

TRABAJO DE FIN DE GRADO

GRADO DE MAESTRO/A EN EDUCACIÓN INFANTIL

LA MUSICOTERAPIA EN LAS AULAS ENCLAVE:

 INTERPRETACIÓN DE LA MÚSICA A TRAVÉS DE LOS

COLORES

AUTORA: CANDELARIA VANESA CARTAYA DORTA

TUTOR: Antonio Jesús Guijarro Expósito

CURSO ACADÉMICO: 2019/2020

CONVOCATORIA: Junio

2

Título: “La musicoterapia en las aulas enclave: interpretación de la música a través de los

colores”

Resumen

En este proyecto de innovación se pretende cubrir las necesidades de motivación hacia la

interpretación musical del alumnado con necesidades educativas especiales (NEE) de las aulas

enclave de Educación Primaria. Así pues, se llevará a cabo un taller de musicoterapia donde el

foco principal será favorecer las habilidades instrumentales. En esta línea, se intenta estimular

con diferentes actividades las áreas del cerebro destinadas a la memoria, aprendizaje,

concentración, lenguaje y la coordinación. Para que esto sea posible, se adaptará el método

tradicional del aprendizaje musical a un método adecuado a las capacidades del alumnado. Este

método consiste en la adjudicación de un color a cada nota de la escala musical. Para tal fin, se

llevarán a cabo sesiones estructuradas y repetitivas, bajo la intencionalidad de promover nuevas

habilidades musicales en el alumnado con NEE de las aulas enclave, adaptándolas de tal forma

para su motivación e inclusión en el mundo de la interpretación musical.

Palabras clave: Musicoterapia, Interpretación, Adaptación, Necesidades Educativas

Especiales, Aula Enclave, Inclusión

Abstract

This innovation project aims to cover the motivational needs, towards musical performance, of

students with special educational needs (SEN) in “enclave” primary classrooms. Therefore, a

music therapy workshop will be held where the main focus will be to promote the skills of

playing an instrument. To achieve this, the areas of the brain dedicated to memory, learning,

concentration, language and coordination will be stimulated with different activities. For this

to be possible, the traditional method of musical learning will be adapted to a method

appropriate to the abilities of the students. This method consists of assigning a colour to each

note of the musical scale. With this purpose in mind, structured and repetitive sessions will be

carried out, with the intention of promoting new musical skills in students with SEN in the

“enclave” classrooms. In conclusion, these sessions will be adapted for the motivation and

inclusion of the students in the world of musical performance.

Key words: Music Therapy, Interpretation, Adaptation, Special Educational Needs,

“Enclave” Classroom, Inclusion

3

Índice

1. Introducción ... 4

2. Justificación .. 4

3. Marco teórico ... 5

3.1. La musicoterapia .. 5

3.2. Las aulas enclave en España .. 7

3.2.1. Marco legal ... 8

3.2.2. Características de las aulas enclave .. 10

3.2.3. Características del alumnado de las aulas enclave .. 11

3.2.4. Experiencias educativas musicales de alumnado con NEE 12

4. Objetivos .. 14

4.1. Objetivos generales .. 14

4.2. Objetivos específicos ... 14

5. Propuesta de innovación ... 15

6. Desarrollo de las sesiones .. 16

7. Agentes que intervienen ... 26

8. Recursos materiales .. 26

9. Temporización / Secuenciación.. 26

10. Seguimiento de las actuaciones .. 27

11. Presupuesto ... 27

12. Propuesta de evaluación del proyecto .. 28

13. Sistema de evaluación propuesto para comprobar en qué medida se han logrado los

objetivos propuestos ... 28

14. Conclusión .. 28

15. Bibliografía ... 30

16. Anexos .. 32

4

1. Introducción

 En el presente documento se describe un Proyecto de Innovación, y más concretamente una

propuesta educativa innovadora, basada en el aprendizaje de notas musicales a través de los

colores en un taller de musicoterapia instrumental, aplicado a las aulas enclave de Educación

Primaria.

El aprendizaje instrumental tiene multitud de beneficios para todas las etapas educativas, sin

embargo, para el alumnado que presentan algún tipo de discapacidad, los beneficios son más

significativos. Hay numerosos estudios que demuestran que, tras las sesiones de musicoterapia

con instrumentos, estos niños y niñas presentan una notable mejoría en múltiples aspectos,

mejorando en conjunto su calidad de vida.

A través de las sesiones de musicoterapia, se pretende abordar y dar a conocer una nueva

habilidad musical en la que el alumnado podrá aprender a tocar los instrumentos musicales tras

adjudicar un color a cada nota musical. De la misma forma, en las sesiones se llevarán a cabo

otras actividades complementarias y necesarias para el logro de los objetivos marcados.

Por tanto, en este documento se reflejan las líneas de trabajo para desarrollar un taller de

musicoterapia instrumental, su contextualización, la programación de las sesiones, la

organización temporal, los recursos necesarios para ejecutarlas, además de los criterios de

evaluación.

2. Justificación

La justificación de realizar este proyecto es, en primer lugar, el interés personal que tengo por

la música en el ámbito educativo. En el año 2018 tuve la oportunidad de participar en un taller

de música instrumental para niños y niñas en la academia de una de las bandas de música

pertenecientes al Suroeste de Santa Cruz de Tenerife. En este taller observé que había un niño

con una discapacidad intelectual leve al que le era casi que imposible seguir el ritmo de los

compañeros/as, ya que el taller no disponía de ningún tipo de adaptación para este. A raíz de

mi experiencia en este taller, comienza mi inquietud por conseguir un método adaptado que

favorezca la inclusión de niños y niñas con discapacidad en los talleres de música instrumental.

5

Sabemos que la práctica de un instrumento musical no es sencilla, hay muchas cosas que entran

en juego: saber leer música, tener sentido del ritmo, un oído desarrollado, coordinación, etc.

por lo tanto, puede ocurrir que las personas con alguna discapacidad o trastorno pueden ser

excluidas o creen que no tienen la suficiente capacidad para poder participar en estas actividades

musicales, pero nos estamos equivocando, las personas que presentan alguna discapacidad

pueden participar sin problemas en actividades relacionadas con la música o instrumentos, esto

es posible si adaptamos la música a sus capacidades.

A principios del año 2019, me tope con el centro ocupacional de la isla baja, donde imparten

un taller de folklore canario para personas adultas con diversidad funcional, en el cual los

usuarios no conocen la escala de las notas musicales, sino que tocan los instrumentos a través

de los colores que le han asignado a cada nota. Es ahí, cuando surge mi idea, pero adaptándola

para los más pequeños. Consideré esta práctica una idea sensacional, una idea en la que la

dedicación y vocación son cruciales para lograr que nuestro alumnado sea uno más, dándoles

la oportunidad de exponer sus capacidades y dejando a un lado sus discapacidades.

3. Marco teórico

3.1. La musicoterapia

La música como tratamiento terapéutico se utiliza desde hace muchos años en problemas y

enfermedades de índole psíquico, físico y/o sensorial, convirtiéndola en una de las más

importantes herramientas de trabajo en el campo de la salud (Lago, 2012).

