

LAS FIESTAS DE MOROS Y CRISTIANOS

EN EL AULA DE EDUCACIÓN INFANTIL

Proyecto de innovación

“Didáctica del patrimonio en Educación Infantil y Primaria”

Departamento de Didáctica de las Ciencias Matemáticas y

Sociales, área de Didáctica de las Ciencias Sociales.

Profesor tutor: Pedro Miralles Martínez

María Pilar Meseguer Martínez

48462242-T

Máster de Innovación Docente en Educación Infantil y Primaria

ÍNDICE

Resumen abstract

Introducción……………………………………………..…………………………….1

1. Justificación teórica……… ..……….………………..…………………………….3

1.1 El tiempo en Educación Infantil……………………………………..……….4

 1.1.1. La historia de mi vida……………………………………….…………..5

 1.1.2. Dibujar el tiempo…………………………………………….………….5

 1.1.3. Historia…………………………………………………………….……6

 1.2. La didáctica del patrimonio cultural………………………………….………6

 1.2.1. Origen y evolución conceptual………………………………….………7

 1.2.2. ¿Por qué el patrimonio cultural en la didáctica de la Historia?................7

 1.3. El patrimonio en el aula de Educación Infantil………………………………10

 1.3.1 Experiencias Innovadoras………………………………………………..10

 1.3.2 Las fiestas de moros y cristianos en el aula de Educación Infantil...…….11

2. Diseño del plan de actuación

 2.1. Propuesta didáctica……………………………………………………………14

3. Puesta en práctica del plan de actuación………………………………………….....19

4. Conclusiones, consecuencias e implicaciones…………………………………….....23

RESUMEN

 La didáctica del patrimonio y los aspectos históricos no reciben un tratamiento

adecuado en Educación Infantil. Son escasas las experiencias que se han llevado a cabo

sobre estos temas.

Esta propuesta tiene la finalidad de introducir el patrimonio cultural desde el

punto de vista de las tradiciones y fiestas populares de una localidad, concretamente

trata sobre las fiestas de moros y cristianos de Orihuela. Con ello se pretende que el

niño en la etapa infantil conozca la historia de su pueblo, identifique su idiosincrasia y

afiance su identidad, a la vez que se introduce en la historia, puesto que el marco

histórico de estas fiestas es la Edad Media. De esta forma, iniciamos al niño en la

historia a través de algo tan característico y familiar para ellos como son estas fiestas.

En ellas se reflejan aspectos propios de la época medieval como pueden ser la

vestimenta, los castillos, las batallas, etc. Así pues, esta experiencia se centra en la fiesta

de moros y cristianos de Orihuela y a su vez en la Edad Media.

En cuanto a la fiesta popular, he introducido aquellos aspectos más relevantes y

significativos que la componen, llevándolos a los niños de una forma atractiva, y

teniendo en cuenta la importancia de la propia actividad para el aprendizaje.

Aunque no he podido extender el tema todo lo que me hubiese gustado puesto

que el tiempo de puesta en práctica ha sido limitado, el resultado ha sido satisfactorio ya

que los niños se han sentido motivados por el tema y algunos aspectos ya les resultaban

familiares por el hecho de que, bien participando en las fiestas, bien como espectadores

de ellas, han vivenciado esta tradición desde que nacieron.

SUMMARY

 The didactic of the cultural heritage and the historical aspects don’t receive an

appropriate treatment in Children’s Education. There are only a few experiences about

these subjects.

 The meaning of this proposal is to introduce the cultural heritage from the point

of view of the popular traditions and celebrations of a city, specifically we mean the

festivity of “moros y cristianos” in Orihuela. With that, what we want is that the

children, in their infantile stage, know the history of their village, identify the

behaviours of this one and reinforce their identity, as well as they learn its history,

because of the historical period of these celebrations are de Middle Ages. In this way,

we initiate children in the history trough something so characteristic and familiar for

them as these celebrations. In these festivities we can appreciate typical aspects of the

Middle Ages like clothing, the castles, the battles… In fact, this experience is focused

on the festivity of “moros y cristianos” in Orihuela, as well as in the Middle Ages.

 With respect to this popular celebration, we have introduce the more relevants

and characteristics aspects involved, bringing that to the children in an attractive way

and paying attention to the importance of the own activity for the learning.

 Although we could not extend this subject as much as we would liked because

the time to perform was limited, the result has been satisfactory because the children

were motivated by this subject and some of the aspects were already familiar for them,

because either they participle in the celebrations or watch that as spectators, so they

have lived this tradition since they were born.

 1

INTRODUCCIÓN

El presente proyecto se ha realizado bajo la temática de “Didáctica del

patrimonio en Educación Infantil y Primaria” propuesto por el Departamento de

Didáctica de las Ciencias Matemáticas y Sociales, en el área de Didáctica de las

Ciencias Sociales.

Puesto que soy maestra en la especialidad de Educación Infantil, el proyecto va

dirigido a esta etapa, realizando su puesta en práctica en el nivel de 4 años, siendo la

introducción del patrimonio en dicha etapa la finalidad primordial de este proyecto.

Como la puesta en práctica de esta propuesta didáctica se realiza en un colegio

de Orihuela (C.P. Andrés Manjón), he elegido el tema de “las fiestas de moros y

cristianos” para que los niños conozcan las tradiciones y fiestas populares de su

comunidad, y concretamente las de su localidad, y así valorar la riqueza de éstas

despertando su interés por participar en las mismas y conservarlas.

Para abordar el tema de la didáctica del patrimonio de las fiestas de moros y

cristianos he realizado una búsqueda de información y material que fuera provechoso

para mi objetivo. Algunos de los lugares a los que he acudido han sido:

- Algunos CEFIRES de la provincia de Alicante.

Me puse en contacto con ellos para solicitar información sobre si se había

llevado a cabo en algún centro educativo de alguna localidad una propuesta didáctica,

proyecto, unidad didáctica o actividad especial sobre los moros y cristianos. Sólo hubo

un caso, el CEFIRE de Alcoy, que me pudo proporcionar una unidad didáctica del

colegio Montcabrer de Muro, dirigida al segundo ciclo de Educación Primaria. Se trata

de un cuadernillo para el alumno en el que se recogen distintas actividades de lectura:

artículos, teatro, programa de actos con sus preguntas de comprensión correspondientes,

estudio del plano del pueblo, asociación de los trajes con sus comparas, realización de

un dibujo de las fiestas y información sobre la música de las fiestas. Aunque estas

actividades no se adecuan a Educación Infantil, si que algunos aspectos se pueden

trabajar aunque en otros niveles, como son los trajes, o la música. En Educación Infantil

nos interesa más la vivencia directa, el juego simbólico, la investigación y

descubrimiento y, en este caso, profundizar a partir de estas fiestas en el conocimiento

de la Edad Media.

