

FACULTAD DE EDUCACIÓN DE SEGOVIA

GRADO EN EDUCACIÓN PRIMARIA

TRABAJO FIN DE GRADO

INTEPRETACIÓN DE PARTITURAS EN LA

FLAUTA A TRAVÉS DE PENSAMIENTO

VISIBLE EN EDUCACIÓN PRIMARIA.

PROPUESTA DE INTERVENCIÓN

Autora: Rebeca Sanz Centeno

Tutor académico: Dra. Inés María Monreal

Guerrero

Agradecimientos

Agradecer en primer lugar a mi tutora del Trabajo de Fin de Grado, Inés Monreal Guerrero,

por ser tan profesional y tan humana, siempre dispuesta a ayudarme, guiarme, escucharme y

orientarme en este trabajo, gracias por todo lo que me ha aportado a nivel profesional y

personal, sin ella esto no hubiera sido posible.

A Mar Rodríguez, mi tutora del Prácticum II, por dejarme llevar a cabo la propuesta de

intervención, por su ayuda incondicional en estos meses de trabajo, dentro y fuera de horario,

me llevo una gran maestra y amiga.

A mis padres y hermana, Jesús, Pili e Irene, siempre al pie del cañón para ayudarme y

escucharme, apoyarme en todo momento y hacerme sentir feliz. Gracias por hacerme pensar

que soy capaz de todo.

A mi novio, Jesús, por aguantarme y apoyarme en todo momento, por permitirme todas las

horas de ordenador y trabajo sin pegas, por todas las horas que no he estado, por su ayuda.

A todos ¡GRACIAS!

RESUMEN

El presente Trabajo de fin de Grado tiene como objetivo mostrar la eficacia del uso de

Pensamiento Visible en el área de Música y, más concretamente, en la interpretación de la

flauta dulce, de modo que se manifiesta la necesidad de entrenar el pensamiento dentro de la

Educación Primaria, a través de rutinas y destrezas de pensamiento, para incrementar la

capacidad crítica, analítica y creativa de todo el alumnado, haciendo que el desarrollo del

aprendizaje de estos sea integral.

Es por esta razón por la que hemos llevado a cabo una propuesta de intervención educativa

que se figura en ocho actividades, mediante las cuales hemos probado nuestros objetivos.

Por otro lado, hemos llevado a cabo un análisis de datos a través de cuestionarios realizados

en cada actividad para, así, confirmar que el aprendizaje para la interpretación de la flauta dulce

a través del Pensamiento Visible se ve aumentado de manera exponencial después de la

realización de las actividades planteadas.

PALABRAS CLAVE

Música, Pensamiento Visible, Rutinas de pensamiento, Destrezas de Pensamiento, Flauta

dulce, Propuesta de intervención.

ABSTRACT

This paper has the main objective of showing the efficiency of the Visible Thinking use in

the Music area, more specifically, in the recorder performance. Thus, it is presented the

necessity of training our thinking in Primary Education through routines and thinking skills in

order to increase the critical, analytical and creative ability of all the students, thereby making

that their learning development become integral.

For that reason, an educational intervention has been carried out. It has been stated in eight

tasks whereby the main goals have been proved.

On the other hand, a data analysis has also been executed throughout some questionnaires

which are included in each task. This has the purpose of verifying that the learning process for

the recorder performance throug the Visible Thinking has increased exponentially after

executing the proposed activities.

KEY WORDS

Music, Visible Thinking, Thinking Routines, Thinking Skills, Flute, Intervention Proposal.

ÍNDICE

INTRODUCCIÓN ... 1

OBJETIVOS .. 1

JUSTIFICACIÓN DE LA TEMÁTICA .. 2

CAPÍTULO 1: PEDAGOGÍA DE LA FLAUTA EN LA EDUCACIÓN PRIMARIA EN

ESPAÑA .. 7

1. INTRODUCCIÓN ... 7

2. LA FLAUTA DULCE EN LA LEGISLACIÓN EDUCATIVA 8

2.1. La flauta dulce en la Ley General de Educación ... 8

2.2. La flauta dulce en la Ley Orgánica de Ordenación General del Sistema Educativo

 ……………………………………………………………………………………12

2.3. La flauta dulce en la Ley Orgánica de Educación ... 15

2.4. La flauta dulce en la Ley Orgánica para la Mejora de la Calidad Educativa y

vinculación con la Orden EDC65/2015 ... 16

2.4.1. Introducción ... 16

2.4.2. Competencias clave en Educación Primaria .. 17

CAPÍTULO 2: EL PENSAMIENTO VISIBLE .. 21

1. INTRODUCCIÓN ... 21

2. ANTECEDENTES Y BASES TEÓRICAS DEL PENSAMIENTO VISIBLE 21

3. CONCEPTO Y FUNDAMENTOS PEDAGÓGICOS DEL PENSAMIENTO VISIBLE

 ………………………………………………………………………………………...22

4. LEGISLACIÓN EDUCATIVA DE CASTILLA Y LEÓN RELACIONADA CON EL

PENSAMIENTO VISIBLE ... 24

5. RUTINAS DE PENSAMIENTO .. 24

6. DESTREZAS DE PENSAMIENTO .. 25

PROPUESTA DE INTERVENCIÓN EDUCATIVA ... 27

1. INTRODUCCIÓN .. 27

2. CONTEXTO Y ENTORNO DONDE SE DESARROLLA LA PROPUESTA 27

2.1. Entorno educativo .. 28

2.2. Contexto social y económico ... 28

2.3. Contexto del aula y características de la misma .. 28

3. METODOLOGÍA DE OBTENCIÓN DE DATOS PARA LA PROPUESTA DE

INTERVENCIÓN EDUCATIVA ... 29

3.1. Observación del participante ... 29

3.2. Cuestionario ... 30

3.3. Proceso de codificación ... 30

3.4. Características del alumnado ... 31

4. CRONOLOGÍA DEL PROCESO DE INVESTIGACIÓN .. 31

Fase creativa. Elección del tema de investigación ... 31

4.1. Selección de actividades .. 31

4.2. Proceso investigador y temporalización de la propuesta de intervención 31

5. DESARROLLO DE ACTIVIDADES DE LA PROPUESTA DE INTERVENCIÓN

EDUCATIVA .. 32

5.1. “Somos del CSI” .. 32

5.2. “Los reporteros” .. 33

5.3. ¿Y ahora? ... 34

5.4. ¿Y si hablamos música? .. 35

5.5. Sur l´ocean – Sur la musique ... 35

5.6. Caresse-Flute-GO! ... 36

5.7. Somos compositores .. 36

5.8. ¿Y si formamos una orquesta?... 37

ANÁLISIS DE DATOS ... 39

1. SOMOS DEL CSI ... 39

2. LOS REPORTEROS .. 41

3. ¿Y AHORA? ... 44

4. ¿Y SI HABLAMOS MÚSICA?.. 46

5. SUR L´OCEAN – SUR LA MUSIQUE ... 48

6. CARESSE – FLUTE – GO! ... 49

7. SOMOS COMPOSITORES ... 51

8. ¿Y SI FORMAMOS UNA ORQUESTA? .. 53

CONCLUSIONES Y PROPUESTAS DE FUTURO .. 55

Desarrollar la capacidad cognitiva en la interpretación de la flauta dulce partiendo del

Pensamiento Visible del alumnado. ... 56

Diseñar y llevar a cabo una propuesta de intervención educativa a través del Pensamiento

Visible en un aula de Educación Primaria dentro del área de Música. 56

Analizar si el uso del Pensamiento Visible dentro del área de Música favorece el aprendizaje

de la interpretación de partituras en la flauta dulce. .. 56

Analizar los beneficios e inconvenientes obtenidos por el uso de rutinas y destrezas de

pensamiento en el ámbito de la educación artística. .. 57

Llevar a cabo un análisis de cada una de las actividades de la propuesta y determinar la

idoneidad de la misma en pro de una mejora del aprendizaje en la interpretación de partituras

en la flauta dulce. ... 57

LIMITACIONES Y PROPUESTAS DE FUTURO .. 57

BIBLIOGRAFÍA ... 59

ANEXOS ... 63

ANEXO I: SOMOS DEL CSI ... 63

ANEXO II: LOS REPORTEROS .. 64

ANEXO III: ¿Y AHORA? ... 65

ANEXO IV: ¿Y SI HABLAMOS MÚSICA? ... 66

ANEXO V: SUR L´OCEANE – SUR LA MUSIQUE ... 67

ANEXO VI: CARESSE – FLUTE – GO! ... 68

ANEXO VII: DOCUMENTOS DE EVALUACIÓN DE LAS ACTIVIDADES

PROPUESTAS .. 69

1. Evaluación “Somos del CSI” ... 69

2. Evaluación “Los reporteros” ... 71

3. Evaluación “Caresse – Flute – Go!” .. 73

4. Evaluación “Somos compositores” ... 74

5. Evaluación “¿Y si formamos una orquesta?” .. 75

ANEXO VIII: DOCUMENTOS ELABORADOS POR EL ALUMNADO 76

ÍNDICE DE GRÁFICOS

Gráfico 1. Colores elegidos por el alumnado... 39

Gráfico 2. Temáticas del dibujo realizado ... 40

Gráfico 3. Escala Likert "Somos del CSI" ... 41

Gráfico 4. Título individual ... 42

Gráfico 5. Título por equipos ... 42

Gráfico 6. Título individual "¿y si hablamos música?" ... 46

Gráfico 7. Titulo por equipos "¿y si hablamos música?" ... 48

Gráfico 8. Porcentaje alumnos frente a la ayuda del vídeo en la interpretación 50

Gráfico 9. Escala Likert "Caresse - Flute - Go!" ... 51

Gráfico 10. Escala Likert "Somos compositores" .. 53

Gráfico 11. Escala Likert "¿y si formamos una orquesta?" ... 53

 ÍNDICE DE FIGURAS

Figura 1. Las 6 dimensiones de la cultura del pensamiento propuestas por Tishman, Perkins

& Jay (1994). Esquema de elaboración propia. ... 22

Figura 2. Objetivos del aprendizaje basado en el pensamiento. .. 23

Figura 3. Motivo escogido individualmente .. 47

Figura 4. Frase completa .. 47

Figura 5. Frase incompleta ... 47

 ÍNDICE DE TABLAS

Tabla 1. Ejemplo de codificación .. 30

Tabla 2. Resultados escala Likert "Somos del CSI" .. 41

Tabla 3. Resultados escala Likert "Los reporteros" ... 44

Tabla 4. Resultados escala Likert "Caresse - Flute - Go!"... 50

Tabla 5. Resultados escala Likert "Somos compositores" ... 52

Tabla 6. Escala Likert "¿Y si formamos una orquesta?" ... 54

 ÍNDICE DE IMÁGENES

Imagen 1. Acuerdo común de nomenclatura de frases y motivos 47

Imagen 2. Análisis conjunto realizado sobre la partitura en la PDI..................................... 49

Imagen 3. Ostinato grupo 1 .. 52

Imagen 4. Ostinato grupo 2 .. 52

Imagen 5. Ostinato grupo 3 .. 52

Imagen 6. Ostinato grupo 4 .. 52

Imagen 7. Ostinato grupo 5 .. 52

file:///C:/Users/kary8/Desktop/4º%20MAGISTERIO/TFG/Plantilla%20de%20formato%20de%20TFG%20REBECA%20SANZ.docx%23_Toc11327104
file:///C:/Users/kary8/Desktop/4º%20MAGISTERIO/TFG/Plantilla%20de%20formato%20de%20TFG%20REBECA%20SANZ.docx%23_Toc11327104
file:///C:/Users/kary8/Desktop/4º%20MAGISTERIO/TFG/Plantilla%20de%20formato%20de%20TFG%20REBECA%20SANZ.docx%23_Toc11327104
file:///C:/Users/kary8/Desktop/4º%20MAGISTERIO/TFG/Plantilla%20de%20formato%20de%20TFG%20REBECA%20SANZ.docx%23_Toc11327104
file:///C:/Users/kary8/Desktop/4º%20MAGISTERIO/TFG/Plantilla%20de%20formato%20de%20TFG%20REBECA%20SANZ.docx%23_Toc11327104

1

INTRODUCCIÓN

Hoy en día la Educación Musical dentro del ámbito escolar se encuentra muy limitada en el

tiempo, del mismo modo, en el Siglo XXI nos encontramos con una cultura digital muy alta.

Es por ello, que la educación en el área de Música se enfrenta al reto de conseguir que el

alumnado desarrolle el pensamiento creativo, crítico y analítico y también a la correcta

interpretación instrumental en el aula, en nuestro caso, la interpretación de la flauta dulce.

Partiendo de este argumento, el presente trabajo tiene como finalidad el diseño de una

propuesta de intervención educativa que integra la aplicación de rutinas y destrezas de

pensamiento, trabajando el Pensamiento Visible, a través de la interpretación de la flauta dulce.

La estructura del presente trabajo se encuentra dividida en dos partes, la fundamentación

teórica, que nos introduce nuestro objeto de estudio, el Pensamiento Visible a través de la

interpretación de la flauta dulce mediante la composición vocal de “Caresse sur l´oceane” de

la película de “Los chicos del coro”; y, por otro lado, la propuesta de intervención educativa

llevada a cabo en un aula de cuarto de Educación Primaria.

Esta Propuesta de Intervención Educativa, concuerda con la modalidad “B” de la guía del

Trabajo de Fin de Grado propuesta por la Universidad de Valladolid, tal y como establece el

artículo 7.5 del Reglamento de dicha Universidad. Esto se debe a que el presente trabajo cuenta

con una parte de investigación y revisión bibliográfica inicial para conocer el contexto en el

que nos encontramos y también por su carácter de intervención educativa llevada a cabo en un

aula de un centro escolar real.

OBJETIVOS

Los objetivos que pretendemos alcanzar con este trabajo de fin de grado son los que se

definen a continuación:

Como objetivo general:

➢ Desarrollar la capacidad cognitiva en la interpretación de la flauta dulce partiendo

del Pensamiento Visible del alumnado.

Como objetivos específicos:

➢ Diseñar y llevar a cabo una propuesta de intervención educativa a través del

Pensamiento Visible en un aula de Educación Primaria dentro del área de Música.

2

➢ Analizar si el Pensamiento Visible dentro del área de Música favorece el aprendizaje

de la interpretación de partituras en la flauta dulce.

➢ Analizar los beneficios e inconvenientes obtenidos por el uso de rutinas y destrezas

de pensamiento en el ámbito de la educación artística.

➢ Llevar a cabo un análisis de cada una de las actividades de la propuesta y determinar

la idoneidad de la misma en pro de una mejora del aprendizaje en la interpretación

de partituras en la flauta dulce.

