

Aportes significativos a la construcción del rol docente de artes escénicas en primera

infancia.

Investigación presentada por: Jonathan Aguiar Tovar.

Código 2014277001 Docente tutor:

Sirley Yolima Martínez Santos.

Universidad Pedagógica Nacional.

Facultad de Bellas Artes.

Licenciatura en Artes Escénicas.

Modalidad: Trabajo de grado.

2019-2

I.

Tipo de investigación:

Cualitativa - Investigación Acción Pedagógica.

Tema de investigación:

Aportes para la construcción del rol docente.

Línea de investigación:

Pedagógica.

II

Resumen.

Esta trabajo de grado se propone abordar las alternativas de acción con las que puede contar

un tallerista, voluntario, docente o practicante de artes escénicas para su labor en el aula de

clase de primera infancia. Analiza la experiencia de una práctica profesional de un docente de

artes escénicas y de allí devela cuáles fueron los aciertos y desaciertos de esta práctica.

Además de clarificar ¿qué enseñar? y ¿cómo enseñar artes escénicas en primera infancia por

medio de una sustentación teórica que relaciona los conceptos de primera infancia y rol

docente para llegar al concepto del rol docente de primera infancia, y por último, propone una

nueva alternativa de acción que denomina como cuento hecho juego o juego hecho cuento

que sirve como referencia para las prácticas de los docentes de artes escénicas, tanto de

primera infancia como de niveles más avanzados.

TABLA DE CONTENIDO.

SITUACIÓN​………………………………………………………………………………….1

JUSTIFICACIÓN ​……………………………………………………………………………2

PREGUNTA​….……………………………………………………………………………….3

OBJETIVOS​………………………………………………………………………………….3

CAPÍTULO I​…………………………………………………………………………………4

Marco teórico​………....……………………………………………………………………....4

 1.1​ ​Primera Infancia……....…………………..……………...……………...……….. 4

1.1.1​ Definición………………………..……………………………………………... 4

1.1.2​ Primera infancia en colombia.…………………………………………….……. 5

1.1.3​ Actividades rectoras para la primera infancia .………………………………….6

 1.1.4​ Entorno educativo……………………………..………………………………..12

1.2​ Rol docente………………………………….…………………………………....13

1.2.1​ Definición………………………………….…………………………………...13

1.2.2​ Rol del docente en artes escénicas………………………………...………….. 14

1.2.3​ Contenidos de enseñanza del docente en artes escénicas ...…………………....16

1.2.4​ Contenidos de las artes escénicas para la primera infancia………………....….18

1.2.5​ Como enseñar estos contenidos………………………………………………...25

CAPÍTULO II​……………………………………………………………………………….26

Metodología ​………..………………………………………………………………...……...26

2.1 ​Enfoque cualitativo...……………………………………..…………………. 26

2.2​ Investigación Acción Pedagógica……………………...………………..…...27

2.3​ Objetivar el lenguaje…………………………………..…………….……….28

2.4​ Fases de la investigación acción pedagógica…………………………...…... 30

II

CAPÍTULO III​……………..………………………………….…………………………... 36

Análisis ​……….…………………………………………………...………………...…….....36

3.1 ​Deconstrucción………..……...…………………………………………………..36

3.2 ​Reconstrucción………….………………………………………………………. 43

3.2.1​ Análisis de las planeaciones de la reconstrucción……………………………...45

3.3 ​Evaluación……...……………………………………………………………….. 73

3.3.1 ​Experiencias que tuvo en cuenta el docente desde la deconstrucción para

alimentar la construcción …………………………………………………………....……….73

3.3.2 ​Análisis de las categorías para describir y comprender la acción

didáctica.……………………………………………………………………………...………75

CAPÍTULO IV ​……………………………………………………………………………..83

Conclusiones​….……………………………………………………………………………...83

4.1 ​Aportes significativos a la construcción del rol docente en primera infancia………...….83

4.1.1 ​Organización del conocimiento del
docente………………....…………..……………..83

4.2​ Alternativas de acción para la enseñanza del conocimiento de las artes escénicas……...84

4.2.1 ​La clase transformada en juego…………………………………………….…………. 84

4.2.2 ​Posible esquema de planeación para el docente de artes escénicas en primera

infancia……………………………………………………………………………………….90

4.2.3 ​Ejemplo de una sesión de clase de artes escénicas para la primera

infancia……………………………………………………………………………………….91

III

BIBLIOGRAFÍA​……………………………………………………………………….…...96

IV

SITUACIÓN.

El investigador realizó una práctica profesional como docente en artes escénicas en

primera infancia en el Jardín Infantil Los Chavitos Creativos: una institución educativa

privada que cuenta con aproximadamente 400 estudiantes distribuidos en los niveles de

Párvulos, Pre-Kinder, Kinder y Transición, con edades que oscilan entre los dos a los seis

años de edad. A partir de esta práctica profesional, en dicho jardín, el docente se encuentra

con varias dificultades:

La primera ​cor​responde a que el docente llega a una práctica real y se da cuenta que

no tiene claro ​qué ni ​cómo enseñar ​de las artes escénicas ​en primera infancia​. La segunda

dificultad radica en que el docente pasó de manera abrupta a una práctica profesional real

cuando aún estaba en proceso de formación de la Licenciatura en Artes Escénicas de la

Universidad Pedagógica Nacional.

El docente en su formación académica apenas se estaba preguntando por su rol

docente, por lo tanto, tuvo dificultades para resolver la situación de afrontar 20 planeaciones

y diarios de campo semanales, además de cumplir con los objetivos institucionales que

implican desde realizar 16 montajes teatrales hasta actos culturales como izadas de bandera,

día de la afrocolombianidad, día del idioma etc.

Existen acciones que el docente tiene que realizar cada vez mejor para solventar todos

los asuntos que surgen de esta práctica laboral profesional, principalmente las que tienen que

ver con clarificar las competencias, contenidos, habilidades y actividades posibles para el

desenvolvimiento de la asignatura de artes escénicas ​en primera infancia, acciones que por

supuesto, hacen parte de la construcción de su rol docente.

Se procura develar mediante el análisis de las experiencias y prácticas de aula cuáles

pueden ser las mejores alternativas de acción para que un docente en artes escénicas en

primera infancia, en su labor profesional, pueda mejorar sus prácticas en el aula y a la vez

reflexionar sobre su rol docente, mediante la evaluación constante de las competencias,

contenidos, habilidades, actividades, logros institucionales y propuestas escénicas que lleva a

la población.

1

JUSTIFICACIÓN.

Las prácticas pedagógicas de los estudiantes de la Licenciatura en Artes Escénicas de

la Universidad Pedagógica Nacional están enmarcadas en el modelo de formación en

alternancia: consiste en que el docente en formación alterna entre el espacio de práctica

pedagógica y la universidad haciéndose preguntas sobre su rol docente en uno y otro lugar.

El docente ​en formación ​cuenta con la orientación de un docente tutor, con el cual, en

un trabajo conjunto, indagan las posibles rutas de trabajo que podría seguir para su

intervención en el aula de clase, en pro de mejorar la práctica pedagógica. También, en estas

prácticas pedagógicas, se realiza un proyecto de aula semestral, una planeación, y un diario

de campo a la semana. Se cuenta también con cuatro horas de tutorías y reflexiones de la

práctica realizada . 1

En este caso en particular el docente, a pesar de estar aún en su proceso de formación,

debe realizar una práctica real en la que se enfrenta a 16 proyectos de aula, 20 planeaciones y

diarios de campo a la semana y unos objetivos institucionales, y no cuenta con las horas de

tutoría necesarias para pensar sobre el qué y el cómo utilizar herramientas

pedagógico-artísticas ​para lograrlo todo a pesar de seguir con el acompañamiento de mi

tutora de tesis quien estuvo realizando las planeaciones y los diarios de campo para la

consecución de este trabajo.

Es por esta razón que se hace necesario indagar las posibles rutas que se podrían

plantear, desde una experiencia en un escenario escolar profesional y con la cual de seguro se

generarán reflexiones que pueden servir de guía tanto para la labor profesional, como también

para las prácticas pedagógicas en primera infancia de la licenciatura en artes escénicas.

Poder analizar el accionar del docente de artes escénicas en una institución educativa

de primera infancia implica reflexionar sobre la movilización de contenidos, la consecución

de logros específicos, el desarrollo de competencias y los productos artísticos exigidos por la

institución, todo esto nos permite determinar las distintas ​alternativas de acción que el 2

docente decide probar en el aula de clase para mejorar su trabajo.

1 ​Generalidad de la situación de las prácticas que en la licenciatura en artes escénicas se realizan en
Bogotá, sin tener en cuenta las prácticas de inmersión en otros lugares del país.
2 ​El término “alternativas de acción” se explicará con más contundencia en la metodología.

2

PREGUNTA.

¿De qué manera el docente puede analizar su práctica profesional en el Jardín Infantil Los

Chavitos Creativos para determinar las acciones que le permiten construir su rol como

docente de artes escénicas en primera infancia?

OBJETIVOS.

Objetivo general.

Develar cómo el investigador construye su rol como docente en artes escénicas para primera

infancia mediante el análisis de su práctica profesional en el Jardín Infantil Los Chavitos

Creativos.

Objetivos específicos.

● Identificar las competencias, contenidos y habilidades de las artes escénicas que se

movilizan en el aula de primera infancia (​qué enseñar)​, por medio del análisis de las

planeaciones y diarios de campo de las sesiones de trabajo de la práctica profesional

del docente en artes escénicas, Jonathan Aguiar Tovar, del Jardín Infantil Los

Chavitos Creativos.

● Analizar las planeaciones y diarios de campo para determinar el desarrollo de las

competencias, contenidos y habilidades durante las sesiones de trabajo, ​(las

decisiones que el docente toma frente a las actividades y los materiales que lleva al

aula) y ver los ajustes que el docente ha tenido que hacer para instaurar de una forma

más asertiva las competencias, contenidos y habilidades.

● Proponer alternativas de acción para los docentes de artes escénicas que les permita

movilizar competencias, contenidos o habilidades de las artes escénicas dentro del

aula, tanto en una práctica pedagógica, como en la práctica profesional.

3

CAPÍTULO I.

Marco teórico.

Al realizar una búsqueda en el repositorio de la Licenciatura en Artes Escénicas de la

Universidad Pedagógica Nacional sobre las investigaciones realizadas con la población de

primera infancia, el investigador identifica que hay pocas investigaciones que reflexionen

sobre el ​quehacer del docente en el aula de clase en cuanto al ​qué ​y ​cómo enseñar artes

escénicas en primera infancia, en aras de aportar a la construcción del rol docente.

Entonces se realizó una búsqueda en bases de datos de otras universidades y sobre

autores que hablan sobre artes y primera infancia, y con base en ellos ​relacionamos dos

conceptos que lograron las bases teóricas fundamentales para responder a los objetivos

propuestos de esta investigación.

Los conceptos fueron: ​Primera infancia, y Rol del docente de artes escénicas​, para

que, en su interrelación se consiguiera llegar a sugerir una posible definición de lo que es el

Rol docente de artes escénicas en primera infancia y poder contrastar con lo que se

analiza dentro de la práctica profesional.

1.1.1 Definición.

Nos proponemos exponer el concepto de primera infancia tomando como referencia

principal el artículo “Concepción de infancia” de Jaramillo, L (2007). Antes que nada se

quiere aclarar que a lo largo de la historia la concepción de la primera infancia ha tenido unas

transformaciones que obedecen al carácter cultural de los lugares en los que surgen tales

definiciones en distintas etapas de la historia.

José Puerto Santos (2002), a través de Jaramillo, L (2007) Declara que las

concepciones de la primera infancia entre los siglos IV y XV fueron: “Los niños como

estorbo”, “Los niños son como un yugo”, “Los niños son malos desde el nacimiento” . Hay

que destacar que estas concepciones no se alejan mucho de las que describe Aries (1986) en

4

su libro “La infancia”, pues en la antigua Roma el “Elevare” o “Elevado” era el niño que se le

permitía vivir, únicamente si su padre lo ​aceptaba​.

Más adelante, Jaramillo, L (2007) enuncia que para los siglos XI al XII las

concepciones de primera infancia cambian hacia “El niño como pequeño adulto”, “Un

Ángel”, “Una bondad” “Una bondad innata” Aries (1986) justifica estos cambios en la

concepción de primera infancia debido a la evolución del pensamiento del ser humano en el

aspecto educativo y sensible.

Podríamos destacar de ambos autores que las concepciones de la primera infancia

están fundamentadas en el acercamiento que tiene el adulto hacia los niños, en cómo se

relaciona con ellos.

Por ende, para efectos de esta investigación, el docente siendo el adulto que se

relaciona con ellos tendrá en cuenta la concepción de James J. Heckman (2004), para quien la

concepción de primera infancia se determina como el ciclo vital del ser humano en el cual se

desarrollan todas las capacidades, potencialidades y habilidades que lo acompañarán por el

resto de su vida (s.p).

Esto quiere decir que el docente no ve a los niños como seres incompletos, ni como

adultos pequeños, ni mucho menos como estorbo o como un yugo; los ve como sujetos llenos

de capacidad y potencialidad, reconociendo también la importancia que tiene su rol como

docente en artes escénicas para la vida de ellos.

1.1.2 Primera infancia en Colombia.

De acuerdo con el artículo 29 “DERECHO AL DESARROLLO INTEGRAL EN LA

PRIMERA INFANCIA”, de la Ley 1098 de 2006, Código de la Infancia y la Adolescencia,

se asume la primera infancia como el ciclo vital en el que se establecen las bases del

desarrollo de los niños desde los cero (0) hasta los seis (6) años de edad.

En el artículo “Fundamentos políticos, técnicos y de gestión de cero a siempre”,

proyecto a cargo de Párraga (2013), orientan el acercamiento que se debe procurar hacia la

primera infancia con las siguientes directrices:

1. En que son ​sujetos de derechos​ por su condición de seres humanos. (p17)

5

2. En que no son pequeños adultos, ni seres incompletos, ni invisibles o inexistentes a la

espera de la acción de los mayores para desarrollarse. (p69)

3. Afirman la importancia que tiene el carácter de “ser social” de los niños y niñas para

socializar, participar en la vida en sociedad, y desarrollarse a partir de la ​interacción

con el otro. (p66)

4. Como ​sujetos de derechos que ejercen la ciudadanía, las niñas y los niños requieren

ser considerados interlocutores válidos, con capacidad de expresar y elaborar el

sentido de su propia vida, de su existencia, con formas particulares de relación con sus

pares, los adultos, las familias y los entornos de desarrollo. Desde este punto de vista

se reconoce que están en capacidad de tomar decisiones sobre asuntos que los afectan

así como de expresar sus sentimientos de acuerdo con el momento del ciclo vital por

el que atraviesan. (p101)

5. De igual manera, se entiende que estos ciudadanos y ciudadanas tienen derecho a

crecer y desarrollarse en ambientes participativos que les garanticen óptimas

condiciones para potenciar sus capacidades y lograr su bienestar. (p100)

En esta etapa ocurre su mayor desarrollo neuronal, se determinan sus capacidades

vinculares y afectivas, las habilidades básicas de desarrollo del lenguaje y la motricidad fina y

gruesa, que serán un punto clave para determinar los contenidos que desde las artes escénicas

y específicamente desde el teatro van a estar dirigidos para la primera infancia, al igual que el

reconocimiento de sí mismo y del entorno físico y social, como también los procesos de

comunicación individual y colectiva, y por último el autocuidado.

Estas directrices aportan a la práctica profesional del docente en artes escénicas en

primera infancia en el sentido en que las competencias, contenidos y habilidades deben

fomentarlas directa o indirectamente. Es así como el docente debe tener en cuenta los

derechos de los niños, la importancia de su rol como mediador del desarrollo de éstos y la

participación como sujetos sensibles que hacen parte en la construcción de sociedad y de su

aprendizaje.

1.1.3 Actividades rectoras para la primera infancia.

A continuación se busca precisar algunas actividades rectoras que consideramos como

fundamental que el docente de artes escénicas tenga en cuenta para el desarrollo de las

6

sesiones de clase. Para precisar las actividades rectoras nos remitimos al marco de los

lineamientos técnicos y de gestión para la atención a primera infancia expedidos por el ICBF.

“El ​juego​, el ​arte​, la ​literatura y la ​exploración del medio se constituyen en las

actividades propias de la primera infancia, por ser aquellas que permiten a las niñas y los

niños construir y representar su realidad, así como relacionarse con el mundo, con sus pares

y con las personas adultas”. (Párraga, 2013, p.109)

● El juego dramático.

Tomando como referencia el artículo de fundamentos políticos, técnicos y de gestión,

a cargo de Constanza Liliana Alarcón Párraga, el ​juego es el reflejo de la mayoría las

experiencias que tienen las niñas y los niños en su contexto, pues es allí donde salen a flote

las relaciones que han tenido con su realidad por medio de construcciones y desarrollos que

ellos hacen de sus entornos y de sus contextos (Párraga, 2013, p109).

Las niñas y los niños resignifican lo que viven en su realidad a través del juego:

escenas, recuerdos, sueños, películas, los cuales son construcciones y desarrollos de sus

entornos y contextos y que comparten los unos a los otros cuando interactúan en un espacio

de juego.

En “​El manual de apoyo al facilitador” (2016) afirman la relación existente entre el

juego y el arte escénico, pues existe en el juego, así como en el teatro, el placer de

representar. Lo describen como juego simbólico, siendo este el lugar en donde los niños

disfrutan: por medio de la creación de mundos posibles o imposibles, de interpretaciones de

diferentes roles, de la acción de resignificación, del entendimiento, y de la comprensión de la

propia realidad en la que se desenvuelven. ​(p. 53)

Patricia Huertas (2019), en el artículo “Didáctica del juego dramático en la educación

inicial”, declara que el juego dramático no debe ser una herramienta de aprendizaje, tampoco

un tiempo en el currículo escolar con un espacio y materiales de trabajo; el juego dramático

debe plantearse como un proceso que produzca experiencias tanto cognitivas, sociales,

corporales y emocionales. ​(p. 5)

García, A (2009) enuncia que los niños al entrar en contacto con el juego dramático

producen unos impulsos innatos como deseo de libertad, la imitación, la lúdica el placer y la

alegría (p. 18). Estos impulsos, como características propias del juego dramático, se resaltan

7

también con ​Huidobro, V (1996), cuando indica como objetivo principal del juego dramático

la motivación, la libertad, el conocimiento teórico práctico y la capacidad lúdica de los

estudiantes. (p. 25)

Es así como en esta investigación le daríamos al juego dramático la importancia de ser

esa herramienta fundamental que tiene el docente en primera infancia para acercar a sus

estudiantes hacia el arte escénico.

La mirada y la escucha del docente ​de artes escénicas ​debe estar en las reacciones de

sus estudiantes cuando realicen las actividades del juego dramático, tomando decisiones en

torno a las respuestas de su grupo de trabajo y determinando acciones que lo lleven a cumplir

los objetivos propuestos de la sesión.

Otra de las características es que el juego debe estimular la alegría, la libertad, y la

lúdica de los reflejos, representaciones y reconstrucciones de los estudiantes cuando estén

realizando la actividad del juego dramático. Siendo estas cualidades del juego dramático no

solamente fundamentales para el desarrollo de las actividades de clase en primera infancia;

sino también para cualquier actividad en donde se involucre procesos de enseñanza y

aprendizaje: si no se siente alegría y placer al enseñar o aprender no habrá una motivación

certera para emprender procesos y desarrollos cognitivos, sociales y corporales.

En esta investigación no solo se tendrá en cuenta el juego dramático como

herramienta para impulsar la enseñanza y aprendizaje de contenidos propios de las artes

escénicas en primera infancia (en pocas palabras como metodología de las actividades), sino

que también, el juego dramático se convertirá en un contenido propio de las artes escénicas

en primera infancia desempeñándose como generador de experiencias cognitivas, sociales y

corporales. Más adelante, en el capítulo rol docente describiremos el trato que tendremos con

el juego dramático como contenido.

● El arte.

Dewey, J (2008) enuncia el concepto de experiencia como la relación consciente entre

un Yo y el Mundo, entre la interacción de una criatura viviente y las condiciones que la

rodean. Existen algunos aspectos y elementos que median la relación de un Yo con el Mundo

como: dificultades, resistencias y conflictos; pero que en la medida en que el sujeto implique

sus emociones y sus ideas hace de la experiencia una acción consciente y valiosa. (p.41)

8

El arte y la experiencia se relacionan constantemente en la medida en que el sujeto,

consciente de los sentimientos e ideas que le suscita una dificultad, crea alternativas de

expresión por medio de lenguajes artísticos para comunicar, criticar, o resolver aquella

dificultad.

En el documento 21 “El arte en la educación inicial” de la serie de Orientaciones

pedagógicas de la educación inicial en el marco de la atención integral para la primera

infancia a cargo de Cárdenas, A (2014) y Gómez, C (2014) describen que el ser humano es

un creador por naturaleza. El ser humano posee una necesidad de comunicar ideas,

pensamientos y sentimientos, recurriendo a símbolos y códigos para manifestar sus

inquietudes y perspectivas de ver la vida. (p.13)

Abad, J (2009) describe que el arte, por medio de sistemas simbólicos, redefine los

vínculos y relaciones entre los sujetos. El arte interfiere principalmente los vínculos sociales,

en el sentido en que redefine la realidad de la experiencia del Yo, con otras personas y el

Mundo. (p.1)

Entonces se hablará de arte cuando se encuentren alternativas creativas, por medio de

expresiones sensibles y simbólicas para comunicar, criticar, o resolver dificultades de la vida

diaria. Eso sí, que esas alternativas creativas afecten y cuestionen las experiencias conscientes

de la relación de un Yo con el Mundo.

Es así como Cárdenas, A (2014) y Gómez, C (2014) mencionan la importancia que

tienen el arte para el desarrollo infantil, en el sentido en que el arte posee un carácter

potenciador de creatividad, sensibilidad, expresividad y sentido estético. (p.13) Aunque

Huertas, P (2018), Parra, H (2018) y Caicedo, L (2018) agregan otra conclusión mencionando

que el arte propicia también aprendizajes lingüísticos, sociales, cognitivos, subjetivos, de

personalidad, culturales y ciudadanos (p.26)

El docente en la clase de artes escénicas intentará potenciar en sus estudiantes la

creatividad y expresividad, propiciando también aprendizajes lingüísticos y de personalidad;

pero aún así no dejará de lado la importancia de que los niños sean felices con sus obras,

bailes, rondas y presentaciones; que tengan la libertad de imaginar para crear; que tengan las

capacidades para crear alternativas artísticas para resolver las dificultades que se les

presenten por medio de expresiones que les permitan disfrutar la vida, contemplarla,

transformarla y llenarla de sentido.

9

● La literatura.

Aunque la literatura se encuentre en esta investigación en un apartado diferente al del

arte, no hay que dejar de lado que el sujeto utiliza la literatura como una alternativa creativa

para expresar, sensible y simbólicamente las ideas y sentimientos que le suscita una dificultad

de la vida diaria; por lo tanto, es una experiencia artística consciente de un Yo con los otros y

el mundo.

Cárdenas, A (2014) y Gómez, C (2014) en el documento 23: “La literatura en la

educación inicial” destacan la importancia fundamental que tiene el lenguaje en la

configuración del ser humano ya que las experiencias verbales y no verbales son

fundamentales en la constitución del cerebro del Bebé. Además, las autoras sostienen que la

vida emocional se construye desde la interacción (por medio de diferentes lenguajes) con las

personas más cercanas. (p.13)

Es así como Párraga, C (2013) menciona que la literatura en primera infancia no está

centrada única y exclusivamente a una obra literaria escrita, sino que comprende también

expresiones verbales y no verbales de las tradiciones orales y los libros ilustrados que

propicien el juego y la representación de la experiencia. (p.110)

Sin embargo, existen afirmaciones de que la literatura para la primera infancia

corresponda únicamente como un elemento formativo, inculcando valores, contenidos,

normas e identidades consideradas legítimas por la sociedad. Así lo rectifica Montes, G

(1999) a través de Carranza, M (2009) cuando menciona que la instrumentalización del texto

literario es la forma de domesticación más tradicional y prestigiosa de la literatura, ya que la

media la frivolidad y el mercado. (s.p)

Aunque Carranza, M (2009) resalta la importancia de que la literatura deje de ser un

instrumento para transformarse en un elemento con el cual los niños encuentren la libertad y

el sentido que quieran; en esta investigación procuraremos que los cuentos y relatos llevados

por el docente al aula de primera infancia contengan un sentido que busque potenciar la

creatividad y la expresión de los estudiantes, buscando competencias, contenidos y

habilidades propias de las artes escénicas; en pocas palabras, la literatura como instrumento

para la movilización de contenidos de las artes escénicas.

Pero tampoco vamos a dejar que se transforme en un instrumento de domesticación,

en el sentido en que en los cuentos y relatos que lleve el docente al aula de clase no van a

10

estar mediados por las moralejas, o formas de comportamiento; sino más bien por la solución

de dificultades (alternativas creativas) que necesiten de la expresión, emoción y alegría, y que

desde ahí se movilicen los contenidos escénicos.

Párraga, C (2013) menciona que las niñas y los niños, con su capacidad de asombro y

con su capacidad de entrar a un estado de percepción con la escucha y la observación, son

maravillados con la expresividad oral con la que les narran una historia. Las diferentes

tonalidades, expresiones corpo verbales, promueven en ellos la atención de relacionar la

palabra con sus emociones y afectos, por ende conectarlos con sus experiencias vitales

(p.109)

Aunque Trozzo, E (2003) aclara también que en la literatura no se tienen en cuenta

solamente los sentidos de la escucha y la observación como estados propios de una acción

consciente, además de esto las narraciones orales evocan texturas, representaciones y

resignificaciones simbólicas relacionadas con la realidad, con las cuales es posible interactuar

con el tacto y con su propia voz enriqueciendo así la experiencia significativa en los niños.

(p.19)

● Exploración del medio.

Con base en el documento 24 “exploración del medio en la educación inicial”

documento a cargo de ​Cárdenas, A (2014) y Gómez, C (2014) podemos denotar que la

exploración del medio hace parte de las actividades rectoras para la primera infancia por la

condición misma de los niños y niñas de que permanentemente están tocando, probando,

experimentando y explorando el medio que los rodea. (p.13)

Estas acciones de los estudiantes son fundamentales para su desarrollo ya que

construyen un sentido del mundo que los rodea, de un “Yo con el Mundo”, de comprender,

conocer y habitar en el Mundo. Eso sí, los estudiantes cuando construyen su Yo con el

Mundo encuentran las diferencias y semejanzas de las exploraciones que hacen del medio

utilizando los sentidos (tocar, probar y experimentar).

Cárdenas, A (2014) y Gómez, C (2014) destacan que el ​rol docente consiste en

acompañar y fortalecer las curiosidad de los niños y las niñas (p.14); pero Pla, María; Cano,

Elena; Lorenzo, Nuria (2007) en el libro “María Montessori, el método de la pedagogía

científica” menciona que existen tres principios esenciales para dirigirse como docente o

investigador a la primera infancia:

11

El primero de ellos es el respeto. Así como se mencionó anteriormente, a lo largo de la

historia de la humanidad las personas han tenido diversos acercamientos hacia la primera

infancia que denotan una falta de conocimiento para esta población, pues los nombraban:

“seres incompletos”, “adultos pequeños”, o “los niños como estorbo”. Así que es

fundamental, en una primera medida considerar a los niños como sujetos llenos de capacidad

y potencialidad.

Los otros dos principios esenciales son los de propiciar la libertad y la autoeducación

de las niñas y los niños: (p.75) Propiciar la libertad de moverse y actuar en un espacio

diseñado para la exploración y el aprendizaje, un entorno en el cual las niñas y los niños

tomen las decisiones sobre el qué hacer, con qué hacerlo, con quién y cómo.

Esta investigación valorará la importancia que tiene la exploración del medio en la

población de primera infancia, en el sentido en que permite la construcción social del

estudiante con la relación que él hace de su Yo con el otro y con el Mundo. La investigación

también procurará estimular los sentidos de los estudiantes, por medio de exploraciones y

dispositivos didácticos.

Por último, la investigación no dejará de lado el papel trascendental que tiene el

docente en la educación de la primera infancia, pues será importante que la concepción que

tenga de los estudiantes sea de respeto, de que son seres llenos de capacidades y de

potencialidades. Será importante también que el docente disponga de dispositivos didácticos

que propicien la comprensión y la exploración del medio.

Estas actividades rectoras del desarrollo infantil se interrelacionen entre sí, por lo

tanto, persiguen un objetivo de exploración física por medio de los sentidos, de interacción

con la realidad, de generar nuevas posibilidades con el medio, de reconfigurar la realidad a

través del arte, de asombrarse por descubrir nuevas capacidades en ellos mismos y de

compartirlas con el mundo. Todos estos aspectos ​demuestran la pertinencia de su uso para el

desarrollo integral de la primera infancia.

1.1.4 Entorno educativo.

De las actividades rectoras anteriormente descritas se debe privilegiar que las niñas y

los niños vivencien y profundicen su condición de derechos ciudadanos y participativos,

transformadores de sí mismos y de su realidad, creadores de cultura y de conocimiento.

12

Los maestros, docentes, facilitadores, talleristas etcétera, forman parte también (al

igual que la familia) de una ​mediación​ entre los estudiantes y el mundo que los rodea.

El entorno educativo debe brindar herramientas y condiciones especiales que sean

garantes para el alcance de los derechos ciudadanos de los niños. También, el entorno

educativo debe propiciar las relaciones de los estudiantes no sólo con los maestros sino

también con los demás estudiantes. Como obligación de todo entorno educativo, las

características del espacio de estudio debe brindar seguridad, confianza y felicidad.

En la experiencia de relación del “Yo con la otra persona y con el Mundo”

(estudiantes, maestros y directivas), existen ideas y emociones propias al fortalecimiento de

la identidad y de la autonomía por medio de la ​interacción, el intercambio y el afecto​. ​No

hay que dejar de lado que el cuidado en la salud, la alimentación y la nutrición, al igual que la

recreación, cualifican el entorno educativo.

“Cabe destacar que en cumplimiento de su papel como entorno promotor del

desarrollo infantil, los entornos educativos llevan a cabo una labor fundamental de

formación y acompañamiento a las familias en su experiencia de acoger, cuidar y criar a sus

hijas e hijos. (Párraga, 2013, p. 130)

El presente capítulo aborda las claridades necesarias para entender todos los aspectos

relacionados con el rol docente de artes escénicas en primera infancia: como la concepción de

qué es el ​rol docente y qué es el ​rol docente en artes escénicas​, cuáles son los contenidos de

enseñanza del docente en artes escénicas en primera infancia y cómo enseñar estos

contenidos (las características que deben tener las actividades para la enseñanza de estos

contenidos).

1.2.1 Concepción de qué es el rol docente.

Para la realización de esta concepción nos remitiremos al documento del Ministerio

de Educación Nacional (MEN) llamado “La función docente” el cual nos define el rol

13

docente como el ​que hacer profesional del docente y que está caracterizado por todas la

acciones que hace para el desenvolvimiento de todos los procesos posibles de enseñanza -

aprendizaje para sus estudiantes.

Para generar estos procesos el docente puede remitirse a los siguientes pasos:

diagnóstico, planificación, ejecución, evaluación y reflexión del proceso. Agregando que

también debe procurar actividades que estén dentro del marco institucional del

establecimiento educativo.

Sin dejar de lado la orientación humana del docente, y, como se declaraba

anteriormente, su posibilidad de ser un mediador para la ​exploración del medio de sus

estudiantes, el docente tiene la obligación también de brindar una orientación a la comunidad

en general (estudiantes, padres de familia) como también actividades culturales artísticas,

deportivas y formativas. Por último, debe estar presente en la planeación de jornadas

académicas en conjunto y con la cooperación de sus estudiantes, sus colegas, institución y

familiares.

Shulman (1986), a través de Alfonso, M. (2012) otorga algunas características que

debe tener en cuenta un docente: la primera, está en la organización del conocimiento que

está en la mente del docente. La segunda, en cómo el docente aborda este conocimiento,

focalizando los elementos de su enseñabilidad.

La tercera, se refiere a los programas diseñados para la enseñanza de ese

conocimiento, en su adaptación y pertinencia, con base en el contexto en el que se quiera

poner en práctica. Todo con el fin de encontrar las formas posibles de hacer enseñable ese

conocimiento.

1.2.2 Rol del docente en artes escénicas.

Alfonso, M (2012) Declara que en Colombia, existen varias dificultades para definir

cuál sería el ​rol del docente en artes escénicas​, pues hay vagas investigaciones (con

respecto a otras ramas del conocimiento) que centren su mirada a las construcciones teóricas

y metodológicas que otorguen un sustento teórico a la definición de éste concepto. (s.p)

Para Merchán, C (2011) una de las dificultades es que generalmente relacionan al

docente ​de artes escénicas como un agente que replica modelos de formación idénticos ​al

que hacer​ de un director, dramaturgo, actor, o crítico:

14

“​Directores, actores, aún críticos, dramaturgos que desempeñan el rol docente (...) a

partir de los campos y prácticas que han constituido su experticia profesional: en general,

trabajan a la manera de directores y/o actores de teatro (...) como profesionales del teatro.”

(s.p)

Aún así, con base en el artículo “​Aportes a la construcción de la identidad

profesional del profesor de teatro”​, escrito por Miguel Alfonso (2012), salen a flote los

fundamentos necesarios que facilitarían establecer lo que constituiría la configuración del ​rol

docente en artes escénicas​, empezando por:

Definir ​qué es el teatro​, proponiéndolo como un campo problemático por su

naturaleza en sus múltiples sistemas significantes que a su vez operan doblemente, como

práctica literaria y práctica escénica (de Toro, a través de Alfonso, M. 2012, sp)

Luego, por la ​formación teatral. Generalmente la formación del teatro cuenta con

ciertas características propias para el hacer escénico, como las herramientas técnicas,

expresivas, creativas y de representación etcétera. Todas estas herramientas suelen mezclar

los roles de un ​formador de teatro​ con los de un docente en artes escénicas.

Por esta razón, Alfonso, M. (2012) plantea la relación de independencia entre el teatro

(o el arte) y la formación en arte. Menciona que la formación artística se separa de la obra de

arte en el sentido en que la obra de arte está constituida únicamente para lograr una

experiencia estética, al contrario de la función de un formador en arte que estaría dado para

investigar transposiciones didácticas, objetos culturales, y dispositivos didácticos que sea

necesarios generar, encontrar, o fomentar, con base en el contexto en el que se desenvuelve

su práctica docente.

La búsqueda que fomentaría la práctica del docente de artes escénicas en primera

infancia, en esta investigación estaría inculcada por la búsqueda de transposiciones

didácticas, objetos culturales, y dispositivos didácticos; pues hasta el momento se destaca la

problemática de que el docente replica contenidos de la formación teatral y no investiga

aquellos elementos que promuevan la enseñanza - aprendizaje de las niñas y niños.

El autor termina resaltando la importancia de reconfigurar también el ​lugar del teatro

en la escuela​, concluyendo con que el teatro en las instituciones educativas persigue el

15

objetivo de ser un elemento recreativo y lúdico, y deja de lado el ​desarrollo cognitivo​, ​la

imaginación​, ​la creación​, y ​la interpretación.​ (Alfonso, M, 2012, sp)

Teniendo un panorama claro de la dificultad a resolver por medio de experiencias en

docencia de teatro para la ​construcción del rol de artes escénicas en primera infancia​;

indagaremos cuáles podrían ser las ​competencias​, ​contenidos​, y ​formas de enseñar​, con el fin

de encontrar un sustento teórico - práctico de las preguntas mencionadas anteriormente sobre

¿qúe? ​y ​¿cómo enseñar artes escénicas en primera infancia?

1.2.3 Contenidos de enseñanza del docente en ​artes escénicas​.

Los contenidos con el transcurso de los años y con cada modelo pedagógico han sido

asumidos de diferentes maneras. Un ejemplo de ello es la escuela tradicional, que definía los

contenidos como aquello que debe aprenderse acerca de las materias o asignaturas clásicas:

nombres, conceptos, principios, enunciados, teoremas. Este es un enfoque de los contenidos

estrictamente disciplinar y de carácter cognitivo. (Sánchez, S, Sf, p. 2)

Una visión más alternativa sobre la definición de contenido la propone Coll (1987)

Citado por Sánchez, S. (Sf) el cual propone que:

“Los contenidos son aquello sobre lo que versa la enseñanza, el eje alrededor del

cual se organizan las relaciones interactivas entre profesor y alumnos -también entre

alumnos- que hacen posible que éstos puedan desarrollarse, crecer, mediante la atribución

de significados que caracteriza al aprendizaje significativo. Los contenidos pueden, en

consecuencia, ser hechos, conceptos, principios, procedimientos, valores, normas y

actitudes.” (Sánchez, S, Sf, p. 2)

Por lo tanto, esta investigación entenderá el ​contenido ​como la unidad mínima de

aprendizaje. Entenderá el contenido como aquellos saberes que conforman las distintas áreas

y asignaturas, cuya asimilación se considera importante y esencial para los seres humanos.

Podríamos decir entonces que todos los ​contenidos posibles para las artes escénicas a

desarrollar en primera infancia son ​saberes o formas culturales que han tenido una

16

aceptación a lo largo de la historia y que son imprescindibles, siendo ​valiosos y esenciales​,

para el desarrollo integral de los niños y niñas.

Existe una taxonomía declarada por Trozzo, E (2003) para entender los contenidos de

una forma más clara: contenidos ​conceptuales​, ​procedimentales y actitudinales.

● Los contenidos conceptuales. Están relacionados con un área específica del

conocimiento (artes, matemáticas, física, español etc) y se refiere al conjunto de

saberes que se pueden deducir, verbalizar o definir.

Están fundamentados en principios, leyes, enunciados, teoremas y modelos.

Anteriormente, en la educación tradicional, estos contenidos fueron memorizados.

Trozzo, E (2003) destaca que hoy en día se busca, ​más allá de la memorización​, la

resignificación y la comprensión:

“El contenido no debe alcanzar la memorización, sino más bien, se desenvuelve y se

promueve en los alumnos buscando la comprensión de éste para significarlo o

resignificarlo”. (Trozzo, E, 2003, p. 30)

● Los contenidos procedimentales. ​Son las acciones que realiza el sujeto con el fin de

resolver una situación, un logro, un objetivo, una tarea etc. El estudiante es el que

debe desarrollar estos contenidos buscando la manera de ​cómo ​ejecutar las acciones,

utilizando habilidades cognitivas, destrezas, estrategias y procesos para lograr el

objetivo.

Como son procesos, tienen una secuencialidad y unos pasos sistemáticos; y

como finalidad, los contenidos procedimentales buscan dominar las habilidades o las

técnicas necesarias para alcanzar el objetivo.

● Los contenidos actitudinales. ​Están referenciados hacia las propiedades que debe

tener cada individuo hacia su relación con los demás, así que se determinan por

normas, valores, roles y creencias; pues con éstas se llega a un equilibrio personal y

por ende a una mejor convivencia social. En el libro “El manual de apoyo al

facilitador describen de una forma más clara de los contenidos axiológicos:

17

“apuntan a la formación personal y social para un desempeño adecuado en

un contexto de trabajo específico”. (Manual de apoyo al facilitador, 2016, p14).

1.2.4 Contenidos de las artes escénicas para la primera infancia . 3

El investigador indagó en pro de mejorar sus sesiones de trabajo cuáles podrían ser los

contenidos que tendría que tener en cuenta para saber ​qué enseñar​ de las artes escénicas.

Cabe acotar también que no se busca una receta o una verdad absoluta de los

contenidos que vamos a presentar a continuación. Lo que sí pretende la investigación es que

estos contenidos sirvan como base para la práctica laboral del docente de artes escénicas del

Jardín Infantil Los Chavitos Creativos. Sobre todo en la fase de reconstrucción, porque en la

primera fase por no tenerlos tan claros, no lograron ser planteados de la mejor forma y se

fueron descubriendo a medida en que se iban indagando en autores y otras tesis.

Esto no quiere decir que no se puedan tomar como referencia para transponerlos en el

contexto particular de cualquier docente profesional, tallerista, voluntario o practicante para

que pueda experimentar con ellos, redefinirlos, justificarlos, ponerlos en duda, ponerlos en

juego, o definitivamente descartarlos para su contexto.

● Contenidos de las artes escénicas para la primera infancia: Nivel incial (0 años a 3

años de edad).