- También desde la Conselleria d’Educació se proporcionó un librillo dirigido a

los docentes con el fin de llevar a la escuela y difundir entre los alumnos la fiesta y la

 2

tradición de nuestra comunidad. Esta colección se titula: “Festa i tradició, les festes del

foc i els moros y cristians”. Aquí se nos habla de la importancia de proporcionar al

alumno la oportunidad de conocer mejor estas costumbres, nos habla del origen y las

actuales celebraciones con los aspectos más generales y se nos da algunas pautas para

llevarlo a cabo en la escuela, en los niveles de Infantil y Primaria.

 Vemos así que esta fiesta es la principal y la más popular que tienen, aunque en

algunos pueblos de la provincia en el caso de llevarla a las aulas, son muy pocos los

centros que llevan a cabo la iniciativa de introducirlo en la escuela.

 - La biblioteca pública de Orihuela.

En este caso he de decir que hay muy poco material impreso sobre nuestra

historia de la Reconquista y nuestras fiestas. Encontramos una serie de revistas anuales

en las que se recoge los datos de la celebración de las fiestas en ese año, comentarios y

fotos de años anteriores y artículos relacionados con la fiesta. También un CD de la

música típica de nuestra fiesta.

Allí mismo realicé en el apartado infantil una búsqueda de libros que hablaran

sobre la Edad Media para niños. Tampoco obtuve el resultado que deseaba puesto que

había muy poco material y para edades más avanzadas.

- La Oficina de Turismo.

En cuanto a información, fotografías, etc., tampoco se disponía de este tipo de

material, sólo algunos folletos en los que aparecía las fiestas típicas de Orihuela, entre

ellas la de moros y cristianos, con una breve explicación.

- El museo de la Reconquista.

Solamente dispone de la parte visitable, ningún material impreso didáctico ni

explicativo. Encontramos maniquíes con los trajes típicos de las fiestas, los carteles

anunciantes de cada año y unas pequeñas explicaciones. También se nos proyecta un

DVD sobre las fiestas.

- Por otro lado, he de decir que desde el Ayuntamiento de Orihuela se trata de

promover estas fiestas en los colegios realizando un concurso anual de dibujos sobre los

moros y cristianos. Se otorgan tres premios. Esta es la única actividad que se realizan en

los centros en cuanto a la didáctica de la fiesta.

En cuanto a la búsqueda de información sobre investigaciones o autores que

defienden la didáctica de la historia y del patrimonio en la escuela, y en especial en

Educación Infantil, no he tenido problemas puesto que he conseguido la suficiente

 3

información para justificar desde un marco teórico la propuesta. En la bibliografía

referencio los autores consultados.

1. JUSTIFICACIÓN TEÓRICA

La etapa de Educación Infantil nos presenta una situación en cuanto a la

enseñanza- aprendizaje de las ciencias sociales que no resulta siempre satisfactoria para

todos. Hasta ahora se ha considerado que a estas edades los niños no poseen, debido a

sus características psicológicas, las estrategias suficientes para poder entender el tiempo

o los hechos históricos, en cambio, como han confirmado diversas experiencias e

investigaciones innovadoras en Educación Infantil es posible, y deseable, enseñar

historia. A. Calvani (1986, 1988) y H. Cooper (2002) han concluido que los niños a

partir de los cinco años poseen una idea de la duración y hasta un cierto sentido de la

historia. Los problemas de su aprendizaje radican en la selección de contenidos y en su

tratamiento didáctico, no en su edad (Trepat, 2000).

Hernández (2000) considera que se puede iniciar desde Infantil el método

histórico. El trabajo con fuentes: con los objetos, documentos y restos relacionados con

el pasado, identificándolos y clasificándolos.

K.Egan (1991, 1994) ha realizado contribuciones propias al proceso de

enseñanza-aprendizaje de la historia en los niveles iniciales. No comparte la idea de que

el alumnado sólo pueda aprender desde lo concreto, lo manipulativo y lo conocido,

puesto que es sabido por todos que en la mente infantil existe fascinación por personajes

imaginarios, los cuentos, las películas, etc. Los relatos fantásticos que acompañan la

vida infantil hacen pensar que el niño debe conocer muchos conceptos abstractos para

comprenderlos, ha de conocer valores, necesita conceptos abstractos para manejarse en

un sistema concreto.

El niño irá incorporando a su desarrollo educativo todas las conexiones que se

establezcan entre los conocimientos que el niño tenga y las informaciones que le llegan

del exterior. Disponen de las herramientas conceptuales necesarias para dar sentido a la

historia.

También los currículos atienden al principio de que el niño aprende de lo

concreto a lo abstracto.

 4

Tampoco el profesorado ha desarrollado proyectos, más o menos innovadores,

en esta dirección salvo contadas experiencias. Tal vez aquí esté la causa de la muy

escasa presencia de la didáctica de las ciencias sociales en la Educación Infantil.

El niño en estas edades le resulta difícil distinguir fantasía de realidad y

comprender y expresarse en términos espaciales y temporales. El adulto será el

encargado de utilizar los recursos adecuados para ayudar al niño, estos son algunos: la

biblioteca del centro, la del aula, las aportaciones de las familias, artículos de prensa,

revistas, libros, objetos antiguos, salidas a la localidad a ver edificios y restos antiguos,

películas, convertir el aula en un castillo o un barco pirata, puesto que el juego es el eje

de la actividad del alumno.

Además, no basta con enseñar una sola vez, sino que según Trepat esto debe

hacerse a lo largo de diferentes unidades y cursos.

1.1 El tiempo en educación infantil

Los niños están inmersos en conceptos de tiempo, forman parte de su identidad.

Oyen continuamente hablar de horas, días, meses, las rutinas, etc. Y aunque los niños de

Infantil no puedan medir el tiempo, no significa que no les interese el pasado.

La comprensión de las secuencias cronológicas las aprenden escuchando y

repitiendo cuentos, canciones, poemas…; incluso las ilustraciones de los libros pueden

ayudar a los niños a comprender los cambios que con el tiempo se producen en las

personas, las cosas y los lugares.

La diferencia entre lo “antiguo” y lo “nuevo” lo aprenden de sus propias vidas,

en las fotografías familiares y a través de relatos. “Hacer de..”, sentirse protagonista,

caballero, rey, faraón es la forma más idónea en esta edad para aprender. Las visitas y la

colaboración de personas que conocen el tema que tratemos también es un buen recurso

para el aula.

A continuación se citan algunas actividades que podemos realizar en Educación

Infantil que nos ayudan a que el niño vaya interpretando el paso del tiempo. Los niños

en Educación Infantil son capaces de intuir el significado de algunas herramientas para

entender el tiempo y ordenarse en él, por ejemplo el calendario, la agenda o el reloj. Su

uso sistemático en clase, hará que el niño prevea, recuerde, planifique a corto y largo

plazo y se organice en el tiempo.

