
PROYECTO DE INNOVACIÓN EDUCATIVA
MEMORIA FINAL

La Educación Musical en alumnos deficientes auditivos

Coordinación: EUGENIO JUAN REBOLLO RAMOS.
CEIP Buenos Aires, La Línea de la Concepción (Cádiz)

Referencia del proyecto: PIN-183/04

Proyecto subvencionado por la Consejería de Educación de la Junta de Andalucía.

(Orden de 06-07-04; Resolución de 02-03-05)

La educación musical en alumnos deficientes
auditivos

(MEMORIA FINAL)

Coordinador: D. Eugenio Juan Rebollo Ramos
Centro: CEIP Buenos Aires

Localidad: La Línea de la Concepción
Provincia: Cádiz

ÍNDICE

� Preliminares

� Datos de contacto

� Justificación

� Bases del estudio

� Objetivos e hipótesis

� Metodologías

� Desarrollo de las fases del proyecto (véase PIP anexo)

o 1ª fase: Evaluación diagnóstica y documentación

o 2ª fase: Actuación y evaluación procesual

o 3ª fase: Evaluación final y memoria

� Resultados y conclusiones

� Productos

� Valoración general del proceso

� Bibliografía consultada

� Anexo I: Diario

� Anexo II: Algunas instantáneas

PRELIMINARES

La presente memoria versa sobre un proyecto de innovación educativa para la

Junta de Andalucía titulado La educación musical en alumnos deficientes auditivos para

el curso escolar 2004-2005

Varios profesores integran el proyecto cuyas líneas de actuación a seguir han

sido de verdadera función pedagógica, y aunque el peso del mismo recaía sobre el

profesor de música que debía aplicarlo en el aula, la colaboración de todos ha sido

imprescindible.

Creo que con el presente proyecto de innovación se han cumplido los objetivos

de toda investigación pedagógica que se centran en el análisis, la planificación, la

aplicación y la evaluación de acciones educativas.

 JUSTIFICACIÓN

La necesidad de poner en marcha la innovación educativa se produjo por dos

motivos:

1.- Un análisis de la actuación de la educación musical en el Centro (evaluación

final del curso anterior) señaló la dificultad de impartir el área de música al alumnado

deficiente auditivo integrado en las aulas, por lo que se crea la necesidad de un modelo

de actuación alternativo que palie dicha dificultad.

2.- La experiencia de un proyecto similar por parte del área de inglés que avalan

con sus resultados un modelo alternativo de enseñanza para el alumnado deficiente

auditivo del Centro.

Así pues, como ya se señaló en otro momento, este proyecto va dirigido a

alumnos/as deficientes auditivos en su aprendizaje en el área de Educación Musical.

Al ser el CEIP Buenos Aires un centro de integración de alumnos con

deficiencias auditivas nos encontramos con un reto en la planificación del área musical:

¿qué deben aprender?, ¿cómo?, ¿qué hacen cuando los oyentes están escuchando una

audición?, ¿qué hacen los oyentes mientras el profesor se dedica a los alumnos sordos?

Es fácil decir que mientras se dedica el profesor a uno de estos dos colectivos

(normo-oyentes o sordos) le ponga tarea al otro, pero no es tan sencillo en la práctica

pues va en detrimento del área dedicar la mitad del tiempo a los alumnos/as por no

hablar del menoscabo en el aprendizaje de ellos.

El objetivo, pues, al diseñar este proyecto es familiarizar al alumnado sordo con

el ámbito musical, utilizando un método apropiado dadas las características de dicho

alumnado.

Dicho método consistirá específicamente en un currículum adaptado para el área

de educación musical con elaboración de material específico si fuera necesario y un

horario de agrupamiento flexible para dicho alumnado que permita dedicarles el tiempo

que merecen.

El proyecto es, pues, adecuado a las necesidades del centro y los alumnos sordos

en general, ya que algunas características de este tipo de alumnos son:

� Una reducción de la cantidad de información recibida y transmitida.

� Limitaciones para el almacenaje y mantenimiento de la información en la

memoria.

� Menor flexibilidad de las capacidades simbólicas y lentitud en el

desarrollo cognitivo.

Aliviar estos problemas indica la conveniencia de que el niño sordos crezca en

contacto con un código lingüístico y no lingüístico organizado que pueda incorporar.

Debe procurarse que ese contacto sea en unas condiciones lo más similares posibles a

las condiciones que se cumplen con el niño oyente, que recibe un lenguaje asociado a su

realidad de referencia. Así, el niño sordo accedería a un sistema lingüístico y simbólico

organizado que le serviría de instrumento para:

� Incrementar su información y tener un mayor conocimiento general de la

realidad.

