

Trabajo fin de grado presentado por: Núria Bertran Mongay

Titulación: Grado de Maestro en Educación Infantil

Modalidad de propuesta: Propuesta de intervención

Director/a: Judit García Cuesta

Universidad Internacional de La Rioja
Facultad de Educación

Laboratorio de
experiencias: el
atelier en el aula.

Ciudad: Barcelona
23 de Junio de 2017
Firmado por: Núria Bertran Mongay

CATEGORÍA TESAURO: 1.1.8 Métodos pedagógicos

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

RESUMEN

El presente trabajo busca trabajar la metodología Reggio Emilia en el aula, a través de la creación

de una propuesta de intervención basada en la creación de un laboratorio de experiencias, un lugar

en donde los alumnos del primer curso del segundo ciclo de educación infantil podrán desarrollar

su imaginación y creatividad libremente, experimentando y descubriendo por ellos mismos.

 Para lograr su realización, hemos necesitado de la lectura y conocimiento sobre la obra del

pedagogo Loris Malaguzzi. También nos hemos centrado en la búsqueda y saber de los conceptos

clave en la metodología Reggio como el atelier, los espacios, el papel del atelierista,… nociones

necesarias para poder llevar a cabo esta metodología de una manera fructífera.

 Una vez adquiridos los conocimientos necesarios hemos realizado una unidad didáctica en

la cual se ha puesto de manifiesto la importancia que tiene el niño como protagonista de su propio

aprendizaje. Dejarle espacio para crear, aprender con todas sus capacidades y expresarse con

distintos lenguajes.

Palabras clave: Reggio Emilia, Atelier, Expresión artística, autonomía, educación infantil.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

ÍNDICE

CAPÍTULO I. JUSTIFICACIÓN DE LA INVESTIGACIÓN _____________________________________ 6

1.- INTRODUCCIÓN. ___ 6

2.- JUSTIFICACIÓN DE LA INVESTIGACIÓN. ___ 6

2.1.- ¿Por qué investigar sobre la importancia de la Expresión Artística para el desarrollo integral de la persona? 6

2.2.- ¿Por qué investigar sobre Loris Malaguzzi y las Escuelas Reggio Emilia? _____________________________ 7

2.3.- ¿Por qué y para qué realizar una experiencia basada en el atelier? _________________________________ 8

3.- OBJETIVOS. ___ 8

3.1.- Objetivo primario. __ 8

3.2.- Objetivos secundarios. ___ 9

4.- PRESENTACIÓN DE LA METODOLOGÍA ___ 9

CAPÍTULO II. MARCO TEÓRICO ___ 9

1.- INTRODUCCIÓN ___ 9

2.- LORIS MALAGUZZI Y EL ORÍGEN DE LAS ESCUELAS REGGIO EMILIA __________________________ 10

2.1.- Loris Malaguzzi y el nacimiento de las escuelas Reggio Emilia _____________________________________ 10

2.3.- Principales características de las escuelas Reggio Emilia. __ 12

2.5.- Los 100 lenguajes del niño. __ 13

3.- EL ATELIER Y EL ATELIERISTA __ 14

3.1.- Definición de atelier y taller. ___ 14

3.2.- Espacios. ___ 15

3.3.- Formación y papel del atelierista. ___ 16

3.4.- Metodología en el atelier. ___ 17

3.6.- Materiales. ___ 18

4.- REGGIO EMILIA EN EL MUNDO __ 18

4.1.- Centros de referencia___ 18

CAPÍTULO III. MARCO EMPÍRICO __ 22

1.- INTRODUCCIÓN. __ 22

2.- PRESENTACIÓN DE LA PROPUESTA DE INTERVENCIÓN. ___________________________________ 22

2.1.- Contextualización del centro ___ 22

2.2.- Objetivos de aprendizaje __ 23

2.3.- Capacidades __ 23

2.4.- Metodología __ 24

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

2.5.- Contenidos ___ 25

3. PROPUESTA DE INTERVENCIÓN, UNIDAD DIDÁCTICA: “LA PRIMAVERA” ______________________ 25

3.1.- Temporalización ___ 26

3.2.- Descripción de las instalaciones y personal docente implicado. ___________________________________ 27

3.3.- Actividades ___ 28

3.4.- Evaluación. ___ 33

3.5.- Recomendaciones. ___ 34

CAPÍTULO IV: CONCLUSIONES ___ 35

1. CONCLUSIONES ___ 35

1.1.- Consecución de los objetivos planteados. __ 35

2.- CONSIDERACIONES FINALES ___ 36

REFERÉNCIAS BIBLIOGRÁFICAS __ 38

ANEXOS __ 40

ANEXO I ___ 40

ANEXO II ___ 43

ANEXO III __ 43

ANEXO IV __ 49

ANEXO V ___ 49

ANEXO VI __ 50

ÍNDICE DE TABLAS

Tabla 1. Capacidades i objetivos trabajados en las diferentes actividades. ________________ 24

Tabla 2. Temporalización __ 26

Tabla 3. Actividad número 1 __ 28

Tabla 4. Actividad número 2 __ 29

Tabla 5. Actividad número 3 __ 31

Tabla 6. Actividad número 4 __ 31

Tabla 7. Actividad número 5 __ 32

Tabla 8: Rúbrica de evaluación de la unidad didáctica _____________________________ 50

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

ÍNDICE DE IMÁGENES

Imagen 1: Escuela Diana con sus distintos espacios _______________________________ 43

Imagen 2: Taller escuela Diana __ 44

Imagen 3: Plaza escuela Diana ___ 44

Imagen 4: Taller escuela Diana __ 44

Imagen 5: Escuela Montserrat ___ 45

Imagen 6: Programa atelierístico ___ 46

Imagen 7: Colegio Harker __ 46

Imagen 8: Experimentación __ 47

Imagen 9: Trabajos La Casita ___ 47

Imagen 10: Escuela Claymore ___ 48

Imagen 11: Taller escuela Claymore ___ 48

Imagen 12: Mapa de la red Internacional Reggio Children __________________________ 49

Imagen 13: Colegio Maria Immaculada _______________________________________ 49

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

6

CAPÍTULO I. JUSTIFICACIÓN DE LA INVESTIGACIÓN

1.- INTRODUCCIÓN.

En la educación infantil es necesario trabajar la apertura del alumno, es decir, que sea capaz de

comunicarse y expresarse libremente. A lo largo de esta investigación nos centraremos en la puesta

en marcha de un taller atelierista, inspirado en la Escuela Reggio Emilia. Enfocaremos el presente

trabajo en segundo ciclo de educación infantil, concretamente en el primer curso.

A través de este proyecto propondremos diferentes actividades que permitan y favorezcan la

interdisciplinariedad, la interacción de diferentes materias, siendo la Expresión Artística el eje

central, para lograr un aprendizaje lo más global posible.

La Expresión Plástica es necesaria para el crecimiento integral del alumno, ofreciendo

muchas posibilidades en el ámbito educativo. Con este estudio pretendemos enseñar la gran

importancia de poner a su alcance un sinfín de materiales para que ellos logren aprender y

experimentar, dejando volar su imaginación y creatividad.

2.- JUSTIFICACIÓN DE LA INVESTIGACIÓN.

Antes de iniciar nuestro trabajo, nos hemos planteado una serie de cuestiones que nos permitan

comprender en qué va a consistir y en las cuales basaremos nuestro estudio.

2.1.- ¿Por qué investigar sobre la importancia de la Expresión Artística para el

desarrollo integral de la persona?

La expresión artística ayuda a los niños a crecer como personas, trabajar la sensibilidad, expresar

las emociones, los sentimientos y todo aquello que el niño guarda en su interior. Los dibujos y

creaciones de los niños también son una herramienta muy importante para los padres y educadores

ya que les permite conocer y ver, aquello que les inquieta, les preocupa y a ordenar lo que piensan…

por esto es tan necesario prestar atención a todo lo que los pequeños hacen y también a aquello

que quieren contarnos.

En nuestra sociedad se tiene a la educación artística como disciplina secundaria, María

Acaso (2009) nos explica que dentro de esta disciplina hay mucho más a descubrir, no sólo se

utilizan las manos para llevarla a cabo, también es necesario utilizar la cabeza.

El arte es una estrategia idónea para trabajar todas las áreas de educación, y cuando

llevamos a cabo la expresión artística en edades tempranas ayudamos a trabajar el pensamiento

crítico, reflexivo y creativo.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

7

Cuando un niño está realizando una actividad donde se siente feliz, tranquilo y libre

potenciamos su atención y conseguimos que se centre en aquello que está realizando.

Vera, B. (2000). El arte: factor determinante en el proceso educativo. Revista de educación.

Recuperado de http://www.quadernsdigitals.net nos cuenta la vital importancia del arte para el

desarrollo de la creatividad en el alumno, estimulando la autonomía y los valores. El alumno busca

la manera de comunicarse y expresarse con los demás y en el arte encuentra la manera de expresar

situaciones de su vida cuotidiana, sus relaciones con los demás… Es necesario que haya un respeto

de la individualidad del alumno por parte del profesor, para lograr que el aprendizaje sea

significativo. Si el maestro no respeta la forma de expresión del niño está incapacitando su

formación integral.

Aquello que enriquece al niño en su capacidad creativa no es la obra creadora sino su proceso
creador, es decir, ese suceder continuo de decisiones de toma de postura ante un diálogo abierto
con aquello que se está creando. Esto es lo que le afianza en su personalidad. ¿Y no es acaso esto
la base de partida de toda educación? Lo que no queda plasmado en el papel, aquello que no se
puede elogiar como obra maestra, puesto que no se ve ni se oye, es importante porque ha
quedado plasmado en lo más profundo del ser y es el alimento de sus raíces que ha sido
engendrado durante el proceso creativo (Bisquert, 1977, p.93).

2.2.- ¿Por qué investigar sobre Loris Malaguzzi y las Escuelas Reggio Emilia?

Loris Malaguzzi fue el que inspiró la metodología de las escuelas Reggio Emilia, de allí sale una

gran calidad educativa en donde el niño es el protagonista de su propio aprendizaje. Él aprende

experimentando, creando y siempre se respeta y escucha las ideas de los niños y niñas1. Dedicó

toda su vida a construir una comunidad educativa en donde el respeto sea un punto indispensable.

Mantovani (2001) nos cuenta la gran importancia que tiene dejar a los niños construir,

crear… Así como la necesidad de dedicar tiempo a observarlos, escucharlos, porque es interesante

ver y descubrir lo que hace un niño en cualquier situación que se le presente.

Loris Malaguzzi nunca estuvo solo, Howard Gardner lo llamaba el genio-guía de Reggio y

dedica en su libro La educación de la mente y el conocimiento de las disciplinas, un capítulo donde

habla de las escuelas Reggio Emilia.

También nos encontramos con Hoyuelos, A. (Septiembre-Octubre 2007) “Documentació

com a narració i argumentació”. Revista Infantil Guix nº39, nos habla de la necesidad de un

cambio en la escuela. Muchas escuelas piensan aún que los niños que más producen son los más

inteligentes y tenemos que dar un vuelco a este pensamiento erróneo. Como bien nos enseña

Malaguzzi, un niño puede estar creando un dibujo en el aire y este no es menos que un dibujo en

1 Para referirnos a ambos sexos, a partir de este momento utilizaremos el género masculino.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

8

papel, por esto tenemos que estar atentos, observar qué es aquello que los niños quieren contarnos

y dejar que se expresen libremente, sin ataduras.