 5

1.1.1. La historia de mi vida

La familia de cada niño hace una recopilación de fotos del niño desde su

nacimiento hasta el momento. El niño protagonista de la semana, el lunes a primera

hora, colocará en un tablón las fotos y nos contará la historia de su vida. Los padres

visitarán y contarán anécdotas. Esta actividad ayuda a formar la noción de tiempo.

Cuando contamos nuestras experiencias, estamos recordando, reconstruyendo

nuestra historia. Los niños en estas edades no tienen el suficiente vocabulario para poder

contarlas, por ello debemos proporcionarles los recursos y estrategias para hacerlo. Por

ejemplo, con personajes y escenarios manejables para apoyarse en ellos y reproducir su

historia mientras la va contando, o escribiendo la maestra lo que el niño dice y se lo

llevan a casa, la familia lee lo que los niños habían dicho y ellos observan y recuerdan

sus palabras textuales.

 1.1.2. Dibujar el tiempo

Al igual que nos valemos de imágenes para ayudar al niño a descubrir y

reflexionar, también podemos dibujar el tiempo para percibirlo y comprenderlo mejor.

Calendario: nos anuncia las fiestas, apuntamos lo pendiente y nos recuerda el

pasado. Descubrimos el conjunto de 7 y de 12. Podíamos situar el futuro más próximo y

recordar el pasado más cercano.

La línea de los años: el calendario se queda pequeño para situar acontecimientos

más lejanos y de mayor duración. La línea de los años puede ser una línea muy larga

que abarque toda la clase y así poder comparar la distancia entre años lejanos y el actual.

Así, progresivamente, pasamos de diferenciar la mañana de la tarde, el lunes del

martes, una semana de la otra, los meses, y hasta los años.

1.1.3. Historia

La historia la aprenden como aprenden los cuentos. La historia puede hacerse

conocer a través de “historias”, parcelas de la historia que tiene un principio y un final.

Los cuentos amplían sus conceptos desde su experiencia local y se van relacionando con

la historia real de su mundo. En su historia al igual que en la historia aparecen las

mismas fuerzas: el bien, la tolerancia, el honor, la barbarie, la lucha…

K.Egan, en este sentido, apuesta por introducir la historia, en forma de

narraciones, desde la Educación Infantil: contar cuentos, tradiciones y leyendas de

tiempos antiguos.

 6

1.2 La didáctica del patrimonio cultural

 Nos centramos ahora en la didáctica del patrimonio cultural. Veamos cómo se

puede abordar en la escuela, qué fines se persiguen, qué favorece, en definitiva, el valor

educativo que de aquí se desprende.

 El patrimonio como expresión más genuina de la identidad puede favorecer

(González Monfort,2006):

- La construcción de una identidad ciudadana responsable fundamentada en el

respeto y conservación del entorno y del pasado.

- El desarrollo de un pensamiento social crítico, para ser capaz de situar

históricamente las evidencias del pasado y darles significado social, político y

cultural.

- La capacidad de implicarse y de actuar de manera responsable en la

conservación, la preservación y la divulgación del medio local y global.

- La construcción de un conocimiento histórico y social, a partir del

establecimiento de la continuidad temporal (pasado-presente-futuro).

Prats (1997) propone cinco campos de investigación en Didáctica de las Ciencias

Sociales, entre estos se incluye el patrimonio natural y cultural. Plantea tres líneas de

trabajo básicas:

- La configuración de recursos didácticos para la explicación y la interpretación

del patrimonio.

- La adecuación de los elementos patrimoniales para ser interpretados.

- El estudio de las posibilidades didácticas del patrimonio cultural y su función

social, educativa e ideológica.

Considera que las investigaciones sobre la didáctica del patrimonio aún está en los

inicios.

1.2.1 Origen y evolución conceptual

El patrimonio cultural tiene las bases conceptuales en el concepto francés: patrimoine

(aquello que se hereda de los antecesores) y el concepto inglés: heritage (aquello que se

transmite a los sucesores).

 En el siglo XVIII se considera que es un tesoro (Fernández, 2001; 40-42) como

testimonio de la historia de la sociedad que lo construyó. Se tiene un interés por el

coleccionismo para el prestigio individual y la diferenciación social.

 7

 En el siglo XIX se considera que es un documento como testimonio de una

cultura (Fernández, 2001; 40-42) y se vincula como bien cultural y significado

inmaterial para prestigiar las élites sociales y clasificar a los pueblos.

 En la primera mitad del siglo XX se considera que es un bien común como

testimonio de una identidad cultural, propia de una comunidad (Fernández, 2001).

Surge la idea de revalorización social que exige una función social.

 En la segunda mitad del siglo XX se considera como un recurso social, cultural y

económico (Fernández, 2001) que hay que proteger y conservar para las generaciones

futuras. Aparece la idea de rentabilidad económica porque se convierte en un objeto de

consumo, del turismo cultural.

1.2.2 ¿Por qué el patrimonio cultural en la didáctica de la Historia?

La utilización de elementos patrimoniales permite el aprendizaje de unas pautas

que facilitan al estudiante interrogarse sobre el entorno que les rodea, acercarse,

reflexionar y después llegar a conclusiones sobre cómo se construye el conocimiento

social.

El patrimonio no es un medio o un recurso para conocer la historia o para hacer

historia, sino que el patrimonio es el pasado evidenciado, es la pervivencia y lo que nos

queda visible del pasado, y que desde el presente otorgamos valor(Hernández, 2003).

El patrimonio para la didáctica de la historia y de las ciencias sociales, expresa la

identidad. Su apropiación favorece (González Monfort, 2006):

- La creación y la consolidación de una identidad ciudadana responsable

fundamentada en el respeto y la conservación del entorno.

- El desarrollo de la capacidad de interpretar y elegir entre las diversas situaciones.

- La capacidad de implicarse y actuar de manera responsable con respecto a la

conservación y divulgación.

La didáctica del patrimonio puede ayudar a formar a los jóvenes en el respeto a

las diferentes culturas, la conciencia de ser ciudadanos/as y la necesidad de vivir en

democracia, para resaltar los valores históricos, artísticos y éticos que favorecen el

respeto entre culturas.

El patrimonio cultural, como fuente importante para el conocimiento social, nos

proporciona información sobre los procesos sociales del pasado (Cuenca y Domínguez,

2000). Observar, analizar, comprender y extraer conclusiones del descubrimiento del

 8

patrimonio cultural puede fomentar y estimular la curiosidad y el interés de los alumnos

hacia el conocimiento histórico y social (Astoul, 2003).

Finalidades y objetivos de la didáctica del patrimonio

 La didáctica del patrimonio debe integrarse en el currículo para permitir una

mejor comprensión de la realidad social y de su pasado y facilitar una mejor

comprensión de las sociedades históricas y del presente a partir de la reconstrucción del

pasadote una manera más tangible y concreta.

El patrimonio debe utilizarse como nexo de la diversidad y la pluralidad cultural

ya que puede acercar a los ciudadanos a la comprensión de sus raíces culturales y a la

comprensión del medio social y cultural que los rodea.