Para la enseñanza de las artes escénica en el nivel inicial tomamos como referencia

una cita textual de la autora chilena Huidobro, G (1996), quien indica que las características

expresivas de los niños de esta edad se definen como ​Juego personal:

“Se reconoce porque el niño está completamente absorto en lo que está haciendo. Se

trata de una vigorosa forma de concentración infantil que sustenta sus primeras

manifestaciones expresivas. Es una actitud nativa individual, solitaria y ensimismada que

excluye la necesidad de público”. (Huidobro, G. 1996, p21)

3 ​Para la elaboración de la ​tablas número 1 y número 2 ​se utilizó como referencia a la autora Trozzo, E (2003)
con su libro “Didáctica del teatro I, una didáctica del teatro para los primeros diez años de escolaridad
obligatoria”; como también las experiencias de “El manual de apoyo al facilitador (2016) “Taller de teatro”, y
por último, a la Chilena Huidobro, G (1996) con “El manual de pedagogía teatral”.

18

En el Manual de apoyo al facilitador (2016) están de acuerdo con Huidobro, G (1996),

pero agregan que todo lo artístico-expresivo de los niños puede estar vinculado al desarrollo

de alguna destreza corporal, vocal y emocional. (p.21) Así que el juego dramático se

configuraría como una expresión autónoma, ensimismada y solitaria del estudiante; pero que

aún, con estas características se puede lograr alguna habilidad o destreza corporal, vocal y

emocional por parte del estudiante.

Para efectos de esta investigación se buscaron los términos conceptuales de las artes

escénicas que se movilizarán a partir del ​Juego personal​, los cuales serían: La imitación, y el

movimiento de su cuerpo en el espacio.

Si tomamos como referencia el subcapítulo de Juego dramático del marco conceptual

Primera Infancia, notamos que se hace referencia a la instrumentalización del juego

dramático como herramienta de aprendizaje. Como se mencionó anteriormente, el docente sí

utilizará el juego dramático como herramienta de aprendizaje pero para la movilización de

contenidos propios del arte escénico.

A continuación presentamos la tabla de los contenidos y habilidades escénicas que

consideramos pertinentes para la primera fase, como los contenidos conceptuales de

imitación y movimiento del cuerpo en el espacio.

Tabla número 1, (2019) Contenidos de enseñanza de las artes escénicas para la

primera infancia. Nivel inicial (0 años a 3 años).

Contenidos conceptuales.

La imitación​.

Con base en el documento del Ministerio de educación, desarrollo infantil (2009),

los estudiantes, a través de la imitación como elemento de la expresión dramática, afirman

una tendencia natural a orientarse hacia sus semejantes. (p27) Los estudiantes trabajan

aspectos que involucran las destrezas corporales y vocales, incluso emocionales, pues

deben apelar a todos los sentidos en pro de lograr la misma voz, corporalidad y emoción de

la persona a la que están observando.

Según Trozzo, E (2003) la imitación es un contenido conceptual ya que logra ser

parte de un contenido más global como lo es el ​juego dramático​: forma parte del proceso

19

que debe llevar un estudiante para llegar a la construcción de una situación dramática,

empezando primero por la ​imitación, ​después por la reproducción​, y por último, por la

invención de ​situaciones dramáticas (p.30). La imitación es una práctica que las niñas y

los niños realizan por naturaleza de manera espontánea como parte de su proceso de

autoconocimiento y juego cotidiano.

Expresión corporal y espacial.

Es cuando el estudiante utiliza los recursos de su percepción visual, auditiva y

kinestésica para reconocer sus propias capacidades corporales y la relación de estas

capacidades con el espacio. El movimiento del cuerpo del estudiante en el espacio

desarrolla su atención sensorial.

En la interacción del cuerpo del estudiante con el espacio surge una serie de

sentidos y significaciones que el sujeto hace del espacio. Esto quiere decir que al proponer

este contenido en el aula de clase se cumple en parte con el objetivo de la ​exploración del

medio​ porque está generando una relación de aprendizaje de su Yo con el Mundo.

Acumula entonces un saber sobre su entorno, sobre sí mismo, sobre las acciones y

observaciones que reflexiona sobre el mundo que lo rodea, incluido su propio cuerpo.

Contenidos actitudinales . 4

Confianza en las propias posibilidades.

Disposición de participación (Desde sus propias posibilidades).

Habilidades.

Habilidades motrices básicas. (locomoción, manipulación, equilibrio).

Toma de conciencia en el espacio.

● Contenidos de las artes escénicas para la primera infancia: Primera Fase (3 años a 6

años de edad).

4 ​El docente considera que estos contenidos se definen por sí solos, y que no necesitan de una sustentación
teórica para comprenderlos mejor.

20

En esta primera fase tomamos como referencia a Huidobro, G (1996) cuando define

las manifestaciones expresivas de los niños de esta edad como ​Juego proyectado:

“Segunda subetapa (de tres a seis años): se caracteriza por el juego proyectado, el

cual se reconoce porque el niño experimenta la necesidad emocional de comunicarse y

compartir con otro para jugar. Potencia la concientización social a través del juego (...).

Resulta medular que la actividad lúdica se realice en círculo” (Huidobro, G. 1996. p.21).

Esta idea de la característica expresiva de los niños como ​juego proyectado es

apoyada también por el Manual de apoyo al facilitador (2016) cuando describen que el niño

reconoce la necesidad de participar y comunicarse con otros para poder jugar, por lo que su

expresión dramática se va desarrollando y mediante esta actividad descubre el sentido de las

obligaciones sociales y ejercita las habilidades necesarias para la vida en sociedad y la

relación con los otros. (p.21)

Los términos conceptuales de las artes escénicas que se movilizarán a partir del ​juego

proyectado ​son: ​el juego dramático , ​los personajes: roles, gesto - emociones, acciones y 5

situaciones dramáticas, nociones de conflicto y argumento.

Tabla número 2, (2019) Contenidos de enseñanza de las artes escénicas para la

primera infancia. Primera Fase (3 años a 6 años).

Contenidos conceptuales.

El ​juego dramático ​(​Imitación, reproducción y creación de situaciones dramáticas​).

La autora Ester Trozzo (2003) propone que para lograr la movilización del juego

dramático se deben propiciar tres elementos: ​Imitación​, ​Reproducción y ​Creación de

situaciones dramáticas​.

En todo caso lo importante es que en esta etapa los niños no solo imitan sino que

también reproducen y crean situaciones que son dirigidas por el docente.

La Real Academia de la lengua española define la reproducción como la acción

5 ​Podría decirse que en esta primera fase sí se podría hablar completamente de la movilización del contenido
conceptual del juego dramático ya que tendría todas las características mencionadas en el marco teórico,
sub-capítulo primera infancia, actividades rectoras para la primera infancia: juego dramático.

21

de producir de nuevo “algo”. También, en la tesis de doctorado de Jordi Bielsa Mialet

“Arte y reproducción” menciona la importancia de la reproducción como “​herramienta

expresiva en sí misma”​.

Bielsa M, J, (2010) menciona que en la reproducción se encuentra otro tipo de

huella, de interpretación, de representación, de expresividad, de creatividad, de relación

entre la obra de arte y la cotidianidad, por ende es un medio de relación que determina el

propio modo de entender el arte y que condiciona los modos de observar e interactuar con

el mundo. (p.7)

Para que se propicie la fase de ​reproducción​, dentro del ​juego dramático​, hay

que ejercitar una serie de habilidades que el estudiante debe utilizar para relacionarse con

el mundo, como su lenguaje, su expresión corporal y vocal; aunque en esta edad los niños

no logren coordinar la totalidad de los movimientos de su cuerpo.

Los personajes: Roles.

Trozzo, E (2003) expone que el estudiante vivencia el “hacer”, “pensar” y “sentir”

de cada rol que interpreta por ende, abre el panorama de observación de su “yo” interno al

mundo externo. (p24)

El contenido de los personajes: roles, justifica muchas de las capacidades a las que

puede llegar el estudiante para relacionarse con el otro (​Juego proyectado​).

Gesto, emociones.

El contenido de Gesto - emociones lo consideramos en esta investigación como los

primeros acercamientos que deben tener los niños a la ​expresión dramática​. El contenido

de Gesto, emociones abre los panoramas de los estudiantes para una comunicación con el

otro. Los gestos ​promueven situaciones en la que los estudiantes descubren cómo el

cuerpo puede expresar sentimientos o mensajes no verbales, emociones e inquietudes de la

vida.

Acción y situaciones.

La ​acción es el hacer de un personaje en una ​situación dramática particular. Al

descubrir los sentimientos, creencias y deseos de los personajes que aparecen en los

diferentes textos mediadores los estudiantes pueden hallar las acciones inherentes al rol

22

que cumplen esos personajes. Ejemplos de las acciones posibles que pueden realizar los

estudiantes son: Escribir, Llorar, Reír, Saltar, Comer, Bailar, Beber, Leer, Caminar, Correr,

Manejar, Dormir, Jugar, Pescar, Lanzar.

Los estudiantes imaginan la situación dramática y, al mismo tiempo, establece

relaciones entre la acción y la situación planteada; en pocas palabras, el estudiante,

mientras ejecuta la acción del “caminar” va imaginando y construyendo el escenario en el

cual se desarrolla esta acción. Así como se interesa por la acción que realiza sobre la

situación, se interesa también por la acción de los demás; motivando en sí el objetivo del

Juego proyectado​.

Noción de conflicto.

Que exista la identificación del conflicto implica que los estudiantes deben

aprender a observar, buscar, y crear estrategias para la solución de éste, por ende los

diferentes autores relacionan este contenido con la competencia de pensar creativamente.

Trozzo, E (2003) menciona que este potencial lo posee todo ser humano: pensar con

flexibilidad y encontrar alternativas de solución a los conflictos, se requiere estimular en

cualquier área de la experiencia o actividad y es susceptible de ser estimulado y

desarrollado.​ ​(p.26)

​El contenido de la noción de conflicto se relaciona principalmente con la

competencia escénica de pensar creativamente: genera en los estudiantes la seguridad de

ser capaces de proponer alternativas de acción en los conflictos a las cuales los involucra el

docente, incluso, posiblemente a las situaciones que se les puede presentar en la vida

cotidiana.

En el documento 10 del Ministerio de educación nacional “Desarrollo infantil y

competencias para la primera infancia” destacan la importancia que tiene la resignificación

simbólica de los elementos. En la resignificación o puntos de vista se podrían ofrecer

alternativas de acción para la ​solución de un conflicto​, por ende, relacionan la importancia

del juego simbólico para el desarrollo de este contenido. (p.52)

Cabe aclarar que la resolución de conflictos también es un tema fundamental en la

relación con el otro, y por supuesto que en esta etapa inicial los estudiantes deben tener por

lo menos un acercamiento a pensar creativamente para la resolución de los conflictos.

23

Argumento.

En el manual de apoyo al facilitador (2016) organizan el contenido “Argumento”

con la siguiente estructura: Presentación, Desarrollo Desenlace, pero también, generan una

serie de indicaciones sobre el cómo facilitar la enunciación del contenido del ​argumento

en los estudiantes, organizándolo entonces de la siguiente manera: ¿cómo y dónde empieza

la historia? ¿Qué sucede? ¿Cómo termina? (p. 62) algo que Ester Trozzo (2003) nombraría

como “secuencia narrativa”. Cuando los alumnos manifiestan con expresiones verbales y

no verbales el argumento de la obra trabajada, el profesor puede evaluar el grado de

comprensión y apropiación que ellos tienen sobre el trabajo realizado. (p30)

La referencia de ambos autores enmarcan una posibilidad para que el docente

tenga la posibilidad de evaluar la movilización de este contenido en sus estudiantes. Para la

evaluación del contenido tomará como referencia las preguntas del ¿cómo y dónde

empieza la historia? ¿Qué sucede? ¿Cómo termina?. Estas son preguntas que los

estudiantes en la segunda fase (3 años a 6 años de edad) son capaces de responder, y

además, son preguntas que responden al posible argumento del cuento.

Contenidos actitudinales . 6

Autonomía, confianza en las propias posibilidades.

Disposición a participar de procesos grupales mediante el diálogo, la tolerancia y la

cooperación.

Aceptación respetuosa de personas.

Aceptación de las posibilidades y dificultades expresivas en sí mismos y de los otros.

Valoración de la cooperación en la producción, por encima de la competencia.

Valoración de la posibilidad de exteriorizar afectos, ideas y sensaciones desde los

recursos estético expresivos que brinda el teatro.

Habilidades.

Educación del movimiento.

Toma de conciencia del cuerpo, habilidades motrices básicas, toma de conciencia del

6 ​El docente considera que estos contenidos se definen por sí solos, y que no necesitan de una
sustentación teórica para comprenderlos mejor.

24

espacio.

El valor expresivo de lo espontáneo.

Permite el desbloqueo de la timidez, la pena, la pereza, el aburrimiento y el miedo, para

comunicar libremente los sentimientos y emociones que les produce un elemento escénico,

como una canción, una obra, una palabra etcétera.

1.2.5 Cómo enseñar estos contenidos.

Esta investigación destaca la importancia didáctica que tiene el docente de artes

escénicas en primera infancia en organizar el abordaje del conocimiento que va a enseñar y

en focalizar los elementos de enseñabilidad de este conocimiento. La organización del

conocimiento e​s justo lo que se presentó en el apartado anterior en donde se ​establecieron los

contenidos de artes escénicas para la primera infancia. Ahora nos centraremos en focalizar los

elementos de enseñabilidad de los contenidos de artes escénicas para la primera infancia.

Para focalizar los elementos de enseñabilidad, ​destacaremos a las ​actividades como

los elementos principales que debe tener el docente para enseñar los contenidos​. Así que a

continuación mencionaremos los criterios que deben tener las actividades para llevarlas al

aula de clase de primera infancia.

Diferentes autores mencionan que la práctica del docente en artes escénicas para la

primera infancia debe estar apoyada en varios criterios; primordialmente en que las

actividades deben ser adecuadas para cada nivel de desarrollo (nivel inicial 0 años a 3 años de

edad, y primera fase: 3 años a 6 años de edad).

Trozzo, E (2003) declara que en la enseñanza de artes escénicas para los niveles de

desarrollo del nivel inicial y segunda fase se manejan unos criterios muy similares: como lo

son el ​carácter lúdico​, la práctica sostenida en la ​curiosidad y la constitución de ​elementos

para construir ficción ​(p.29), pero no hay que dejar de lado a la autora Párraga, C (2013)

cuando menciona la importancia de la exploración vivencial estético expresiva en la relación

con el medio y la comprensión básica en la construcción estética: abriendo caminos para

pensar metafóricamente al reconstruir y resignificar aquellos elementos (reales o imaginarios)

otorgados por el profesor para las sesiones.

25

No hay que dejar de lado nunca que las acciones del docente no deben perder la

esencia de ser una ​metodología activa (lúdica), que debe trabajar con el ​mundo afectivo de

los estudiantes y fomentar la ​libertad de expresión (en pro del desarrollo de la socialización

con los otros). 7

La acción de comunicar pensamientos, sentimientos, apreciaciones y percepciones

generadas por distintos modos de interactuar con el mundo, hace que los niños encuentren la

necesidad de materializar estas ideas suscitadas en expresiones que, en sí mismas, atienden a

una estética, a un contexto y a un periodo de tiempo específico que permite entender las

dinámicas propias de una cultura. A raíz de esto, el patrimonio cultural artístico empieza a

conformarse como un amplio repertorio de expresiones que le aportan a la reflexión de lo

estético, lo bello, lo estilizado y lo académicamente admirado.

Hay que resaltar entonces que no sería el Juego por el Juego, sino que éste tiene que

tener unas criterios especiales para orientarlo a la población de primera infancia. Así que se

propone que sea unas actividades desde los cuales se procuren vivencias estéticas, y en las

cuales existan los criterios de ser lúdicas, de que tengan una metodología activa, de que

estimulen la curiosidad de los estudiantes, de que aporten elementos para construir ficción, de

que trabajen con el mundo afectivo de los estudiantes y de que fomenten la libertad de

expresión.

CAPÍTULO II.

Metodología.

2.1 Enfoque cualitativo.

A diferencia de un enfoque de investigación ​cuantitativa que investiga los fenómenos

por medio de estadísticas y es deductiva, ésta investigación utilizará el enfoque de

investigación ​cualitativa​, que con base en los autores Sampieri, R; Fernández, C; Baptista, P

(2006) no se fundamenta en la estadística, pues los contextos en los que se desarrolla, en este

caso, un contexto pedagógico, contienen características completamente diferenciadas de unos

7 ​Este es el objetivo central de la Segunda Fase con base en (Huidobro, V. 1996, p21)

26

a otros, por lo tanto, tampoco tiene lugar a la réplica, es inductiva y analiza una realidad

subjetiva para guiarla hacia una generalidad objetiva (p.8).

Es importante destacar que ésta investigación no quiere presentar una receta sobre ​¿el

qué? y ​¿cómo enseñar? artes escénicas en primera infancia, más bien, quiere generar un

aporte, una experiencia que sirva de conocimiento para los docentes profesionales de artes

escénicas en primera infancia. Así que su intención no es la reiteración de sus actividades,

sino más bien la reflexión de éstas para nuevas prácticas. Intuye que con un marco teórico

referencial respecto al rol docente y primera infancia, puede construir una mejor competencia

en el desarrollo de las sesiones de artes escénicas en el Jardín Infantil Los Chavitos Creativos,

esto quiere decir que es inductiva. La interpretación de esta realidad, en este caso la de la

experiencia del docente (la cual se va modificando al transcurrir la investigación) y con el

registro de todas las cualidades únicas y diversas que otorga la institución y los estudiantes

son características suficientes para que la investigación se encuentre bajo el orden del

enfoque cualitativo.

2.2 Investigación Acción Pedagógica.

La investigación acción pedagógica, o por sus siglas (​IAPE​), pretende explorar todas

las acciones que ocurren dentro de las sesiones de trabajo en una práctica pedagógica; para el

caso de ésta investigación se tomará solo uno de los niveles, ​el nivel de kinder de la totalidad

de la práctica en el terreno profesional del docente en artes escénicas en primera infancia.

Según Ávila (2005) la ​IAPE​, tiene como objetivo ​construir y reconstruir

metodologías concretas que le permitan al docente observar de una manera detallada su

propia práctica pedagógica, buscando así su propia reflexión para lograr exponer de una

manera ​objetiva ​sus propias experiencias (p.505).

Para los autores Sampieri, R; Fernández, C; Baptista, P. (2006) La importancia de la

objetivación de la práctica pedagógica (fin específico de la IAPE​) es para lograr acomodar,

encajar, todas las experiencias subjetivas de la práctica por medio de la descripción,

comprensión e interpretación de los fenómenos, a través de las percepciones y significados

producidos por las experiencias de los participantes (p12). Esto con el fin de encontrar una

generalidad objetiva de la práctica subjetiva del docente, llegando a una sistematización seria

y con fundamentos, todo, sin ​utilizar una encuesta o estadística, como se hace en una

investigación de enfoque cuantitativo.

27

Relacionando los aportes, se logra identificar que el principio rector para la

objetivación de la práctica pedagógica está centrado en la propia reflexión de ésta práctica.

Absolutamente todas las acciones, como las maneras de nombrar, las formas de escribir, de

relacionarse con los estudiantes, de responder a los conflictos que pudiesen ocurrir,

determinan la prosperidad o negativa que pueden ocurrir para la sesión. Así que la reflexión

de aquellas acciones prevén y resaltan experiencias para una sesión más significativa que se

lleve más adelante.

Los autores plantean una propuesta para hacer una reflexión acertada, principalmente

inclinada hacia el proceso escritural de la propia práctica pedagógica, convirtiéndolo en un

hábito que debería entrenarse diariamente. De esta manera se logra uno de los pasos hacia

una reflexión, hacia la construcción de una ​generalidad objetiva por medio de la práctica

subjetiva del docente, hacia el ​objetivar el lenguaje ​de la práctica pedagógica:

“​Las maneras de nombrar no son inocentes, están cargadas de precomprensiones que

no pueden acceder a la conciencia sino mediante procesos de objetivación lingüística.

De modo que, para formar un profesional reflexivo, es preciso habituarlo a usar el lenguaje

para reflexionar sobre el lenguaje, a usar el habla para reflexionar sobre el habla, a usar de

su conversación para conversar sobre sus conversaciones”. (Ávila, 2005, p. 505)

2.3 Objetivar el lenguaje.

La escritura forma una parte fundamental en el desarrollo de la reflexión, pero

tampoco se quedan atrás, como complemento para lograr el objetivo, los lenguajes en las

expresiones del docente, como lo son el oral y el corporal, algunas veces inconscientes, o

accidentados. Todos los lenguajes tienen una influencia específica en el transcurrir de las

sesiones.

Precisamente estas acciones, conscientes o inconscientes, la mayoría, sino todas las

veces, pasan desapercibidas, y aquí es donde la (​IAPE​) propone una mirada más profunda

por medio de la ​objetivación de estos lenguajes, ​¿de qué manera? por medio de la escritura

reflexiva​.

Declaran la importancia que tiene ​escribir la estrategia, o, planteamiento del juego, de

la próxima sesión, las conversaciones con uno mismo sobre todo lo que aconteció, el

panorama que se debe tener para el periodo académico, el corte, ó el semestre, y la escritura

28

de cada palabra, acción y reacción en la interacción con los estudiantes, son instrumentos

prácticos que dirigen el hacer subjetivo del docente hacia una generalidad objetiva por medio

de la ​objetivación del lenguaje​. Utiliza varios instrumentos como:

● Planeaciones.

Diseño, estructura, estrategia de juego, o guía de las sesiones que se realiza en un

tiempo anterior a la sesión. Planea el ​por qué y el ​para qué de las actividades a realizar, las

posibles acciones y reacciones que podrían ocurrir en la sesión, los objetivos, la temática, los

referentes, y el tiempo.

En importante como método de organización y claridad referente a la sesión que se va

a realizar, sin dejar de lado la creatividad y libertad de realizarla con cualquier esquema,

boceto o plantilla; en una segunda medida es importante, porque al tener un panorama escrito

se hace más claro involucrar la lógica respecto a las actividades, objetivos, temáticas,

secuencialidades y tiempo de la sesión; y por último, alimenta el proceso y desarrollo

escritural para el ejercicio profesional del docente.

● Diarios de campo.

Es una característica principal del diario de campo, o “paper”, consignar, resumir,

analizar todos, o sino, la mayoría de los acontecimientos más destacados de la sesión de

trabajo, los aciertos y desaciertos, los aspectos más relevantes que atrajeron su atención, los

sentimientos y emociones de todos los agentes de la clase, y de los aprendizajes, hallazgos

que podían modificar las próximas sesiones, eso sí, también con las lecciones que derivaron

de su auto-observación. Entendiendo que la escritura facilita el tránsito de lo inconsciente a lo

consciente, de lo accidental a lo reflexivo, del ​quehacer ​subjetivo a la generalidad objetiva,

de la experiencia del saber. (Ávila, 2005, p. 511)

● La auto-grabación.

Las planeaciones y diarios de campo configuran aquélla parte fundamental para la

reflexión, objetivando el lenguaje por medio de la escritura, sin embargo, aparece como

complemento, como instrumento para la recolección de expresiones y lenguajes verbales y no

verbales del docente, la autograbación , pues recolecta su ​hacer​, sus acciones, reacciones, su 8

8 ​Al ser una población de primera infancia, el investigador procurará evitar algunas complicaciones que pueden
traer una vídeo grabación de los niños y niñas tanto con los padres de familia como con la institución, así que no
la utilizará.

29

organización, su palabra, su relación con la población. En este caso el docente entra en el

juego de ser observador y participante al mismo tiempo.

● Cooperación.

Para una acción de reflexión completa no puede quedar atrás la importancia que tiene

el dialogar las experiencias de la auto observación con el tutor y/u otros practicantes u

observadores relacionados con el mismo quehacer docente. Este diálogo es fundamental y

cierra en definitiva el proceso de la ​objetivación del lenguaje​, pues es precisamente allí

donde se corrigen, especifican, estamentan, aquellas experiencias subjetivas surgidas en la

práctica para direccionarlas a un soporte en la elaboración de una generalidad objetiva, claro

está, por medio de todos los agentes: institución, tutor, colegas, profesor, y, posiblemente,

estudiantes.

2.4 Fases de la Investigación Acción Pedagógica.

Están planteadas por un modelo que está en constante búsqueda de mejorar la práctica

docente. Esto quiere decir que, lo que se nombraría como última fase (​evaluación de la

práctica​) no es más que el principio, o de nuevo, el primer paso para llegar a lo que se

denominaría como la fase de ​deconstrucción​. En pocas palabras son fases que pueden

repetirse constantemente, pero que en el caso de esta investigación sólo se hará el recorrido

una vez, sin dejar de lado la importancia investigativa que sería estar en constante aprendizaje

en el rol docente repitiendo estas fases varias veces.

Haciendo una síntesis de las fases, el recorrido total estaría dividido en tres: como se

mencionó en el párrafo anterior, la primera de éstas se le denomina ​deconstrucción​, y tienen

que ver con la reflexión ​de una práctica pedagógica en inconvenientes, todo esto con miras a

llegar a una ​reconstrucción ​(segunda fase), en donde se plantean unas estrategias y unas

posibilidades con el claro objetivo de mejorar la práctica. Por último se llega a la ​evaluación

de la práctica, ​que analiza los procesos y los aspectos necesarios, sean buenos o malos, de la

construcción realizada.

● Deconstrucción.

Es la ​reflexión ​sobre una práctica pedagógica que, en la mayoría de las ocasiones,

presenta algunos inconvenientes o inconsistencias, y sobre la cuál se requiere una

intervención para mejorarla, aclararla, ó, indagar el por qué sucede lo que sucede en esa

práctica.

30

Los puntos de anclaje para lograr la reflexión, están centrados en la ​objetivación del

lenguaje del docente investigado; esto quiere decir que ésta fase observa las ​planeaciones,

diarios de campo​, con ayuda, claro está, del tutor o asesor de la investigación.

Dentro de las observaciones que provocan las reflexiones entre el investigador y el

asesor o tutor, tienen que sobresalir aquellos defectos, acciones inoportunas, vacíos, y algunas

sustentaciones teóricas implícitas dentro de la práctica con el fin de:

“sacudirla, hallar sus opuestos, atacar el centro que la sostiene y le da consistencia

para hallarle las inconsistencias, volverla inestable y encontrarle un nuevo centro que no

será estable indefinidamente, pues el nuevo sistema puede contener inconsistencias que

habrá que seguir buscando”. (Restrepo, B. 2005, p6)

El docente así autoevalúa su práctica, acepta el hecho de que ella se encuentra en un

estado de quietud, con irregularidades, tensiones, acciones docentes incomprensibles para los

estudiantes y para él mismo, llegando así, a una autocrítica constructiva y una apertura de los

espacios inexplorados de su ​quehacer​ docente.

● Reconstrucción.

El fin específico de la ​reconstrucción es lograr esclarecer algunas ​alternativas de

acción​, utilizando el recurso de la evaluación constante de aquellas acciones inconscientes

del docente que conducen a estos intentos de dialogar y solventar las problemáticas que

surgen en el aula de clase por medio de una ​fundamentación teórica​. Estas alternativas de

acción se logran definir como unas nuevas posibilidades de transformación, de reinventar

aquellas competencias ineficientes surgidas con el fin de resolver las problemáticas surgidas

en el aula y ​que justo será lo que se evalúa en la fase de evaluación: si tales alternativas de

acción fueron o no efectivas y eficientes.

El fundamento teórico se va construyendo poco a poco a partir de la constante

deconstrucción de la práctica del docente, pues existirán en la práctica ciertas particularidades

generales en las acciones del docente, que se alinearán con algún referente teórico, y por

ende, con ayuda de éste, se podrán sustentar, corregir, ampliar o simplemente prescindir de

ellas en la ​reconstrucción ​de la práctica. La teoría sistémica, o el fundamento teórico, se

convierte entonces en un objeto de estudio sobre el cual comprender las acciones del docente.

● Evaluación de la práctica.

Como última fase, se evalúa la reconstrucción en el actuar de ésta misma, esto quiere

decir que la reconstrucción y la evaluación de la práctica se realizan sobre la marcha (al

31

mismo tiempo). La ​evaluación de la práctica por lo general se apoya en la fundamentación

teórica para indicar si es o no acertado esta nueva etapa de la práctica del docente. Desde

luego utilizando nuevamente las reflexiones de la objetivación del lenguaje, para llegar a un

análisis que ampliaría el comportamiento de todas las cualidades, competencias, y estrategias

surgidas en la etapa de la reconstrucción.

Así que al finalizar cada uno de los análisis de las planeaciones el docente propone un

cuadro que detalla ¿Qué estuvo enseñando?, ¿Cómo lo estuvo enseñando?, ¿Si eso que estuvo

enseñando se relaciona con las competencias, contenidos y habilidades de las artes escénicas

(fundamentados desde el marco teórico)?, y ¿qué relación tiene esa experiencia con la

construcción del Rol docente?

Ejemplo del cuadro que se va a encontrar al finalizar cada uno de los análisis:

¿Qué estuvo enseñando?

¿Cómo lo estuvo enseñando?

¿Se relacionó con las competencias, contenidos y habilidades?

¿Qué me aporta para la construcción del Rol docente?

Para lograr la complejización del análisis de la fase de evaluación se tomará como

referencia el artículo de “Categorías para describir y comprender la acción didáctica” de

Gérard Sensevy (2007) el cual propone varios términos para describir la acción didáctica y

que la investigación tomará como referencia de la siguiente manera:

Transacción didáctica​: Es la relación transaccional entre el docente y el estudiante

que necesita de una cooperación de ambos para, lo que denominaría Vermant (2004) a través

de Sensevy, G (2007) actuar sobre el mundo que construimos con la colaboración del otro o

en enfrentamiento con él. (p.7) Para el caso de esta investigación serán las relaciones que el

docente construye con sus estudiantes en torno a la movilización de contenidos.

Contrato didáctico: Para Sensevy, G (2007) el contrato didáctico es un sistema de

hábitos que ​generan por sí mismos un sistema de expectativas y que media las relaciones

entre el docente, los estudiantes y el saber ​a movilizar en la sesión (p.8) Los hábitos más

importantes en esta investigación tendrán que ver con que el establecimiento de las reglas de

32

la sesión que el docente proponga a los estudiantes para el desarrollo de todas las sesiones:

indicaciones del docente y respuestas de los estudiantes entorno a esas indicaciones del

docente, algo que Sensevy, G (2007) describe como las aclaraciones de las nuevas

expectativas del docente hacia los estudiantes y de los estudiantes hacia el docente (p.17): la

declaración de las reglas de la sesión.

La investigación también tendrá tendrá en cuenta aquellos hábitos que se generen

inconscientemente durante la práctica pero que al final, por medio de un proceso reflexivo,

puede que se vislumbren.

Los juegos de aprendizaje: Son los momentos de la sesión de clase que tienen como

objetivo avanzar en el aprendizaje. Sensevy, G (2007) define los juegos de aprendizaje,

utilizando una metáfora teatral, como las “escenas” de la sesión de clase delimitadas por una

“entrada en materia” y una “conclusión” (p.17). Una sesión de clase puede tener varias

escenas, a la vez que si no está funcionando alguna de estas escenas, en pro de avanzar en el

proceso de aprendizaje, la escena se puede cambiar, reconfigurar o simplemente eliminar y

pasar a una nueva.

Para efectos de esta investigación, los juegos de aprendizaje se relacionan con lo que

el docente ha llamado a lo largo de la práctica profesional como: actividades.

Existen cuatro elementos que permiten caracterizar, considerar y comprender los

juegos de aprendizaje: Definición, Devolución, Regulación e Institucionalización:

Definición: ​Es la acción del docente que permite delimitar las reglas, enunciar las

condiciones generales, o precisar la constitución del juego de aprendizaje, de la escena, o de

la nueva actividad, para que exista una transacción didáctica, en pro de alcanzar los

aprendizajes, los estudiantes deben aceptar jugar con estas condiciones.

Es posible que se confunda la declaración de reglas de la ​definición y del ​contrato

didáctico ​; por tal motivo se quiere resaltar que el ​contrato didáctico son las reglas y hábitos

de la sesión y la ​definición​ son las reglas o condiciones del ​juego de aprendizaje.

Devolución: ​Una finalidad estructural de los juegos de aprendizaje es cuando el

estudiante, voluntariamente y con las condiciones y reglas del juego definido por el docente,

logra generar estrategias ganadoras en pro de alcanzar el aprendizaje. Entonces podríamos

decir que el estudiante acepta participar de las condiciones y reglas del juego definido por el

docente y por lo tanto, realiza las acciones correspondientes para participar de ese juego. A

estas acciones se les denomina ​devolución​.

33

Regulación: ​Es la acción del docente que consiste en orientar el comportamiento de

los estudiantes en aras de que construyan las estrategias ganadoras para alcanzar el

aprendizaje.

Es de aclarar que esas acciones del docente pueden ser las mismas actividades que

propone para las sesiones de clase. Quiere decir que las actividades (juegos de aprendizaje)

también tienen la cualidad de orientar, dirigir, o estimular el comportamiento de los

estudiantes en pro de su participación para la actividad.

Institucionalización: ​Es cuando el docente confirma, por medio de las acciones de

los estudiantes, la adquisición de los saberes que planteó para la sesión de clase.

Mesogénesis: La relación (transacción didáctica) entre el docente y los estudiantes

tiene un objetivo preciso: el alcance de un aprendizaje.

Las acciones que realiza el docente para lograr el alcance del aprendizaje: las

actividades planteadas, los materiales de trabajo y el espacio del aula siempre están mediadas

por una serie de infinitas relaciones posibles entre el docente, las acciones de los estudiantes

y los materiales de trabajo, estos redefinen el contenido a lo largo de la sesión de clase.

En pocas palabras, la mesogénesis son las variables que tiene la movilización del

contenido a lo largo de la sesión de clase mediado por las actividades, las acciones del

docente y los estudiantes y los materiales de trabajo. Sensevy, G (2007) lo describiría así:

“significa estudiar la manera en que el contenido de la interacción se elabora continuamente

de manera cooperativa entre el profesor y los alumnos”. ​(Sensevy G, 2007, p.20)

Cronogénesis: La modificación del contenido durante el transcurrir de las sesiones

inevitablemente está mediada por el tiempo. Las actividades que buscan la movilización del

contenido están organizadas por medio unos tiempo en específico, pues, aumentar o reducir

el tiempo transforma inevitablemente la movilización del contenido. Así que el docente

valorará la importancia que tiene el tiempo de las actividades y la relación de éste con los

contenidos escénicos que quiere movilizar.

Topogénesis: ​Es el análisis de las relaciones que se establecen entre el estudiante y el

docente, y el saber. Son importantes las responsabilidades tanto del docente como del

estudiante en las transacciones didácticas que se establecen en el aula de clase, pero es más

importante las maneras en que se establecen esas relaciones en pro de alcanzar el aprendizaje.

34

En el subcapítulo de la reconstrucción el docente subrayará cada uno de los análisis de

las planeaciones con los descriptores para comprender la acción didáctica, para que en el

capítulo de la evaluación se pueda comprender a fondo las situaciones didácticas presentadas

en la reconstrucción. A cada uno de los descriptores se les asignó un color:

Descriptor. Color.

Transacción didáctica.

Contrato didáctico.

Juegos de aprendizaje.

Definición.

Devolución.

Regulación.

Institucionalización.

Mesogénesis.

Topogénesis.

Cronogénesis.

35

CAPÍTULO III.

Análisis.

3.1 Deconstrucción . 9

Este subcapítulo de la deconstrucción está resumido brevemente, pero aún así se

puede encontrar en su totalidad en los anexos como ​Deconstrucción​, en la página 39. La

razón de trasladar todo el subcapítulo a los anexos se establece porque esta investigación

considera que las falencias cometidas por el docente Jonathan Aguiar se repiten

constantemente en todas las planeaciones, y no es necesario poner la extensión del análisis de

las 20 sesiones de clase reiterando una y otra vez los errores cometidos. Por este motivo,

únicamente se destacarán en este subcapítulo las falencias, incongruencias, aciertos y

desaciertos de algunas de las sesiones de la desconstrucción invitando al lector a que se dirija

a los anexos donde encontrará una mirada más completa y detallada de esta fase.

Introducción.

Es de aclarar que para la deconstrucción se utilizó un esquema general que se

compone de: el ​número de la sesión​, ​la fecha, ​el contenido a movilizar​, ​las habilidades

escénicas​, y el tiempo, este último ítem hace referencia a que una misma planeación es

implementada en los cuatro grupos que hacen parte del nivel de Kinder (Kinder A, Kinder B,

Kinder C y Kinder D), es decir que la planeación se repite cuatro veces, cada una de 45

minutos, en un mismo día. Además se realizó un diario de campo que contiene las

experiencias generales de los cuatro grupos que atienden a un mismo nivel. Es de resaltar que

el docente no tiene registro audiovisual de las sesiones ya que el permiso para hacer dicho

proceso no logró su aprobación.

Para comenzar el análisis de las planeaciones, en aras de determinar los contenidos

que planteó el profesor en esta primera fase, se hará un análisis desde el inicio de la práctica

profesional en el jardín (2 de Mayo del 2019) hasta la fecha de presentación del día de la

familia (3 de Agosto del 2019). Para establecer de forma resumida cada una de las

9 ​Para el análisis de la ​Deconstrucción ​y ​Reconstrucción​, se tomaron como referencia las planeaciones y
diarios de campo de la población de Kinder, pues fue la población con la cual, el profesor de artes tuvo mayores
intervenciones.

36

planeaciones analizadas se presenta una tabla que integra los aspectos más relevantes del

análisis de la desconstrucción organizada de la siguiente manera:

Sesión # Fecha. Contenido(s) trabajado(s).

Aspectos más relevantes del análisis.

No se van a encontrar las 20 sesiones resumidas. Como ya se mencionó anteriormente

muchos de los desaciertos se repiten constantemente en las sesiones, así que sólo adjuntará el

resumen de las sesiones más significativas para presentar los desaciertos, falencias e

incongruencias.

Aspectos más relevantes del análisis de la fase de Deconstrucción.

Tabla número 3. (2019).Aspectos más relevantes del análisis de la fase de deconstrucción.

Sesión # Fecha. Contenido(s) trabajado(s).

1 . 10 6/05/19 Noción de atmósfera sonora.

En el afán de responder a las necesidades laborales el docente justificó elementos que

no son propios de la enseñanza de las artes escénicas en primera infancia, en el caso de

esta sesión, el docente llevó la escala de valoración cualitativa del ICBF.

El docente planeó el objetivo de generar un diagnóstico de la población de las

habilidades escénicas para desarrollarlas más adelante. Este objetivo no se relaciona en

nada con la enseñanza de las artes escénicas en cuanto a que no promueve la

movilización de un aprendizaje escénico, tampoco tiene relación con las actividades

propuestas y por último ni siquiera se puede relacionar con un proyecto de aula posible.

Es por esta razón que la planeación tiene aprendizajes escénicos y actividades

incongruentes. ​Además de esto, el docente intentó que la escala de valoración

cualitativa fuera la que desarrollara el contenido de la sesión.

2 . 11 8/05/19 Caracterización de personajes.

Como el docente no tiene claridad respecto al ​qué enseñar de las artes escénicas en

10Puede dirigirse al anexo número 1 y a la planeación número 1 de la fase de desconstrucción, ubicada también
en los anexos.
11 Puede dirigirse al anexo número 2 y a la planeación número 2 de la fase de desconstrucción, ubicada también
en los anexos.

37

primera infancia confundió la enunciación de los aprendizajes escénicos: planteando

como contenidos lo que serían las habilidades escénicas, y también falló al pretender

movilizar contenidos muy complejos como “caracterización de personajes” para una

población que apenas está empezando un acercamiento a las artes escénicas. Esto quiere

decir que los juegos de aprendizaje que planteó no tuvieron una finalidad de

aprendizaje.

3 . 12 13/05/19 Coreografía.

Caracterización de personajes.

Es claro que las actividades no se relacionaron directamente con la movilización de

contenidos que se planearon para esta sesión. Así que se falló el planteamiento

mesogenético al pretender abarcar una cantidad desproporcionada de contenidos y

actividades para que al final no se desarrollara ninguno correctamente. Los contenidos

de coreografía, caracterización de personajes, y las actividades de realizar una pequeña

obra de teatro y reflexión, son muy extensos, es decir, el tiempo que requerirían para su

realización era muy largo para una sóla sesión con este tipo de población.

4 . 13 15/05/19 Estructura de una presentación escénica.

Respeto por el otro (contenido actitudinal).

Empieza a cambiar el lenguaje del profesor para nombrar los contenidos que quiere

desarrollar; aunque cuando el docente define la “estructura de una presentación

escénica” en realidad se está refiriendo más a una actividad que a un contenido. Lo que

denota que el docente está tratando de poner en palabras lo que quiere enseñar, pero aún

hay confusión.