JUSTIFICACIÓN DE LA TEMÁTICA

La elección del tema “Interpretación de partituras en la flauta a través de Pensamiento

Visible en Educación Primaria. Propuesta de intervención” tiene su origen en la inquietud de

la autora sobre el tratamiento de la flauta dulce en la escuela. Esto se debe a su trayectoria como

profesora de flauta travesera y lenguaje musical desde el año 2007, continuando en la

actualidad; y también a su trayectoria como intérprete de la flauta travesera y sus estudios

anteriores, es titulada en Grado Superior de Música en la especialidad de flauta travesera en el

Conservatorio Superior de Música de Salamanca. Su gran interés por la pedagogía hace que

realice diversos cursos de formación pedagógicos de manera continuada para, de este modo,

aumentar sus conocimientos.

Por toda esta trayectoria personal y particular muestra, desde un primer momento de su

elección de la temática del presente trabajo, su interés por el tratamiento de la flauta dulce en

los centros educativos dentro del área de Música vinculada con el Pensamiento visible.

La prioridad es la gran carencia cognitiva en el alumnado que observamos como docentes

en el tratamiento de la flauta a través de las pedagogías utilizadas del instrumento, careciendo

del pensamiento del alumnado en prácticamente todas ellas. Estas metodologías utilizadas solo

muestran el nivel técnico del alumnado, pero no abarca el nivel interpretativo, emocional y

humano.

Por otro lado, teniendo en cuenta la importancia de ajustar la propuesta a la legislación,

hemos considerado necesario basarnos en el Decreto 26/2016, por el que se establece el

currículo y se regula la implantación, evaluación y desarrollo de la Educación Primaria en

Castilla y León. En las disposiciones generales, dicho Decreto expone que “la etapa debe

encaminarse a que la totalidad del alumnado termine la educación primaria con unos excelentes

3

niveles formativos, tanto en el dominio de los aprendizajes instrumentales como de cultura

general” (p.34185). Del mismo modo expone la pretensión de:

La mejora de la calidad del sistema educativo encaminada a lograr el éxito de toda la

comunidad educativa y, por lo tanto, de los alumnos y alumnas, de los profesores y de las

familias, cuya implicación es imprescindible como garantía de un adecuado progreso

educativo. (p.34185)

Refiriéndonos a los principios pedagógicos sitos en el artículo 12, nuestra propuesta de

intervención alude a todos y cada uno de ellos, haciendo así de nuestra propuesta una

intervención completa que se rige por la legislación marcada. Del mismo modo, en el Anexo

I-A, Principios metodológicos de la etapa incide en la importancia de la metodología:

Deberán diseñarse actividades de aprendizaje que partiendo del nivel competencial previo

del alumnado le permitan avanzar hacia los resultados de aprendizaje que abarquen más de

una competencia. Por ello, la metodología se orientará hacia las capacidades, hacia el «saber

hacer» que se aplica a una diversidad de contextos, dentro y fuera del aula, de forma que el

tratamiento integrado de los contenidos de la etapa educativa facilite la realización adecuada

de actividades y la resolución eficaz de problemas complejos. (p.34214)

Más específicamente, dentro de nuestro área, el Decreto 26/2016 expone que “El arte es

inherente al ser humano y como tal forma parte de su cultura. Las capacidades tanto de

apreciarlo, de conservarlo como de producirlo son indispensables para el desarrollo de las

sociedades” (p.34538).

También hemos tenido en cuenta la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora

de la calidad educativa (LOMCE), ya que, considera que el uso de metodologías activas y

contextualizadas potencia la motivación de aprendizaje del alumnado. Del mismo modo,

expone la importancia del docente como generador de curiosidad y necesidad en su alumnado

por adquirir los conocimientos, destrezas y actitudes necesarios. Así como la orden 65/2015,

de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos y

los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el

bachillerato.

Se adquirirán las siguientes competencias expuestas en la Guía Docente del Trabajo de Fin

de Grado en Educación Primaria y Educación Musical de la Universidad de Valladolid para el

curso 2018-2019 (p.3-4). Como competencias generales, trabajaremos las siguientes:

4

➢ Adquirir conocimiento y comprensión para la aplicación práctica de aspectos principales

de terminología educativa, principios y procedimientos empleados en la práctica

educativa, principales técnicas de enseñanza-aprendizaje.

➢ Desarrollar habilidades que formen al estudiante para ser capaz de reconocer, planificar,

llevar a cabo y valorar buenas prácticas de enseñanza-aprendizaje, ser capaz de analizar

críticamente y argumentar las decisiones que justifican la toma de decisiones en

contextos educativos.

➢ Ser capaz de reflexionar sobre el sentido y la finalidad de la praxis educativa.

➢ Desarrollar habilidades que formen al estudiante para la capacidad para iniciarse en

actividades de investigación, el fomento del espíritu de iniciativa y de una actitud de

innovación y creatividad en el ejercicio de su profesión.

Como específicos de la mención “Educación Musical”, trabajaremos:

➢ Identificar y comprender el papel que desempeña la música en la sociedad

contemporánea, emitiendo juicios fundamentados y utilizándola al servicio de una

ciudadanía constructiva, comprometida y reflexiva.

➢ Transformar adecuadamente el saber musical de referencia en saber enseñar mediante

los oportunos procesos de transposición didáctica, verificando en todo momento el

progreso de los alumnos y del propio proceso de enseñanza-aprendizaje a través del

diseño y ejecución de situaciones de evaluación tanto formativas como sumativas.

Por último, como objetivos del Título de Grado en Educación Primaria (2018-19, p.4), el

presente trabajo tiene como objetivos:

2. Diseñar, planificar y evaluar procesos de enseñanza-aprendizaje, tanto individualmente

como en colaboración con otros docentes y profesionales del centro.

5. Diseñar y regular espacios de aprendizaje en contextos de diversidad y que atiendan a la

igualdad de género, a la equidad y al respeto a los derechos humanos que conformen los

valores de la formación ciudadana.

6. Fomentar la convivencia en el aula y fuera de ella, resolver problemas de disciplina y

contribuir a la resolución pacífica de conflictos. Estimular y valorar el esfuerzo, la

constancia y la disciplina personal en los estudiantes.

10. Valorar la responsabilidad individual y colectiva en la consecución de un futuro

sostenible.

5

11. Reflexionar sobre las prácticas de aula para innovar y mejorar la labor docente. Adquirir

hábitos y destrezas para el aprendizaje autónomo y cooperativo y promoverlo entre los

estudiantes.

12. Conocer y aplicar en las aulas las tecnologías de la información y de la comunicación.

Discernir selectivamente la información audiovisual que contribuya a los aprendizajes, a la

formación cívica y a la riqueza cultural.

13. Comprender la función, las posibilidades y los límites de la educación en la sociedad

actual y las competencias fundamentales que afectan a los colegios de educación primaria y

a sus profesionales. Conocer modelos de mejora de la calidad con aplicación a los centros

educativos.

6

7

CAPÍTULO 1: PEDAGOGÍA DE LA FLAUTA

EN LA EDUCACIÓN PRIMARIA EN ESPAÑA

1. INTRODUCCIÓN

La aparición de la flauta dulce en la educación musical escolar fue propuesta por la

Organización de las Naciones Unidas, (1999, nº31, 6)), en la declaración de derecho a

participar en actividades artísticas y culturales, y la UNESCO (2006) en La Conferencia

Mundial sobre Educación Artística, al aparecer la inclusión de factores artísticos en la

educación y el uso de la flauta dulce para fomentar la participación activa.

También autores como Dalcroze, Orff y Kodaly fueron precursores de la introducción

de instrumental asequible para el alumnado dentro de las aulas.

Así, Jaques-Dalcroze relacionó el movimiento corporal y musical de modo interactivo

y grupal, ejercitando la motricidad global a través del uso de instrumentos de pequeña

percusión y material auxiliar, de tal forma que el alumno y alumna fuera consciente del

cuerpo en movimiento; también daba importancia a la improvisación como objetivo de

aprendizaje y al lenguaje musical. Zoltán Kodály mostró su convencimiento de que la

música debía ser materia escolar desde los primeros años, a través de la educación

auditiva y una educación de la voz específicamente para el canto con el movimiento y el

ritmo y melodías tradicionales, observando un mejor rendimiento intelectual de los

estudiantes en todas las materias. Carl Orff fue precursor de uno de los sistemas de

educación musical del siglo XX, creando una escuela de rítmica, música y danza, en la

que se ponía especial énfasis en los intereses naturales del niño, utilizando la música como

medio de comunicación y expresión a través de la interpretación, la improvisación y la

composición con el instrumental ideado por él mismo que facilitaba la producción e

interpretación de melodías en grupo (Puerto, M et all., 2007).

No es hasta el Siglo XX cuando, los musicólogos y especialistas de la música histórica

contemplan la flauta dulce como instrumento para la iniciación a la música; potenciada

en un inicio en Inglaterra y reflejado después por toda Europa. En el caso de España, el

uso de la flauta dulce en el ámbito escolar fue impulsada por el interés estatal de

normalizar una enseñanza acorde a objetivos económicos y sociales, generando la

necesidad de establecer un currículum oficial, básico y prescriptivo (Lleixá, 1998).

8

La presencia de la flauta dulce como instrumento escolar, junto con otros como los

utilizados por Orff, dota de acceso al campo instrumental a los alumnos durante toda la

etapa educativa. Los tratados más conocidos en España imitan el modelo iniciado por

Thomas Greeting en 1632 con su obra “The Pleasant Companion”, estos son, entre otros,

los de Romá Escalas, Francesca Galofré, Joan Izquerdo, Josep María Saperas, Mario

Videla, Nicolás Oriol, Pilar Escudero, Carles Bernús, Luis Elizalde, Ramón Camps,

Ignasi Campos, María Cateura, Eulalia Guerra, Josep Crivillé… (Gustems, J. 2003.

p.119-120). Los anteriores autores se centran, sobre todo, en aspectos como la postura

corporal, colocación de las manos, digitaciones, orden de aprendizaje de las notas,

articulaciones, emisión del sonido y lectura de notas, todo ello a través de un repertorio

variado consistente en ejercicios rítmico-melódicos y melodías populares y de distintos

autores y épocas. También observamos piezas monódicas o polifónicas, para poder

trabajar en grupo con distintas agrupaciones, instrumental Orff, piano, guitarra, etc.

Remitiéndonos a 1975, se pone especial énfasis en la música antigua hasta el Barroco

(refiriéndonos a la música compuesta antes de 1750); más específicamente, los escritos

entre 1975 y 1990 se centran en la música popular y los de finales de siglo introducen

música moderna.

En las últimas décadas encontramos también soportes de audio, que fomentan la

audición crítica del alumnado.

2. LA FLAUTA DULCE EN LA LEGISLACIÓN EDUCATIVA

Consideramos necesario introducir el tratamiento de la flauta dulce durante la

legislación educativa de nuestro país, dado que el presente trabajo es considera el trato

que se ha dado a lo largo de los años a la flauta dulce dentro de la educación musical

escolar y abordar un cambio metodológico para considerar los muchos beneficios que

suponen para el desarrollo integral del alumnado.

2.1. La flauta dulce en la Ley General de Educación

Una característica destacada del uso de la flauta dulce en el ámbito escolar es la tenue

presencia en la educación general hasta 1970, año de promulgación de la Ley General de

Educación (L.G.E.), ya que anteriormente la música fue considerada materia

complementaria, circunscrita hasta ese momento prácticamente al canto, sin contar, en

aquel entonces, de profesorado de Educación Primaria sin especialización.

9

Posteriormente, con la implantación de la Ley General de Educación y Financiamiento

de la Reforma Educativa, de 1970, la Educación General Básica (E.G.B.), la música

formaba parte del área “Expresión Dinámica”, impartida por profesorado sin asignación

ni formación específica para este fin (Oriol, 1999, 52). Esta Ley dividía la enseñanza

obligatoria hasta los 14 años y las dividía en dos etapas educativas y se desarrolló a través

de las Órdenes Ministeriales de 2 de diciembre de 1970 (BOE de 8 de diciembre) para la

primera etapa y de 16 de noviembre del mismo año (BOE de 25 de noviembre) y de 6 de

agosto de 1971 para la segunda etapa.

Como hemos mencionado anteriormente, la Música, junto con la Educación Física,

formaban parte del área “Expresión Dinámica” en la primera etapa y Educación Artística

en la segunda.

Posteriormente, el uso de la flauta dulce estuvo presente en los programas oficiales ya

renovados de la E.G.B mediante el Real Decreto 69/1981, de 9 de enero, consiguiendo de

este modo la adquisición de conocimientos teóricos de solfeo y lenguaje musical a través

de la práctica instrumental, dotando de atractivo a estos contenidos.

También se otorgó de más tiempo para la Educación Artística, que comprendía la

música, plástica y dramatización, asignando horas fijas para los distintos ciclos; pero cabe

destacar que esta implementación de la flauta dulce a las aulas fue un hecho no

generalizado, ya que la habilidad de los profesores de la materia, recordamos no

especialistas, era muy limitada.

Por tanto, consideramos fundamental la introducción de la flauta dulce a través de

actividades formativas y atractivas unidas con el Pensamiento Visible, en el área de

música, ya que la práctica instrumental es esencial para el desarrollo integral del

alumnado. Desde la introducción de la flauta dulce en la escuela, la metodología utilizada

era muy marcada por el docente, es por esto que durante toda nuestra propuesta de

intervención hemos tenido en cuenta el punto de vista y el gusto del alumnado, siendo

más atractiva para el alumnado y haciendo que su aprendizaje resulte más enriquecedor

y positivo.

A continuación, se exponen los contenidos referidos al manejo de la flauta dulce,

propuestos para la 2ª etapa de E.G.B. (Gustems, J., 2003):

-Bloque 1. Expresión y comunicación a través de la música. (...)

10

1.2. Lograr soltura en el manejo de instrumentos elementales. Flauta dulce

soprano: realizar ejercicios en forma de eco, ostinato, pregunta-respuesta,

improvisación libre (individual), improvisación sugerida (en forma de ostinato

con esquemas rítmicos propuestos, ámbito reducido y propuesto previamente,

intervalos conjuntos).

-Bloque 2. La música tradicional y colectiva. (...)

2.7. Practicar y utilizar el repertorio de música folklórica, iniciado en Ciclo Medio,

para llegar a conocimientos musicales propios de Ciclo Superior. Trasladar a

algún instrumento (flauta, xilófono...) canciones aprendidas en Ciclo Medio.

-Bloque 3. Fuentes de sonido. (...)

3.2. Distinguir los diversos tipos de instrumentos. Apreciar auditivamente las

características de cada instrumento a solo: instrumentos elementales. Flauta de

pico.

-Bloque 4. Percepción de los elementos constitutivos de la música.

4.1. Lograr sentir los elementos constitutivos de la música.

A) Ritmo. Escribir varias fórmulas rítmicas en la pizarra. Ejecutar

solamente una de ellas (voz, flauta, xilófono...) los alumnos tratarán de adivinar

la fórmula rítmica correspondiente.

B) Melodía. Explorar en un instrumento las notas de una melodía,

conociendo sólo el punto de partida.

C) Movimiento. Una pareja baila en el centro, el profesor improvisa con

la flauta dulce y los demás con instrumentos corporales.