Las Escuelas Reggio Emilia y Malaguzzi van en una misma dirección, crear un ambiente, un

lugar donde los alumnos puedan crear, siendo su propio proceso de aprendizaje.

2.3.- ¿Por qué y para qué realizar una experiencia basada en el atelier?

Los niños necesitan expresarse con todo su potencial. Ellos tienen muchas maneras de

comunicarse, de pensar, de jugar y con el atelier se crea un espacio adecuado, muchos estímulos y

oportunidades para que puedan abrirse, comunicarse.

Desde pequeños tenemos que ofrecerles experiencias que les permitan ser ellos mismos y

sentirse seguros con aquello que realizan, con el atelier nosotros los educadores seremos un apoyo

para ellos, les guiaremos si es necesario pero nunca se sentirán inseguros por hacer algo mal,

porque ellos serán los dueños de su aprendizaje, los protagonistas.

El atelier ayuda a favorecer la autonomía, el maestro puede proponer pero deja hacer al

niño, de esta manera el alumno crece en seguridad y confianza y esto es necesario para lograr un

desarrollo integral en el niño.

El currículum de segundo ciclo de educación infantil nos muestra las capacidades a adquirir

a lo largo de la etapa de educación infantil y con el atelier se trabajan todas y cada una de ellas:

 Aprender a ser y actuar con autonomía.

 Aprender a pensar y comunicar.

 Aprender a descubrir y tener iniciativa

 Aprender a convivir.

3.- OBJETIVOS.

Los objetivos de nuestro trabajo surgen del interés de profundizar y conocer la metodología de

Loris Malaguzzi y poder investigar la figura del atelier para poder comprenderlo y llevarlo a cabo.

3.1.- Objetivo primario.

 Desarrollar una experiencia educativa para el primer curso del segundo ciclo de educación

infantil, para trabajar la primavera basándonos en la figura del atelier según la

metodología Reggio Emilia.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

9

3.2.- Objetivos secundarios.

 Profundizar en la figura del atelier y conocer sus características.

 Conocer la teoría del pedagogo Loris Malaguzzi.

 Indagar en la metodología Reggio Emilia, así como los principales componentes y

características que lo definen.

 Investigar sobre el atelier en la actualidad, buscar escuelas en el resto del mundo que sigan

la metodología Reggio Emilia y descubrir su forma de trabajar.

4.- PRESENTACIÓN DE LA METODOLOGÍA

Este trabajo se fundamenta en el análisis y conocimiento de la metodología Reggio Emilia. Los

materiales utilizados y las diferentes fuentes de información han sido: libros editados, legislación

vigente sobre educación, artículos de prensa online y páginas web.

 Hemos sido precisos contrastando la información obtenida a través de las distintas fuentes

anteriormente nombradas, teniendo en cuenta varios libros de autores y pedagogos relevantes en

referencia a Loris Malaguzzi, Reggio Emilia y la Educación Artística.

 Fases de la investigación:

 Fase 1: Conseguir información sobre la metodología Reggio Emilia y Loris Malaguzzi,

alma de la innovación educativa reggiana.

 Fase 2: Conocer la importancia que se le da al arte en la metodología Reggio y la

necesidad de trabajarlo en las escuelas infantiles.

 Fase 3: Analizar la terminología específica empleada en las escuelas Reggio.

 Fase 4: Investigar e indagar sobre la red centros en todo el mundo que trabajan teniendo

en cuenta la metodología Reggio.

 Fase 5: Diseño de una propuesta de intervención en el aula.

 Fase 6: Conclusiones y consideraciones finales.

CAPÍTULO II. MARCO TEÓRICO

1.- INTRODUCCIÓN

Tras la justificación de la investigación vista en el capítulo anterior, en este apartado

profundizaremos en la metodología Reggio Emilia en la cual vamos a basar nuestra propuesta

educativa. Para ello es necesario conocerla a fondo, saber cuáles fueron sus orígenes y el contexto

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

10

en el que surge, conocer quién o quiénes fueron sus principales impulsores, ahondar en los

principios esenciales de esta metodología así como en los conceptos clave que la definen.

Por otro lado trataremos de citar las organizaciones y centros, que en la actualidad son más

relevantes, tanto en España como en el resto del mundo.

En este capítulo vamos a proceder a responder a los objetivos teóricos del trabajo buscando

información, conociendo e investigando, profundizando en la teoría de nuestro proyecto, con la

finalidad de hacernos con todos los recursos que nos sean posibles para realizar en el siguiente

punto el Marco Empírico.

En nuestro Marco Teórico encontramos 3 bloques:

 En el primero conoceremos al pedagogo Loris Malaguzzi, nos adentraremos en el origen

de las escuelas Reggio, conociendo también sus principales características y destacando

la gran importancia de los 100 lenguajes de los niños.

 En el segundo bloque conceptualizaremos los términos: taller y atelier, hablaremos de la

importancia de los espacios, de la necesidad de formación y papel del tallerista, de su

metodología para lograr comprender el modo en que trabajan y tendremos en cuenta un

sinfín de materiales para lograr que el taller sea un éxito.

 En el tercero nos adentraremos y conoceremos Reggio Children y la importantísima

repercusión que ha tenido la pedagogía de Reggio Emilia en el mundo.

2.- LORIS MALAGUZZI Y EL ORÍGEN DE LAS ESCUELAS REGGIO EMILIA

A continuación realizaremos un pequeño resumen de los aspectos más importantes de la vida de

Loris Malaguzzi, nos adentraremos en su origen y conoceremos las principales características de las

Escuelas Reggio Emilia. También hablaremos de la importancia de los 100 lenguajes que se

esconden detrás de un niño.

2.1.- Loris Malaguzzi y el nacimiento de las escuelas Reggio Emilia

Malaguzzi, L. (2001). La educación infantil en Reggio Emilia. Barcelona: Octaedro. En este libro

conocemos a Loris Malaguzzi maestro y pedagogo, nacido el 23 de Febrero de 1920 en Correggio,

un pueblo de la provincia de Reggio Emilia. Fue el alma de la innovación educativa reggiana,

durante más de cincuenta años investigó, vivió y realizó experiencias en Reggio Emilia.

 Dedicó su vida a construir una experiencia de calidad educativa en donde los niños fueran

los protagonistas y en donde pudieran aprender y vivir en un ambiente digno para poder

desarrollar sus capacidades. Luchando por el desarrollo de las potencialidades de todos los niños y

capaz de sacar el máximo de cada persona.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

11

Trabajó en distintas escuelas de Italia y muy pronto encontró el sentido a trabajar como

educador.

Estuvo al lado del periodismo, colaborando y escribiendo de temas diversos: cultura, crítica

teatral y cinematográfica, deporte, música, historia… También demostró interés en el teatro siendo

reconocido como impulsor de este en la ciudad, organizando obras para niños y jóvenes

trabajando con ellos los sentimientos, las emociones y cómo transmitirlos. Y no solo esto, también

fue un reconocido deportista, todas estas facetas nos ayudan a conocer sus grandes cualidades y

capacidades, siendo acreedor de varios premios.

“Es en la práctica donde nos jugamos el futuro de la escuela y de la educación” (Malaguzzi,

2001, p. 8)

Su historia con las escuelas Reggio Emilia empezó seis días después del final de la guerra,

en 1945. Loris Malaguzzi se enteró que en un pequeño pueblo cerca de Reggio Emilia la gente había

decidido construir y gestionar una escuela, él decidió acercarse para ver que había de cierto en todo

lo que se contaba.

Allí encontró un pueblo entero dispuesto en conseguir que algo cambiara, mujeres y

hombres que habían vivido un infierno con la guerra, estaban decididos a construir escuelas por

toda la periferia y barrios más pobres.

 La escuela de Villa Cella fue la primera de todas y con la ayuda del Comité de Liberación

Nacional se le añadieron siete más. Loris Malaguzzi trabajó muy duro y en 1963 nació la primera

escuela municipal. Un grupo de educadoras con una gran motivación, se encargaba de la educación

de los niños.

Los padres y madres querían que aquella escuela que habían construido fuera diferente,

deseaban una escuela que tuviera claro los derechos de los niños, en donde se les había de

reconocer que estaban preparados, que eran inteligentes, una escuela que creyera en ellos.

Profesores y niños aprendieron juntos a trabajar.

Una vez a la semana trasladaban la escuela a la ciudad, necesitaban darse a conocer y

conseguir la confianza de la gente, daban las clases y hacían exposiciones al aire libre. La gente veía

a los niños felices, eso les hacía hacerse preguntas y sorprenderse de esa manera de educar. Se

encontraban en una época de ajustes, adaptación de ideas, cambios, de encontrar aquello que les

ayudaba a cumplir las expectativas de las familias, de los niños y los educadores. Aprender juntos y

construir algo nuevo.

La pasión y las ganas consiguieron que naciera una escuela hecha para los niños y aún hoy

existe, con sus reconocimientos propios y con una gran afluencia, un 10 – 20% de los niños de

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

12

Regio Emilia se quedan sin plaza, las familias y niños vieron que podían aprender y divertirse en un

lugar amable, sintiéndose como en casa, y seguir con la misma metodología desde los 0 a los 6 años

de edad.

Gardner (2007), elogió la calidad de las instalaciones para la infancia y su funcionamiento,

siempre teniendo en cuenta a los niños.

Una vez vista la vida de Loris Malaguzzi y conocer cómo empezó todo vamos a proceder a

conocer las principales características de las escuelas Reggio Emilia.

2.3.- Principales características de las escuelas Reggio Emilia.

En Reggio Emilia se ha hecho historia en la infancia, educando con calidad, amabilidad y teniendo

en cuenta todos los detalles con los que un niño se mueve, vive, educando y teniendo en cuenta los

100 lenguajes del niño.

Desde un comienzo se convivió con actividades muy diferentes, dándoles a los niños un

enorme derecho a sentirse protagonistas, siempre aprendiendo de los niños, de las familias, de las

cosas que nos rodean y teniendo una gran flexibilidad para cambiar el punto de vista o reconducir

una actividad que veían que no daba los frutos deseados.

 Como dijeron Ferrière & Malaguzzi (2001), los niños necesitan moverse y no les dejan, les

gusta hablar y los hacen estar en silencio, quieren pensar y los adultos solo tienen en cuenta su

memoria, disfrutan y aprenden rodeados de naturaleza y los hacen permanecer en clases cerradas,

este es un mensaje que para ellos y sus escuelas fue y sigue siendo un lema el cual intentan seguir y

ser fieles.

Poco a poco se fueron arraigando otras características básicas y necesarias para entender la

pedagogía de Reggio Emilia, algunas como:

 Escuela amable, en donde las paredes hablan, curiosa, viva, que quiere aprender y

reinventarse cada día.

 Lugar en donde los profesionales observan, se documentan, reflexionan, acompañan

con su mirada sin gritar, consiguiendo que cada situación en la que se encuentren los

alumnos sea un instante educativo magnífico. El trabajo bien hecho requiere de tiempo

de preparación, de diálogo, de escucha, de documentación, de reflexión, hecho

incuestionable. Dedican un tiempo al perfeccionamiento profesional autogestionado y 2

horas y media a la semana de reuniones con todo el personal de la escuela.

 Gran práctica educativa en donde experimentar, atender y escuchar eran sus

fundamentos más sólidos. Un lugar en donde los niños se sienten libres para expresarse

sabiendo que serán escuchados.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

13

 Aceptación de la estética, como una actitud de cuidado y atención a todo aquello que nos

rodea o realizamos, es curiosidad y asombro y lo contrario al descuido, para lograr la

activación del aprendizaje.