Según Jauset (2009), en el antiguo Egipto se le aplicaba a la música una influencia beneficiosa

en la fertilidad de la mujer. Por otro lado, en la cultura griega atribuyeron a la música la función

de medio o ayuda para determinadas enfermedades, además, utilizaban la música como efecto

positivo para la educación de la personalidad. Durante esta época, Pitágoras estaba convencido

de que la música influía en el espíritu y la describía como la medicina del alma, este

recomendaba el canto y la práctica de un instrumento musical para alejar del organismo el mal

humor o las preocupaciones.

En la antigua Roma, se vieron reflejados muchos elementos de la cultura griega, para los

romanos la música era como una medicina, ya que la utilizaban para tratar diferentes patologías

del ser humano, como enfermedades mentales o el insomnio (Palacios, 2001).

6

En el siglo XVI, se le atribuía a la música la capacidad de calmar el dolor de la gota y la ciática,

por el doctor Ambroise Paré (1509). Más tarde, en el siglo XVII, se trataba con la música para

ayudar a las personas depresivas, y es durante el siglo XVIII cuando comienzan a realizarse

estudios sobre los efectos que tiene la música en el organismo bajo un punto de vista científico,

en esta etapa aparece el término de medicina musical desarrollado por Richard Brown, en el

que plasma un estudio de cómo la música ayudaba al tratamiento de enfermedades respiratorias

(Navarro, 2010).

En la primera mitad del siglo XIX, el médico Rafael Rodríguez Méndez promueve el uso de la

música como tratamiento terapéutico, y más adelante en 1882 Francisco Vidal y Careta, médico

y catedrático de la Universidad de Madrid, es quien realiza la primera tesis musical que

compagina la música y la medicina (Palacios, 2001).

A comienzos del siglo XX, en la primera guerra mundial, se encontraron casos del uso de la

música en los hospitales, donde se observó que la música además de distraer y mejorar el ánimo

de los heridos también influía positivamente en los casos de depresión y alivio de los dolores

(Jauset, 2009).

En el transcurso del siglo XX, en diferentes países europeos tuvo lugar un florecimiento

paralelo a la musicoterapia, sobre todo en países como Alemania, Francia, Italia y Reino Unido,

este último siendo pionero en el desarrollo de la musicoterapia. En España, a comienzos del

siglo XX, la utilización de la música como terapia era poco conocida, no obstante, ya en la

segunda mitad del siglo, despierta el interés por esta disciplina y se crea en España la

Asociación Española de Musicoterapia (Vallejo, 2010).

Actualmente, existen muchas asociaciones que trabajan para promover la musicoterapia como

disciplina, algunas de ellas son: La World Federation for Music Therapy (WFMT), la

American Music Therapy Association (AMTA), la Federación Española de Asociaciones de

Musicoterapia (FEAMT) compuesta por once asociaciones, entre ellas está la Asociación para

la Evolución de la Musicoterapia en Canarias (AEMUCAN).

Las definiciones de musicoterapia que nos ofrecen estas asociaciones son:

Según la World Federation for Music Therapy (WFMT) (2011) la musicoterapia es:

7

El uso profesional de la música y sus elementos como una intervención en entornos

médicos, educacionales y cotidianos con individuos, grupos, familias o comunidades

que buscan optimizar su calidad de vida y mejorar su salud y bienestar físico, social,

comunicativo, emocional, intelectual y espiritual. La investigación, la práctica, la

educación y el entrenamiento clínico en musicoterapia están basados en estándares

profesionales acordes a contextos culturales, sociales y políticos.

Tanto la Federación Española de Asociaciones de Musicoterapia, como la Asociación para la

Evolución de la Musicoterapia en Canarias, se acogen a la definición que aporta la World

Federation for Music Therapy.

Por otro lado, American Music Therapy Association (AMTA) nos ofrece la definición de

musicoterapia como “el uso clínico y basado en la evidencia de intervenciones musicales para

lograr objetivos individualizados dentro de una relación terapéutica por un profesional

acreditado que ha completado un programa de musicoterapia aprobado”.

Así mismo, la AMTA menciona que:

 La musicoterapia es una profesión de salud establecida en la que la música se usa dentro

de una relación terapéutica para abordar las necesidades físicas, emocionales, cognitivas

y sociales de las personas. Después de evaluar las fortalezas y necesidades de cada

cliente, el musicoterapeuta calificado brinda el tratamiento indicado, que incluye crear,

cantar, moverse y / o escuchar música. A través de la participación musical en el

contexto terapéutico, las habilidades de los clientes se fortalecen y se transfieren a otras

áreas de sus vidas. La musicoterapia también proporciona vías de comunicación que

pueden ser útiles para aquellos que tienen dificultades para expresarse en palabras. La

investigación en musicoterapia respalda su efectividad en muchas áreas, tales como:

rehabilitación física general y facilitar el movimiento, aumentar la motivación de las

personas para participar en su tratamiento, brindar apoyo emocional a los clientes y sus

familias, y proporcionar una salida para la expresión de sentimientos.

3.2. Las aulas enclave en España

Las aulas de educación especial en España comienzan en los años ochenta, estas aulas fueron

creadas en centros ordinarios en diferentes poblaciones que estaban alejadas de las grandes

ciudades y que carecían de centros de Educación Especial. En los años noventa se consolida la

modalidad de las aulas especiales, aunque no está implantado en todo el país y los centros que

aplican este recurso sostienen algunas características diferentes (Artiles, Rodríguez y Bolaños,

2018, págs.655-656).

8

Concretamente en la Comunidad Autónoma de Canarias, las aulas de educación especial en los

centros ordinarios las denominan aulas enclave. Esta modalidad de escolarización comenzó a

funcionar en la isla de Fuerteventura en un centro de primaria durante el curso escolar 1994-

1995. Posteriormente, durante el curso 1999-2000, se crea la primera aula enclave en la etapa

de secundaria (Artiles, Rodríguez y Bolaños, 2018, pág.659).

Según el artículo 23 de la ORDEN de 13 de diciembre de 2010, por la que se regula la atención

al alumnado con necesidades específicas de apoyo educativo en la Comunidad Autónoma de

Canarias, las aulas enclave son:

Unidades de escolarización en centros educativos ordinarios, en las que se

proporciona respuesta educativa al alumnado con NEE que requiere de

adaptaciones que se apartan significativamente del currículo en la mayor parte o

en todas las áreas o materias, y que precisan de la utilización de recursos

extraordinarios de difícil generalización. Se escolarizará de manera preferente en

las AE al alumnado con estas condiciones que pueda participar en actividades

realizadas por el resto de escolares del centro.

3.2.1. Marco legal

En la ley General de Educación de 1970, la educación especial se entiende como

un sistema paralelo al de la educación ordinaria, regido por sus propias normas y

por un currículo específico distinto al general. Esta Ley preveía la creación de

aulas de educación especial en los centros ordinarios.

Unos años más tarde, en la Constitución Española (1978) en los artículos 14 y 27

establecen que la educación básica ha de ser como un derecho y un deber

universal y gratuito. Por otro lado, en el artículo 49 se instaba a los poderes

públicos a llevar a cabo una política de previsión, tratamiento, rehabilitación e

integración de las personas con discapacidades físicas, sensoriales y psíquicas,

prestándoles la atención especializada que requieren.