D) Forma. Interpretar vocal o instrumentalmente melodías y canciones

para reconocer de manera activa las estructuras formales siguientes: eco,

pregunta-respuesta, lied, rondó, canon, rondó.

4.2. Alcanzar una destreza para captar y reproducir un hecho musical: reproducir

fórmulas melódicas captadas auditivamente con flauta dulce.

(Programas renovados, 1983, 195)

11

Es por todo lo anterior, que se aprecia el carácter ornamental de la música en la escuela,

no especificando el nivel de dificultad ni la metodología a emplear. Creemos que esto es

incompleto, hubiera sido aconsejable realizar un aprendizaje adaptado al alumnado,

teniendo en cuenta el nivel de dificultad y la metodología o las metodologías más aptas

para beneficiar el aprendizaje del alumnado. Por ello consideramos que es un error, ya

que tiene que haber un tratamiento metodológico para poder acceder al aprendizaje

individualizado a las características de cada alumno y alumna, así como a su nivel motriz,

de modo que estimamos muy necesario especificar el nivel de dificultad propio de cada

uno de los alumnos y alumnas, a través de una o varias metodologías.

 Más tarde, en 1975, se produjo una reforma de los planes de estudio que introdujeron

el Bachillerato Unificado Polivalente (en adelante BUP), además del Curso de

Orientación Universitaria (en adelante COU), en las que se incluyeron por primera vez la

música como área obligatoria.

En el primer curso de BUP se introducía como “Música y Actividades artístico-

culturales” (BOE de 18 de abril de 1975, p. 8059-8060), realizando una aproximación de

todo el alumnado a la Historia de la Música y la interpretación artística, partiendo de la

flauta dulce, la guitarra y los instrumentos de placa (Garrigosa, 1988, 12), aunque se

puede observar en los libros de texto la ausencia de cualquier práctica vocal o

instrumental, aunque autores como Domeque, Sagalés y Lagarriga (1988a, b, c y d)

incluyesen contenidos para aprovechar y ampliar los aprendizajes de etapas anteriores.

En cuanto a la Formación Profesional (FP), solo encontramos una asignatura dedicada

a la música en el segundo curso, en la especialidad de Puericultura.

Incluso en los Conservatorios de Música, con el Plan 66 de Enseñanzas musicales, no

se contemplaba la enseñanza de la flauta dulce. La inclusión de este instrumento se debió

a la influencia de Cataluña en cuanto a la difusión de interpretación de la música histórica

y las innovaciones surgidas en la didáctica musical escolar, incluyendo un error

administrativo que logró su implantación. Según Romá Escalas (Casals, 1996):

En 1971 un grupo de alumnos se matriculó por error en el Conservatorio Superior

de Barcelona, sin que existiera la asignatura. El director me pidió auxilio (...) Así

fue el comienzo de las clases de flauta de pico, que en mayo de 1972 serían

autorizadas oficialmente, sin carácter oficial por la Dirección General de

12

Universidades del MEC (...) En 1975, gracias a una entrevista mantenida en el

Ministerio con el Director General, se autorizó definitivamente la oficialización

de la enseñanza de la Flauta de pico en los Conservatorios. Ya que, como afirmó

el susodicho Director, en presencia de testigos: “¿Qué más da que la enseñanza

sea de Flauta dulce o salada, si todo son flautas?”. (p.7)

2.2. La flauta dulce en la Ley Orgánica de Ordenación General del Sistema

Educativo

En el año 1990 se aprobó la Ley Orgánica de Ordenación General del Sistema

Educativo (LOGSE), contemplando la música en el mismo área que en la legislación

anterior (LOGSE, capítulo 2º, artículo 13 apartado f y artículo 14). Es en esta etapa donde

aparecen los maestros con la especialización correspondiente, en su artículo 16 (MEC,

1990, 403), complementando y enriqueciendo las diferentes posibilidades artísticas del

área.

En el Diseño Curricular Base de Educación Primaria, de 1989, el bloque V

correspondía a la Expresión Instrumental, donde se encuentra la flauta dulce.

Posteriormente, en el Real Decreto 1344/1991 de 6 de septiembre, la expresión

instrumental quedó en el Bloque IV, introduciendo también la expresión vocal.

Las Propuestas de Secuencia en Primaria, publicadas por el MEC y elaboradas por

Carmen López y Carmen Rubio (1992, 43), desarrollaron este Bloque IV. En ellas se

incluía en el Segundo Ciclo, “los instrumentos y la Flauta Dulce”, y como

Procedimientos, la “interpretación e invención de piezas instrumentales”. En el Tercer

Ciclo aparecía de nuevo la flauta dulce como Concepto; los Procedimientos propuestos

eran “la improvisación vocal e instrumental de motivos, frases y 156 pequeñas formas

rítmicas y melódicas, la realización e interpretación instrumental y la práctica de un

repertorio vocal e instrumental”. Como actitudes se señalaban, en ambos ciclos, la

“exigencia en la calidad de la propia ejecución vocal e instrumental”.

Los programas del Diseño Curricular Base donde aparecen estas referencias a la flauta

dulce, según MEC (1989) son:

-Bloque 4. Expresión vocal y canto. Hechos, conceptos y principios

1. Emisión de la voz: Respiración

13

-Bloque 5. Expresión instrumental. Hechos, conceptos, principios

1. El cuerpo y los instrumentos. Otros instrumentos

2. Posibilidades sonoras de los instrumentos según su timbre, su ámbito y la

forma de tocarlos

3. Familias de instrumentos: tipos y agrupaciones

4. Las piezas instrumentales: tipos y formas

5. Piezas del repertorio escolar

6. Elementos de la pieza instrumental:

Musicales: ritmo, melodía, armonía y forma

Expresivas: intensidad, tempo, timbre, articulación y fraseo

7. Los instrumentos como medio de acompañamiento de canciones y

danzas

Procedimientos

(...)

3. Habilidades de coordinación para tocar e interpretar

4. Improvisación de motivos, frases y pequeñas formas, rítmicas y

melódicas

5. Improvisación instrumental para acompañar un movimiento

6. Realización de instrumentaciones para textos, danzas y representaciones

escénicas

(...)

9. Interpretación de piezas musicales sencillas

10. Utilización de un repertorio que estimule la variedad de agrupaciones e

incorpore los distintos instrumentos disponibles

11. Utilización de instrumentos para acompañar el movimiento y la danza

Actitudes, valores, normas

(...)

2. Cuidado y responsabilización de los instrumentos de la clase, manejo con

corrección y mantenimiento de los mismos

14

3. Actuación correcta en el grupo: atención a los compañeros y al director

del grupo (esperar su turno, guardar silencio, escucharse a sí mismo y a

los demás)

4. Interés ante nuevas propuestas del profesor y de los compañeros,

aportación de ideas y soluciones

5. Sensibilidad en escuchar y conocer otros instrumentos musicales

6. Disfrute con la interpretación de obras musicales nuevas y repeticiones

anteriores

7. Valoración del silencio como elemento imprescindible para la ejecución

musical. (p.42)

Es posteriormente cuando se estableció el currículo de la Educación Primaria, en el

que observamos que se favorece el desarrollo cognitivo del niño con la práctica

instrumental, tratando como esencia última la improvisación o creación de melodías y

favoreciendo así la creación artística del alumnado, tan importante para la ley, el trabajo

en grupo, la improvisación como creación propia o la necesidad de la coordinación para

la correcta interpretación instrumental, todo ello basado en el Decreto de Enseñanzas

Mínimas 1006/1991 (BOE de 26 de junio). Se trata del Real Decreto 1344/1991 de 6 de

septiembre, que propuso los siguientes contenidos:

Primaria. Música. La práctica instrumental favorece el desarrollo integrado de

capacidades muy variadas: cultiva simultáneamente destrezas motrices y

capacidades auditivas. El desarrollo instrumental, además, contribuye al

desarrollo de actitudes y habilidades de relación

-PRIMARIA. Objetivos generales

(...)

2. Explorar materiales e instrumentos diversos para conocer sus

propiedades y posibilidades de utilización con fines expresivos,

comunicativos y lúdicos

-PRIMARIA.

Contenidos

(...)

4. Canto, Expresión vocal e instrumental

15

Conceptos

(...)

2. Aspectos musicales y expresivos de la pieza instrumental

3. El cuerpo y los instrumentos

4. Los instrumentos como medio de acompañamiento de canciones y

danzas

Procedimientos

1. Exploración y manipulación de las posibilidades sonoras y expresivas

de los instrumentos

2. Interpretación de piezas instrumentales sencillas

3. Improvisación de motivos, frases y pequeñas formas rítmicas y

melódicas

4. Coordinación para tocar e interpretar 158

Actitudes

1. Disfrute con la producción y expresión instrumental

2. Valoración del trabajo en grupo: actuación desinhibida, integración,

calidad de la interpretación, respeto a la persona que asuma la

dirección y las normas de trabajo en grupo

3. Valoración del silencio como elemento imprescindible para la

ejecución musical

-PRIMARIA. Criterios de evaluación

7. Responder, en situaciones de improvisación, a fórmulas rítmicas y

melódicas sencillas, utilizando algunos de los recursos expresivos

musicales (... los instrumentos).

(BOE 152 suplemento, 26-6-91, p. 10)

2.3. La flauta dulce en la Ley Orgánica de Educación

En 2006, con la aprobación de la Ley Orgánica de Educación (LOE), se mantiene la

obligatoriedad del área de música en las etapas educativas, a través del Real Decreto

1630/2006, incluyendo las Competencias Básicas en el currículo.

16

La etapa de Educación Primaria se reguló por el Real Decreto 1513/2006, de 7 de

diciembre, por el que se establecen las enseñanzas mínimas de la Educación Primaria.

2.4. La flauta dulce en la Ley Orgánica para la Mejora de la Calidad

Educativa y vinculación con la Orden EDC65/2015

2.4.1. Introducción

En 2013, con la modificación de la Ley Orgánica de Educación, aparece la Ley

Orgánica para la Mejora de la Calidad Educativa (LOMCE). La novedad más significativa

con el área de música es el carácter optativo de la materia, reflejado en el artículo 18 de

dicha ley, quedando supeditado a la oferta educativa que ofrezca cada Comunidad

Autónoma:

Los alumnos y alumnas deben cursar las siguientes áreas del bloque de asignaturas

específicas en cada uno de los cursos:

a) Educación Física.

b) Religión, o Valores Sociales y Cívicos, a elección de los padres, madres o

tutores legales.

c) En función de la regulación y de la programación de la oferta educativa que

establezca cada Administración educativa y, en su caso, de la oferta de los

centros docentes, al menos una de las siguientes áreas del bloque de

asignaturas específicas:

1º Educación Artística.

2º Segunda Lengua Extranjera.

3º Religión, solo si los padres, madres o tutores legales no la han escogido en

la elección indicada en el apartado 3.b).

4º Valores sociales y Cívicos, solo si los padres, madres o tutores legales no

la han escogido en la elección indicada en el apartado 3.b). (p.15)

Tanto en la Orden EDU/519/2014, de 17 de junio, por la que se establece el currículo

y se regula la implantación, evaluación y desarrollo de la educación primaria en la

Comunidad de Castilla y León, como en el actual Decreto 26/2016, de 21 de julio, por el

que se establece el currículo y se regula la implantación, evaluación y desarrollo de la

Educación Primaria en la Comunidad de Castilla y León, aparece la interpretación

musical, dentro del bloque 2 de contenidos, poniendo en práctica los conocimientos

17

adquiridos de lenguaje musical a través de la interpretación vocal e instrumental, con o

sin acompañamiento.

2.4.2. Competencias clave en Educación Primaria

Es clara la vinculación de todo lo expuesto anteriormente con las competencias clave

y la práctica instrumental, es por ello que, en la actual Ley Orgánica para la Mejora de la

Calidad Educativa, en adelante LOMCE, se implantan siete competencias clave, que

serán imprescindibles para la elaboración de la propuesta de intervención de la que trata

el presente trabajo. Estas competencias clave vienen desarrolladas en la ORDEN ECD

65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias,

los contenidos y los criterios de evaluación de la educación primaria, la educación

secundaria obligatoria y el bachillerato.

A continuación, se realiza una pequeña síntesis sobre cada una de ellas y la conexión

con el área de música como herramienta vertebradora.

• Competencia en comunicación lingüística: se refiere a la habilidad de los

alumnos y alumnas para emplear la lengua, expresar las ideas e interactuar

entre ellos. Concretamente, “el individuo actúa con otros interlocutores a través

de textos en múltiples modalidades, formatos y soportes” (p.6). En este caso,

esta competencia será fundamental para desarrollar la comprensión e

interpretación fluida de las partituras, a través del lenguaje, apoyando la teoría

de Kodaly. La visión de esta competencia vinculada a esta propuesta didáctica,

“ofrece una imagen del individuo como agente comunicativo que produce, y

no solo recibe, mensajes a través de las lenguas con distintas familiaridades”

(p.6), lo cual aporta a nuestro alumnado una capacidad de toma de decisiones

que se liga directamente con el Pensamiento Visible, haciendo de esta

propuesta una metodología activa, inclusiva y participativa.

• Competencia matemática y competencias básicas en ciencia y tecnología:

la competencia matemática está referida a la “aplicación de los principios y

procesos matemáticos en distintos contextos” (p.7), muy presente en la lectura

y composición de partituras del alumnado, abarcando interrelación con la

cantidad, el espacio y la forma, el cambio y las relaciones y la incertidumbre y

los datos. En cuanto a la competencia básica en ciencia y tecnología es esencial

en nuestro área, ya que en todo momento se debe ser consciente de la

18

importancia del cuidado del oído y de la voz, así como también de la audición

activa en todas las sesiones y la intensidad.

• Competencia digital: referida al uso responsable, crítico y creativo de las

tecnologías de la información y la comunicación, en adelante TIC. Uniremos

estas características en la improvisación de nuestro alumnado tanto en la

elaboración de partituras, como en la interpretación. Esta competencia implica

tanto el trabajo colaborativo como el cooperativo y la curiosidad por el

aprendizaje, por lo que se une al pensamiento visible, fundamental en la

presente propuesta de intervención educativa. En cuanto a la presente

propuesta, esta competencia estará presente en el uso de las TIC para la

interpretación y el análisis de partituras.

• Aprender a aprender: “es fundamental para el aprendizaje permanente que

se produce a lo largo de la vida y que tiene lugar en distintos contextos

formales, no formales e informales” (p.11). Esta competencia se vincula con el

tratamiento de la Inteligencia emocional, ya que los alumnos tendrán capacidad

para motivarse, generar curiosidad y tener necesidad por aprender. Requiere

conocer y controlar el proceso educativo por el propio alumno o alumna, de

modo que reflexione y tome conciencia de estos procesos, a través del

Pensamiento Visible. Es muy importante la planificación, evaluación y

supervisión, ya que requiere un análisis personal y grupal, fomentando el

trabajo en equipo y conociendo así distintos modos de aprender y pensar,

trabajando de esta manera el respeto. Trabajaremos esta competencia durante

toda la propuesta, haciendo de la Inteligencia emocional y el Pensamiento

Visible el eje, a través de la autoevaluación del alumnado, el autoconocimiento

y la autoconciencia, destacando momentos de diálogo en grupo o asamblea

donde los alumnos y alumnas sean capaces de mostrar sus intereses y dudas.

