetos y enseres de uso

cotidiano en el huerto: color, tamaño, forma, textura, peso.

o Relaciones que se pueden establecer entre los alimentos, plantas y

objetos en función de sus características: comparación,

clasificación, gradación.

o Interés por la experimentación con los elementos para producir

transformaciones.

o Actitudes de cuidado, higiene y orden a través del manejo de

plantas, alimentos y objetos del huerto.

o adquisición de nociones matemáticas básicas: comparar el

crecimiento de una planta, clasificar distintos alimentos, verter

mucha tierra, colocar una semilla… así como nociones espaciales:

66

arriba/ abajo, fuera/ dentro del aula… y temporales llevadas a cabo

a través de la rutina.

o Utilización de la serie numérica para contar elementos de la

realidad y expresión gráfica de cantidades pequeñas.

o Realización de operaciones aritméticas, a través de la

manipulación de objetos, que impliquen juntar, quitar, repartir,

completar...

o Identificación de situaciones de la vida cotidiana que requieren el

uso de los primeros números ordinales.

o Identificación de algunos instrumentos de medida en cuanto a

longitud, peso (cuánto pesa los frutos recogidos).

1.2.2.2 Acercamiento a la naturaleza:

o sensibilidad hacia el medio natural mediante el cuidado del huerto.

o Descubrimiento e identificación de las características y utilidades

básicas de los alimentos, plantas, tierra, agua, así como los

materiales utilizados en el huerto.

o Gusto por la realización de las diversas actividades del huerto al

aire libre.

1.2.2.3 El paisaje.

o Identificación de elementos y características del huerto.

o Efectos de la intervención humana sobre el huerto.

o Valoración del huerto como medio natural y su importancia para la

salud y el bienestar.

o Actitudes de colaboración en la conservación y cuidado del

huerto.

o Interés y gusto por las actividades de exploración y juego que se

realizan al aire libre y en contacto con la naturaleza.

1.3 Área de lenguaje: comunicación y representación.

1.3.1 Competencias que desarrollamos: lingüística, cultural y artística.

1.3.2 Contenidos que desarrollamos:

1.3.2.1 Expresión verbal:

o Comprensión y expresión activa e interesada de mensajes orales y

corporales de acuerdo a la jerga del huerto respetando las normas básicas de

comunicación.

o Exteriorización e interpretación de sentimientos propios y ajenos.

o Aprendizaje y reproducción de canciones y folclore entorno al huerto.

1.3.2.2 Aproximación a la lengua escrita.

67

o La lengua escrita como medio de comunicación e información de las

plantaciones del huerto.

o Iniciación a la lectura y la escritura a través de los carteles y tarjetas

creadas en relación al huerto.

1.3.2.3 Expresión musical.

o Discriminación de los diferentes sonidos que brinda el espacio exterior,

lugar donde se lleva a cabo el huerto (pajarillos, la brisa del aire, el

sonido del agua, del rastrillo…)

o Exploración de las posibilidades sonoras de la voz, del propio cuerpo y

de los elementos del huerto.

o Aprendizaje de canciones y juegos musicales en relación al huerto.

1.3.2.4 Expresión plástica.

o Disfrute de las diversas actividades plásticas complementarias al

huerto fomentando la autonomía y el dominio de estas (decoración de

semilleros, realización de letreros…)

o Expresión y comunicación, a través de producciones plásticas variadas,

de hechos, vivencias, situaciones, emociones, sentimientos y fantasías

producidas en el huerto.

o Percepción de los colores primarios y complementarios a través del

huerto.

1.3.2.5 Lenguaje corporal.

o Representación espontánea de personajes, hechos y situaciones en

juegos simbólicos.

o Dramatización de cuentos, historias y narraciones en torno a

elementos del huerto.

o Representación de danzas, bailes y tradiciones populares individuales

o en grupo con ritmo y espontaneidad.

2. Relación con las Inteligencias Múltiples de Gardner.

Junto a todos los contenidos desarrollados por áreas, generamos una relación de estos con

las Inteligencias múltiples de Gardner, trabajadas de forma práctica mediante las diversas

actividades desarrollando cada una de ellas del siguiente modo:

2.1 Inteligencia viso- espacial: El huerto genera una estimulación por si solo de esta

inteligencia, pues los niños pueden experimentar muchas texturas (la tierra, el agua, las

semillas, cada uno de los alimentos…), conocer múltiples colores (la tierra marrón, la

lechuga verde, las zanahorias naranjas…) y observar cómo va modificándose el huerto

68

según las estaciones del año, así como la transformación de las plantas a medida que

crecen.