La finalidad de los elementos del patrimonio cultural sería la de concienciar de

la necesidad e importancia de conocer las raíces culturales para comprender la realidad

social presente y así capacitar al alumnado para tomar decisiones coherentes que

incidirán en la construcción del futuro.

Ayudar a formar un alumnado que sepa comprometerse con su medio

sociocultural y sea capaz de desarrollar una actitud crítica que garantice la preservación

y la conservación del patrimonio, sería la misión de la escuela. Debe tener en cuenta las

siguientes características a la hora de abordar el patrimonio cultural (González Monfort,

2006):

- Debe dar una visión crítica de los fenómenos sociales.

- Debe permitir crear la imagen de un pasado en continua construcción. No es

algo acotado ni estático.

- Debe hacer revivir el pasado.

- Debe ser motivador.

Criterios de selección del contenido en la didáctica del patrimonio

Tutiaux-Guillon (2003) nos propone unas características que debe tener el

patrimonio cultural:

- Transimisión: elemento del pasado en el presente y proyectado hacia el futuro.

Garantiza continuidad y símbolo de lo conservado por la sociedad.

- Trascendencia: portador de valores, creencias, etc.

- Familiaridad: elemento que forma parte de la comunidad

- Participación: símbolo de identidad cultural y de ciudadanía.

 9

Mattozzi (2003) propone trabajar el patrimonio en cuatro etapas:

1. Descubrir que el conocimiento histórico se construye mediante fuentes que

constituyen el patrimonio cultural.

2. Descubrir las funciones y las posibilidades del uso del patrimonio más próximo.

3. Experimentar el uso y el valor del patrimonio más próximo.

4. Descubrir el patrimonio cultural en general.

El objetivo es, en definitiva, ir conquistando progresivamente la autonomía

personal, el descubrimiento de la alteridad, la toma de conciencia de la identidad, a

partir de la cual desarrollar el respeto, la cooperación, la implicación responsable y el

compromiso democrático de los ciudadanos (Fernández, 2003)

 El patrimonio cultural parece que ofrece un contexto adecuado para el desarrollo

de las competencias que se vinculan con este objetivo y finalidad: toma de decisiones,

creación de inquietudes y dudas, espíritu crítico, implicación social y participación

responsable, la competencia comunicativa oral y escrita de la argumentación, etc.

1.3. El patrimonio en el aula de Educación Infantil

 Pese a que el tratamiento del patrimonio como fuente de los contenidos

sociotemporales es un gran recurso educativo, en Educación Infantil no se aprovecha

como tal, puesto que, como se ha mencionado anteriormente, se ha considerado que los

niños a estas edades no son capaces de comprender los elementos históricos debido a la

abstracción que se necesita.

 Observamos cómo en la mayoría de los casos, aparece el patrimonio en la

escuela vinculado a aspectos actitudinales, conservacionistas o para el conocimiento y

respeto de otras culturas, no a los aspectos espacio-tiempo.

1.3.1 Experiencias innovadoras

 En la actualidad existen muy pocas experiencias en las que se emplee los

elementos patrimoniales en la etapa de Infantil. Podemos citar algunas de ellas:

- Experiencia de Neil Tonge: colección de juguetes antiguos para ayudar a los

niños en la recreación del pasado. Se trataba de desarrollar el concepto de cambio. Los

niños comprendieron el proceso de evolución de lo viejo a lo nuevo.

 10

- Investigación de Angela Hawkes centrada en un estudio histórico. Trataba de

demostrar cómo en estas edades la manipulación de los objetos era más

fructífera en los aprendizajes que sólo la utilización de fotos y dibujos. Se

trataron conceptos temporales y las diferencias entre pasado y presente con

respecto a la vida cotidiana de los marineros durante los siglos XVI-XVII.

- España, CP Joanot Martorell (Santa Pola, Alicante). (Alonso, 1996) Esta

experiencia parte de la necesidad de formar a los niños en el razonamiento, la

deducción y la experimentación, a través de la investigación histórica del

entorno. Los objetivos que perseguían eran: poner en contacto a los alumnos

con las fuentes de información históricas (patrimoniales); trabajar y

experimentar con materiales característicos de épocas pasadas; respetar,

valorar y conocer la historia del lugar y sus restos patrimoniales; fomentar

hábitos de tolerancia, convivencia y respeto hacia lo que se va conociendo.

Puesto que queda comprobado con las recientes investigaciones y experiencias,

la posibilidad de trabajar los contenidos temporales relacionados con el patrimonio en

esta etapa, el problema estaría en la concepción global que tienen las administraciones

educativas como en los mismos maestros de Educación Infantil a la hora de tratar este

tema. El profesorado no está formado en ello lo suficiente como para diseñar una

efectiva selección de estos contenidos y unos procesos de enseñanza-aprendizaje

adecuados a estas edades.

 1.3.2 Las fiestas de moros y cristianos en el aula de Educación Infantil

Una vez vista la importancia y las posibilidades didácticas que nos ofrece el

tratamiento del patrimonio en la escuela, nos disponemos a llevarlo a la práctica en el

aula de Educación Infantil. El patrimonio cultural nos da múltiples opciones para

trabajar en clase; en este caso se ha elegido una parte fundamental como son las fiestas

y tradiciones de un lugar.

Las tradiciones y fiestas propias de una localidad y comunidad autónoma forman

parte de ese conjunto del patrimonio cultural del que estamos haciendo referencia en

este proyecto. Como hemos mencionado anteriormente, el tratamiento del patrimonio en

la escuela favorece la construcción de una identidad ciudadana responsable,

fundamentada en el respeto y conservación del entorno y del pasado, el desarrollo de un

pensamiento social crítico, la capacidad de implicarse y de actuar de manera

 11

responsable en la conservación, la preservación y la divulgación del medio local y

global y la construcción de un conocimiento histórico y social, a partir del

establecimiento de la continuidad temporal (pasado-presente-futuro).

Precisamente este proyecto se centra en una de las tradiciones por excelencia de la

Comunidad Valenciana, concretamente las fiestas de moros y cristianos. Puesto que se

lleva a cabo en la ciudad de Orihuela, está diseñado para conocer dicha celebración en

esta localidad.

La Conselleria de Cultura, Educació i Ciència de la Comunidad Valenciana tiene

como objetivo difundir entre el profesorado y el alumnado de nuestras escuelas las

posibilidades pedagógicas y educativas que presentan aspectos tan cotidianos de nuestra

sociedad como son las fiestas y las tradiciones populares.