5 . 14 20/05/19 Resolución de problemas.

El docente apenas tiene una noción básica de los intereses de los estudiantes: plantea

12 ​Puede dirigirse al anexo número 3 y a la planeación número 3 de la fase de desconstrucción, ubicada también
en los anexos.
13 ​Puede dirigirse al anexo número 4 y a la planeación número 4 de la fase de desconstrucción, ubicada también
en los anexos.
14 Puede dirigirse al anexo número 5 y a la planeación número 5 de la fase de desconstrucción, ubicada también
en los anexos.

38

actividades que no establecieron un contrato didáctico con la población, esta acción

desencadenó desmotivaciones, distracciones, o falta de compromiso de los estudiantes

para la clase de artes escénicas, por lo tanto, aumentaron los llamados de atención,

regaños y castigos.

6 . 15 22/05/19 Acciones que debemos tener con el otro.

El docente debió responder con el requerimiento institucional de realizar el evento de la

izada de bandera alineado con el día de la afrocolombianidad. Así que planteó tomar las

obras de títeres que ya había trabajado anteriormente con el nivel de Párvulos y las

adaptó con relación al requerimiento institucional que debía realizar. Esta acción obligó

al docente a tomar el elemento de la moraleja de la obra de títeres como instrumento

para la movilización del contenido actitudinal de la sesión. En pocas palabras, en

términos de la mesogénesis el docente propuso la posibilidad de que los estudiantes al

entrar en contacto con la moraleja de un cuento movilizaran un contenido actitudinal.

7 . 16 27/05/19 Partitura ​escénica de un baile​.

Más allá de la incorrecta enunciación del aprendizaje escénico a movilizar en la sesión,

el docente propuso, lo que consideramos en esta investigación como un hallazgo

mesogenético, hallarle un “sentido” al los bailes que realizaron los estudiantes. Esto es

un hallazgo en el sentido en que empezó a reflexionar sobre los elementos posibles para

la movilización del contenido principal de la sesión.

8 . 17 29/05/19 Cuento.

Partitura de una canción.

Como el docente aún confundía el ​qué enseñar de las artes escénicas propuso una

cantidad innecesaria de actividades que ni siquiera tuvieron una congruencia las unas

con las otras, es así como las partes del juego de aprendizaje estuvieron desconectadas.

15 Puede dirigirse al anexo número 6 y a la planeación número 6 de la fase de desconstrucción, ubicada también
en los anexos.
16Puede dirigirse al anexo número 7 y a la planeación número 7 de la fase de desconstrucción, ubicada también
en los anexos.
17 ​Puede dirigirse al anexo número 8 y a la planeación número 8 de la fase de desconstrucción, ubicada también
en los anexos.

39

Hay que destacar que desde esta sesión por lo menos ya empezaba a visualizar los

intereses de los estudiantes, pero el error de planificar actividades sin que tuvieran una

relación con la movilización de contenidos hizo que las clases fueran divertidas pero sin

aprendizaje.

9 . 18 5/06/19 Cuento. Caracterización. Acción escénica.

En su última sesión, antes de empezar a co-desarrollar las ​presentaciones

escénicas para el día de la familia el docente instauró la posibilidad de explorar de una

mejor manera los hallazgos realizados en la sesión número 7 (Anexo 7)(p17); en

resumen, en esa sesión se planteó utilizar una actividad en la cual los estudiantes

gozaran y disfrutaran de las acciones creativas, tanto del docente como de los

estudiantes por medio de la característica del ​juego simbólico​. De esta manera genera

las condiciones necesarias para que los estudiantes acepten la transacción didáctica que

desea instaurar el docente.

Esto lo realizó por medio de la narración de un cuento y de la realización de un

baile; buscando dentro de la narración y el baile el disfrute de los estudiantes por la

clase de artes escénicas con las diferentes tonalidades de voz del docente (al narrar el

cuento) y con la alegría de bailar con un “sentido”. Además, que también desarrolló

habilidades de la ​educación del movimiento​.

Se reitera que el docente aún confundía la enunciación de los aprendizajes

escénicos que quería movilizar en las sesiones, por lo tanto, aunque las sesiones fueron

en algún sentido exitosas en cuanto a la participación de los estudiantes los aprendizajes

escénicos fueron muy abstractos tanto para el docente como para los estudiantes.

Todas las sesiones que a continuación se presentan fueron específicamente orientadas

hacia la realización de las presentaciones teatrales del día de la familia. El docente entonces

propuso en las planeaciones más allá de la movilización de aprendizajes escénicos el logro de

una presentación escénica, es por esta razón que el docente escribe en el espacio que estaba

designado para el aprendizaje escénico la palabra “ensayo”. Así que en la próxima tabla

18 ​Puede dirigirse al anexo número 9 y a la planeación número 9 de la fase de desconstrucción, ubicada también
en los anexos.

40

evaluaremos el conjunto de las 11 sesiones que fueron orientadas para el evento del día de la

familia.

10-11 . 19 26/06/19 - 31/07/19 Ensayo.

El docente empieza a dialogar con la docente de terreno sobre las posibles ideas,

rutas o intereses de los estudiantes para lograr el montaje del día de la familia. Es muy

importante la opinión de la docente de terreno ya que es un agente que está en contacto

con los niños los cinco días de la semana, y por supuesto, los conoce ampliamente.

La descripción anterior es importante en el sentido en que el docente empieza a

crear estrategias para orientar a cada uno de los niveles (Párvulos, Pre-kinder, Kinder y

Transición) hacia la creación de las presentaciones escénicas asumiendo el rol de un

director que no tuvo que ver en nada con los aprendizajes escénicos que debía

movilizar.

Se podría decir que el docente se convirtió en el animador, promotor y

ordenador de la presentación escénica: estuvo en diálogo con la docente de terreno,

sirvió de técnico, ordenó algunos guiones, construyó algunas estructuras de movimiento

etc. ​Pero el docente falla en el sentido en que no tuvo en cuenta en pensar cómo todas

las anteriores acciones (técnico, guionista, y director) pudieron haberse alineado con la

construcción de actividades propias para la población y lograr así la movilización de

contenidos de las artes escénicas, en pocas palabras, observó un sin fin de habilidades y

posibles contenidos, más no los declaró; con esto se quiere decir que las acciones del

docente tampoco se deben desprestigiar ni subvalorar así no sean declaradas en la

planeación o diario de campo.

El docente tuvo en cuenta algunos gustos y características de los estudiantes para

organizarlos a cumplir ciertas funciones dentro de la presentación escénica, también

logró que los estudiantes presentaran sus obras a los compañeros de otros niveles, y

trabajó ​junto con los directivos de la institución, profesores y padres de familia para

lograr los montajes; pero como se declaró anteriormente, pero si reitera que todas estas

acciones pertenecen más a las que haría un director que a las acciones que podría

realizar un docente de artes escénicas como plantear actividades que se relacionen con

19 Puede dirigirse a los anexos del número 10 al 21 y a las planeaciones del número 10 al 21 de la fase de
deconstrucción, ubicadas también en los anexos.

41

la construcción de una partitura de movimiento (que sirva como una base para el

montaje de una presentación escénica) pero que a la vez movilice contenidos y

habilidades escénicas como la expresión corporal y roles de personaje. Se diferenciaría

entonces el rol del docente de artes escénicas en primera infancia del rol de un director

en el sentido en que los estudiantes estarían alcanzando aprendizajes escénicos por

medio de una presentación escénica.

42

3.2 Reconstrucción.

¿Qué y cómo lo está enseñando? ¿El ​hacer del profesor se relaciona con las

competencias, con los contenidos, con las habilidades que quiere desarrollar?

Introducción.

Como se mencionó anteriormente, la reconstrucción y la evaluación se hacen

simultáneamente por la exigencia misma del ejercicio profesional; esto se debe a que son

muchas clases, son muchos cursos que motivan la reflexión constante de los hallazgos o

desaciertos que surgen en cada sesión. Es así como el análisis de la presente investigación se

va nutriendo en la medida en que la reconstrucción va afinando la mirada crítica que sitúa al

docente - investigador como el sujeto a evaluar por medio de apreciaciones que califican el

desempeño del hacer profesional del mismo, además de revisar con detalle las maneras en las

que éste moviliza los procesos de enseñanza - aprendizaje. Estas miradas a detalle se

profundizarán en el subcapítulo de la ​evaluación.

Para poder analizar todas las acciones importantes de la fase de reconstrucción de la

práctica del docente Jonathan Aguiar en este subcapítulo, ​subrayaremos el párrafo del

análisis con el ​color de la “categoría para describir y comprender la acción didáctica” que

instauramos anteriormente, luego, a este ​párrafo subrayado le agregaremos una ​línea que se

dirige hacia una ​burbuja de texto​, esta burbuja se ​titulará con el nombre de la categoría

que estaremos usando para analizar la práctica de la reconstrucción y debajo de ésta estará el

argumento que complementará dicho análisis​. A continuación, un ejemplo:

Imagen 1. 2019. Ejemplo de cómo será el análisis de la reconstrucción.

43

El docente empieza a investigar ​alternativas de acción ​para reinventar, solventar, o resolver

aquellas problemáticas surgidas a partir del análisis hecho en la deconstrucción. Para lograrlo,

utiliza la fundamentación teórica (​contenidos y habilidades​) y pone en práctica el ​cómo

enseñar​ que se desarrolló en el marco teórico . 20

Con base en los requerimientos institucionales, ahora propuestos para el día de la

clausura, propone para el ​proyecto de aula un diálogo entre los contenidos y habilidades

relacionados principalmente para un montaje del día de la clausura. Así que brinda los

siguientes objetivos:

Imagen 2. 2019. Objetivos plan de aula fase II. (Después del evento cultural del día

de la familia)

20 Ir a Marco teórico: ​cómo enseñar estos contenidos​.

44

3.2.1 Análisis de las planeaciones de la reconstrucción.

Al igual que en el análisis de deconstrucción, en esta fase, la de

reconstrucción se analizarán las planeaciones del nivel que correspondiente al de

Kínder.

Número

de sesión.

Fecha. Contenidos. Habilidades. ¿Cómo

enseñar?

Sesión 1 7/08/19 Imitación. Toma de conciencia

del cuerpo.

Cuento del

pescado Shífu.

El docente inicia con lo que considera lo más básico de aprendizaje en el

ámbito teatral para los niños: el contenido conceptual de la convención teatral

“como si”. Se propone como objetivo -aunque el docente no lo declare en la

planeación ni en el diario de campo- que la oración “como si” acompañe la

mayoría de sus sesiones, que dé la entrada y la apertura a la acción de los

estudiantes: como si volaran, como si vieran, como si escucharan, como se

estuvieran etc. Por esto quiso dejarla clara en esta primera sesión.

¿Cómo llegar a ese objetivo? El docente propone que sea a través de

actividades en donde los estudiantes gocen con la realización de todas las

convenciones del “como si” que proponga.

Después de haber pasado por la gran presentación del día de la familia, el

docente construye el cuento del pescado Shifu, con el fin de que la sesión sea

tranquila y que los estudiantes se relajen después de vivir el trajín de los ensayos

para el día de la familia. Por esto propone como objetivo:

Imagen 15. 2019. Objetivo general de la planeación fechada el 7/08/2019.

[Fotografía de pantalla]. Anexos.

Comentado [1]: Contrato didáctico.
El docente establece un contrato didáctico
con los estudiantes en el sentido en que
quiere declarar unas reglas de juego por
medio de la convención teatral del “como
si”.
Existe la posibilidad de una transacción
didáctica solo si los estudiantes aceptan las
condiciones que propone el docente.

Comentado [JAT2]: Juegos de aprendizaje.
Estrategias que plantea el docente para el
alcance del aprendizaje de los estudiantes.
El objetivo de estos juegos de aprendizaje es
que los estudiantes logren generar
estrategias de aprendizaje.

Desde esta sesión en adelante el docente
toma la decisión de que todas las sesiones
de artes escénicas sean planeadas como un
“juego”:
Un “juego” en el cual los estudiantes (para
ganarlo) deben cumplir una serie de
misiones y objetivos. El “juego” puede tener
la característica de ser un “cuento”:
mientras transcurre la narración del cuento,
transcurre el juego, las pericias del cuento
son las misiones del juego.

La creación del docente debe esar
direccionada a que los estudiantes generen
estrategias de aprendizaje para lograr las
misiones del juego, y a la vez, avanzar en la
narrativa del cuento.

45

El cuento del pescado Shifu tiene que ver en cómo los estudiantes,

utilizando algunas técnicas básicas de Yoga, hacen “como si” respiraran con el

cuerpo, como lo hace el pescado Shifu. Por lo tanto, primero deben transformarse

en un pescado. Siendo pescados, harán algunas posturas y algunos movimientos

básicos de Yoga, como la montaña, el saludo al sol etc: movimientos que los

estudiantes hicieron “como si” estuviesen bajo el agua.

El docente entonces empezó a explicarles los movimientos a los estudiantes

por medio de su cuerpo para que los estudiantes imitaran esas acciones De los

movimientos hechos por el docente evidenció que los estudiantes en sus posturas,

en su concentración y en acciones como “cerrar los ojos” estaban participando

activamente de la sesión.

El docente siguió utilizando la convención teatral del “como si”: “Niños y

niñas, como si del salón empezara a brotar una fuente de agua que recorre

primero nuestros pies, luego nuestras rodillas, y así sucesivamente hasta llegar

a la cabeza. Así que todos, vamos a hacer “como si” nos fuéramos a hundir, así

que respiremos profundamente ¡vamos!”.

Imagen 16. 2019. Diseño de planeación para la sesión número 1. [Fotografía de

pantalla]. Anexos.

La habilidad escénica que se planteó en el marco teórico como “tomar

conciencia del cuerpo” la quiso desarrollar el docente por medio de la

respiración y de algunas figuras corporales de Yoga.

¿Qué estuvo enseñando? Imitación, reproducción.

Habilidades para el movimiento en el

Comentado [3]: Definición.
Define claramente que los estudiantes deben
hacer “como sí”, dando la base para la
transacción didáctica que quiere generar el
docente en esta sesión.

Comentado [4]: Mesogénesis:
El docente por medio de esta acción va
orientando a los estudiantes a que movilicen
el contenido escénico de la imitación. Esto
lo hace utilizando el contrato didáctico que
estableció anteriormente con la convención
teatral del “como si”: “como si” fueran
pescados, o “como si” estuvieran bajo el
agua. Es así como los elementos del cuento
(en este caso, los personajes) se empiezan a
relacionar con el contenido que se quiere
movilizar en la sesión.

Comentado [5]: Devolución:
El docente nunca les enunció a los
estudiantes que el aprendizaje a movilizar
en la sesión era la habilidad de “toma de
conciencia del cuerpo”, lo que más llama la
atención es que los estudiantes fueron los
que generaron una estrategia de aprendizaje
con acciones como “cerrar los ojos” o
respirar profundamente para lograr el
aprendizaje del contenido de la imitación.

Comentado [6]: Definición.
El docente plantea la situación y las reglas
generales que va a tener esta sesión por
medio de la convención teatral del “como
si”.

46

espacio.Toma de conciencia del cuerpo.

¿Cómo lo estuvo

enseñando?

Integrando los elementos de un cuento

(personajes, situaciones, argumento) con la

movilización de aprendizaje de las artes

escénicas: habilidades de “toma de

conciencia del cuerpo” y el contenido de la

“imitación”.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Tiene relación con los contenidos y

habilidades propuestas en el marco teórico.

Hace parte también de los aprendizajes

teatrales que promueve el juego dramático

(imitación y reproducción) y la expresión

en un nivel básico como empezar a

reconocer las habilidades de su cuerpo para

la comunicación.

Rol docente. El docente encontró en la acción de los

estudiantes múltiples posibilidades de

explorar y entender el cuerpo, como cuando

cerraron los ojos y disfrutaron de las

posturas que estaban haciendo o como

cuando se tocaban la punta de los pies, o en

la observación de las posturas del cuerpo de

los demás compañeros.

Comentado [JAT7]: Mesogénesis.
Hay que aclarar que se utiliza el término
mesogénesis para analizar los elementos de
la sesión que definieron, redefinieron y
significaron los aprendizajes de las artes
escénicas: contenidos y habilidades. Ambos
aprendizajes (imitación y toma de
conciencia del cuerpo) fueron definidos
por el docente por medio de las posturas
básicas de Yoga y redefinidos por los
estudiantes con acciones como “cerrar los
ojos”.

47

Sesión 2 14/08/19 Rol de personaje.

Juego dramático

(Imitación y

reproducción).

Habilidades de la

educación del

movimiento.

Desplazamiento en

línea.

Cuento

del Gran

Gorila

Donkey.

El docente inicia esta segunda sesión con la clase a la que denomino el

Gran Gorila Donkey. Para enseñar los contenidos de las artes escénicas el docente

plantea actividades que apelan al disfrute estético, haciendo que los estudiantes

gocen de sus propias creaciones y de las creaciones de otros.

Las actividades de la sesión fueron:

- La actuación del docente como el Gran gorila Donkey. En esta actuación

el docente instaló las nociones básicas corporales y vocales que más

adelante, los estudiantes procurarían imitar.

- La segunda actividad es la acción de los estudiantes en lograr el Rol del

personaje Donkey, que sería un contenido y que movilizarían por medio de

la imitación; en pocas palabras, gozarían imitando la acción del docente

mientras aprenden a crear el rol del personaje del Gran Gorila Donkey.

- La tercera actividad corresponde a la creación de la partitura de

movimiento de la fiesta de cumpleaños del Gran Gorila Donkey, que

desarrollaría la habilidad de la educación del movimiento.

La estructura del cuento fue la siguiente: El docente actuó de gorila,

proponiéndoles a sus estudiantes que necesitaba ayuda en la realización de un

baile para la fiesta de su cumpleaños. El gran Gorila Donkey se siente muy triste

porque nadie de su familia lo quiso acompañar a su fiesta de cumpleaños, así que

los estudiantes proponen el plan de personificar a la familia del Gran Gorila,

bailar y celebrar con él, para que se sienta mucho mejor.

El docente observó que se cumplió con la movilización del contenido del

rol de personaje en el sentido en que los estudiantes institucionalizaron las

características corporales que debe tener un gorila: la manera en que utiliza sus

Comentado [8]: Juegos de aprendizaje.
El docente quiere profundizar el
planteamiento de los juegos de aprendizaje
que está creando para las sesiones de clase.
¿Cómo?: Los juegos de aprendizaje que
planteó tenían que tener los elementos
posibles para que los estudiantes se
divirtieran y gozaran; si sucede esto es más
más probable que acepten la transacción
didáctica que quiere establecer el docente
para la sesión.

Comentado [9]: Contrato didáctico.
El docente nota que en el juego de
aprendizaje empiezan a existir unos hábitos
(contrato didáctico) entre él y los
estudiantes. Estos hábitos tienen que ver
con:

1. Los estudiantes entienden la
manifestación creativa del docente en el
sentido en que apreciaron la actuación del
Gran Gorila Donkey. Por lo tanto, los
estudiantes empiezan a tener las nociones de
que hacer y cómo comportarse al ver una
obra de teatro.
2. El docente dejó claro que todos los
gestos, movimientos corporales y sonidos
del Gran Gorila Donkey debían ser
imitados. El contenido escénico de la
imitación se convierte entonces en un hábito
que instaura el docente, pues al nombrar
“imitación” ya los estudiantes saben que es
lo que deben hacer.

Utiliza entonces habilidades corporales que
los estudiantes ya habían entrenado en las
sesiones anteriores y que ayudaron a
potenciar este juego de aprendizaje. En
pocas palabras el docente apeló a los hábitos
ya instaurados de las sesiones anteriores.

Comentado [JAT10]: Mesogénesis.
Para la movilización del contenido de la
sesión el docente propone que el contenido
se relacione con los aprendizajes que los
estudiantes ya han adquirido en las
anteriores sesiones de trabajo, como lo es el
contenido de la “imitación”, y el disfrute y
el gozo por sus propias creaciones y de las
creaciones de otros.

Comentado [JAT11]: Mesogénesis:
Para alcanzar el aprendizaje de la habilidad
escénica de “la educación del movimiento”
el docente invita a los estudiantes a la fiesta
de cumpleaños del Gran Gorila Donkey. En
la fiesta los estudiantes se divierten
bailando. Así que por medio del gozo, con
la excusa de estar en una fiesta de
celebración, los estudiantes van
desarrollando el aprendizaje escénico de la
“habilidad de la educación del
movimiento”. Desarrollan la habilidad
escénica cuando realizan la partitura de
movimiento, pues es el espacio de clase
para explorar los movimientos de los
brazos, las piernas y la cabeza; además de
desplazarse por el espacio

48

brazos (al comer una banana o agarrar las cosas), la forma de caminar (un poco

encorvado y utilizando sus brazos) y en la manera en como se quiere comunicar

utilizando sonidos como el “hu, hu”. Cada vez que el docente les pidió a los

estudiantes que hicieran “como si” fueran Gorilas los estudiantes respondían con

este tipo de acciones con las cuales el docente confirmó que sí logro movilizar el

contenido escénico del rol de personaje.

Las fases del contenido escénico (imitación y reproducción) fueron

institucionalizadas cuando los estudiantes imitaron la corporalidad del docente

cuando éste estaba haciendo el rol de un Gorila, y podemos decir que se movilizó

la segunda fase del contenido cuando los estudiantes bailaron “como si” fueran

Gorilas: allí ya no tuvieron el ejemplo del docente como para imitarlo a manera

de espejo, así que hicieron el rol del personaje reproduciendo los mismos

movimientos planteados por el docente al inicio de la sesión.

La clase fue lúdica, pero con el sentido de aprendizaje. Los estudiantes

gozaron con la personificación del Gran Gorila Donkey, tuvieron el ejemplo del

docente (al principio de la clase) para imitar sus acciones y reproducirlas luego.

Se denotó en la deconstrucción que el docente debía buscar el porqué los

estudiantes tenían que bailar o realizar alguna acción escénica; y en esta sesión

lo tuvieron claro: hay que bailar la canción para que el Gorila Donkey se sienta

mejor, así que se cumplió con buscarle un “sentido” a la acción de los estudiantes,

como se propuso en los anteriores diarios de campo de la deconstrucción.

¿Qué estuvo enseñando? Juego dramático: Imitación y reproducción.

Rol del personaje.

Habilidades para el movimiento en el espacio.

¿Cómo lo estuvo

enseñando?

Por medio de la imitación y reproducción

básica de la actuación básica de un animal

hecha por el docente.

Construcción de una estructura de movimiento

sencilla que involucrara el desplazamiento por

el espacio.

Comentado [12]: Contrato didáctico:
Los estudiantes, en la fase de
deconstrucción, no tenían una respuesta
acertada a las actividades que planteaba el
docente. Esta respuesta tenía que ver con
hallarle un sentido, un por qué a las
acciones que realizaban en un baile o en una
actuación. Así que el docente empezó a
plantear en las actividades (juegos de
aprendizaje) un "por qué" al baile que
realizaron. Esto quiere decir que se facilita
un contrato didáctico cuando los estudiantes
le hallan un sentido a las acciones que les
propone el docente.

49

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Tiene en cuenta los aprendizajes teatrales del

Juego dramático y la expresión, por medio de

la movilización de los contenidos y habilidades

propuestas en el marco teórico.

Rol docente. El docente reafirmó que en las clases de artes

escénicas se debe hacer teatro, es decir, el

docente al representar un personaje genera que

los estudiantes se interesen por la clase, por lo

tanto, aceptan el contrato didáctico que les esta

planteando el docente, esto puede suceder con

todas los elementos escénicos que el docente

lleve al aula de clase como bailes y títeres.

50

Sesión 3 21/08/19 Contenido

axiológico.

Valoración de la

cooperación en la

producción, por

encima de la

competencia.

Desplazamient

o en parejas.

Con el fin de

que sirva como

elemento para

utilizar después

en una posible

obra1.

Cuento y

juego de los

hermanos

Nasira y Al

Hashim.

Para esta tercera sesión el docente propuso un contenido axiológico y el

logro de una habilidad (desplazamientos en parejas), para esto creó el cuento

hecho juego de los hermanos Nasira y Al Hashim.

Este cuento, al igual que los dos cuentos de las sesiones anteriores (Gran

Gorila Donkey y el Pescado Shifu) los adaptó el docente específicamente para

alcanzar el desarrollo de los contenidos y habilidades. Por supuesto que se utilizó,

al igual que las anteriores dos planeaciones la convención teatral del “como si”,

convención teatral que acompañará todas las sesiones de todos los niveles.

El cuento como estructura básica tiene que ver con dos hermanos que están

peleando por la herencia de su padre: un tesoro que está escondido al otro lado

del salón. Los niños y las niñas que serían del equipo de Al Hasim y Nasira,

respectivamente, irían por el tesoro que estaría al final del salón “como si”

estuvieran saltando por unas alfombras voladoras (colchonetas de colores)

encima del desierto del Sahara (el piso del salón).

En esta actividad se tiene en cuenta el cómo enseñar del docente en el

sentido en cómo construye una alternativa de enseñanza utilizando el juego

simbólico para adjudicarle a los objetivos normales características espaciales.

Siguiendo con las actividades, normalmente se observó que los estudiantes,

fueran niñas o niños, quisieron llegar primero que el otro equipo (Nasira o Al

Hashim), aún así no lograron alcanzar el tesoro prometido por el padre: Este

tesoro tenía que ver con que tanto hermano (niños) como hermana (niñas), debían

1 Ver objetivos del Proyecto de aula, Imagen 14, Anexo 13.

Comentado [13]: Juegos de aprendizaje:
El docente plantea para la creación de los
juegos de aprendizaje unos posibles ítems
que deben tener todos los juegos:

El establecimiento de una transacción
didáctica, un cuento que tenga los elementos
de interés necesarios para que los niños
acepten participar en el juego.

Un contrato didáctico: que los niños acepten
las condiciones que les plantea el docente,

Que los estudiantes generen estrategias
ganadoras para que los estudiantes alcancen
el aprendizaje del contenido actitudinal que
propone el docente para este juego de
aprendizaje.

Comentado [14]: Contrato didáctico:
Se resalta que el docente instauró un habito
importante en la relación con sus
estudiantes con la convención teatral del
"como si".

Comentado [15]: Transacción didáctica:
Los estudiantes para aceptar la relación
transaccional con el docente requieren que
las clases sean mágicas: que exista fantasía
en lo que les proponga el docente. Así que
el docente apela a que existan
reconfiguraciones simbólicas que
promuevan la fantasía y magia en la clase.

51

llegar juntos al otro lado del desierto, y que el verdadero tesoro es la unión de

hermanos, no una fortuna de dinero u objetos valiosos. En esta acción concreta

es cuando el docente realiza la instalación del contenido valoración de la

cooperación por encima de la competencia, pues, los estudiantes después de

reconocer que lo importante no era llegar primero para obtener el tesoro del padre

empezaron a colaborarse entre sí para que pudieran ganar todos el juego.

¿Qué estuvo enseñando? Valoración de la cooperación por encima

de la competencia.

Habilidades para el movimiento en el

espacio. Desplazamiento en parejas como

elemento escénico para utilizar después en

un posible montaje para el día de la

clausura.

¿Cómo lo estuvo

enseñando?

Por medio de un juego alineado a los

elementos de un cuento: un argumento y

una moraleja.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Con las habilidades del movimiento en el

espacio.

Rol docente. La construcción de una alternativa de

enseñanza por medio del juego simbólico

para la movilización de contenidos

axiológicos.

Un hallazgo importante es la creación del

docente de moralejas concretas (entendibles

para los estudiantes) para la movilización de

contenidos axiológicos por medio de los

cuentos que lleva al aula de clase.

Comentado [16]: Devolución.

Es una de las primeras veces en que el
docente, al ver que los estudiantes no
generan las estrategias ganadoras, les
anticipa cuáles serían las estrategias
ganadoras para que los estudiantes las
realicen en pro de alcanzar el aprendizaje.

Comentado [17]: Juego de aprendizaje.

El docente observa que los estudiantes
siguen preocupados con ganar el juego
llegando primero al otro lado del salón, así
que el docente toma la decisión de “adaptar
el juego” dándoles la respuesta de cómo
ganar el juego. En este sentido el docente
orienta a los estudiantes hacia el alcance del
aprendizaje.

52

Sesión 4 26/08/19 Acciones/situaciones. Educación del

movimiento:

Habilidades

motrices básicas.

Cuento

y juego

del

Castor.

El docente resalta como hallazgo que los estudiantes se entusiasmen y

participen de la clase de artes escénicas cuando en contacto con un juego o con

un cuento, el docente continúa con la propuesta de seguir planteando el cómo

enseñar por medio de juegos hechos cuentos o cuentos hechos juegos.

Crea entonces el juego del Castor, que tiene una estructura básica: Hay un

Castor que necesita ser salvado en el bosque, este Castor está ubicado al final del

salón. Pero para llegar a él, los guardabosques (estudiantes) deben pasar por

varios escenarios, aquí, el docente empieza a plantear la situación de todos los

personajes tanto del Castor, como de los Guardabosques, por lo tanto, inicia la

movilización del contenido.

Seguido a la enunciación de esta primera parte de la estructura del cuento

a los estudiantes, declara entonces los escenarios que tendrían que atravesar para

llegar al Castor, además, empieza a recurrir a las habilidades corporales de los

estudiantes (habilidades motrices básicas) para que ellos puedan atravesar los

escenarios que propone el docente para el cuento del Castor, como atravesar una

montaña (movimiento de los brazos), un pantano (movimientos de las piernas),

un bosque espeso (movimiento de cabeza) y un pequeño desierto con mucho sol

(movimiento de los hombros).

El contenido de las artes escénicas de la acción se evidencia en el hacer de

los estudiantes enfrentando varias situaciones que plantea el docente

(dificultades como una montaña, un bosque, y un desierto) que le exigen una serie

de habilidades (habilidades motrices básicas) para lograr el objetivo del juego.

Cuando los estudiantes logran el objetivo de ayudar al Castor, celebran

bailando una canción con el docente, esta canción es se llama “a quién no le gusta

jugar” de Juan David Carrión: la canción es la que les dice a los estudiantes con

Comentado [18]: Transacción didáctica.
Los estudiantes aceptan la relación que hace
el docente con un cuento y un juego. Esto
hace que exista en el aula de clase una
transacción didáctica estable con el docente
por medio de esta estrategia didáctica.

Comentado [19]: Juegos de aprendizaje.
El docente empieza a crear los juegos de
aprendizaje con una estructura en particular:

Hay un personaje que necesita la ayuda de
los estudiantes para resolver una situación
particular. (Definición)

Los estudiantes buscan las alternativas
posibles para ayudar a este personaje.
(Devolución)

Los estudiantes celebran porque cumplieron
con el objetivo de ayudar a este personaje.
(Devolución).

Comentado [20]: Definición:
El docente plantea las reglas del juego de
aprendizaje que se va a desarrollar en la
sesión.

Comentado [21]: Devolución:
Los estudiantes crean estrategias para lograr
el aprendizaje que plantea el docente
(habilidades corporales) y esto se observa
cuando los estudiantes utilizan varios
recursos para atravesar los escenarios que
les propone el docente: buscan estrategias
para lograr el aprendizaje mientras juegan.

53

qué parte del cuerpo deben bailar: “mueve la cabeza, mueve los hombritos, mueve

la cadera”

Las acciones del docente podrían determinar la movilización de otro

contenido como la imitación y la reproducción, pero se diferencia de la sesión

del Gran Gorila Donkey2 por estas razones:

El siguiente cuadro comparativo se realiza en pro de destacar el por qué se

diferencian las dos sesiones y el por qué no se pueden trabajar los mismos

contenidos escénicos

Gran Gorila Donkey. Cuento del Castor.

El docente es quien les presenta, por

medio de su actuación, las

características del personaje de un

Gorila.

Los estudiantes no necesitan

imitar al docente, simplemente

con la indicación de “escalar una

montaña”, los estudiantes realizan

las acciones que corresponden.

El docente es quién les enseña a los

estudiantes los pasos de baile de la

canción de cumpleaños del Gran

Gorila Donkey.

La canción adquiere un papel

fundamental, en el sentido en que

es ésta quien da las indicaciones a

los estudiantes al finalizar la

sesión para bailar.

Cabe acotar que al finalizar la sesión los estudiantes tuvieron la libertad de

utilizar cualquier espacio para bailar la canción, pues el docente para esta sesión

no quiso procurar crear movimientos en el espacio, sino más bien, expresiones

propias del cuerpo, utilizando los sonidos de una canción.

¿Qué estuvo enseñando? Acciones/situaciones.

Educación de movimiento: Habilidades

motrices básicas.

¿Cómo lo estuvo

enseñando?

Por medio de la socialización, hizo que los

estudiantes exploraran sus propias

2 Ir a la sesión del 14 de Agosto del 2019.

Comentado [22]: Definición:
El docente es quien presenta las reglas del
juego de aprendizaje, las reglas de la
actividad, estas reglas consisten en que los
estudiantes hagan lo mismo que está
haciendo el docente.

Comentado [23]: Devolución:
Los estudiantes son los que crean una
estrategia de aprendizaje que son las
habilidades corporales. La definición del
docente (la declaración de reglas de la
actividad) la declara al inicio de la sesión.

Comentado [24]: Mesogénesis:
El contenido escénico principal fue las
acciones/situaciones, pero la canción del
final de la sesión hizo que el docente
observara como los estudiantes
interactuaban con el contenido actitudinal
escénico de “aceptación de las posibilidades
y dificultades expresivas en sí mismos y de
los otros”. Destacamos entonces la
importancia que tienen los distintos objetos
culturales que el docente lleva al aula de
clase como canciones, obras de teatro y
películas para desarrollar tanto contenidos
escénicos principales como los contenidos
actitudinales.

54

posibilidades corporales por medio de una

actividad grupal, utilizando las indicaciones

que otorgaba una canción.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Se relacionó con los aprendizajes teatrales

del juego dramático (con el contenido

escénico de las acciones/situaciones), y con

la expresión para la comunicación por medio

del manejo desinhibido de su cuerpo.

Rol docente. El docente reafirma como hallazgo la

alternativa de enseñanza para las artes

escénicas por medio del juego, y que tiene a

sus disposición crear o adaptar los cuentos y

los juegos para la movilización de

contenidos.

55

Sesión 5. 02/09/19 Acciones/

Situaciones.

Educación del

movimiento: Niveles

bajo, medio y alto.

Juego de

viaje por

el tiempo.

Plantea, para la movilización de este contenido, las siguientes actividades.

El docente menciona a los estudiantes, que a partir de ese momento serán

unos niños “mágicos del futuro” y que tienen en su poder un reloj con el cual

pueden viajar en el tiempo. Con esta indicación empieza a movilizar el contenido

de la sesión (situación) en el sentido en que instaura en los estudiantes en una

situación particular: que son “mágicos” y que también son “del futuro”, además,

de que tienen un dispositivo con el cual pueden viajar en el tiempo.

Termina completando la situación cuando menciona las características

principales de los escenarios a los cuales van a ir (cuando viajen por el tiempo) y

las cualidades de movimiento que les pide cada escenario:

- El docente les dirá a sus estudiantes que van a viajar, con ayuda de su reloj,

por el tiempo. Van a pasar por diferentes escenarios: la época cavernícola,

en la cual tendrán que caminar casi que agachados, curveando la columna

(nivel bajo); después irán a la época medieval, en donde caminarán como

si estuvieran cabalgando (nivel medio); por último llegarán a la época de

los astronautas, allí su cuerpo se estirará, casi que flotará (nivel alto);

además por cada una de las época habrá una canción que bailarán cuando

estén en transitando por ésta.

Con la indicación de “tendrán que bailar en cada época, con una canción

en particular” se les instaura a los estudiantes la noción de la acción que deben

tener para cada época.

En seguida aparece una pericia dentro del argumento de la historia, y es

que el reloj se les daña. Para arreglarlo, el docente únicamente pondrá las

canciones, aleatoriamente de cada una de las épocas, y los estudiantes tendrán

que “bailar” cada una de las canciones como corresponda a la época en que se

presentó cada una de las canciones.

Comentado [25]: Definición: El docente declara
las reglas de la actividad, en otras palabras,
declara las reglas del juego de aprendizaje,
dando por sentado que los estudiantes
aceptarán las reglas de juego, y por ende,
aceptarán el contrato didáctico que propone
el docente para la transacción didáctica a
realizar.

Comentado [26]: Mesogénesis: Desde la
"definición" (declaración de reglas del juego
de aprendizaje) el docente empieza a
movilizar el contenido. Es un hallazgo
importante en el sentido en que el contenido
se puede empezar a movilizar en la misma
declaración de reglas del juego de
aprendizaje.

Comentado [27]: Mesogénesis-Definición. La
declaración de las reglas del juego de
aprendizaje están dadas por un inicio y un
final, una "entrada en materia" y una
"conclusión". Aquí el docente termina la
definición de las reglas del juego de
aprendizaje, pero también la instauración
del contenido.

Comentado [JAT28]: El análisis mesogenético
está inculcado en la manera en como el
contenido escénico hace parte de la
definición de las reglas del juego de
aprendizaje.

Comentado [29]: Mesogénesis:
Empieza a haber una progresión didáctica
para la movilización del contenido con el
cambio de actividad (juego de aprendizaje).
Aumenta la complejidad del contenido
"situación" en el sentido en que ya no es una
descripción del docente, sino que ahora los
estudiantes se involucran con el contenido
cuando complementan la "situación" con su
"acción" sobre esta situación.

Comentado [30]: Mesogénesis: Cada una de las
acciones que los estudiantes realizan sobre
la "situación" que les plantea el docente
tienen una habilidad a desarrollar. Esto
quiere decir que mesogenéticamente el
contenido se puede relacionar con la
adquisición de alguna habilidad, o
posiblemente otro contenido.

Comentado [31]: Mesogénesis:
Como ley general del universo que plantea
docente (viajar por el tiempo), existe una
regla general que los estudiantes deben
cumplir (contrato didáctico y transacción
didáctica si aceptan cumplirla y es que en
cada situación deben realizar la acción de
"bailar".
El contenido "situación - acción" se
complejiza cuando se le agrega un disfrute,
un gozo por el aprendizaje. Así que el
contenido se complementaria: "acción-
situación", "habilidades corporales" y
"disfrute y gozo por el aprendizaje".

Comentado [32]: Mesogénesis - devolución:
Se presenta un cambio en la situación que
plantea el docente: hay un problema. Esta
nueva situación de este juego de aprendizaje
requiere que los estudiantes generen
estrategias, por medio de habilidades
corporales, para alcanzar el aprendizaje.
Entonces, mesogéneticamente el contenido
vuelve a tener una variable: la devolución
de los estudiantes en el sentido en que el
contenido los necesita para lograr alcanzar
el aprendizaje.

56

 La acción ahora sí se desarrolla como debe ser: en la situación en la que

se encuentran (no poder viajar más en el tiempo) deben realizar la acción de

bailar para poder arreglar el reloj, y que vuelva todo a la normalidad.

El docente promueve todas las actividades a través del juego simbólico en

el sentido en que resignifica el patio del jardín (época medieval), la piscina de

pelotas (época cavernícola) y el túnel del gusano, cerca al portón (época de los

astronautas). Además que se observa que cada uno de los estudiantes, logra

comunicarse con el otro para pedir ayuda, enseñarle los pasos, corregirlo, o

preguntarle, haciendo parte de la socialización que quiere promover el docente

por medio de esta actividad.

No son claras las habilidades en torno a la educación del movimiento (nivel

bajo, nivel medio, nivel alto), pues, aunque los declaró el docente cuando

mencionaba primero el nivel y luego la postura del cuerpo que debían realizar, al

finalizar, los estudiantes bailaron todas las canciones de las épocas sin

diferenciarse los niveles que quiso desarrollar el docente; en pocas palabras, las

posturas de los niveles no se diferenciaban entre sí: la postura del cavernícola era

muy similar a la del caballo, y al bailar como astronautas balaban como si

estuvieran cabalgando lentamente, así que tampoco se diferenciaron en el

momento en que bailaron las canciones.

Esta sesión tiene varios desaciertos:

En primer lugar, el docente llevó al aula información falsa respecto a los

cavernícolas pues el docente no investigó la época ni tampoco los elementos de

su enseñabilidad. En segundo lugar, el docente menciona que hay una época de

los astronautas mencionando de forma incorrecta la situación que quería

establecer con los estudiantes para el juego. El tercer desacierto que encontramos

es que el docente pretende mencionar que para época hay una canción que la

representa.