 Trabajando la creatividad, si los adultos se convierten en espectadores aumentará la

creatividad de los niños.

Vecchi (2013) comenta que la filosofía educativa de las escuelas Reggio se sustenta en la

subjetividad, la autonomía, el diálogo y la conexión. Trabajan con la pedagogía de escucha, siendo

capaces de modificar y redirigir un trabajo a medida que se va desarrollando.

Osoro, J. Meng, O. (2009). Reggio Emilia Educación Infantil 0-6 años. Santander:

Ediciones de la Universidad de Cantabria nos explican en su libro que con Reggio nace una nueva

filosofía, con la búsqueda y la experimentación, teniendo en cuenta la formación continua de los

trabajadores. El trabajo en equipo, la importancia del ambiente como un educador más, la

presencia del taller, la participación de las familias… favoreciendo el desarrollo de todos los

lenguajes de los niños.

Su posición es estar al lado de los niños, fabricando experiencias que les hagan crear sus

propias hipótesis para luego poder discutirlas en grupo. Realizando proyectos en movimiento,

aquellos que no saben a donde les llevaran, pero siempre están preparados para las sorpresas y la

emoción de lo nuevo, lo inesperado. Evitando el pensamiento atareado, no dejar seducirse por el

producto final, por la prisa en terminar, siempre dejando espacio y tiempo para la investigación.

 Las escuelas Reggio Emilia intentan proporcionar a los alumnos el valor de subir a lo más

alto, de lograr y luchar por aquello más difícil. Sin utilizar programaciones rígidas ni currículo,

siempre trabajando con la convicción, la incertidumbre y también con lo novedoso. Las escuelas

siempre siguen a los niños, no a las programaciones. Tienen la convicción de que no hay que perder

de vista las metas pero que lo más importante es que sepan y comprendan cómo y porqué

conseguirlas.

 Después de conocer las principales características de la metodología Reggio Emilia, vamos a

proceder a conocer la gran importancia de los 100 lenguajes del niño para lograr una educación

integral.

2.5.- Los 100 lenguajes del niño.

Dentro de Reggio Emilia consideran los 100 lenguajes como las diferentes formas que tienen los

humanos para expresarse: lenguaje visual, científico, matemático… y es en estos diferentes tipos de

lenguaje en donde tiene lugar los procesos de aprendizaje.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

14

 Reggio Emilia ha planeado y diseñado los ambientes para que en ellos tenga lugar el

desarrollo de los cien lenguajes, creando posibilidades reales para trabajarlos.

Claudia Giudici, pedagoga, exponía que los niños se expresan y comunican de diferentes

formas, por diferentes medios y sistemas simbólicos, siendo estos fuente y origen de conocimiento.

 Hoy en día, en el ámbito de la educación, siguen sin tomarse muy enserio los diferentes

lenguajes en los cuales se puede expresar un niño, aunque científicos como Michael Thaut,

catedrático en neurociencia y música, han reconocido su importancia ya que el cerebro piensa en

diferentes lenguajes.

Spaggiari, S. Rinaldi, C. (2005). Los cien lenguajes de la infancia. Barcelona. Asociación de

maestros Rosa Sensat cuentan como el trabajo con los niños muestra como su capacidad de

expresarse es infinita y Marta Cid (2005), Consejera de Educación nos explica que una buena

pedagogía de la educación infantil ha de tener siempre presente la gran riqueza de lenguaje que

tiene cada niño.

El éxito de la exposición los 100 lenguajes del niño, hace 25 años que recorre el mundo,

haciendo llegar a diferentes rincones del mundo mensajes optimistas sobre la infancia. Loris

Malaguzzi pensó que si nos lo proponemos es posible mantener los 100 lenguajes de los niños. (Ver

poema los 100 lenguajes de los niños en anexo I)

Una vez conocida la gran importancia de los 100 lenguajes del niño, vamos a iniciar el

siguiente apartado profundizando y conociendo el atelier.

3.- EL ATELIER Y EL ATELIERISTA

En este apartado nos acercaremos a los conceptos más importantes para conocer la figura del

atelier y del atelierista, su formación y papel en el aula, la gran importancia que se le da al espacio y

la estética en los centros Reggio Emilia, la metodología que se trabaja y los cientos de materiales

que se pueden llegar a utilizar.

3.1.- Definición de atelier y taller.

Loris Malaguzzi definió el taller como un lugar construido para manipular, investigar,

experimentar, trabajar y unir cada uno de los lenguajes verbales y simbólicos. Él pidió que los

talleres actuaran como una experiencia idónea de acercamiento a las cosas.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

15

 Vea Vecchi2 lo definió como un lugar en el cual las manos, el cerebro, la emoción, la

imaginación, la racionalidad y la sensibilidad trabajan juntas de manera cooperativa.

 Malaguzzi (1972), explica el sentido del taller y tallerista como alguien especializado a no

estar especializado, alguien que con su índole y sus actividades quiera mantener y conseguir libres

e imaginativas experiencias educativas, sin dejarse embaucar por rutinas y costumbres.

 Los niños necesitan probar y experimentar distintas opciones de realizar algo y con el taller

pueden encontrar el sentido a aquello que buscan y realizan. Se puede trabajar de distintos modos,

utilizando diferentes técnicas, instrumentos, materiales, trabajando con temas elegidos por ellos o

pactados entre todos, en pequeño o gran grupo, un sinfín de posibilidades le rodean para trabajar

de manera autónoma y pudiendo hacer sus propias elecciones. El taller ha ayudado a que las

técnicas de observación, registro y documentación se desarrollen y mejoren.

“El taller ha permitido ricas combinaciones y posibilidades creativas entre los distintos

lenguajes de los niños.” (Edwards, Gandini & Forman, 1998, p.74)

Vecchi, V. (2013). Arte y creatividad en Reggio Emilia. Madrid: Ediciones Morata. En este

libro Vecchi nos explica la distribución de los talleres y sus diferentes características. Los talleres

están presentes en los nidos (0-3 años) y en las escuelas de infancia (3-6 años), pero el tallerista

solo está presente en el segundo caso, ya que se considera que las talleristas son demasiado caras.

En Reggio, gracias a un proyecto pedagógico de 0 a 6 años, ha sido posible que tengan lugar

intercambios de competencias entre escuelas y nidos.

Una vez conocido el atelier, vamos a proceder a indagar en la importancia de los espacios

para esta metodología y así hacernos una idea más completa del atelier y sus características.

3.2.- Espacios.

Para Vecchi (2013), el ambiente físico de la escuela es muy importante, mobiliario, accesorios…,

para ella todo esto contribuye a la mejora del aprendizaje, a la mejora del bienestar ya que aquello

que vemos nos produce diferentes sensaciones, valores, ideas, emociones y estimula la

experimentación y la sensibilidad.

 El taller debe de ser amplio para que haya varios niños y actividades y que estos estén

conectados con el resto de la escuela. Ha de ser un buen aliado del maestro. El taller y el tallerista,

hacen que los ambientes estén bien cuidados incluyendo los productos y documentación de los

niños en estos.

2 Primera tallerista y mano derecha de Loris Malaguzzi.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

16

En las escuelas hay diferentes espacios (ver anexo II) el taller, el minitaller y un tercer

espacio aún más pequeño para realizar actividades de grupo que podía estar separado de forma

acústica y visual. Los minitalleres se caracterizan por ser espacios pequeños dentro del aula, con

grandes cantidades de material y separados de manera acústica de la clase pero no de manera

visual. Estos diferentes espacios provocaron un gran cambio en las formas de trabajar,

consiguiendo que se puedan realizar diversos tipos de trabajos en grupos más pequeños y poder

documentar y observar su trabajo.

Las escuelas de Reggio, son espacios abiertos, transparentes donde se ve lo que pasa en las

aulas y en las que encontramos una zona de encuentro, la plaza.

Después de conocer la importancia de los espacios en esta metodología, seguiremos con la

formación necesaria para llegar a ser tallerista y su papel dentro del taller y el aula.

3.3.- Formación y papel del atelierista.

Vecchi (2013), nos cuenta que los atelieristas o talleristas como suelen nombrarlos en Reggio,

tienen a menudo una formación relacionada con las artes visuales, trabajan con las maestras

normalmente desde un taller en donde apoyan y desarrollan los diferentes lenguajes de los niños

durante la construcción del conocimiento. Su tarea es introducir la dimensión estética en el proceso

de aprendizaje y romper los estereotipos a través de su formación artística. Llegan a la escuela

mediante oposición y no tienen formación educativa, en el trabajo con los alumnos cuentan con el

apoyo de las maestras y pedagogas, que les proporcionan un sólido apoyo, también tienen la ayuda

de la documentación de las experiencias realizadas por las maestras.

 Han de actuar como mediadoras entre las clases y ayudar a que el grupo de maestras este

unido. Su creación fue para dificultar el trabajo de los educadores y para que sus planteamientos no

fueran tan rígidos. Trabajan conjuntamente con las maestras, pero siempre intentando trabajar en

sus propuestas, aspectos que el educador no trabaja. Cada uno se enriquece con los puntos de vista

del otro.

Reggio Children, organiza cursos para talleristas, con enseñanzas teóricas y experiencia

práctica (Osoro & Meng, 2009). Lo idóneo sería introducir a las futuras talleristas en situaciones

con los niños, en solitario o con la maestra, observando, comprendiendo y tomando nota de las

estrategias de los niños.

Reggio Emilia, E. (2011). La inteligencia se construye usándola. Madrid: Ediciones Morata

nos explican que el taller y la figura del tallerista son una especie de reto constante, gracias a lo que

nos transmite, una sensación de sorpresa constante, proyectos, ideas o experiencias para la

investigación. En un taller siempre puede suceder algo nuevo, es el lugar de los encuentros

http://www.reggiochildren.it/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

17

posibles, en donde los lenguajes se encuentran. Ayudar a los niños a que hallen sus propios estilos,

intercambiando con sus compañeros descubrimientos y capacidades. Enseñarles a descubrir el

gusto por indagar.

Han de documentar los procesos de aprendizaje, para dejar constancia de lo que ocurre en

cualquier rincón de la escuela. Conseguir hacer visible lo invisible.

La tallerista por norma general, es la encargada del área de comunicación con las familias y

la comunidad, están en el Consejo Escolar y aprenden también a coordinar y a organizar diversos

eventos con las familias. Con el tiempo los conocimientos de la tallerista se fortalecieron y fueron

entrelazando con la maestra.

En la década de 1970 solo había cuatro talleristas, contratadas como ayudantes, con las

mismas horas de trabajo y salario inferior. Unos años después el número ya se había duplicado, se

accedía al puesto por oposición y las horas y salario eran iguales que las de las maestras.

Finalizando este apartado sobre el papel del atelierista, seguiremos con la metodología en el

atelier para poder profundizar más en su conocimiento.

3.4.- Metodología en el atelier.

En las escuelas Reggio se ponen a la disposición del alumno diferentes tipos de materiales como

por ejemplo: diferentes tamaños de papel, lápices de distintas durezas, gomas de borrar,

rotuladores, negros de puntas fina y gruesa, de diferentes colores, lápices de colores, lápices pastel

que puedan utilizarse al algua, pasteles al óleo… Los niños son libres de escoger el material o lugar

en que sentarse para trabajar, esto les predispone a trabajar concentrados y felices.

El taller se expande hacia la clase y la escuela, a través de propuestas enriquecedoras.