� Para memorizar mejor esa información por disponer de un código

flexible y estable.

� Para interaccionar socialmente mejor.

Su desarrollo cognitivo, como en las demás deficiencias sensoriales, no se ve

necesariamente afectado. Por tanto, la deficiencia auditiva no es un obstáculo para llegar

al pensamiento formal y por el hecho de ser sordo, no tienen por qué tener un estilo

cognitivo concreto.

Respecto a la necesidad para el Centro aquí transcribo algunas de las Finalidades

Educativas del mismo en relación con el proyecto:

� El Centro priorizará la adquisición de una formación básica y el dominio

de técnicas instrumentales en el desarrollo gradual y armónico del

alumnado.

� Se desarrollará una línea pedagógica didáctica y educativa activa, basada

en métodos participativos y creativos.

� El Colegio como Centro de Integración, favorecerá la educación en la

diversidad, adaptando la enseñanza a las necesidades de aprendizaje de

nuestros alumnos/as.

� El Centro acogerá a todo aquel alumno/a deficiente auditivo que sus

padres o representantes legales así lo deseen, garantizándoles una

educación integral y una metodología adaptada a su discapacidad.

� Se fomentará la adquisición de hábitos y técnicas de trabajo dotando al

alumnado de los recursos necesario.

� El Centro fomentará y propiciará actividades artísticas y creativas.

� Se facilitará y fomentará la participación del profesorado en actividades

de perfeccionamiento.

� Se facilitará la organización de actividades que supongan una mejora del

aprovechamiento del tiempo libre de los alumnos/as.

BASES DEL ESTUDIO

En este apartado pretendo describir las principales teorías y modelos educativos

en los que se sustenta la innovación que se ha puesto en marcha y de los cuales se ha

reflexionado.

 Las principales corrientes pedagógicas musicales son: Método Jacques Dalcroze,

método Orff-Schulwerk, método Martenot, método Kodaly, método Willems, método

Ward y método Suzuki.

 Todas estas corrientes están pensadas para el alumno normo-oyente por lo que

ninguna satisfacía plenamente las necesidades del alumnado donde serían aplicadas.

 Los métodos pedagógico-musicales señalados siguen dos orientaciones:

- La que se fundamenta sobre la base de la rítmica (ritmo, lenguaje, expresión

corporal, movimiento, instrumentación): Dalcroze, Orff y Martenot.

- La fundamentada en que la base es la melodía y la entonación: Kodaly, Willems,

Ward y Suzuky.

Evidentemente, la segunda orientación basada en la melodía y la entonación no era

aplicable a nuestro alumnado por motivos fisiológicos, por lo que me centré en la

primera orientación: fundamentar la enseñanza sobre la base rítmica (por otro lado, el

método Suzuki es específico para la enseñanza exclusiva del violín por lo que también

quedó descartado), aunque se estudiaron todos para entresacar lo aprovechable.

Paso ahora a describir brevemente cada corriente, resaltando en negrita lo que

apliqué a mi proyecto:

� La rítmica de J. Dalcroze

 Más que un método se trata de una filosofía esencialmente rítmica: “sin ritmo,

no hay música”. Se basa en el aprendizaje del ritmo para resolver los problemas

que el aprendizaje del solfeo ocasionaba a sus alumnos. Así, en 1903 crea un método

de enseñanza rítmica, mediante el cual inducía a sus alumnos a que buscasen ritmos en

su vida cotidiana. Este método, al que llamó “Eurritmia” (buen ritmo), trata de conjugar

las principales actividades de nuestro ser, trabajando simultáneamente sobre la

atención, la inteligencia, rapidez mental, sensibilidad y movimiento.

 En definitiva, el método Dalcroze es una serie de disciplinas varias para el

desarrollo del sentido rítmico y del sentido auditivo. Destacó la importancia del

equilibrio del sistema nervioso en la ejecución de los movimientos rítmicos.

� El método Orff: creación e improvisación

 Su método, basado en la palabra, música y movimiento, lo desarrolla y

perfecciona con el apoyo y colaboración de su mujer Gunild Kitman. Un objetivo

importante de este método es la participación activa del niño, mediante la utilización

de elementos musicales, además de la audición activa, para adquirir y desarrollar

gradualmente la capacidad de apreciar y comprender. Hace gran uso de la

improvisación. El objetivo era lograr la expresión espontánea del alumno y no el

logro de habilidades técnicas.