• Competencias sociales y cívicas: “implican la habilidad y capacidad para

utilizar los conocimientos y actitudes sobre la sociedad” (p.12), trabajando en

esta propuesta diferentes actividades en grupo, interactuando los alumnos y

alumnas entre sí, por lo que estará presente asumir y resolver conflictos y tomas

de decisiones. También se ligará directamente con la Inteligencia Emocional y

el Pensamiento Visible, al provocarse la necesidad de comunicación, tolerancia

con respecto a puntos de vista diferentes, la negociación y la empatía a través

19

de la gestión de emociones y comportamientos, todo ello a través del trabajo

cooperativo.

• Sentido de la iniciativa y espíritu emprendedor: en esta propuesta los

alumnos y alumnas construirán sus propias ideas, fomentando la creatividad e

improvisación, planificando y gestionando los conocimientos y destrezas

adquiridos durante las actividades propuestas. Para ello es necesario el

pensamiento crítico y el sentido de la responsabilidad, por lo que el uso del

Aprendizaje Basado en el Pensamiento Visible será fundamental para el

correcto desarrollo de esta competencia en las actividades musicales que así lo

requieran.

• Conciencia y expresiones culturales: “implica conocer, comprender, apreciar

y valorar con espíritu crítico, son una actitud abierta y respetuosa, las diferentes

manifestaciones culturales y artísticas” (p.15). Prestamos especial atención al

enriquecimiento y disfrute personal, ya que es el modo para que el alumno se

motive y aumente su aprendizaje. También se tiene en cuenta la “evolución del

pensamiento, las corrientes estéticas, las modas y los gustos, así como la

importancia representativa, expresiva y comunicativa de los factores estéticos

en la vida cotidiana” (p.15). Para conseguir todo lo anteriormente citado, nos

basamos en las habilidades de Pensamiento Visible, fomentando también el

trabajo en grupo, la cooperación y la tolerancia.

La metodología utilizada en este trabajo supone la organización del pensamiento del

alumnado de modo consciente, programando por competencias clave, favoreciendo de

este modo la actitud crítica, reflexión, creatividad, cooperación, etc. en el que cada uno

asume la responsabilidad de su propio aprendizaje a través de aplicaciones reales y

desarrollando el pensamiento crítico y reflexivo.

21

CAPÍTULO 2: EL PENSAMIENTO VISIBLE

1. INTRODUCCIÓN

El Pensamiento Visible (Visual Thinking) tiene su inicio como proyecto de

investigación en la Escuela de Graduados de Educación de la Universidad de Harvard,

fue a través de un grupo que conforma el llamado “Project Zero” (Ritchhart, Church y

Morrison. (2014)).

Como autores de referencia relacionados podemos encontrar a Gardner (2015), Perkins

(1992), Thisman (2005), Ritchhart (2015) y Swartz (2013) entre otros.

Hace observar la importancia que tiene practicar el aprendizaje del pensamiento a

través de distintas destrezas y rutinas de pensamiento. Según Perkins (1992) “el

aprendizaje es el resultado del pensamiento” (p.4), por lo que se presenta la necesidad del

desarrollo del pensamiento en nuestros alumnos y alumnas y hacerlo visible, de modo

que el alumnado comprenda su modo de aprender.

El punto de partida es que el aula se convierte en un medio privilegiado para fomentar

el pensamiento y profundizar en él, haciendo que se involucre todo el alumnado en las

distintas experiencias de aprendizaje.

Una cultura de pensamiento se crea en aquellos lugares en los que el pensamiento

individual y de grupo es valorado y se hace visible, promoviéndose de forma activa como

parte de las experiencias cotidianas del alumnado (Ritchhart, 2002).

2. ANTECEDENTES Y BASES TEÓRICAS DEL PENSAMIENTO

VISIBLE

En el proyecto ZERO se tiene en cuenta valorar el pensamiento y hacerlo visible. Para

ello consideran que se deben presentar ocho condiciones necesarias para su

implementación:

1. Dedicar tiempo para pensar.

2. El entorno físico.

3. Proponer oportunidades.

4. Rutinas y destrezas para el entrenamiento del pensamiento.

5. Interrelaciones entre iguales y con el docente, clima favorable.

22

6. Lenguaje apropiado para describir el pensamiento.

7. Desarrollo de la capacidad creativa.

8. Expectativas del profesorado.

("Las 8 condiciones para crear una “Cultura de pensamiento”. – MIAC EDUCA", 2019)

También según Thisman, Perkins y Jay (1994): “el propósito de enseñar a pensar es el

de preparar a los alumnos para que, en el futuro, puedan resolver problemas con eficacia,

tomar decisiones bien meditadas y disfrutar de toda una vida de aprendizaje” (p.13). Los

investigadores anteriormente citados proponen seis dimensiones de la cultura de

pensamiento, de modo que permitan contextualizara el uso de rutinas o destrezas de

pensamiento (Figura 1).

Figura 1. Las 6 dimensiones de la cultura del pensamiento propuestas por Tishman, Perkins & Jay (1994). Esquema de
elaboración propia.

3. CONCEPTO Y FUNDAMENTOS PEDAGÓGICOS DEL

PENSAMIENTO VISIBLE

Puesto que consideramos contemplar la importancia de implementar el pensamiento

eficaz en el aula de Música, como veremos más adelante, como estrategia de generación

SEIS DIMENSIONES
DE LA CULTURA DEL

PENSAMIENTO

LENGUAJE DEL
PENSAMIENTO

PREDISPOSICIO
NES AL

PENSAMIENTO

MONITOREO
MENTAL

(METACOGNICIÓN)

ESPÍRITU
ESTRATÉGICO

CONOCIMIENTO
DE ORDEN
SUPERIOR

TRANSFERENCI
A

23

de hábitos en la mente del alumnado, nos encontramos frente al reto de trabajar el

pensamiento eficaz, hacerlo visible y entrenar a los alumnos y alumnas para contribuir a

su sentido crítico y reflexivo, haciendo de la educación una educación integral para la

vida, dentro y fuera del contexto escolar.

El pensamiento eficaz en Educación Primaria posibilita el desarrollo de destrezas y

hábitos que facilitan la generación de mentes productivas capaces de tomar decisiones

meditadas, reflexionadas y analizadas.

Tal como apuntan Swartz, Costa, Beyer, Reagan y Kallick (2008), el pensamiento

eficaz está formado por:

➢ Destrezas de pensamiento: uso de procedimientos reflexivos

➢ Hábitos de la mente: conducción de esos procedimientos en la mente para tener

conductas reflexivas

➢ Metacognición: realización de destrezas de pensamiento y hábitos de la mente

de manera conjunta, conocimiento profundo y reflexivo, en definitiva, es la

manera de darnos cuenta de cómo hemos aprendido.

Los objetivos que se pretenden lograr con el aprendizaje basado en el pensamiento se

aprecian en la siguiente figura:

Figura 2. Objetivos del aprendizaje basado en el pensamiento.

24

4. LEGISLACIÓN EDUCATIVA DE CASTILLA Y LEÓN

RELACIONADA CON EL PENSAMIENTO VISIBLE

Apreciamos en nuestra Comunidad Autónoma que, en la Orden ECD65/2015, se

evidencian las distintas dimensiones de las competencias en relación al sentido crítico, a

la capacidad creadora, al conocimiento del propio aprendizaje y a la motivación y

confianza.

También la LOMCE, destaca la importancia del sentido crítico y personal y la

creatividad del alumnado dentro de su preámbulo y fines de actuación.

5. RUTINAS DE PENSAMIENTO

Según Ritchhart, R., Church, M. y Morrison, K. (2014) las rutinas de pensamiento son

“los procedimientos, procesos o patrones de acción que se utilizan de manera repetitiva

para manejar y facilitar el logro de metas o tareas específicas” (p.85).

Las rutinas validadas como efectivas dentro del proyecto ZERO de Harvard se

engloban en tres categorías:

➢ Presentar y explorar.

➢ Sintetizar y organizar.

➢ Profundizar.

Para ello es necesario utilizar patrones con pasos de ejecución sencillos que el

alumnado pueda recordar con facilidad. Del mismo modo, las rutinas se pueden trabajar

de modo individual o colectivo.

En la presente propuesta de intervención hemos utilizado rutinas para presentar y

explorar ideas (actividad “¿y ahora?”), que tienen como objetivo principal obtener

información del pensamiento del alumno en relación a distintas ideas, conocer lo que

piensan sobre las mismas y explorarlas en todas sus dimensiones. En el caso de la

actividad “¿y ahora?”, exploraremos estímulos visuales a través de un organizador

gráfico. También utilizamos rutinas para sintetizar y organizar ideas, como es el caso del

Headline – titular (actividad “los reporteros”, “¿y si hablamos música?”, “sur l´ocean –

sur la musique”), CSI: color, símbolo, imagen (“somos del CSI”).

25

6. DESTREZAS DE PENSAMIENTO

Las destrezas de pensamiento son un tipo de organizadores que permiten un

pensamiento profundo y cuidadoso.

Se pueden distinguir tres tipos de destrezas:

1. Críticas o de desarrollo de ideas razonables.

2. Creativas o generadoras de ideas.

3. Analíticas o para clarificar ideas.

Del mismo modo, destacamos las siguientes destrezas básicas:

➢ La observación: basada en fijar la atención en un punto (ser, objeto o situación),

de modo que se reproduzca, con posterioridad, el elemento captado con sus

características identificables.

➢ La comparación o constatación: basada en establecer semejanzas y diferencias

entre objetos, situaciones o seres. De este modo, el alumnado generaliza,

particulariza, compara y retiene información y relación entre varios elementos.

➢ La relación: ofrece la posibilidad de procesamiento de información de las

características de dos elementos con respecto a una misma variable conectadas

con un nexo común.

➢ La clasificación: en la que agrupamos seres, objetos o situaciones con respecto

a semejanzas y diferencias.

➢ La descripción: realizar una observación de modo que se pueda otorgar de una

información precisa y ordenada de las características más destacadas de lo

observado, con un lenguaje claro y adecuado.

Para introducir en el aula estas destrezas de pensamiento, del Pozo (2009) nos dota de

dos elementos esenciales, el mapa de pensamiento y su organizador gráfico (utilizado en

nuestra propuesta de intervención educativa).

Todo este marco teórico enmarca la propuesta de intervención llevada a cabo durante

el curso 2018-19, que pasamos a presentar a continuación.

27

PROPUESTA DE INTERVENCIÓN

EDUCATIVA

1. INTRODUCCIÓN

Tradicionalmente el estudio de la flauta dulce en España ha seguido un modelo

conductista de enseñanza, limitando a alumnos y alumnas a la reproducción de un

repertorio limitado tradicional y, en muchos casos anticuado, escogido por el maestro,

ejecutando la interpretación por repetición e imitación.

La propuesta que hemos desarrollado, que aparece a continuación, supone una

implicación del alumnado, trabajando el lenguaje propuesto por Dalcroze, Kodaly y Orff

para la comprensión del lenguaje musical y la reproducción de partituras, aumentando

esta interpretación a partituras y obras musicales actuales, del gusto del alumnado, a

través del Pensamiento Visible, de modo que la educación del alumnado sea integral y

completa, despertando la curiosidad, creatividad e improvisación de todos y cada uno de

los alumnos y alumnas.

En este capítulo detallamos los pasos seguidos para la elaboración del diseño de la

propuesta de intervención educativa y el contexto en la que la hemos llevado a cabo.

La presente propuesta se ha llevado a cabo en el Colegio “Diego de Colmenares” de

Segovia, concretamente en el aula de 4º de Educación Primaria, compuesto por un grupo

de 23 alumnos y alumnas.

Para elaborar esta propuesta educativa, nos hemos basado en la Ley Orgánica 8/2013,

de 9 de diciembre, para la mejora de la calidad educativa (LOMCE), tal y como hemos

expresado en el marco teórico expuesto anteriormente.

2. CONTEXTO Y ENTORNO DONDE SE DESARROLLA LA

PROPUESTA

En este epígrafe, realizaremos una breve descripción del entorno educativo, así como

del contexto social y económico y de aula donde se llevó a cabo la presente propuesta

educativa.

28

2.1. Entorno educativo

El C.E.I.P. “Diego de Colmenares” es un centro de carácter público ubicado en la

ciudad de Segovia, en el barrio de Santo Tomás, en el Paseo Conde Sepúlveda, nº2. Este

centro imparte las enseñanzas básicas cubriendo las necesidades educativas de Educación

Infantil y Educación Primaria.

En las proximidades del centro escolar, se encuentra el Instituto de Educación

Secundaria “Andrés Laguna”, el centro médico de atención primaria de Santo Tomás, la

piscina climatizada municipal, el pabellón deportivo “Emperador Teodosio”, el jardín

botánico, etc.…, los cuales organizan actividades para los más pequeños del barrio,

favoreciendo, de esta manera, las relaciones y los vínculos intergeneracionales. Es por

todo esto, que el barrio está colmado de vida, con personas mayores y jóvenes, así como

de actividades culturales que favorecen el conocimiento del barrio y la ciudad. El origen

de este barrio data de los años setenta, dotado de muchos recursos, por lo que el nivel

socioeconómico es medio-alto.

2.2. Contexto social y económico

El origen socioeconómico y cultural de los alumnos en el centro está estrechamente

ligado a lo expuesto anteriormente. La mayoría del alumnado procede de la zona centro

de la ciudad de Segovia, siendo parte de familias estructuradas, con muy pocas

excepciones de alumnos o alumnas que viven con sus abuelos u otros familiares. El nivel

de instrucción de los padres es medio, siendo aproximadamente un 50% de ellos los que

cuentan con estudios superiores. El nivel socioeconómico del alumnado es, por tanto,

media-alto.

2.3. Contexto del aula y características de la misma

Los alumnos con los que se ha llevado a cabo la propuesta de intervención educativa

son de cuarto curso de Educación Primaria. Se trata de un grupo generalmente trabajador,

con mucha predisposición para llevar a cabo actividades innovadoras y con muchas

aptitudes musicales.

En este aula contamos con varios alumnos que tienen educación musical fuera del

contexto escolar (Conservatorio de Música de Segovia y diferentes Escuelas de Música),

aunque la gran mayoría no realiza este tipo de actividades fuera del aula. No contamos

con ningún alumno o alumna con Necesidades Educativas Especiales, aunque hay dos

29

personas que requieren de mayor apoyo en nuestro área debido a la dificultad que les

acarrea la interpretación con la flauta dulce y la lectura musical.

Para llevar a cabo esta propuesta hemos utilizado tres espacios:

• El aula de este grupo, por contar con mesas, sillas y una pizarra digital. En las

actividades que requerían de material para escribir o dibujar.