2.2 Inteligencia lógico- matemática: Al igual que la inteligencia anterior, con el huerto

se ve favorecido la inteligencia lógico matemática a través de su cuidado pues utilizamos

una gran diversidad de conceptos y nociones matemáticas de forma natural y espontanea

mediante la propia vivencia, experiencia y observación de los niños, como son: Mucha/

poca tierra, semillas, alimentos, agua…

o Más/ menos tierra, semillas, agua…

o Pequeñas/ grandes plantas.

o Dentro/ fuera: colocamos la semilla dentro del agujero, el bulbo de la

cebolla queda dentro de la tierra, las hojas fuera…

o Numeradores: una semilla, dos zanahorias…

o Medidas: cantidades de agua, peso de los alimentos…

o Otras (arriba/abajo, alta/baja…)

2.3 Inteligencia musical: la inteligencia musical se trabaja en el huerto a través del

favorecimiento del oído atento, el cual solo a través del silencio podremos potenciarle

dando lugar al ruido de la tierra al cavar, el agua al caer en la regadera, en la tierra, los

pajarillos al cantar, el sonido del viento… a través de diversas actividades. Además,

trabajaremos dicha inteligencia mediante canciones del huerto y de la naturaleza

recogidas de la pedagogía Waldorf: Trigo duerme sobre una estela, trigo y frutos del

campo, madre tierra, volando, volando.

2.4 Inteligencia interpersonal: La inteligencia interpersonal se introduce en el huerto a

través del contacto con la naturaleza de forma afectiva pues una planta también es un ser

vivo que necesita de nosotros para crecer y desarrollarse, además en el huerto trabajamos

de manera conjunta con los compañeros de aula por lo que establecemos de nuevo un

vínculo afectivo de respeto, ayuda, cariño, conocimiento de pensamientos…

2.5 Inteligencia intrapersonal: el huerto proporciona en los niños diversidad de

sentimientos de alegría, serenidad, libertad, así como emociones individuales que podrán

vivenciar con las salidas al huerto.

69

2.6 Inteligencia lingüístico- verbal: En el huerto se genera un ambiente de seguridad y

confianza para producir todas las expresiones orales y corporales que el niño/ a lo necesite

y desee. Junto a ello, la educadora hablara con un lenguaje cercano pero correcto con el

fin de estimular un mayor conocimiento de palabras que, posteriormente, podrán ser

expresadas por los niños/ as.

2.7 Inteligencia naturista: La presente inteligencia se ve totalmente favorecida con el

huerto y todo lo que ello conlleva, pues a nuestros niños/as les dotamos de los diversos

beneficios que la naturaleza nos ofrece de manera innata e inconsciente pues forma parte

de nuestra vida, de nuestro ser y por ello debemos estar en contacto con ella, cuidándola,

respetándola y dándola la importancia que se merece.

70

ANEXO VI. valores desarrollados con el huerto

A través del proyecto “El paisaje sonoro en el huerto de Educación Infantil” inculcamos

a nuestros niños/ as los siguientes valores:

- Valor del cuidado, atención/observación y respeto hacia sí mismo y hacía el otro: Si

aprenden a cuidar las plantas con delicadeza, a mostrarles la atención que se merecen,

respetar aquello que hemos plantado y observar pacientemente. Están aprendiendo a

formarse como personas y todos estos valores llevados a cabo en el huerto lo trasladaran

a su vida cotidiana y a sus iguales (las personas).

- Valor de la perseverancia: Debemos esperar con paciencia el proceso natural de cada

alimento, por ejemplo: si plantamos hoy una lechuga tendremos que esperar a que esté

lista para retirarla. Además, podemos encontrarnos con adversidades como por ejemplo

que tengamos que replantar por ejemplo algún semillero por diversas circunstancias…

por lo que aprendemos a ser pacientes y no rendirnos.

- Responsabilidad: Con el huerto trabajamos la responsabilidad ante aquello que hemos

sembrado por lo que debemos cuidarlo con mimo (regarlo, respetarlo…)

- Compañerismo: entre todos podemos hacer que el huerto siga hacia adelante, ayudando

aquel compañero que lo necesite sean cuales sean las circunstancias.