 Esto nos lleva a hacer una reflexión de los elementos que lleva el docente al

aula de clase, pues tiene que investigar a fondo los temas para poder llevarlos al

aula de clase.

¿Qué estuvo enseñando? Acciones/situaciones.

Comentado [33]: Mesogénesis:
Las "acciones" de los estudiantes en la
devolución ayudan a movilizar mejor el
contenido así que avanza la progresión de
los juegos de aprendizaje.

Comentado [34]: Mesogénesis:
El contenido adquiere mayor profundidad
con todas las acciones que realiza el
docente, como por ejemplo la
reconfiguración simbólica de los elementos
que se encuentran en el aula de clase que
sirven como ayuda para que exista una
aceptación de las reglas generales del juego
de aprendizaje (contrato didáctico), por lo
tanto existe una "transacción didáctica" para
que los estudiantes logren alcanzar el
aprendizaje propuesto por el docente: el
contenido escénico "situación-acción".

Comentado [35]: Mesogénesis:
Para alcanzar el aprendizaje los estudiantes
empiezan a desplegar acciones como:
relacionarse con los otros compañeros, en
pro de generar las estrategias para alcanzar
el aprendizaje. Eso quiere decir que el
contenido empieza a generar una serie de
conductas que están más allá de la
planeación que el docente hizo de la sesión,
como por ejemplo la "socialización" como
contenido escénico actitudinal.

Comentado [36]: Mesogénesis:
El contenido "acción-situación" se
complementa con el juego simbólico, y con
la socialización de los estudiantes, pero al
finalizar la sesión el docente observa que a
los estudiantes no les quedó muy claro la
definición de las habilidades del
movimiento que quería promover en los
estudiantes, pues no aclaró en la definición
del juego de aprendizaje los niveles alto,
medio y bajo.

57

Educación de movimiento: Niveles alto,

medio y bajo.

¿Cómo lo estuvo

enseñando?

Por medio de la socialización, hizo que los

estudiantes exploraran sus propias

posibilidades corporales por medio de una

actividad grupal, utilizando las indicaciones

que otorgaba una canción.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Únicamente el contenido escénico a movilizar

(acciones/situaciones). La movilización de las

habilidades no fue clara, ya que el docente

debió planificar una mayor diferencia entre

cada una de las posturas de los niveles.

Rol del profesor. Esta sesión nos declara la importancia que

debe tener un docente en investigar las

temáticas que va a llevar al aula de clase; esto

haría parte de la “organización del

conocimiento en la mente del docente” pero

como se pudo observar el docente no tuvo en

cuenta en esta sesión los parámetros que ya se

habían establecido en el marco teórico.

58

Sesión 6. 04/09/19 Argumento. La habilidad de

expresar

espontáneamente.

Cuento de

pájaros y

payasos.

El docente se enfrentó a varias dificultades para la creación de las

actividades apropiadas para la movilización del contenido de argumento y de la

habilidad de expresar espontáneamente:

1. El texto que llevó a la sesión es un relato que tenía la posibilidad de

resumirse brevemente:

- Un joven pide trabajo en un circo.

- El dueño del circo le pregunta qué habilidad tiene.

- El joven le responde que sabe imitar pájaros.

- El dueño del circo le responde que eso no es ninguna habilidad.

- El joven se levanta, da las gracias, abre la ventana de la oficina del

dueño del circo y se va volando.

El docente hizo algunas preguntas que orientaron a los estudiantes a

reconocer cuál es el argumento del cuento. “¿Cual es el inicio?” “¿Cual es

el final?” etc.

2. Las actividades que realizaron los estudiantes tenían como objetivo ser

presentadas ante el jefe del circo (personaje que realizaría el docente). Para

lograr la aprobación del jefe del circo los estudiantes tenían que deshacerse

de la pena, la timidez, y el miedo, así que imitaron las características de

un payaso: hicieron malabares, se rieron descontroladamente, saltaron en

trampolín expresando alegría, etc.

Aquí es donde se empieza a desenvolver la habilidad de expresarse

espontáneamente, los estudiantes reconocen que deshacerse de aquellos

miedos les facilita la presentación para el jefe..

3. Al finalizar, el docente les indica a los estudiantes que pueden volar (bailar)

libremente (como quieran) por el salón, festejando que el dueño del circo

Comentado [37]: Topogénetico:
El planteamiento de las sesiones ya no
corresponden a que el docente piense
primero las actividades y luego los
contenidos. Es por eso que el planteamiento
de los contenidos requiere un nivel de
planeación más avanzado comparado con el
nivel de planeación que el docente realizó
en la deconstrucción. Así que el rol del
docente se complejiza y busca ahora sí la
movilización de contenidos apoyado de las
actividades que lleva al aula (juegos de
aprendizaje).

Comentado [38]: Mesogénesis:
Esto tiene que ver con que los juegos de
aprendizaje también deben ser planeados
con relación a la movilización de
contenidos. Cuando el docente declara que
el relato debía resumirse brevemente atiende
a que debe poder definirse fácilmente a la
población de primera infancia, ya que el
contenido escénico a movilizar es el
"argumento".

Comentado [39]: Mesogénesis:
Para que los estudiantes creen las estrategias
de aprendizaje el docente plantea una serie
de preguntas que movilizaron el contenido
propuesto para la sesión. Esta fase de clase
fue un nuevo juego de aprendizaje que el
docente definió mencionándole a los
estudiantes que tendrían ahora que
responder algunas preguntas relacionadas
con el relato con el que acaban de entrar en
contacto.

Comentado [40]: Mesogénesis:
El objetivo del nuevo juego de aprendizaje
era que los estudiantes no tuvieran pena, ni
timidez, por lo tanto, las estrategias que
debían realizar los estudiantes (devolución)
para alcanzar el aprendizaje tenían que ver
con todas las acciones posibles que les
permitieran ese objetivo. Ya que el
contenido a movilizar era "expresarse
espontáneamente".

Comentado [41]: Mesogenéticamente:
El docente plantea el desarrollo de la
habilidad "expresarse espontáneamente" con
ayuda de esta última fase del juego de
aprendizaje en el sentido en que ya no
tienen pena, ni timidez, mencionádoles que:
“ahora pueden expresarse libremente
bailando sin tener que presentarse ante
ningún jefe del circo”. El docente, actuando
como el jefe del circo, entra aquí en
representación de todos los miedos y
temores de los niños y niñas; pero como los
niños dejaron de lado de el jefe del circo
(miedos y temores) ya podían bailar
libremente por el salón. Es de analizar la
situación dialéctica que presenta el rol del
docente: el docente crea una estrategia para
quitar los miedos y temores de los
estudiantes para que se puedan expresar
libremente; pero a la vez, él mismo
personifica los miedos y temores.

59

perdió una gran oportunidad con ellos. El docente resuelve todas las

dificultades que presenta en los cuentos por medio del baile ya que

reconoce que los intereses de los estudiantes están centrados en gran

medida en bailar. Los estudiantes entendieron el argumento del cuento,

cada uno de ellos bailó y exploró lo que quiso, sin ninguna pena o bloqueo;

pues todos los estudiantes estaban realizando la actividad

espontáneamente.

¿Qué estuvo enseñando? Argumento.

Expresar espontáneamente.

¿Cómo lo estuvo

enseñando?

Por medio del cuento “Pájaros y Payasos”.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Se dirigió hacia la competencia comunicativa

del teatro: en un principio intentando dejar

atrás los bloqueos y temores para luego si

poder comunicarse espontáneamente.

Rol docente. El docente observó como hallazgo la

participación de los estudiantes por medio de

la expresión verbal: el docente, al realizar las

preguntas para movilizar el contenido de

“argumento” (“¿cuál fue el inicio?”), los

estudiantes tenían la posibilidad de contestar

con un sí o con un no; pero algunos de ellos

explicaron de manera breve lo que sucedió en

la parte del cuento.

Comentado [42]: Mesogenéticamente:
Es de resaltar la importancia de la
movilización de un contenido disciplinar
"Argumento" con la habilidad de
"expresarse espontáneamente". Al movilizar
el contenido de "argumento" el docente
pudo demostrar que se pueden movilizar,
apoyando al contenido disciplinar, algunas
habilidades escénicas.

60

Sesión 7. 09/09/19 Gesto,

emoción.

La habilidad de

expresar

espontáneamente.

Canción de

los gatos

chacareros.

Las actividades que propone el docente parten de una canción llamada los

“Gatos chacareros” de Sandra M Dustet. Se hace uso de este recurso porque los

personajes tienen diferentes emociones como felicidad, tristeza y enojo; estos

últimos son los gestos a enseñar a los estudiantes. El docente empieza primero

con un baile de la canción, haciendo los gestos de felicidad, tristeza y enojo con

base en el argumento de la canción.

Aquí se utiliza la imitación, no como contenido principal a desplegar, sino

más bien como herramienta para lograr que los estudiantes copien las mismas

acciones del docente y que lleguen a la realización de los gestos. Por la razón de

estar utilizado como herramienta y no como fin, podríamos decir que el contenido

de la imitación se convierte en un mecanismo para movilizar otros contenidos.

La habilidad de expresarse espontáneamente se siguió trabajando en

esta sesión, pero esta vez, a expresarse sin bloqueos y dirigiendo y coordinando

las emociones a expresar; en pocas palabras, la anterior clase sirvió para no tener

pena, para que en esta sesión pudieran dirigir la expresión hacia una emoción

como la felicidad, la tristeza o el enojo.

Es claro que en esta sesión también se tienen en cuenta otros contenidos

que se han manejado en las anteriores sesiones como: argumento (entender

porqué los gatos pasan por esas emociones), imitación (copiar las acciones del

docente) y habilidades de la educación del movimiento (cuando los estudiantes

bailan igual que el docente); pero el contenido principal que considera el docente

son los gestos, ya que toda la clase está orientada para llegar al objetivo de

expresar las emociones, y no para que los estudiantes se aprendan que fue lo que

pasó en la historia (argumento), ni para que sepan imitar bien o no las acciones

del docente.

¿Qué estuvo enseñando? Gesto, emoción.

Expresar espontáneamente.

Comentado [43]: Mesogenéticamente:
Una de las acciones más importantes que
tiene que desarrollar el docente para dictar
sus sesiones de clase tiene que ver con la
planeación, creación y adaptación, de los
juegos de aprendizaje. El docente para
realizar la acción de la planeación de los
juegos de aprendizaje debe tener en cuenta
que estos juegos deben contar con el
objetivo de que los estudiantes generen las
estrategias de aprendizaje. Se puede tomar
libremente cualquier referente para la
creación de los juegos de aprendizaje. En
esta sesión el docente tomó como referencia
para la creación de los juegos de aprendizaje
la canción de los gatos chacareros de Sandra
M Dusted.

Comentado [44]: Mesogenéticamente:
La transformación que tuvo el contenido
escénico de la "imitación" fue la siguiente:
Primero, fue un contenido principal en una
de las sesiones. Segundo, el contenido está
institucionalizado en los estudiantes, pues el
docente nombra la palabra imitación y los
estudiantes ya saben que es lo que tienen
que hacer. Tercero, ahora se utiliza como
herramienta didáctica para la movilización
de otro contenido escénico, como lo es
"Gesto-emoción".

Comentado [45]: Mesogénesis:
La habilidad de "expresarse
espontáneamente" adquiere otro nivel de
profundidad, la clase anterior los estudiantes
aprendieron a expresarse sin bloqueos; pero
ahora los estudiantes tienen que aprender a
dirigir hacia el público los gestos y
emociones sin ningún tipo de bloqueo.

Comentado [46]: Mesogénesis:
Como se habló anteriormente, la clase tiene
institucionalizados unos contenidos como
"argumento", "imitación" y algunas
habilidades de "la educación del
movimiento" y "la expresión espontánea".
Todos estos contenidos apoyan al contenido
principal planeado para la sesión "Gesto,
emoción".

61

¿Cómo lo estuvo

enseñando?

Por medio de la imitación, utilizándola no

como contenido, sino como herramienta para

movilizar el contenido.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Se dirigió hacia la competencia comunicativa

del teatro en un principio intentando dejar atrás

los bloqueos y temores para luego si poder

comunicarse espontáneamente.

Rol docente. Empieza a elegir qué contenidos son los

principales y por qué son los principales y qué

contenidos son los secundarios, con su

correspondiente justificación.

62

Sesión 8 11/09/19 - Educación del movimiento.

Niveles bajo, medio y alto.

Animales

espías.

El docente, en la reflexión de la sesión número 5: “Viaje por el tiempo”,

observó que no estuvo claro el desarrollo de la habilidad de la educación del

movimiento: niveles bajo, medio y alto. Ya que, cuando los estudiantes bailaban

como astronauta, o como en la edad media, o como cavernícolas, parecieron estar

siempre en un nivel medio. Así que, para solventar esta situación, como a modo

de refuerzo, el docente no notó los errores de la sesión anterior y no se dio cuenta

por qué los alumnos no le comprendieron, así que creó el juego de los animales

espías, que estructuró prácticamente de la siguiente manera:

- Los estudiantes son unos animales espías: pantera (nivel bajo), gorila (nivel

medio) y un halcón (nivel alto).

- Debían realizar un recorrido circular en un espacio, como si estuvieran

buscando una caja fuerte. El docente propuso como movimiento hacer un

círculo.

- Cuando el docente se dirigiera a los estudiantes con la palabra “Luz”, los

estudiantes debían quedarse como estatuas, porque dentro de la dinámica

del juego, cuando el docente mencionaba la palabra luz hacía referencia a

que los dueños del espacio estuvieran revisándolo.

- Debían realizar estos movimientos “como si” fuesen panteras, gorilas, o

halcones.

Se denotó rápidamente que los estudiantes lograron aclarar de una manera más

acertada los niveles dentro de un espacio escénico. Todo esto se evaluó en la

manera en que fue cambiándo a lo largo de la sesión la indicación del docente

de: “caminan como panteras” a “ahora vamos con el nivel bajo”. Así que la

apropiación de la habilidad fue mucho más clara que en la sesión número 5 de

“viaje por el tiempo”.

El docente pudo proponer como contenido disciplinar acciones y

situaciones (son espías en una mansión), o roles de personajes (animales); más

Comentado [47]: Mesogénesis:
El docente encuentra en las reflexiones que
algunos contenidos escénicos de las
anteriores sesiones no fueron tan
contundentes en el aprendizaje de los
estudiantes. Por esta razón, esta sesión está
desarrollada para reforzar aquellas
situaciones didácticas que no estuvieron tan
claras. En esta ocasión, el docente observa
que la "habilidad de la educación del
movimiento (niveles bajo, medio, alto) no
fue tan clara en los estudiantes, esto lo llevó
a crear un juego de aprendizaje para reforzar
esta habilidad de la educación del
movimiento (niveles bajo, medio y alto).

Comentado [48]: Define entonces las reglas
generales del juego de aprendizaje, en pro
de que los estudiantes las acepten (contrato
didáctico) y que exista la posibilidad de una
transacción didáctica. Plantea entonces
situaciones que se han establecido en las
anteriores sesiones de trabajo como jugar a
ser "como si" fueran animales.

Comentado [49]: Regulación.
Que los estudiantes realicen un recorrido
circular en el espacio es una acción que
propone el docente fácil de entender para
los estudiantes. Se observó que los
estudiantes se concentraron extremadamente
en la realización de esta figura geométrica,
por ende, su disposición fue acertada para
realizar el juego de aprendizaje.

Comentado [50]: Contrato didáctico.
Establecimiento de nuevas reglas de juego
que en la medida en que los estudiantes se
estén divirtiendo y gozando de la actividad
aceptarán cualquier condición que les
establezca el docente; en este sentido
existirá un contrato didáctico.

Comentado [51]: Mesogénesis:
Como se mencionó anteriormente los
contenidos, habilidades y recursos de las
sesiones anteriores (convención teatral
"como si") entran a apoyar la movilización
de la habilidad principal de esta sesión
("educación del movimiento" (niveles bajo,
medio, y alto).

Comentado [52]: Mesogénesis:
La mesogénesis también tiene que ver con
las acciones que realiza el docente para
lograr el alcance del aprendizaje. Se analiza
entonces que el juego de aprendizaje los
"animales espías" fue más preciso para
desarrollar la habilidad de la "educación del
movimiento niveles (alto, medio, bajo)" que
el juego de aprendizaje de el "viaje por el
tiempo".

Comentado [53]: Mesogénesis:
Ahora queremos destacar cómo la
definición de las condiciones generales del
mismo juego de aprendizaje interfieren con
la movilización del aprendizaje de la sesión:
habilidad del movimiento niveles (bajo,
medio, alto). El cambio de definición
"caminar como panteras" a "ahora vamos
con el nivel bajo" hizo que los estudiantes
relacionaran sus acciones simbólicas
"caminar como panteras" con la
movilización del aprendizaje de la habilidad
"caminar en el nivel bajo". En pocas
palabras, las acciones simbólicas que
realizan los estudiantes adquieren un sentido
de relación con el contenido a desarrollar.

63

no propuso anotar en la planeación ninguno, pues siente que todos ellos se

desarrollan de alguna manera en la sesión, pero en sí, la sesión estuvo pensada

para ser un refuerzo de la sesión anterior para desarrollar la habilidad escénica de

la educación del movimiento (niveles en el espacio) que no se desarrolló de la

manera más acertada en la sesión número 5.

¿Qué estuvo enseñando? Educación del movimiento (niveles bajo,

medio y alto).

¿Cómo lo estuvo

enseñando?

Por medio del juego los “espías”.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

Se relacionó únicamente como refuerzo de la

sesión del viaje por el tiempo hacia la habilidad

del movimiento para los niveles bajo, medio, y

alto.

64

Sesión 9 16/09/19 Noción

de

conflicto.

Educación del movimiento

(toma de conciencia en el

espacio: hacer un círculo).

Juego y

canción

del

monstruo

Chiriguare

.

Para movilizar el contenido de noción de conflicto, el docente procuró

declarar cuáles serían las acciones concretas que deberían hacer los estudiantes

para lograr este contenido: pensar creativamente en alternativas para solucionar

un conflicto3 en particular.

Para la creación del juego, tuvo en cuenta la construcción de un conflicto

y una alternativa de solución para este conflicto. Con base en el desarrollo de

los estudiantes4 las actividades que se deben proponer para la población de kinder

deben estar orientadas o coordinadas por el docente, además de que éste debe

establecer actividades que procuren la socialización de los estudiantes.

El cuento - hecho juego creado para esta sesión cuenta con esta estructura:

- En la laguna de un pueblo existía un monstruo que devoraba a los niños.

- Los niños seguían unas burbujas de colores, que, sin darse cuenta los hacía

ingresar a la laguna en donde estaba el monstruo.

- De ahí salía el monstruo Chiriguare (docente) a atraparlos a todos.

Con estas primeras fases del cuento, el docente enunció a los estudiantes la

existencia de un problema o un conflicto. Estas fases generalmente se dieron en

el aula de clase (antes de salir al patio del jardín, donde se haría la clase).

Terminaba el docente motivando a los estudiantes con las preguntas “¿Quieren

saber lo que les pasó a los niños?””Quieren saber que tuvieron que hacer para

salvarse del monstruo chiriguare?

- Los niños para salvarse del monstruo tenían que correr a la orilla de la

Laguna (osea hacer un círculo alrededor del monstruo) y quedarse

completamente quietos.

3 Ir a tabla número 2.
4 Ir al capítulo rol docente, y subcapítulo sobre la población.

Comentado [54]: Definición.
El docente menciona que una de las reglas
de juego de aprendizaje es que los
estudiantes tienen que pensar creativamente
las alternativas para solucionar el conflicto
que les lleva el docente. Aquí en la misma
definición de las reglas del juego de
aprendizaje está explícita la "devolución"
que tienen que hacer los estudiantes: crear
estrategias para resolver un conflicto, en
otras palabras sería crear estrategias para
alcanzar el aprendizaje (noción de
conflicto).

Comentado [55]: Mesogénesis:
El docente quiere movilizar el contenido
escénico de "noción de conflicto" para esto
piensa en las posibilidades de los juegos de
aprendizaje para movilizar este contenido.
Es por esta razón que el docente propone
llevar una situación dramática al aula de
clase en donde se presente un conflicto que
pueda ser resuelto por los estudiantes por
medio de la creación de estrategias para
alcanzar el aprendizaje: la movilización del
contenido "noción de conflicto".

Comentado [56]: Mesogénesis:
El docente quiere apoyar la movilización de
este contenido por medio de la socialización
de los estudiantes sobre las estrategias para
resolver el conflicto del juego de
aprendizaje.

Comentado [57]: Definición.
Define las reglas del juego de aprendizaje,
con aras de establecer un contrato didáctico
para una transacción didáctica.

Comentado [58]: Mesogénesis:
Con estas preguntas dirigidas hacia los
estudiantes, el docente les declara que existe
un conflicto y que debe ser solucionado de
alguna manera. Aquí se empieza a
establecer la curiosidad y el ánimo de los
estudiantes por la sesión de clase.

Comentado [59]: Definición.
El docente define cómo es una posibilidad
de alternativa de acción para escapar del
monstruo Chiriguare, pero más adelante los
estudiantes son los que tienen que generar
las estrategias posibles para alcanzar el
aprendizaje. (Devolución).

65

- Como los niños se salvaron, empiezan a molestar al monstruo Chiriguare,

el cual está dormido, bailando la canción del Monstruo Chiriguare, hasta

que se despierta, los persigue y se vuelven a salvar al hacer un círculo.

Ahora el docente indica a sus estudiantes cuál es la alternativa para

solucionar el problema indicándoles que, cuando los persiga el monstruo

chiriguare, deben escapar hacia la orilla de la laguna, que en este caso fue hacer

un círculo tomando las periferias del salón y quedándose quietos.

Algunos estudiantes, después de jugar varias veces empezaron a

experimentar otro tipo de alternativas, como pasar entre las piernas del

monstruo, distraerlo, e incluso convertirse en monstruos para confundirlo. Pero

eso sí el docente los llevó hacia estas alternativas de solución.

Por otro lado, fue una manera acertada para empezar a desarrollar figuras

geométricas en el espacio (elemento que podría servir para componer una obra

de teatro) ya que los estudiantes debían adquirir la habilidad de componer la

figura de un círculo para salvarse del monstruo chiriguare.

¿Qué estuvo enseñando?

¿Qué estuvo

enseñando?

Noción de conflicto.

¿Cómo lo estuvo

enseñando?

Por medio del juego “El monstruo chiriguare”.

¿Se relacionó con las

competencias,

contenidos?

Se relaciona principalmente con la competencia

del pensamiento creativo, en que se desarrolla la

competencia siempre y cuando se creen

alternativas de acción para la solución de algún

conflicto en particular.

Rol del profesor. El docente encuentra que todas las acciones que

debe realizar la población de primera infancia,

deben estar dirigidas de alguna u otra manera por

un adulto.

En el análisis de la sesión número 1, cuando se

Comentado [60]: Devolución - mesogénesis.
Los estudiantes empiezan a generar las
estrategias de acción para alcanzar el
aprendizaje. Es mesogenético en el sentido
en que el contenido "noción de conflicto" ya
no está definido por una sola alternativa de
"solución de conflicto" (definición que dio
el docente); sino que los estudiantes
empiezan a buscar nuevas estrategias
diferentes a las que mencionó el docente al
inicio de la sesión.

66

movilizó el contenido de juego dramático, se tuvo

en cuenta que los estudiantes de primera infancia

llegaron a las fases de imitación y reproducción,

siendo estas fases intermediadas por el docente con

indicaciones hacia los estudiantes. Lo mismo

acontece con este contenido “Noción de conflicto”:

todas las alternativas de acción deben ser

indicadas, ya que aún los estudiantes no están en la

disposición de movilizar una acción de creación

autónoma.

67

Sesión 10 18/09/19 - Educación del movimiento:

Desplazamiento en parejas.

Actividades

para hacer en

parejas.

El desplazamiento en parejas hace parte de los elementos escénicos a

utilizar para la elaboración de una obra de teatro, un baile, etc…, la sesión se

alínea entonces con el objetivo general del proyecto de aula.

- El docente utilizó la actividad de los “Siameses” del (Manual de apoyo al

facilitador, 2016, p.91). Prácticamente es desplazarse por el espacio en

parejas cogidos de las manos, pegados de la cabeza, de la cintura, de los

hombros, de la espalda y de los glúteos, a la velocidad de una canción.

- Luego, observaron la película infantil de “La luna – Disney Pixar” en

donde los dos personajes principales bailaban en pareja.

- Por último, el docente puso una canción con la cual los estudiantes bailaron

en pareja mezclando a su gusto la parte del cuerpo que querían juntar con

su compañero de baile.

¿Qué estuvo enseñando?

¿Qué estuvo enseñando? Educación del movimiento

¿Cómo lo estuvo

enseñando?

Por medio de diferentes actividades como una

película, un juego, y un baile.

¿Se relacionó con las

competencias,

contenidos y

habilidades?

La enseñanza de habilidades, por sí solas,

como sucedió en esta sesión, no desarrolla

ninguna competencia teatral. Si se utilizara

después, para la presentación de la obra de

teatro, ahí si adquiriría algún valor frente a

alguna competencia.

Rol docente. El docente, a lo largo de la práctica laboral,

descubre que las sesiones son más exitosas

cuando planea primero los contenidos y

Comentado [61]: Mesogénesis:
Es importante para esta población que el
aprendizaje sea alcanzado por medio del
gozo y de la diversión. Por ende, el docente
utiliza recursos lúdicos justificados con un
objetivo central "el desplazamiento en
parejas".

Comentado [62]: Mesogénesis:
Para complementar la movilización del
aprendizaje "desplazamiento en parejas" el
docente presenta un material de trabajo que
es una película. Esta película es importante
en el sentido en que se relaciona con el
aprendizaje a movilizar "desplazamiento en
parejas". Además, como se mencionó
anteriormente, el gozo y la diversión deben
ser ejes fundamentales para alcanzar el
aprendizaje y la película cuenta con los
elementos suficientes para lograr este
objetivo.

Comentado [63]: Mesogénesis -
institucionalización.
Fue la confirmación de que los estudiantes
hayan desarrollado la habilidad de "bailar en
pareja". Es de carácter mesogenético en el
sentido de que los estudiantes no sólo
bailaron juntando las partes del cuerpo que
había "definido" el docente, sino que
además exploraron con otras partes del
cuerpo: las rodillas, la punta de los dedos,
incluso con la mirada.

68

habilidades, antes que las actividades a realizar

en la sesión.

69

Sesión 11 23/09/19 Noción de

conflicto.

Educación del

movimiento (toma

de conciencia en el

espacio).

Cuento de

los sapos

que

limpiaban

la laguna.

Al igual que en la sesión anterior, el docente para la creación de este juego,

tiene en cuenta las características principales del contenido de la noción del

conflicto: creación de una alternativa particular para la solución de un conflicto.

Entonces, el docente tomó las características principales del contenido y con base

en estas creó un juego.

El docente propuso para esta sesión el juego de “Los sapos que limpiaron

la laguna”. Consiste entonces en que los personajes principales un cuento (sapos)

se encuentran limpiando la laguna, pero, enseguida a los sapos los persigue una

serpiente (conflicto), así que los estudiantes deben pensar en una alternativa de

solución para poder escapar de la serpiente. Así que el docente hace la conexión

de dos elementos importantes a tener en cuenta para la enseñanza de las artes

escénicas, un contenido, y una actividad: conflicto (creación de una alternativa

de solución), y educación del movimiento en el espacio5.

Imagen 18. 2019. Diseño de planeación del día 23/09/2019. [Fotografía de

pantalla]. Anexo.

5 Manual de apoyo al facilitador (2016)(p89).

Comentado [64]: Mesogenéticamente:
El docente empieza a plantear la posibilidad
de emplear, por medio de otra alternativa de
aprendizaje, el contenido escénico de la
noción de conflicto.

Comentado [65]: Mesogénesis:
Anteriormente describimos que para la
movilización del contenido escénico de
noción de conflicto podemos contar con
varias alternativas: actividades, recursos y
materiales; y también otros contenidos (que
serían secundarios) y habilidades escénicas.
Es por esto que para la movilización del
contenido de "noción de conflicto"
volvemos a utilizar el aprendizaje de
habilidades escénicas "educación del
movimiento en el espacio".

70

Conflicto: Todos los sapos (estudiantes) están agachados, haciendo como

si durmieran. Hasta que una serpiente (docente) empieza a perseguir a los

estudiantes.

Alternativa de acción (noción de conflicto): Los estudiantes (sapos)

empiezan a escapar de la serpiente, usando la siguiente alternativa de acción -esta

acción es propuesta por el juego “te salto y te pillo”6:

La serpiente empieza a perseguir a solo uno de los sapos, mientras que los

otros están quietos, acurrucados en el suelo, pero si el sapo perseguido salta a un

sapo que esté acurrucado, este último será quien lo releve y empiece a huir de la

serpiente. Así los sapos en su relevo, harán que la serpiente se canse y los deje

de perseguir para que se salven todos.

Al finalizar la sesión, todos los estudiantes, mientras realizan la actividad del

juego estarán bailando la canción de “Los sapos” – Manual de rondas y juegos

infantiles de Colombia.

¿Qué estuvo enseñando? Noción de conflicto.

Educación del movimiento.

¿Cómo lo estuvo

enseñando?

Por medio del “juego de los sapos”.

¿Se relacionó con las

competencias,

contenidos y

Se relaciona con la competencia para pensar

creativamente, pues está en función de crear

alternativas de acción para la solución de un

6 Manual de apoyo al facilitador (2016, p89).

Comentado [66]: Devolución:
La estrategia de aprendizaje de nuevo la
sugiere el docente, esperando
"institucionalizar" que los estudiantes
encuentren otras alternativas de aprendizaje
como sucedió en las anteriores sesiones de
trabajo.

Comentado [67]: Devolución:
Para el caso de esta investigación se
definieron los "juegos de aprendizaje" como
las "actividades" planteadas por el docente,
es de casualidad, a la vez, que estas
“actividades” dirigidas hacia la población de
preescolar fueran “juegos”. Es por esta
razón que las mismas estrategias de
aprendizaje que deben generar los
estudiantes son las mismas estrategias de
solución a los obstáculos que propone el
docente para lograr el juego.

Comentado [68]: Mesogénesis:
La estrategia para escapar de la serpiente
moviliza el aprendizaje de la habilidad
"toma de conciencia en el espacio".

71

habilidades? conflicto.

Rol docente. El docente al movilizar el mismo contenido

escénico simplemente cambió la temática de la

sesión (del “monstruo Chiriguare” a “los

sapos”). El docente no le ve ningún problema,

los estudiantes siguen desarrollando

competencias escénicas.

72

3.3 Evaluación.

En este subcapítulo de evaluación se presentará cómo la experiencia del docente de

artes escénicas en primera infancia puede lograr un aprendizaje para su construcción de rol

docente.

3.3.1 Experiencias que tuvo en cuenta el docente, desde la deconstrucción, para

alimentar la experiencia de la reconstrucción.

Recordemos que el docente Jonathan Aguiar Tovar aún estaba en formación de la

licenciatura en artes escénicas de la Universidad Pedagógica Nacional. Por circunstancias de

la vida pasó a una práctica profesional cuando aún se estaba haciendo preguntas sobre la

construcción de su rol docente. Esto hizo que cometiera algunos desaciertos al dictar 20

sesiones de clase a la semana a 16 grupos de trabajo:

El primer desacierto que podemos intuir es que utilizó la excusa de “no tener tiempo”

para resolver los diarios de campo, las planeaciones y las actividades. Esta situación se

presentó constantemente en la ​deconstrucción como “no tuvo tiempo para pensar qué llevar”

y “por la premura del tiempo lo primero que se le ocurrió fue esto”.

Cuando hacemos un análisis de la ​reconstrucción logramos observar que al docente

le bastó solo con aclarar qué es un contenido, los tipos de contenidos y las habilidades

posibles que se pueden desplegar en una clase de artes escénicas en primera infancia para

empezar a mejorar las sesiones de clase, pues el docente sólo tenía que escoger el contenido a

desplegar en la clase, y de allí plantear las actividades posibles para lograr el aprendizaje.

Esto hace que las planeaciones sean más fáciles de realizar y más contundentes

cuando entran en contacto con la población. Esto se evidencia en la ​reconstrucción pues nos

encontramos con ninguna excusa de “no tener tiempo” para realizar los objetivos de la

institución y el alcance de aprendizajes para la población.

Tener claro ​qué enseñar y a ​quién enseñar ​hizo que el docente no llevara para sus

sesiones de clase actividades que no tenían nada que ver con lo que verdaderamente debía

realizar con la población, en la fase de la ​deconstrucción se evidencia que llevó elementos

que se relacionaron principalmente con otro tipo de contacto que se debía tener con la

población como por ejemplo: “La escala de valoración cualitativa del ICBF” la cual tenía que

ver poco con la enseñanza de artes escénicas en primera infancia.

73

El docente si apenas se estaba preguntando por la construcción de su rol docente, en

sus prácticas pedagógicas experimentaba con las posibilidades de enseñanza y aprendizaje de

las artes escénicas. Es por tal motivo que en la fase de deconstrucción el docente siguió

experimentando unas sesiones con una gran ​cantidad ​de actividades. Después de tener un

aprendizaje teórico sobre lo esencial de la enseñanza de las artes escénicas como las

competencias, contenidos y habilidades, el docente logra plantear unas actividades concretas

(máximo tres actividades por sesión) que sí movilizan los contenidos escénicos y que sí

tienen una congruencia una tras otra.

El docente en su práctica pedagógica, como se evidencia en la fase de

deconstrucción​, definía de una manera equivocada los contenidos que quería movilizar con

la población. Pero se puede observar en la fase de ​reconstrucción​, después de un aprendizaje

teórico sobre la enseñanza de artes escénicas, como organiza su conocimiento para plantear

unos contenidos escénicos posibles para la población de primera infancia. Por esta razón las

sesiones de la ​reconstrucción​ fueron más fructíferas para la enseñanza de las artes escénicas.

Como el docente aclara ​qué enseñar​, ​los características de la población, como

dirigirse a la población y las actividades propicias para la población no tiene necesidad en

la fase de ​reconstrucción ​de declararle a los estudiantes “reglas de comportamiento”, pues

son las mismas actividades quienes motivan a la población: El docente construyó las

actividades con base en los intereses de los estudiantes, no tuvo necesidad de aplicar castigos,

gritos o llamados de atención como sí lo hacía en la ​deconstrucción​. Es así como los

estudiantes ya no están en contra del docente (aburridos, distraídos, o fastidiados por la clase

de artes escénicas), ahora, en esta fase de ​reconstrucción se convirtieron, junto con la

docente de terreno, en los compañeros de aprendizaje de la clase de artes escénicas.

Al transcurrir todas las sesiones de clase de la fase de ​deconstrucción el docente

empieza a encontrar importantes los elementos que llevó al aula de clase como los cuentos,

los bailes y los juegos, elementos que fueron adecuados para los montajes teatrales para las

presentaciones del ​día de la familia​.

74

3.3.2 Análisis de las “Categorías para describir y comprender la acción didáctica” de

Gérard Sensevy (2007) utilizadas en la fase de la reconstrucción.

● Transacción didáctica.

Destacamos en esta investigación la importancia que tuvo el subcapítulo de “​cómo

enseñar estos contenidos”​, en el capítulo de rol docente. Allí mencionamos las características

que debe procurar el docente en las actividades que lleva al aula de clase en primera infancia,

como por ejemplo: la lúdica, la curiosidad, y todas las acciones que trabajen el mundo

afectivo de los niños y que fomenten la libertad de expresión.

Se evidencia en la fase de reconstrucción ​que las actividades contaron siempre con

este tipo de características. Estas actividades impulsaron la curiosidad de los estudiantes y los

orientaron a tener una participación activa por la clase de artes escénicas. Se podría decir que

el docente apeló a los gustos e intereses de la población, por lo tanto, pudo establecer

transacciones didácticas (relaciones asertivas) que facilitaron el alcance de los aprendizajes

de las artes escénicas por parte de los estudiantes.

Entendemos entonces la ​transacción didáctica en primera infancia como uno de los

aspectos fundamentales a tener en cuenta para el planteamiento de las sesiones de clase, y que

debe desarrollarse utilizando las ​actividades rectoras (arte, juego, literatura y exploración

del medio)​, instaurando así una relación estable entre los estudiantes, el docente y los

aprendizajes escénicos.

● Contrato didáctico.

El contrato didáctico se entendió como los hábitos que se establecieron entre el

docente y los estudiantes con relación al saber dentro de los cuales se destacó la convención

teatral del “como si”. Esta convención teatral del “como si” fue un hábito importante que

instaló el docente desde la primera sesión, y que por supuesto, contó con la aceptación de los

estudiantes para realizarla. Se podría decir que en casi todas las sesiones de clase el docente y

los estudiantes ya tenían claro que la convención teatral del “como si” daba el inicio a una

situación dramática particular:

En la construcción de un rol de personaje (gorila, guardabosques, castor) y en la

transformación del salón de artes escénicas en un espacio extracotidiano (selva, desierto,

montaña). Es así como resaltamos la importancia de que el docente de artes escénicas en

75

primera infancia tenga en cuenta la convención teatral del “como si” para el desarrollo de sus

sesiones de clase.

Otro de los hábitos que sobresalen de la fase de reconstrucción y que se analizaron

desde la categoría del contrato didáctico fueron las convenciones del espacio escénico

dividido en: el espacio de los espectadores, y el espacio en donde se actúa “escenario”.

Cuando el docente en sus sesiones de clase demarcó cuál era el espacio del público o de los

espectadores y cuál era el espacio donde tenían que actuar los estudiantes siempre respetaron

no cruzar aquellas líneas invisibles que determinó el docente. Los estudiantes sabían cuando

se estaba actuando (pues el docente o los mismos estudiantes ingresaban al espacio donde se

actuaba) y cuando debían estar prestando atención (cuando ingresaban al espacio del

público).

Complementando estos hábitos establecidos por el docente, queremos destacar un

hábito que se fue implementando continuamente en las sesiones de clase: los gestos de

sorpresa, de alegría, de tristeza y de miedo. Estos gestos tienen una repercusión tan

significativa en los estudiantes que el docente los utilizó para contar las historias: En el

transcurrir de las narraciones de los cuentos, les iba diciendo a los estudiantes qué gesto

debían hacer para acompañar aquella narración. Así que se formó un hábito que el docente

descifró a medida que avanzaba la ​reconstrucción y que fue trascendental para las

narraciones, actuaciones y presentaciones para el día de la familia.

● Los juegos de aprendizaje.

Los juegos de aprendizaje se asociaron a las “actividades” que el docente llevó a las

sesiones de clase para el alcance de los aprendizajes escénicos. Cada actividad correspondió a

una fase de la sesión de clase, así que cada clase tuvo dos o tres actividades que se

relacionaron entre sí para el alcance del aprendizaje. El docente plantea como “escenas” las

fases del juego de aprendizaje (presentación del personaje, presentación de la situación de

conflicto del personaje, y celebración por haber ayudado al personaje), aún así, todas las fases

o escenas de clase movilizaron un contenido y una habilidad particular.

Las características que tuvieron estos juegos de aprendizaje correspondieron a los

intereses propios de la población: tuvieron una metodología activa, apelaron a la construcción

de mundos reales o ficticios a través de historias y relatos y el placer de representar los

76

diferentes roles con los cuales la población entró en contacto (Piratas, animales, astronautas

etcétera).

Así que podemos definir los juegos de aprendizaje para las sesiones de clase de artes

escénicas para la primera infancia como unos cuentos que se transformaron en un juego. Cada

juego de aprendizaje requiere de unas acciones particulares de los estudiantes para avanzar la

sesión de clase movilizando un aprendizaje escénico en particular. Esta propuesta de definir

los juegos de aprendizaje como cuentos transformados en juegos la ahondaremos más

adelante en las conclusiones como una de las “alternativas de acción” que creó el docente

para la enseñanza en artes escénicas en primera infancia.

● Definición.

Para el análisis de la reconstrucción la categoría de “definición” se utilizó como la

acción del docente en manifestar las reglas, condiciones o estamentos de los juegos de

aprendizaje.

En la fase de reconstrucción se destacó un definición general para todos los juegos de

aprendizaje: el docente les manifestó a los estudiantes qué cuento iban a realizar, qué

personajes tenía, qué dificultades tenían esos personajes, cómo se podían solucionar esas

dificultades y como iban a celebrar por lograr el objetivo. La definición estaría centrada

entonces en ese pequeño resumen que el docente otorgaba al inicio de cada sesión del juego

de aprendizaje del día.

Es de resaltar la importancia que tienen el ​cómo el docente debe realizar esta primera

“definición”, como ya lo mencionamos anteriormente los estudiantes deben aceptar estas

condiciones generales que propone el docente.