 Apoya la idea de que la escuela tiene el fin de poner en contacto al alumnado

con el medio que le envuelve (tanto en la perspectiva histórica como de actualidad),

promoviendo una lectura crítica del entorno y tratar de hacer una síntesis creativa de

todos los elementos que configuran el medio natural, social y cultural. Las fiestas y

tradiciones forman parte inmediata y, sobre todo, condicionan el trabajo de la vida

diaria. La escuela también se ve afectada por los cambios que provocan las fiestas en los

pueblos ciudades. Es, por lo tanto, un buen momento para introducir estos aspectos y

poder hacer de ellos un uso didáctico en el aula. Se considera que los alumnos se sienten

atraídos por los trabajos acerca de las fiestas. La escuela, y en especial los maestros,

podrán introducir elementos de la fiesta en el proyecto de trabajo del centro, con la

finalidad de conseguir los objetivos establecidos en los currículos de la Educación

Infantil y Primaria de la Comunidad Valenciana.

Dentro de la Comunidad Valenciana, la fiesta de moros y cristianos es, junto con

las Fallas o las Hogueras, una de las más representativas de nuestro espacio cultural,

turístico y festero. El nivel de complejidad y de desarrollo que ha conseguido hoy en día

hace que trascienda el aspecto puramente festero, de diversión y espectáculo, y que

penetre en otros ámbitos de la actividad humana, como es la gastronomía, la historia, la

literatura y el arte (música, representaciones, pregones y embajadas), la industria

(artesanía de los vestidos y complementos) y también la economía y la organización

social (organizaciones y entidades festeras locales).

 El hecho que impregna tantas facetas de la actividad humana hace recomendable

que esta fiesta se trabaje en la escuela y sea motivo de reflexión e investigación por

parte del alumnado, conectando las áreas del conocimiento del medio.

 12

 La fiesta de moros y cristianos tiene un carácter integrador. Su estructura actual

recoge elementos de diferente procedencia espacio-temporal.

 En la configuración de los programas actuales han influido, sin duda, los

torneos medievales, los espectáculos de moros y cristianos (simulacros de combates y la

toma de un castillo), las comedias y farsas de moros y cristianos sobre la temática de la

Reconquista basadas en leyendas relacionadas con un santo. (Conselleria d’Educació,

1996)

 Pero sobre todos los elementos referidos anteriormente, destacan, como un claro

elemento configurador de las actuales fiestas, las llamadas “funcions de soldadesca”.

Consisten en desfiles militares con descargas de arcabucería que realizaban durante las

procesiones de las fiestas mayores, primero compañías de soldados (s. XVI); después

compañías de paisanos disfrazados de soldados (soldadesca s. XVII y XVIII), y

finalmente, las comparsas de moros y cristianos (s.XIX y XX).

 Es, pues, una fiesta de carácter militar y religioso con un fuerte carácter popular:

es el pueblo llano quien se viste de soldado (de moro o cristiano, posteriormente) para

disparar salvas de arcabucerías en honor a un santo o santa que recorre el pueblo en

procesión. A medida que se incorporan a la fiesta nuevos estamentos y clases sociales,

ésta evoluciona. Por un lado, se diversifica: en primer lugar, aparecen los bandos (moro-

cristiano), y, posteriormente las compañías, filas, escuadras o comparsas. Por otro lado,

van incorporando nuevos actos, embajadas, lucha, toma del castillo, etc, los cuales,

posiblemente por influencia del Romanticismo se inspiran en el mundo medieval y

evoca y rememoran gestas y episodios de la Reconquista.

 Esta evolución evoca la fiesta de moros y cristianos en su configuración actual,

la cual –salvando matices, diferencias y particularidades locales de escasa relevancia-

giran alrededor de unos actos establecidos, en líneas generales, de la siguiente manera:

un día para desfiles y exhibición de las tropas y ejércitos de los bandos moros y

cristianos (entrada); otro día para la celebraciones religiosas y civiles en honor del

patrón y patrona de la localidad y finalmente, otro día para la conmemoración de los

gestos históricos: conquista del castillo por los moros, diálogo, batallas y reconquista de

la plaza por los cristianos con la intercesión del santo/a a quien se ha invocado

(Conselleria d’Educació, 1996)

 Según el origen, la temática o el área geográfica donde se desarrollan, las fiestas

de moros y cristianos se manifiestan de diferentes maneras.

 13

Centrándonos en la localidad de Orihuela, ciudad donde se realiza el presente

proyecto, podemos concretar la forma en que se celebran estas fiestas observando qué

aspectos tienen en común con las fiestas de moros y cristianos de otras localidades.

Se ha decidido trabajar este tema puesto que es una fiesta que todos los años se

celebran y los niños viven y participan en las mismas. Quizás porque la fecha de

celebración es en julio, fuera del calendario escolar, o porque no se le ha dado la

importancia debida en la escuela, no existe un tratamiento didáctico de estas fiestas en

la localidad. He creído oportuno tomar este tema con el fin de que los niños conozcan,

valoren y participen en estas costumbres de su tierra.

2. DISEÑO DEL PLAN DE ACTUACIÓN

2.1. Propuesta didáctica

 La siguiente propuesta está pensada para realizarla como unidad didáctica puesto

que es la forma en que se trabaja en el centro en que la voy a llevar a cabo, pero

considero que sería una buena opción trabajar este tema desde el punto de vista de los

proyectos, en el caso de decidirse trabajar el patrimonio y la historia en las aulas de

Infantil de una forma constante, no como una unidad en un momento concreto.

 Los objetivos y actividades que se proponen van dirigidas a los niños del

segundo ciclo de Educación Infantil, en este caso a la clase de 4 años, que es en la que

se ha llevado en la práctica. No obstante, son actividades que se pueden realizar en los

tres niveles adaptando algunos aspectos a las características y necesidades de cada edad.

Objetivos didácticos

- Conocer la historia de la Reconquista a través de la leyenda de la Armengola.

- Conocer los personajes y elementos principales de la leyenda de la Armengola:

Armengola, Santas Justa y Rufina y el pájaro Oriol.

- Descubrir y reproducir mediante el juego la forma de vida de la época de la

Edad Media: las ciudades amuralladas, los castillos, la indumentaria…

- Visitar el Museo de la muralla y el Museo de la Reconquista.

 14

- Profundizar en la celebración de la fiesta: desfiles, actos, bando moro y cristiano,

comparsas, figura de los embajadores y Armengola, día principal de la festividad,

trajes …

- Reconocer la música típica de las fiestas. Bailar con el paso establecido.

- Familiarizarse con el vocabulario de la fiesta.

- Valorar el patrimonio cultural de nuestras fiestas.

- Despertar el interés y la participación en las fiestas de moros y cristianos.

Contenidos

Conceptuales

- Historia de la Reconquista. Leyenda de la Armengola.

- Personajes y elementos principales de la leyenda: Armengola, Santas Justa y

Rufina y pájaro Oriol.

- La forma de vida de la Edad Media: ciudades amuralladas, castillos,

indumentaria..

- Museo de la muralla y Museo de la Reconquista.

Procedimentales

- Realización de un castillo en clase.

- Búsqueda de información en libros, revistas, imágenes de la Edad Media y de las

fiestas.

- Elaboración de cuentos de la época.