- Valor del reencuentro personal: los niños/ as en un ambiente tranquilo, pacifico,

realizando las distintas actividades del huerto junto con la brisa del aire en un día soleado

y el cantar de los pajarillos pueden encontrar paz en su interior.

71

ANEXO VII. Actividades generales y programación de tareas anuales específicas

1. Actividades generales primer ciclo:

o Asamblea: nos situamos en la zona establecida para la asamblea y les

incitamos a que nos cuenten ¿Qué saben del huerto? ¿Qué se planta? ¿Qué

sonidos encontramos?...

o De casa a clase: Les animamos con el apoyo de las familias a que

reconozcan los elementos y alimentos que pueden encontrar en casa

pertenecientes al huerto, trayéndoles a clase pues para ello se situará un rincón

específico en el aula con el fin de que los alumnos puedan disfrutar de todos los

productos reunidos, se lo expliquen al resto de compañeros y compañeras y éstos

puedan observarlo, tocarlo, morderlo, olerlo…

o Cuento del huerto.

o Visita a huerto y tiendas de verduras de nuestro entorno (solo 2-3 años)

visitamos los huertos de nuestro entorno y posteriormente acudimos a la tienda

para poder observar los alimentos cuyo origen es el huerto.

o Cada temporada utilizaremos los motivos naturales de la época para

ambientar el huerto y lo trasladaremos al aula ambientando un rincón.

o Decorar los semilleros utilizando diversas artes plásticas.

o Cultivo de plantas aromáticas, utilización de sus propiedades para

experimentar también en el aula: olores, texturas.

o Taller de herramientas hortícolas.

o Construcción de un pluviómetro: Se corta la parte superior de una botella

de plástico. Se gradúa con la regla la parte exterior y se va haciendo una marca a

cada centímetro empezando por la base. Cada centímetro equivale a 10 litros de

agua por metro cuadrado. Si queremos ser más precisos podemos dividir los

centímetros en milímetros. Atamos la botella a un palo de madera de un metro de

alto y posteriormente se clava perpendicularmente en el suelo del huerto. Hay que

72

vigilar que nada impida que el agua de la lluvia le caiga encima, como un árbol,

una pared, un tejado, etc. Cuando llueva podemos marcar la cantidad en un cartel

que pintemos para la ocasión.

o Pintamos nuestro huerto y nuestras plantas en papel a lo largo del año

o Taller de contenedores para la recogida del agua.

o Recetario vegetal viajero con la colaboración de las familias.

o Observamos los animales de nuestro huerto y los inquilinos de las plantas

utilizando una lupa para los animalitos más pequeños, expresamos cómo son y

les plasmamos en el papel.

o Recolección de frutos: recolectamos los frutos, posteriormente les

probamos en clase ya sea directamente o a través de la preparación de alimentos

y experimentamos con ellos.

2. Actividades generales segundo ciclo:

o Asamblea: nos situamos en la zona establecida para la asamblea y les

incitamos a que nos cuenten ¿Qué saben del huerto? ¿Qué se planta? ¿Qué sonidos

encontramos?...

o Exploramos los elementos del huerto. Antes de comenzar con el huerto

manipulamos todos sus elementos para familiarizarse con ellos.

o Creación de tarjetas con elementos del huerto. Creamos tarjetas utilizando

tierra, alubias, semillas… simulando bits de inteligencia.

o Decorar los semilleros con diferentes medios artísticos.

o Trabajamos el huerto: Preparar, plantar y cuidar del huerto. Recolectando

y probando, posteriormente los frutos del huerto.

o Nuestros alimentos. Elaboración de carteles/tarjetas de los distintos

alimentos a sembrar con el fin de situarlos en el huerto de forma táctil, auditiva y

visual.