En el Real Decreto 334/1985, de ordenación de la Educación especial, define la

educación especial como parte integrante del sistema educativo, atendiendo a

personas afectadas por disminuciones físicas, psíquicas y sensoriales o por

inadaptaciones y establece distintas modalidades educativas: atención educativa

9

temprana, centros ordinarios en régimen de integración, centros especiales o

específicos y unidades de educación especial en centros ordinarios.

En los años noventa, se aprueba la Ley Orgánica 1/1990, de 3 de octubre, de

Ordenación General del Sistema Educativo (LOGSE, 1990). Esta ley ratifica lo

establecido en el Real Decreto 334/1985 y establece la educación obligatoria para

todo el alumnado hasta los dieciséis años, e introduce por primera vez el concepto

del alumno con necesidades educativas especiales. Además, el artículo 37 recoge

que la escolarización en unidades o centros de educación especial solo se llevará

a cabo cuando las necesidades del alumno no puedan ser atendidas en centros

ordinarios.

Adaptándose a la LOGSE, en el año 1995, se publica el Real Decreto 696/1995,

28 de abril, de Ordenación de los Educación de los Alumnos con Necesidades

Educativas Especiales. Este decreto sustituye al Real Decreto 334/1985 e

introduce como novedad el término necesidades educativas especiales. Además,

regula los aspectos relativos a la ordenación, planificación de los recursos y

organización de la atención educativa a los alumnos con necesidades educativas

especiales.

Finalmente, con la Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) se

determina como principios educativos la calidad de la educación para todo el

alumnado, independientemente de sus condiciones y circunstancias, y la equidad

como garantía de la igualdad de oportunidades, la inclusión educativa y la no

discriminación. El artículo 74 de esta ley hace referencia a la escolarización del

alumnado con Necesidades Educativas Especiales (NEE) y establece que: la

escolarización del alumnado con NEE se regirá por los principios de

normalización e inclusión y asegurará su no discriminación y la igualdad efectiva

en el acceso y la permanencia en el sistema educativo. Así mismo, la

escolarización de este alumnado podrá extenderse hasta los veintiún años y

pudiendo iniciar su escolarización desde la etapa de infantil.

En la actualidad, se emplea la Ley Orgánica 8/2013, de 9 de diciembre, para la

mejora de la calidad educativa (LOMCE) en todos los centros educativos, esta

10

ley modifica y añade nuevos contenidos con respecto a la antigua LOE. En el

artículo en el que hace mención las necesidades específicas de apoyo educativo,

se reformulan los dos primeros principios, se añade el apoyo a los centros que

escolaricen a alumnado en situación de desventaja social e incluye a los alumnos

con trastorno por déficit de atención e hiperactividad (TDAH).

3.2.2. Características de las aulas enclave

Según el Decreto 286/1995 de 1990 en el artículo 22, expone que, en la

escolarización del alumnado en las aulas enclave, se facilitará a los alumnos/as

una atención educativa a través de un currículum diferencial que desarrolle las

capacidades y habilidades necesarias en el ámbito de la autonomía personal, las

habilidades sociales y los aspectos madurativos que favorezcan la condiciones y

faciliten una respuesta educativa más normalizada del currículum ordinario.

Las aulas enclave están situadas dentro de algunos centros ordinarios. Cada una

cuenta con una ratio de 3 a 5 alumnos/as en las etapas de Infantil-Primaria, y en

la etapa de Educación Secundaria (tránsito a la vida adulta) cuenta con una ratio

de 3 a 6 alumnos/as. Las aulas cuentan con profesorado de apoyo a las

necesidades específicas de apoyo educativo (NEAE), auxiliar educativo y

maestro de taller, dependiendo de la etapa educativa (BOC, ORDEN de 13 de

diciembre de 2010, por la que se regula la atención al alumnado con necesidades

específicas de apoyo educativo en la Comunidad Autónoma de Canarias, 2010).

La distribución del aula se realiza por zonas o rincones que tendrán que estar

visiblemente señaladas con fotos o imágenes con la función que se va a llevar a

cabo en ella. Para tener una idea de qué tipo de rincones podría haber en un aula

enclave de primaria, me apoyaré en el plan de trabajo que nos presenta la tutora

del aula enclave del C.E.I.P Alcalde Rafael Cedrés, situado en la isla de

Lanzarote.

La tutora plantea los siguientes rincones:

• Rincón de la asamblea y rutinas.

• Rincón de trabajo en la mesa.

• Rincón de trabajo individual.

11

• Rincón del ordenador y la televisión.

• Rincón de la casita.

• Rincón de la música.

• Rincón de la cocina.

• Rincón de las construcciones.

• Rincón del mercado.

• Rincón de la relajación.

• Rincón del móvil.

(Valencia, 2014)

3.2.3. Características del alumnado de las aulas enclave

Los alumnos y alumnas escolarizados en un aula enclave (AE) de los centros

ordinarios son alumnos que presentan Necesidades Educativas Especiales (NEE).

Según el artículo 1 del Decreto 286/1995, para considerar a un alumno con NEE

debe requerir de unas respuestas educativas diferenciadas para poder conseguir

los fines generales de la educación, de manera que posibiliten el máximo

desarrollo de sus potencialidades.

Las necesidades educativas especiales de los alumnos/as se determinarán con un

proceso de evaluación multidisciplinar del mismo, así como del contexto escolar

y sociofamiliar. Esto no se establecerá de manera permanente, ya que podría

variar según el contexto de enseñanza-aprendizaje.

Según el artículo 11 del Decreto 25/2018, de 26 de febrero, por el que se regula

la atención a la diversidad en el ámbito de las enseñanzas no universitarias de la

Comunidad Autónoma de Canarias, las necesidades educativas especiales son:

Aquellas que presenta el alumnado que requiere, durante un periodo de

su escolarización o a lo largo de toda ella, determinados apoyos y

atenciones educativas específicas derivadas de discapacidad intelectual,

motora, auditiva o visual, trastorno grave de la conducta o trastorno del

espectro del autismo.

12

3.2.4. Experiencias educativas musicales de alumnado con NEE

Mediante la aplicación de la musicoterapia se ha podido constatar que muchos

niños han mejorado considerablemente su deficiencia (Ruíz, 2005).

Concretamente, los niños/as con NEE suelen ser enviados a terapias musicales

para enfrentarse y mejorar sus necesidades de comunicación, cognitivas,

sensorio-motores o perceptivo-motoras, sociales, emocionales y psicológicas.

Para conocer los efectos y el desarrollo mediante la intervención con

musicoterapia, se ha realizado una revisión de algunos de los estudios

encontrados, que abarcan distintos tipos de sujetos y con necesidades educativas

especiales, centrándonos en al ámbito educativo. En uno de los estudios, se

realizó una intervención completa de musicoterapia, llevada a cabo por un

musicoterapeuta profesional en un colegio público de Valencia. El alumno al que

se le intervino era un niño de once años de edad diagnosticado con trastorno del

espectro autista y discapacidad intelectual. A lo largo de toda la intervención se

trabajó diferentes actividades incorporando el ritmo y el movimiento, el canto,

la práctica con instrumentos y audiciones musicales. Tras finalizar la

intervención, se obtuvieron muy buenos resultados, destacando la mejora de la

atención y la capacidad comunicativa, el aprendizaje de nuevos conceptos y

habilidades, un importante progreso en la memoria, atención y concentración y,

además, un aumento favorable en su coordinación y motricidad fina

(Blasco,2016).