Así que el docente debe animar a los estudiantes a aceptar estas condiciones por

medio de acciones como: que el docente actúe como el personaje del cuento, el cambio de

tonalidades de la voz, en encontrar las palabras exactas para motivar la curiosidad en los

estudiantes, en llevar elementos como canciones, pelotas, películas que lo ayuden en la

definición de lo que serían los juegos de aprendizaje, etcétera. Estas acciones les asegura a los

estudiantes que se van a divertir y que van a gozar al realizar las propuestas del docente, por

tal motivo, aceptarán estas reglas generales del juego de aprendizaje.

77

● Devolución.

Cuando el estudiante ha aceptado la “definición” de las reglas o condiciones de los

juegos de aprendizaje está listo para generar las estrategias ganadoras en pro de alcanzar el

aprendizaje. Queremos resaltar que la población de primera infancia es un poco dispersa:

podría decirse que el docente debe ser en extremo cuidadoso con las actividades que lleva al

aula de clase, pues fácilmente los estudiantes se pueden aburrir o distraerse.

Además de que las actividades deben ser cuidadosamente calculadas, el docente todo

el tiempo debe estar animando a sus estudiantes, orientándolos, motivándolos y felicitándolos

en pro de que generen esas estrategias ganadoras para el alcance del aprendizaje. Dentro de

las devoluciones que se observaron en la reconstrucción estas fueron las más destacadas:

Cuando el docente movilizó la segunda fase del contenido del juego dramático (la

reproducción): las estrategias ganadoras generadas por parte de los estudiantes fueron las

maneras en cómo los estudiantes imitaron al docente: cerraron los ojos disfrutando de sus

acciones, otros corrigieron a sus propios compañeros, algunos hicieron tan bien la acción que

fueron el foco de atención de los demás compañeros, y por último, se observaron a algunos

estudiantes preguntándole al docente cómo lo podían hacer mejor.

En otro tipo de contenidos escénicos más complejos como los de argumento o noción

de conflicto el docente procuró que sus enunciaciones fueran claras y tuvieran algunas pistas

que les facilitara a los estudiantes la generación de las estrategias de aprendizaje, como

ejemplo, el docente utilizó las preguntas mediadoras de ¿cuál es el problema del personaje y

cómo lo ayudamos? para movilizar el contenido escénico de noción de conflicto; y para el

contenido escénico de “argumento” el docente utilizó las preguntas mediadoras de ¿cúal es el

inicio, el nudo y el desenlace?

El docente debe tener claro que en un juego infantil los estudiantes también pueden

estar en constante improvisación, eso hace que en los juegos los estudiantes encuentren

estrategias diferentes de las que tenía preparadas el docente para la sesión. En este sentido, el

docente debe estar en constante escucha de aquellas devoluciones de los estudiantes para

lograr encontrar todas las relaciones posibles con los aprendizajes escénicos que quiere

instaurar en el aula. En pocas palabras, toda acción que hace el estudiante en las sesiones

tiene un porqué así que hay que valorar las respuestas que va teniendo la población al entrar

en contacto con las actividades.

78

Dentro de las acciones de devolución que se vislumbraron en las sesiones de la

reconstrucción y que estuvieron por fuera de lo planificado por el docente encontramos las

habilidades corporales que desarrollaron cuando cumplieron con las misiones espaciales o

cuando atravesaron los diferentes escenarios del bosque, pues en ellos los estudiantes

saltaron, se escondieron, se colaboraron entre sí para superar los objetivos o ayudaron con

múltiples posibilidades corporales a los personajes de las historias.

● Mesogénesis.

El objetivo principal de la transacción didáctica que se construye entre el docente y

los estudiantes es el alcance de un aprendizaje. Para efectos de esta investigación ese

aprendizaje es la movilización de algún contenido escénico o una habilidad o ambos. Todas

las acciones que realizan los estudiantes y el docente en el aula de clase definen, resignifican

o construyen esos aprendizajes escénicos. Así que en los siguientes párrafos mostraremos

aquellas acciones que fueron importantes para la movilización de cada uno de los contenidos

escénicos propuestos.

Aprendizaje escénico de la imitación​: En realidad este aprendizaje escénico hace

parte del contenido escénico del juego dramático (imitación, reproducción, y creación). El

docente plantea la movilización de este aprendizaje escénico buscando que los estudiantes

repitan sus mismas acciones. Utiliza entonces varios elementos para lograr el objetivo, como

la convención teatral del “como si” y la narración del cuento del pescado Shfu. El docente

vislumbra cómo los estudiantes, al avanzar la sesión y la narración del cuento, pasan al

siguiente aprendizaje escénico del contenido teatral del juego dramático: la reproducción. Los

estudiantes cierran los ojos y ya no imitan al docente, sino que ahora reproducen esas

acciones.

Trasladando estas definiciones al aula de clase podría decirse que en la ​imitación el

docente es quien dirige la acción dramática e instala la representación a manera de “espejo”:

Los estudiantes repiten las mismas acciones que hace el docente. Mientras que en la

reproducción son los mismos estudiantes quienes se hacen cargo de la situación de

representación, es decir, la vuelven a producir pero ya sin imitar (a modo espejo) al docente

sino como ellos mismos la comprenden.

Contenido escénico del rol de personaje​: El docente empieza a utilizar elementos

institucionalizados de las anteriores sesiones para movilizar el contenido escénico del rol de

79

personaje, elementos como la convención teatral del “como si” y la fase de “imitación” del

contenido escénico del juego dramático.

La estructura de los juegos de aprendizaje que el docente llevó a las sesiones de clase

(presentación del personaje, conflicto del personaje, celebración entre todos) empiezan a

tener una influencia para la movilización del contenido de la sesión, en el sentido en que los

estudiantes tienen diferentes contactos con el personaje, como por ejemplo el contacto visual

del personaje (actuación del docente cuando actúa del Gran gorila Donkey), el contacto sobre

la situación que enfrenta ese personaje (conflicto del personaje), y la”imitación” que hicieron

los estudiantes de las acciones del docente cuando actuó del Gran Gorila Donkey. Todas estas

acciones relacionaron el juego de aprendizaje con el contenido escénico a movilizar en la

sesión.

En este nivel de escolaridad sólo podemos llegar a la noción de rol porque la dinámica

de trabajo depende mucho de las indicaciones del docente, y no se logra llegar al estadío

creativo autónomo.

Contenido escénico de las acciones y situaciones: ​El docente tuvo a disposición

todos los elementos, convenciones y contenidos que utilizó en las anteriores sesiones de

clase. Pero la particularidad del contenido escénico de la acción y situación estuvo en la

transformación simbólica del espacio de artes escénicas del Jardín Infantil Los Chavitos

Creativos que hizo el docente al comienzo de la sesión. Pues cada parte del salón se definió

como una montaña, un bosque, una laguna y un desierto, definiciones que por supuesto los

estudiantes aceptaron en pro de movilizar las habilidades y el contenido escénico de la sesión.

El contenido escénico de las acciones y situaciones se planteó de la siguiente manera:

primero, el docente por medio de la narración del juego de aprendizaje (cuento) instaló a los

estudiantes en una situación particular (un personaje del Bosque necesita ayuda). Segundo, el

docente les mencionó a los estudiantes que debían realizar una acción particular para salvar al

personaje. En este sentido podemos destacar que las acciones de los estudiantes, con base en

unas situaciones particulares de la clase, son las devoluciones que espera el docente

(estrategias de aprendizaje) para el alcance del aprendizaje que planteó para ese día. Así que

declaramos la importancia de la ​acción de los estudiantes para anclar la movilización del

contenido.

Para resumir brevemente: los elementos que hasta ahora han influido para la

definición, redefinición o resignificación del contenido han sido seis: la importancia de la

80

convención teatral del “como si”: pues establece las leyes particulares de la sesión de la clase;

la escucha y observación del docente en las devoluciones de los estudiantes, pues puede que

estén creando estrategias de aprendizaje que den pie a contenidos más avanzados que los que

plantea el docente para las sesiones; el no dejar atrás los hallazgos obtenidos de las sesiones

que ya han transcurrido como conceptos, convenciones y juegos de aprendizaje que sirvan

como herramientas para la movilización del contenido escénico.

La posibilidad de que la estructura de los juegos de aprendizaje (inicio, nudo y

desenlace) funcione como elementos de base para la movilización de contenidos escénicos; y

que la transformación simbólica del espacio ayude a establecer las situaciones particulares de

los cuentos que lleve el docente al las sesiones de trabajo son los aportes que hasta ahora nos

deja el análisis mesogenéteico de estos tres contenidos escénicos:​Imitación, rol de

personaje y acción y situación​. A continuación seguimos con el análisis mesogenético de

los demás contenidos.

Contenido escénico del argumento​. Se resalta las maneras que tiene el docente para

orientar a sus estudiantes hacia la generación de estrategias de aprendizaje. Una de las formas

que tienen el docente para orientar a sus estudiantes son la formulación de preguntas que los

lleve hacia el alcance del aprendizaje escénico. En este caso, para la movilización del

contenido escénico del argumento para la primera infancia, el docente utilizó las preguntas de

¿quién es el personaje? ¿qué la paso? ¿cómo lo podemos ayudar?

Otra forma que se observó en la reconstrucción para orientar a los estudiantes hacia la

creación de las estrategias de aprendizaje fueron las pistas de lo que iba aconteciendo en el

cuento, como por ejemplo, si lo que quiere el docente es que los estudiantes comprendan el

nudo del cuento, les reitera a los estudiantes la situación particular que tuvo el personaje para

llegar a ese conflicto; otro ejemplo, si el docente quiere que los estudiantes comprendan el

nudo del cuento les da las pistas de cuáles podrían ser las soluciones al conflicto del

personaje. Así que las formas que tiene el docente de primera infancia para orientar a los

estudiantes hacia la creación de estrategias de aprendizaje pueden tener múltiples

posibilidades como las preguntas y las pistas.

Contenido escénico del gesto y la emoción: Se observa que este contenido escénico

logró convertirse, al igual que la convención teatral del “como si”, en una herramienta que

acompañó la mayoría de las sesiones en el sentido en que el docente tomó como referencia

las emociones de alegría o tristeza para describir las situaciones en las que se encontraban los

81

personajes de los cuentos que el docente llevó al aula de clase. Pero para efectos de esta

investigación queremos resaltar la potencia que tiene este contenido funcionando como

herramienta para orientar el comportamiento de los estudiantes, algo así como funcionando

para regular a los estudiantes.

Es increíble el gozo que les produce a los estudiantes hacer un gesto de tristeza, o de

alegría o de capricho, así que el docente, cuando el grupo se le salía de las manos

improvisaba un cuento en donde los personajes pasaban por diferentes emociones y que los

estudiantes debían imitar. De esta manera pudo regular al grupo y orientarlos hacia la

actividad que estaba desarrollando antes. Esta herramienta reguladora fue tan eficaz que se

podría comparar con la actividad reguladora que se desarrolla en la mayoría de jardines de

“manos arriba, manos al frente, a un lado, atrás etcétera”.

No cabe duda que regular el comportamiento de los estudiantes para el desarrollo

correcto de la sesión de trabajo hace que sea más factible el alcance del aprendizaje; eso sí,

utilizando actividades reguladoras alejadas del grito, de los castigos y de los llamados de

atención.

Contenido escénico “noción de conflicto”: Este contenido escénico estuvo

especialmente diseñado para buscar la devolución de los estudiantes, para que los estudiantes

crearan todas las estrategias de aprendizaje posibles para la resolución de un conflicto. El

docente plantea en el marco teórico que el desenvolvimiento de este contenido escénico en

primera infancia tiene que movilizarse por medio de la creación de alternativas para superar o

resolver un conflicto en particular, algo que en la devolución lo nombramos como la creación

de estrategias de aprendizaje.

Es así como el aspecto de la devolución se convierte en un elemento fundamental para

la mesogénesis, pues, si no existen la creación de estrategias de aprendizaje (creación de

alternativas para superar un conflicto) no se moviliza el contenido.

82

CAPÍTULO IV.

Conclusiones.

4.1 Aportes significativos a la construcción del rol docente en primera infancia.

Se quiere ​destacar la acción del docente Jonathan Aguiar en el sentido en que buscó

fundamentos teóricos y experiencias sobre la enseñanza en artes escénicas, no para

replicarlas, sino para tomarlas como referencia para la organización de sus sesiones de clase.

Los aportes que se van a presentar fueron el fundamento para la solución de las

dificultades que se le presentaron al docente de artes escénicas en el Jardín Infantil Los

Chavitos Creativos. Estos aportes no pretenden ser una “receta” ni tampoco unas

“instrucciones” sobre lo que “debe hacer” un docente, por el contrario, el deseo de esta

investigación es que puedan servir de referencia, de retroalimentación o de crítica para la

construcción del rol docente de cualquiera que quiera enseñar artes escénicas en primera

infancia.

4.1.1 Organización del conocimiento del docente.

Recordemos que Shulman (1986) a través de Alfonso, M (2012) destaca la

importancia de que el docente “organice en la mente el conocimiento que va a enseñar” antes

de emprenderlo en una sesión de clase. Es por esta razón que esta investigación buscó

referentes teóricos y experiencias sobre el ​qué enseñar de las artes escénicas en primera

infancia, y con base en esas experiencias se organizaron unas tablas de contenidos y

habilidades que se podrían movilizar en la población.

El docente experimentó con cada uno de los contenidos y habilidades que propuso en

las tablas 1 y 2, y con base en esta experiencia se llega a la conclusión de la importancia tan

fundamental que tuvo la organización del conocimiento escénico, pues solucionó la primera

dificultad que tuvo el docente de no saber ​qué enseñar de las artes escénicas en primera

infancia.

Es por esta razón que a esta investigación le parece apropiado que los docentes,

practicantes, talleristas o formadores de las artes escénicas en primera infancia utilicen las

tablas de contenidos y habilidades como referencia para “organizar el conocimiento” de las

artes escénicas, sin dejar de lado en que pueden discutirlas, resignificarlas o adaptarlas al

contexto en el cual las quieran desenvolver.

83

4.2 Alternativas de acción para la enseñanza del conocimiento de las artes escénicas.

Dentro de las acciones que debe tener un profesional docente, y que por supuesto,

contribuyen a la construcción del rol docente de artes escénicas en primera infancia esta

investigación destaca el “diagnóstico, la planificación, ejecución, evaluación y reflexión” que

se enuncian desde el Ministerio de Educación Nacional (MEN). Estas son acciones que

dialogan con la función del docente que propone Shulman (1986) a través de Alfonso, M

(2012) en diseñar los programas posibles para la enseñanza del conocimiento (tercera

característica que debe tener en cuenta el docente para la enseñanza del conocimiento). 21

4.2.1 La clase transformada en juego.

Es así como surge la propuesta de ​la clase transformada en juego​, ésta como

alternativa de acción para la enseñanza de las artes escénicas. En resumidas palabras sería

algo así como transformar la clase de artes escénicas en un juego. Hay que tener cuidado en

que no sería el juego por el juego, éste debe tener tres características fundamentales: el

primero de ellos es que el juego debe contar con el interés de los estudiantes; el segundo, es

que se asegure que los estudiantes se van a divertir con el juego; y el tercer principio es que el

juego movilice aprendizajes de las artes escénicas.

Para el caso de la primera infancia esta alternativa de acción “​la clase transformada

en juego” ​estaría centrada en que el “juego” tenga las características de un “cuento”, pues si

es así atraparía los intereses de los estudiantes. Se reconoce que el juego es una de las

actividades rectoras para la primera infancia, por lo tanto, se aseguraría que los estudiantes,

además de aprender, van a gozar y a divertirse con esta actividad. Por último, el objetivo de

esta actividad tendría que ver con que movilice los aprendizajes de las artes escénicas que se

proponen en las tablas 1 y 2.

A continuación se va a presentar una tabla que relaciona el ​juego ​y ​los cuentos

(literatura)​: justificará el por qué es tan importante la interacción de estos dos aspectos para

el desarrollo infantil, destacando también que sí se puede buscar la interacción de ambos

conceptos para lograr la “clase transformada en juego”:

21Este acápite se aclara mejor en el capítulo II, subcapítulo Rol docente de artes escénicas.

84

Tabla número 3, (2019) Competencias escénicas que promueve la interacción del juego con

el cuento.

Juego + cuentos (literatura).

Competencia para pensar creativamente.

El significado de pensar creativamente se abordó en esta investigación como la

posibilidad de encontrar, crear, o descifrar alternativas de acción para un problema en

específico. El docente procuró que los juegos transformados en cuento tuvieran las

características de tener una dificultad para que los estudiantes la pudiesen resolver.

Entonces todas las actividades del juego transformado tenían como objetivo que los

estudiantes lograran generar alternativas de acción para solucionar un problema en

específico.

Así que para desarrollar esta competencia, el docente moviliza el contenido de

Noción de conflicto​, pues en las dos sesiones donde este contenido fue el principal, indicó

a los estudiantes tanto el ​conflicto ​de la historia, cuento o juego, como la posible

alternativa de acción para superar este ​conflicto​. Se relaciona con la competencia para

pensar creativamente porque los estudiantes tienen la finalidad de conseguir, encontrar o

pensar una solución a un conflicto dentro de la historia, o dentro del objetivo del juego

utilizando la imaginación y la creación para la solución de estos conflictos. Como sabemos,

las “soluciones” a estos conflictos tienen su grado de complejidad, por lo tanto, esta

competencia también se entrena y se desarrolla.

Competencia para ficcionalizar: para producir pensamiento estético.

Las niñas y los niños resignificaron lo que vivieron en su realidad a través del juego

transformado el cuento, pues entraron en contacto con historias, recuerdos y sueños de su

vida cotidiana que relacionaron con las historias que el docente llevó al aula de clase. Esto

lo logró el docente identificando en las conversaciones de sus estudiantes los gusto, lo que

les sucedía dentro y fuera del jardín y lo que soñaron; todas estas observaciones que hizo el

docente de los estudiantes las relacionó con los juegos transformados en cuento que llevó a

sus sesiones de clase.

El juego transformado en cuento en la clase de artes escénicas fue el lugar donde

disfrutaron por medio de interpretaciones de diferentes roles la resignificación y la

85

comprensión de su propia realidad: esto se logró cuando los estudiantes relacionaron los

mundos posibles o imposibles que llevó el docente a las sesiones de clase con los objetos,

situaciones y conflictos que afrontaban cotidianamente.

Es así como todas las acciones, textos, canciones, y personajes que el docente llevó

al aula de clase se relacionaron con la realidad. No fue lo mismo cuando un estudiante

bailó una canción “escogida al azar” a como cuando el docente utilizó esta canción porque

sabía que en ella se encontraban los gustos de los estudiantes en cuanto a los personajes, a

las expresiones corporales y las situaciones que planteaban una relación con la

cotidianidad.

Estas relaciones entre lo cotidiano y lo extracotidiano que plantea el juego

transformado en cuento se evidencia en que los estudiantes gozaron y se divirtieron cuando

ficcionalizaron la realidad por medio de las narraciones, personajes, canciones y películas.

Disfrutaron cuando estuvieron produciendo pensamiento estético. Este párrafo lo podemos

potenciar con una cita del Manual de apoyo al facilitador (2016):

“E​l niño rompe la funcionalidad de las cosas adjudicándoles características

especiales. Los acontecimientos cotidianos fuera del contexto real son parte del juego;

asumen roles con los que se identifican en el momento, teniendo la opción de prescindir de

la secuencia temporal , del argumento y del conflicto.” ​Manual de apoyo al facilitador.

(2016) (p53)

Competencia para integrar los códigos comunicacionales de la palabra y de la acción.

Es indudable la competencia comunicativa que otorgan las artes escénicas para el ser

humano. En el aspecto comunicativo suelen surgir varias dificultades que atañen aún a las

personas adultas, como lo son los bloqueos, la timidez y la pena; precisamente todas las

actividades que propuso el docente en el juego transformado en cuento estuvieron

desarrollando de alguna u otra manera esta competencia. El docente logra esclarecer el

contenido y la habilidad que brindan la posibilidad de movilizar y evaluar el desarrollo

básico de esta competencia: el contenido del ​gesto y la emoción y la habilidad del valor

expresivo de lo espontáneo​.

No hay que dejar de lado que el juego transformado en cuento tiene la importancia

lúdica del mismo juego (valga la redundancia) al dar soltura a las relaciones

86

interpersonales. Gracias a esto, los estudiantes encuentran nuevas formas expresivas, y de

comunicación verbal y no verbal, en pocas palabras de “códigos de comunicación” para

establecer nuevas formas de interacción con los demás compañeros.

El mensaje verbal es complementado y enriquecido por el movimiento expresivo del

cuerpo para proyectar y precisar su significado, posibilitando interaccionar, ensayando

procesos de relación complejos, y explorando los códigos comunicacionales alternativos e

impulsando la relación sujeto-sujeto y la relación sujeto-objeto como interacciones

dinámicas y transformadoras.

Competencia para actuar éticamente.

Otra de las características del juego transformado en cuento es que puede desarrollar

procesos de formación que tengan que ver con los valores predominantes de nuestra

sociedad: el respeto, la tolerancia, la bondad, la paz, la solidaridad y el amor. Así pues, en

muchas de las sesiones de clase del docente, se planeó que todos los aprendizajes escénicos

(habilidades y contenidos) tuvieran como finalidad movilizar un contenido actitudinal que

tuviera que ver con la construcción de valores humanos.

Para lograr esta finalidad el docente aprovechó el recurso de la moraleja de los

cuentos que llevó al aula de clase. No cabe duda la potencia que tienen las moralejas de los

cuentos para formar a los estudiantes humanamente, estimulando su parte afectiva, la

conciencia social y el potencial expresivo y comunicativo.

Se aclara que el docente, tallerista o formador de las artes escénicas puede tomar

como referencia el juego transformado en cuento teniendo en cuenta que puede replantearlo,

criticarlo y crear reflexiones a partir de la población a la cual lo quiera exponer.

Cuando el docente implementó esta alternativa de acción para la enseñanza de artes

escénicas en primera infancia observó que cada una de las sesiones tuvo una característica

especial según el aprendizaje escénico planeado. Es así como cada juego transformado en

cuento o cada actividad en general para la enseñanza de las artes escénicas puede contar con

unas características especiales, como las siguientes:

87

Tabla número 4, (2019) Características que pueden tener las actividades del juego

transformado en cuento.

Características que puede tener las actividades del “juego transformado en cuento”.

Socialización:

Son aquellas actividades que propician las relaciones entre compañeros de clase, las

cuales tienen como objetivo movilizar las habilidades escénicas necesarias para que los

estudiantes establezcan relaciones entre ellos. Estas actividades deben estimular a los

estudiantes al manejo expresivo de su propio cuerpo y de su voz en actividades

individuales y grupales.

Al facilitar los canales de comunicación es más probable que se establezcan las

relaciones entre los estudiantes, por ende los aprendizajes escénicos más apropiados para

desarrollar actividades con este tipo de características son los que desarrollan la

competencia comunicativa de la palabra y la acción. Es por esta razón que los aprendizajes

escénicos más pertinentes a movilizar en las actividades que tengan la característica de

“socialización” son:

Contenido de ​gesto-emoción y la habilidad escénica del ​valor de lo expresivo en lo

espontáneo​.

Representación:

Las actividades de representación permiten observar la comprensión o interpretación

que tienen los estudiantes de su realidad a través de mensajes, interpretaciones, reflexiones

y críticas que los estudiantes tienen del mundo que los rodea. Es así como los estudiantes

utilizan canales de comunicación de la ​interpretación de roles ​de personajes e historias

reproducidas para comunicarlas a sus compañeros.

Los aprendizajes escénicos que se trabajan en las actividades que tengan como

característica la representación son las fases del contenido del ​juego dramático (imitación,

reproducción y creación) y el contenido de los ​Roles-personajes​.

Hay que tener una precaución en cuanto al despliegue de estos contenidos en

primera infancia, como se mencionó anteriormente, los estudiantes se encuentran en la

exploración de su medio​, por lo tanto, no se encuentran en la disposición de crear

autónomamente ficciones o interpretaciones de la realidad para mostrarlas a los demás

88

(como sí se lograría en niveles de bachillerato o universitario), pero lo que sí se logra con

la población es que los estudiantes puedan crear siempre y cuando estén orientados por su

docente por medio de la imitación y la reproducción.

Así que las fases que se tomaron para la movilización del contenido escénico del

juego dramático para la primera infancia fueron sólo ​imitación ​y ​reproducción​, para que,

en niveles más avanzados se pueda llegar a la la fase de ​creación​.

Disfrute estético:

Se utiliza la definición de la característica del disfrute estético como las actividades

que motiven ​gozo y el disfrute de los estudiantes por las creaciones propias y de los

demás. Estas actividades deben fomentar que los estudiantes se diviertan, participen y se

involucren en la clase de artes escénicas cuanto entren en contacto con una producción

propia o de otro (docente o compañeros).

Prácticamente para el docente de artes escénicas se convirtió en un fundamento de

su enseñanza; si los estudiantes no gozaban ni disfrutaban de sus clases de teatro, se

aburrían y empezaban a descontrolarse por todo el salón. Así que todas las sesiones debían

tener ​cuentos​, ​juegos​, ​bailes​, y todo lo relacionado con la actividad creativa (eso sí,

fundamentados en la movilización de algún contenido o habilidad) para mantener la

curiosidad​ por parte de los estudiantes.

Eso sí, todo tiene que estar en función del aprendizaje. Los elementos (textos, las

canciones, las películas) deben tener un fin específico: la movilización de aprendizajes

escénicos, por ende, podemos declarar que las actividades de las artes escénicas que tengan

la característica del disfrute estético no sólo promueven la disposición de los estudiantes

por la clase de artes, sino que crean un gozo y un disfrute por el aprendizaje: ​aprender

debe producir placer​, no debe ser una tortura. Proponemos desde esta investigación que

esta finalidad la deberían tener todas las actividades de cualquier rama del conocimiento.

Los contenidos escénicos que se podrían plantear en este tipo de actividades son los

del ​juego dramático​, ​roles de personajes y ​gesto-emoción​; además de las habilidades

escénicas del ​el valor de lo expresivo en lo espontáneo ​y ​movimiento del cuerpo en el

espacio​.

Actividades en donde se estimule el proceso reflexivo:

89

Actividades que estimulen al estudiante a que, por medio de un lenguaje verbal o no

verbal, comunique su percepción respecto a lo observado. Surge de la pregunta de ¿cómo

identifica el docente de artes escénicas la relación del aula de clase (saber, docente, y

estudiantes) con el proceso reflexivo? El docente únicamente lo evaluaba a través de las

respuestas que tenían los estudiantes para con la clase de artes escénicas. El docente

empezó a descifrarlo mejor cuando los estudiantes hicieron aportes a las sesiones de clase

en forma de preguntas, interacciones con los objetos, personificación de personajes y

disposición hacia la clase de artes escénicas.

4.2.2 Posible esquema de planeación de clase para el docente de artes escénicas en

primera infancia.

Como alternativa de acción para la enseñanza de las artes escénicas en primera

infancia esta investigación propone un esquema de planeación de las sesiones de clase que se

fue reconstruyendo a lo largo de los seis meses de experiencia en el jardín. Queremos aclarar

de nuevo que esta investigación no pretende generar “recetas” o “instrucciones” para la

enseñanza de las artes escénicas en primera infancia sino más bien una experiencia para que

los docentes, talleristas, y formadores de las artes escénicas en primera infancia la tomen

como referencia: criticándola, reconstruyéndola o simplemente desechéndola para sus

sesiones de clase.

Fecha:

Institución:

Clase:

Docente:

Grupo:

Duración:

Objetivos: Los objetivos deben corresponder al proyecto de aula.

Característica de la actividad. Competencia escénica.
Aprendizajes
escénicos.

Actividades de socialización.

Competencia para

competencia para actuar

éticamente.

Todos los

contenidos y

habilidades

90

Actividades de representación.

Actividades de disfrute estético.

Actividades de reflexión.

Competencia para integrar los

códigos comunicacionales de

la palabra y la acción.

Competencia para

ficcionalizar: para producir

pensamiento estético.

Competencia para pensar

creativamente.

escénicas

planteadas en

las tablas

número 1 y 2.

Fase del juego transformado en cuento.

Tiempo. Descripción. Categoría de análisis.

4.2.3 Ejemplo de una sesión de clase de artes escénicas para la primera infancia.

El Gran juego del Monstruo Chiriguare.

Fecha. 16 de Septiembre del 2019.

Institución. Jardín Infantil Los Chavitos Creativos.

Clase. Artes escénicas.

Docente. Jonathan Aguiar Tovar.

Grupo. Kinder.

Duración. 45 minutos.

Objetivos. Generar aprendizajes escénicos que se puedan utilizar en una estructura de

una obra escénica para el día de la clausura.

Característica de la
actividad.

Competencia escénica. Aprendizaje escénico.

91

Socialización. Competencia para pensar
creativamente.

Noción de conflicto.

Establecimiento de las reglas generales del juego de aprendizaje.

Tiempo. Descripción. Categoría de análisis.

3
minutos.

Docente: ​¡Buenos días niños y niñas!
Estudiantes: ​¡Buenos días teacher!
Docente: ​Hoy les tengo una gran sorpresa.
Un juego muy especial para todos ustedes.
¿Si les gustaría saber de que se trata?
Estudiantes: ​¡Sí!
Docente: ​Resulta que al igual que todas
las anteriores sesiones de clase, las niñas y
los niños deben estar muy atentos a todo lo
que diga el teacher, pues así podrán ganar
el juego.
¿será que lo podrán lograr?
¿preparados?
Estudiantes: ​¡Sí!
Docente: ​Entonces van a empezar a
imitar​ mis movimientos.

Contrato didáctico.
Quiere establecer un contrato
didáctico con lo niños. ​Es por este
motivo que les propone a los
estudiantes “un juego”.
Anteriormente se han establecido
una serie de “hábitos” que le
confirman al docente que los
estudiantes aceptarán las
condiciones que les proponga con
la excusa de “ganar el juego”.
El “hábito” de la imitación tiene
que estar establecido.

Inicio del juego transformado en cuento.

8
minutos.

Docente: ​(Narra la historia mientras
realiza movimientos con su cuerpo que
capten la atención de los estudiantes para
que lo “imiten”) ​Resulta que en un pueblo
muy lejano con calles de piedra y casas de
madera existió alguna vez un monstruo
llamado Chiriguare que asustaba
muchísimo a las niñas y a los niños.
¿les parece que está bien asustar a las
niñas y a los niños?
Estudiantes: ​¡No!
Docente: ​Este monstruo vivía en una
laguna mágica. De la laguna mágica
empezaban a brotar miles y miles de
burbujas, llenas de colores: habían
burbujas de colores azules, verdes,
moradas.
¿de que colores más?
Estudiantes: ​verde, amarillas, negras...
Docente: ​Resulta que todas las niñas y los
niños se hipnotizaban por los colores de

Definición.
Empieza a definir el inicio del
cuento y las situaciones que van a
afrontar los estudiantes para ganar
el juego.
El docente reconoce que los
estudiantes están entendiendo
estas condiciones porque los
estudiantes lo están “imitando”,
así que confirma que el contrato
didáctico no se ha roto.

El docente confirma el
establecimiento del contrato
didáctico con la participación de
los estudiantes, además, el cuento
requiere que los estudiantes
propongan colores, pues más
adelante estarán hipnotizados por
esos mismos colores de las
burbujas.

92

las burbujas para empezar a perseguirlas…
las niñas y los niños decían: “burbujas,
burbujas, burbujas”.
¿Cómo hacían los niños y las niñas?
Estudiantes: ​“Burbujas, burbujas,
burbujas”.
Docente: ​Resulta que las niñas y los niños
no se dieron cuenta que al perseguir las
burbujas ingresaban directamente a la
laguna, y pumm! los devoraba el monstruo
Chiriguare.

Nudo del juego transformado en cuento.

8
minutos.

Docente: ​(el docente realiza los
movimientos pero les pide a los
estudiantes que ya no los “imite”) ​Resulta
que las niñas y los niños amaban tanto a
las burbujas de colores que sin querer
queriendo siempre ingresaban a la laguna,
y pumm! los seguía devorando el
monstruo.

¿Niñas y niños que podríamos hacer para
escapar del monstruo?
(El docente va a escuchar las estrategias
que le digan los estudiantes y si le alcanza
el tiempo, a intentar alguna de las
estrategias y motivar a los estudiantes a
contarle sus estrategias a los demás
compañeros).

Topogénesis: ​El lugar del docente
y los estudiantes en el cuento es el
mismo, ya que ambos hacen las
mismas acciones; pero en el
momento en que el docente les
pide a los estudiantes que ya no lo
imiten, cambian los roles, pues de
aquí en adelante el docente, en la
historia (más no en la narración)
se va a transformar en el
Monstruo Chiriguare.
Devolución:
El docente con la pregunta
“¿Cómo escapar del monstruo?”
les declara a los estudiantes que
deben generar estrategias para
poder escapar del monstruo y así
poder ganar el juego. En este
sentido se empieza a desarrollar la
competencia escénica de “pensar
creativamente” con la
movilización del contenido
escénico de “noción de conflicto”:
deben ​crear​ estrategias para
resolver un conflicto.

Desenlace del juego transformado en cuento.

8
minutos.

(El docente les declara a los estudiantes
que todas las intervenciones fueron
válidas; pero que también puede haber
otra solución).

Docente:​ ¡Muy bien niños! Resulta que

Juego de aprendizaje:​El docente
valida todas las intervenciones de
los estudiantes, ya que todas
estimulan la creación y por ende
el desarrollo de la competencia
escénica del día. Las

93

hay otra estrategia. Imagínense que hay
otra forma para escapar del monstruo y es
hacer un “círculo” alrededor de la laguna.
Así que cuando los persiga el monstruo
ustedes debe hacer un círculo alrededor de
la laguna.

(El docente empieza a realizar el rol del
monstruo Chiriguare para que los
estudiantes empiecen a escapar de él. Esto
se puede repetir varias veces).

intervenciones de los estudiantes
dan paso a la penúltima fase del
juego de aprendizaje.

Definición:​El docente declara las
nuevas condiciones del juego de
aprendizaje; además, es válido
repetir una y otra vez estas
condiciones, o buscar otras
alternativas para asegurar que sí
quedaron claras.

Mesogénesis: ​Debido a la forma
como el docente utiliza la
narración en pro de movilizar
ahora la habilidad escénica de la
educación del movimiento en el
espacio​; además que empieza a
cumplir el objetivo de la
planeación pues se sabe que los
“círculos” lo puede utilizar para
realizar una partitura de baile para
el día de la clausura.

Celebración por haber ganado el juego transformado en cuento.

8
minutos.

Docente: ​¡Muy bien niñas y niños! Ahora
vamos a jugar a escapar de él con una
canción, apenas el monstruo vuelva a la
mitad de la laguna, ustedes tienen que
estar alrededor de él, persiguiendo las
burbujas ingresando nuevamente a la
laguna, pero esta vez bailando una
canción.
(el docente utiliza la canción del monstruo
Chiriguare, del manual de rondas y juegos
infantiles de Colombia, les enseña los
pasos)
Docente: !​Excelente niñas y niños¡ Ahora,
van a bailar en la laguna, pero resulta que
apenas se acaba la canción el monstruo
Chiriguare los va a perseguir, así que
ustedes tienen que hacer el círculo para
poder escapar de él, recuerden, si no hacen
el círculo el monstruo Chiriguare los
atrapará.
(Estas acciones se pueden repetir varias
veces).

Definición.​ El docente declara las
reglas de la nueva fase del juego
transformado en cuento.

94

10
minutos.

El docente va a repetir todo el cuento,
procurando que los estudiantes pasen por
todas las fases y realicen por sí solos la
estrategia para escapar del monstruo
Chiriguare.

Docente: ​¡Muy bien niñas y niños!
¿Si les gusto el juego de hoy?
¿Si les gustaron las ideas para escapar del
monstruo?
¿Si les gustó hacer un círculo para escapar
del monstruo?
¿Si les gustó la canción del monstruo
Chiriguare?
Estudiantes: ​¡Si!
Docente: ​Muy bien niños, nos vemos la
próxima sesión. Hasta pronto.

Institucionalización.
El docente afirma que los
estudiantes pueden entender el
contenido escénico de la noción
del conflicto en el momento en
reconocen cuando hay que
escapar del monstruo Chiriguare.

El docente sabe que quedó
institucionalizada la habilidad
escénica del ​movimiento por el
espacio​, cuando los estudiantes
hacen un círculo, escapando del
monstruo.

95

BIBLIOGRAFÍA.

Abad, J. (2009). Usos y funciones de las artes en la educación y el desarrollo humano. ISBN
978-84-7666-199-4, págs. 17-24

Alfonso, M. (2012). Aportes a la construcción de la identidad profesional del profesor de
teatro. Revista colombiana de artes escénicas de la Universidad de Caldas, (35) 3-15.

Aries, P (1986). La infancia. Revista de educación. (ISSN: 1877 - 76563).

Ávila, R (2005). La producción de conocimiento en la investigación acción pedagógica
(IAPE): Balance de una experimentación. Universidad Pedagógica Nacional.

Bielsa M, J. 2010. Arte y reproducción: hacia una prehistoria de la imagen digital. Universitat
de Barcelona.

Cárdenas, A (2014) y Gómez, C (2014) En el documento 21 “El arte en la educación inicial”
de la serie de Orientaciones pedagógicas de la educación inicial en el marco de la atención
integral.

Cárdenas, A (2014) y Gómez, C (2014) En el documento 23 “La literatura” de la serie de
Orientaciones pedagógicas de la educación inicial en el marco de la atención integral.

Cárdenas, A (2014) y Gómez, C (2014) En el documento 24 “Exploración del medio” de la
serie de Orientaciones pedagógicas de la educación inicial en el marco de la atención integral.

Carranza, M (2009). ¿Por qué la literatura es importante para los niños?. Imaginaria, revista
quincenal sobre literatura infantil y juvenil.

Constanza Liliana Alarcón Párraga (2013). Fundamentos políticos, técnicos y de gestión de
cero a siempre. De cero a Siempre. (ISBN 152152).

Desarrollo infantil y competencias en la primera infancia. 2009. Ministerio de educación
nacional.
https://www.mineducacion.gov.co/primerainfancia/1739/articles-178053_archivo_PDF_libro
_desarrolloinfantil.pdf

Dewey, J. El arte como experiencia. (2008). Recuperado de
http://archivos.liccom.edu.uy/Figuras/Dewey,%20John%20-%20El%20arte%20como%20exp
eriencia.pdf

96

https://www.mineducacion.gov.co/primerainfancia/1739/articles-178053_archivo_PDF_libro_desarrolloinfantil.pdf
https://www.mineducacion.gov.co/primerainfancia/1739/articles-178053_archivo_PDF_libro_desarrolloinfantil.pdf
http://archivos.liccom.edu.uy/Figuras/Dewey,%20John%20-%20El%20arte%20como%20experiencia.pdf
http://archivos.liccom.edu.uy/Figuras/Dewey,%20John%20-%20El%20arte%20como%20experiencia.pdf

El arte en la educación inicial. 2014. Ministerio de educación nacional.
https://maguared.gov.co/wp-content/uploads/2015/09/El_arte_en_la_educacion_inicial.pdf

Huertas, P (2018), Parra, H (2018) y Caicedo, L (2018) La enseñanza de las artes en la
educación inicial. Una mirada desde las aulas.

Huertas, P (2019), en el artículo “Didáctica del juego dramático en la educación inicial”.

Huidobro, V (1996) Manual de pedagogía teatral. Editorial los andes.

Jaramillo, L. 2007. Concepción de infancia. Revista del Instituto de Estudios Superiores en
Educación Universidad del Norte nº 8 diciembre, 2007 ISSN 1657-2416.

James J. Heckman (2000): Invertir en la Primera Infancia. Premio Nobel en Ciencias
Económicas, Henry Schultz Profesor Emérito en Economía University of Chicago, EE.UU.
http://www.enciclopedia-infantes.com/sites/default/files/textes-experts/es/2538/invertir-en-la-
primera-infancia.pdf

Manual de apoyo al facilitador (2016). ©Consejo Nacional de la Cultura y las Artes, 2016.