Trabajando siempre sobre proyectos y dependiendo del progreso se determinaba la presencia de

los alumnos en el taller. En Reggio los turnos no parecían ser la solución, por ejemplo, si muchos

niños querían pintar en un caballete y solo podían hacerlo en el taller, el número de veces que

pintarían a lo largo del curso sería muy poco, si las maestras sabían de la utilización de estos,

podían tenerlos en el aula y así las oportunidades de pintar se multiplicarían, así una maestra podía

trabajar en el taller con los alumnos y la tallerista trabajar junto con la maestra en el aula.

En Reggio acostumbran a clausurar el curso académico con diferentes tipos de exposiciones

realizadas por los niños.

Después de concluir este apartado, vamos a proceder a hablar de los materiales necesarios

para equipar un taller.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

18

3.6.- Materiales.

Un taller debe estar correctamente equipado: contenedores de materiales, mesas, ordenador,

cámaras, retroproyector, impresora, caballetes para pintar, arcilla y superfícies para trabajarla,

horno para el trabajo cerámico, microscopio y otros equipamientos teniendo en cuenta los fondos

disponibles.

 También tienen su lugar los materiales tradicionales: diferentes tipos de colores para pintar

y dibujar, arcilla de diferentes colores, pinturas para los trabajos de cerámica, alambres de distintos

grosores, materiales reciclados, tijeras, pegamento…. Poder contar con materiales que posibiliten a

los niños a tener diferentes experiencias en las cuales su pensamiento adopte diferentes formas.

 Una vez vistos los materiales necesarios para equipar un taller, seguiremos en el siguiente

capítulo hablando de Reggio Emilia en el mundo.

4.- REGGIO EMILIA EN EL MUNDO

Actualmente, Reggio ha conseguido una enorme reputación mundial por su trabajo pedagógico,

miles de personas dan fe de ello después de visitar Reggio y un gran número de centros en otros

países reconocen esta forma de descubrir el mundo enseñando.

 En este punto investigaremos y conoceremos diferentes lugares del mundo que trabajan y

tienen presente la pedagogía Reggio. En los anexos podremos ver imágenes y ejemplos de trabajo

de diferentes centros (ver anexo III).

4.1.- Centros de referencia

El ayuntamiento de Reggio Emilia no podía dar respuesta a todas las solicitudes que querían

conocer su manera de trabajar y en 1994 impulsó la creación de Reggio Children, una institución

que organiza y da a conocer al mundo la experiencia de Reggio Emilia y también propone un

intercambio de ideas y experiencias sobre la infancia. Gracias a la fundación Reggio Children,

podemos visualizar un mapa (ver anexo IV), en donde aparecen todos los lugares conectados por la

pedagogía Reggio y es genial que haya una red entre personas que tienen ideales y sensibilidades

comunes.

 Empezaremos por Italia, cumbre de la pedagogía de Loris Malaguzzi, de estas escuelas nos

hablan Osoro, J. Meng, O. (2009). Reggio Emilia Educación Infantil 0-6 años. Santander:

Ediciones de la Universidad de Cantabria.

 Escuela Diana: totalmente diferente a lo que tenemos entendido como escuela, aquí

los niños cada día viven una aventura nueva. Escuela que te acoge, amable, en la cual se

respira armonía, serenidad y que consigue que lo real y lo imaginario se unan. En lugar

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

19

de normas encontramos el lema escrito “Nada sin alegría”. Obtuvo el premio a la

institución más vanguardista del mundo en respecto de la educación infantil.

 Escuela Sole: nació en 1976 como entidad privada y luego pasó a manos del

Ayuntamiento. En el año 2000 se convirtió en una escuela de media jornada, de 8:00 a

13:00 horas, aunque se puede pedir empezar a las 7:30 por motivos de trabajo de los

padres. Dos tardes a la semana se ofrece un lugar de encuentro, destinado a niños que

no acuden a la escuela infantil y allí pueden experimentar, investigar y aprender con sus

padres.

 Escuela Prampolini: un de las primeras escuelas que se abrieron tras la Segunda

Guerra Mundial, la crearon las familias pero con el tiempo paso a manos del

ayuntamiento. Su horario es de 9:00 a 16:00 horas, las aulas disponen de mucha luz,

son agradables y relajantes, las cuales disponen de diferentes espacios. La relación con

las familias es muy importante y cada año celebran diferentes fiestas para disfrutar de

ellas todos juntos. También tiene el distintivo de escuela verde.

 En España podemos encontrar:

 Escuela Montserrat en Barcelona: Tienen un programa artístico basado en el

atelier, en el que educan a los alumnos teniendo en cuenta los 100 lenguajes del niño,

sin perder la importancia que tiene lo estético para educar al niño. Los alumnos tienen

muchas oportunidades para expresarse desarrollando su capacidad creativa. Cuenta con

una escuela de padres que permite que los padres estimulen a sus hijos siguiendo los

programas de estimulación temprana.

 En España podemos encontrar muchísimos centros los cuales tienen conocimientos del

método Reggio Emilia o intentan formarse para seguir sus pasos, escuelas como: Centro

maternal infantil en Castellón, Escuela Merlín en Coruña, Escuela infantil los Brezos en

Madrid, Centro de Educación Infantil Pati en Aragón, Donibane, Egunsenti en

Navarra….

El punto de partida de la siguiente información recae en la página Reggio Children.

Recuperada el 25 de Marzo de 2017 de http://www.reggiochildren.it/. Esta página nos permitió

seguir investigando y conociendo la red de instituciones que trabajan basándose en la metodología

Reggio Emilia.

 En América del Norte encontramos una red de instituciones llamada “NAREA”, Alianza

Norteamericana Reggio Emilia, en donde basan sus esfuerzos en los valores y principios del

enfoque Reggio Emilia, se esfuerzan para ofrecer experiencias únicas e imaginan un lugar en

donde los niños sean honrados y respetados por su potencial, capacidades y humanidad.

NAREA existe para conectar a los educadores y defensores de la primera infancia en el

descubrimiento, trabaja para movilizar educadores, padres de familia, políticos para que

jueguen un papel importante en la educación de la primera infancia.

http://www.reggiochildren.it/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

20

 En California, Harker Preschool: en donde dan mucha importancia a las

experiencias, les ofrecen posibilidades para explorar, crear, imaginar y tienen su

maestro especializado en arte. Trabajan en un taller con una gran variedad de medios y

herramientas para ayudarles a expresarse su creatividad y aprender de todo aquello que

les rodea. Los niños se sienten felices, su imaginación cobra vida, gracias a aulas en

forma de cabaña y una granja.

 En Nuevo Méjico, La Casita: inspirada en el enfoque Reggio Emilia desde 1994.

Para ellos cada niño tiene un potencial para aprender y utilizan un enfoque dirigido por

el niño. Siguen la idea de que un niño aprende si realiza aquello que realimente desea

hacer. En la Casita los niños son libres de elegir, explorar, observar, crear, en un espacio

diseñado especialmente para ellos. Los niños son admitidos sin importar la raza, el sexo

y el origen o nacionalidad. Ha recibido acreditaciones en el estado de Nuevo México.

 Encontramos una gran variedad de centros en América del Norte que tienen en cuenta

está metodología, nombramos algunos como: Preschool of the arts en Wisconsin,

Highland Plaza United Methodist Preschool en Tennessee, Saint Mary’s Nursery School

en Pennsylvania, Wild Poppy Atellier en Canadá….

 En América del Sur también encontramos una red de instituciones llamada “RED SOLARE”,

surgió de un grupo de pedagogos de Latinoamérica que soñaban con crear una Asociación de

instituciones educativas inspiradas en las ideas innovadoras de la propuesta pedagógica de

Reggio Emilia.

 En Australia encontramos “REAIE”, en donde se promueven los derechos y potencial de los

niños y se facilita el diálogo. Para los miembros de REAIE el proyecto educativo de Reggio

Emilia es un catalizador para reflexionar sobre la imagen del niño, del maestro y de la

enseñanza y aprendizaje en el contexto australiano. Se estableció en 1994 para proporcionar

una oportunidad para el diálogo sobre la educación en Australia.

 Escuelas como: Eltham College, Bluegum Comunity School, entre otras también forman

parte de la red de escuelas basadas en la metodología Reggio Emilia.

 La red del Norte engloba: Suecia, Dinamarca, Finlandia, Islandia y Noruega. En Suecia

encontramos el Instituto Reggio Emilia, lugar de encuentro para todos los que quieren

explorar y promover los derechos y oportunidades de los niños, también busca conectar

diferentes habilidades y actividades basadas en la idea de un aprendizaje cooperativo a través

de la experimentación colectiva. Un aprendizaje en constante movimiento basado en la

exploración y participación. Fue fundado en 1992, después de pasar por allí dos exposiciones

sobre Reggio Emilia y los 100 lenguajes del niño.

 En Austria, también se realizan cursos de formación y seminarios sobre la pedagogía Reggio

Emilia

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

21

 En Colombia encontramos la red “AEIOTU”, caracterizada por acompañar a los niños a

encontrar el sentido de la vida y de las cosas, siempre de manera alegre y natural. AEIOTU se

inspira en Reggio Emilia, considerando al niño protagonista de su propio aprendizaje. Están

comprometidos en desarrollar el pleno potencial del niño. Actualmente cuentan con 28 centros

educativos: La Estrella, fundada en 2010 y con un total de 300 niños, La Paz, fundada en 2011

con un total de 724 niños, Doce de Octubre…

 En Corea también encontramos un centro de formación de maestros para apoyar el desarrollo

de los niños y maestros.

 En Nueva Zelanda se formó una sociedad para desarrollar la pasión de un grupo de personas

fascinadas por la filosofía y pedagogía de los centros de Reggio Emilia.

 En Singapur encontramos el EtonHouse International Group, con más de 120 escuelas,

estando en la vanguardia de la educación internacional. En los primeros años siguieron el

currículum basado en la investigación, inspirado en el enfoque de Reggio Emilia. Escuelas

nuevas como:

 Claymore Preschool: fundada en abril del 2012. Ofrece a los niños un entorno de

aprendizaje cuidadosamente y estéticamente diseñado, con el objetivo de estimular el

aprendizaje y el desarrollo de los niños de 18 meses a 6 años de edad. Cuentan con un

maestro especializado en arte el cual pone de manifiesto la gran necesidad que tiene el

niño de disfrutar y aprender por ejemplo: con la sensación física de la pintura

arrastrándola con los dedos, de la arcilla aplastada en sus dedos…

 Otras escuelas como: Robertson Walk, Sentosa, Thomson, Vanda, Islander….

 En sur África encontramos “AREA” África Reggio Emilia Alliance, la cual promueve el

potencial de todos los niños y sus derechos a las relaciones, a la autonomía, a la creatividad y al

aprendizaje. Se basa en el enfoque Reggio para educadores en entornos variados de desarrollo

de la primera infancia, destacando una educación creativa, atractiva y significativa que tiene su

origen en Italia. AREA proporciona información y desarrollo para todos sus educadores a

través de conferencias anuales, viajes de estudios a Reggio Emilia, talleres…

Una vez visto algunos de los principales centros donde actualmente encontramos la figura del

atelier, y posicionar la metodología Reggio Emilia podemos empezar a dar forma al siguiente

capítulo, el Marco Empírico, planificando diferentes sesiones para trabajar el atelier dentro de un

aula de educación infantil como un gran laboratorio de experiencias.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

22

CAPÍTULO III. MARCO EMPÍRICO

1.- INTRODUCCIÓN.