� El método Kodaly: educación musical para todos

 Este método está basado en un principio democrático universal: “ la música

pertenece a todos”. Está muy influenciado por los temas folclóricos de su país. Trabaja

el folklore magyar (folclore gitano-húngaro). Por influencia de Kodaly se crearon las

Escuelas con Música. Sus principios son:

- La música es tan necesaria como el aire

- Sólo lo auténticamente artístico es válido para los niños

- La auténtica música folklórica debe ser base de la expresión musical nacional.

- Al conocimiento de los elementos de la música se llega a través de la práctica

vocal (a una, dos y tres voces), y de los instrumentos.

- Educación musical para todos en igualdad de importancia de la música con

otras materias del currículo.

 La pedagogía Kodaly se basa en facilitar al niño el lenguaje de la música en los

primeros años, utilizando fonemas rítmicos y empleando las iniciales de las notas y la

fononimia (gestos manuales representativos de los sonidos en sus diferentes alturas). Es

un método global y de marcado carácter intuitivo.

� Método Martenot: el diálogo musical

 Martenot habla de catarsis: alternar momentos de gran excitación con otros

períodos más tranquilos. Durante el aprendizaje busca esfuerzos intensos y de corta

duración, en oposición al esfuerzo prolongado, superficial y poco satisfactorio.

Martenot da gran importancia a los reposos que se intercalan después de cada ejercicio.

 Hay que trabajar el sentido instintivo del ritmo en su estado puro,

descartando inicialmente la noción de medida y la melodía. Su lema es: “El espíritu

antes que la letra, el corazón antes que el intelecto”. Los objetivos del Método

Martenot son:

- Hacer amar la música

- Dar los medios para integrar en la clase

- Poner el desarrollo musical al servicio de la educación

- Favorecer el desarrollo del ser

- Dar medios para canalizar las energías

- Transmitir los conocimientos teóricos concretándolos en juegos musicales

- Formar auditorios sensibles a la calidad

- Preparar musical y físicamente a los instrumentistas

� Método Ward: el canto

 El método Ward es netamente vocal. Se da una importancia extrema al cuidado

y control de la voz, a una perfecta entonación y a un ritmo preciso. Propone dar una

sólida formación a todos los niños de los grados elementales y de la escuela primaria,

acerca de la música clásica, moderna, popular y, sobre todo del canto gregoriano.

 Potencialmente, este método no es muy utilizable en el colegio. Su aspecto

positivo es que trabaja la música en el niño basándose en los conocimientos que posee.

Aunque también hay que tener en cuenta el aspecto negativo de este sistema, pues todos

los niños tienen que cantar en la escuela sin discriminación.

� Método Willems: ritmo, melodía, armonía

 No es una metodología porque los principios se viven: es una filosofía para

llevar la música a los niveles más bajos. Se aborda el estudio de la música desde el

perfil psicológico. Es el método de la Educación Musical humana, pues presenta un

paralelismo entre la naturaleza humana y la música; relaciona cada uno de los aspectos

de la música con un aspecto del ser humano: el ritmo representa lo sensorial (aspecto

físico), la melodía, la afectividad y la armonía, la inteligencia (aspecto mental).

� Método Suzuky: aprender escuchando

 Se basa en la filosofía de “Aprender escuchando” y en la “Educación del

Talento” y sus puntos de base son:

- El ser humano es producto del ambiente que le rodea.

- Cuanto antes mejor, no sólo en música, sino en todo aprendizaje.

- La repetición de la experiencia es importante para el aprendizaje.

- Maestros y padres deben estar totalmente integrados en el proceso

educativo.

La ordenación de estas ideas entresacadas, su ampliación y aplicación se verá en el

apartado metodologías de esta memoria.

OBJETIVOS E HIPÓTESIS

Se parte de la hipótesis, tras una evaluación diagnóstica, que los objetivos

propuestos son alcanzables y adecuados al contexto del Centro, teniendo la

involucración del profesorado participante, el apoyo de los padres y el interés de los

alumnos implicados.

 Los objetivos pretendidos con el proyecto son:

 Para el alumnado:

� Familiarizar al alumnado sordo con el ámbito musical, utilizando un

método apropiado dadas las características de dicho alumnado.

 Para el profesorado:

� Fomentar la reflexión del profesorado sobre su propia práctica, y el

trabajo en equipo, dentro del marco de la autonomía pedagógica y

organizativa de los centros docentes.

� Comprender y actuar sobre la diversidad de situaciones de aprendizaje

que se producen en el aula, y la adopción de medidas que den respuestas

ajustadas a esta diversidad.

� Fomentar las innovaciones en el desarrollo de prácticas y materiales

educativos.