Merchán, Carolina. (2011) De las prácticas sociales de referencia a las prácticas en el
espacio escénico pedagógico: la construcción del rol docente. Revista Folios. Bogotá,
Colombia. Recuperado de:
http://revistas.pedagogica.edu.co/index.php/RF/article/view/736/896

Ministerio de educación (2008). El papel del docente. Revista Al tablero No. 46
https://www.mineducacion.gov.co/1621/propertyvalue-38199.html

Ministerio de Educación (s.f) Función docente. Recuperado de:
https://www.mineducacion.gov.co/1621/article-80258.html
http://cmap.upb.edu.co/rid=1173881654046_1622776789_6898/Los%20contenidos%20de%
20la%20…

Real Academia de la Lengua Española. (s.f). Definición de “Espontaneidad”. ​Real Academia
Española © Todos los derechos reservados.
https://dle.rae.es/srv/search?m=30&w=espontaneidad

Real Academia de la Lengua Española. (s.f). Definición de “Habilidad”. ​Real Academia
Española © Todos los derechos reservados
https://dle.rae.es/?id=JvGWgMw

97

https://maguared.gov.co/wp-content/uploads/2015/09/El_arte_en_la_educacion_inicial.pdf
http://www.enciclopedia-infantes.com/sites/default/files/textes-experts/es/2538/invertir-en-la-primera-infancia.pdf
http://www.enciclopedia-infantes.com/sites/default/files/textes-experts/es/2538/invertir-en-la-primera-infancia.pdf
https://www.mineducacion.gov.co/1621/propertyvalue-38199.html
http://cmap.upb.edu.co/rid=1173881654046_1622776789_6898/Los%20contenidos%20de%20la%20...
http://cmap.upb.edu.co/rid=1173881654046_1622776789_6898/Los%20contenidos%20de%20la%20...
https://dle.rae.es/srv/search?m=30&w=espontaneidad
https://dle.rae.es/?id=JvGWgMw

Real Academia de la Lengua Española. (s.f). Definición de “Imitar”. ​Real Academia
Española © Todos los derechos reservados.
https://dle.rae.es/srv/search?m=30&w=imitar

Real Academia de la Lengua Española. (s.f). Definición de “Reproducir”. ​Real Academia
Española © Todos los derechos reservados.
http://lema.rae.es/dpd/srv/search?key=reproducir

Restrepo, B (2005). Una variante pedagógica de la investigación-acción educativa.
OEI-Revista Iberoamericana de Educación (ISSN: 1681-5653).

Rilstone A. "Role-Playing Games: An Overview" 1994. The oracle essays.

Sampieri, R; Fernández, C; Baptista, P (2006) Metodologías de la investigación. México.
Recuperado de: ​http://sistemas.unicesar.edu.co/documentossistemas/sampieri.pdf​.

Pineda Rivera, D. (1). Filosofía para niños: un acercamiento. ​Universitas Philosophica​,
10​(19). Recuperado a partir de
https://revistas.javeriana.edu.co/index.php/vniphilosophica/article/view/11779

Trozzo, E. (2003) Teatro en la escuela. Mendoza, Argentina: Coedición Instituto
nacional del teatro – Facultad de artes y diseño UNCUYO

98

https://dle.rae.es/srv/search?m=30&w=imitar
http://lema.rae.es/dpd/srv/search?key=reproducir
http://sistemas.unicesar.edu.co/documentossistemas/sampieri.pdf
https://revistas.javeriana.edu.co/index.php/vniphilosophica/article/view/11779

99

Anexo 1.
Planeación y diario de campo 1.
6 de Mayo del 2019.

JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Generar un diagnóstico -por medio de la escala de valoración cualitativa del desarrollo
infantil ICBF, Ministerio de salud y Unicef - de la población que subraye el estado de
habilidades, competencias y elementos que sean importantes considerar desde el ámbito del
arte escénico en pro de desarrollarlos, ampliarlos o construirlos más adelante.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Lunes 6 de Mayo 2019. HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Noción de partitura escénica.

TEXTO (S) MEDIADOR (ES) : El monstruo perfecto Sally Grindley.

PREGUNTA:

 ¿Cómo instaurar nociones básicas de partitura para los niños de Kinder (4-5 años de edad).

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estaba ordenada de la siguiente manera:

1. Presentación.
2. El profesor instalará diferentes sonidos que los estudiantes relacionarán con su

cuerpo.
3. Ahora dejará que los niños jueguen por cada uno de los ítems. Ejemplo: Sonido de un

monstruo - Cabeza
4. Cada vez que lea una parte de un cuento, en este caso “El monstruo perfecto”, y saque

un letrero que indique cabeza, los estudiantes harán los sonidos de un monstruo.
5. El profesor les pedirá a sus estudiantes que resuman con sus palabras la parte del

cuento que acabaron de escuchar.

Desde la primera actividad el profesor, al presentarse con los estudiantes, plantea un contrato
didáctico , mencionádoles a los estudiantes que existirán dos reglas principales para las
sesiones de trabajo. En este caso, como se trabajará con la danza y con el teatro, el profesor
plantea:

● No empujar a los compañeros.
● Respetar las indicaciones del profesor.

Se aclara también en este diario que es el primer acercamiento que tiene el profesor con los
estudiantes de Kinder, por lo tanto, en su presentación plantea el contrato didáctico pero
además algunos acercamientos a los estudiantes frente a lo que se van a encontrar en la
sesión. Como por ejemplo: ¿Qué es un monstruo? ¿Saben niños qué sonidos tiene un
monstruo?

En seguida, los estudiantes salen en silencio y se organizan en el espacio de trabajo destinado
para las artes, que es el patio (en este caso, está en la entrada principal) del jardín.

Se denota que el profesor inicia con unas indicaciones para los estudiantes, buscando el
reconocimiento de su cuerpo. Aún hay algunos estudiantes que necesitan ver al profesor para
luego imitarlo. Sin embargo, no existe ninguna dificultad para que los estudiantes
comprendan el movimiento de cabeza, panza, pies.
La planeación cambia completamente. No fue claro el ítem (1) para los estudiantes, ya que
estaba buscando canciones diferentes para cada parte del cuerpo, y que luego si bailaran la
canción que les tenía preparada para ese día.

También, a lo largo de las sesiones dejó de tomar importancia el reconocimiento corporal
para dejarse influenciar por las sensaciones corporales que producían las características de un
monstruo. Esto quiere decir que el contenido principal de reconocimiento corporal
planteado en la planeación se cambió hacia la caracterización del personaje . Así que las
sesiones tampoco se vieron influidas por el ítem (2) pues no fue clara la actividad para ellos,

ya que no se planteó de la mejor manera. Así que en ningún momento fueron necesarios
los letreros.

Como el rumbo de las sesiones tornó a otro sentido (hacia la caracterización) el profesor
utilizó la canción El monstruo de la laguna , que en un primer momento estaba planteada
para el reconocimiento corporal , el profesor tomó la canción para que los estudiantes
tuvieran un acercamiento hacia la caracterización de un monstruo; no sin antes aclararles a
los estudiantes las características de un monstruo: Como asusta, si tiene sentimientos, si tiene
historias por contar, y por último si baila , si se pelea y si se enamora.

La importancia de este reconocimiento está centrado en el rechazo y el antagonismo que
producen los personajes que tengan relación alguna con un monstruo . Así que con la canción
los estudiantes empezaron a disfrutar caracterizar (transformarse -lenguaje del profesor-) en
un monstruo.

En seguida, en la fase de la lectura del cuento, como ya se mencionó anteriormente, no hubo
necesidad de tener ningún letrero para generar alguna atmósfera sonora , que era el elemento
que se iba a trabajar en esta fase de la sesión. Lo que se observó, fue la repetición de las
palabras del profesor:

Docente: “Así que Mungus Piegrande las mordía (gestos con los dedos y sonido con la boca
“¡aglh! ¡aglh! ¡aglh! ”).

Estudiantes: (En coro) “Así que Mungus Piegrande las mordía (gestos con los dedos y sonido
con la boca “¡aglh! ¡aglh! ¡aglh! ”).

Por esta acción de repetición , después de leer el cuento, en vez de que los estudiantes 1

reconstruyeran la historia con sus propias palabras (como se mencionaba en el ítem 4), el
profesor improvisó un día cotidiano de un monstruo con los niños: Como se despierta, como
desayuna, como asusta a los niños, como asusta a las ancianas, como se vuelve a acostar a
dormir. Todas estas acciones estuvieron marcadas en la lectura: “Cuando Mungus tenía dos
años ganó un concurso por asustar a las ancianas en el paradero”.

Como la improvisación fue un día que se repetía tantas veces, los estudiantes empezaron a
partiturizarla. Aún así, estas acciones las realizaron con las indicaciones del profesor, esto
para aclarar que no se aprendieron la partitura completamente.

Otro aspecto que se observó en esta partitura de un día normal del monstruo fue que los
estudiantes ya no sólo actuaban de “monstruos” sino que empezaron a entusiasmarse por
cumplir otros roles que se mencionaban en la lectura como “ancianas” y “niños” a los cuales
asutaban los monstruos. Así que una actividad de regulación para el grupo fue que quién
actuará de una manera sobresaliente para el promedio del grupo se ganaba la posibilidad de
poder actuar de “anciana” o “niña”.

1 Observable en un nivel avanzado en dos de los cuatro grupos 2/4 y en un nivel medio en uno de los cuatro
grupos (¼). Únicamente por no pertenecer esta acción en la planeación no pudo ser observable en uno de los
grupos.

Por último, el profesor dejó como actividad componer una historia sobre los animales
favoritos de los estudiantes, para los dos grupos en los cuales no se observó una relación
directa con el cuento del monstruo; y una actividad de empezar (en las clases de artes
plásticas) a desarrollar elementos para la caracterización del monstruo: unas garras, una
máscara, una cola.

Anexo 2.
Jardín infantil Los Chavitos Creativos.
Profesor Jonathan Aguiar Tovar.
Artística.

PLANEACIÓN.

Grupo: Kinder A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Generar, por medio de actividades, un acercamiento a los estudiantes de nociones teatrales de
Caracterización .

Objetivos específicos:

Redefinir el contrato didáctico entre la población, el profesor de terreno, y el profesor de
artes, teniendo en cuenta el cuidado de los otros compañeros .

Definir las características (con aportes de los estudiantes y del profesor) de los animales
habituales en el contexto cultural.

Construir una caracterización de los animales que más les guste a la población, por medio de
una pequeña presentación del personaje (animal) .

Fase. Contenidos. Actividades. Tiemp
o.

Prese
ntació
n.

Contrato
didáctico.

Presentación.
El profesor, hará una aclaración de las reglas para las
sesiones de trabajo, en donde predominen el respeto hacia
el profesor y el cuidado hacia los compañeros.

Recordará el nombre.
Profesor. (Profesor de qué va a ser).
Reglas generales para la clase de artes.

0:05.

 Caracterizaci
ón.

El profesor pedirá a los estudiantes sus nociones sobre las
características de los animales que más conocen los
estudiantes.

0:05.

 Caracterizaci
ón.

Los estudiantes, por medio de la canción Vamos a bailar
con los animales , van a bailar como cada animal que
proponga la misma canción.

0:07.

 Partitura. El profesor, actuando con los estudiantes (imitación) hará 2

la caracterización de un animal. En este caso, guiándose
por el cuento la gran fiesta de los animales , el orden sería:

1. Caracterización del Gorila: El profesor les pedirá a
todos los estudiantes que caractericen como sería
un Gorila. A continuación escogerá quien lo hace
mejor y lo pasa al frente. Luego, como si fuese un
dictado (Imitación) le dirá al estudiante que diga un
pequeño parlamento del Gorila que tenga que ver
con planear la fiesta de los animales.

2. Caracterización del León: Al igual que el Gorila,
escogerá al estudiante que personificará al León.
Luego el profesor dirá un pequeño parlamento (al
estudiante que está actuando, pero con la intención
de que lo escuche todo el salón) de como va a ir
vestido el León.

Esto con todos los animales que proponga la lectura. Si es
posible, el profesor vuelve a contar la historia, retomando
los parlamentos de los primeros animales.

0:20.

 Reflexión. El profesor retomará la historia que estuvieron
caracterizando los niños, con intención de que empiecen a
tenerla en cuenta, pues será la historia que presentarán a los
padres de familia.

0:05.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

2 La imitación es un aspecto fundamental que deben tener en cuenta los maestros. Ya que los
estudiantes, en esta edad, parecen comprender más por las acciones y emociones de los profesores
que por las palabras.

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Miércoles 8 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Noción de partitura escénica y caracterización.

TEXTO (S) MEDIADOR (ES) : La gran fiesta del gran Gorila - Gloria Baena.

PREGUNTA:

 ¿Cómo instaurar nociones básicas de caracterización para los niños de Kinder (4-5 años de
edad)?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estaba ordenada de la siguiente manera:

1. Presentación.
2. El profesor solicitará a los estudiantes que mencionen las características de un perro,

de una vaca y de una oveja (Niveles).
3. El profesor presentará la canción Vamos a jugar con los animales.
4. Por medio de la repetición de los estudiantes de la lectura Vamos a jugar con los

animales -como si fuese un dictado- instaurará la noción de partitura.
5. El profesor les pedirá a los estudiantes que exploren (caractericen) a un animal.
6. El profesor, actuando con los estudiantes (imitación) harán la partitura de un elefante 3

preparándose para una fiesta.
7. El profesor pedirá a los estudiantes que le cuenten las partes de alguna historia de

animales.

El profesor inició todas las sesiones aclarando el contrato didáctico que dejó establecido en
las anteriores sesiones (Ver diario de campo 3). En este sentido, las reglas generales del juego
cambiaron. Anteriormente se habían establecido dos reglas generales. La primera era no
empujar a los compañeros y la segunda era respetar las indicaciones del profesor. Pero esta
vez, las reglas del juego se modificaron, primordiando permanecer en silencio y atender a las

3 La imitación es un aspecto fundamental que deben tener en cuenta los maestros. Ya que los
estudiantes, en esta edad, parecen comprender más por las acciones y emociones de los profesores
que por las palabras.

indicaciones del profesor de artes.

Estas reglas y juramentos se pueden configurar en sólo uno, ya que ambas están relacionadas
con la atención al profesor y a la clase, dejando por fuera una característica importante y es la
del cuidado con los otros compañeros. Esto fue trascendental en las sesiones de trabajo, ya
que sea inconsciente o no, en las sesiones anteriores, cuando se mencionó la regla de “ cuidar
a los compañeros ” los estudiantes guardaban respeto, espacio por sus compañeros. El día de
la sesión, aunque la escucha estuvo activa en los estudiantes, si se presentaron en todas las
sesiones algunos conflictos entre compañeros.

La planeación, en estudio de análisis, se llevó hacia un énfasis más de castigo que de
regulación. Todos los grupos, de alguna u otra forma, terminaron con un castigo o penitencia
general: Irse al salón antes de acabarse la sesión de trabajo, dejar de bailar, dejar de actuar,
apartarse del grupo de trabajo (en algunos de los estudiantes). En vez de que las actividades
regularan a la población, los regaños (sin llegar a los gritos) y los castigos tuvieron una
influencia importante en el desarrollo de las sesiones.

El ítem (2) se cumplió a cabalidad. Las cualidades de los animales (animales habituales
dentro del contexto cultural de los niños y niñas -perro, gato, conejo-) fueron de fácil acceso
para la devolución de los estudiantes y por ende esta parte de la sesión fue de una interacción
estable entre el profesor y los estudiantes en todas las cuatro sesiones de trabajo. Lo que no se
logró definir fueron los niveles (Bajo, Medio o Alto); tiene una importancia concreta la
caracterización de los animales -por un simple término de denominar la caracterización
como “ Vamos a ser de” , más, es abstracto aún para la población el término de niveles y
como utilizarlos en escena.

También se cumplió perfectamente el ítem (3). Salvo a algunas modificaciones en la edición
del audio los estudiantes disfrutaron de la caracterización de los animales que mencionaba la
canción. Eso sí, la canción presenta unos ocho o nueve animales, en un momento, aunque es
una población dispuesta a todas las actividades relacionadas con el juego, la danza, y el
teatro, la reiteración de las mismas tonalidades de la canción “Vamos a jugar como animales”
que se mencionó en la canción unas 30 veces desgastó a algunos de los estudiantes. El
investigador propone que una parte del grupo de animales se trabaje con esta canción y la otra
parte con otra canción.

Como en anteriores diarios de campo, la poética, la estructura narrativa del cuento no logra
tener una contundencia sustancial para la enseñanza del contenido caracterización . Al igual
que lo mencionan los otros diarios de campo, lo más importante son los objetos (personajes,
lugares, emociones importantes y no abstractas de los personajes). Ya que, a pesar de que el
profesor inició con la lectura del cuento, los estudiantes únicamente comprendían que el
“gorila estaba haciendo una fiesta” o que “el elefante estaba triste”, pero no el porqué estaba
triste, o porqué el interés de los demás animales en ayudar al elefante. Lo que sí es importante
destacar, analizándo quizás un primer paso para una construcción escénica de una obra en una
población de Kinder (4-5) años es la presentación de cada personaje, ejemplo:

“Me dicen “El mono” soy el gorila y me encantan las bananas”.
“Soy el León y me gusta ponerme corbatas rosadas”.

Esto no quiere decir que el cuento o la estructura narrativa del cuento no sea crucial en esta
fase; sino que, como primer acercamiento, el investigador propone que empiecen con la
presentación del personaje .

El ítem (5) no se pudo realizar en ninguna de las cuatro sesiones. La razón, a consideración
del investigador, se relaciona directamente con el ítem (2), con el ítem (3), y con el ítem (4),
pues en todas estas actividades los estudiantes estuvieron caracterizando a un animal, por eso
no considera necesario reiterar una caracterización, sino más bien pasar el contenido de la
caracterización a un segundo nivel, que en este caso sería presentación del personaje. En el
siguiente párrafo se hablará más claro de esto.

El ítem (6) no se pudo realizar con la intención de crear una partitura, en este caso de crear la
partitura de la historia del cuento. Todo se redireccionó a que presentaran y caracterizaran su
animal preferido. Eso sí, como actividad reguladora funciona perfectamente. Los estudiantes
toman como premio el pasar a actuar su personaje preferido, tomándolo como un juego. No
quiere decir que no existan aspectos de timidez, pena o nervios por estar de pie frente a todos
sus compañeros de trabajo.

Como se menciona en los anteriores párrafos son circunstanciales los objetos principales del
cuento, por ende encontrar una narrativa en los estudiantes para contar alguna historia de
animales es una tarea compleja y que necesita un proceso claro. El investigador recalca que
sea factible buscar el logro construcción de narrativas al finalizar el año.

Otro de los aspectos fundamentales de todas las sesiones a evaluar es que el profesor de artes
consideró necesario que fuera la población quien escogiera el cuento que iban a interpretar
para el día de la familia: Dos de los grupos, escogieron “Los monstruos” y los otros dos
grupos “Los animales”.

Cabe acotar también que el objetivo central de la planeación estaba dirigida hacia la
construcción de partitura pero la población influyó para que estuviera enmarcada hacia la
caracterización de personajes .

Por ende una planeación concreta para esta actividad del día Miércoles 8 de Mayo para
Kinder Sería:

PLANEACIÓN FINAL.

Grupo: Kinder A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Generar, por medio de actividades, un acercamiento a los estudiantes de nociones teatrales de
Caracterización .

Objetivos específicos:

Redefinir el contrato didáctico entre la población, el profesor de terreno, y el profesor de
artes, teniendo en cuenta el cuidado de los otros compañeros .

Definir las características (con aportes de los estudiantes y del profesor) de los animales
habituales en el contexto cultural.

Construir una caracterización de los animales que más les guste a la población, por medio de
una pequeña presentación del personaje (animal) .

Fase. Contenidos. Actividades. Tiempo.

Prese
ntació
n.

Contrato
didáctico.

Presentación.
El profesor, hará una aclaración de las reglas para las
sesiones de trabajo, en donde predominen el respeto hacia
el profesor y el cuidado hacia los compañeros.

Recordará el nombre.
Profesor. (Profesor de qué va a ser).
Reglas generales para la clase de artes.

0:05.

 Caracterizaci
ón.

El profesor pedirá a los estudiantes sus nociones sobre las
características de los animales que más conocen los
estudiantes.

0:05.

 Caracterizaci
ón.

Los estudiantes, por medio de la canción Vamos a bailar
con los animales , van a bailar como cada animal que
proponga la misma canción.

0:07.

 Partitura. El profesor, actuando con los estudiantes (imitación) hará 4

la caracterización de un animal. En este caso, guiándose
por el cuento la gran fiesta de los animales , el orden
sería:

1. Caracterización del Gorila: El profesor les pedirá a
todos los estudiantes que caractericen como sería
un Gorila. A continuación escogerá quien lo hace
mejor y lo pasa al frente. Luego, como si fuese un
dictado (Imitación) le dirá al estudiante que diga
un pequeño parlamento del Gorila que tenga que
ver con planear la fiesta de los animales.

2. Caracterización del León: Al igual que el Gorila,
escogerá al estudiante que personificará al León.
Luego el profesor dirá un pequeño parlamento (al
estudiante que está actuando, pero con la intención

0:20.

4 La imitación es un aspecto fundamental que deben tener en cuenta los maestros. Ya que los
estudiantes, en esta edad, parecen comprender más por las acciones y emociones de los profesores
que por las palabras.

de que lo escuche todo el salón) de como va a ir
vestido el León.

Esto con todos los animales que proponga la lectura. Si es
posible, el profesor vuelve a contar la historia, retomando
los parlamentos de los primeros animales.

 Reflexión. El profesor retomará la historia que estuvieron
caracterizando los niños, con intención de que empiecen a
tenerla en cuenta, pues será la historia que presentarán a
los padres de familia.

0:05.

Anexo 3.
Planeación día 8.
13 de Mayo del 2019.

PLANEACIÓN FINAL.

Grupo: Kinder A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Generar, por medio de actividades, un acercamiento a los estudiantes de contenidos de la
danza como coreografía , por medio de los textos mediadores del monstruo perfecto y la gran
fiesta del gran gorila.

Objetivos específicos:

Establecer un contrato didáctico claro entre la población, el profesor de terreno y el profesor
de artes.

Determinar cuáles son las características de los personajes para que los puedan instaurar en la
danza de las canciones.

Fase. Contenidos. Actividades. Tiempo.

Fase. Contenidos. Actividades. Tiempo.

Prese Contrato Presentación. -

ntació
n.

didáctico.
Recordar el nombre.
Profesor. (Profesor de qué va a ser).
Reglas generales para la clase de artes. Receptividad
para las indicaciones del profesor y cuidado con los demás
compañeros de clase.

 Coregorafía. El Profesor se moverá con ellos en círculos, líneas, sólo
caminando.

 Coregorafía. El profesor formará parejas y hará las mismas indicaciones
con la población.

 Coregorafía. El profesor pondrá las diferentes canciones de los cuentos.

 Coregorafía. Ahora los estudiantes harán las mismas figuras con las
canciones de los cuentos.

 Coreografía. Realizar una corta partitura de la canción el monstruo de la
laguna, y el nombre de los animales.

0:25.

 Teatro. Realizar una pequeña obra de teatro, buscando que los
estudiantes caractericen un monstruo y unos animales.

0:10.

 Reflexión. Al finalizar la sesión, se hará una reflexión y una
aclaración de todos los elementos que componen una
partitura.

0:05.

Anexo 4.
Planeación día 10.
15 de Mayo del 2019.
JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Establecer nociones de representación siguiendo una estructura de adaptación propuesta por
el profesor en pro de inculcar en los estudiantes el contenido axiológico del respeto.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Miércoles 15 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Nociones de representación.

TEXTO (S) MEDIADOR (ES): “El monstruo perfecto” y “La gran fiesta de los animales”.

PREGUNTA:

 ¿Cómo inculcar en los estudiantes el contenido axiológico del respeto por el otro, utilizando
herramientas escénicas como la caracterización, anclados a un ejercicio de adaptación de los
textos?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estaba ordenada de la siguiente manera:

1. Esta planeación estuvo orientada, para el grupo A (Kinder D y Kinder B) con las
canciones de “Pelos” - Tatiana y “El monstruo de la Laguna” - Canticuentos; y para el
grupo B con las canciones “Soy una serpiente” - Las canciones del Zoo y “El sonido
de los animales” - Chiquitines.

2. Utilizar las canciones en pro de una estructura de obra musical (Baile y actuación).

Como actividad inicial el profesor propone siempre una organización topogenética en donde
claramente se evidencian los roles que se interpretan en la clase: Los estudiantes contra la
pared y el profesor dando instrucciones hacia ellos, ubicado al frente del espacio.

Propone la canción de la serpiente, para todos los grupos, con motivo de que los estudiantes
logren organizarse en el espacio que pretende el profesor. Para esto pone la canción de “Soy
una serpiente”, camina por todo el espacio hasta que los ubica contra la pared. Esta actividad
siempre estuvo entendida por parte de los estudiantes como un espacio en donde poder jugar
con los compañeros. Algunos siguieron la indicación en forma de juego y desarrollándola de
una manera asertiva. Pero otra parte del grupo aprovechó para empujar a sus compañeros,

lastimarlos, o “hacerlos llorar” sin percatarse de algunas indicaciones del profesor.

Estas acciones, en todos los grupos de trabajo, fueron observadas para orientar las sesiones
hacía la centralización de un objetivo axiológico, más que uno disciplinar. Por consiguiente el
profesor adaptó los textos y los orientó hacía la temática axiológica para todos los grupos.
Para llegar a este objetivo pretendió primero: brindar nociones y herramientas para la
caracterización . Seguido a esto, dividió el grupo en cuatro subgrupos, cada uno
caracterizando un tipo de animal, convirtiendo a estos grupos en “Manadas”. En seguida,
otorgó una acción para el grupo en general y fue el “alimentarse” y luego “el dormir”. Por
último, una de las manadas roba el alimento, mientras las otras duermen -generando el
conflicto-, para dar por terminada la obra con una resolución pacífica y con una gran
“ comida” de todos los animales.

Se cuestiona bastante el hecho de tener a los niños y niñas en una organización en forma de
fila contra la pared. Ésa sesión otorgó luces al profesor de que al dividir el grupo, en
sub-grupos, su manejo se facilita; sólo que se tiene que buscar una estrategia para que, en las
indicaciones a los otros grupos por parte del profesor, el grupo que en este caso está “pasivo”
siga cumpliendo una acción y una actuación y que, siendo espectador pasivo -con alguna
acción concreta por realizar: que sea tenue y que no interfiera con los otros grupos.-
contribuya con su propia regulación tanto de sí, como de su subgrupo y el grupo de trabajo en
general.

Se destaca que los niños y niñas de Kinder ya están, por lo menos, repitiendo los textos que
dice el profesor. Textos del personaje que están representando (monstruo o animal) y que son
de máximo cinco palabras, teniendo en la mayoría de los grupos un promedio de dos palabras
para que repitan. En casos emergentes se encuentran los que apenas pueden repetir una
palabra, que son específicamente los niños de Kinder B; contrario a lo que pasa en este grupo,
las niñas de Kinder B, parecen ser las mejores en repetir los textos, agregando también que
interpretan mejor los textos a comparación de otros grupos de trabajo. Como estructuración
de contenidos, pensándolos de una manera propedéutica, la interpretación del texto puede
empezar, en su nivel cero, con una repetición de una frase dicha por el profesor, algo así
como un dictado, pero en vez de la acción de escribir, está la interpretación, la tonalidad de la
voz y el movimiento corporal de la frase, en vez de “dictar” y escribir en un cuaderno, se
“dicta” con el cuerpo (se dice una frase con cierta tonalidad de voz, cierto movimiento
corporal y cierta palabra). Un ejemplo concreto es lo que acontece en la iglesia cuando los
niños y niñas hacen la oración, que es un tema bastante estructurado en ellos y que se puede
utilizar con una finalidad artística.

Como un “acercamiento” a los personajes, noción que han dejado los anteriores diarios de
campo, el profesor propone que todas las adaptaciones surjan de estos dos “textos”
principales. Sólo que, con motivo de movilizar contenidos axiológicos, estos textos se
adapten y se transformen en textos mediadores . Esto quiere decir que toda la sesión moviliza
dos contenidos principales: uno axiológico (respeto, familiaridad, responsabilidad) y el otro
disciplinar (caracterización, interpretación, voz, cuerpo). La adaptación del texto moviliza
ambas; por un lado, la finalidad de toda la obra es que los monstruos o los animales se
respeten; por otro lado, paralelo a este contenido axiológico, los estudiantes van
interpretando, caracterizando y enfrentando a un público (que son ellos mismos como
espectadores activos -también participan de la obra-), que indiscutiblemente les hacen tener

acercamientos a los contenidos disciplinares.

Se propone entonces que de cada sesión, se realice una historia nueva, con los mismos
personajes y que movilice contenidos disciplinares paralelamente con la movilización de
contenidos axiológicos, por medio de una adaptación escénica de los dos cuentos principales:
El monstruo perfecto y La gran fiesta de los animales.

Con base en las cuatro sesiones de trabajo y utilizando a consideración los aciertos y
desaciertos de ellas, el investigador plantearía la siguiente sesión.

Fase. Contenidos. Actividades. Tiempo.

Prese
ntació
n.

Contrato
didáctico.

Nombre (recalcar el nombre).
Profesor. (Profesor de qué va a ser).

Aunque parezca drástico la penitencia o castigo , el
investigador considera que es un método de regulación
bastante acertivo, que no necesita de golpes o gritos para
la atención de las niñas y niños.

0:05.

 Coregorafía. Los estudiantes bailarán las canciones principales de cada
una de las obras de teatro.

0:05.

 Caracterizaci
ón.

El profesor presentará las características de los personajes
de una manera novedosa: En este caso utilizará la
actividad “En mi bolsillo mágico”.

0:05.

 Contenidos
axiológicos.

El profesor improvisará una obra de teatro que movilice el
contenido axiológico de respeto por el otro en ambas
obras: La gran fiesta de los animales” y el “monstruo
perfecto”.

0:25.

 Reflexión. Al finalizar la sesión, se hará una reflexión y una
aclaración de todos los elementos que componen la
Cumbia.

0:05.

Anexo 5.
Planeación día 13.
20 de Mayo del 2019.
JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Establecer nociones de representación siguiendo una estructura de adaptación propuesta por
el profesor en pro de inculcar en los estudiantes el contenido axiológico del respeto hacia la
resolución de problemas.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Lunes 20 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Afrocolombianidad.

TEXTO (S) MEDIADOR (ES): “El monstruo perfecto” y “La gran fiesta de los animales”.

PREGUNTA:

 ¿Cómo inculcar en los estudiantes el respeto por el otro por medio de una acción escénica
utilizando como texto mediador “La gran fiesta de los animales” y “El monstruo perfecto”?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación se ordenó de la siguiente manera:

1. Generar un ambiente sonoro de “iniciación o calentamiento” a los personajes que se
van a actuar los niños y niñas de Kinder.

2. Organizar a los estudiantes para que empiecen la acción de representación de las
adaptaciones.

3. Incitar a los estudiantes a la resolución de problemas por medio de los objetivos de las
adaptaciones teatrales de los cuentos “el monstruo perfecto” y “la gran fiesta de los

animales”.
4. Reflexionar sobre las obras.

La estructura de las planeaciones en ninguna de las cuatro sesiones fue similar. Pues en unas
y otras sesiones se empezó con la obra, en otras con un calentamiento (no planeado) y en
otras con las reflexiones.

Siguiendo una tendencia clara a que los estudiantes estuvieran desorganizados y que no
atendieran las indicaciones del profesor, las cuales no fueron tan claras para los estudiantes,
por ende, las sesiones estuvieron colmadas de distracciones para los estudiantes y de regaños
y advertencias por parte del docente, buscando, con estas acciones regular a los estudiantes en
pro de una correcta movilización de contenidos. ¿Pero cuáles fueron esos contenidos?

Los objetivos de las adaptaciones estaban orientados hacia la promoción de contenidos
axiológicos como la otredad: El respeto por el otro, la identificación propia en las acciones
del otro; pero no fueron claras en el momento de las sesiones. Tampoco es claro la evaluación
del aprendizaje de estos contenidos axiológicos; pues hasta el momento el profesor contaba
que con la repetición de palabras como: “respetemos al otro”, además de el actuar de una
mejor manera por medio de personajes como los animales, no declaran una completa
evaluación para determinar si se aprendió o no el contenido axiológico a tratar en las
sesiones. ¿entonces, como saber que si aprendieron a respetar al otro? ¿a respetar a la
profesora o profesor?

Lo que buscaría el profesor sería la posibilidad de encontrar estos contenidos axiológicos en
las acciones que los mismos estudiantes tienen con el medio que los rodea: Si respetan, si no
se lastiman, si comparten, si atienden, si participan en todas las actividades dentro y fuera de
la institución. Y estas valoraciones cualitativas sólo pueden ser describidas por los docentes y
padres de familia, en la observación que éstos tienen de los estudiantes.

Por otro lado, el profesor sigue con la percepción de que, por medio de la repetición (de sus
palabras repetidas por los niños), la personificación que promueve la actuación y la danza, se
pueden desenvolver los contenidos axiológicos claros como la otredad -en primer término- y
en segundo contenidos disciplinares de expresión corporal y vocal.

Anexo número 6.
Planeación día 15.
22 de Mayo del 2019.
JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

Semana de la afrocolombianidad. Días 14, 15, 16, 17. Se hicieron intervenciones en cada
nivel con una muestra de títeres, posiblemente la misma obra de títeres en algunos
niveles. La obra de títeres impulsará a los estudiantes al respeto, los valores y la
convivencia por el otro. Algunas obras de títeres ya presentadas, tienen estos objetivos,
por ende se utilizaron los títeres de Mazorquita, Chef Champiñón, y La brujita
odialibros.

Objetivo: Involucrar al estudiante las actitudes que debemos tener con el otro.

Fase. Contenidos. Actividades. Tiempo.

Prese
ntació
n.

Contrato
didáctico.

Presentación.
El profesor, en el primer contacto con la población,
definirá lo siguiente:

Nombre.
Profesor. (Profesor de qué va a ser).
Presentación novedosa del títere. (Hoy les tengo una
sorpresa, tengo un acompañante).
Reglas generales del títere: (Mazorquita) tiene tres
reglas: la primera es que deben guardar silencio, la
segunda es que no van a tocar el títere etcétera).
Posible penitencia o castigo si incumplen las reglas:
Tienen que ser un poco drásticas, en las sesiones se
manejó: “Si incumplen las reglas el títere ya no vuelve a
salir”.

Aunque parezca drástico la penitencia o castigo , el
investigador considera que es un método de regulación
bastante acertivo, que no necesita de golpes o gritos para
la atención de las niñas y niños.

0:05.

Lectu
ra por
parte
del
títere.

 El títere empezará a leer el cuento que se escogió para la
sesión, por el cuál generará los movimientos pertinentes
para la construcción de las partituras de las canciones.

0:10.

 caracterizaci
ón de
personaje.

Mazorquita después de leer el cuento invitará a los
estudiantes a que exploren los movimientos que les
indique el títere con la canción y el cuento del profesor.

0:20.

 Reflexión. Al finalizar la sesión, Mazorquita declarará unas
reflexiones de los movimientos hechos.

0:07.

Anexo número 7.
Planeación día 18.
27 de Mayo del 2019.
PLANEACIÓN FINAL.

Grupo: Kinder A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Lograr una acción escénica con los estudiantes que tenga una partitura de movimiento
musical (danza y teatro).

Objetivos específicos:

Recalcar el establecimiento del contrato didáctico que se ha generado continuamente en las
clases.

Estructurar en los estudiantes una partitura escénica de teatro con un sentido estrictamente
relacionado con la canción a bailar.

Armar una partitura de baile para terminar la partitura generada en los estudiantes.

Fase. Contenidos. Actividades. Tiempo.

Prese
ntació
n.

Contrato
didáctico.

El profesor recalcará las indicaciones del contrato
didáctico que ha establecido con la población
continuamente en las sesiones de clase.

0:05.

 Caracterizaci
ón.

El profesor generará unas indicaciones para buscar una
caracterización compleja en los estudiantes.

0:10.

 Partitura de
baile.

En seguida instaurará unos pasos de baile con las
canciones relacionadas con la estructura de baile y del
musical.

0:20.

 Reflexión. Al finalizar la sesión, los estudiantes reflexionarán sobre
las características más importantes de los personajes
representados a lo largo de la sesión.

0:07.

Anexo número 8.
Planeación y diario de campo día 6.
9 de Mayo del 2019.

JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Generar un acercamiento de los estudiantes a los contenidos de la danza, en este caso
coreografía.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Jueves 9 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Coregorafía.

TEXTO (S) MEDIADOR (ES): La pollera colorá.

PREGUNTA:

 ¿Cómo instaurar nociones básicas de la coreografía por medio del teatro para la danza de la
cumbia?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estaba ordenada de la siguiente manera:

1. Reglas generales para la clase de artes. Receptividad para las indicaciones del
profesor y cuidado con los demás compañeros de clase.

2. El Profesor iniciará la historia de los afrodescendientes con hacer trenzas de las niñas.
3. El profesor mostrará la esclavitud de los afrodescendientes.
4. El profesor los llevará al Palenque.
5. El profesor les pedirá que celebren la llegada al Palenque.
6. El profesor pedirá a los estudiantes una reflexión.

Dentro de las reglas generales para la clase de artes, el profesor indicó el respeto con las

indicaciones del profesor y el respeto por los demás compañeros. Si en ocasiones se
presentaran situaciones en la que los estudiantes omitieran estas indicaciones el maestro
tomaría diferentes reclamos, penitencias, regaños y castigos. Hubo sólo un grupo de trabajo
con el cual si incumplieron las reglas de juego en la mitad de la sesión (de forma alarmante)
por ende el profesor tomó la determinación de continuar la sesión en el aula de clase.

Existieron siempre acciones que estuvieron relacionadas con levantar la voz, a excepción de
los grupos transición B y transición C. La razón principal para que en los otros grupos de
trabajo se tuviese que alzar la voz tiene que ver precisamente por la manera es que llevaron
las sesiones de clase. En transición D el profesor para cumplir el ítem (2), notó al instante que
el desplazamiento ordenado en los niños de transición (5 a 6 años de edad) es una tarea
compleja (genera una tarea exhaustiva pues los niños y niñas se dispersan), así que de inicio
se observó que hubo un quiebre en la planeación y que tenía que solucionarse rápidamente.

De entrada para el ítem (2) sólamente se utilizó la línea, con el fin de generar el movimiento
para la danza. Para el ítem número (3) hubo dos dificultades centrales. La primera se
relaciona bastante con la dispersión del grupo. La segunda está dirigida hacia que los niños
quedaban en su mayoría sin pareja, pues no siempre volteaban a la derecha para seleccionarla
y quedaban algunos niños y niñas solitarias en el centro y en las esquinas, por ende, para
conseguirles pareja se dispersaba de nuevo el grupo. Así que se recomienda que aún en estas
primeras sesiones los niños no busquen pareja de baile, o que por lo menos ya la tengan antes
de empezar.

Para el ítem (4) el profesor desde el primer momento tuvo que aclarar que se iba a trabajar la
cumbia, y no centrarse en las diferentes danzas típicas colombianas. Con esta aclaración todo
empieza a reformularse, pues el profesor ya no estaría centrado en que los niños realicen
cualquier partitura de baile de cualquier canción, sino que desde un principio empiece a
planificar y a instaurar en la sesión el contenido de la cumbia.

Definitivamente la planeación cambió hacia un énfasis bastante amplio para la cumbia en
todos los sentidos: el porqué se baila cumbia, como se baila la cumbia, cuales son las
canciones más características de la cumbia, y una posible noción de partitura de la cumbia;
más en la planeación correspondía a cualquier canción y cualquier baila motivando más una
exploración corporal. Esto no quiere decir que un posible contenido de exploración corporal
no se manejara; pues indudablemente bailar la cumbia también requiere un reconocimiento
corporal. Por esta razón no tuvo ninguna influencia dejar de lado una exploración del
movimiento de cadera con “una canción cualquiera”.

Como la planeación se transformó desde el principio, no hubo en ningún momento una
exploración de figuras ni tampoco una reflexión profunda del sentido del baile, pues no
existió en la planeación un objeto claro de reflexión: ¿reflexión de qué? ¿de mi cuerpo? ¿del
baile en general? ¿de las figuras geométricas? etcétera. En lo que sí se dio énfasis para todas
las sesiones, fue en una reflexión de la cumbia ¿Por qué se baila? ¿Cómo se baila?. Por ende,
ninguno de los dos últimos ítems se cumplió como se esperaba en la planeación.

Otro aspecto fundamental para estas sesiones se observó en el papel que cumple el rol
docente, en cómo plantea las actividades para el día (el orden de las actividades) y las
actividades concretamente (qué actividad y por qué esa actividad).