• La biblioteca, ya que al tratarse de un aula diáfana y con pizarra digital,

otorgaba la posibilidad de realizar las actividades propias de la interpretación

y el visionado de vídeos.

• El aula de música, donde contamos con instrumental Orff.

3. METODOLOGÍA DE OBTENCIÓN DE DATOS PARA LA

PROPUESTA DE INTERVENCIÓN EDUCATIVA

A continuación, se detallará el tipo de metodología empleada para la obtención de

datos en esta propuesta educativa. Para ello, se han utilizado herramientas tanto del

método de investigación cualitativo, con los cuestionarios de evaluación realizados y la

observación en el aula, como del cuantitativo, mediante un cuestionario con escala Likert,

que nos sirvió como actividad de evaluación.

Creemos necesario precisar cuáles son y en qué consisten, así como mostrar los

instrumentos utilizados de apoyo para el análisis de datos. Estos son:

3.1. Observación del participante

Según afirman Rodríguez, Gil y García (1996):

La observación participante favorece un acercamiento del maestro a las experiencias

en tiempo real que viven las personas en el aula; el maestro no necesita que nadie le

cuente cómo han sucedido las cosas o cómo alguien dice que han sucedido, pues él

estaba allí y formaba parte de aquello. (p.166)

Es por ello que en cualquier intervención educativa es imprescindible la observación,

ya que se obtiene información sobre la personalidad, conducta y contexto influyente en

el alumnado con el que se trabaja. En nuestro caso, no podemos realizar grabaciones de

los sucesos ocurridos en el aula debido a la normativa de protección de datos, por lo que

hemos utilizado como herramienta de obtención de datos un cuestionario con validación

externa por agentes educativos (profesores de Universidad).

30

3.2. Cuestionario

Se trata de una herramienta cuantitativa a través de preguntas cerradas y por medio de

una escala Likert, y cualitativa a través de preguntas de carácter abierto.

Hemos realizado los cuestionarios al finalizar las actividades que conforman la

propuesta, exceptuando la tercera, cuarta y quinta actividad, en las que hemos utilizado

el propio material elaborado por el alumnado para analizar los resultados obtenidos. Es

cierto que, como apunta Rodríguez et al. (1996), el cuestionario no es un instrumento de

obtención de datos característico de la investigación cualitativa, sí lo es de la cuantitativa,

pero en nuestro caso nos ha servido para recoger información de una manera inmediata a

una muestra de veintitrés alumnos.

Debido a la extensión del presente Trabajo de Fin de Grado, hemos realizado una

conversión de los datos cualitativos a cuantitativos, facilitando así la comprensión y

reduciendo la extensión de los mismos.

Con respecto a la codificación y el vaciado de datos, se ha utilizado el programa Excel

para Windows para la estadística inferencial y descriptiva.

3.3. Proceso de codificación

Se hace necesario realizar una codificación detallada para poder llevar a cabo el

proceso de anonimato del alumnado, ya que se trataba de una propuesta de intervención

en el que se iban a observar y analizar parámetros con el objeto de estudio del presente

trabajo.

Es por lo anteriormente mencionado que, en el caso de los alumnos y alumnas, se ha

realizado la codificación utilizando la primera letra A (alumno) que indica el papel dentro

de la comunidad educativa. A continuación, el curso 4P (correspondiente a 4º de

Educación Primaria). Por último, el número que posee dentro de la lista de clase. Así, por

ejemplo:

Alumno Curso/nivel N.º de

clase

Ejemplo de

código

Ejemplo de transcripción

A 4P 15 A4P15 Alumno de 4º de Educación

Primaria que posee el número 15 en

la clase

Tabla 1. Ejemplo de codificación

31

3.4. Características del alumnado

El aula lo forman un total de veintitrés alumnos y alumnas, doce niñas y once niños.

La mayoría pertenece a un contexto socioeconómico medio-alto. En el aula no hay

alumnado con Necesidades Educativas Especiales.

4. CRONOLOGÍA DEL PROCESO DE INVESTIGACIÓN

Fase creativa. Elección del tema de investigación

La elección del tema tuvo su génesis al realizar la elección del tutor del presente

trabajo, a mi formación profesional, ya que poseo el título superior de Música en la

especialidad de flauta travesera, lo cual ha hecho que siempre muestre especial interés

por la metodología educativa de enseñanza de la flauta dulce en los centros escolares, y

por último a mi trayectoria profesional como profesora de Lenguaje Musical y flauta

travesera en Escuelas Municipales de Música desde el curso 2007-2008 de manera

ininterrumpida hasta hoy.

La intencionalidad al realizar este Trabajo de Fin de Grado es aprender, de una manera

más profunda aspectos relacionados con el aprendizaje de la flauta dulce a través del

Pensamiento Visible, dado que se trata de una metodología innovadora que consta de muy

pocos datos en nuestro país.

4.1. Selección de actividades

Tras una investigación exhaustiva de destrezas y rutinas de pensamiento, de la mano

de mi tutora, decidimos llevar a cabo una propuesta de intervención con las rutinas de

pensamiento más significativas, adaptadas por nosotras mismas al contexto y la edad del

alumnado.

También hubo una comunicación continuada con la maestra del Centro educativo

donde se iba a realizar el proceso de investigación para poder realizar estas adaptaciones

de modo efectivo.

4.2. Proceso investigador y temporalización de la propuesta de intervención

A continuación, presentamos una tabla resumen con la cronología del proceso

investigador.

32

PRIMERA FASE Temporalización

Octubre 2018

Toma de contacto y negociación con el

tutor

Formación

investigadora

 Conversación con el tutor del presente

documento y con el maestro asignado para la

fase de prácticas

 Investigación de legislación educativa y

tratamiento de la flauta dulce en el contexto

escolar y Pensamiento Visible

SEGUNDA FASE Diciembre 2018 Diseño de las actividades y los cuestionarios

de obtención de datos

Trabajo de campo

intensivo en el

aula

 Observación de los participantes dos veces

por semana (hora y media de área)

TERCERA FASE Marzo 2019-

Mayo 2019

Realización de la propuesta de intervención

Obtención de datos

CUARTA FASE Mayo 2019-

Junio 2019

Análisis de datos arrojados por la propuesta

de intervención

Elaboración del documento de análisis de

datos y conclusiones finales

5. DESARROLLO DE ACTIVIDADES DE LA PROPUESTA DE

INTERVENCIÓN EDUCATIVA

5.1. “Somos del CSI”

Para dar comienzo a la presente propuesta de intervención, nos planteamos la

necesidad de acceder al pensamiento del alumnado para así poder ajustar su formación

inicial en el ámbito de la educación artística a las necesidades formativas reales. Esta

rutina de pensamiento nos permite acceder a la capacidad de abstracción del alumno ante

una obra instrumental a la que tenga que poner un color, así como también imaginar un

dibujo que representa lo que escucha.

El objetivo principal es que los alumnos y alumnas desarrollen la capacidad de

extracción de la esencia de un fragmento musical de manera no verbal, a través de la

competencia de aprender a aprender, la competencia social y cívica desde el respeto a

otros puntos y vista y opiniones, así como también desarrollar su capacidad crítica, según

manda la Orden ECD 65/2015, de 21 de enero.

33

En primer lugar, la actividad comienza con la audición de la obra (ver Anexo I). Los

alumnos y alumnas desconocen el título, la contextualización, ni nada referido a la obra,

tanto del ámbito musical como del extramusical. De este modo no se verá comprometida

la creatividad de nuestros alumnos y alumnas.

Cada alumno, de manera individual, dispondrá de un organizador gráfico, entregado

por la docente, para plasmar el color al que asocian esta melodía y poder reflejar un dibujo

de lo que les evoca la melodía, en definitiva, la representación gráfica de lo que se

imaginan y que les está transmitiendo la música, fomentando la creatividad de todos y

cada uno de ellos. Posteriormente, en equipos de cuatro o cinco personas, durante cinco

minutos, los alumnos y alumnas expondrán el color elegido y justificarán el porqué de su

elección, así como una breve explicación del dibujo creado. Para finalizar la actividad,

en gran grupo, se expondrán los distintos colores y temáticas aparecidos durante la misma,

los alumnos y alumnas trabajarán a través de la motivación y la curiosidad por exponer

sus resultados, así como también comprender y respetar el de todos sus compañeros y

compañeras.

La información que emane de la actividad es muy valiosa para el docente ya que se

acerca a entender el modo de imaginar y plasmar lo que escucha un niño, fomentando la

motivación, así como también el modo de enlazar el color con una emoción vinculada

con la música, haciendo de la actividad una actividad más sensorial, activa, motivadora,

que cada alumno hace suya. La temporalización de esta actividad es de unos 20 minutos.

5.2. “Los reporteros”

En esta segunda actividad, se desarrollará la atención de todo el alumnado en extraer

el tema principal de la composición vocal, así como también su esencia, de modo que

todos se involucren en el aprendizaje de manera autónoma y activa. Como objetivos

plantearemos que los alumnos y alumnas comprendan la melodía y sepan extraer el

motivo melódico y/o frase musical más importante del mismo.

Para ello, cada alumno y alumna contará con una organizador gráfico en el que

aparecerá el texto de la canción, tanto en su idioma original, francés, como en castellano,

sin dotarles del título original de la canción, para que sean ellos los que pongan título a la

misma, por lo que trabajarán la competencia lingüística a nivel de comprensión del texto

escrito, en cuanto a la expresión oral en equipos y gran grupo, y también la comprensión

musical, al entender la música como lenguaje, comprendiendo la melodía, (ver Anexo II).

34

Se realizará de manera individual, posteriormente en grupos de cuatro o cinco personas

los alumnos y alumnas tendrán que consensuar un título conjunto del equipo. Más

adelante, se expondrá en gran grupo, formando debate y de ahí saldrá el titular conjunto

de todo el grupo-clase. Para finalizar, se cotejará el título real de la canción escogida. Para

ayuda de los alumnos y alumnas, se reproducirá la melodía durante la actividad.

Con esta rutina de pensamiento, se conseguirá la concentración en la comprensión de

un texto leído, tras esta comprensión y la discusión de posibles títulos (head line), habrá

alumnos y alumnas que modifiquen su pensamiento inicial en relación al tema principal,

tras escuchar los argumentos de otros compañeros y compañeras, la reflexión será

fundamental durante toda la actividad. La temporalización de esta actividad será de unos

15 o 20 minutos.

5.3. ¿Y ahora?

Para esta tercera actividad, nos centraremos en explorar estímulos visuales con ayuda

del organizador gráfico mostrado en el Anexo III.

En primer lugar, se muestra un vídeo con el fragmento de la película “Los chicos del

coro” (ver Anexo III) donde aparece la melodía que estudiaremos, de modo que se

contextualice la melodía con la película. Cada alumno y alumna plasmará, de forma

individual, cada ítem en su organizador gráfico, estimulando así su curiosidad. Esta parte

de la actividad se realizará en un espacio de tiempo muy limitado, tan solo 6 minutos para

todo el organizador tras la visualización del video. Posteriormente se pondrá en común lo

expuesto en el organizador gráfico en grupos de cuatro o cinco personas y, finalmente, en

gran grupo.

Dentro del gran grupo, realizaremos una reflexión que conecte la actividad anterior

con esta, de modo que los alumnos y alumnas piensen si su apreciación inicial sobre la

melodía tenía relación con el significado actual. Los alumnos dispondrán también del

organizador realizado en la actividad anterior donde aparece la letra original, su

traducción y el título que eligieron. Posteriormente, en equipos de cuatro o cinco

personas, los alumnos y alumnas elegirán una temática y crearán un texto vinculado a la

misma, trabajando así la prosodia rítmica y la creatividad y valorando la importancia de

la relación entre ritmo y palabra; a través de las competencias en comunicación

lingüística, aprender a aprender, social y cívica y, especialmente, sentido de la iniciativa

y espíritu emprendedor. La temporalización de esta actividad será de unos 40 minutos.

35

5.4. ¿Y si hablamos música?

En esta cuarta actividad, se desarrollará la atención de todo el alumnado en extraer el

motivo o frase principal de la melodía, así como también su esencia, de modo que todo el

alumnado se involucre en el aprendizaje. El objetivo principal es que el alumnado

comprenda la partitura y sepan sacar el motivo principal que hace que identifiquemos la

misma. Para ello, cada alumno y alumna contará con la partitura del tema escogido (ver

Anexo IV).

Los mismos realizarán un análisis de la partitura, en la que tendrán que encontrar

motivos rítmicos repetidos, frases iguales, variaciones de melodías, etc., tanto de manera

visual con las figuras que forman líneas melódicas, como utilizando el lenguaje musical.

Primero, de forma individual, cada alumno y alumna deberá extraer el motivo o frase

principal de la melodía estudiada, de modo que capten la esencia de la misma. Ahora es

momento de poner título a la canción, pero a través del lenguaje musical.

Posteriormente en grupos de cuatro o cinco estudiantes, los mismos tendrán que

ponerse de acuerdo en el motivo o frase escogido como título. Para finalizar, se expondrá

en gran grupo, obteniendo así un solo motivo o frase que identifique la melodía. Contarán

con la ayuda de la melodía reproducida y la partitura tanto en papel como proyectada en

el aula. La temporalización de esta actividad será de unos 15 o 20 minutos.

5.5. Sur l´ocean – Sur la musique

En esta actividad los alumnos ya están preparados para realizar una interpretación

activa y coherente de la partitura. Trabajaremos a través del “Juego de la Explicación”,

en el que observarán las partes de la partitura para, posteriormente, llegar a la

comprensión del todo como composición musical.

El objetivo principal es que los alumnos y alumnas desarrollen la capacidad de

extracción de la esencia de un fragmento musical a través del lenguaje musical, mediante

la competencia vinculada con el sentido de la iniciativa y espíritu emprendedor, en cuanto

a la autonomía del alumnado, a la competencia aprender a aprender, por el

autoconocimiento y autoconciencia que la actividad requiere, y la competencia social y

cívica, con respecto al trabajo cooperativo.

Para el desarrollo de la actividad se agruparán en grupos de cuatro o cinco personas

dentro del equipo, identificarán las diferentes partes de la partitura, incidiendo en frases

36

o motivos repetidos marcándolos con colores en la partitura (ver Anexo V). En la

actividad anterior cada alumno y alumna buscó, de modo individual, los motivos o frases

repetidos para poner un título en lenguaje musical a la partitura, ahora es momento de

buscar estos motivos o frases en pequeño y gran grupo, centrándose en toda la partitura y

no solo en la búsqueda de un título. De este modo aparece la comprensión de la totalidad

de la composición, partiendo de los motivos o partes de la partitura y construyendo la

totalidad de manera conjunta. Esta lectura comprensiva de la partitura es necesaria para

una interpretación óptima de la misma, haciendo que todo el alumnado se vea capaz de

realizar dicha interpretación debido a la involucración en las actividades anteriores de

cada alumno y alumna y la motivación intrínseca generada. La temporalización de esta

actividad será de unos 30 minutos.