Después de haber posicionado todo el trabajo en el marco teórico, vamos a proceder a crear en este

tercer capítulo una propuesta de intervención para trabajar en un aula de segundo ciclo de

educación infantil, un laboratorio de experiencias basado en el método atelier. Decimos que es una

propuesta de intervención pues todavía no hemos podido llevarla a la práctica, al menos por el

momento.

 En este capítulo vamos hacer una propuesta de unidad didáctica sobre la primavera, dando

solución a ese objetivo primario que nos marcamos al inicio de nuestro trabajo.

Para ello, comenzaremos partiendo de la contextualización del centro para el que está

pensada esta propuesta de intervención/ proyecto. Describiremos los objetivos planteados que

queremos alcanzar, las competencias que se van a trabajar, la metodología empleada, así como los

contenidos presentes en la unidad didáctica. En este marco empírico también concretaremos la

temporalización que se va a seguir a lo largo de las diferentes sesiones, los materiales necesarios y

espacios que se van a utilizar, se describirán las diferentes sesiones con sus actividades respectivas,

así como la evaluación tanto de los alumnos, como de los docentes y del proceso.

2.- PRESENTACIÓN DE LA PROPUESTA DE INTERVENCIÓN.

En este apartado trataremos de situar al lector en el centro educativo en donde se va a llevar a cabo

el proyecto, teniendo en cuenta los aspectos más importantes para su puesta en práctica.

 Para llevar a cabo “El laboratorio de experiencias” nos basamos en la legislación actual y en

el decreto emitido por el Departamento de Educación de Cataluña, lugar en donde se va a

desarrollar la Unidad Didáctica.

 Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa (LOMCE).

Boletín Oficial del Estado, del 10 de diciembre del 2013.

 Decreto 181/2008, de 9 de septiembre, para el cual se establece la ordenación de las

enseñanzas de segundo ciclo de educación infantil en Cataluña. Diario Oficial de la Generalidad de

Cataluña, 5317, de 16 de septiembre de 2008.

2.1.- Contextualización del centro

El centro para el que está desarrollada la investigación es un Colegio de Educación Infantil,

Primaria y Secundaria de titularidad concertada, en Cataluña. Está ubicado en el municipio de

Tremp, en la Provincia de Lleida, municipio que cuenta con 6.740 habitantes y al cual se le llama la

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

23

puerta de entrada al Pirineo. Lugar alejado tanto en temas de distancia como de accesibilidad de

las áreas más desarrolladas del territorio catalán. Es un municipio complexo, tanto en geografía

como por la extensión que tiene, con más de 303Km2, el más grande de Cataluña.

El municipio cuenta con calles, plazas, parques y zonas ajardinadas de nueva construcción.

La oferta de servicios es amplia y suficiente para cubrir la necesidad de la población, pero mucha

de la población se dirige a la ciudad para realizar compras, afectando esto al negocio pequeño y

familiar que es mucho.

El centro educativo es un centro de la Iglesia Católica que tiene como Entidad Titular a las

Misioneras Claretianas. Su objetivo es lograr trabajar de manera conjunta, familia y escuela para

lograr que los niños y jóvenes sean felices.

El centro fundado en 1859, está reformándose poco a poco (ver imagen en anexo V). El nivel

socioeconómico y cultural de las familias de los alumnos que acuden al centro es medio y en la

mayor parte de los casos trabajan ambos miembros de la pareja.

El grupo clase está formado por 18 alumnos de entre 3 y 4 años, 10 niñas y 8 niños que

pertenecen a la clase de P-3, del segundo ciclo de Educación Infantil. Todos los alumnos son

españoles y no hay ningún alumno con necesidades educativas especiales.

Después de realizar la contextualización del centro, vamos a proceder a conocer los

objetivos, capacidades, metodología y contenidos planificados.

2.2.- Objetivos de aprendizaje

1. Descubrir los principales colores que envuelven la estación primaveral.

2. Manipular distintos materiales relacionados con la primavera.

3. Identificar y conocer diferentes elementos, objetos vinculados con la estación trabajada.

4. Manifestar autónomamente distintas técnicas artísticas a la hora de crear sus obras o

composiciones.

5. Tener curiosidad por descubrir y comprender diferentes aspectos a trabajar.

6. Ser capaces de disfrutar experimentando, viendo el arte como una forma de expresión.

2.3.- Capacidades

Las capacidades que se trabajan a lo largo de la presente unidad didáctica en la etapa de Educación

Infantil son las siguientes:

1) Aprender a ser y actuar de manera cada vez más autónoma: ir adquiriendo

hábitos básicos de autonomía en acciones cotidianas con seguridad y eficacia.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

24

2) Aprender a pensar y a comunicar: mejorar en la comunicación y expresión en

diferentes contextos y situaciones de comunicación habitual, por medio de diversos

leguajes.

3) Aprender a descubrir y tener iniciativa: observar y mejorar el entorno inmediato,

natural y físico, con actitud de curiosidad y respeto, participando de las actividades

propuestas.

4) Aprender a convivir y habitar el mundo: comportarse de acuerdo a unas pautas de

convivencia que le lleven hasta la autonomía personal y hasta la colaboración con el grupo.

En el cuadro que se muestra a continuación, podemos ver como son trabajadas las capacidades

y objetivos en la unidad didáctica, a través de las distintas actividades.

Tabla 1. Capacidades i objetivos trabajados en las diferentes actividades.

C
a

p
a

c
id

a
d

e
s

A
c

ti
v

id
a

d
 1

:

“D
es

cu
b

ri
m

o
s

lo
s

co
lo

re
s“

A
c

ti
v

id
a

d
 2

:

“M
ir

a
 c

u
a

n
to

s

o
b

je
to

s”

A
c

ti
v

id
a

d
 3

:

“
U

n
a

 b
o

n
it

a

fl
o

r”

A
c

ti
v

id
a

d
 4

:

“D
es

cu
b

ri
m

o
s

so
m

b
ra

s”

A

c
ti

v
id

a
d

 5
:

“D
e

 p
a

se
o

”

1 X X X

2 X X X X

3 X X X X X

4 X X X X X

O
b

je
ti

v
o

s

1 X

2 X

3 X X

4 X X X

5 X X X X X

6 X X X X X

Elaboración propia.

2.4.- Metodología

Tal y como indica nuestro marco teórico, nos basaremos en la metodología educativa Reggio

Emilia. Siendo una metodología participativa y activa que tendrá como protagonista el niño,

consiguiendo que se encuentre bien y feliz con lo que está haciendo.

 Tendremos en cuenta la necesidad innata que tiene el niño de expresarse, de investigar, de

no esperar a nadie para preguntarse, de este modo, le proporcionaremos distintos materiales y

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

25

estrategias para que él mismo sienta el gusto, las ganas de indagar y favorezca su expresión a través

de distintos lenguajes. Siempre parando atención a la manera que tiene de expresarse.

 Es esencial que los niños interaccionen entre sí, con ello conseguimos un enriquecimiento

de la capacidad de escucha y respuesta y de las relaciones interpersonales.

 Concederemos a los niños un clima agradable y una decoración en el aula en la cual ellos se

sientan parte importantes. Preservando al máximo los espacios en los cuales trabajaran para

conseguir que cumplan su cometido en favorecer la estimulación y el aprendizaje.

 Es necesario que el maestro les deje tomar la iniciativa y los escuche siempre, sin imponer

lo que han de hacer. La figura del maestro será de guía, acompañando a los alumnos en sus

experiencias y aprendizajes y dejando siempre que creen libremente sus producciones.

 La participación de las familias3 será importante en la realización de alguna actividad y en la

aportación de distintos materiales.

 La documentación del proceso será básica para comprobar y ver como se ha producido el

aprendizaje y las experiencias, se tomaran fotografías, vídeos y se realizaran apuntes e informes.

2.5.- Contenidos

 Los colores. Colores más protagonistas en la estación primaveral.

 Los objetos. Distintos objetos característicos que podemos encontrar en la primavera.

 Interés y ganas de experimentar.

 El sol: oportunidades que nos ofrece para crear.

 Valoración de la importancia de trabajar con distintos materiales y objetos.

 Actitud adecuada en salidas.

Finalizando este apartado, procedemos a la realización de la propuesta de intervención de la

unidad didáctica.

3. PROPUESTA DE INTERVENCIÓN. UNIDAD DIDÁCTICA: LA PRIMAVERA

La propuesta de intervención que planteamos afecta a la asignatura de expresión plástica,

desarrollando una unidad didáctica titulada “La Primavera”. Se realizará básicamente en el

momento de esta asignatura pero siempre trabajando la interdisciplinariedad en distintas

actividades, consiguiendo así un aprendizaje lo más completo posible.

3 La relación familia-escuela es fundamental para lograr que los alumnos se sientan felices y conseguir
conocerlos en diferentes ámbitos. Las familias tendrán un papel muy importante en la realización de las
actividades, ellas nos proporcionaran materiales y nos acompañaran siempre y cuando sea necesario,
haciéndolas participes de los aprendizajes de sus hijos.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

26

Utilizaremos la metodología basada en Reggio Emilia en donde el niño es el protagonista de

todo el aprendizaje, dejándole que cree, experimente y se pregunte, siendo el educador un

mediador y acompañante del proceso. El espacio es considerado como incentivador del

aprendizaje, por este motivo las actividades se realizaran en distintos espacios, siendo el aire libre,

un lugar indispensable para las actividades de manipulación y experimentación. Utilizaremos el

aula clase habitual para las explicaciones, debates y alguna actividad, el aula atelier o taller en

donde se desarrollaran las sesiones, el patio de Educación Infantil para desarrollar la creatividad

en el exterior, a lo cual la metodología Reggio Emilia da mucha importancia y el campo de los

alrededores del pueblo.

 La unidad didáctica se desarrollará a través de 5 sesiones, 3 de los cuales serán de 50

minutos, una se realizará en dos partes, 20 minutos por la mañana y 45 por la tarde y una sesión de

3 horas. Se distribuirán a lo largo de dos semanas de la siguiente forma:

3.1.- Temporalización

Tabla 2. Temporalización

 LUNES MARTES MIERCOLES JUEVES VIERNES

Semana 1

Actividad 1:

(50 minutos)

 Actividad 2:

Mañana:

(20 minutos)

Tarde:

(45 minutos)

Actividad 3:

(50 minutos)

Semana 2

Actividad 4:

(50 minutos)

Actividad 5:

(3horas)

Elaboración propia.

Como se puede observar en la tabla anterior tenemos programadas sesiones de diferentes

duraciones, esto lo logramos gracias al currículum flexible que nos permite adaptar las sesiones a

los intereses del niño y la necesidad de duración de la actividad.4

4 En cualquiera de las sesiones se tiene en cuenta que los primeros 5 minutos servirán para que los alumnos
se sitúen y preparen.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

27

3.2.- Descripción de las instalaciones y personal docente implicado.

3.2.1 Instalaciones:

 Aula clase: en el aula clase se desarrollaran las explicaciones de las diferentes actividades.

En finalizar la actividad 1 nos reuniremos en clase para debatir el porqué de la actividad e intentar

que salga de los propios niños la palabra primavera. Nuestro papel será conducir el debate. La

actividad 4 también será realizada en parte en el aula, ya que gracias a los grandes ventanales que

tiene nos ofrece la posibilidad de crear muchos juegos de luces y sombras.