� Facilitar la integración de aquellos colectivos socialmente más

desfavorecidos.

� Proporcionar propuestas de actividades de refuerzo y /o ampliación en el

área de Música para ajustar la enseñanza a las necesidades.

� Integrar la música con las otras áreas de la etapa de Primaria de manera

que se produzca una enseñanza globalizada.

� Estimular el aprendizaje del ámbito musical en el alumnado con

deficiencia auditiva.

� Fomentar actitudes de colaboración entre el profesorado en el desarrollo

de diversas propuestas curriculares.

Igualmente dentro del Plan para fomentar la igualdad de derechos en educación,

editado por la Consejería de Educación y Ciencia he entresacado los siguientes

objetivos:

� Procurar que la juventud andaluza, con independencia de su situación

individual, física, social de clase, de etnia, cultura, etc... pueda

desarrollar al máximo sus capacidades en el marco escolar.

� Establecer líneas de actuación que permitan el desarrollo del alumnado

con dificultades especiales.

� Repasar, fijar y profundizar los contenidos de la asignatura de forma más

atractiva.

� Adquirir una valoración positiva hacia los centros educativos y de la

propia educación, despertando sentimientos de satisfacción por participar

de ella, y de identificación positiva con las instituciones escolares.

� Mejorar las condiciones de escolarización y establecer las enseñanzas,

los apoyos y las adaptaciones del currículo que contribuyan a optimizar

la calidad de la atención educativa que reciben los alumnos y alumnas

con necesidades educativas especiales por razón de su discapacidad.

METODOLOGÍAS

En este apartado, pretendo describir y justificar el tipo de metodología que se ha

utilizado, así como los procedimientos e instrumentos de medida y descripción.

De los modelos educativos estudiados para el proyecto se entresacan las ideas

que podemos y debemos aplicar dadas las características especiales de nuestros

alumnos/as:

- Sin ritmo, no hay música.

- Aprendizaje del ritmo para resolver los problemas que el aprendizaje del solfeo

ocasiona.

- Desarrollo del sentido rítmico.

- Importancia del equilibrio del sistema nervioso en la ejecución de los movimientos

rítmicos.

- Participación activa del niño.

- Gran uso de la improvisación.

- Expresión espontánea del alumno.

- La música es tan necesaria como el aire.

- Sólo lo auténticamente artístico es válido para los niños.

- Conocimiento de los elementos de la música a través de la práctica de los

instrumentos.

- Educación musical para todos en igualdad de importancia de la música con otras

materias del currículo.

- Alternar momentos de gran excitación con otros períodos más tranquilos.

- Sentido instintivo del ritmo en su estado puro.

- Dar los medios para integrar en la clase.

- Poner el desarrollo musical al servicio de la educación.

- La repetición de la experiencia es importante para el aprendizaje.

- Maestros y padres deben estar totalmente integrados en el proceso educativo.

 Está claro que el enfoque musical se verá centrado sobre todo en la aplicación

del ritmo mediante la participación activa con instrumentos, pero también teoría musical

de aspecto rítmico (sólo Valores, Pulsos y Acentos. Se obvian los aspectos Melódicos y

Armónicos por no ser adecuados como es natural y también la teoría de Texturas y

Formas por ser demasiado avanzados en este su primer contacto formal con la música) y

un conocimiento básico de los tipos de instrumentos y compositores más

representativos.

 Para el pedagogo o el educador el fin último es siempre un afán o una idea

porque sirve al desarrollo evolutivo del ser humano y nadie sabe donde termina ni

donde puede llegar.1 Esta idea parte de la importancia del ritmo en el desarrollo

humano:

 Hay cuatro conceptos fundamentales en el desarrollo psicomotriz.

 1º El tono estático (contracción tónica)

 2º La contracción dinámica.

 3º El ritmo.

 4º La coordinación motora.

 Los cuatro nacen de la propia función fisiológica del sistema nervioso y los

cuatro se desarrollan a lo largo de la evolución psicomotriz. Son fenómenos que

constituyen las bases funcionales del sistema neuromotor.2

 Con estas bases, centro la educación musical del alumnado deficiente auditivo

en la práctica del ritmo; lográndose mediante el conocimiento de los valores de las notas

y su práctica instrumental, así como algunos ejercicios escritos como dictados rítmicos

o la propia creación compositiva.