5.6. Caresse-Flute-GO!

En esta actividad el alumnado comenzará la interpretación de la melodía escogida

durante varias sesiones. Contaremos con el vídeo (ver Anexo VI) para que los alumnos

y alumnas trabajen la melodía y su interpretación fuera del entorno escolar, llevando a

cabo así la interpretación individual para, posteriormente en el aula formar pequeños

grupos de interpretación o en gran grupo.

El objetivo principal es que los alumnos y alumnas trabajen la competencia digital ya

que implica el uso creativo y seguro de las tecnologías de la información y la

comunicación, adecuando los cambios que introducen dichas tecnologías en la educación

de nuestro alumnado.

5.7. Somos compositores

En esta actividad se dividirá la clase en grupos de cuatro o cinco personas. Cada grupo

contará con una figura musical entregada a modo de bit (blanca, negra, corchea…) y un

soporte físico formado por un pentagrama de velcro donde “pegar” las figuras. De este

modo formaremos un mercadillo rítmico de trueque con estas figuras, de modo que cada

grupo elabore un ostinato rítmico o rítmico-melódico para acompañar la melodía.

El objetivo principal es que los alumnos y alumnas compongan un ostinato rítmico y

que el alumnado desarrolle la capacidad de extracción de la esencia de un fragmento

musical a través del lenguaje musical. Todo ello contribuye a trabajar la competencia

versada en sentido de la iniciativa y espíritu emprendedor, en cuanto a la autonomía del

alumnado y la creación, de modo que los alumnos piensen de forma creativa y con

37

iniciativa emprendedora, planificando y gestionando los conocimientos previos y

adquiridos recientemente, y utilizando las destrezas o habilidades necesarios para la

creación de un ostinato con criterio propio, también contribuye a la competencia social y

cívica, con respecto al trabajo cooperativo que se produce.

5.8. ¿Y si formamos una orquesta?

En esta última actividad, contaremos con alumnos y alumnas que realizan un ostinato

con instrumental Orff y/o percusión corporal, y alumnos y alumnas que interpretarán la

melodía con la flauta dulce.

Para tratarse de una actividad más enriquecedora todos los alumnos y alumnas

interpretarán ambas partes, de modo que roten en la interpretación del ostinato o la

melodía y formen parte de la interpretación final desde todos los puntos interpretativos

de nuestra “orquesta”.

39

ANÁLISIS DE DATOS

1. SOMOS DEL CSI

La primera actividad realizada, “Somos del CSI”, contaba con una evaluación con

preguntas cuantitativas, y cinco preguntas cualitativas. Con respecto a las preguntas

cualitativas son:

• ¿Por qué has elegido el color?

• ¿Por qué has realizado ese dibujo?

• Cuando hemos hablado de lo realizado por equipos, ¿había algún compañero que

dibujara algo parecido a tu dibujo?

• ¿Y coincidíais en el color?

• En caso de que sí, ¿Por qué crees que habéis coincidido?

Se ha categorizado numéricamente y los resultados son los mostrados en la pregunta

1, gráfico 1. Consideramos relevante resaltar que, más del 55% de los alumnos eligieron

el color azul tras la escucha del tema vocal, seguidos de un 13% que eligieron el verde,

un 8% los colores negro y rojo, y un 4% eligieron el beige, blanco o dorado.

Gráfico 1. Colores elegidos por el alumnado

En cuanto a la temática escogida en el dibujo realizado, hemos realizado una

categorización por temática. como veremos en el Gráfico 2.

9%

57%

13%

9%

4%
4% 4%

Colores elegidos por el alumnado

negro azul verde rojo beis dorado Blanco

40

Como observamos en el gráfico 2, más de un 30% del alumnado vincula el tema vocal

con la naturaleza, seguido de un 26% que lo realiza con un dibujo relacionado con un

coro.

Consideramos importante esta vinculación del alumnado, ya que, sin conocer ni

entender la composición vocal, todas los dibujos, así como el color anteriormente

analizado, están relacionados con la temática de la canción o de la película a la que

corresponde, exceptuando a A4P17, que realizó un dibujo con temática de un cumpleaños

y no tiene relación directa con la temática del tema vocal escogido o la película a la que

pertenece (ver ANEXO VIII, CSI, A4P17).

Cabe destacar también, que los alumnos que realizaron dibujos con temática vinculada

de muerte y tristeza (un 17%), mostraban reticencia a priori de realizar la puesta en

común, ya que no encontraban vinculación con las temáticas de sus compañeros, pero,

una vez conocido el tema vocal y su texto traducido al castellano, así como la temática de

la película, comprendieron su sentido. Estos mismos alumnos y alumnas fueron los que

eligieron, en su mayoría, el color negro como identificativo colorístico del tema vocal.

Gráfico 2. Temáticas del dibujo realizado

Con respecto los datos cuantitativos, se realizó un cuestionario que paso a detallar:

Muy de

acuerdo

Bastante de

acuerdo

De

acuerdo

Poco de

acuerdo

Nada de

acuerdo

¿Has sabido realizar la actividad? 46% 36% 18% --- ---

¿Te ha resultado fácil? 41% 45% 14% --- ---

¿Te ha gustado hacer este tipo de

actividad?

64% 18% 18% --- ---

41

¿Has entendido las explicaciones de la

maestra?

55% 28% 9% 9% ---

¿Crees que has sabido expresar la

melodía a través de tu dibujo?

59% 23% 18% --- ---

¿Has imaginado y creado una historia

propia con la melodía que hemos

escuchado?

27% 32% 27% 9% 5%

Tabla 2. Resultados escala Likert "Somos del CSI"

Destacamos que, el 64% del alumnado ha disfrutado realizando la actividad, ya que la

motivación y el entusiasmo refuerzan el aprendizaje, así como también que, el 59%

considera haber sabido expresar la melodía a través de su propio dibujo.

Nos llama especialmente la atención A4P05, correspondiente al 5% que no ha

imaginado y creado una historia propia con la melodía que hemos escuchado, ya que, el

color escogido fue el azul y realizó un dibujo con temática de coro. Tras dialogar con

A4P05, conocía la película y el tema vocal. Debido a esto su contestación, ya que estaba

condicionado para crear una historia propia.

Gráfico 3. Escala Likert "Somos del CSI"

2. LOS REPORTEROS

Cabe destacar, que, ya al realizar la primera parte de la actividad, los alumnos y

alumnas, individualmente, extrajeron el título principal de la composición vocal,

comprendiendo la melodía y, de este modo, la frase musical más importante del motivo

melódico.

0% 10% 20% 30% 40% 50% 60% 70%

¿Has sabido realizar la actividad?

¿Te ha resultado fácil?

¿Te ha gustado hacer este tipo de actividad?

¿Has entendido las explicaciones de la maestra?

¿Crees que has sabido expresar la melodía a través…

¿Has imaginado y creado una historia propia con la…

Actividad "Somos del CSI"

Nada de acuerdo poco de acuerdo De acuerdo Bastante de acuerdo Muy de acuerdo

42

De este modo, un 57% del alumnado escogió el título “Una caricia en el océano”

(Caresse Sur L´ocean), siendo este el título original del tema vocal con el que hemos

trabajado.

Gráfico 4. Título individual

Con respecto a la segunda parte de la actividad, se realizaron cinco equipos. El equipo

número uno, escogió el título “Una caricia en el océano”, al igual que el equipo cuatro,

correspondiente a un 40% de los equipos.

Por otra parte, el equipo dos, así como el equipo cinco, escogieron el título “Llegará

la primavera”, correspondiente también al 40% de los equipos. Por último, el equipo tres

escogió el título “Regresando de las tierras nevadas”. Cabe destacar que en este equipo

no hubo consenso ni diálogo, ya que se impuso la decisión de A4P09 de escoger el título

del equipo con su autoridad.

Gráfico 5. Título por equipos

Finalmente, en gran grupo, se decidió por unanimidad, tras un debate abierto, el título

“Una caricia en el océano”, correspondiendo con el título original del tema vocal. Esto

denota que trabajamos el pensamiento del alumnado para realizar una comprensión más

representativa de la obra.

9%

57%

9%

9%4%

4%
4%

4% Título individual

Llegará la primavera Una caricia en el océano
En el alba gris del levante Halla un camino hacia el arcoíris
Sobre la piedra de una isla sumergida Gira con el viento, despliega tus alas
Llevan al pájaro ligero Regresando de las tierras nevadas

0%

20%

40%

60%

Título por equipos

Llegará la primavera Una caricia en el océano

Regresando de las tierras nevadas

43

Como análisis de la parte cuantitativa, cabe destacar la predisposición del alumnado

para realizar esta actividad, casi la mitad, un 48% del alumnado, afirma que ha disfrutado

de la actividad y la ha llevado a cabo con facilidad.

Como puntos a mejorar, un 9%, no ha disfrutado de la actividad, y un participante está

poco de acuerdo con el disfrute al realizar la actividad; también un 13% del alumnado,

afirman no haber sabido elegir un título para su dibujo de la actividad anterior, que tenga

relación con la composición vocal:

• A4P18 realizó un dibujo de un arcoíris, lluvia y sol (ver Anexo VIII,

organizador gráfico, A4P18). A la pregunta: una vez leído el texto de la

composición vocal, “¿crees que tu dibujo tenía relación con el texto?, ¿por

qué?” Contestó: “sí, porque yo hice un arcoíris” (ver Anexo VIII, cuestionario,

A4P18), por lo que podemos afirmar que no comprendió la pregunta y

consideramos la respuesta nula.

• A4P07 realizó un dibujo de un cielo con pájaros, nubes y sol (ver Anexo VIII,

organizador gráfico, A4P07). A la pregunta: “una vez leído el texto de la

composición vocal, ¿crees que tu dibujo tenía relación con el texto?, ¿por qué?”

Contestó: “sí, porque hablaba del océano” (ver Anexo VIII, cuestionario,

A4P07), por lo que podemos afirmar que tampoco comprendió la pregunta de

la escala Likert, y consideramos la respuesta nula.

Muy de

acuerdo

Bastante

de

acuerdo

De

acuerdo

Poco de

acuerdo

Nada de

acuerdo

N/C

¿Has sabido realizar la actividad? 65% 22% 4% 9% --- ---

¿Te ha resultado fácil? 48% 26% 13% 13% --- ---

¿Te ha gustado hacer este tipo de

actividad?

48% 17% 22% 4% 9% ---

¿Has entendido las explicaciones

de la maestra?

52% 26% 18% 4% --- ---

¿Crees que has sabido elegir un

título para tu dibujo que esté

relacionado con la composición

vocal?

39% 26% 13% 9% 13% ---

44

¿Has imaginado y creado un

titular propio con la melodía que

hemos escuchado?

48% 17% 26% --- --- 9%

Tabla 3. Resultados escala Likert "Los reporteros"

3. ¿Y AHORA?

En esta tercera actividad contamos con un organizador gráfico con tres ítem (veo,

pienso, me pregunto). Esta actividad se circunscribe en la rutina de pensamiento

“Veo/Pienso/Me pregunto”, es por ello que contaremos con su organizador gráfico y el

análisis de los datos que emanan del mismo.

Lo más destacable del ítem “VEO” es:

• A4P15, A4P23, A4P10 y A4P09 ven una armónica en el extracto de la película

visionada. Consideramos que es muy observador, así como también conecta con el

área de música en el que nos encontramos.

• A4P01, A4P13 y A4P09 ven un paracaídas lanzado por los niños del extracto y lo

destacan “…y también unos mini paracaídas blancos” (ver Anexo VIII,

organizador gráfico, A4P01) y “niños tirando paraguas” (ver Anexo VIII,

organizador gráfico, A4P13).

• A4P05 ve “un orfanato lleno de chicos y ninguna chica” (ver Anexo VIII,

organizador gráfico, A4P05), causa de mucha reflexión final en gran grupo.

• A4P06 y A4P18 destacan al chico que limpia el cristal, de modo que “utilizan a

los niños para limpiar” (ver Anexo VIII, organizador gráfico, A4P06) y “un niño

limpiando” (ver Anexo VIII, organizador gráfico, A4P18), causa también de

reflexión y asombro en la reflexión final.

• Por último, destacar a A4P17 que ve “un señor que parece que le inspiran los

niños” (ver Anexo VIII, organizador gráfico, A4P17).

En el caso del ítem “PIENSO” destacamos:

• A4P17 “pienso que los niños están en un orfanato y están siendo maltratados. Que

el señor es muy bueno y les va a ayudar” (ver Anexo VIII, organizador gráfico,

A4P17).

• Relacionado con lo anterior, A4P06 piensa “creo que muestra que nadie tiene que

utilizar a las personas” (ver Anexo VIII, organizador gráfico, A4P06).

• Un 30% del alumnado, piensan que se trata de un orfanato o internado.

45

• A4P22 “pienso que al profesor le gusta componer, pero que está preocupado” y

“los niños se pelean en el patio y en otras asignaturas y que en música se

tranquilizan” (ver Anexo VIII, organizador gráfico, A4P22).

• A4P23 “pienso que parece más una cárcel de música que un colegio” y “al final

creo que el profesor dice que a lo mejor no le ha gustado como han cantado” (ver

Anexo VIII, organizador gráfico, A4P23). Destacar que este último dato causó

debate final.

• A4P19 piensa “que los niños están disfrutando, se llevan bien entre ellos, pero

están un poco sacrificados limpiando…” (ver Anexo VIII, organizador gráfico,

A4P19), causa de debate final.

• A4P04 “pienso que el señor quiere hacer un coro para que los niños se diviertan”,

destacado por su capacidad de extraer aspectos positivos del extracto mostrado

(ver Anexo VIII, organizador gráfico, A4P04).

• A4P13 “pienso que los niños tiran paraguas porque es por la libertad” (ver Anexo

VIII, organizador gráfico, A4P13).

• A4P22 “pienso que al profesor le gusta componer, pero que está preocupado. Los

niños se pelean en el patio y en otras asignaturas y que en música se tranquilizan”

(ver Anexo VIII, organizador gráfico, A4P22).

Por último, del ítem “ME PREGUNTO” destacamos:

• A4P22 “¿Por qué el profesor está preocupado?, ¿por qué pegan y se portan mal

con los niños?, ¿por qué solo hay niños (chicos)?, ¿por qué parece una cárcel?”.

También A4P04 pregunta “¿Por qué están pegando a un niño?” y A4P23 “por

qué dan azotadas al niño que canta?, ¿eso es una cárcel?, ¿Por qué no cantan niñas

en vez de niños, es por la voz?, ¿por qué solo hay niños?”. Apoyando las preguntas

de los participantes citados anteriormente A4P17 pregunta “¿por qué les maltratan

si cantan bien y parecen buenos niños?”, A4P05 también pregunta “¿por qué

pegan al niño?, ¿por qué solo hay niños?, ¿por qué hay un niño en un calabozo?,

¿por qué había niños de todas las edades?”. A4P20 se pregunta “¿por qué motivo

les pegan? ¿y por qué tiene que limpiar la ventana el “niño”?”, A4P01 “¿por qué

golpean a un niño?”, A4P16 “¿por qué les azotan a la gente?, ¿por qué están en la

cárcel?”, A4P 06 “¿por qué son todos niños?, ¿por qué tratan mal a los niños?”,

A4P15 “¿por qué les azotan?, ¿por qué solo hay niños?”, A4P07 “¿por qué pegan

46

al niño?, ¿por qué solo hay chicos?” (ver Anexo VIII, organizador gráfico).