 Patio: la metodología Reggio Emilia da mucha importancia a trabajar al aire libre y en

nuestra programación el patio será un lugar muy importante en el cual trabajar. En la actividad 1

los niños podrán expresar sus sentimientos, emociones, pintando en caballetes, sin estar rodeados

de cuatro paredes. En la actividad 2 podrán manipular y conocer, en un ambiente rico y lleno de

estímulos.

 Pasillo Educación Infantil: el pasillo de Educación Infantil será el lugar de exposición

de las obras creadas por los alumnos, lo convertirán en un pequeño museo. Estará colocado allí de

manera temporal, hasta finalizar la estación primaveral, con el título “Bienvenida Primavera”. En

la metodología Reggio Emilia la exposición de las obras, creaciones de los niños, es sumamente

importante y necesaria para la creación de los espacios, dando les a los alumnos el papel

protagonista consiguiendo así que hagan suyo el espacio en donde aprender y trabajar.

Atelier: el atelier es el lugar característico de la metodología educativa Reggio Emilia. En

nuestro caso compartiremos el taller con 1er ciclo de Educación Infantil. Estará situado en la sala

polivalente de Educación Infantil, separado con un biombo del resto de la sala. Será un taller

pequeño pero lleno de posibilidades, de materiales, objetos disponibles y a su alcance para que

ellos manipulen, escojan y experimenten con ellos con autonomía y libertad. De esta forma

trabajaran tanto su creatividad, los diferentes lenguajes para expresarse y no más importante,

podrán dejar volar su imaginación. Creando obras artísticas propias que luego serán expuestas en

el pasillo y en la propia clase. En el atelier los alumnos se encontraran acompañados siempre por

su maestra y la maestra de apoyo, la atelierista formada en arte. Nuestro atelier se divide en

distintas zonas o espacios como:

-Zona 1: espacio con una gran mesa larga con varios puestos de trabajo, diferentes

estanterías que alojan todo tipo de papeles, cartulinas, colores de distintos tipos, rotuladores,

punzones, carboncillos, pinturas, adhesivos.

- Zona 2: espacio con dos pequeñas mesas redondas dedicadas exclusivamente a trabajar el

modelado, con recipientes y cajones que contienen arcilla y plastilina de colores y los diferentes

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

28

utensilios para trabajarla. También encontramos un fregadero para facilitar el lavado de manos

después de trabajar la arcilla.

-Zona 3: espacio con una mesa larga acompañada de distintos recipientes en estanterías,

que almacenan objetos más habituales o de la vida diaria como, piedras, tapones, lana, cuerdas,

hojas, arena, sal, pegamento… estos materiales irán variando según las actividades o intereses de

los alumnos.

-Zona 4: espacio amplio para trabajar en el suelo, realizar murales o creaciones que

necesiten de más movilidad.5 Este espacio cuenta con unos muebles en forma de clasificadores en

la pared para tener organizados los papeles de más envergadura y clasificadores más anchos.

También hay colocados los caballetes que siempre que sea posible se utilizaran en el patio.

3.2.2 Personal docente implicado:

 Las sesiones programadas para la asignatura de educación artísticas serán impartidas por la

atelierista, siempre acompañada de la profesora, la cual se encargará de realizar las explicaciones.

Juntas formaran un tándem que será básico para lograr que los alumnos trabajen todas sus

posibilidades y necesidades. Su trabajo será de gran importancia, documentarán los procesos de

aprendizaje tomando notas, realizando vídeos, tomando fotografías u otras herramientas que les

permitan determinar los pasos que se han seguido y poder ver en un futuro como se ha realizado y

si ha funcionado. La documentación es una herramienta esencial en la metodología Reggio, no sólo

para comprobar el resultado final si no que permita seguir todo el proceso realizado. Gracias a esta

información que se reúne durante todo el proceso los maestros y atelieristas pueden valorar,

reflexionar, comentar aquello que ha funcionado y aquello que se puede mejorar en un futuro.

3.3.- Actividades

A continuación, presentamos las distintas actividades que se realizarán, organizadas en distintas

tablas:

Tabla 3. Actividad número 1

Actividad 1: “Descubrimos los colores”

Duración: 50

minutos.

Objetivos didácticos 1. Descubrir los principales colores que envuelven la estación

primaveral.

2. Tener curiosidad por descubrir y comprender diferentes aspectos a

trabajar.

5 Todos los recipientes podrán cambiarse de sitio si las actividades o intereses de los niños lo requieren.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

29

3. Ser capaces de disfrutar experimentando, viendo el arte como una

forma de expresión.

Contenidos 1. Los colores. Colores más protagonistas en la estación primaveral.

2. Interés y ganas de experimentar.

Tipo de actividad La primera parte de la actividad es individual, la segunda parte

colectiva.

Descripción de la

actividad

Llevaremos a los alumnos al patio en donde encontraran un caballete

para cada uno y diferentes recipientes con pinturas de colores alegres,

rojo, verde, amarillo, rosa, azul… Allí dejaremos que se expresen con los

colores lo que sientan, sí quieren usar un color perfecto, sí quieren

utilizar más también.

La segunda parte de la actividad será un coloquio, cuando terminen con

las pinturas, nos iremos al aula e allí empezaremos, les preguntaremos

que es lo que han hecho, dejaremos que hablen sin tapujos haciendo

que se sientan cómodos y seguros. Les haremos distintas preguntas

como: - ¿qué creen que significaba el dibujo, la actividad, los colores? -

¿en nuestro entorno en donde encontramos esos colores? - ¿qué nos

hacen sentir? …

 Les prestaremos total atención e iremos reconduciendo el coloquio para

que sean ellos mismos los que vayan llegando al eje central de la unidad

didáctica, la primavera y sus colores alegres.

Para finalizar, con la ayuda de los alumnos colocaremos las pinturas en

el pasillo de Educación Infantil, para mostrarlas.

Recursos Materiales: caballetes y pinturas de distintos colores.

Elaboración propia.

Tabla 4. Actividad número 2

Actividad 2: “Mira cuantos objetos”

Duración:

Actividad mañana: 20 minutos.

Actividad de tarde: 45 minutos.

Objetivos didácticos 1. Manipular distintos materiales relacionados con la primavera.

2. Identificar y conocer diferentes elementos, objetos vinculados con la

estación trabajada.

3. Manifestar autónomamente distintas técnicas artísticas a la hora de

crear sus obras o composiciones.

4. Tener curiosidad por descubrir y comprender diferentes aspectos a

trabajar.

5. Ser capaces de disfrutar experimentando, viendo el arte como una

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

30

forma de expresión.

Contenidos 1. Los objetos. Distintos objetos característicos que podemos encontrar

en la primavera.

2. Interés y ganas de experimentar.

3. Valoración de la importancia de trabajar con distintos materiales y

objetos.

Tipo de actividad La actividad de la mañana será colectiva y la actividad de la tarde

individual.

Descripción de la

actividad

Descripción de la actividad de la mañana: Para la realización de

esta actividad pediremos la colaboración de las familias, les pediremos

que traigan a la escuela aquello que quieran relacionado con la

primavera. Cuando tengamos todo el material necesario, extenderemos

un mantel o toalla grande en el patio en donde colocaremos todos los

objetos que hayan traído de casa junto con otros que nosotros

proporcionaremos: flores, piedras de diferentes tamaños, fresas….

Entonces les dejaremos que toquen, manipulen, conozcan y

experimenten con todo aquello que deseen.

Descripción de la actividad de la tarde: La actividad se llevará a

cabo en el aula atelier, allí encontrarán todos los materiales con los

cuales han experimentado por la mañana y con los que les sea posible

crear y trabajar. Se les dejará total libertad para colocarse en el sitio del

aula que quieran y escojan y trabajen con los materiales que ellos

mismos deseen, hojas, caracoles, pegamento y pintura, pintura y

piedras…

Las obras que surjan de esta actividad serán expuestas en el pasillo de

Educación Infantil.

Recursos

Materiales mañana: Flores, piedras pintadas como mariquitas,

piedras de rio, hojas de árbol grandes, cascaras de caracoles, cerezas,

fresas, insectos de plástico, cortezas de árbol, hierba, arena, paraguas,

ramitas…

Materiales tarde: Hojas grandes, cortezas de árbol, fresas, cerezas,

piedras de distintos tamaños, cascaras de caracoles, hierba, arena,

ramitas, pinturas, pegamento…

Elaboración propia.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

31

Tabla 5. Actividad número 3

Actividad 3: Una bonita flor

Duración:

50 minutos.

Objetivos didácticos

1. Manifestar autónomamente distintas técnicas artísticas a la hora de

crear sus obras o composiciones.

2. Tener curiosidad por descubrir y comprender diferentes aspectos a

trabajar.

3. Ser capaces de disfrutar experimentando, viendo el arte como una

forma de expresión.

Contenidos

1. Interés y ganas de experimentar.

2. Valoración de la importancia de trabajar con distintos materiales y

objetos.

Tipo de actividad Individual.

Descripción de la

actividad

Realizaremos la actividad en el aula atelier, allí se les va a entregar a

cada niño una hoja con el dibujo de una flor. Libremente podrán

escoger que materiales quieren utilizar para pintarla. Podrán situarse en

la zona del aula que deseen, cada mesa contará con la mezcla de azúcar,

polvo de tiza y agua para que no les sea necesario desplazarse a otra

mesa a buscarlo.

Las flores realizadas servirán para decorar el aula.

Recursos

Materiales: Los habituales del aula atelier, bastoncillos y recipientes

con una mezcla de azúcar, polvo de tiza de colores y agua.

Realización propia.

Tabla 6. Actividad número 4

Actividad 4: “Dibujos mágicos”

Duración: 50

minutos.

Objetivos didácticos 1. Tener curiosidad por descubrir y comprender diferentes aspectos a

trabajar.

2. Ser capaces de disfrutar experimentando, viendo el arte como una

forma de expresión.

Contenidos 1. Interés y ganas de experimentar.

2. El sol: oportunidades que nos ofrece para crear.

Tipo de actividad Colectiva en un principio, e individual al final.

 Empezaremos la actividad en el aula clase, los alumnos encontraran en

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

32

Descripción de la

actividad

las ventanas todo tipo de láminas recortadas con dibujos relacionados

con la primavera. Estos dibujos gracias a la ayuda de los rayos de sol se

proyectaran en el suelo y se crearan las condiciones idóneas para que

aparezcan los juegos de luces y sombras.

Les dejaremos un tiempo para ver y analizar sus movimientos.

Seguidamente colocaremos en el suelo papel continuo para que si lo

deseen puedan reseguir las formas con distintos materiales, lápices,

colores, y también colocar objetos encima de las sombras para formar

los dibujos.

Será interesante observar atentamente sus reacciones y comprobar si se

percatan que los dibujos, sombras se mueven, si es así podremos

establecer un debate del porqué de estos movimientos.

Si algún alumno desea ir al aula atelier, para colorear o trabajar los

dibujos (que haya calcado) con distintos materiales, se les dará la

oportunidad.

Recursos

Materiales: Cartulinas., tijeras, cinta adhesiva, papel continuo, colores,

rotuladores y cualquier material que deseen coger del aula para colocar

encima de los dibujos.

Elaboración propia.

Tabla 7. Actividad número 5

Actividad 5: “De paseo”

Duración: 3

horas.

Objetivos didácticos

1. Identificar y conocer diferentes elementos, objetos vinculados con la

estación trabajada.

2. Manifestar autónomamente distintas técnicas artísticas a la hora de

crear sus obras o composiciones.

3. Tener curiosidad por descubrir y comprender diferentes aspectos a

trabajar.