73

o Molinos de viento. Creación y uso de veletas y molinos de viento

percibiendo la cantidad de aire diaria y registrándola.

o Clasificación de diferentes semillas basándonos en la pedagogía

Montessori.

o Pluviómetro. Elaboración y uso de pluviómetro, anotando semanalmente

la lluvia recogida, en el caso de lluvias diarias se registrará diariamente.

o Sacos olfativos. Plantación y creación de sacos de plantas aromáticas.

o Mi crespín. Elaboración y cuidado de cespin Grado de participación,

satisfacción, y empeño en el cuidado del cespin.

o Vivencia de cuento del huerto. A raíz del alimento o elemento natural

(arena, tierra) del huerto que más les guste creamos un cuento de forma

vivenciada.

o Dibujos con nubes. Nos tumbamos en el suelo para observar las nubes

¿cuántas hay? ¿cuántas formas se pueden formar con ellas? Expresarlo.

o Rincón de la casita. Jugamos a la casita con el fin que puedan expresar de

manera simbólica actividades del huerto en casa.

o Collage con elementos recogidos del entorno.

o Cuadros en el huerto. Elaboración de imágenes de los componentes del

huerto a partir de la relación con cuadros de artistas.

o Recetario viajero. Realizamos recetario viajero con la colaboración de las

familias y posteriormente hacemos la ensalada en el aula mediante un taller de

padres y madres.

o Sacos sensoriales. Elaboración y exploración sacos sensoriales con

elementos del huerto.

74

3. Tareas anuales específicas para ambos ciclos:

o Mes de octubre: se recolectan los últimos productos y se prepara el terreno.

Echamos mantillo y abono natural.

o Mes de Noviembre: Plantación de ajos y guisantes.

o Mes de Diciembre: Se plantan cebollas de la variedad “babosilla” y Se

inicia el semillero de lechuga y de cebolla de verano.

o Meses de Enero y febrero: Plantamos más cebollas y lechugas.

o Mes de Marzo: Realización semilleros en las Bandejas específicas (3 filas

de tomate y 5 filas de pimiento) y realización de semilleros en bandejas de aula (1

fila de lechuga, 1 fila de cebolla, 1 fila de berza, 2 filas de aromáticas, 4 huecos

de acelga (2 verdes y 2 amarillas), 4 huecos de perejil, 4 huecos de pimientos del

padrón) y se inicia el semillero de lechuga y de cebolla de verano. Plantación de

semillas en vasos de Danone: en los vasos de Danone plantaremos las calabazas

y los girasoles a través de sus pipas. Plantación directa en el huerto: guisantes

(para ello se establece una guía a través de la cuerda)

o Mes de Abril. Según la maduración de las plantas, se trasplantarán algunos

de los alimentos del semillero tales como las lechugas, acelgas, cebollas… ya sea

en vasos de Danone o mediante plantación directa. Se plantan las semillas de

lechuga en los semilleros de las bandejas del aula. Riego.

o Mes de mayo. Se trasplantan el resto de los alimentos del semillero

(tomate, espinacas, pimiento…). Se recolectan las lechugas que estén aptas para

ello. Plantación de calabaza, calabacín y girasoles (2-3 pepitas por cada gota de

agua), lo situaremos al final del huerto. Plantación de pepinos (3 semillas por

gota). Plantación de zanahorias. Plantación de alubias de mata alta (situando una

guía vertical para su posterior crecimiento) y mata baja. Recogida de fresas,

lechugas y acelgas. Retirada de hierbas. Riego.

o Mes de junio. Retirada de malas hiervas. Recogida de: guisantes, acelgas,

plantación de lechugas. Plantación de calabazas de Halloween, Sandias, melones,

espinacas, brócolis, cebollas y puerros. Riego.

o Meses de julio- agosto y septiembre: son los meses de mayor desarrollo de

las plantas y de producción. Nos dedicamos al cuidado de los productos (quitar

malas hierbas, proteger de insectos, en tutorar tomates y guiar las alubias…) y a

su recolección, prestando especial atención a los riegos.

75

4. Consideraciones del huerto para ambos ciclos:

o Plantación en semilleros (bandeja específica, bandeja de aula): se llenarán

de tierra, con el dedo se hará un pequeño agujero para meter la semilla, se taparán

de nuevo con tierra y se introducirán en una bandeja superior con un poco de agua

para mantener las semillas en su lugar o también lo podemos regar con el

pulverizador de agua, posteriormente se puede regar con regaderas.

Estas Plantaciones deberán ser guardadas en el invernadero y debemos estar

pendientes de la temperatura, si la temperatura alcanza o desciende de los cero

grados, debemos tapar con la manta la plantación y cerrar el invernadero, si por el

contrario no se alcanza está temperatura podremos dejar el invernadero abierto.