 Los procedimientos empleados son fundamentalmente prácticos, con una

metodología activa de “gran” grupo (en total son seis alumnos) que desarrolle el

sentido de compañerismo y colaboración entre ellos para el logro de un objetivo común

(la realización de la obra musical planteada). Se plantean pues, actividades de

interpretación musical rítmica; realización de ejercicios escritos de completar compases,

dictados rítmicos y creación compositiva (como ya se ha dicho); elaboración de murales

con la clasificación de instrumentos musicales o lecturas breves sobre compositores

representativos de nuestra historia.

1 MOYA TRILLA, J. Y OTROS “Los niños distintos.” ALIND.
2 MOYA TRILLA, J. Y OTROS “La importancia del ritmo en el desarrollo.” ALIND.

 Respecto a los instrumentos de medidas adoptados para el cumplimiento de los

objetivos planteados, se emplea para los alumnos la observación directa de sus

actuaciones en clase y la revisión de sus trabajos escritos; y para el profesorado

implicado en el proceso la autoevaluación reflexiva sobre su propia práctica en el

mismo.

 No obstante se definieron unos criterios de evaluación para determinar el grado

de consecución de los objetivos a alcanzar por los alumnos.

DESARROLLO DE LAS FASES DEL PROYECTO

1ª fase: Evaluación diagnóstica y documentación

 En septiembre, se parte de la evaluación final del profesor de música del año

anterior, donde se refleja las dificultades encontradas a la hora de atender al alumnado

deficiente auditivo junto al resto de la clase. Junto al profesorado del Centro, se realiza

una evaluación diagnóstica (también llamada inicial) donde se observa la necesidad de

un modelo de actuación alternativo para dicho alumnado.

 Como primera medida, se crea un agrupamiento de dicho alumnado en un

horario alternativo de música donde se les pueda atender específicamente (una hora a la

semana de música exclusiva para ellos). No se trata de una separación del grupo de

clase, ya que se contempla que los alumnos participen también del área de música con

sus compañeros de curso aplicando lo aprendido en su hora de música.

 Este nuevo horario de Centro se aprueba en Consejo Escolar y en Claustro, así

como el desarrollo del proyecto.

 Aún no están los alumnos en el Centro y nos dedicamos ahora a la fase de

documentación para la realización de una programación adecuada y coherente. Se

analizan las tendencias de los principales métodos pedagógicos musicales del siglo XX,

profundizando en ellos y entresacando una metodología apta para el desarrollo del

proyecto.

 La bibliografía específica donde se aúnan la música y la deficiencia auditiva es

muy escasa. Incluso recurriendo a Internet (una aplicación correcta de las Nuevas

Tecnologías), la documentación es parca y casi inexistente.

Durante el resto de septiembre (del 15 a finales) aún no se realizan los

agrupamientos flexibles, y se aprovecha para realizar una programación aplicable a las

necesidades del alumnado adaptada al Grupo.

2ª fase: Actuación y evaluación procesual

 Se desarrolla durante el curso escolar y se pone en práctica la programación

con los alumnos/as.

 Ya que la hora de sesión musical con el grupo es el martes de 11’00h a 12’00h y

por la tarde hay horario no-lectivo de permanencia en el Centro para los profesores, se

aprovecha este horario no-lectivo para el análisis del desarrollo de la clase de por la

mañana y se programan las actividades correspondientes a la próxima semana conforme

a la programación establecida, adaptándola si fuera necesaria conforme lo indique las

continuas evaluaciones procesuales. También se usa este espacio para buscar,

determinar e incluso elaborar el material adecuado para la consecución de los objetivos.

 En estas evaluaciones procesuales (también llamadas contínuas) se analizan los

logros alcanzados por los alumnos; la adecuación de los objetivos, contenidos y

actividades al proceso educativo; y nuestra propia acción docente. Siendo determinantes

para el éxito del proyecto.

3ª fase: Evaluación final y memoria

 Esta es la última fase del proyecto, consistente en una valoración final y en la

elaboración de esta memoria.

Se estudian los resultados del Proyecto, determinado por el grado de

consecución por parte de los alumnos de los criterios de evaluación propuestos y una

última autorreflexión (autoevaluación de los docentes) sobre la actuación del

profesorado en el mismo. Esta evaluación final queda reflejada en los apartados de

Resultados y conclusiones y en valoración general del proceso que se verán a

continuación.

RESULTADOS Y CONCLUSIONES

Es siempre satisfactorio exponer unos resultados cuando un proyecto tiene éxito.

Éste lo ha tenido. Lo ha tenido en cuento ha cumplido los objetivos propuestos en el

mismo y ha ratificado los resultados esperados. Esto es, crear un marco adecuado para

el aprendizaje del área musical en alumnos con necesidades educativas especiales

debido a la deficiencia auditiva.