- Creación de nuestras comparsas: nombre, escudo, traje…

- Recreación de la insignia del Oriol, bandera de Orihuela.

- Reconocimiento de la música mora y cristiana propia de la fiesta.

- Aprendizaje del paso típico con la música.

Actitudinales

- Interés por nuestro patrimonio cultural.

- Gusto por participar en las fiestas de moros y cristianos.

Actividades

Se propone una serie de actividades iniciales, de desarrollo y finales que se

pueden distribuir en diferentes sesiones según sea nuestro tiempo planificado e intereses.

 15

Se ha tenido siempre en cuenta que fueran unas actividades que motivaran al niño

haciéndole protagonista de su propia actividad y descubrimiento. Con ellas se pretende

acercar al niño a su patrimonio cultural, tradiciones, como son las fiestas de moros y

cristianos, y a su vez una introducción a la época histórica en la que se desarrolla. Para

ello, estas actividades intentan reflejar aquellos aspectos más significativos que

pretendemos que el niño conozca, diseñadas de acuerdo con la edad y los intereses de

los niños.

Iniciales

1. La leyenda de la Armengola. La actividad consiste en contar la historia de la

reconquista a partir de la leyenda de la Armengola de Orihuela. Para ello se utilizará un

teatro de marionetas, apareciendo los elementos más importantes: la ciudad amurallada,

el castillo y los personajes principales.

2. Comentario del teatro y libros de la época. Se hará una asamblea para contar

qué hemos visto en el teatro, cómo iban vestidos, qué decoración tenía y ojearemos

unos libros que nos hablan de la Edad Media. Comentaremos qué nos ha llamado la

atención. Asociaremos la fiesta de moros y cristianos con la época conociendo así su

origen y su significado.

3. Fotos y libros de la fiesta de moros y cristianos. Esta presentación está

realizada con el fin de que los alumnos conozcan los aspectos más significativos que

conforman las fiestas de moros y cristianos de Orihuela. Así observamos cómo con unas

fotos representativas y los títulos con pocas palabras, resumimos de forma sencilla y

atractiva para los niños las fiestas que todos los años viven.

Pretendemos que conozcan y se familiaricen también con el vocabulario de las

fiestas, que es el que aparece en la presentación como es: embajador moro, embajador

cristiano, Armengola, ofrenda de flores, escudo, Pájaro Oriol, guerrilla, toma del castillo,

etc.

También que diferencien los distintos actos que se celebran a lo largo de la

semana festera: desfile moro, desfile cristiano, ofrenda de flores, el 17 de julio con el

homenaje a la insignia del Oriol, entre otros, para que cuando salgan en las fiestas y

vivencien esos actos vayan reconociendo cada uno y qué es lo que le caracteriza.

 16

Traeremos de casa fotos de los niños que participen en las fiestas y revistas y

libros de años anteriores de la fiesta. Comentaremos lo que vemos: trajes, comparsas,

adornos ciudad. Haremos un mural con las fotos.

De desarrollo

1. Hacemos un castillo en clase. El rincón de los tiempos lo convertiremos en un

castillo medieval:

- Para las paredes, papel continuo y cartón.

- Mueble para hacer la muralla.

- Puente levadizo: un cartón con precinto en el suelo que pueda ser levantado.

- En las ventanas con papel de celofán formaremos vidrieras.

- Decoraremos las paredes con escudos.

- Telas para vestirnos de esta época que se guardarán en un baúl.

- Hacemos un árbol e hiedras con papel.

- Etc.

2. Inventamos cuentos. Después de haber oído la leyenda, y otros cuentos

relacionados con la época, inventaremos uno realizando los dibujos y relatándolo,

introduciendo aquéllos elementos que deben aparecer en un cuento de esa época, la

Edad Media (vestimenta de la época, caballeros, damas, castillos, caballos, ciudades

amuralladas, armamento, etc.) Pediremos la colaboración de los padres porque será el

cuento viajero, cada día se lo llevará un niño a casa para continuar la historia y lo traerá

al día siguiente. Los padres ayudaran a los niños en la creación de la historia, en su

escritura y dibujos. Como actividad final, cuando esté acabado el cuento, lo leeremos y

elegiremos un título.

3. Diseñamos el cartel anunciador de las fiestas. Cada niño realizará libremente

un cartel anunciador de las fiestas de este año después de haber visto algunos de años

anteriores y ver qué elementos deben aparecer en él: título, fecha de la fiesta, ciudad y

dibujo alusivo.

4. Creamos nuestras comparsas: mora y cristiana. Después de haber hablado

sobre los bandos, las comparsas: en qué consisten, sus nombres, etc, formaremos las

nuestras, una mora y una cristiana, la mitad de la clase será una y la otra mitad otra. Le

asignaremos un nombre en consenso, inventaremos un escudo y diseñaremos un traje.

Realizaremos como actividad manual el escudo y el traje con papel, bolsas de plástico,

espadas de juguete, cascos de cartulina, etc.

 17

5. Conocemos la música de la fiesta. En diferentes ocasiones a lo largo de la

unidad, realizaremos audiciones de las distintas piezas musicales que tanto

protagonismo tienen en nuestras fiestas. Iremos distinguiendo cuáles son moras y cuáles

cristianas, algunos de sus títulos y ensayaremos el paso moro y el paso cristiano.

6. Hacemos caretas. Pintamos, recortamos y elaboramos una careta de moro y

otra de cristiano. Nos las ponemos, jugamos y desfilamos.

7. La bandera de Orihuela. Recreamos nuestra insignia del Oriol para la clase.

Utilizamos un palo de escoba, una tela roja y el lo alto pondremos al Pájaro Oriol que

haremos con cartulina. La pondremos en alto en un lugar visible de clase.

Finales

1. Visita al Museo de la muralla y al Museo de la Reconquista de Orihuela. Se
trata de un museo sobre las fiestas de moros y cristianos locales, en él se conservan,

entre otros objetos: trajes festeros pertenecientes a las distintas comparsas, instrumentos

musicales, armamento, carteles anunciadores de las fiestas, fotografías, etc. De forma

temporal se realizan exposiciones de materiales arqueológicos de época medieval,

gracias a la colaboración con el Museo Arqueológico.

Los hitos más importantes de la visita lo constituyen los siguientes elementos:

murallas de la ciudad, casas islámicas, baños árabes, edificio gótico y "Casa del Paso".

La visita arqueológica se realiza a través de un pasillo perimetral y una serie de

pasarelas de cristal sujetas al techo.

2. Gran desfile. Para concluir nuestra experiencia festera, qué mejor manera que

realizando un desfile. Saldrán nuestras dos comparsas por el patio con sus filas y

llevando el paso que habremos ensayado anteriormente, vestidos con los trajes que

hemos elaborados.