Dentro del ámbito del rol docente, nos podríamos devolver al diario de campo Día 4 - martes
7 de Mayo (Pre-Kinder). En este diario podemos analizar la transformación del rol docente
plasmada en un títere, pues es el títere: el profesor cumpliendo un rol fantástico (actuación de
un ser inexistente) sin dejar de ser profesor, quién está dictando la clase. Este rol el día de las
sesiones, ahora sí para transición se vislumbró en el sentido de que es un anciano, en este
caso “Melmann” quien les está dictando las sesiones de danza. Sin lugar a dudas que los
niños y niñas se regulaban mejor con el personaje de Melman que con las indicaciones del
profesor, sin embargo, cuando Melman ya no tenía la contundencia del principio, castigaba a
los niños con “No volver a aparecer más” y por ende el manejo del grupo y la regulación
empezaban a ser manipulables. No cabe duda de que este aspecto debe ser evaluado a
profundidad para observar cuáles son los roles de los profesores de pre - escolar y cómo
podrían mejorarse en pro de mejorar los niveles de educación omitiendo el castigo, el
levantar la voz, los gritos y los castigos.

Otro aspecto a evaluar, en este caso mesogenéticamente (metamorfosis del contenido con
base en el avance de la sesión para que sea entendible por los estudiantes), es cómo enseñar la
Cumbia (sirviendo de ejemplo para el aprendizaje de otras danzas: En este caso formal
Melman (el personaje que ahora enseña danzas) les pidió a los estudiantes que sacaran un
cordón de zapatos (imaginario) y que ahora se amarraran los piés, este aspecto para
relacionarlo con las cadenas de los esclavos que bailaban la cumbia. Luego, les pidió que
sacaran unas campanitas de sus bolsillos y los pusieran en sus caderas, indicación que daba
Melman para que hicieran sonar las campanas y así mover las caderas. Todos estas acciones
determinaron diversión para los estudiantes y un agrado en el aprendizaje, por ende no se
llegó a levantar la voz, ni a los regaños. Analizando estas acciones a fondo, podemos
observar que la danza y las posturas de la danza tienen un porqué y por ende hay que
transportar el sentido de la postura a unas palabras con las cuales los estudiantes se
relacionen mejor: Ejemplo, en vez de decir “Pónganse unas cadenas en los pies”, se les dice a
los estudiantes “Amarrense los pies con un cordón imaginario”. Sin embargo, cabe resaltar
que al finalizar las sesiones se les aclara a los estudiantes que los cordones en los pies
simbolizan las cadenas de los esclavos bailando.

Anexo 9.
Planeación y diario de campo día 20.
29 de Mayo del 2019.

JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Generar un acercamiento de los estudiantes a los contenidos de la danza, en este caso
coreografía.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Martes 28 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Animales (Gallina).

TEXTO (S) MEDIADOR (ES): Adaptación del cuento: “Palabra de Gallina: Se robaron el sol”. y
“La gallina Mellicera” Jorge Velosa.

PREGUNTA:

 ¿Cómo instaurar nociones básicas de qué es la gallina, el pollito y el gallo, a través de la
lectura del cuento y la canción?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estaba ordenada de la siguiente manera:

1. Leer el cuento a los estudiantes.
2. Bailar a canción de la Gallina Mellicera - Jorge Velosa.

Las sesiones estuvieron dirigidas hacia la comprensión del cuento, hacia la formación de
espectadores. En la primera sesión el profesor tomó la decisión (así como estaba inscrita en la
planeación) de únicamente leer el cuento a los estudiantes, para luego bailar la canción de la
Gallina Mellicera. Sin embargo el manejo del grupo se hizo muy difícil, porque aún en esta

edad no se consigue seguir una línea argumentativa tan extensa como la que propone el
cuento, por ende, a la tercera página, los estudiantes ya estaban completamente agotados,
queriendo cambiar de actividad rápidamente.

Se intuye entonces que el cuento necesitaba seriamente una adaptación, que se consiguió con
los últimos dos grupos de trabajo: Pre-kinder C y A (exceptuando a Pre-Kinder B por una
actividad institucional de las profesoras). Así que en una primera medida el profesor tomó
como iniciativa de la clase generar una memoria didáctica de las sesiones anteriores:
retomando el tema de Los títeres y los dos cuentos: Las mariposas y Los ratones ciegos.

En seguida empezó a definirles a los estudiantes que era una Gallina, un gallo y un pollito,
caracterizándolos (unipersonal) e incentivando a los estudiantes para que también
caracterizaran estos personajes. Es clara la contundencia que genera la caracterización de
profesor (la actuación del profesor a los estudiantes) para que ellos se motiven a actuar
también.

Seguido a esto, empezó con la lectura de la adaptación del cuento, mostrándoles a los
estudiantes las imágenes que la misma cartilla (en donde estaba escrito el cuento) mostraba.
En las imágenes aparecieron los pollitos, las gallinas, los gallos y un gallinero.

Después, dentro de la adaptación, los niños y niñas observan que se han robado el sol, y por
ende, el profesor le pide a los estudiantes que lo ayuden a rescatar el sol. Llegan al patio
donde se encuentra el sol y les menciona que para rescatarlo tienen que bailar la canción de
Jorge Velosa - La Gallina Mellicera (instaurando en este momento algunas nociones de
danza: aspecto que no habían tenido en ninguna de las sesiones).

Parece ser claro que no se manejó un contenido axiológico concreto en estas sesiones.
Únicamente se brindaron pequeñas, casi imperceptibles nociones de Partitura, Construcción
de espectador, Indicaciones, Expresión corporal, respeto por el otro; contenidos axiológicos
que no fueron un objetivo común. Podría decir que un objetivo concreto estuvo más
enmarcado en presentar de una forma novedosa la lectura de un cuento; más no se trabajó el
alcance de los objetivos que se pudieron haber dado con la lectura de ese cuento.

En otro sentido, no son claros los contenidos procedimentales, ni propedéuticos que se están
manejando con el grado de pre-kinder: Posiblemente se estén alineando más a la formación
de público: Aspectos contemplativos, atención hacia una obra artística: de aquí surge la
pregunta ¿Qué logros se pueden manejar de la población (Trabajar en la población) que no
intenten ser axiológicos y sí disciplinares?

Con base en las cuatro sesiones de trabajo y utilizando a consideración los aciertos y
desaciertos de ellas, el investigador plantearía la siguiente sesión.

PLANEACIÓN FINAL.

Grupo: Pre-Kinder A,B,C,D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Generar en los estudiantes unos acercamientos básicos a ser un buen espectador.

Objetivos específicos:

Establecer un contrato didáctico claro entre la población y el profesor.

Definir cuales son las características principales de una gallina.

Generar un acercamiento hacia narración por medio de la lectura del cuento “Palabra de
Gallina se robaron el Sol”.

Fase. Contenidos. Actividades. Tiempo.

Prese
ntació

Contrato
didáctico.

Nombre (recalcar el nombre).
Profesor. (Profesor de qué va a ser).

0:05.

 Gallina.
(caracterizaci
ón de un
personaje).

El profesor hará una definición de que es una gallina, un
pollito y un gallo por medio de la actuación del profesor
de estos personajes y de la repetición por parte de los
estudiantes.

0:10.

 Lectura. El profesor empezará a leer la primera parte del cuento. 0:05.

 Adaptación. La estructura de la adaptación es la siguiente.
1. Existen los gallos, gallinas y pollitos en el

gallinero.
2. El gallo siempre que canta sale el sol.
3. Se roban el sol.
4. Los estudiantes van a rescatar el sol (actuando

como pollitos).
5. Bailan la canción de la gallina mellicera para

rescatar el sol.
6. Se libera el sol y vuelven al salón.

0:20.

 Reflexión. Al finalizar la sesión, se hará una reflexión y una
aclaración de todos los elementos que componen la
Cumbia.

0:05.

Anexo 10.
Planeación y diario de campo día 20.
29 de Mayo del 2019.

JARDÍN INFANTIL LOS CHAVITOS CREATIVOS.

DIARIO DE CAMPO PARA EL ANÁLISIS DE
LAS SESIONES.

OBJETIVO GENERAL DE LA PLANEACIÓN.

Generar un acercamiento de los estudiantes entorno a una representación escénica.

OBJETIVO GENERAL DEL DIARIO DE CAMPO.

Generar un análisis de toda la sesión planteada, buscando resaltar todos los aspectos posibles
en este orden:

● Progresión de la planeación: ¿En qué varió la planeación? ¿Se transformó con el paso
de las cuatro sesiones? ¿Cómo hubiese sido la planeación?

FORMATO DIARIO DE CAMPO ANÁLISIS.

NOMBRE: Jonathan Aguiar Tovar. PROFESOR: Artística.

LUGAR: Jardín Infantil Los
Chavitos Creativos.

FECHA: Miércoles 29 de Mayo
2019.

HORA: Cuatro sesiones de 45
minutos.

ÁREA DE APOYO: Educación artística.

TEMA: Partitura.

TEXTO (S) MEDIADOR (ES): La fiesta del gran Gorila.

PREGUNTA:

 ¿Cómo instaurar nociones básicas de qué es una partitura con los estudiantes de Kinder de
los chavitos alegres?

PROGRESIÓN Y PERFECCIÓN DE LA PLANEACIÓN.
Como estructura básica, la planeación estuvo ordenada de la siguiente manera:

1. Bailar la canción insignia de la adaptación de la obra de teatro.
2. Hacer la adaptación.
3. Volver a bailar la canción.
4. Repetir la partitura dos veces.

Las actividades planteadas para las sesiones fueron muy grandes para el tiempo que se tenía.
Aunque algunos grupos de trabajo tenían nociones básicas de la partitura de la canción que se
tenían planteada, con los cuales fue un poco más sencilla el planteamiento de la población,
los grupos, con los cuales no se había trabajado la partitura, al profesor le correspondió
nuevamente enseñarsela, por ende las sesiones ocuparon un mayor espacio de tiempo del que
se debía.

Todas las acciones que está planteando el docente están en pro de movilizar un
contenido axiológico de respeto por el otro con el fin de reducir algunos conflictos que se
presentan en el jardín como: lesiones con los otros compañeros, falta de atención a las
indicaciones de los docentes, gritos, quejas y actitudes que no son pertinentes para un
desarrollo estable de las sesiones. Sin embargo, este objetivo se desarrolla con base en los
temas que se van desarrollando en las sesiones, y algunas están desorientadas (como las de
pre-kinder y párvulos) a este objetivo central, pues no sugieren que sea necesario movilizar
este tipo de contenido en estas poblaciones: esto, claro ésta, es una pequeña conclusión en
cuanto a tres o cuatro sesiones que se ha tenido con esta población.

La sesión estuvo enmarcada en un objetivo enfocado más al aspecto disciplinar, que a uno
axiológico: Generar una partitura, un esqueleto, un boceto de lo que podría ser la
presentación final para el día de la familia. Teniendo en cuenta, que, por medio del ensayo y
la repetición de una estructura clara, los estudiantes llegan a unos espacios de regulación
estables, más no alcanza a ser claro que verdaderamente estén movilizando ni los contenidos
axiológicos ni los objetivos disciplinares. Por ende, el profesor tiene que buscar espacios, y
evaluaciones donde se vislumbre la institucionalización del objetivo hacia el que quiere
llegar.

La clase de este día estuvo enmarcada por el trajín y la rapidez del montaje de la obra de
teatro (musical del día de la familia). Esta obra tuvo una duración de aproximadamente 18
minutos. Aunque las sesiones fueron de 45 minutos, se necesitaron casi 30 minutos para que
los estudiantes realizaran un pasón, un breve italiano, o una presentación borrador, para que
en la segunda parte de la clase la volvieran a representar.

La mayor parte de los estudiantes sentía un cansancio para realizar las actividades (danza y
actuación) y si participaban activamente del primer ejercicio de representación, ya no lo
hacían con el mismo ahínco para la segunda -o viceversa-.

Un hallazgo importante que se empieza a vislumbrar para el manejo y la regulación de los
estudiantes son, lo que denominaría el profesor de aquí en adelante: “Las caritas felices”. Es
una acción de regulación que la mayoría de las docentes plasman en un papel, con el fin de
que este logro, importante para ese día, se presente como medalla, premio, o trofeo a cada
uno de sus padres. En este caso, al adaptarlo a una sesión de teatro, el profesor maneja unos
pequeños borradores de colores con formas de caras felices, que se los entrega a los
estudiantes más destacados (preferiblemente un niño y una niña) de la sesión. Además de ser
un método bastante institucionalizado en los estudiantes, tiene una acogida perfectamente
confiable y funcional para la clase de artes, pues los estudiantes, gracias a este medio de
regulación, se comportaron de una mejor manera en pro de cumplir los objetivos de la clase.

Como las actividades y objetivos de la sesión estuvieron bastantes amplios para el tiempo que
se tenía no hubo espacio para la dispersión de los estudiantes. Siempre estuvieron muy
ocupados como para tomar objetos del suelo (característica que suele pasar durante las
sesiones) o hacer otro tipo de actividades que no tienen nada que ver con las actividades de la
sesión: distraerse, jugar con otros objetos, ir a la ventana, ir al castillo (sin ser autorizados).

Puede que se genere en el lector cierta noción de un querer regular, centrar y dirigir a los
estudiantes, un sentir antagónico de que los estudiantes descubran, exploren o indaguen por
su propia cuenta, a través del juego sus propias curiosidades, gustos, o exploraciones. Puede
parecer como si el profesor quisiera adelantar su proceso de desarrollo e inculcar en los
estudiantes actitudes que corresponderían a procesos de educación media.

La discusión empezaría a desarrollarse entorno a propuestas conductuales basadas desde el
arte paralelas a algunas propuestas conductuales como: “manos arriba, a un lado, al otro” o
“los niños estamos en silen… cio, y hacemos ca..so”. Pero esta vez, las propuestas
conductuales estarían con base a un montaje, a un entrenamiento escénico o a una repetición
constante de una partitura , aspectos que hoy en día no cuentan ni siquiera con la disciplina
que tendría que tener un adulto para estos temas.

Con la ayuda de una repetición constante de una misma serie de actividades, que en este caso
serían actividades reguladoras (propuestas conductuales basadas desde el arte) se cumpla el
objetivo institucional que es el montaje de unas obras musicales, el objetivo del profesor que
es desarrollar contenidos axiológicos basados desde el respeto para mejorar la calidad de su
comportamiento, los objetivos de las profesoras instaurauradas en el desarrollo de los
montajes (colores, números, paisajes), y los objetivos de los niños que se asimilan hacia el
juego y la diversión.

Anexo 11.
Planeación día 24.
5 de Junio del 2019.

PLANEACIÓN FINAL.

Grupo: Kinder A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Estructurar maneras novedosas de representación del cuento de Fígaro que generen una
motivación, curiosidad, gozo y disfrute en la caracterización de un personaje y hacia la
construcción de sentido del porqué bailar.

Nota: El profesor realizó, prácticamente el mismo cuento y la misma estructura,
solamente que en espacios completamente distintos, y con objetivos diferentes. En el
primer caso: en pre-kinder, el profesor buscaba generar un acercamiento de los
estudiantes al teatro (en este caso al desarrollo y/o construcción del rol de espectador;
para Kinder es el borrador de lo que tendrían que desarrollar para la presentación del
día de la familia.

Fase. Contenidos. Actividades. Tiempo.

Present
ación.

Contrato
didáctico.

No es necesario determinar un contrato didáctico, pues la
misma instalación del as actividades y la clase dará las
instrucciones para el quehacer de los estudiantes y del
profesor.

-

 Inicio del
cuento.

El profesor narrará las partes iniciales de la adaptación del
cuento “El gato que se enamoró de la Luna”, por medio de
la caracterización del gato y de la motivación e iniciativa
de los estudiantes en la representación de un gato.

0:10.

 En
búsqueda de
la luna.

A los estudiantes, por medio de unas indicaciones, se les
instaurará el objetivo de buscar a la Luna: Por medio de
poemas, o cantos.

0:20.

 Partitura. En seguida los estudiantes representarán una estructura
básica de baile (tres pasos) con la canción con la cual
fígaro va a conquistar la Luna.

0:07.

 Performanc
e.

Al finalizar la sesión, el profesor expondrá una breve
imagen del gato enamorado con la luna y la instalará en el
salón, con referencia de que siempre que vean los
estudiantes esa imagen, los estudiantes recuerden el cuento
mencionado.

 Evaluación. El profesor dará una nota a cada estudiante, evaluando los
logros y determinando las calificaciones de la siguiente
manera:
Nivel alto, los más destacados: 5.0.
Nivel normal: 4.5.
Nivel Bajo: 4.0.
Nivel para observación: 3.6.

Anexo 12.

Preparación de 16 montajes teatrales (4 por cada nivel) para el día de la familia (4 de
Agosto del 2019).

Estructuración de la idea para la presentación.

27. 26/06/19 Kinder. Partitura. 3.

28. 27/06/19 Transición. Partitura. 3.

29. 28/06/19 Párvulos. Partitura. 3.

Programación de luces y sonidos.

30. 2/07/19 Pre-Kinder. Ensayo. 3.

31. 3/07/19 Kinder. Ensayo. 3.

32. 4/07/19 Transición. Ensayo. 3.

33. 5/07/19 Párvulos. Ensayo. 3.

Estructuración de la partitura.

34. 8/07/19 Kinder. Ensayo. 3.

35. 9/07/19 Pre-Kinder. Ensayo. 3.

36. 10/07/19 KInder. Ensayo. 3.

37. 11/07/19 Transición. Ensayo. 3.

38. 12/07/19 Párvulos. Ensayo. 3.

Partitura completa.

39. 15/07/19 Kinder. Ensayo. 3.

40. 16/07/19 Pre-Kinder. Ensayo. 3.

41. 17/07/19 KInder. Ensayo. 3.

42. 18/07/19 Transición. Ensayo. 3.

43. 12/07/19 Párvulos. Ensayo. 3.

Presentación a los cursos del propio nivel.

44. 15/07/19 Kinder. Ensayo. 3.

45. 16/07/19 Pre-Kinder. Ensayo. 3.

46. 17/07/19 KInder. Ensayo. 3.

47. 18/07/19 Transición. Ensayo. 3.

48. 19/07/19 Párvulos. Ensayo. 3.

Presentación a los cursos de cada nivel. Párvulos, Pre-Kinder, Kinder y Transición.

49. 29/07/19 Kinder. Ensayo. 3.

50. 30/07/19 Pre-Kinder. Ensayo. 3.

51. 31/07/19 KInder. Ensayo. 3.

52. 1/08/19 Transición. Ensayo. 3.

53. 2/08/19 Párvulos. Ensayo. 3.

Presentación del día de la familia.

54. 4/07/19 Kinder. Presentación del día de la familia. 3.

Anexo 13.
PROYECTO DE AULA.
Grupo: Pre-Kinder A,B,C,D; Kinder A,B,C,D. Transición A, B, C, D.

Tiempo: 45 minutos por sesión. (0:45).

Objetivo General:

Generar elementos escénicos que sirvan como base estructural de un montaje musical para el
día de la Clausura.

Objetivos específicos:

Establecer nociones del contenido conceptual del juego dramático , por medio del contenido
procedimental del disfrute estético , utilizando como herramientas el juego simbólico, el
cuento hecho juego o el juego hecho cuento.

Desarrollar habilidades en la educación del movimiento (toma de conciencia del cuerpo,
habilidades motrices básicas, toma de conciencia del espacio) en pro de realizar una
estructura de movimiento para la realización de un baile.

Estructura de las sesiones.

Generalmente la estructura de todas las sesiones corresponde de la siguiente manera:

Fase. Tiempo.

● Saludo.
Saludar en inglés. Reforzar la respuesta de los niños hacia:

0:00

Profesor: ¡ Good morning!
Niñas y niños: ¡Good morning¡
Profesor: How are you?
Niñas y niños: I am fine, thank you.

● Introducción.
Declarar las indicaciones que deben tener los estudiantes antes de ingresar al salón de artes
(patio o tercer piso de párvulos). Algunos de los ejemplos de éstas indicaciones son:

- Pararse encima de la cinta.
- Aprender algunos, o todos los pasos de baile.
- Declarar el objetivo del por qué van a bailar.
- Iniciar la introducción del cuento.

0:15

● Percepción estética.
Se persigue el objetivo de recrear realidades y construcciones simbólicas. Para esta fase
generalmente se pretende seguir el cuento y dejar claro el por qué bailar lo que están bailando.

● EDUCACIÓN DEL MOVIMIENTO.
Establecer una partitura de movimientos orientados al nivel de cada población. Para esto se
expone las siguientes características.

Pre-Kinder. Figuras básicas en el espacio, como por ejemplo: círculos, cuadrados, media
luna, filas etc.

Kinder. Figuras en el espacio con desplazamiento grupal: ejemplo: dos filas moviéndose
hacia al frente.

Transición. Desplazamientos grupales más complejos, como cruces o vueltas.

0:15

0:30

● Habituar.
Se busca que los estudiantes logren replicar la partitura de danza por sí solos, sin la ayuda del
profesor.

0:30

0:40

● Reflexión.
Una fase que persigue la finalización del cuento. Además de eso, busca las conclusiones y el
aprendizaje de los estudiantes, retomando los contenidos trabajados en la sesión.

0:40

0:45

Contenidos
conceptuales.

Contenidos
procedimentales.

Contenidos
actitudinales.

Habilidades.

Juego dramático:
Imitación y
reproducción.

Socialización.
Para afianzar a los
alumnos en el
manejo

Autonomía,
confianza en las
propias
posibilidades.

Educación del
movimiento (toma
de conciencia del
cuerpo, habilidades

Convención teatral
del “como sí”.

Mensajes verbales y
no verbales.

Roles/Personajes:
Conocidos e
imaginarios.

Acciones/situaciones.
Acciones reales e
imaginarias.

Construcción de
situaciones.

desinhibido y
expresivo de su
propio cuerpo y de
su voz en
actividades
individuales y
grupales.
Representación.
Para desarrollar la
imaginación
reproductora que
les permite imitar
e interpretar
producciones de
otros.
Comunicación y
expresión.
Disfrute estético.
Para ejercitar la
sensibilidad y
poder así estar más
predispuesto a
gozar al tomar
contacto con sus
propias
producciones, las
de sus pares y con
obras y artistas del
medio.
Manifestación de
lo percibido y lo
reflexionado .
Que, según los
conocimientos
previos y la etapa
evolutiva del
alumno, será una
manifestación
verbal o no verbal
puramente
descriptiva, en la
que sólo expresará
lo que ve.

Disposición a
participar de
procesos grupales
mediante el diálogo,
la tolerancia y la
cooperación.

Aceptación
respetuosa de
personas.

Aceptación de las
posibilidades y
dificultades
expresivas en sí
mismos y de los
otros.

Valoración de la
cooperación en la
producción, por
encima de la
competencia.

Valoración de la
posibilidad de
exteriorizar afectos,
ideas y sensaciones
desde los recursos
estético expresivos
que brinda el
teatro.

motrices básicas,
toma de conciencia
del espacio).

El valor expresivo
de lo espontáneo.

Fecha Nivel Contenidos Contenidos Contenidos

conceptuales. procedimentales. axiológicos.

06/10/
2019

kinder El personaje Rol del animal
acción

Respeto.
Acatar órdenes de los
mayores.

Actividades. El profesor les lee el
cuento a viva voz.

jugamos como si unos
fuéramos mamá Rana,
otros Renacuajo, otros
Ratón, otros mamá
Ratona y otros como
Gatos.

Reflexionamos al final
de la clase sobre lo que
le pasó al renacuajo y
los alumnos sacan
conclusiones

El profesor define
los personajes en el
cuento.

Definimos qué
acciones hace cada uno
y las estructuramos por
escenas.

Sesiones de clase.

Fecha. Nivel. Contenid
os
conceptu
ales:

Contenidos procedimentales. Habilidades:
Educación del
movimiento.

Juego
hecho
cuento o
cuento
hecho
juego.

13/08/19 Pre-Ki
nder.

Roles/Per
sonajes:
Conocidos
e
imaginari
os.

Disfrute estético.

Grupal : Hacer un
círculo.

Cuento y
juego del
loro, la
lora y la
serpiente.

14/08/19 Kinder
.

Rol de
personaje.

Cuento y juego del Gran
Gorila Donkey.

Canción El baile del Gorila -
Melody.

Desplazamiento en
línea:

15/08/19 Transi
ción.

 Cuento de la amistad.
(Trenzas).

Cumbia: Tambores.

Hacer una trenza
en dos grupos.

Cuento de
la amistad.

20/08/19 Pre-Ki
nder.

 Cuento y película de la Luna.

Canción:
Interstellar.

Limpiar las
estrellas para
formar una media
Luna.

21/08/19 Kinder
.

 Cuento de los hermanos
Nasira y Al Hashim.
Quererse los unos a los otros.

Instrumental árabe.

Atravesar el
desierto por medio
de las alfombras
mágicas.
Desplazamiento en
parejas.

22/08/19 Transi
ción.

 Cuento de la gran batalla de
ajedrez.

Es la hora - Xuxa.

Enfrentar dos
líneas y en la mitad
hacer un círculo,
para luego,
cruzarse.

23/08/19 Párvul
os.

 El Loro y la lora.
Baile de los Gorilas - Melany.

Movimiento de los
codos hacia arriba
y hacia abajo.
Movimiento de los
brazos como
Gorilas.

Objetivo:
Establecer
movimientos con los
brazos.

26/08/19 Kinder
.

 Cuentos: Del castor.

A quién no le gusta jugar.
El tasquero.

Hacer una línea
atravesando el
bosque de
remordimientos,
bailando con cada
parte del cuerpo.

27/08/19 P.K. Cuento hecho juego del
chiriguare.
Canción del chiriguare.

Hacer dos medias
lunas.

28/08/19 Kinder ----- ----- ----- -----

.

29/08/19 Párvul
o

 Canción del Chiriguare. Movimiento de las
piernas.
Objetivo:
Establecer
movimientos con las
piernas.

02/09/19 Kinder
.

 Juego hecho cuento del viaje
por el tiempo.

Interstellar, canciones rupestres,
y trota caballín.

Niveles, alto, por
medio del viaje al
espacio; medio, por
medio del trote de
unos caballos; y
bajo, por medio de
convertirse en unos
cavernícolas.

03/09/19 P-K. Pájaros y payasos.

Jardín secreto, Burning caravan.

Apreciación
simbólica. Pero
ninguno de los
cursos comprendió
(a manera, claro
ésta, desde el punto
de vista del
profesor) la
metáfora que se
quería inculcar en el
curso. Por ende, se
hace necesario,
realizar esta misma
actividad en un
curso más avanzado.

04/09/19 Kinder Pájaros y payasos.

Jardín secreto, Burning caravan.

Apreciación
simbólica. Cómo
los estudiantes
configuran
metáforas y
transformaciones de
la realidad.

05/09/19 Trans. Juego de los Espías.
Splinter cell.

Comprender los
niveles alto, medio
y bajo, por medio
del juego de los
espías.
Se mediaba la
actividad por medio

del juego
“Congelados”.

06/09/19 Párvul
o

 Caballo.

Trota caballín.

Disociación del
movimiento de las
piernas y los
brazos.
Moverse como si se
estuviera
cabalgando un
caballo. Para esto se
bailó la canción
primero con las
piernas, luego con la
cintura y en seguida
con los brazos.

09/09/19 Kinder
.

Expresio
nes de
feliz,
triste,
molesto y
elegante.

Cuento de los gatos
Chacareros.

Canción los “Gatos chacareros”.

Partitura de
movimiento con las
manos.

Expresion
es de feliz,
triste,
molesto y
elegante.

10/09/19 P-K. Cuento de la amistad de las
serpientes.

Canción, instrumental de no hay
pesos.

Movimiento de la
cintura.

11/09/19 Kinder Cuento de los espías.

Canción de Splinter Cell.

Niveles, alto, medio
y bajo.

12/09/19 Trans Peter Pan.

Juego del indio.

(transita por el
espacio de Peter
Pan).

13/09/19 Párvul
o

Diferentes
canciones.

Fiesta del amor y la amistad. Diferentes
movimientos libres,
de expresión
corporal.

Diferentes
canciones.

16/09/19 Kinder
.

 Monstruo Chiriguare.

Canción del monstruo
Chiriguare.

Desplazamiento
para finalizar
haciendo un
círculo.

17/09/19 P-K. Cuento de la abuela y la bomba. Desplazamientos

Película de la bomba.

Canciones Mexicanas.

espontáneos libres.

18/09/19 Kinder
.

 Cuento de los Siameses, a pesar
de estar separados nos une el
corazón.

Cortometraje de los globos.

Expresión
corporal.

Poner en marcha
sus mecanismos y
facultades
expresivas.
superar el bloqueo
y las inhibiciones.

19/09/19 Trans Cuento Peter Pan, piratas.

Juego de Peter Pan escapando
de los piratas.

23/09/19 Kinder
.

-Noción
de
conflicto.

Cuento de los sapos que
limpiaban la laguna, y que
escaparon de la serpiente.

Juego de los sapos que
escaparon de la serpiente.

1. Juego de las serpientes.
2. Limpiar la laguna.
3. Baile de los sapos, al

mismo tiempo que el
juego.

Canción de las ranas.

-Educación del
movimiento.

24/09/19 P.K. Soldados.

Canción de Chuchuwa.

-Disposición a
trabajar procesos
grupales mediante
el diálogo y la
tolerancia.

25/09/19 Kinder Juego de los astronautas.

1. Película de la Luna.
2. Misión uno, limpiar el
espacio.
3. Misión dos, salvar a la Luna.
4. Celebración con un baile.

Valoración de la
cooperación en la
producción, por
encima de la
competencia.

Deconstrucción.
Primera fase . 5

Para comenzar el análisis de las planeaciones, en aras de determinar los contenidos

que planteó el profesor en esta primera fase, se hará un análisis desde el inicio de la práctica

profesional en el jardín (2 de Mayo del 2019) hasta la fecha de presentación del día de la

familia (3 de Agosto del 2019).

Para establecer de forma resumida cada una de las planeaciones analizadas se presenta al

comienzo de cada una un cuadro como el siguiente:

Sesión # Fecha. Contenido(s) trabajado(s). 45 minutos.

Y también en algunos casos se requerirá adjuntar imágenes de las planeaciones para

poder observar con detalle algunos elementos necesarios para el análisis y la reflexión

necesarios en esta fase.

Análisis de las planeaciones de la fase de deconstrucción.

1 . 6 6/05/19 Noción de atmósfera sonora. 45 minutos.

Imágen número 2. (2019). Objetivos de la planeación 1 del Grado Kinder. [Fotografía de

pantalla]. Anexos.

Como se puede ver en la imagen, los objetivos que planteó el profesor, por la premura

del tiempo, eran demasiado amplios para lo que realmente se necesitaba desarrollar en la

5 La primera fase corresponde a el análisis de las planeaciones que tuvieron lugar antes de la preparación del día
de la familia.
6 Ver anexo número 1.

sesión. Y fue en el afán de la necesidad de proponer un diagnóstico que valiera la pena la que

lo llevó a fijarse en esa tabla que plantea escalas de valoración cualitativa del desarrollo

infantil planteadas por el ICBF, el Ministerio de Salud y UNICEF.

Tuvo varias dificultades para lograr el objetivo: La escala de valoración cualitativa del

desarrollo infantil no está construída en su totalidad para evaluar las habilidades y

competencias escénicas de los estudiantes. Su mirada es más amplia y se centra en el

desarrollo integral de aquellos, observando categorías como el lenguaje verbal y no verbal ,

la independencia , la cooperación , y el manejo corporal .

Pero en el afán de responder a las necesidades laborales, el docente justificó la escala

valorativa del desarrollo infantil de esta manera: “Acomodó”, mientras transcurrían las

sesiones, algunas metas de la escala valorativa del ICBF con algunas habilidades escénicas

como por ejemplo: el juego dramático (contenido teatral) y habilidades como la educación

del movimiento (toma de conciencia en el cuerpo, habilidades motrices básicas), con el

lenguaje verbal y no verbal , y manejo corporal de la escala valorativa del ICBF.

No se pretende decir que la escala valorativa sea una herramienta ineficaz para

identificar algunas habilidades escénicas en los estudiantes, sólo se quiere destacar que, al no

tener claro qué habilidades y qué contenidos de enseñanza brindar desde las artes escénicas,

el docente terminó malinterpretando la escala valorativa del ICBF, etiquetando a los

estudiantes con un número que nunca correspondió realmente a las habilidades escénicas de

los estudiantes, pues no las evaluó en su totalidad, dejando por fuera muchos de lo contenidos

posibles que se pueden desarrollar para la clase de artes escénicas.

Imagen número 3. (2019). Actividades y contenidos propuestos para la sesión número 1.

[Fotografía de pantalla]. Anexos.

Para la progresión de las actividades el profesor planteó en la planeación exponer

diferentes sonidos para que los estudiantes los relacionaran con su cuerpo. En ese momento el

docente estaba pensando en potenciar la percepción de los estudiantes encontrando en la

enunciación del contenido de “atmósfera sonora” una posibilidad de que los estudiantes

exploraran el entorno y además explorarse a sí mismos con el entorno.

Así que el docente dispuso la sesión de clase como una experiencia sensorial:

exponiendo sonidos a los estudiantes para que movieran cada una de las partes de su cuerpo,

con la finalidad de que los estudiantes tuvieran una experiencia entre su Yo con el Mundo.

La segunda actividad fue que los estudiantes exploraran con su cuerpo los sonidos que

dispuso el docente para sesión.

La tercera actividad estuvo enmarcada en que los estudiantes hicieran una acción a

partir de la indicación del docente.

La finalidad de la cuarta actividad era conseguir la reflexión de los estudiantes del

cuento.

Queda en evidencia que no hay una conexión entre unas actividades y otras, aunque

exista una planeación, pareciera que la clase se hubiese improvisado. El docente al no tener

claridad en el qué está enseñando y tampoco en el cómo enseñar , las actividades están

desconectadas entre sí, o escogidas al azar.

Según el diario de campo de la sesión, el docente buscó movilizar el contenido de

reconocimiento corporal, pero según el marco teórico de esta investigación el reconocimiento

corporal es una habilidad y no un contenido a desarrollar. El docente buscó promover esta

“habilidad” para movilizar el contenido de la “atmósfera sonora” pero que evidentemente

ninguna de las actividades ni habilidades hubiese podido movilizar el contenido de atmósfera

sonora.

En ese momento el profesor tenía un interés por el trabajo vocal y lo sonoro; pero, en

el desarrollo de la clase, el docente descubrió que los estudiantes no poseían las herramientas

escénicas para desarrollar la actividad planteada, hablar de atmósferas sonoras era muy

complejo, para una sesión de trabajo, para el nivel de los estudiantes, incluso, el docente no

tenía las competencias necesarias para desarrollar la temática de atmósferas sonoras. Con esto

se quiere decir que la realidad es muy diferente a los intereses que tenía el docente.

En el transcurrir de las sesiones casi todas las actividades cambiaron: no se leyó el

cuento en su totalidad, tampoco hubo una respuesta de los estudiantes a unas indicaciones del

docente con las palabras del cuento, y tampoco hubo una reflexión crítica de los estudiantes

hacia el cuento: en esta edad, específicamente, los estudiantes si apenas relatan las partes más

importantes del cuento, y lo resignifican a través de gestos o de las emociones que les

produjo.

Todas las actividades se dirigieron hacia algunas acciones que podrían hacer los

estudiantes, como por ejemplo: el día cotidiano del personaje principal (cómo se levanta,

como se baña, como va al colegio etc.) y eso se especifica en el diario de campo en el

“cambio de contenido”: de la atmósfera sonora al reconocimiento corporal y la

caracterización de personaje. Estos dos últimos contenidos, con base en el marco teórico, en

realidad harían parte del contenido de rol de personajes.

¿Qué estuvo enseñando

realmente?

 Rol del personaje: lo que hace el monstruo.

¿Cómo lo estuvo enseñando? Por medio del día cotidiano de un personaje.

¿Se relacionó con las

competencias, contenidos y

habilidades?

 De las actividades que propuso el docente, tan sólo

se consideró valiosa la de la acción del personaje en su

día cotidiano. Como se mencionó anteriormente, no tuvo

una claridad del contenido a enseñar, y por lo tanto, la

misma clase tuvo que impeler al docente a un contenido

que en realidad fuere asertivo desde las artes escénicas.

La planificación estuvo en desacierto con la realidad de la

población, así que la misma sesión de clase hizo

prescindir al docente de usar la escala valorativa del

ICBF.

Rol docente. El docente empieza a entender que las condiciones de

la población, no responden al trabajo de contenidos que

no tienen la pertinencia con la edad que tienen. 7

2 . 8 8/05/19 Caracterización de personajes. 45 minutos.

Imagen número 3. 2016. Objetivos de la planeación número 2. [Fotografía de pantalla].

Anexos.

Por la reflexión que el docente tuvo en la sesión anterior, toma la decisión de no tener

en cuenta la escala valorativa del ICBF. El docente empezó a notar que había una potencia en

la “caracterización de personaje”, pero el docente aún desconocía, cuál podía ser la verdadera

enunciación de este contenido . 9

Con base en el marco teórico de esta investigación, el contenido más propicio sería el

rol del personaje que es un contenido que se alínea perfectamente a las nociones básicas del

teatro y la representación para la edad de los alumnos. Además de eso, el docente quiso

7 Ir a subcapítulo de sobre la población , capítulo rol docente.
8 Ver anexo número 2.
9 Ver tabla número 2.

instaurar como contenido la partitura de un baile de una canción infantil de animales, que

con base en la tabla número dos , no se centraría en un contenido concreto, sino en una

habilidad, en la educación del movimiento (Habilidades motrices básicas, toma de

conciencia en el espacio).

Para enseñar estos dos contenidos el docente propuso unas actividades como:

mencionar las características de un animal, escuchar la canción (que sería la del baile a

aprender), leer un cuento de animales, adaptado por el docente del cuento original “Invitación

a la fiesta del Gran Gorila” de la escritora Gloria Baena, caracterizar un animal imitando las

acciones del docente actuando de animal, y que los alumnos contaran parte de una historia de

los animales. (Anexos, p. 5)

Se aclara que para movilizar el contenido de “caracterización de personaje” el docente

debe incluir un escenario, un guión, un vestuario y un público. Por lo tanto, con base en la

planeación, hay que hacer dos correcciones, primero, que el docente en no pretendía

movilizar la “Caracterización de personajes” sino más bién el “Rol del personaje”; y la

segunda corrección, data en que, por medio de la actividad de imitación no es posible

movilizar ese contenido:

El docente pretende utilizar la imitación como recurso para la construcción del rol de

un personaje, en este caso un animal, pero falla en el sentido en que la imitación procura sólo

copiar lo que se está viendo, hace lo mismo que está haciendo el otro (RAE. sf.)(sp), en

cambio, la construcción del rol del personaje tiene que ver más con tomar a un personaje y

establecerlo en una situación concreta para que realice ciertas acciones que le son propias

(Rilstone A, 1994) siendo el “rol” la acción de un personaje con el otro en un espacio

establecido, y con unas condiciones generales. Esto quiere decir, que el contenido estuvo

erróneamente planteado, y que la actividad no fue la correcta para la movilización de este

contenido.

El docente al no tener claro qué ni cómo está enseñando, las actividades se tornan

confusas pues no tienen un objetivo concreto (movilización del contenido). Resultan ser

ambiguas e inestables, generan distracciones en los estudiantes, llamados de atención, el

pedir silencio se torna constante; generando que la acción del docente se centre más hacia el

respeto por los compañeros y no hacia la secuencialidad de las actividades planteadas: “La

planeación, en estudio de análisis, se llevó hacia un énfasis más de castigo que de

regulación”. (Anexos, p5).

¿Qué estuvo enseñando? Imitación, rol del personaje.

 Habilidades para el movimiento en el espacio.

¿Cómo lo estuvo enseñando? Por medio de una actuación básica de un animal.

Construcción de una estructura de movimiento sencilla

que involucrara el desplazamiento por el espacio.

¿Se relacionó con las

competencias, contenidos y

habilidades?

 Se aproxima indirectamente, pues tiene la noción de

que los contenidos propuestos se relacionan con la

enseñanza de las artes escénicas, pero como no los

conoce, plantea actividades al azar que terminan

abarcando mesuradamente los contenidos a desarrollar.

Rol del docente. El docente debe tener una claridad en cuanto a la

enunciación y en cuanto al desarrollo de la actividad para

movilizar éste contenido.

3 . 10 13/05/19 Coreografía. 45 minutos.

Imagen número 4. 2016. Objetivo general de la planeación número 3. [Fotografía de

pantalla]. Anexos.