4. Ser capaces de disfrutar experimentando, viendo el arte como una

forma de expresión.

Contenidos

1. Valoración de la importancia de trabajar con distintos materiales y

objetos.

2. Actitud adecuada en salidas.

3. Los colores. Colores más protagonistas en la estación primaveral.

4. Los objetos. Distintos objetos característicos que podemos encontrar

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

33

en la primavera.

Tipo de actividad Colectiva.

Descripción de la

actividad

Saldremos de excursión al campo, las familias que lo deseen pueden

acompañarnos, durante toda la salida iremos observando todo aquello

que nos rodea, nos fijaremos en las flores, los insectos y todo aquello

relacionado con la estación primaveral.

Nos dedicaremos a ir recogiendo distintos tipos de flores e ir

colocándolas en diferentes cestas.

 Al llegar a la escuela iremos al aula atelier, extenderemos papel

continuo en el suelo y colocaremos encima platos grandes, que nos

permitan poder untar las flores con pinturas de distintos colores. Junto

a los platos, colocaremos las flores que anteriormente hemos recogido.

Los alumnos pintaran con las flores, utilizando distintas técnicas,

podrán realizar estampaciones, usarlas como pinceles, sacarles pétalos y

pegarlos con la ayuda de la pintura… y así libremente podrán crear un

perfecto mural para la decoración del pasillo de Educación Infantil.

Recursos Materiales: Flores, papel continúo, cestas, pintura y platos.

Elaboración propia.

3.4.- Evaluación.

La evaluación de la unidad didáctica se realizará durante el transcurso de las actividades, para

realizarla seguiremos el proceso del atelierista, con observación directa, una gran documentación,

fotografías, vídeos, anotaciones sobre las distintas sesiones y sobre las aportaciones de los

alumnos.

La evaluación será un proceso de toda la unidad didáctica, no nos centraremos en una sola

actividad y por ello tendremos en cuenta distintos tipos de evaluación:

- Evaluación inicial: En el inicio de la unidad didáctica y con el coloquio de la primera

actividad conoceremos el punto de partida de los niños.

- Evaluación procesual: se realizará durante toda la unidad didáctica, viendo el proceso a

través de la recogida continua de datos. Este tipo de evaluación es muy valiosa ya que con

ella se pueden tomar decisiones de mejora si se considera necesario durante el proceso.

- Evaluación final: se realizará una vez terminada la unidad didáctica. Se valorará si se han

conseguido alcanzar los objetivos planteados al inicio de la unidad teniendo en cuenta

siempre las características individuales de cada alumno. Para ello utilizaremos una rúbrica

de diseño propio (anexo VI)

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

34

 Los encargados de evaluar serán la atelierista y la profesora del grupo clase, ellas dos serán

las encargadas de seguir y documentar todo el trascurso del proceso. Para realizar la valoración de

la unidad didáctica tendremos en cuenta los siguientes instrumentos de evaluación:

- Las diferentes actividades: con la adquisición o no de los objetivos propuestos, la anotación

de alguna posible incidencia y el registro de las actividades que no han funcionado o

necesitan un cambio.

- El trabajo del alumno: mediante la observación directa, las anotaciones en los coloquios, el

funcionamiento del trabajo en grupo y el interés o motivación.

- El trabajo del docente: realización de una autoevaluación teniendo en cuenta el transcurso

de la unidad didáctica, las opiniones y explicaciones que nos den los alumnos y aquello que

hayamos anotado que tenemos que mejorar o cambiar.

3.5.- Recomendaciones.

En la programación de cada una de las actividades se ha tenido en cuenta la diversidad que existe

en un aula clase, cada alumno tiene unas características individuales diferentes y nosotros hemos

de ser capaces de darle el apoyo necesario para que pueda seguir con normalidad cualquier

actividad a trabajar.

 La atelierista será la encargada de adaptar las actividades si se observa que algún de los

alumnos necesita de la ayuda del adulto para realizar cualquier actividad.

La actividad número 5, “de paseo” está programada para que haya un profesor de apoyo, ya

que necesita de especial atención al ser una salida al exterior de la escuela con los alumnos, en esta

actividad también se dará la opción a los padres para que si lo desean puedan acompañarnos.

Es necesario hacer una especial mención a las necesidades educativas especiales, todas las

actividades que se realicen han de estar pensadas para poder ser adaptadas. Todo alumno tiene el

derecho de ser aceptado y poder sentirse parte del grupo, por esto es necesario tener siempre en

cuenta cualquier tipo de adaptación curricular que se necesaria llevar a cabo. Como educadores

hemos de conseguir atenderlo con la mayor profesionalidad posible, para que él se sienta miembro

del grupo clase y pueda, en un futuro sea lo más autónomo posible. Al realizar la programación,

hemos de tener en cuenta la diversidad e ir introduciendo actividades y metodologías más

inclusivas, cualquier programación ha de ser flexible pudiendo realizar las adaptaciones necesarias

teniendo en cuenta las características y ritmos de aprendizaje de cada alumno. Necesitamos

realizar una atención más personalizada y llevar una coordinación, seguimiento y evaluación con

todos y cada uno de los profesionales implicados en la educación del alumno.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

35

CAPÍTULO IV: CONCLUSIONES

1. CONCLUSIONES

En este capítulo veremos las conclusiones a las que hemos llegado con la realización de nuestro

trabajo. Iniciaremos este apartado recuperando los objetivos planteados en el capítulo I, los

valoraremos y explicaremos como los hemos resuelto.

1.1.- Consecución de los objetivos planteados.

En este apartado mostraremos si se han alcanzado los diferentes objetivos planteados al iniciar el

trabajo y los iremos resolviendo de forma individual.

El objetivo principal de nuestro trabajo fue: Desarrollar una experiencia educativa

para el primer curso del segundo ciclo de educación infantil, para trabajar la

primavera basándonos en la figura del atelier según la metodología Reggio

Emilia. A este objetivo se le ha dado solución durante el capítulo III en donde hemos desarrollado

cuidadosamente una propuesta de unidad didáctica para primer curso de segundo ciclo de

Educación Infantil. Trabajamos como eje central la primavera a través de una experiencia en

Expresión Plástica en la cual, también se combinan distintas áreas de conocimiento, como el

lenguaje. Utilizamos la metodología Reggio Emilia porque es un método innovador en el cual los

niños son libres de expresarse en distintos lenguajes, sienten curiosidad e interés en experimentar

y aprenden junto a sus compañeros y profesores creando sus propias experiencias. Y basándonos

en la figura del atelier como aquella persona encargada de crear un espacio bello, bien organizado,

acompañándoles y guiándoles cuando sea estrictamente necesario, proporcionándoles diferentes

materiales para ayudarles en la expresión de sus creaciones, de sus pensamientos en una obra de

arte. Hemos decidido trabajar esta metodología porque en ella los alumnos son los protagonistas

de sus aprendizajes mediante la observación y la experimentación. Para llevar a cabo esta unidad

didáctica el método Reggio es idóneo ya que les permite descubrir e investigar siendo ellos mismos,

con confianza, sintiéndose preparados y con ganas de descubrir todo aquello que está a su

alrededor. Esto nos permite alcanzar todos los objetivos propuestos favoreciendo la comunicación

y la reflexión de los alumnos contribuyendo de forma básica a la educación integral.

En el capítulo I propusimos cuatro objetivos secundarios. El primero de ellos Profundizar

en la figura del atelier y conocer sus características, el cual lo podemos exponer y

explicar junto al tercer objetivo secundario que es Indagar en la metodología Reggio

Emilia, así como los principales componentes y características que lo definen. Estos

objetivos los trabajamos y exponemos detalladamente en el capítulo II, en él nos adentramos en la

metodología Reggio Emilia, conocemos sus características, sus principios educativos y la gran

importancia y características de la figura del atelier para llevar a cabo con éxito esta metodología.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

36

También se describen conceptos como: los espacios, necesarios para lograr entender esta

metodología y los materiales.

Otro de los objetivos es Conocer la teoría del pedagogo Loris Malaguzzi. Este

objetivo lo hemos trabajado en uno de los apartados del capítulo II, el cual corresponde al marco

teórico. Creemos necesario hablar y conocer al impulsor y persona clave de la metodología Reggio.

Detallamos aspectos de su vida que nos ayudan a entender su forma de actuar y las ganas y el

entusiasmo que pone en su labor para lograr crear un lugar en donde el niño aprenda siendo él

mismo.

El cuarto y último de los objetivos secundarios propuestos es Investigar sobre el atelier

en la actualidad, buscar escuelas en el resto del mundo que sigan la metodología

Reggio Emilia y descubrir su forma de trabajar. Este objetivo lo trabajamos en el apartado

cuatro del capítulo II, gracias a la profundización de este apartado hemos conocido y nos hemos

dado cuenta de la gran repercusión que ha tenido la metodología Reggio por todo el mundo,

creando una red de escuelas por muchísimos países que siguen las palabras de Malaguzzi y tienen

en ellas un apartado de arte en el cual trabajan el atelier y se rigen por sus líneas educativas.

2.- CONSIDERACIONES FINALES

En este apartado hablaremos de aquello que nos ha aportado la realización del presente trabajo y

de sus limitaciones para llevarlo a cabo.

Desde el punto de vista de las contribuciones que el proyecto puede aportar a la comunidad

educativa podemos decir que:

- El conocimiento de la metodología Reggio Emilia y por consiguiente el conocer nuevas

formas de trabajar la expresión artística, aporta a la comunidad el conocimiento de la gran

importancia que tiene poder trabajar de una manera distinta a la habitual sin directrices muy

marcadas, trabajando en distintos espacios y con distintos materiales.

- La importancia del arte como herramienta para lograr un desarrollo integral del niño. Con

él pueden expresarse libremente, relacionarse, aprender, enseñar y lograr confiar en ellos mismos.

- El saber de la importancia de contar con un espacio idóneo para realizar el taller. Un

espacio agradable en donde puedan estar todos los materiales al abasto de los alumnos y en donde

se sientan cómodos para desarrollar todas sus capacidades.

En cuanto a las limitaciones que hemos encontrado podemos hablar que como consecuencia

de la temporalización, el presente trabajo no se ha podido implementar con la unidad didáctica en

el centro educativo, por lo tanto no pasa de ser una propuesta de intervención. Al no llevarse a cabo

no podemos analizar ni valorar su proceso, esta valoración y análisis nos permitiría meditar y

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

37

reflexionar sobre las posibles mejoras de su desarrollo y comprobar aquello que sí funciona y

aquello que es necesario modificar. En un futuro tendremos la posibilidad de llevar a cabo la

unidad didáctica y comprobar su desarrollo.

No queremos finalizar la investigación sin hablar de las consecuencias que el presente

trabajo tiene para la investigadora, pues tras realizarlo nos ha servido para adentrarnos y conocer

un poco más de cerca la metodología Reggio Emilia.

Siendo parte del equipo educativo del centro para el cual se ha preparado esta propuesta de

unidad didáctica, siento la necesidad de indagar, leer, conocer y formarme en esta metodología

innovadora, interesante y llena de posibilidades. Incluso hemos hablado con las compañeras del

centro para ir a conocer el origen de todo en Italia. Actualmente también, estamos preparando un

proyecto para dar a conocer al equipo directivo del centro esta metodología y poder dar un cambio

a la metodología que ahora trabajamos, mostrando la importancia del taller y todas sus cualidades

para así poder lograr algún día tener nuestro propio taller.