 Sobre el cumplimiento de los objetivos que se pretendían alcanzar, vamos a

comentarlos:

 Por un lado, el objetivo para los alumnos implicados familiarizar al alumnado

sordo con el ámbito musical, utilizando un método apropiado dadas las características

de dicho alumnado, consta en su sintaxis de dos partes: por un lado utilizar un método

correcto y por otro aplicarlo para cumplir con la primera parte del objetivo. Esta primera

parte (acercar el hecho musical al alumnado deficiente auditivo) no es (ni ha sido) difícil

en cuanto se reflexiona sobre la metodología a emplear y el contexto adecuado para

aplicarla. Es esta reflexión didáctica; que implica el análisis, la búsqueda de material

para autoformarnos (bases pedagógicas musicales, lenguaje de signos, ...), la

planificación y la autoevaluación crítica; la que ha aportado más valor a nuestra

actuación, en cuanto nos ha hecho meditar sobre el proceso educativo y a proceder en

consecuencia.

 Por otro lado, respecto a los objetivos a alcanzar por los profesores implicados

en el proceso, se pueden comentar uno a uno:

Fomentar la reflexión del profesorado sobre su propia práctica, y el trabajo en

equipo, dentro del marco de la autonomía pedagógica y organizativa de los centros

docentes. Cumplido sobradamente como se ha expuesto ya anteriormente.

Comprender y actuar sobre la diversidad de situaciones de aprendizaje que se

producen en el aula, y la adopción de medidas que den respuestas ajustadas a esta

diversidad. Esperamos hacer extensible este objetivo a todo aquel profesional que lea

esta memoria y reflexione sobre la diversidad educativa que plantee su aula (referido a

los alumnos) para intervenir en consecuencia paliando las necesidades de enseñanza que

se detecten. Nosotros así lo hemos hecho.

Fomentar las innovaciones en el desarrollo de prácticas y materiales

educativos. El proyecto ha sido incluido en el plan de innovación educativa que

presentó la Junta de Andalucía para el curso 2004-2005 y será publicado por ellos

(como mínimo de forma electrónica) como recurso para otros profesores o colectivos,

por lo que también se ha alcanzado.

Facilitar la integración de aquellos colectivos socialmente más desfavorecidos.

Al menos y de momento en nuestro Centro pero con la esperanza de servir de guía a

otros compañeros que quieran aprovechar esta experiencia.

Proporcionar propuestas de actividades de refuerzo y /o ampliación en el área

de Música para ajustar la enseñanza a las necesidades. Es evidente que se ha logrado

ya que el desarrollo práctico del proyecto versa sobre esto.

Integrar la música con las otras áreas de la etapa de Primaria de manera que se

produzca una enseñanza globalizada. Este objetivo resultó secundario, por un lado

porque no es necesario realizar un proyecto para lograrlo, y por otro, consecuentemente,

porque ya se realizaba en el área de educación musical antes de la aplicación del

proyecto.

Estimular el aprendizaje del ámbito musical en el alumnado con deficiencia

auditiva. Parece que los resultados así lo demuestran, aunque habría que esperar al

siguiente curso para comprobar que efectivamente ha sido estimulado y estos alumnos

demandan este aprendizaje como parte de su formación. Creemos que sí.

Fomentar actitudes de colaboración entre el profesorado en el desarrollo de

diversas propuestas curriculares. Se ha conseguido, primero entre los profesores

integrantes del proyecto, segundo conforme a la actitud siempre alentadora del equipo

directivo y tercero con el apoyo del resto de compañeros que nos animaban con esta

forma de actuar mediante comentarios positivos hacia el proyecto y sus logros con los

alumnos implicados.

Otros resultados, esta vez a título personal nuestro, y que merecen la pena

comentar, hacen referencia a los logros alcanzados paralelamente al proyecto:

Primero, ha conseguido que reflexionemos profundamente sobre nuestra propia

práctica educativa.

Segundo, nos hemos enfrentado a un proyecto de innovación educativa que nos

ha aportado mucho como educadores y que nos da pie a seguir investigando, analizando

y resolviendo situaciones de aprendizajes específicos.

PRODUCTOS

 En un principio se contempló la posibilidad de elaborar material educativo si

fuese necesario para el desarrollo del proyecto con los alumnos. En la práctica no ha

sido preciso elaborarlo desde cero y, tras debatirlo en reuniones, decidimos no

reinventar la rueda y adaptar el material ya existente en los libros educativos musicales

a las necesidades de nuestros alumnos.