Otro estudio elaborado por Rickson (2006), el cual realizó una intervención con

13 niños diagnosticados con trastorno por déficit de atención con hiperactividad

(TDAH). En este estudio se evaluaron dos condiciones, una en la que los

participantes tocaban instrumentos de percusión siguiendo unas pautas, y otro en

el que se tocaban los mismos instrumentos de forma libre. En ambos casos pudo

observar una reducción de los síntomas asociados con la hiperactividad

mejorando la ejecución de los niños en una tarea de repetición de patrones

rítmicos. Además, ambos grupos mejoraron, en general, sus habilidades para

escuchar, atender e implicarse en actividades grupales, mostrando durante las

13

sesiones de musicoterapia unos mayores niveles de atención sostenida,

concentración y autocontrol que en otros tipos de tareas.

Por otra parte, un estudio que lleva por título “Beneficios de la educación musical

en personas con discapacidad intelectual: evidencias de los aportes a través de la

práctica de un piano” busca evidenciar los aportes que ofrece la educación

musical, a través de una intervención de 5 semanas de enseñanza o práctica del

piano a un grupo de 6 jóvenes entre 13 y 16 años con discapacidad intelectual

pertenecientes a la Escuela Vocacional Especial, Ciudad de Panamá. Tras la

puesta en escena de la práctica musical, documentado todo el proceso

investigativo y finalizado los resultados con el apoyo de los cuadros estadísticos,

se pudo corroborar que el 100% de las áreas presentaron un cambio positivo,

destacando una mejoría en las habilidades socio-afectivas y lenguaje,

manifestado a través de una mejor conducta, mayor tolerancia y motivación, un

mejor desempeño del trabajo en equipo y de forma notoria una mayor actividad

de lectura y escritura (Benítez, 2018).

Otro estudio realizado por Nancy Andrea Gómez Cayo Licenciada en Música en

la Universidad de Chile, la cual realizó una práctica de musicoterapia a un

adolescente con Parálisis Cerebral, el tratamiento que realizó duró unos tres

meses aproximadamente, con sesiones repartidas dos veces a la semana. Las

sesiones se realizaron individualmente, en ellas utilizaba diferentes instrumentos

de pequeña percusión, el canto, juegos de intensidad, etc. En un principio el niño

siempre estaba dormido por la medicación, presentaba escasa respuesta ante

estímulos, expresaba agrado y desagrado por medio de gritos y balbuceos, no

poseía lenguaje verbal y se observaba inexpresivo. Tras el proceso de las

sesiones se obtuvieron muy buenos resultados, el niño consiguió expresarse a

través los instrumentos y los gestos de su cuerpo, a la vez que mejoró el

desarrollo emocional, motriz y cognitivo (Gómez, 2010).

Finalmente, mencionar el trabajo de una escuela de música de la Comunidad de

Madrid en el Municipio de San Martín de la Vega, desde el año 1997 han

realizado un proyecto de atención educativo-terapéutica. La escuela trabaja con

diversos alumnos/as con diferentes tipos de discapacidad. Esta escuela trabaja

14

con la musicoterapia en su doble vertiente: musicoterapia en reeducación y

musicoterapia clínica. Estos dos tipos de atención cuentan con dos etapas de tres

años de permanencia cada una, y en las que los alumnos/as tienen sesiones

grupales e individuales. En las sesiones de musicoterapia incorporan el canto

con diferentes ritmos, memorización de melodías, tocan diferentes instrumentos

con los que el alumno/a este cómodo según su discapacidad, etc.

El objetivo de esta escuela no es solo atender a las necesidades específicas por

las que requieren un tratamiento en Musicoterapia, sino el que, con el tiempo, y

al finalizar las dos etapas, puedan integrarse con facilidad en la oferta educativa

del centro, como el aprender un instrumento musical o pertenecer a alguna

agrupación. Este objetivo lo han ido consiguiendo poco a poco gracias a los

docentes que se han adaptado a las necesidades de los alumnos/as y al

musicoterapeuta que los apoya y acompaña en las sesiones (del Olmo, 2002).

4. Objetivos

4.1. Objetivos generales

✓ Dotar a los niños y niñas de unas vivencias musicales enriquecedoras que estimulen su

actividad física, psíquica, social, y emocional.

✓ Desarrollar la comprensión musical.

✓ Estimular el descubrimiento de nuevas habilidades musicales.

4.2. Objetivos específicos

✓ Aprender a utilizar el cuerpo como manera de expresión.

✓ Aprender a manejar los instrumentos musicales que les presentamos.

✓ Poner en práctica las habilidades motoras.

✓ Desarrollar la atención y la concentración.

✓ Identificar los colores asignados a las notas musicales.

✓ Favorecer la toma de iniciativas.

✓ Estimular la memoria a corto y largo plazo.

✓ Fomentar y favorecer las habilidades manipulativas que afectan a la coordinación óculo-

manual.

✓ Seguir secuencia de colores presentados vocal o visualmente.

15

✓ Favorecer la expresión vocal.

✓ Disfrutar con las actividades.

5. Propuesta de innovación

En los talleres de musicoterapia estamos acostumbrados a ver muchas actividades como el

canto, improvisación, tocar instrumentos de pequeña percusión, escucha activa de música o

algunos juegos musicales para trabajar con el alumnado/pacientes. Pero… ¿y si los alumnos y

alumnas en este taller además pudieran interpretar una obra musical con instrumentos? Esto

sería muy gratificante para ellos ¿verdad? Pero… ¿Será complicado aprenderse las notas? Sin

duda ninguna, es por ello por lo que no tendrán que aprenderse las notas, podrán tocar e

interpretar una obra musical gracias a los colores que les asignaremos.

Propuesta: taller de musicoterapia instrumental en las aulas enclave.

Realizaremos un taller de musicoterapia instrumental, donde los alumnos y alumnas que

presentan necesidades educativas especiales de las aulas enclave podrán disfrutar aprendiendo

a tocar diferentes instrumentos musicales que no requieran gran complejidad. Obviamente, el

alumnado no tendrá que aprenderse las notas musicales, lo harán a través de los colores.

Trabajaremos en este taller con una canción muy conocida “mi barba tiene tres pelos” (véase

letra en anexo 1) la elección de esta canción es debido a su sencillez y popularidad, además,

con esta canción se pueden llevar a cabo muchos ejercicios y juegos, por ello, haremos

diferentes actividades con el propósito final de que los niños/as puedan realizar el

acompañamiento instrumental de la canción.

Para la realización del taller debemos disponer de diferentes instrumentos musicales suficientes

para todo el grupo, en estos instrumentos se diferenciarán las notas por la asignación de un

color. Los instrumentos que utilizaremos serán: xilófonos y metalófonos de 8 placas de colores

(véase anexo 2), teclados a cuyas teclas se le asignará un color dependiendo de la nota que sea

(véase anexo 3) y también utilizaremos tubos Boomwhacker (véase anexo 4).