Creemos necesario destacar la relación entre todas estas preguntas, ya que el

alumnado fue partícipe de una asamblea final donde se explicó el cambio

educativo que hemos tenido en España, así como las costumbres y prácticas

docentes que se llevaban a cabo en el pasado, haciendo valor de la educación

actual.

• A4P19 se pregunta “está manipulando el señor a los niños?” (ver Anexo VIII,

organizador gráfico, A4P19), A4P17 pregunta “¿por qué le inspiran?” (ver Anexo

VIII, organizador gráfico, A4P17).

• A4P18 pregunta “¿por qué un niño se sienta en una mesa?” (ver Anexo VIII,

organizador gráfico, A4P18).

• A4P06 pregunta “¿por qué al final de la canción canta el niño solo?” (ver Anexo

VIII, organizador gráfico, A4P06).

• A4P13 pregunta “¿por qué cantan?” (ver Anexo VIII, organizador gráfico,

A4P13).

Todas estas preguntas y reflexiones se pusieron en común en el aula al finalizar la

actividad, para resolver dudas y realizar reflexiones sobre las diferencias entre el sistema

educativo actual y los anteriores.

4. ¿Y SI HABLAMOS MÚSICA?

En esta actividad contamos con 21 alumnos y alumnas, ya que dos de estos no se

encontraban en el centro educativo cuando se llevó a cabo dicha actividad.

La primera parte, consistía en poner título a través del Lenguaje Musical a la

composición vocal. El 33% del alumnado escogieron un motivo musical para el título, el

67% restante escogieron una frase musical completa para el título.

Gráfico 6. Título individual "¿y si hablamos música?"

0%

20%

40%

60%

80%

¿Y si hablamos música?

Motivo Frase

47

Destacamos que, del 33% que escogieron un motivo musical todos y cada uno de los

participantes (100%) escogió el mismo motivo (Ver figura 3).

Figura 3. Motivo escogido individualmente

También destacamos que, del 67% del alumnado que escogió una frase, un 29% lo

hizo con la frase principal de la composición vocal completa (Figura 4), en cambio, el

71% restante no escogió la frase principal completa, faltando la resolución de la misma

(Figura 5).

Figura 4. Frase completa

Figura 5. Frase incompleta

En la segunda parte de la actividad, por equipos, realizaron una diferenciación de

frases en gran grupo:

Imagen 1. Acuerdo común de nomenclatura de frases y motivos

48

Gráfico 7. Titulo por equipos "¿y si hablamos música?"

Como se puede observar en el gráfico 7, el 43% del alumnado concluyó poner el título

de la frase principal de la melodía. En esta actividad no se llegó a acuerdo por equipos,

por lo que tuvimos que realizar una puesta en común en gran grupo para poder llegar a

un acuerdo en el título final.

Finalmente, los alumnos acordaron poner la frase principal (frase 1) como título de su

grupo.

5. SUR L´OCEAN – SUR LA MUSIQUE

En esta quinta actividad, tras realizar el pequeño análisis de la sesión anterior, los

alumnos identificaron las partes de la partitura.

Analizando las partituras realizadas, consideramos que el alumnado no posee

habilidades necesarias para analizar una partitura al completo, no obstante, todos los

alumnos y alumnas han encontrado similitudes en la partitura, así como motivos o frases

identificativos.

Tras la explicación al finalizar la sesión de cómo se realiza un análisis de la forma de

cada partitura, así como también de la búsqueda común de las frases y motivos repetidos,

el grupo mostró su asimilación de los contenidos trabajados, realizando, en gran grupo, y

con ayuda de la maestra, el análisis de la partitura que trabajamos. De modo que, el

resultado final es el mostrado en la Imagen 2.

0% 10% 20% 30% 40% 50%

Título por equipos

¿Y si hablamos música?

Frase 5 Frase 4 Frase 3 Frase 2 Frase 1

49

Imagen 2. Análisis conjunto realizado sobre la partitura en la PDI

6. CARESSE – FLUTE – GO!

En primer lugar, destacar que A4P15 se negó a realizar la evaluación, por lo que no

hay datos disponibles. Así mismo, A4P18 no realizó la parte cuantitativa de la evaluación,

pero sí la cualitativa.

En primer lugar, el 70% del alumnado reconoce que, sin haber realizado todas las

actividades anteriores, les hubiera resultado más difícil interpretar con la flauta dulce la

partitura de “Caresse Sur L´oceane”, por lo que podemos afirmar que el Pensamiento

Visible es eficaz para llevar a cabo en el aula de música y, más concretamente, para

facilitar la interpretación de la flauta dulce del alumnado.

Del 30% restante, A4P10 afirma que le hubiera resultado “más fácil”, A4P14 responde

“bueno…”, A4P23 “no la sé responder”, A4P13 y A4P18 “sí” y A4P07 “no”, por lo que

se realizó un diálogo posterior a la lectura de las evaluaciones con ellos, llegando a la

conclusión de que ninguno de ellos había comprendido la pregunta (ver Anexo VIII,

evaluación).

En cuanto a la ayuda del vídeo on-line un 83% afirman que sí ha sido de ayuda el

vídeo, frente a un 13% que afirma que no le ha ayudado el vídeo.

Es por esto que, nuestra conclusión es que, la ayuda de las Nuevas Tecnologías es

fundamental en el aula del Siglo XXI.

50

Gráfico 8. Porcentaje alumnos frente a la ayuda del vídeo en la interpretación

En cuanto a la parte cuantitativa, el 52% del alumnado afirma haber sabido realizar la

actividad. Creemos necesario destacar que, en la última pregunta, “¿serías capaz de

encontrar las frases y motivos en otras partituras?”, desciende esta cifra al 26%, con un

4% del alumnado que afirma que no sería capaz, por lo que afirmamos que, el alumnado

no tiene seguridad con este aspecto del Lenguaje Musical.

Consideramos de importancia que, pese a no sentirse capacitados para poder realizar

una actividad similar en otras partituras, el 57% del alumnado afirma que le ha gustado

realizar esta actividad.

Muy de

acuerdo

Bastante

de

acuerdo

De

acuerdo

poco de

acuerdo

Nada

de

acuerdo

No

conte

sta

¿Has sabido realizar la

actividad?

52% 22% 13% 4% --- 9%

¿Te ha resultado fácil? 35% 26% 22% 4% 4% 9%

¿Te ha gustado hacer este tipo

de actividad?

57% 22% 4% 4% 4% 9%

¿Has entendido las

explicaciones de la maestra?

52% 31% --- 4% 4% 9%

¿Después de esta actividad

piensas que es más fácil tocar

la partitura?

52% 22% 13% 4% ´--- 9%

¿Serías capaz de encontrar las

frases y motivos en otras

partituras?

26% 26% 17,50% 17,50% 4% 9%

Tabla 4. ¡Resultados escala Likert “Caresse - Flute – Go!”

83%

13%

4%

¿Te ha ayudado tocar la partitura con el vídeo?

si no N/C

51

Gráfico 9. Escala Likert "Caresse - Flute - Go!"

7. SOMOS COMPOSITORES

Se formaron cinco grupos:

• Grupo 1: A4P19, A4P16, A4P02, A4P20 y A4P01. Este grupo eligió un ostinato

rítmico (ver Imagen 3) interpretado con claves.

• Grupo 2: A4P23, A4P06, A4P07, A4P22 y A4P17. Este grupo eligió un ostinato

rítmico (ver Imagen 4) interpretado con güiros y güiros tubulares dobles.

• Grupo 3: A4P12, A4P03, A4P04, A4P11 y A4P10. Este grupo eligió un ostinato

rítmico (ver Imagen 5) interpretado con panderetas.

• Grupo 4: A4P14, A4P13, A4P09, A4P08 y A4P18. Este grupo eligió un ostinato

rítmico (ver Imagen 6) interpretado con panderos.

• Grupo 5: A4P21 y A4P05. Este grupo eligió un ostinato rítmico (ver Imagen 7)

interpretado con crótalos. Cabe destacar que este grupo es menos numeroso

debido a las dificultades rítmicas de ambos participantes, de modo que se facilitara

su composición y ejecución

0% 10% 20% 30% 40% 50% 60%

¿Has sabido realizar la actividad?

¿Te ha resultado fácil?

¿Te ha gustado hacer este tipo de actividad?

¿Has entendido las explicaciones de la maestra?

¿Después de esta actividad piensas que es más fácil
tocar la partitura?

¿Serías capaz de encontrar las frases y motivos en
otras partituras?

Caresse - Flute - Go!

No contesta Nada de acuerdo poco de acuerdo

De acuerdo Bastante de acuerdo Muy de acuerdo

52

En cuanto a los resultados obtenidos, cabe destacar que los grupos, por separado

realizaron muy correctamente la interpretación de sus ostinatos.

En cuanto a los datos cuantitativos, prevalece el ítem “muy de acuerdo” frente a los

demás, a excepción de la segunda pregunta (¿te ha resultado fácil?), en la que podemos

observar cómo prevalece, con un 35%, la respuesta “de acuerdo”, por lo que los resultados

obtenidos en esta actividad son muy satisfactorios.

Muy de

acuerdo

Bastante de

acuerdo

De

acuerd

o

poco de

acuerdo

Nada de

acuerdo

No lo

hace

¿Has sabido realizar la

actividad?

48% 13% 31% 4% --- 4%

¿Te ha resultado fácil? 31% 17% 35% 13% --- 4%

¿Te ha gustado hacer este

tipo de actividad?

57% 26% 4% 9% --- 4%

¿Has entendido las

explicaciones de la maestra?

61% 26% --- --- 9% 4%

¿Crees que habéis trabajado

bien en grupo?

57% 22% 9% 4% 4% 4%

Tabla 5. Resultados escala Likert "Somos compositores"

Imagen 5. Ostinato grupo 3

Imagen 7. Ostinato grupo 5

Imagen 3. Ostinato grupo 1 Imagen 4. Ostinato grupo 2

Imagen 6. Ostinato grupo 4

53

Gráfico 10. Escala Likert "Somos compositores"

8. ¿Y SI FORMAMOS UNA ORQUESTA?

En esta última actividad, los alumnos y alumnas interpretaron en gran grupo los

ostinatos realizados en la sesión anterior (ver Imagen 3, 4, 5, 6 y 7), así como la melodía

trabajada del tema vocal “Caresse sur l´oceane” con la flauta dulce, (ver Anexo IV).

El análisis se ha realizado sobre los 23 alumnos que conforman el grupo-clase.

Como se puede observar en el Gráfico 11, sobresale, en general, la respuesta

“totalmente de acuerdo” con respecto al resto de respuestas.

Destacamos que, al tratarse de una actividad meramente de práctica instrumental, en

la que hemos introducido la interpretación de los propios ostinatos de los alumnos y

alumnas, la motivación, interés y atención en el aula eran muy grandes.

Gráfico 11. Escala Likert "¿y si formamos una orquesta?"

0%
10%
20%
30%
40%
50%
60%
70%

¿Has sabido realizar
la actividad?

¿Te ha resultado
fácil?

¿Te ha gustado
hacer este tipo de

actividad?

¿Has entendido las
explicaciones de la

maestra?

¿Crees que habéis
trabajado bien en

grupo?

Somos compositores

Muy de acuerdo Bastante de acuerdo De acuerdo

poco de acuerdo Nada de acuerdo No lo hace

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

¿Has sabido realizar la actividad?

¿Te ha resultado fácil?

¿Te ha gustado hacer este tipo de…

¿Has entendido las explicaciones de la…

¿Crees que habéis trabajado bien en…

¿Te ha resultado interesante tocar…

¿Y si formamos una orquesta?

N/C Nada de acuerdo Poco de acuerdo
De acuerdo Bastante de acuerdo Muy de acuerdo

54

Nos llama la atención que es la actividad en la que más alumnos y alumnas han

puntuado positivamente todos los ítem marcados, así, el 74% del alumnado, están “muy

de acuerdo” con haber sabido realizar la actividad, así como también un 78% de ellos,

coinciden en estar “muy de acuerdo” con el gusto por realizar actividades de este tipo.

Cabe destacar a A4P02, que no está nada de acuerdo con haber disfrutado con la

actividad, mas es una actitud negativa, con momentos de comportamiento disruptivo, que

mantiene en el tiempo en todas las áreas. Pese a mostrar su desagrado verbalmente y en

las evaluaciones, hemos podido observar como realiza todas las actividades con muestras

de disfrute con el resto de compañeros y compañeras de grupo y/o equipo, por lo que

concluimos que se trata de una mera llamada de atención por su parte para obtener mayor

protagonismo.

Es A4P02 quien muestra poco acuerdo con respecto a la dificultad de la actividad.

A4P19 aporta una observación “nos hemos portado fatal” (ver Anexo VIII, y si

formamos una orquesta, evaluación, A4P19), creemos debido a la insistencia por parte de

la maestra de mantener el silencio y la concentración para poder realizar las labores

propias de una orquesta profesional, valorando el silencio y la escucha activa como partes

fundamentales de la música.

Muy de

acuerdo

Bastante de

acuerdo

De

acuerdo

Poco de

acuerdo

Nada de

acuerdo

N/C

¿Has sabido realizar la

actividad?

74% 26% --- --- --- ---

¿Te ha resultado fácil? 61% 26% 9% 4% --- ---

¿Te ha gustado hacer este tipo

de actividad?

78% 9% 9% --- 4% ---

¿Has entendido las

explicaciones de la maestra?

74% 13% 4% 9% --- ---

¿Crees que habéis trabajado

bien en grupo?

52% 26% 13% 4,50% --- 4,50%

¿Te ha resultado interesante

tocar melodías creadas por

vosotros?

74% 17% 4,50% --- --- 4,50%

Tabla 6. Escala Likert "¿Y si formamos una orquesta?"

55

CONCLUSIONES Y PROPUESTAS DE

FUTURO

La elaboración de esta propuesta de intervención educativa nos ha permitido conocer

más en profundidad el Pensamiento Visible y vivir la realidad en un aula de Educación

Primaria, de modo que hemos tenido que realizar una labor docente de adaptación y

adecuación de actividades con las características concretas del grupo/clase escogido.

Hemos comprobado como la motivación del alumnado es fundamental, como maestros

debemos buscar siempre la curiosidad del alumno y alumna para fomentar el aprendizaje

activo y, a través de actividades innovadoras hemos conseguido que esto sea posible.

Con la puesta en práctica de nuestra propuesta de intervención hemos podido

comprobar que el Pensamiento Visible es viable y transferible a cualquier área,

otorgándonos la posibilidad de analizarlo y afirmar que dicho Pensamiento Visible

favorece el aprendizaje de la interpretación de partituras en la flauta dulce.