Temporalización

Esta propuesta está diseñada para llevarla a cabo durante tres semanas. Algunas

de las actividades que se plantean necesitan varias sesiones para realizarlas como es el

caso de la creación de los disfraces, la construcción del castillo medieval o la práctica

del paso moro y del cristiano con la música de la fiesta. Se trata de un tema del que

podemos trabajar muchos aspectos y extenderlo para más tiempo, pero he considerado

que para esta edad y con el objetivo de despertar el interés e introducirlos en esta parte

del patrimonio cultural, es suficiente la extensión de la propuesta.

 18

3. PUESTA EN PRÁCTICA DEL PLAN DE ACTUACIÓN

 Como hemos mencionado antes, esta unidad didáctica está planificada para ser

desarrollada a lo largo de tres semanas. Puesto que no disponemos de ese tiempo, sino

de unas pocas sesiones para llevarla a la práctica, he simplificado tanto los contenidos

como las actividades. A continuación comentaré qué actividades he desarrollado:

1ª Sesión

En la primera sesión como actividad introductoria y motivadora, mediante un teatro

de marionetas con los personajes principales, conté a los niños la historia de la

Armengola, es decir, de la Reconquista de la ciudad de Orihuela. La historia la adapté

en forma de cuento a los niños. Las marionetas eran muy sencillas de realizar: con papel,

cartulina y una pajita, ya teníamos a los principales personajes, esto nos favorece en que

los niños puedan realizar las suyas propias y poder contar también la historia o inventar

otras. En fondo del teatrillo aparecen los elementos propios de la historia como son: el

castillo arriba de la montaña, la media luna (símbolo moro), las dos estrellas (las santas)

y la cruz (símbolo cristiano).

En la misma sesión al acabar de contar la historia, hicimos una asamblea donde

comentamos lo que nos había llamado la atención del teatro, lo que nos había gustado y

lo que no. Hablamos sobre qué relación tenía esta historia con nuestras fiestas de moros

y cristianos. Los niños también utilizaron este teatrillo con las marionetas para

interpretar ellos mismos la historia, e inventar otras.

 19

2ª Sesión

Recordamos la leyenda de la sesión anterior y a partir de ahí pensamos en otros

cuentos que conocíamos de castillos y príncipes. Para ayudarnos llevé varios cuentos de

ese tipo. Contamos algunos y comenzamos a comparar y sacar conclusiones de lo que

había en común. Entonces construimos un mural anotando esos elementos que

aparecían en los cuentos: damas, caballeros, castillos, los escudos, banderas, ciudades

amuralladas, el tipo de vestimenta, los caballos y los carros como medio de transporte,

las batallas, etc. El título que le pusimos al mural fue: “cosas de la Edad Media”. Les

hablé que todo eso había sucedido “de verdad hace mucho tiempo” y que lo sabemos

gracias a los libros que se escribieron. Les proporcioné también algunos libros infantiles

que hablan de la Edad Media para seguir profundizando en el tema y comprobando la

veracidad de lo visto.

3ª Sesión

La siguiente sesión la dedicamos concretamente a la fiesta de moros y cristianos,

hablamos sobre ella, los niños contaron sus experiencias como partícipes de las mismas.

Comenzamos con una presentación en power point que compuse con los aspectos más

relevantes de las fiestas y sin explicar o nombrar nada de lo que aparecía, quise ver la

reacción de los niños, qué era lo que conocían y qué no. Después del primer visionado,

hicimos una puesta en común de aquello que conocían y lo que les gustaba. Lo vimos

una segunda vez, pero ahora yo iba mencionando aquello que aparecía, así como los

títulos para que los niños fueran familiarizándose con el vocabulario.

También ojeamos fotos, libros, folletos y revistas de las fiestas para conocer un

poco más.

 20

4ª Sesión

Invitamos a los niños a realizar sus propios carteles anunciadores de la fiesta de este

año 2008. Tomando como ejemplo los carteles que ya habíamos mostrado y observando

los elementos que aparecen en ellos (título, fecha de la fiesta, ciudad y dibujo alusivo)

construyeron de forma individual cada uno el suyo.

5ª Sesión

En la quinta sesión, después de haber visto todo lo que conlleva la fiesta, quisimos

sentirnos moros y cristianos, y como no contábamos con el tiempo suficiente para

realizar unos trajes como nos hubiera gustado, pensamos que una buena solución sería

construir unas bonitas caretas. Nos pusimos manos a la obra y mientras escuchábamos

la música de la fiesta de fondo, con mucha ilusión decoramos las caretas, las recortamos

y nos quedaron así de bonitas:

 21

6ª Sesión

En la siguiente sesión nos dispusimos a ser los verdaderos festeros. Nos

colocamos nuestras caretas, pusimos la música de la fiesta, nos colocamos en filas

cogidos de la mano, elegimos un cabo para dirigir la fila, ensayamos el paso con la

música e hicimos el gran desfile.

 22

 23

4. CONCLUSIONES, CONSECUENCIAS E IMPLICACIONES

Después de haber conocido las investigaciones llevadas a cabo, las pocas

experiencias que se han realizado y concretamente la propuesta didáctica que he

diseñado y llevado a la práctica, llegamos a la conclusión de que es posible trabajar

contenidos temporales relacionados con el patrimonio con niños de Educación Infantil.

Hemos llevado el patrimonio más allá de la concepción limitada que muchos

docentes tienen del mismo, reduciéndose a lo monumental y antiguo, perdiéndose buena

parte de su potencial didáctico. En este caso hemos ampliado el círculo introduciendo

algo tan importante como son las tradiciones y fiestas populares, que son una parte

fundamental de la historia del pueblo. Para ello, he realizado un planteamiento didáctico

que pretende acercar al niño los aspectos fundamentales de las fiestas de moros y

cristianos de Orihuela, a la vez que el marco histórico de dichas fiestas (Edad Media),

de una forma atrayente y adaptada a la edad de los niños de Infantil. El resultado ha sido

muy satisfactorio puesto que los alumnos se sintieron motivados e interesados en todo

momento, incluso identificados en la fiesta que han vivido año tras año.

Como hemos mencionado anteriormente para poder realizar esta propuesta al

completo hubiese sido necesario más tiempo del que disponíamos, para tratar más

aspectos, realizar más actividades y profundizar en el tema. Pero estas pocas sesiones

han demostrado que sí podemos trabajar la historia y el patrimonio en Educación

Infantil, siempre con una didáctica adecuada, y que obtenemos una respuesta por parte

de los niños de interés e ilusión.

Así pues, los niños han aprendido más cosas sobre la fiesta de moros y cristianos

de su localidad, sobre la Edad Media y sobre el pasado y el presente y sus diferencias. Y

aunque no puedan todavía situarlo en la línea tiempo, sí que permanecerá en su red de

conocimientos para que dentro de unos años lo recuerden y puedan ponerle año y siglo.