Cuando realicemos el acompañamiento con los instrumentos de la canción “mi barba tiene tres

pelos” se escuchará la canción de fondo y se proyectará en una pantalla los colores con el

16

nombre de la nota que deben tocar en cada momento para seguir el acompañamiento de esta.

La secuencia de colores que saldrá en la pantalla y que el alumnado deberá tocar para seguir el

acompañamiento la podemos observar en el anexo 5.

La asignación de colores a las notas la haremos según la gama de colores sugerida por los tubos

Boomwhacker, será la siguiente:

Tabla 1. Asignación de colores a las notas musicales. (Elaboración propia).
Notas

musicales

Color asignado

DO Rosado

RE Naranja

MI Amarillo

FA Verde

SOL Azul

LA Azul marino

SI Morado

DO Rosado

En este taller hay que tener en cuenta la dificultad que puede presentar para el alumnado, por

lo tanto, realizaremos el taller de forma sencilla, si a lo largo de las sesiones observamos un

gran avance podemos incrementar un poco la dificultad. En principio en el taller trabajaremos

solo con los acordes de Do mayor que serían las notas DO, MI y SOL.

6. Desarrollo de las sesiones

Aunque el taller esté pensado como instrumental no quiere decir que las actividades para

conseguir nuestro propósito se basen solo en tocar instrumentos. Es importante que antes de

trabajar con instrumentos musicales, pongamos en práctica el uso de instrumentos corporales,

es decir, utilizar el cuerpo como instrumento sonoro-percusivo, siendo un elemento

fundamental de expresión y comunicación en la musicoterapia. Además de proyectar la voz

bien sea cantando o hablando, dar palmadas, golpes con los pies en el suelo, etc. Son parte

indispensables en el uso de esta técnica (Lago, 2012, pág.135). Todas estas técnicas se podrán

intercalar en todas las sesiones programadas, asimismo, se podrá incluir alguna técnica que

consideremos conveniente para reforzar la actividad.

17

Finalmente, las sesiones se llevarán a cabo a lo largo de todo un trimestre, realizando dos

sesiones por semana de una duración de 45 minutos cada una. La estructura de las sesiones

siempre será la misma, esto les ayudará a sentirse cómodos en un ambiente previsible y

conocido. Las sesiones se dividirán en tres partes, al inicio habrá una pequeña actividad de

bienvenida, a continuación, pasaríamos al desarrollo de la sesión y finalmente una pequeña

actividad de relajación y despedida.

Las sesiones están programadas para un tercer trimestre: 10 semanas (2 sesiones por semana),

en las dos sesiones de una misma semana se desarrollarán las mismas actividades, de esta

manera respetaremos el tiempo que cada uno de los niños y niñas necesita para adaptarse a las

nuevas sesiones, facilitando el aprendizaje y procurando que se sientan cómodos/as al estar en

una situación ya conocida.

Tabla 2. Diseño de las actividades. (Elaboración propia).

Semana 1

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8).

Una vez terminada la canción de bienvenida, nos sentaremos en los

cojines formando un círculo. La musicoterapeuta se presenta y da una

breve explicación de lo que vamos a hacer las próximas semanas.

- Actividad:

Nos conocemos

Con una melodía suave de fondo, comenzará la musicoterapeuta

diciendo su nombre y algo que le guste hacer, a la vez que lo dramatiza,

ejemplo: Yo me llamo Vanesa y me gusta mucho bailar (me levanto y

bailo). Le pasará el turno al alumno/a que tenga a su lado y deberá

hacer lo mismo, decir su nombre y comentar algo que le guste a él/ella.

Y así con todos los alumnos/as.

Una vez terminada la actividad anterior, cambiaremos la melodía de

fondo, y ahora todos de pie nos pasaremos una pelota. Comienza la

musicoterapeuta, dice el nombre de uno de los alumnos/as y comenta

lo que le gustaba hacer y lo dramatiza, ejemplo: A María le gustaba

mucho cantar, le pasa la pelota a María. Ahora es el turno de María,

ella deberá escoger a uno de sus compañeros decir su nombre, recordar

lo que le gustaba y pasarle la pelota. Y así con todos los alumnos/as.

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

18

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Recordamos entre todos lo que hicimos en la sesión anterior.

- Actividad: Se hará similar a la sesión anterior, Recordamos los

nombres de todos pasándonos la pelota e intentando recordar que le

gustaba a cada uno.

A continuación, haremos una actividad de percusión corporal, haremos

ritmos muy sencillos con las palmas de las manos y con los pies, la

cual los alumnos/as deberán seguir/imitar.

Ejemplo: tres palmadas lentas, y dos golpes con los pies.

 tres palmadas lentas y tres rápidas.

 etc.

Es el turno de los alumnos/as, ahora son ellos los que hacen los ritmos

que quieran y deberemos seguir/imitar, deberán participar todos.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 2

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludos a todos los alumnos/as nombrándolos y dando una

pista de lo que se va a hacer en la actividad de hoy, ¿Ustedes conocen

la canción mi barba tiene tres pelos?

- Actividad:

Primera toma de contacto con la canción que vamos a trabajar durante

todo el taller “Mi barba tiene 3 pelos”. Todos de pie formando un

círculo.

1- Escucharemos la canción con atención.

2- Escucharemos y cantaremos la canción a la vez que la

gestualizamos (Cuando decimos barba tocarnos la barbilla.

Cuando decimos pelo tocarnos el pelo. Cuando decimos el

número tres enseñamos tres dedos).

3- Cantaremos la canción, pero omitiendo la palabra pelos.

4- Cantaremos la canción omitiendo la palabra pelos y barba.

(podemos subir la dificultad cantando cada vez más rápido, todo

dependerá de cómo se adapten los alumnos/as)

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

19

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 3

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludaremos a todos los alumnos/as y se dará una pista de

los que se va a hacer en la actividad de hoy, ¿Ustedes han tocado

alguna vez algún instrumento musical?

- Actividad:

Presentación a los instrumentos musicales

Todos sentados con los cojines y formando un círculo, mientras la

musicoterapeuta va sacando los instrumentos musicales uno a uno

diciendo su nombre y mostrando como suena. Se los va pasando a los

alumnos/as para que los manipulen. Una vez presentados todos los

instrumentos toca elegir uno, los niños/as cogerán un instrumento para

experimentar y tocar libremente.

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 4

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8) Saludamos y nombramos a todos los alumnos/as, damos una

20

pequeña pista de lo que se va a hacer en la actividad, ¿Les apetece

tocar con los instrumentos musicales?

- Actividad:

Nos familiarizamos con las notas musicales y sus colores

Iremos mencionando los colores de las notas que deben tocar.

Hacemos unas pequeñas secuencias de colores para que los alumnos/as

se vayan familiarizando con los colores de las notas y en qué lugar del

instrumento están.

Las secuencias podrían ser:

Rosado-Amarillo-Azul

Rosado-Rosado-Amarillo-Amarillo-Azul-Azul

Azul-Rosado-Amarillo

Azul-Azul-Rosado-Rosado-Amarillo-Amarillo

Etc.

Se pueden realizar múltiples secuencias, será positivo dejar que los

alumnos/as hagan sus propias creaciones e imitarlos entre todos.

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 5

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as y damos

una breve pista de lo que se hará en la actividad, ¿recuerdan la canción

de mi barba tiene tres pelos?