Cada vez que plantemos en el semillero no debemos olvidar poner el nombre en

su lugar correspondiente de lo plantado.

o Plantación en vasos de Danone: antes de comenzar deberemos realizar un

pequeño agujero en el culo del envase para que al regarlo no se pudra.

Posteriormente llenará de tierra y se introducirá la semilla en un pequeño hueco,

se tapa y se riega.

o Plantación directa: primeramente, haremos un surco mediante una cuerda

que nos servirá de guía, también podemos encender el goteo para ver donde caen

las gotas y en ellas llevar a cabo la plantación, para después colocar nuestro pie

de forma horizontal y en medio se situará la semilla, finalmente se cubren las

semillas con tierra de los lados y se presiona ligeramente.

o Trasplante: el trasplante que llevaremos a cabo será mediante cepellón,

para ello: Extraemos la planta del semillero o vaso de yogur, colocándolo

bocabajo y con un ligero golpecito, con una guía de cuerda haremos varios

agujeros de proporciones similares al cepellón donde situaremos estos. Apretamos

ligeramente alrededor de la planta y regamos con abundante agua.

o ¿cuántas semillas? en el agujero del semillero se deberá introducir

solamente una semilla a excepción del perejil que se pondrán varias semillas.

o El color de las semillas, con todas aquellas semillas que estén teñidas de

color deberemos prestar atención para que los niños no las lleven a la boca.

o Riego: Para el riego se establece una organización rotatoria por semanas,

de tal modo que cada semana sea un aula la responsable del riego. De tal modo

que la educadora de cada aula, durante esa semana, será la responsable de poner

76

el riego por goteo los días necesarios según la época del año, además de regar

con sus alumnos/ as el día destinado al huerto.

Dependiendo de la época del año se regará el huerto varias veces a la semana o solamente

una vez. Esta periocidad dependerá de múltiples factores como la planta cultivada, el tipo

de tierra y la climatología, siendo más frecuente en épocas secas, calurosas y ventosas y

en menor medida en épocas lluviosas y fríos con humedad. No obstante, el color de la

tierra nos dará una ligera idea de cuando necesita ser regado.

Debido al riego por goteo la hora de regar no será un inconveniente pues la temperatura

del agua suele ser la misma que la de la tierra evitando choques térmicos.

Los ajos no hacen falta regarles para que tengan una buena calidad y evitar que se pudran

con mayor facilidad.

o Recogida: Cuando la verdura este madura o hecha para su recolección se

recolectará.

o Insectos en el huerto: cuando una planta este afectada por un insecto la

trataremos con polvos de talco para su eliminación, pues no utilizamos ningún

insecticida.

77

ANEXO VIII. Concurso de huertos escolares5. Tercer premio a nivel nacional

5 http://www.restauracioncolectiva.com/n/1857

78

Visionado entrega de premios: https://www.youtube.com/watch?v=Fyw4kGP1DjY

Figura 2. Diario Palentino el 13 de noviembre de 2014.

Figura 3. Fuente: Facebook Cadena Ser Palencia

https://www.youtube.com/watch?v=Fyw4kGP1DjY

79

ANEXO IX. Visita a un huerto escolar en Valladolid (experiencia relevante a nivel

nacional).

El huerto escolar vallisoletano engloba dos centros educativos, uno de ellos de Educación

Infantil y primaria, el otro de educación secundaria6, ubicados ambos en la misma

localización compartiendo patio y huerto escolar.

Tanto el instituto como el centro de Educación Infantil y primaria inició el pasado curso

el huerto escolar, estando incluido en el proyecto de carácter nacional “infusión de

valores” bajo el respaldo y financiación de Acción Magistral (BBVA). 7Dicho proyecto

comenzó su andadura con tres centros, siendo actualmente 10 repartidos por toda España,

llamándonos la atención que todos ellos son de carácter público pese a abordar diferentes

realidades educativas: Educación Infantil, necesidades educativas especiales (realizando

el huerto en el módulo de jardinería).