La autonomía del alumnado se ha visto incrementada exponencialmente, ya que, al

poner en práctica actividades de carácter abierto y creativo se ha tenido en cuenta que no

existe error al realizar una actividad de diferentes modos y a través de distintas técnicas

(dibujo, expresión lingüística, creatividad, manipulación, etc.)

Creemos fundamental también no considerar al alumnado como una tabula rasa ya

que el condicionamiento y cultura de cada uno hace que se enriquezca el aula con los

conocimientos de todos y cada uno de los alumnos y alumnas, así como también de

nosotras como maestras.

Tenemos la plena convicción de que el maestro debe ser un guía para sus alumnos.

Con nuestras actividades hemos pretendido acrecentar la participación activa del

alumnado, de modo que fomentáramos la participación e interés mostrado. Del mismo

modo, la capacidad de decisión de nuestro grupo ha sido fundamental para consensuar

ideas y objetivos de actividades, aunque no siempre ha sucedido.

56

Desarrollar la capacidad cognitiva en la interpretación de la flauta dulce partiendo

del Pensamiento Visible del alumnado.

Hemos comprobado que el Pensamiento Visible es efectivo para el aprendizaje de la

interpretación de partituras con dificultad en Educación Primaria.

La mayoría de los alumnos y alumnas han conseguido realizar todas las actividades

propuestas sin mayor dificultad, del mismo modo que han conseguido los objetivos

marcados en cada actividad de manera satisfactoria.

Concluimos que, el Pensamiento Visible es un elemento útil para el aprendizaje del

alumnado, permitiendo el desarrollo de múltiples actitudes y aptitudes. Al finalizar la

propuesta de intervención los alumnos y alumnas afirmaban que la interpretación les

había resultado más fácil que en otras ocasiones.

Diseñar y llevar a cabo una propuesta de intervención educativa a través del

Pensamiento Visible en un aula de Educación Primaria dentro del área de Música.

También consideramos cumplido este objetivo, ya que hemos elaborado una propuesta

de intervención educativa y la hemos llevado a cabo sin mayor dificultad en el aula de

Música de un grupo de Educación Primaria.

Además, según hemos comprobado a través de la observación directa, los

organizadores gráficos y los documentos de evaluación, se ha fomentado la motivación,

haciendo que todos los implicados en esta propuesta muestren su gusto después de la

puesta en práctica.

Del mismo modo, nos hemos dado cuenta de la necesidad de incluir el pensamiento en

el aula para favorecer la interpretación, por lo que consideramos válida y satisfactoria

nuestra puesta en práctica.

Analizar si el uso del Pensamiento Visible dentro del área de Música favorece el

aprendizaje de la interpretación de partituras en la flauta dulce.

Este objetivo se ha cumplido satisfactoriamente, ya que hemos comprobado que, en

muchos casos, la interpretación de la composición vocal escogida ha resultado más fácil

para el alumnado, aumentando el autoconcepto del alumnado y siendo conscientes, al

finalizar la puesta en práctica de la propuesta, de la utilidad del pensamiento al

descodificar partituras.

57

También consideramos que el uso de material manipulativo (como en el caso de la

actividad “Somos compositores” con figuras musicales y un pentagrama tangibles) y el

uso del color en las partituras beneficia el aprendizaje.

Analizar los beneficios e inconvenientes obtenidos por el uso de rutinas y destrezas

de pensamiento en el ámbito de la educación artística.

Por medio del análisis exhaustivo realizado ante los datos obtenidos, hemos podido

extraer múltiples beneficios del uso del Pensamiento Visible.

Entre ellas destacamos la motivación e implicación del alumnado en la realización de

actividades, la capacidad de trabajo en grupo y no tener miedo a la disparidad de opciones

dentro de una misma actividad.

Entre los inconvenientes que hemos observado destacamos el estímulo a los alumnos.

Han sido pocas las ocasiones que alumnos y alumnas se han negado a realizar una

actividad, y consideramos fundamental un correcto tratamiento de la situación para evitar

su repetición prolongada en el tiempo. También podemos resaltar el desconocimiento de

las rutinas y destrezas de pensamiento, lo cual ha ralentizado las actividades, pero

opinamos que, a través de la práctica continuada, este inconveniente quedaría resuelto.

Llevar a cabo un análisis de cada una de las actividades de la propuesta y

determinar la idoneidad de la misma en pro de una mejora del aprendizaje en la

interpretación de partituras en la flauta dulce.

Finalmente, este objetivo ha sido cumplido satisfactoriamente.

Para poder comprobarlo, hemos utilizado los instrumentos de obtención de datos

mencionados anteriormente para realizar una evaluación del proceso y los resultados

obtenidos.

De este modo hemos podido comprobar su idoneidad para el alumnado y el contexto

educativo al que va dirigido.

LIMITACIONES Y PROPUESTAS DE FUTURO

En primer lugar, abordaremos las limitaciones que ha tenido nuestro trabajo:

Una de las más importantes en nuestro trabajo son los problemas de extensión, ya que

nos debemos ajustar a 16.000 palabras, si no hubiera existido esa limitación, el trabajo

llevado a cabo hubiera sido más ambicioso. Es por ello que el presente trabajo contiene

58

14.945 palabras iniciando la contabilización desde la introducción hasta el punto en el

que nos encontramos, incluido.

Otra de las limitaciones de nuestro trabajo es que la propuesta de intervención se ha

llevado a cabo con un único grupo, correspondiente a 4º de Educación Primaria, debido

a la falta de tiempo durante el período de prácticas para llevarlo a cabo y analizar

resultados en más grupos.

Por otro lado, como propuestas de futuro, llevaremos a cabo la propuesta de

intervención educativa en distintos niveles educativos y centros educativos, cubriendo de

este modo distintas edades y condiciones sociales y culturales.

59

BIBLIOGRAFÍA

Ley 14/1970, de 4 de agosto, General de Educación y Financiamiento de la Reforma

Educativa.

Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo.

Ley Orgánica 2/2006, de 3 de mayo, de Educación.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

BOE de 18 de abril de 1975, p. 8059-8060.

Programas renovados. EGB, ciclo superior. (1983). Barcelona: CEYR.

Real Decreto 69/1981, de 9 de enero, de ordenación de la Educación General Básica y

fijación de las enseñanzas mínimas para el Ciclo Inicial.

Real Decreto 1006/1991, de 14 de junio, por el que se establecen las enseñanzas mínimas

correspondientes a la Educación Primaria.

Real Decreto 1344/1991, de 6 de septiembre, por el que se establece el currículo de la

Educación Primaria.

Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas

mínimas de la Educación primaria.

Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación infantil.

Decreto 26/2016, de 21 de julio, por el que se establece el currículo y se regula la

implantación, evaluación y desarrollo de la Educación Primaria en la Comunidad

de Castilla y León.

Orden EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la

implantación, evaluación y desarrollo de la educación primaria en la Comunidad

de Castilla y León.

60

Baos Valverde, E. M. (2016). Diseño, aplicación y evaluación de un material didáctico

para el aprendizaje de la flauta dulce en la educación primaria.

Casals, M. (1996). “Entrevista con Romà Escalas”. En: Flauta de Pico, nº 5, p. 5-8.

Doctoral. Barcelona: Edición propia.

Domeque, M; Lagarriga, E; Segalés, E. (1988a). Audición Musical. Cuaderno del alumno

1. Barcelona: Teide.

Garrigosa, J. (1988). “La música als centres d’ensenyament general”. En: Revista

Musical Catalana, nº 49, p. 10-12.

Gustems Carnicer, J. (2003). La Flauta dulce en los estudios universitarios de" Mestre

en Educació Musical" en Catalunya: revisión y adecuación de contenidos.

Universitat de Barcelona.

Las 8 condiciones para crear una “Cultura de pensamiento”. – MIAC EDUCA. (2019).

Recuperado de: https://www.miaceduca.es/las-8-condiciones-necesarias-para-

crear-una-cultura-de-pensamiento-en-el-aula/

Lleixá, T. (1998). El currículum de Educación Física en la Enseñanza Primaria. Estudio

comparativo del currículum de diferentes países de la Unión Europea. Tesis

López, C; Rubio, C. (1992). Propuestas de Secuencia Educación Artística. Primaria.

Propuesta A. Madrid: Ministerio de Educación y Ciencia. Editorial: Escuela

Española.

Oriol de Alarcón, N. (1999). “La formación del profesorado de música en la enseñanza

general”. En: Música y Educación, nº 37, p. 49-68.

Perkins, D. (1992). La escuela Inteligente. Del adiestramiento de la memoria a la

educación de la mente. México, D.F.: Gedida, S.A.

Pozo del, M. (2009). Aprendizaje inteligente. Barcelona: Educación secundaria en el

Colegio Montserrat.

Puerto, M. À. A., Plaza, J. L. A., Sanz, C. A., Blanco, M. D. P. C., Bossuat, C., del Bianco,

S., ... & Martí, Á. S. G. (2007). Aportaciones teóricas y metodológicas a la

educación musical: una selección de autores relevantes (Vol. 240). Graó.

https://www.miaceduca.es/las-8-condiciones-necesarias-para-crear-una-cultura-de-pensamiento-en-el-aula/
https://www.miaceduca.es/las-8-condiciones-necesarias-para-crear-una-cultura-de-pensamiento-en-el-aula/

61

Ritchhart, R. (2002). Intellectual character: What it is, why it matters, and how to get it.

John Wiley & Sons.

Ritchhart, R. (2015). Creating cultures of thinking. San Francisco: Jossey-Bass.

Ritchhart, R., Church, M. y Morrison, K. (2014). Hacer visible el pensamiento. Cómo

promover el compromiso, la comprensión y la autonomía de los estudiantes.

Buenos Aires, Paidós.

Ritchhart, R., Tishman, S., Palmer, P. y Perkins, D. (2006). Thinking routines:

Establishing patterns of thinking in the classroom. Ron Ritchhart. Recuperado de:

http://www.ronritchhart.com/Papers_files/AERA06ThinkingRoutinesV3.pdf

Rodríguez, G., Gil, J. y García, E. (1996). Metodología de la investigación cualitativa.

Granada: Aljibe.

Swartz, R. (2013). El aprendizaje basado en el pensamiento (1st ed., pp. 7-47 Capítulo

1). [Boadilla del Monte]: SM.

Swartz, R. J., Costa, A. L., Beyer, B. K., & Reagan, R. (2013). El aprendizaje basado en

el pensamiento. Cómo desarrollar en los alumnos las competencias del siglo XXI.

Madrid: SM.

Swartz, R. J., Costa, A. L., Beyer, B. K., Reagan, R., & Kallick, B. (2008). El aprendizaje

basado en el pensamiento. [sn].

Tishman, S., Perkins, D., & Jay, E. (1994). Un aula para pensar. Aprender y enseñar en

una cultura de pensamiento. Buenos Aires: Aique.

Unesco. (2006). Hoja de Ruta para la Educación Artística. En XXI Conferencia Mundial

sobre la Educación Artística: Construir capacidades creativas para el Siglo.

Universidad de Valladolid (2019). Guía docente de Trabajo Fin de Grado en Educación

Primaria para el curso 2018-2019.

Visible Thinking (2016). Harvard Graduate School of Education. Recuperado de:

http://www.pz.harvard.edu/projects/visible-thinking

http://www.ronritchhart.com/Papers_files/AERA06ThinkingRoutinesV3.pdf
http://www.pz.harvard.edu/projects/visible-thinking

63

ANEXOS

ANEXO I: SOMOS DEL CSI

A continuación, exponemos el audio utilizado para reproducir en clase:

caresse-sur-locean-lyrics.mp3

64

ANEXO II: LOS REPORTEROS

El organizador gráfico utilizado para realizar esta actividad es:

Título:

Idioma original: Francés Traducción al castellano

Caresse Sur L'océan

Porte l'oiseau si léger

Revenant de terres enneigées

Air éphémère de l'hiver

Au loin ton écho s'éloigne

Châteaux en Espagne

Vire au vent tournoie déploie tes ailes

Dans l'aube grise du levant

Trouve un chemin vers l'arc-en-ciel

Se découvrira le printemps

Caresse Sur L'océan (sur l'océan)

Pose l'oiseau si léger

Sur la pierre d'une île immergée

Air éphémère de l'hiver

Enfin ton souffle s'éloigne

Loin dans les montagnes

Vire au vent tournoie déploie tes ailes

Dans l'aube grise du levant

Trouve un chemin vers l'arc-en-ciel

Se découvrira le printemps

Calme sur l'océan

Una caricia en el océano

Llevan al pájaro ligero

Regresando de las tierras nevadas

Aire efímero del invierno

Lejos, tu eco se desvanece

Castillos de España

Gira con el viento, despliega tus alas

En el alba gris del levante

Halla un camino hacia el arco iris

Llegará la primavera

Una caricia en el océano (en el océano)

Ponen al pájaro, tan dulcemente

Sobre la piedra de una isla sumergida

El aire efímero del invierno

Por fin tu soplo se va

Lejos, entre las montañas

Gira con el viento, despliega tus alas

En el alba gris del levante

Halla un camino hacia el arco iris

Llegará la primavera

Calma, sobre el océano

65

ANEXO III: ¿Y AHORA?

El organizador gráfico utilizado para realizar esta actividad es:

VEO
PIENSO ME PREGUNTO

Así mismo, el fragmento de la película proyectado en el aula es:

https://www.youtube.com/watch?v=tiEvVJIjNgI

66

ANEXO IV: ¿Y SI HABLAMOS MÚSICA?

El organizador gráfico utilizado para realizar esta actividad, donde aparece la partitura,

es:

Título:

67

ANEXO V : SUR L´OCEANE – SUR LA MUSIQUE

El organizador gráfico utilizado para realizar esta actividad, donde aparece la partitura,

es:

68

ANEXO VI: CARESSE – FLUTE – GO!

El vídeo de ayuda para la interpretación con la flauta proyectado en el aula y del que

se han servido nuestros alumnos y alumnas fuera del contexto escolar es:

https://www.youtube.com/watch?v=tGkWMk2QJ0I

69

ANEXO VII: DOCUMENTOS DE EVALUACIÓN DE LAS

ACTIVIDADES PROPUESTAS

1. Evaluación “Somos del CSI”

70

71

2. Evaluación “Los reporteros”

72

73

3. Evaluación “Caresse – Flute – Go!”

74

4. Evaluación “Somos compositores”

75

5. Evaluación “¿Y si formamos una orquesta?”

76

ANEXO VIII: DOCUMENTOS ELABORADOS POR EL

ALUMNADO

Los documentos elaborados por el alumnado se encuentran en el Compacto Disc que

se adjunta con el trabajo.

Cada actividad se encuentra en una carpeta con su nombre. Dentro de esta se encuentra

la carpeta correspondiente a cada actividad con la codificación de todos y cada uno de los

alumnos y alumnas que participaron en cada actividad.