- Actividad:

Cantamos y tocamos la canción

 Recordamos canción “mi barba tiene tres pelos” la cantamos y

dramatizamos. Una vez recordada la canción, cada alumno/a cogerá un

21

instrumento musical y se sentarán en los cojines formando un círculo.

La musicoterapeuta pondrá la canción “mi barba tiene 3 pelos” de

fondo e irá mencionando los colores que deben ir tocando, ella también

irá tocando para que los niños/as la imiten.

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 6

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los niños/as, damos una

pista de lo que vamos a hacer en la actividad, ¿Quién quiere empezar

hoy haciendo ritmos con nuestras manos?

- Actividad:

Juego de imitación de palmadas

Nos sentaremos todos en los cojines formando un círculo, la

musicoterapeuta comenzará a dar palmadas las cuales los alumnos/as

deberán estar atentos e imitar, ejemplo: tres palmadas rápidas y dos

lentas. Haremos dos o tres secuencias de palmadas y seguidamente le

pasaremos la batuta a alguno de los alumnos/as, y todos deberemos

imitar lo que el/ella hace. Una vez que todos los alumnos/as hayan

participado añadiendo su secuencia de palmadas, pasaremos a la

siguiente actividad.

Reconocimiento de colores en los instrumentos que nos dictan nuestros

compañeros/as

Cada alumno/a cogerá un instrumento y nos sentaremos todos

formando un círculo. La musicoterapeuta comenzará a modo de

ejemplo y dirá en voz alta una secuencia de colores (solo los colores

de las notas con los que trabajaremos, rosado, amarillo y azul) y los

niños/as deberán tocarlas. Seguidamente la musicoterapeuta pasará la

batuta a alguno de los alumnos/as, y todos deberemos tocar en el

instrumento los colores que ha dicho, y así con todo el alumnado.

22

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 7

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as, damos una

pista de la actividad que se va a realizar, ¿Les apetece usar los

instrumentos musicales?

- Actividad:

Uso de instrumento para acompañar la canción

En esta sesión será la última vez que los alumnos/as podrán escoger

instrumento musical, deberán elegir el que más les guste y con el estén

cómodos/as. Una vez elegido el instrumento lo registraremos y

colocaremos en un mural en el que todos/as puedan verlo, para que en

la siguiente sesión recuerden que instrumento eligió cada uno.

Seguidamente se sentarán todos en el suelo formando un semicírculo.

La musicoterapeuta proyectará en una pantalla los colores que va a ir

diciendo. Una vez los alumnos/as hayan visto cómo funciona la

pantalla. Incorporaremos la canción de fondo y ellos deberán seguir

las notas musicales mediante los colores que aparecen en la pantalla

(aunque la musicoterapeuta también lo irá proyectado con la voz)

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

23

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 8

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as, y damos

una pista de la actividad que se va a llevar a cabo, ¿Quién es capaz de

cantarme la canción mi barb…?

- Actividad:

Juego de omitir palabras de la canción

Todos de pie formando un círculo, la musicoterapeuta pone la canción

mi barba tiene tres pelos a modo de recordatorio y la cantarán entre

todos/as. Luego, la cantarán sin la música de fondo y la dramatizarán

tocándose la barbilla cuando se nombra a la barba, tocándose el pelo

cuando se nombra el pelo e indicando el número tres con los dedos

cuando lo mencionamos. En la siguiente ronda deberán cantar la

canción, pero omitiendo alguna de las palabras, por ejemplo, pelo.

Utilización de instrumentos para acompañar la canción

Los alumnos/as cogerán su instrumento ya asignado y se colocarán

formando un semicírculo. Se pondrá la canción de fondo y ellos

deberán seguir las notas musicales mediante los colores que aparecen

en la pantalla (aunque la musicoterapeuta también lo irá proyectado

con la voz)

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos entre todos lo que hicimos en la sesión

anterior y lo volvemos a poner en práctica.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 9

Sesión 1:

24

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as, y damos

una breve pista de la actividad que se va a realizar, ¿A quién le gusta

cantar muy leeeeeeeento? (lo decimos muy despacio) Y ¿A quién le

gusta cantar muy rápido? (lo decimos acelerado)

- Actividad:

Cantamos la canción ralentizada y acelerada dramatizándola

Los alumnos/as se colocarán todos formando un círculo sentados en

los cojines. La musicoterapeuta cantara la canción “mi barba tiene tres

pelos” de forma ralentizada acompañándola con los gestos, y los

niños/as deberán imitar. Luego harán lo mismo, pero a la inversa, un

poco más acelerado.

Tocamos la melodía de la canción con los instrumentos de forma

ralentizada y acelerada

Los alumnos/as cogerán cada uno su instrumento y se colocarán todos

formando un semicírculo sentados en los cojines. La musicoterapeuta

podrá la canción ralentizada y proyectará los colores, los cuales los

niños/as deberán de seguir como han hecho en sesiones anteriores.

Luego harán lo mismo, pero a la inversa, un poco más acelerado.

(El acelerar la música para que puedan acompañar con los

instrumentos se hará siempre y cuando los alumnos/as hayan adquirido

una destreza determinado con el instrumento, si no es así se pondrá a

la misma velocidad que en las sesiones anteriores)

- Despedida: Actividad de relajación.

Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Sesión 2:

- Bienvenida: Se repetirá la misma bienvenida de la sesión anterior.

- Actividad: Recordamos y hacemos lo mismo de la sesión anterior.

- Despedida: Se repetirá la misma actividad de la sesión anterior

(cambiamos personaje de la historia).

Semana 10

Sesión 1:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as, damos una

pista de la actividad que se va a realizar, ¿Qué les parece si hacemos

un concierto con lo que hemos aprendido?

25

- Actividad:

Nos preparamos para el concierto

Los alumnos/as cogerán su instrumento y se sentarán en los cojines

formando un semicírculo en el suelo. Se pondrá la canción de fondo y

ellos deberán seguir las notas musicales mediante los colores que

aparecen en la pantalla. Se practicará varias veces.

(Si les cuesta seguir los colores solo con el apoyo de la pantalla

seguiremos apoyándoles también con la voz)

- Despedida: Actividad de relajación.

 Se tumbarán todos sobre colchonetas, con los ojos cerrado y con

música de fondo (véase ejemplo en anexo 9) van escuchando

concentrados una historia (véase ejemplo en anexo 10), que se narrará

con voz pausada, relajada y tranquila, cuidando la entonación y los

silencios. Finalmente irán abriendo poco a poco los ojos.

Al finalizar la sesión se les dará una circular informativa a los niños/as

para las familias, en la que se les invita a acompañar a sus hijos/as en

su última sesión del taller de musicoterapia (véase circular en anexo

11).

Sesión 2:

- Bienvenida: Breve canción de bienvenida “Hola, Hola” (Véase en

anexo 8). Saludamos y nombramos a todos los alumnos/as, ¿Quién nos

acompañará hoy en la actividad?

- Actividad:

¡Somos una orquesta!

Aunque esta actividad sea algo diferente porque habrá a algunos

familiares acompañando, la sesión deberá hacerse con normalidad.