 Otro tipo de material que sí ha sido elaborado y que vemos interesante

compartir con otros profesionales de la educación ya que les pueden servir de ayuda si

se encuentran con la situación del CEIP Buenos Aires (esto es, la educación musical en

un Centro con integración de alumnado deficiente auditivo) es la elaboración de la

presente memoria y los objetivos y contenidos generales programados para dichos

alumnos:

Objetivos

- Conocer las principales figuras musicales, su duración y sus respectivos

silencios.

- Diferenciar visualmente figuras musicales de distinta duración.

- Citar los tipos de compases más utilizados.

- Diferenciar el acento compases binarios y ternarios en canciones populares e

infantiles.

- Indicar la función de los principales matices expresivos y su representación

gráfica.

- Leer canciones y fragmentos musicales rítmicos con palmas o instrumentos.

- Escribir melodías rítmicas sencillas.

- Realizar dictados rítmicos.

- Disfrutar utilizando la lectoescritura musical.

Contenidos

� Conceptuales

- Cualidades del sonido: duración y intensidad (altura y timbre no)

- Elementos de la música: ritmo (melodía, armonía y forma no)

- Elementos y tipos de grafía básicos como medio de representación de la música:

no convencional y convencional.

- La obra y sus características.

� Procedimentales

- Lectura de canciones y de piezas musicales rítmicas sencillas.

- Escritura musical dirigida y de creación.

- Reproducción de unidades musicales rítmicas sencillas.

- Composición de pequeñas obras musicales rítmicas individuales y en grupo.

� Actitudinales

- Atención e interés en el descubrimiento de aspectos musicales del entorno.

- Atención e interés por el significado de las grafías.

- Valoración de la lectura y escritura musical.

- Disfrute con la interpretación y representación gráfica.

En el Centro (CEIP Buenos Aires) se han incluido en la elaboración da las ACIS

de los alumnos. Pensamos, que los objetivos específicos y las actividades concretas

deben adaptarse particularmente en cada Centro, pero que estos objetivos y contenidos

generales, así como la lectura de nuestra experiencia a través de esta memoria pueden

serles útiles como punto de partida para su actuación educativa.

VALORACIÓN GENERAL DEL PROCESO

En este apartado se pretende analizar los aspectos positivos y las dificultades

encontradas a la hora de llevar a cabo el proyecto de innovación. Incluyendo la

valoración de la incidencia del proyecto en el desarrollo de la práctica docente

innovadora y repercusiones en el Centro.

Tras una Evaluación Final donde se ha involucrado a los profesores

participantes del proyecto y a los alumnos (los padres de los alumnos no han mostrado

especial interés por el tema), se considera que el desarrollo del proyecto ha sido

beneficioso para el Centro y necesario para los alumnos implicados.

Esta valoración positiva se refleja en el hecho significativo de que se va ha

continuar una actuación docente similar para el próximo curso (aunque yo ya no estaré

en el Centro) donde los alumnos deficientes auditivos del Centro tengan un espacio para

trabajar la asignatura musical con un marco referencial demostrativo.

Este marco de actuación es el que ha sido desarrollado por este proyecto en el

presente curso y que con tan buenos resultados ha concluido.

Quiero hacer referencia en este apartado a las dificultades encontradas a la

hora de llevar a cabo el proyecto e innovación.

La dos primeras fue en septiembre antes de la entrada de los alumnos.

Simplemente no encontrábamos bibliografía adecuada que afrontara la

educación musical en alumnos deficientes auditivos de una forma pedagógica concreta

(salvo pequeñas referencias de pasada en libros de preparación de oposiciones3) y

experiencial que nos aportaran una primera base de iniciación para enfrentarnos al por

entonces incipiente proyecto; y tuvimos que entresacarlas parcialmente de los libros.

Incluso la búsqueda en Internet resultó infructuosa por lo general.

La segunda a la que me refiero en este septiembre es la dificultad de plantear la

programación anual, porque al no haber una referencia pasada no sabíamos hasta dónde

serían capaces de abordar los alumnos durante todo el curso y basándonos en la

experiencia del área de inglés de unos años anteriores concluimos que se iría

3 AGUIRRE de MENA, OLGA y de MENA GONZÁLEZ, ANA “Educación musical. Manual del
profesorado.” ALJIBE. y SERRANO VIDA, MONTSERRAT y GIL CORRAL, JESÚS “Música.
Volumen III.” MAD.

programando todas las semanas la sesión siguiente según fueran respondiendo los

alumnos.