Haber leído y profundizado en esta metodología me ha proporcionado una visión más

amplia y he llegado a comprender que todo no tiene porque lograrse o aprenderse de un modo

concreto, un niño puede aprender mucho mejor cuando se siente feliz, cómodo y se le dan un sinfín

de posibilidades a elegir para trabajar y aprender.

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

38

REFERÉNCIAS BIBLIOGRÁFICAS

Acaso, M. (2009). La educación artística no son manualidades. Madrid: Catarata.

AeioTU-Fundación Carulla. (2010). Recuperado el 29 de marzo del 2017 de

http://www.aeiotu.com/

Africa Reggio Emilia Alliance. AREA. Recuperado el 26 de marzo de 2017 de

https://reggio.co.za/about-africa-reggio-emilia-alliance/

Centro Internacional para la Defensa y Promoción de los Derechos y los Poenciales de todos los

niños. (1994). Reggio Children. Recuperado el 25 de marzo de 2017 de

http://www.reggiochildren.it/

Children, R. (2005). Los cien lenguajes de la infancia. Barcelona: Asociación de Maestros Rosa

Sensat.

Del Pozo, M. (2014). Inteligencias múltiples en acción. Barcelona: Tekman Books.

Generalitat de Catalunya (2016). Currículum i orientacions educación infantil segon cicle.

Recuperado el 10 de abril de 2017 de http://ensenyament.gencat.cat/

International Education Group. (1995). Eton House. Recuperado el 4 de abril de 2017 de

http://www.etonhouse.com.sg/

Malaguzzi, L. (2001). La educación infantil en Reggio Emilia. Barcelona: Octaedro.

North American Reggio Emilia Alliance. (2002). Narea. Recuperado el 6 de abril de 2017 de

https://reggioalliance.org/

Osoro, J. Meng, O. (2009). Reggio Emilia. Educación infantil 0-6 años. Santander: Universidad de

Cantabria.

Primera infancia y educación artística. Recuperado el 27 de marzo de 2017 de

http://www.oei.es/historico/educacionartistica/primerainfancia/enfoques.php

Red Solare. (2006). Recuperado el 29 de marzo de 2017 de http://www.redsolare.com/

Reggio Emilia Australia Information Exchange. (1994). REAIE. Recuperado el 6 de abril de 2017 de

https://www.reggioaustralia.org.au/

Reggio, E.I. (2011). La inteligencia se construye usándola. Madrid: Morata.

Vecchi, V. (2013). Arte y creatividad en Reggio Emilia. Madrid: Morata.

http://www.aeiotu.com/
https://reggio.co.za/about-africa-reggio-emilia-alliance/
http://www.etonhouse.com.sg/
https://reggioalliance.org/
https://www.reggioaustralia.org.au/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

39

Vera, B. (2000). El arte: factor determinante en el proceso educativo. Educar: Revista de

educación, (15). Recuperado de http://educar.jalisco.gob.mx/15/15vera.html

http://educar.jalisco.gob.mx/15/15vera.html

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

40

ANEXOS

ANEXO I

En cambio el cien existe

El niño

está hecho de cien.

El niño tiene

cien lenguas

cien manos

cien pensamientos

cien maneras de pensar

de jugar y de hablar

cien siempre cien

maneras de escuchar

de sorprenderse de amar

cien alegrías

para cantar y entender

cien mundos

que inventar

cien mundos

que soñar.

El niño tiene

cien lenguas

(y además cien cien cien)

pero le roban noventa y nueve.

La escuela y la cultura

le separan la cabeza del cuerpo.

Le hablan:

de pensar sin manos

de actuar sin cabeza

de escuchar y no hablar

de entender sin alegría

de amar y sorprenderse

sólo en Pascua y Navidad.

Le hablan:

de descubrir el mundo que ya existe

y de cien

le roban noventa y nueve.

Le dicen:

que el juego y el trabajo

la realidad y la fantasía

la ciencia y la imaginación

el cielo y la tierra

la razón y el sueño

son cosas

que no van juntas.

Le dicen en suma

que el cien no existe.

El niño dice:

en cambio el cien existe.

(Loris Malaguzzi)

43

ANEXO II

Imagen 1: Escuela Diana con sus distintos espacios

Extraída de: Vecchi, V. (2013). Barcelona: Morata

ANEXO III

 Escuela Diana

La escuela Diana es conocida internacionalmente por la existencia de Reggio Children, su espacio

es caracterizado por los alumnos, la vida y experiencias de ellos. El resultado es un lugar complejo

pero armonioso con su propia personalidad estética, siempre evolucionando y siempre inspirado

por una intensa investigación pedagógica.

 Cuentan con un gran taller en donde se lleva a cabo la exploración de los 100 lenguajes.

Dirigido por un profesor con titilación artística, realizando actividades para complementar y

ampliar lo trabajado en clase. En el taller son libres de crear grandes obras. El espacio cuenta con

ordenadores, estanterías, mesas para trabajar en gran grupo o individualmente y diversos

materiales que se van actualizando continuamente.

http://www.bdp.it/aesse/content/index.php?action=read_school&id_m=3469

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

44

 En la experiencia Reggio, mejorar la creatividad significa activar en los máximos contextos

posibles la mente de los niños. La creatividad garantiza la capacidad de cada niño a expresarse de

diferentes formas, está surge de la oferta de múltiples experiencias combinada con la tranquilidad

de su libertad para crear.

Imagen 2: Taller escuela Diana

Imagen 3: Plaza escuela Diana

 Imagen 4: Taller escuela Diana

Imágenes extraídas de:

http://www.bdp.it/aesse/content/index.php?action=read_school&id_m=3469

http://www.bdp.it/aesse/content/index.php?action=read_school&id_m=3469

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

45

 Escuela Sole

Osoro y Meng (2009) explican que la escuela Sole da a los alumnos oportunidades para que puedan

ser magníficos investigadores, construyendo sus propias teorías. Expresando todo lo que piensan y

sienten en diferentes lenguajes.

En la escuela Sole, juegan mucho con las luces y sombras, tienen mesas luminosas, espejos,

utilizan materiales propios de la naturaleza… Cuentan con dos talleres, uno principal y otro más

pequeño. Para ellos lo más importante son los procesos de investigación con los distintos

materiales, el resultado final lo dejan en un segundo plano.

 Escuela Prampolini

Osoro y Meng (2009) nos hablan del espacio en la escuela Prampolini, nos explican que las aulas

tienen mucha luz, son agradables y están organizadas por espacios, de lectura, de ropa, cocina…

Cuentan con un taller pequeño en el cual hay espacio para trabajar la arcilla, pintar, experimentar…

y otro taller en el cual se pueden encontrar materiales más naturales, hojas, palos, avellanas…

 Un recurso muy utilizado es la plaza central de la escuela, en la cual tienen una tienda de

campaña con espejos, disfraces, construcciones… pueden acudir allí cuando lo deseen, moviéndose

de un lugar a otro con libertad.

 Escuela Montserrat.

La escuela Montserrat trabaja con diferentes programas de trabajo, uno de ellos es el atelier, en

donde los niños crean y experimentan con muchos tipos de materiales, texturas y técnicas. Los

alumnos tienen un sinfín de posibilidades de expresarse libremente, haciendo que su capacidad

creativa crezca siempre potenciando el interés artístico y la imaginación.

Imagen 5: Escuela Montserrat

http://www.cmontserrat.org/ca/curs/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

46

Imagen 6: Programa atelierístico

Imágenes extraídas de: http://www.org/ca/el-col%C2%B7legi/

 Harker Preeschool

Harker Preeschool cuenta con unas instalaciones estupendas para estimular en los niños las ganas

de explorar, descubrir, crear y conectarse con aquello que les rodea. Cuentan con un lugar en

donde su imaginación cobra vida, tanto en el aula como en la granja con la que cuentan.

Las experiencias artísticas se ofrecen diariamente en sus aulas, los niños tienen también la gran

oportunidad de experimentar con el arte en el taller. Trabajan con una amplia variedad de recursos

como lápices, arcilla, pintura… los niños pueden expresarse de forma creativa y aprender a

observar más de cerca el mundo que els envuelve.

Imagen 7: Colegio Harker

http://www.org/ca/el-col%C2%B7legi/
https://www.harker.org/preschool

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

47

Imagen 8: Experimentación

Imágenes extraídas de: https://www.harker.org/preschool

 La Casita

En la casita creen en que todos los niños han de tener la posibilidad de aprender. La casita utiliza

un enfoque dirigido al niño, basado en el juego y siguiendo el modelo de las escuelas Reggio Emilia.

Realizan reuniones en grupo en donde niños y adultos colaboran y se intercambian ideas, se

registran los diálogos de los niños y se documenta todo con fotografías y obras de arte.

También tienen en cuenta las filosofías de Jean Piaget, Erik Erikson y Lev Vygotsky para

entender cómo piensan los niños y crecer y dar sentido a su mundo. También utilizan la teoría de

Howard Gardner de las Inteligencias Múltiples.

 Imagen 9: Trabajos La Casita

Imagen extraída de: http://www.lacasita.edu/

 Claymore Preschool

Claymore ofrece a los niños un ambiente de aprendizaje diseñado con el objetivo de estimular el

aprendizaje y desarrollo de los niños hasta los 6 años de edad. Su plan de estudios se inspira en las

mejores prácticas reconocidas a nivel internacional y se basa en la metodología de Reggio Emilia.

http://www.lacasita.edu/
http://www.lacasita.edu/
http://www.etonhouse.com.sg/school/claymore/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

48

 Los niños son respetados como pensadores y comunicadores, les ofrecen muchas

posibilidades para interactuar, siempre contando con una amplia gama de materiales y recursos

para ampliar y desafiar su pensamiento. Su plan de estudios convida a los niños a descubrir,

resolver problemas, construir y documentar su comprensión más profunda de mundo en el cual

vivimos. Siguiendo las bases de la filosofía Reggio Emilia ofrecen a los niños un programa de

investigación y desarrollo para mentes curiosas. Animan a los niños a explorar su entorno y

expresarse utilizando diferentes lenguajes.

Imagen 10: Escuela Claymore

Imagen 11: Taller escuela Claymore

Imágenes extraídas de: http://www.etonhouse.com.sg/school/claymore/

http://www.etonhouse.com.sg/school/claymore/

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

49

ANEXO IV

Imagen 12: Mapa de la red Internacional Reggio Children

Extraída de: http://www.reggiochildren.it/network-2/

ANEXO V

Imagen 13: Colegio Maria Immaculada

Extraída de: https://sites.google.com/site/viewtremp/col-legi-maria-immaculada

http://www.reggiochildren.it/network-2/
file:///C:/Users/Nuria%20Bertran/Documents/UNIR/TFG/Extraída%20de:%20https:/sites.google.com/site/viewtremp/col-legi-maria-immaculada

Grado de Maestro en Educación Infantil Bertran Mongay, Núria

50

ANEXO VI

Tabla 8: Rúbrica de evaluación de la unidad didáctica

Nombre del alumno:

La Primavera

Ítems Siempre A veces Nunca

Descubrir los principales colores que envuelven la

estación primaveral.

Manipular distintos materiales relacionados con la

primavera.

Identificar y conocer diferentes elementos, objetos

vinculados con la estación trabajada.

Manifestar autónomamente distintas técnicas artísticas

a la hora de crear sus obras o composiciones.

Tener curiosidad por descubrir y comprender

diferentes aspectos a trabajar.

Ser capaces de disfrutar experimentando, viendo el arte

como una forma de expresión.

Elaboración propia.