Los alumnos/as se sentarán en los cojines formando un semicírculo, se

pondrá la canción “mi barba tiene tres pelos” de fondo y la cantaremos

a modo de recordatorio, seguidamente los alumnos/as cogerán su

instrumento y volverán a su sitio. Finalmente, tocarán la melodía de la

canción proyectando la canción de fondo y los colores en la pantalla.

- Despedida: Se le hará entrega a cada niño/a de un diploma por haber

cursado el taller de musicoterapia (véase en anexo 12).

Las actividades, pueden ser modificadas y replanteadas, adaptándolas si fuera necesario para

que todos los niños y niñas puedan participar sin mayor dificultad.

26

7. Agentes que intervienen

En este taller intervendrán la musicoterapeuta que llevará a cabo el taller, y recibirá el apoyo

de los encargados/as del aula, los cuales recibirán las pertinentes indicaciones de manera previa.

Por lo tanto, intervendrán: musicoterapeuta, maestra/o de taller y auxiliar de aula como guías

del proceso y los alumnos y alumnas del aula enclave de Educación Primaria.

8. Recursos materiales

Para la realización del taller necesitaremos:

✓ 1 portátil.

✓ 2 altavoces.

✓ 1 proyector.

✓ 1 pantalla de proyector.

✓ 2 xilófonos.

✓ 2 metalófonos.

✓ 2 teclados.

✓ 6 tubos Boomwhacker.

✓ Cojines.

✓ Colchonetas.

✓ Pelota.

La cantidad de instrumentos musicales dependerá del número de alumnos/as que tengamos en

el aula, en este caso como el taller irá destinado a un aula en clave de Educación Primaria

sabemos que tendremos un máximo de cinco alumnos/as.

Dispondremos de más cantidad del instrumento más sencillo de utilizar, que son “los tubos

Boomwhacker”, ya que por su sencillez permite suprimir los tubos que no vayamos a utilizar,

permitiendo que la distinción de colores sea más clara y precisa, a la vez que puede producir un

sonido simplemente con golpearlo contra algún objeto.

9. Temporización / Secuenciación

Este taller de musicoterapia se realizará durante el tercer trimestre del curso escolar, se llevarán

a cabo dos sesiones por semana como bien he explicado anteriormente en el epígrafe 6. Los

días y horas concretos para llevar a cabo el taller se determinará juntamente con el maestro/a

del aula, en función de la programación.

27

10. Seguimiento de las actuaciones

Partiendo de que la cantidad de alumnos/as que participarán en el taller serán como máximo

cinco, se podrá llevar a cabo un seguimiento individualizado del trabajo realizado por los niños

y niñas.

Para ello, la musicoterapeuta empleará la observación directa en todas las sesiones que se

realicen, de esta forma, se recogerá toda la información imprescindible para llevar un adecuado

seguimiento de los aspectos a mejorar, posibles adaptaciones o regular los niveles de dificultad

si fuera necesario.

11. Presupuesto

Para llevar a cabo el taller de musicoterapia se necesitará una serie de materiales como ya bien

he mencionado anteriormente en el epígrafe 8. Todo el material que compraremos es material

no fungible, por lo tanto, si cuidamos el material podremos llevar a cabo varios talleres futuros.

Los precios que se muestran a continuación son obtenidos de la tienda online Amazon:

 Tabla 3. Presupuesto. (Elaboración propia).

Recurso material

Coste (€)

Pelota Proporcionado

por el centro/aula

Cojines Proporcionado

por el centro/aula

Colchonetas Proporcionado

por el centro/aula

1 portátil 279´99 €

2 altavoces 25´99 €

1 proyector 79´99 €

1 pantalla de proyector 59´99 €

2 xilófonos (ocho placas) 20´99 €

c/u

2 metalófonos (ocho

placas)

18´99 €

c/u

2 teclados 37´10 €

c/u

28

6 tubos Boomwhacker

(con baquetas incluidas)

43´00 €

 c/u

Total 858´12 €

12. Propuesta de evaluación del proyecto

La evaluación del proceso del proyecto se llevará a cabo a lo largo de todas las sesiones, sin

embargo, será tras la finalización del taller cuándo podremos verificar si la propuesta ha sido

adecuada o si, por el contrario, deben hacerse algunas adaptaciones o modificaciones. Para ello,

se realizará un cuestionario en el que se conocerá la eficacia o ineficacia del proyecto, la cual

permitirá mejorar el desarrollo y las intervenciones futuras (Véase anexo 6).

13. Sistema de evaluación propuesto para comprobar en qué medida se han

logrado los objetivos propuestos

La evaluación final del alumnado será un simple reconocimiento del logro de los objetivos, con

los que se determinará las posibles mejoras o adaptaciones pertinentes que hubieran sido

imprescindibles para obtener mejores resultados. Esta evaluación, la llevará a cabo la propia

musicoterapeuta con los datos recogidos de la totalidad de las sesiones. Para ello, se hará una

escala de valoración teniendo en cuenta los objetivos planteados para el taller en su conjunto

(Véase anexo 7).

14. Conclusión

Tras la realización de este trabajo, la temática me ha proporcionado más interés del que partía

en un inicio. Aunque actualmente no pueda realizar actividades de musicoterapia de manera

formal, ya que no tengo la formación adecuada para ello, me he planteado formarme en este

ámbito para poder llevar a cabo este proyecto que comenzó como una idea más entre muchas

otras. Además, después de la recogida de información del tema expuesto mediante bases de

datos y otros medios, he adquirido muchos conocimientos que creo que me servirán como base

y guía en mis futuros proyectos.

Considero que el uso de este tipo de talleres debería impartirse en todos los centros educativos

que tengan escolarizados a alumnado con necesidades educativas especiales, siendo este como

un pequeño impulso para conseguir otras metas que quizás no se planteaban los alumnos/as y

29

familias. Del mismo modo, sería un gran acierto que este tipo de terapias alternativas

aparecieran en los contenidos de los grados de educación o en las especializaciones dirigidas a

tratar alumnos/as con necesidades específicas de apoyo educativo (NEAE), como la mención

de atención a la diversidad, por lo menos ser vistos brevemente generando cierta curiosidad.

30

15. Bibliografía

American Music Therapy Association . (s.f.). Recuperado de

https://www.musictherapy.org/about/quotes/

Artiles, Rodríguez J., Rodríguez, Pulido, J., y Bolaños, paz, G. (2018). El aula de Educación

Especial como modalidad de atención educativa en centros ordinarios. Mendive revista

de educación.

Benítez, Flores, J. G. (2018). Beneficios de la educación musical en personas con discapacidad

intelectual: evidencias de los aportes a través de la prácticas del piano. Universidad

Especializada de las Américas.

Blasco, Magraner, J. S. (2016). La musicoterapia en el contexto escolar: estudio de un caso con

trastorno del espectro autista. Revista Electrónica de Leeme.

Constitución Española. Boletín Oficial del Estado. Nº 311, 29 de diciembre de 1978.

DECRETO 286/1995, de 22 de septiembre, de ordenación de atención al alumnado con

necesidades educativas especiales.Boletín Oficial de Canarias. Nº 131, Miércoles 11 de

Octubre de 1995.

DECRETO 25/2018, de 26 de febrero, por el que se regula la atención a la diversidad en el
ámbito de las enseñanzas no universitarias de la Comunidad Autónoma de Canarias.