10 Ver anexo número 3.

El docente persigue ahora como objetivo el “acercamiento básico a la coreografía”,

con ayuda de unos cuento infantil (“El monstruo perfecto” - Sally Grindley) y la canción

“Sonidos de los animales” de Chiquitines TV: como requerimiento de la institución, se pedía

trabajar la danza, así que el docente empezó a pensar en la ronda infantil como una manera de

abordar la clase, ya que desde ahí pudo correlacionar la danza con elementos del teatro como

la misma representación de los personajes de la ronda infantil (animales).

Denota que hay mucha confusión porque el objetivo general está mal redactado, y

porque los contenidos específicos no corresponden a lo que se intentó plantear en el objetivo

general. Además la tutora se quedó solamente con la palabra coreografía y no hizo

observaciones sobre la redacción de los objetivos.

Plantea las siguientes secuencias de actividades: dejar en claro que existirá un llamado

de atención para los estudiantes que no se comporten bien. Luego, construir una coreografía

con las canciones propuestas. Realizar una obra de teatro buscando que a partir de ésta los

estudiantes sigan explorando la caracterización de personajes . Generar una reflexión y una

aclaración de todos los elementos que componen una coreografía.

Es claro que las actividades no se relacionan directamente con la movilización de

contenidos que se pretende realizar para esta sesión. Se abarcan una cantidad

desproporcionada de contenidos para que al final no se desarrolle ninguno correctamente. Los

contenidos de coreografía, caracterización de personajes, realizar una pequeña obra de teatro

y reflexión, son muy extensos, es decir, el tiempo que requerirían para su realización era muy

largo para una sóla sesión, con este tipo de población.

Se acomodarían las actividades de una mejor manera si tuviesen el sentido de

movilizar únicamente uno o dos contenidos, eso sí, contenidos relacionados entre sí, como

por ejemplo, incentivar las habilidades para el movimiento por el espacio propuestas en la

tabla número 2, así como lo comenta la tutora en la planeación.

Imagen número 5. Comentario de la tutora para las actividades de la sesión número 3.

[Fotografía de pantalla]. Anexos.

Con base en el diario de campo de la sesión anterior, el docente procura empezar a

desarrollar el montaje que debe hacer para el “Día de la familia” (requerimiento que establece

la institución). Así que al realizar las dos sesiones anteriores, observa que dos de los cuatro

cursos del nivel de Kinder les gusta más los cuentos relacionados con los animales, y a los

otros dos, los cuentos relacionados con los monstruos. Por eso, para alinear el logro de la

institución con los contenidos de la clase, propone el objetivo de un acercamiento básico a la

coreografía por medio de cuentos infantiles, desmeritando que las bases para desarrollar un

montaje teatral también se pueden centrar en la instauración de habilidades para el

movimiento en el espacio.

¿Qué estuvo enseñando? Roles de personajes.

 Habilidades para el movimiento en el espacio.

¿Cómo lo estuvo enseñando?

 El docente, como dinámica de apertura, resalta las reglas de comportamiento que deben

tener en el aula de clase; más no busca la curiosidad, o no resalta los acontecimientos

realizados la clase anterior. Las actividades para enseñar este contenido sí serían entonces

las planteadas por el docente, instaurar una situación dramática en la que los estudiantes

exploren el rol del personaje, que en la planeación se planteó como “pequeña obra de

teatro”. Y se agrega en la planeación la actividad de una secuencia de movimientos

explorados en un baile para la habilidad del movimiento en el espacio. Se descartaría la

actividad de la reflexión: los estudiantes no están en la edad de reflexionar críticamente

(como lo buscó el docente) a los acontecimientos de la clase. Lo que sí es probable realizar

es, como dinámica de cierre, repasar todas las actividades que se realizaron en la sesión.

¿Se relacionó con las

competencias, contenidos

y habilidades?

 Se acomodan. Quiere decir, así como en la sesión anterior,

el docente tiene unas nociones básicas de lo que serían los

contenidos a desarrollar, por eso éstos contenidos se pudieron

reformular a unos contenidos más concretos, como los que se

acaban de exponer.

Rol del docente. Propone una variedad exorbitante de actividades que no se

relacionan, ni con la edad de los estudiantes, ni con el tiempo

para la clase.

4 . 11 15/05/19 Estructura de una obra musical.

Respeto por el otro (contenido actitudinal).

45 minutos.

Empieza a cambiar el lenguaje del profesor para nombrar los contenidos que quiere

desarrollar; aunque cuando el docente define la “estructura de una obra Musical” en realidad

se está refiriendo más a una actividad que a un contenido. Lo que denota que el docente está

tratando de poner en palabras lo que quiere enseñar, pero aún hay confusión.

Otra observación sobre esta planeación es que ya no se intenta abarcar una cantidad

desbordada de contenidos, sino que el docente escoge dos; uno disciplinar y uno actitudinal.

Está empezando a hacer consciencia de que el tiempo y la realidad de las necesidades de los

estudiantes otorgan que, en el diseño de la clase debe tener en cuenta aprendizajes concretos.

El profesor viene notando que es recurrente en las cuatro sesiones un interés por la

caracterización de personajes que, como ya lo sabemos, obedece más a un estudio sobre

contenido del rol de personajes. Es el recurso que el profesor encuentra más viable por

nuestra formación disciplinar.

Describe la caracterización de personajes como eje transversal, de por lo menos, estas

cuatro sesiones (Anexos, p11) como lo aclaramos anteriormente, el contenido que se

desenvuelve en los estudiantes es el de rol de personaje, y no el de caracterización.

Hay un hallazgo interesante en esta sesión, y fue lo que se procuró exponer en el

capítulo cómo enseñar estos contenidos , cuando se destaca la importancia de relacionar el

juego con el cuento , y es importante porque el docente indirectamente, sin conocer este

aspecto teórico, expuso de manera lúdica el cuento de los animales, que inventó el profesor,

con base en la canción “Sonidos de los animales” de Chiquitines TV, ya que, observó que la

población tenía un interés por los animales.

11 Anexo 4.

Al transcurrir la sesión el docente propuso que los estudiantes debían realizar acciones

que se relacionaran con la narración del profesor, como por ejemplo: “Los leones, comían”

para que los estudiantes interpretaran el rol de un león cuando está comiendo. La actividad

estuvo centrada entonces en que los estudiantes realizaran las acciones que narraba el

docente, todo esto como herramienta para que empezaran a explorar lo que sería el contenido

del rol de un personaje.

Imagen 6. 2016. Objetivos de la planeación de la sesión número 4. [Fotografía de pantalla].

Anexos.

Promueve el contenido actitudinal del respeto por el otro (contenido válido porque

encamina el desarrollo del estudiante a la relación con el otro) en el sentido en que la 12

moraleja misma del cuento está dada para promover este contenido: el docente, en la

construcción del cuento propuso que al final todos los animales se respetaran entre sí, pues,

observó en ese momento que la población se empujaba o se agredía constantemente. Por lo

tanto, esta acción, de promover el contenido axiológico es válida ya que los estudiantes

toman el rol de los personajes para lograr la moraleja (respeto por el otro), en pocas palabras

juegan “como si” fueran animales que se respetan los unos a los otros gracias al cuento. Esto

se observa con las reflexiones hechas en el diario de campo número 4. “Se propone entonces

que de cada sesión, se realice una historia nueva, con los mismos personajes y que movilice

contenidos disciplinares paralelamente con la movilización de contenidos axiológicos, por

medio de una adaptación escénica de los dos cuentos principales”. (Anexos, p13)

Aquí lo que se puede notar es que el profesor está siendo más consciente de la

importancia que tiene no sólo movilizar contenidos conceptuales y procedimentales, sino que

12 Ver introducción y contenidos actitudinales de la tabla número 2 .

en cada etapa de formación, y sobre todo en primera infancia, hay que hacer énfasis en los

axiológicos porque ellos están aprendiendo en esta edad a relacionarse unos a otros.

¿Qué estuvo enseñando? Convención teatral “como si” y Rol de personajes).

 Respeto por el otro.

¿Cómo lo estuvo enseñando? A partir de la relación que hizo de un cuento con un

juego (cuento hecho un juego), pero que en la planeación

lo nombró como estructura de una obra musical.

¿Se relacionó con las

competencias, contenidos y

habilidades?

 Esta vez el docente confundió la actividad como

contenido de la clase. Pero al igual que en la anterior

planeación trató indirectamente los contenidos que sí eran

centrales para la planeación como el rol del personaje y el

contenido axiológico del Respeto por el otro.

Rol docente. El docente empieza a observar que en el cómo enseñar

el hecho de utilizar la herramienta de la narración de un

cuento como dispositivo para instalar situaciones de

representación permite una mejor movilización de

contenidos disciplinares y contenidos actitudinales .

5 . 13 20/05/19 Resolución de problemas. 45 minutos.

Como el contenido actitudinal “respeto por el otro” se consideró como hallazgo para

la clase anterior, el docente tomó la medida de utilizar otro contenido actitudinal como lo fue

la “resolución de problemas” que, para efectos de lo expuesto en el marco teórico, utilizando

como referencia a (Trozzo, E. 2003, p. 33) el contenido resolución de problemas sería en

realidad el contenido actitudinal de disposición a participar de procesos grupales .

Imagen 7. 2019. Objetivo general de la planeación número 5. [Fotografía de pantalla].

Anexos.

13 Anexo 5.

El docente nuevamente utilizó la herramienta de la relación del juego con el cuento y

volvió a centrar la moraleja del cuento en la movilización del contenido actitudinal del

respeto para disponer a los alumnos a participar en los procesos grupales, y que tendría que

ver con lo expuesto por el docente en la planeación como “resolución de problemas”.

Las actividades planteadas para la movilización del contenido estuvieron por fuera de

lo pensado porque los estudiantes no respondieron a las actividades como esperaba el

docente: hubo dispersión en el aula de clase (tanto del docente, como de los estudiantes),

desconcentración y realmente poco interés de los estudiantes en realizar la sesión. Pero se

podría decir que a esta altura el docente por lo menos ya empieza a tener claridad sobre el qué

enseñar, pero aún en el cómo enseñar está proponiendo actividades que no movilizan los

contenidos que quiere plantear:

Imagen 8. 2019. Diario de campo número 5. [Fotografía de pantalla]. Anexos.

Como se observa en la imagen, tomada del diario de campo #5, de todas estas

actividades el docente tuvo que haber escogido el contenido del conflicto dramático para que

los estudiantes reconocieran el valor de trabajar en grupo.

Un detalle a observar es que, este fragmento que vemos del diario de campo presenta

una redacción que, en cierto modo, hacen parecer las “actividades” como objetivos de la

clase; creando confusiones y malentendidos del docente hacia su propia sesión de trabajo.

Agregando a esto, sin ninguna intención de maldad, utilizó la expresión “incitar” y no

“llevar”, “guiar”, “conducir” o dirigir”, lo que ha puesto al docente a pensar en el lenguaje

que se debe utilizar en la formulación de objetivos y actividades.

¿Qué estuvo enseñando? Convención teatral “como si” y rol de personajes.

 Respeto por el otro.

¿Cómo lo estuvo

enseñando?

 A partir de la relación que hizo de un cuento con un juego

(cuento hecho un juego).

¿Se relacionó con las

competencias, contenidos y

habilidades?

 Con la competencia para actuar éticamente (Trozzo, E.

2003, p. 27); y con los contenidos actitudinales tabla número

2. El profesor consigue esbozar lo que realmente tendrían

que ser los contenidos axiológicos. Para esta sesión el

docente no contempló ningún contenido disciplinar y

tampoco no tiene claro las actividades. El desconocimiento

de un contenido concreto lleva al docente a pensar primero

en la actividad para luego encajarla con algún contenido. El

camino más acertado sería mejor pensar, a partir de un

contenido concreto, las actividades a realizar.

Rol docente. Con la motivación de desarrollar una actividad que se

enfocara en el aspecto axiológico el docente dejó de lado el

contenido disciplinar.

 El docente ya no propone una cantidad exorbitante de

actividades, sino que se centra en pensar sólo una. Sin

embargo, se centra en pensar, cuando planea las sesiones en

las actividades y no en los contenidos que debe desarrollar.

6 . 14 22/05/19 Acciones que debemos tener con el otro. 45 minutos.

Día de la afrocolombianidad.

En cada periodo educativo el Jardín Infantil los Chavitos Creativos celebra una izada

de bandera que destaca a algunos de los estudiantes de cada curso por su buen desempeño

académico. En cada izada de bandera se realiza un evento cultural, conectando el evento a

una fecha especial (día de la raza, día del idioma etc.): un baile, una pequeña representación

escénica, o una muestra de objetos o elementos que hagan referencia a la festividad

celebrada.

Como requerimiento institucional, además del montaje de 16 obras teatrales (una por

cada curso), el jardín le declara al docente que debe realizar una serie de actividades para el

desarrollo del día de la Afrocolombianidad, esto se lo mencionaron dos semanas antes de

empezar con las actividades, (sin contar con el flujo normal de planeaciones y diarios de

campo que debía cumplir el docente, por ende, no contó con el tiempo necesario para escribir

el cronograma, objetivos, y contenidos de cada una de las las sesiones que realizó para el día

de la afrocolombianidad.

Así que para tener una pronta respuesta a la indicación del jardín, adaptó las obras de

títeres que realizó para los grados de Párvulos y Pre-Kinder, y las dirigió hacia los buenos

valores; en otras palabras: toda la semana para los 16 cursos planteó unas jornadas de títeres

que tuvieran como finalidad la movilización de algún contenido actitudinal relacionado con la

afrocolombianidad. El docente escogió las “Actitudes que debemos tener con el otro” para

todos los cuatro cursos del nivel de Kinder.

Imagen 9. 2016. Planeación de la sesión número 6. [Fotografía de pantalla]. Anexos.

14 Ver anexo número 6

La obra de títeres que el docente utilizó para el nivel de Kinder fue la de “Los siete

ratones ciegos” de Ed Young, que en resumida son siete ratones que crean un sesgo de valor

frente a un objeto desconocido, pero que al final, conociendo el objeto a profundidad se dan

cuenta el valor que tiene.

Se tiene en cuenta que la moraleja es clara, y que por supuesto moviliza el contenido

actitudinal dentro del mismo argumento de la obra, como en la utilización de varios recursos

como: que los estudiantes repitieran la oración “no debemos juzgar al otro por ser diferente,

hay que conocer su interior y sorprendernos de su valor”. Por medio de la repetición de esta

oración por parte de los estudiantes, el docente afirma que estuvo institucionalizado el

contenido actitudinal “acciones que debemos tener con el otro” .

En cuanto al contenido actitudinal a enseñar en la sesión, el docente pudo centrarlo

más hacia la aceptación respetuosa de las personas (ver tabla número 2) . Por último y para

tener en cuenta, el docente observó que los estudiantes gozaron, ejercitaron su sensibilidad y

valoraron las producciones artísticas del otro (docente), todas estas características son

aspectos que desarrollan el disfrute estético .

El docente, por el afán de cumplir con los requerimientos de la institución, ni siquiera

se sentó a pensar en los discursos que se movilizan a fondo con las acciones que se realizan

en el aula de clase. Si el docente centra el discurso en “aceptar al otro”, acentúa la diferencia

que se tiene con el otro y por ende se vuelve más racista. En vez de aceptar la diferencia, el

docente tuvo que haber planteado el discurso de que no “existe la diferencia” y que todos

pertenecemos a una misma raza: la humana. Entonces no se tiene porque rechazar o aceptar,

sino entender que todos hacemos parte de una sola raza.

¿Qué estuvo enseñando? Aceptación respetuosa de las otras personas.

¿Cómo lo estuvo

enseñando?

 Por medio de títeres y el disfrute estético.

¿Se relacionó con las

competencias, contenidos y

habilidades?

 De nuevo, se encamina mesuradamente a lo que tendría

que enseñar. Pero se denota que poco a poco se acerca más a

los contenidos que propone la tabla número 2 .

Rol docente. El docente encontró que esta actividad, la de los títeres,

se caracterizó por el goce y el disfrute de los estudiantes en

la apreciación de la obra. Esto se observó en la disposición,

atención, participación de los estudiantes en torno a la

sesión.

 Este elemento es fundamental, ya que le permite al

docente, pensar actividades que promuevan momentos de

disfrute estético en los estudiantes.

 En el afán del tiempo, el docente no se piensa de fondo

los discursos con los cuales se dirige a la población.

7 . 15 27/05/19 Partitura de movimiento musical. 45 minutos.

Imagen 10. 2019. Objetivos generales y específicos de la sesión número 7. [Fotografía de

pantalla].

15 Ver anexo número 7.

El docente propone como objetivo la construcción de una acción escénica que tenga

una partitura de movimiento de teatro y danza. Plantea una pregunta acerca del ¿por qué

bailar, o el por qué hacer una estructura de movimiento de baile? Al parecer, quiere buscarle

un “ sentido ” a la acción de bailar de los estudiantes. Esto se plantea porque en las anteriores

planeaciones los estudiantes bailaban por “bailar” una canción. Aunque el objetivo se

pregunta por la acción escénica, realmente el docente estaría inculcando el buscar un

“sentido” a la acción de baile de los estudiantes.

Por ejemplo, ¿Los estudiantes por qué bailan? Nos referenciamos al diario de campo

de transición, ya que en este diario de campo se consigue un ejemplo para la realización de la

sesión. El diario de campo de transición es el número 6, del 9 de Mayo del 2019 (Anexos,

p21):

Imagen 11 . 2019. Diario de campo de las sesiones de Transición del 9 de Mayo del 2019. 16

[Fotografía de pantalla]. Anexos.

16 Anexo número 8.

El docente quiere enseñar a bailar la cumbia, por eso construyó un cuento a partir del

documento del CNOA: Conferencia Nacional de Organizaciones Afrocolombianas (sf), y que

denominó “El Palenque”. En resumida los estudiantes conocieron que existieron unos

esclavos afrodescendientes que tenían atadas unas cadenas a los pies, que idearon un plan

para escapar del yugo extranjero trazando mapas en las trenzas de las mujeres

afrodescendientes para así poder llegar al Palenque en donde celebrarían bailando la cumbia.

Observamos en la reflexión del diario de campo de la sesión de transición del 9 de Mayo del

2019, que el docente dirigió la sesión hacia la búsqueda del un “sentido” al baile de los

estudiantes: Definitivamente la planeación cambió hacia un énfasis bastante amplio para la

cumbia en todos los sentidos: el porqué se baila cumbia, como se baila la cumbia (Anexos,

p20)

Los estudiantes comprendieron que el movimiento característico de la cumbia al

conocer que los bailarines tenían que hacer la acción “como si” tuvieran unas cadenas atadas

a los pies, también, comprendieron que la cumbia se baila como celebración de la llegada al

Palenque. En fin, que la cumbia no se baila por bailar, sino que tiene un “sentido”.

Denotamos esta reflexión en el diario de campo de la sesión de 9 de Mayo del 2019 para

transición: Todos estas acciones determinaron diversión para los estudiantes y un agrado en

el aprendizaje, por ende no se llegó a levantar la voz, ni a los regaños. (..) Analizando estas

acciones a fondo, podemos observar que la danza y las posturas de la danza tienen un

porqué. (Anexos, p20).

Es por esta razón que el docente para la planeación 7 de Kinder, del 27 de Mayo,

quiere que los estudiantes comprendan un sentido a las acciones de bailar, con el fin que los

estudiantes gozaran y se divirtieran más al realizar la actividad.

Como contenido propuso “partitura”. Aquí se denota que las ideas del docente eran

acertadas, sólo que, al no conocer claramente los contenidos, habilidades y competencias a

desarrollar, no las pudo plasmar en las planeaciones y diarios de campo. Así que los

contenidos a desarrollar en esta sesión debieron ser.

¿Qué estuvo enseñando? Nociones de la acción escénica.

¿Cómo lo estuvo

enseñando?

 Por medio de la construcción de una partitura, dada con el

fin de buscarle un “sentido” al hacer de los estudiantes, para

buscar un goce y un disfrute por la clase.

Narración - acción de los estudiantes.

¿Se relacionó con las

competencias, contenidos y

habilidades?

 Esta vez encuentra el cómo enseñar más como no sabe

asertivamente el qué enseñar la sesión no se desempeña

adecuadamente.

Rol del profesor. El profesor observa que se transforma la participación, la

atención y la escucha de los estudiantes en el momento en

que las actividades tienen como característica el gozo y la

disfrute de ellos , sin dejar de lado el aprendizaje que pueden

tener al realizar estas actividades. Esto lo logra cuando

encuentra un “ sentido ” al hacer de los estudiantes; pues

ellos comprenden que las acciones no se hacen por hacerlas,

sino que tienen una trascendencia.

8 . 17 29/05/19 Cuento.

Partitura de una canción.

45 minutos.

Imagen 12. 2019. Planeación de la sesión número 8 de Kinder. [Fotografía de pantalla]

Anexo 10.

El docente, en esta sesión, está proponiendo actividades y no contenidos . Además le

falta claridad en el momento de enunciar las actividades: “Canción insignia”, “Adaptación de

la obra de teatro”, “hacer una adaptación”, son términos que no exponen absolutamente nada

de lo que iba a ser en ese momento la sesión. Este afán de pensar primero actividades y no

contenidos, se relaciona con que el docente quiere aparentar lo más pronto posible resultados

a la institución; en pocas palabras “que se vea que el docente sí está haciendo algo”.

El docente no tiene en este momento una fundamentación teórica que le propicie

alternativas de acción para las sesiones de sus clases, por esto es que en algunas clases

propone lo que podrían ser las actividades correctas o los contenidos correctos, pero en otras

clases no. Además, con diferencia a lo que se observa en una práctica pedagógica de la

licenciatura, el docente viene acostumbrado a un ritmo de trabajo en el que encuentra los

posibles contenidos y actividades a movilizar en la población, teniendo un tiempo de ocho

días para pensarlo, realizarlo, ponerlo en debate (con el tutor), volverlo a organizar y ahora sí

implementarlo.

En una práctica profesional no sucede esto. Día tras día el docente debe pensar qué

contenidos y habilidades desarrollar, plasmarlo en una planeación, debatirlo él mismo sin

ayuda de un tutor, volverlo a organizar e implementarlo. Así que el tiempo con el que el

docente venía acostumbrado a trabajar, no es comparable con el ritmo que debe realizar en la

práctica profesional del jardín, por lo tanto deja de lado una posible fundamentación teórica y

sobresale únicamente con lo que puede tener a la mano: experiencias de prácticas anteriores

17 Anexo número 10.

acopladas a la práctica profesional, algunos artículos que demarquen una posible ruta, o

algunas experiencias y recomendaciones que le puedan dar sus profesores y colegas.

El esquema que propuso para esta planeación estuvo organizada de la siguiente

manera: primero bailar la canción del cuento (teniendo en cuenta que debe estar justificado

ese baile), segundo, realizar la obra de teatro (del cuento), y tercero, volver a pasar toda esta

estructura otra vez. Esta última actividad la pretendía para que los estudiantes se fueran

acostumbrando a lo que sería el montaje para el día de la familia. Actividades que como lo

mencionamos anteriormente no son las correspondientes para la edad de los estudiantes. El

docente resalta esta enunciación en el diario de campo de la sesión número 8 de Kinder:

“Puede que se genere en el lector cierta noción de un querer regular, centrar y dirigir

a los estudiantes, un sentir antagónico de que los estudiantes descubran, exploren o indaguen

por su propia cuenta, a través del juego, sus propias curiosidades, gustos, o exploraciones.

Puede parecer como si el profesor quisiera adelantar su proceso de desarrollo e inculcar en

los estudiantes actitudes que corresponderían a procesos de educación media”. (Anexos,

p26).

Como se habló, el docente tiene el afán de un montaje teatral y no de una

movilización de contenidos, por eso escoge “actividades” que le servirían como consigna

para el objetivo. Pero como lo declara en el diario de campo, realizó demasiadas actividades

que hicieron perder el gozo y el disfrute de los estudiantes. Sobre el qué enseñar , el docente

perdió de vista varios aspectos que habían mejorado la construcción de su rol docente, pero

que no utilizó en esta sesión, como por ejemplo:

- Buscar el sentido del por qué los niños bailan lo que bailan : en este caso, para esta

sesión los estudiantes bailaron sólo porque debían responder a la indicación del

docente de repetir una partitura de baile.

- Las actividades que desarrollasen un disfrute estético (un gozo por la realización

de la actividad) : Los estudiantes no gozaron, se vieron forzados a los constantes

llamados de atención por realizar una partitura de movimientos (baile y teatro).

- Planteó actividades, no contenidos. Para haber llevado a cabo esta sesión debió

plantearla con los contenidos de argumento, o incluso noción de conflicto o también

plantear la enseñanza de habilidades del movimiento en el espacio.

¿Qué estuvo enseñando? En concreto nada.

¿Cómo lo estuvo

enseñando?

Realizó actividades por medio de repeticiones de secuencias

de movimiento.

¿Se relacionó con las

competencias, contenidos y

habilidades?

No encuentra ninguna relación de competencias ni

contenidos de aprendizaje, pues, tiene la preocupación de un

montaje teatral y al parecer no encuentra la manera de

desarrollar ambas cosas al mismo tiempo (montaje y la

movilización de contenidos). Deja de lado a los estudiantes.

Rol docente. Fue una sesión para la reflexión del docente en torno a la

importancia que tuvieron los hallazgos de las anteriores

planeaciones como: El “sentido” al bailar, el “disfrute” por

aprender artes escénicas, y la movilización de contenidos

(así estuvieran mal referenciados en las planeaciones). Pero

esto sólo lo reconoció el docente cuando lo observó en el

diario de campo, así que el elemento para la construcción del

rol docente está centrado en certificar la importancia que

tiene el realizar una reflexión de la práctica por medio de un

diario de campo (objetivación del lenguaje). 18

9 . 19 5/06/19 Cuento. Caracterización. Acción escénica. 45 minutos.

Imagen 13. 2019. Objetivo general de la sesión número 9. [Fotografía de pantalla]. Anexos.

18 Ir a Metodología, objetivación del lenguaje.
19 Ver Anexo 11.

En su última sesión, antes de empezar a co-desarrollar los montajes musicales para el

día de la familia, el docente instauró la posibilidad de explorar de una mejor manera los

hallazgos realizados en la sesión número 7 (Anexo 7)(p17); en resumen, en esa sesión se

planteó utilizar una actividad en la cual los estudiantes gozaran y disfrutaran de las acciones

creativas, tanto del docente como de los estudiantes (disfrute estético) por medio de la

característica del juego simbólico . 20

Esto lo realizó por medio de la narración de un cuento, y de la realización de un baile;

buscando, dentro de la narración y el baile el disfrute de los estudiantes con las diferentes

tonalidades de voz del docente (al narrar el cuento) y con la alegría de bailar con un

“sentido”. Además, que, también desarrolló habilidades de la educación del movimiento .

Prácticamente una sesión que pudo lograr, en la etapa final, movilizar habilidades

pero no contenidos propios de las artes escénicas. Al igual que en las anteriores sesiones el

docente pudo haber alineado las actividades desarrolladas hacia el contenido disciplinar

“ argumento ”, aunque le faltaron en sus acciones preguntas mediadoras que hicieran que los

estudiantes comprendiesen, de una manera más acertada, la estructura narrativa del texto;

pero el docente falla cuando enuncia como contenido disciplinar la “Caracterización de

personaje” o “Acción escénica” o simplemente “Cuento”.

El docente utilizó prácticamente las mismas actividades de la sesión número 7 pero 21

relacionadas con otro cuento, otro baile y otra canción. Igualmente los estudiantes lograron

disfrutar con cada parte de la sesión: en el juego propuesto por el profesor, cada parte de la

sesión se convirtió en un nivel a superar, en un fragmento del cuento que debían continuar:

- La introducción del cuento abrió el panorama y las reglas del juego.

20 Ver tabl número 3.
21 Ver anexo 7.

- El nudo del cuento brindó la posibilidad para que los estudiantes observaran el

conflicto del personaje principal, y por ende, realizar una secuencia de movimientos

para ayudar a ese personaje.

- El final del cuento, el personaje del cuento, gracias a la intervención de los

estudiantes, logra su cometido.

- Los estudiantes celebran bailando una canción: el baile de los estudiantes tiene un

sentido.

Estos hallazgos se observaron en pequeñas fracciones en las sesiones de Kinder; pero

realmente, fueron las sesiones de pre-kinder quienes brindaron la mayoría de hallazgos, no

por no nada, para el docente, las sesiones con los estudiantes de pre-kinder fueron las más

fructíferas.

¿Qué estuvo enseñando? Argumento.

Habilidad de la educación del movimiento.

¿Cómo lo estuvo

enseñando?

Juego simbólico.

¿Se relacionó con las

competencias, contenidos y

habilidades?

Esta vez encuentra el qué y el cómo enseñar ; pero todavía

falla en la enunciación de contenidos y actividades.

Rol docente. Es válido tomar como referencia las experiencias exitosas de

las anteriores planeaciones, así sea la totalidad de las

actividades pero relacionadas hacia otra temática.

Segunda fase . 22

El docente tuvo un corto tiempo para la preparación de las sesiones que

corresponderían al montaje del día de la familia. La idea general para cada uno de los 16

montajes se estipuló en una reunión de profesores que tuvo lugar un día antes de iniciar todo

el proceso (25 de Junio del 2019). Allí, cada una de las docentes entregó una propuesta para

22 Corresponde a todas las planeaciones de la preparación para el día de la familia .

desarrollar en las próximas cuatro semanas. El docente tuvo poco tiempo para analizar

individualmente los 16 montajes, y de cada uno alinear unos contenidos escénicos posibles

para la realización de las sesiones.

Por eso en este corto intervalo de tiempo realizó un cronograma de la totalidad de

sesiones, proponiendo un apartado que declaró la temática a trabajar en cada sesión de

trabajo.

Imagen 13. Anexo 12. 2019. Cronograma de trabajo para la preparación del día de la

familia. [Fotografía de pantalla]. Anexos.

Análisis de las planeaciones de la segunda fase.

 Preparación de 16 montajes teatrales. (4 por cada nivel) para el día de la familia (3

de Agosto del 2019).

 Idea para la presentación.

1 10. 26/06/19 Partitura.

El docente sin conocer ninguno de los parámetros establecidos para la realización de

un montaje escolar, propuestos por Ester Trozzo (2003)(p21), empieza a dialogar con la

docente de terreno, las posibles ideas, rutas o intereses de los estudiantes para lograr el

montaje del día de la familia. Es muy importante la opinión de la docente de terreno ya que es

un agente que está en contacto con los niños los cinco días de la semana, y por supuesto, los

conoce ampliamente.

Aunque no se conocía en ese momento el texto, se relaciona un poco la indicación que

nos da Ester Trozzo (2003) cuando nos habla de que “ los maestros y los alumnos, proyectan

algo para producirlo”(p21) . Ester Trozzo, nos propone que sean los estudiantes quienes

aporten, en el diálogo con el docente las ideas para la realización del montaje escénico.

Como los contenidos no fueron claros los estudiantes no alcanzaron a retener los

elementos fundamentales de lo que propuso el docente durante todas estas sesiones; eso sí,

los estudiantes recuerdan la totalidad de las sesiones en la medida en que los docentes se las

van declarando , y por supuesto que habrá sesiones que les gustó más, y otras menos. Por lo

tanto, se toma en mayor medida la observación de la docente de terreno: generalmente la

opinión de los alumnos del primer ciclo (3-6 años de edad), está de alguna manera mediada

por las indicaciones de los padres de familia y docentes. Esto para aclarar que al ser una

cantidad aproximada de 400 estudiantes a la semana, el docente no cuenta con un sistema de

evaluación con el cual identifique los intereses exactos de todos los estudiantes; es por esta

razón que la opinión de la profesora de terreno y los padres de familia es muy importante.

En sí, las sesiones fueron dejar clara una idea de montaje y empezar a repasarla con

una partitura. Pero de nuevo, el docente en el qué enseñar falla en la declaración y en el cómo

enseñar vuelve a la entrega de indicaciones hacia los estudiantes, dejando de lado el juego

simbólico y el disfrute estético , hallazgos de la primera fase de la deconstrucción, para la

movilización de contenidos.

Para esta semana de trabajo la mayoría de los grupos, gracias al apoyo de las

profesoras de terreno, el coordinador y algunos aportes de los padres de familia, se consiguió

un boceto de lo que sería cada uno de los montajes para el día de la familia.

¿Qué estuvo enseñando? Habilidad de la educación del movimiento: Movimiento en

el espacio.

¿Cómo lo estuvo

enseñando?

Por medio de una historia y un baile para el desarrollo de

una estructura de movimiento para el montaje del día de la

familia.

¿Se relacionó con las

competencias, contenidos y

habilidades?

Se relaciona indirectamente con las competencias

comunicativas. En pocas palabras, el docente a través de

esta actividades, intuyó el desarrollo de esta competencia por

medio del ensayo para el montaje del día de la familia.

Rol docente. El docente tiene en cuenta las observaciones de las

profesoras de terreno y algunas observaciones de los padres

de familia, con el fin de que estas observaciones sirvan como

insumo, apoyo, o como elementos para la construcción de

los montajes escénicos. Esto para decir que el docente no

está completamente sólo para la preparación de los montajes

del día de la familia; más bien, como es un requerimiento

institucional, cooperan todos los agentes (coordinación,

profesores, padres de famila, y estudiantes) del jardín.

 Preparación de 16 montajes teatrales. (4 por cada nivel) para el día de la familia (3

de Agosto del 2019).

 Programación de luces y sonido.

2 11. 1/07/19 Ensayo.

3 12. 3/07/19 Ensayo.

Para las dos sesiones el docente procuró que los estudiantes tuviesen un contacto, con

los elementos que tendrían a disposición para el día de la familia: El docente utilizó una

programación específica para cada montaje de luces y el sonido.

Al tener un contacto con estos elementos los estudiantes, en su mayoría, tuvieron una

mejor respuesta para ensayar la estructura de movimiento que desarrollaron la sesión pasada:

sus movimientos estuvieron concordes con los cambios de luces y el sonido, esto les generó

curiosidad, goce y diversión. Aunque aún les costaba memorizar la estructura de

movimientos, las luces y el sonido captó su atención y cambió su disposición para las

sesiones que vinieron a continuación.

¿Qué estuvo enseñando? Habilidad de la educación del movimiento: movimiento en el

espacio.

¿Cómo lo estuvo

enseñando?

Disfrute estético. Promoviendo la curiosidad.

Generando un ambiente propicio, por medio de las luces.

Rol docente. Se descubre que otras alternativas para lograr el disfrute

estético de los estudiantes, utilizando herramientas de ámbito

técnico del teatro, como la programación de luces y sonido.

 Preparación de 16 montajes teatrales. (4 por cada nivel) para el día de la familia (3

de Agosto del 2019).

 Estructuración de la partitura.

4 4. 8/07/19 Ensayo.

5 5. 10/07/19 Ensayo.

 Partitura completa.

6 6. 15/07/19 Ensayo.

7 7. 17/07/19 Ensayo.

La mayoría de las sesiones estuvieron estructuradas en repasar dos veces la estructura

de movimiento, de la obra musical, corregir detalles y dejar algunas tareas para las docentes

para la próxima sesión.

Para la preparación de cada uno de los montajes hubo un trabajo mancomunado, tanto

el coordinador, como el docente de artes escénicas y la docente de terreno. Cada uno de estos

agentes brindaron ideas para la elaboración de la estructura del musical que se quiso trabajar

de cada uno de los montajes para el día de la familia.

Se podría decir que el docente se convirtió en el animador, promotor y ordenador de la

obra musical: estuvo en diálogo con la docente de terreno, sirvió de técnico, ordenó algunos

guiones, construyó algunas estructuras de movimiento etc. Pero no tuvo en cuenta en declarar

también en cómo todas las anteriores acciones pudieron haberse alineado con la movilización

de contenidos de las artes escénicas, en pocas palabras, observó un sin fin de habilidades y

posibles contenidos, más no los declaró; con esto se quiere decir que las acciones del docente

tampoco se deben desprestigiar ni subvalorar así no sean declaradas en la planeación o diario

de campo.

El docente realizó un guión escrito para cada uno de los montajes. Este guión se

componía de la narración del docente y las acciones técnicas que debía realizar

(programación de luces y sonido). El docente, en la mayoría de presentaciones, fue el

narrador de las obras musicales y las docentes de terreno acompañaron a los estudiantes en

escena.

Cabe acotar que en este momento el docente no tiene ninguna fundamentación teórica

para la enseñanza de las artes escénicas en primera infancia, pero que aún así, intuyó algunas

acciones acertadas para la enseñanza de artes escénicas en primera infancia: Encuentra la

importancia que tienen los adultos para los niños, en el sentido en que son aquellos los que

orientan a los estudiantes en la exploración del medio . Así que son los adultos (docentes)

quienes acompañan todas las acciones que realizan los estudiantes en escena.

El docente tuvo en cuenta algunos gustos y características de los estudiantes para

organizarlos a cumplir ciertas funciones dentro de la obra musical. En su qué hacer dentro de

la obra se observaron qué habilidades posibles tenían y cómo podrían explorarlas mejor en la

acción de la función. La reelaboración en este caso se cumple en el sentido que se brinda en

el capítulo “rol profesor” subcapítulo sobre la población:

Hay que tener en cuenta el nivel en el que se encuentran los estudiantes. Es más que

claro que las respuestas de los estudiantes no corresponderían a las mismas que la de un

adulto, pero eso no quiere decir que sean menos importantes, sólo hay que aprender a

interpretar las respuestas de los estudiantes en sus acciones dentro de la clase: su disfrute, sus

emociones, su actitud, para así comprender realmente, desde esas respuestas, como reelaborar

el texto de esa obra musical. 23

¿Qué estuvo enseñando? Rol de personaje, acción y situación, noción de conflicto ;

aunque, al no tener la fundamentación teórica de estos

contenidos, el docente únicamente propuso “ensayo”.

¿Cómo lo estuvo

enseñando?

Por medio de la acción de los adultos (docente de artes,

docentes de terreno y coordinador del jardín) para la

exploración del medio de los estudiantes.

Rol docente. Resalta la importancia que tuvieron las docentes de terreno y

la institución para la elaboración de las obras musicales; al

igual, que algunas observaciones que tuvo el docente de las

habilidades de los estudiantes para que adquirieran ciertas

funciones dentro de la obra musical.

 Preparación de 16 montajes teatrales. (4 por cada nivel) para el día de la familia (3

de Agosto del 2019).

 Presentación a los cursos del propio nivel (Kinder).

8 8. 22/07/19 Ensayo.

23 Ir a subcapítulo de “sobre la población” del capítulo Rol docente en el marco teórico.

9 9. 24/07/19 Ensayo.

 Presentación a los otros niveles (Transición, Pre-Kinder) pero también al mismo

nivel (Kinder).

10 10. 29/07/19 Ensayo.

11 11. 31/07/19 Ensayo.

En la reunión con las profesoras de terreno (25 de Junio del 2019), el coordinador del

jardín propuso que en la etapa final del proceso, los ensayos tuvieran público: primero, con

los compañeros del mismo nivel, y después, con los compañeros de los otros niveles. Esto

con el sentido de que los estudiantes tuviesen un contacto con las sensaciones que se tienen al

entrar en contacto con un público, pensando así en la posibilidad de suprimir algunos

bloqueos promovidos por la timidez, la pena o la inseguridad.

Los procesos tomaron forma en el sentido en que los estudiantes ya no cometían

errores como olvidar el texto, el paso de baile o la partitura a hacer de cada montaje. Podría

decirse que, los estudiantes, en la observación de que los compañeros de la misma edad

también tenían una obra musical despertó la curiosidad en ellos y cambió completamente su

actitud frente a los ensayos. Los divertía ver las demás obras de teatro, pero además observar

como sus compañeros del mismo curso se esforzaban en un trabajo grupal por sacar adelante

una presentación de todos.

“Cooperar es "trabajar con", sin que esto implique perder la individualidad y ser

sólo parte de un mecanismo que hace algo. El aprendizaje del Teatro enfocado de este modo,

permite que cada niño explore, descubra y potencie sus propias posibilidades expresivas

para que luego, en lugar de utilizarla”. (Trozzo, E, 2003, p. 22)

¿Qué estuvo enseñando? Rol de personaje, acción y situación, noción de conflicto ;

aunque, al no tener la fundamentación teórica de estos

contenidos, el docente únicamente propuso “ensayo”.

¿Cómo lo estuvo

enseñando?

Por medio de la socialización del producto artístico (obra

musical) de cada curso a los demás cursos de todos los

niveles del jardín.

Rol docente. La acción de agrupar a los estudiantes a observar las

presentaciones de los demás compañeros, sirvió como

experiencia en los estudiantes para comprometerse mejor en

los ensayos de los montajes del día de la familia.