Otra de las dificultades (que había sido previsible) fue en noviembre con la

adaptación de los horarios (la adaptación de los horarios no tuvo ningún problema, se

negoció con el equipo directivo sin ningún conflicto y con mucha aportación por su

parte), me refiero al momento de enfrentarnos profesor y alumnos en el nuevo marco

educativo. Simplemente la comunicación era muy dificultosa: por un lado ellos apenas

hablan inteligiblemente (salvo por gesto) y por otro el especialista de música (yo) no

conocía el lenguaje de gestos con el que ellos se comunicaban...

Esto se solucionó con el paso del tiempo conforme me formaba. Me pasaron un

diccionario de gestos que posee el Centro que completé con la bibliografía4 que yo ya

había adquirido y los profesores implicados en el proyecto solucionaban cualquier duda

que yo tuviese al respecto. No obstante, me encontraba con cierto vocabulario abstracto

y muy específico donde los alumnos tenían que hacer un sobreesfuerzo para entenderme

y yo para expresarme (explicar la corchea como símbolo temporal de duración y su

acentuación en el compás no es fácil...) pero con el paso del curso hallamos ciertos

símbolos gestuales alternativos con los que conseguimos una comunicación más fluida

(amén de que yo añadía poco a poco más vocabulario gestual conforme lo aprendía) que

implicaba una mejora en nuestras comunicaciones.

Respecto al avance de contenidos, en el primer trimestre los alumnos

progresaban más despacio de lo esperado y nos dedicamos (en el aspecto rítmico y de

solfeo) a la negra y su acentuación en el compás según el lugar que ocupara en los

compases téticos o anacrúsicos5. Pero en el segundo trimestre cuando superaron esta

primera dificultad ya avanzaron más rápidamente incluyendo la blanca y su silencio, el

silencio de negras y las corcheas por pares. Para el tercer trimestre con la adquisición

de la confianza en el nuevo lenguaje (el musical) y en el manejo de los instrumentos

musicales se pudo trabajar con el silencio de corchea y corchea simple, la semicorchea

en grupo de cuatro y con la interpretación polifónica donde cada uno tenía un cometido

interpretativo diferente en la obra que musical que planteáramos. Incluso apuntamos la

idea de incluir la flauta en dicha instrumentación, pero no fue bien acogida por los

4 PERELLÓ, JORGE y FRIGOLA, JUAN “Lenguaje de signos manuales.” CIENTÍFICO-MÉDICA.
5 SANUY, MONTSERRAT y GONZÁLEZ SARMIENTO, LUCIANO “Orff-Schulwerk. Música para
niños I.” UNIÓN MUSICAL ESPAÑOLA.

alumnos (no les entusiasmaban) por cuanto sentían las vibraciones rítmicas de los

instrumentos de percusión pero no las vibraciones melódicas de la flauta.

Por último recalcar (ya se ha dicho) que el Centro se compromete a continuar

con esta línea de trabajo para los próximos cursos, comprendiendo que sería una

sinrazón que la labor realizada se quedase como un hecho puntual, quitándole así todo

valor y mérito. Esperando que el próximo profesor de música continúe donde en este

curso se deja, toda esta documentación se queda también en posesión del Centro para

dicha continuación.

BIBLIOGRAFÍA CONSULTADA

- AGUIRRE de MENA, OLGA y de MENA GONZÁLEZ, ANA “Educación musical.

Manual del profesorado.” ALJIBE.

- CÉSAR COLL “El constructivismo en el aula.” GRAÓ.

-FORTICH MORELL, LUIS “La deficiencia auditiva: Una aproximación

interdisciplinar.” PROMOLIBRO.

- GIMENO PÉREZ, FERRÁN “Didáctica de la voz: Teoría y Práctica.” PRODIDAC.

- MOYA TRILLA, J. Y OTROS “La importancia del ritmo en el desarrollo.” ALIND.

- MOYA TRILLA, J. Y OTROS “Los niños distintos.” ALIND.

- PERELLÓ, JORGE y FRIGOLA, JUAN “Lenguaje de signos manuales.”

CIENTÍFICO-MÉDICA.

- PERELLÓ, JORGE y TORTOSA, FRANCISCO “Sordomudez.” CIENTÍFICO-

MÉDICA.

- SANUY, MONTSERRAT y GONZÁLEZ SARMIENTO, LUCIANO “Orff-

Schulwerk. Música para niños I.” UNIÓN MUSICAL ESPAÑOLA.

- SERRANO VIDA, MONTSERRAT y GIL CORRAL, JESÚS “Música. Volumen III.”

MAD

- VARIOS AUTORES “El currículum oculto en educación musical.” GRAÓ.

- VARIOS AUTORES “La música a partir de diferentes contextos de trabajo.” GRAÓ.