Boletín Oficial de Canarias. Nº 46, Martes 6 de Marzo de 2018.

del Olmo, Barros, M. J. (2002). Musicoterapia en una Escuela Municipal de Música. Pulso

Revista de Educación, 191-198.

Gomez, Cayo, N. A. (2010). Práctica musicoterapéutica en un joven con parálisis cerebral.

Universidad de Chile, Chile.

Jauset, J. A. (2009). La musicoteràpia. Barcelona: UOC.

Lago, Castro, P. (2012). La musicoterapia en el tratamiento educativo de la diversidad. Madrid:

UNED.

Ley 14/1970, de 4 de agosto, General de Educación y Financiamiento de la Reforma Educativa.

Boletín Oficial del Estado. Nº 187, 6 de agosto de 1970.

Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo. Boletín

Oficial del Estado. Nº 238, de 4 de octubre de 1990.

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado. Nº 106, 4 de

mayo de 2006.

31

Ley Orgánica 8/2013, de 9 de diciembre , para la mejora de la calidad educativa. Boletín Oficial

del Estado. Nº 295, 10 de diciembre de 2013.

Navarro, N. (2010). Caracterización y cuantificación de la influencia de la música como agente

físico sobre el comportamiento de células madre neurales embrionarias en cultivo.

(Doctorado). Universidad de Valladolid, Valladolid.

ORDEN de 13 de diciembre de 2010, por la que se regula la atención al alumnado con

necesidades específicas de apoyo educativo en la Comunidad Autónoma de Canarias.

Boletín Oficial de Canarias. Nº 250, Miércoles 22 de Diciembre de 2010.

Palacios, Sanz, J. I. (2001). El concepto de musicoterapia a través de la historia. Revista

Interuniversitaria de Formación del Profesorado, 27.

Real Decreto 334/1985, de 6 de marzo, de ordenación de la Educación Especial. Boletín Oficial

del Estado. Nº 65, de 16 de marzo de 1985.

Real Decreto 696/1995, de 28 de abril, de ordenación de la educación de los alumnos con

necesidades educativas especiales. Boletín Oficial del Estado. Nº 131, 2 de junio de

1995.

Rickson, D.J. (2006). Instructional and improvisitional models of music therapy with

adolescents who have attention deficit hyperactivity disorder (ADHD): A comparison of the

effects on motor impulsivity. Journal of Music Therapy, 43(1), 39-62.

Ruiz, Y.M. (2005). La musicoterapia en la educación especial. Alonso Cano. Revista Andaluza

de Arte, 6. Recuperado de: http://perso.wanadoo.es/alonsocano1601/anteriores.htm

Valencia, López, D. (2014). Plan de trabajo aula enclave. Recuperado de:

http://www.ceipalcalderafaelcedres.org/aula.html#inicio

Vallejo, M. P. (2010). La musicoterapia. Innovación y experiencias educativas.

World Federation of Music Therapy (2011). Recuperado de:

https://www.wfmt.info/2011/05/01/announcing-wfmts-new-definition-of-music-

therapy/

32

16. Anexos

Anexo 1 Canción.

 Mi barba tiene 3 pelos

 (Canción creada por Fofito, Miliki y Gabi, los populares “payasos de la tele”)

Mi barba tiene 3 pelos

3 pelos tiene mi barba.

Si no tuviera 3 pelos

pues no sería una barba

Anexo 2 Xilófono y metalófono.

Figura 1. Xilófono. Fuente: Amazon Figura 2. Metalófono. Fuente: Amazon

Anexo 3 Teclado.

Figura 3. Teclado. Fuente: Amazon

(Modificado el color de las teclas (elaboración propia))

33

Anexo 4 Tubos Boomwhacker.

Figura 4. Tubos Boomwhacker. Fuente: Amazon

Anexo 5 Partitura.

Figura 5. Partitura. Fuente: Musescore. Recuperado de:

https://musescore.com/user/8879426/scores/2072976

(Modificado añadiendo el acompañamiento con los colores asignados (elaboración propia))

https://musescore.com/user/8879426/scores/2072976

34

Anexo 6 Cuestionario de evaluación del proyecto.

Figura 6. Cuestionario de evaluación del proyecto. Fuente: Trujillo (2014). Conecta13.

Recuperado de: https://es.slideshare.net/Conecta13/cuestionario-de-valoracion-de-proyectos

https://es.slideshare.net/Conecta13/cuestionario-de-valoracion-de-proyectos

35

Anexo 7 Escala de valoración.

Nombre del alumno/a: Edad:

Colegio:

Curso:

 Nunca A veces Generalmente Siempre

Ha participado en las actividades

propuestas.

Ha utilizado los instrumentos

musicales.

Ha resultado fácil el manejo de los

instrumentos.

Ha estado concentrado en las sesiones.

Ha prestado atención a las

indicaciones.

Ha sabido identificar los colores

asignados a las notas musicales.

Ha tenido iniciativa en las actividades.

Ha recordado lo aprendido en sesiones

anteriores.

Ha sabido coordinarse en las

actividades que requerían de

habilidades óculo-manual.

Ha sabido seguir las secuencias de

ritmos y colores indicados.

Ha sabido expresarse vocalmente.

Ha disfrutado de las actividades.

Figura 7: Escala de valoración para comprobar logros de los alumnos/as. Fuente: Elaboración

propia.

Anexo 8 Canción de bienvenida.

Hola, Hola: https://www.youtube.com/watch?v=PAgetc5RBeU

https://www.youtube.com/watch?v=PAgetc5RBeU

36

Anexo 9 Melodía.

Música relajante piano: https://www.youtube.com/watch?v=lz1HXLT42RQ

Anexo 10 Historia.

Esta historia se puede utilizar como base para todas las actividades de relajación, solo debemos

ir cambiando los paisajes o personajes, por ejemplo: cambiar pajarito por mariposa o árbol por

flor.

Figura 8: Historia para la actividad de relajación. Fuente: Elaboración propia.

Anexo 11 Circular informativa.

Estimadas familias.

El alumnado del aula enclave del centro____________________________________, llevan varias

semanas realizando un taller de musicoterapia, el cual finaliza el próximo

día_________________________. Nos gustaría compartir este día con ustedes. La cita sería el día

_______ a las ______ horas. Cualquier duda, no duden en contactar con nosotros a través de la página

web del centro o en el horario de visitas.

Atentamente, el equipo directivo.

 Gracias y un cordial saludo.

Figura 9: Circular informativa. Fuente: Elaboración propia.

El pajarito

Imaginen que vuestro cuerpo es muy muy ligero. Tan ligero que se

convertirán es pequeño pajarito.

Se posan en la rama de un árbol y sienten el aire suave entre vuestras alas

¿Lo sienten?

Continúan volando, sintiendo ese aire suave y cálido entre las alas al volar

por encima de un prado lleno de flores.

A lo lejos vemos nuestra casita y vamos revoloteando hacia ella.

Hemos llegado a casita, y ahora empiezan a sentirse más pesados y poco a

poco van abriendo los ojos.

https://www.youtube.com/watch?v=lz1HXLT42RQ

37

Anexo 12 Diploma.

Figura 10: Diploma. Fuente: Plantillas Word (Texto modificado)