En el huerto podemos observar tres amplias partes diferenciadas: una primera zona de

árboles frutales, una zona intermedia con el invernadero y una tercera zona dedicada al

cultivo a través de bancadas y en donde se utilizan las asociaciones, es decir, en una

misma bancada se alternan dos alimentos como por ejemplo fresa y cilantro, cebolla y

apio. Dado el volumen de terreno dedicado al huerto la dirección del centro del colegio

de primaria nos comenta: “Es demasiado grande y nos supera dado el escaso personal

involucrado en el”, al profundizar en este aspecto nos percatamos que la promotora del

huerto es la que más tiempo dedica a que el proyecto salga adelante yendo incluso fuera

de su horario de trabajo, en menor medida algunas docentes también lo trabajan en su

aula, todas ellas se muestran ilusionadas con el proyecto. Tras la recolección de los

productos del huerto abordan el ámbito social y económico vendiéndoles en un mercadillo

y donando el dinero recolectado aquellos que más lo necesitan (ONG; países con

necesidades…

En Educación Infantil, el huerto es un complemento a la educación, trabajado de manera

globalizada y fomentando la relación y la colaboración con las familias. Realizan

actividades significativas como por ejemplo una mamá embarazada realizó una

comparación visual entre el embrión y las semillas y como ambos se desarrollaban, una

6 http://iespinardelarubia.centros.educa.jcyl.es/sitio/upload/INFUSION_DE_VALORES_16_17.pdf
7 http://www.accionmagistral.org/red-social/grupos/viewgroup/53-infusion-de-valores

80

vez por semana con una duración de entre 5 y 10 minutos. Va una educadora por aula

excepto en 5 años que van 2. Primeramente, la plantación la realizan en la propia aula a

través de yogures, macetas de papel reciclado las cuales al trasplantarlas les ayudan a tirar

pues al ser papel retiene el agua permitiendo a la planta que tenga la humedad suficiente.

Con lo que a la educación secundaria respecta, en el proyecto “infusión de valores” no

solo se trabaja la naturaleza o lo natural de forma aislada, sino que se abordan las distintas

áreas de conocimiento desde una perspectiva global, tal y como a continuación

mostramos:

- La expresión y comunicación musical a través de la fiesta de inauguración, en la que

hubo un batería, una guitarra y un cantante.

- la literatura pues la naturaleza inspira al ser humano a escribir.

- la física y la química realizando productos antiplagas)

- La biología

- Tecnología mediante la realización de mini invernaderos utilizando para ello pales.

- Valores éticos y sociales como el trabajo en equipo.

Se lleva a cabo en las horas destinadas a las tutorías y debido a que es un proyecto

significativo para los alumnos, también es utilizado de forma motivacional pues aquellos

que posean alguna sanción escolar no pueden asistir. La forma de proceder es la siguiente:

se forman grupos de alumnos y la tutora les encomienda una tarea la cual deben realizar

(quitar malas hierbas, regar, plantar, recolectar...)

Pese a llevarlo a cabo de manera global, les propusimos nuestra colaboración en lo que a

la implementación del paisaje sonoro y la ruta auditiva se refiere, haciendo de ese gran

huerto un lugar de múltiples aprendizajes sensoriales.

81

ANEXO X. Agradecimientos.

He de agradecer al colegio, a la dirección y a los profesores donde pude llevar a cabo la

fase practica del proyecto en el segundo ciclo de Educación Infantil, así como la persona

que me brindó la oportunidad de realizarlo en el primer ciclo pues sin la disposición y

colaboración de todos ellos y sus instalaciones, no hubiese experimentado realmente la

aplicación de este proyecto.

 Del mismo modo, he de dar las gracias al colegio vallisoletano por darme la oportunidad

de situar mi labor docente al mostrarme una gran complicidad y tratarme como una colega

más, además de explicar su utilización del huerto en los diferentes niveles educativos

desde infantil hasta secundaria.

He de agradecer a Pilar Cabeza sus aportaciones como experta en Pedagogía de Creación

Musical. Su paciencia y todo aquello que aprendí en sus clases y ahora he podido ampliar.

No puedo olvidarme tampoco de mi familia por su presencia y su apoyo incondicional,

especialmente a mi madre por ser la cuerda que hace que no me llegue a caer al pozo y a

mi hija por sacar lo mejor de mí minuto a minuto, saberme centrar en el aquí y ahora y

hacer que tenga fuerzas, a veces casi, sobrenaturales para poder hacer frente a tantos

campos abiertos.

En definitiva, gracias a todos aquellos que en mayor o menor medida hicieron que este

trabajo saliese adelante y tuviese sus frutos.