Puesto que, como hemos dicho anteriormente, las fiestas de moros y cristianos

se celebran en muchos pueblos de la comunidad valenciana, la presente propuesta

podría ser útil para cualquier localidad, modificando siempre aquellos aspectos que no

sean compartidos con los de Orihuela, adaptándolo así a las características propias de

cada lugar ya que, como hemos visto, salvando algunas diferencias en los distintos

pueblos, todos siguen unas líneas generales establecidas en la celebración de estas

fiestas.

 24

Este proyecto, a su vez, puede ir destinado a distintos organismos oficiales:

 Ayuntamiento de Orihuela, concretamente en las Concejalías de Educación,

Cultura, Festividades y Turismo.

 Asociación de Fiestas de moros y cristianos "Santas Justa y Rufina".

 CEFIRES de la Comunidad (como proyecto de innovación a disposición de los

centros educativos).

La finalidad es difundir el carácter didáctico de estas fiestas aportando un

material que pueda ser útil y estar al alcance de todo aquel que desee utilizarlo y llevarlo

a las aulas.

BIBLIOGRAFÍA

ALONSO, E. et al.: “Con cinco años y aprendiendo historia a través de los restos
arqueológicos”, en P. GONZALEZ: Arqueologia i ensenyament. Barcelona.
Universidad Autónoma de Barcelona, 1996, págs. 77-90.

ARANDA, AM.: “Globalización e interdisciplinariedad en el conocimiento del medio
social y cultural para la formación de maestros de Educación Infantil” en Un
Currículum de Ciencias Sociales para el siglo XXI. Qué contenidos y para qué. Sevilla,
Díada, 1999, págs. 231-236.

ARNAIZ V. “Algunas bases para una pedagogía del tiempo” Aula de Infantil nº 37,
2007.

ASTOUL, G. « 50 activités pour découvrir le patrimoine à l’école et au
collège » CRDP Midi-Pyrénées. Touluse. 2003.

BOSCH I. y ARNAIZ V. “La línea del tiempo” Aula de Infantil nº 37. 2007.

TREPAT C.A. y Comes, P. “El tiempo y el espacio en la didáctica de las ciencias
sociales”. Barcelona, Graó, 3ª ed., pp. 7-122.

CALVANI, A. Il bambino, il tempo, la storia nella scuola elementare. Firenze, La
Nuova Italia. 1986.

CAMPS J. y ARNAIZ V. “Contarse, narrarse para empezar a entenderse”. Aula de
Infantil nº 37, 2007.

CUENCA, JM. y DOMINGUEZ, C. “Un planteamiento socio-histórico para Educación
Infantil. El patrimonio como fuente para el trabajo de contenidos temporales” en Íber.
Didáctica de las Ciencias Sociales, Geografía e Historia, núm. 23, 2000, págs.113-123.

COOPER. H . Didáctica de la historia en la educación infantil y primaria. Madrid,
MECD-Morata. 2002.

 25

EGAN. K . La comprensión de la realidad en la educación infantil. Madrid,
Morata/MEC. 1991.

EGAN, K. Fantasía e imaginación: su poder en la enseñanza. Madrid, Morata. 1994.

FERNANDEZ E. “El concepto de patrimonio cultural desde la perspectiva de la
antropología” en IGLESIAS, J.M. (ed). Cursos sobre el patrimonio histórico, núm.6.
Universidad de Cantabria-Ayuntamiento de Reinosa, Reinosa. 2001, pags. 39-52.

FERNANDEZ, V. “Escenarios para el aprendizaje del patrimonio” en BALLESTEROS,
D.; FERNANDEZ, C.; MOLINA, J.A y MORENO, P. (coords.) El patrimonio y la
Didáctica de las Ciencias Sociales. AUPDCS-Universidad de Castilla La Mancha,
Cuenca. 2003, págs. 281-290.

GONZALEZ, N. “El valor educativo y el uso didáctico del patrimonio cultural”En
Educación Primaria: orientaciones y recursos (6-12 años). Barcelona: CISS-Praxis,
pp.468/207-468/262

HAWKES, A: “Objects or pictures in the infant classroom?” en Teaching History, n. 85,
1996. págs.30-35

HERNANDEZ, F.X. “El patrimonio como recurso en la enseñanza de las Ciencias
Sociales” en BALLESTEROS, D.; FERNANDEZ, C.; MOLINA, J.A y MORENO, P.
(coords.) El patrimonio y la Didáctica de las Ciencias Sociales. UPDCS-Universidad de
Castilla La Mancha, págs. 455-466. 2003.

MATTOZZI, I. “Um bene culturale non fa patrimonio” en BALLESTEROS, D.;
FERNANDEZ, C; MOLINA, J.A. y MORENO, P. (coords.) El patrimonio y la
Didáctica de las Ciencias Sociales. AUPDCS-Universidad de Castilla La Mancha,
Cuenca.2003, págs. 179-196.

PEREZ, E. “Arte, geografía, historia en Educación Infantil”. C.P. Escultor González
Moreno. Aljucer.

PRATS, J. “La investigación en Didáctica de las Ciencias Sociales. Notas para un
debate desable”. La formación del profesorado y la Didáctica de las Ciencias
Sociales.Díada Editora, Sevilla 1997, pag. 9-26.

SOLE, S. y SERRA, J.A. “Una experiencia de histora en educación infantil: en tiempos
de los castillos”, en Benejam, P. et al. Las ciencias sociales: concepciones y
procedimientos. Barcelona, Graó, 2000, págs. 59-71.

TREPAT, C-A. Procedimientos en historia. Un punto de vista didáctico. Barcelona,
Graó/ICE. 1995.

TONGE, N. “Toys: a living history event for key stage one” en Teaching History, n.81,
1995, págs. 21-22

 26

TUTIAUX-GUILLON, N. « Le patrimoine objet d’enseignement : un defi ? » en
BALLESTEROS, D : FERNANDEZ, C. MOLINA, J.A. y MORENO, P. (coords.) El
patrimonio y la Didáctica de las Ciencias Sociales. AUPDCS- Universidad de Castilla
La Mancha, págs.327-337. Cuenca. 2003.

“Les Festes del foc i els moros i cristians”. Conselleria de Cultura, Educació i ciencia,
Direcció General d’Ordenació i Innovació Educativa i Política Lingüística, D.L. 1996.

Webs

“Conselleria d’Educació”, http://www.edu.gva.es/ (Consulta:12-5-2008)

“Innova”. http://www.educarm.es/kidsmart/cc_sociales.htm (Consulta: 22-4-2008)

“Fiestas de moros y cristianos de Orihuela (Alicante) en Orihuela Digital”,
http://www.orihueladigital.es/orihuela/moros_cristianos/moros_cristianos_orihuela.htm
(Consulta: 6-5-2008)

“Moros y cristianos – Orihuela”. http://www.morosycristianosorihuela.es/ (Consulta:
28-4-2008)

http://www.edu.gva.es/
http://www.educarm.es/kidsmart/cc_sociales.htm
http://www.orihueladigital.es/orihuela/moros_cristianos/moros_cristianos_orihuela.htm
http://www.morosycristianosorihuela.es/

