

FUNDAMENTOS EDUCATIVOS DE LA EXPERIENCIA MUSICAL EN

AMIGUITOS DEL ARTE

YEIMILY MARÍA MEDRANO CÁSSERES120

TRABAJO DE GRADO PARA OPTAR AL TÍTULO DE LICENCIADA EN

MÚSICA

UNIVERSIDAD PEDAGOGICA NACIONAL

FACULTAD DE BELLAS ARTES

BOGOTA. D.C.

2014

FUNDAMENTOS EDUCATIVOS DE LA EXPERIENCIA MUSICAL EN

AMIGUITOS DEL ARTE

YEIMILY MARÍA MEDRANO CÁSSERES

TRABAJO DE GRADO PARA OPTAR AL TÍTULO DE LICENCIADA EN

MÚSICA

ASESOR METODOLÓGICO: JHON FREDDY PALOMINO

ASESOR ESPECÍFICO: GLORIA VALENCIA MENDOZA

UNIVERSIDAD PEDAGOGICA NACIONAL

FACULTAD DE BELLAS ARTES

LICENCIATURA EN MUSICA

BOGOTA. D.C.

2014

1. Información General

Tipo de documento TRABAJO DE GRADO

Acceso al documento UNIVERSIDAD PEDAGOGICA NACIONAL. BIBLIOTECA FACULTAD DE BELLAS ARTES

Titulo del documento FUNDAMENTOS EDUCATIVOS DE LA EXPERIENCIA MUSICAL EN AMIGUITOS DEL ARTE

Autor(es) YEIMILY MEDRANO CÁSSERES

Director JHON FREDDY PALOMINO Y GLORIA VALENCIA MENDOZA

Publicación Bogotá. Universidad Pedagógica Nacional, 2014. (176. Páginas)

Unidad Patrocinante UNIVERSIDAD PEDAGÓGICA NACIONAL

Palabras Claves EXPERIENCIA, EDUCACIÓN MUSICAL, NIÑOS, FUNDAMENTOS EDUCATIVOS

2. Descripción

Este trabajo de investigación presenta como mediante una sistematización de experiencias y los aportes teóricos de autores

como Jhon Dewey y Gloria Valencia Mendoza, es posible estructurar y definir los fundamentos educativos de la experiencia

musical del Centro de educación artística Amiguitos del Arte. Dentro de sus objetivos es posible mencionar el relacionar los

conceptos educación artística, escuela activa y educación musical e implementar la propuesta educativa de la pedagoga musical

Gloria Valencia Mendoza en las prácticas educativo musicales del Centro Amiguitos del Arte.

3. Fuentes

Cepep. (2010). Ssistematización de Experiencias: un método para impulsar procesos emancipadores. Caracas, Venezuela: Fundación Editorial el perro y la

rana.

Dewey, J. (2011). El arte en la educación y la educación en el arte. En D. A. Pineda Rivera, Jhon Dewey Selleción de textos (págs. 149-155). Medellín:

Universidad de Antioquia.

Eisner, E. (1995). ¿Por qué enseñar arte? En E. Eisner, Educar la visión Artística (págs. 81-90). Barcelona, España: Paidós Educador.

Gainza, V. (2003). La Educación Msical entre dos siglos: del modelo metodologico a los nuevos paradigmas. Documentos de trabajo escuela de educación
San Andrés., (págs. 1-20). Buenos Aires.

Palomino, J. F., & Pinilla, W. (2003). :”LA PEDAGOGÍA SOCIAL, CASO PROGRAMA CIRCO CUIDAD. ELEMENTOS PEDAGÓGICOS, ARTÍSTICOS

Y SOCIALES DE UNA EXPERIENCIA DE EDUCACIÓN NO FORMAL EN CIUDAD BOLÍVAR”. El universo Educativo. Bogotá.

4. Contenidos

1.Perspectivas de la educación

1.1Visiones de la educación y filosofía de Jhon Dewey

2. Un panorama activo de la educación musical

2.1El siglo de los grandes métodos en la educación musical

Métodos activos y pedagogía de Gloria Valencia Mendoza

3.Jugando con la música en Amiguitos del Arte

4.Fundamentos de la experiencia artística musical

5. Metodología

Tipo de investigación cualitativa, enfoque pedagógico escuela activa, enfoque metodológico sistematización de experiencias, enfoque pedagógico-

musical métodos activos y pedagogía musical activa en Colombia, instrumentos, entrevistas semiestructuradas, videografía y revisión bibliográfica.

6. Conclusiones

La experiencia musical de Amiguitos del Arte se vio enriquecida con la construcción de los fundamentos educativos, resultado de una

sistematización de experiencias y el estudio de la propuesta pedagógica de la profesora Gloria Valencia Mendoza.

Se constituyó un marco conceptual que relaciono teóricamente los conceptos de: educación artística, escuela activa y educación musical.

Elaborado por: YEIMILY MEDRANO CÁSSERES

Revisado por:

Fecha de elaboración del Resumen: 3 9 2014

TABLA DE CONTENIDO

TABLA DE FOTOGRAFÍAS E IMÁGENES

TABLA DE CUADROS

INTRODUCCIÓN………………………...16

PRELIMINARES………………………………… …………………………………19

DESCRIPCIÓN DE LA PROBLEMÁTICA………………………………………………. 23

PREGUNTA DE INVESTIGACIÓN…….. .26

OBJETIVOS…………………………………..26

 Objetivo general

 Objetivos específicos

 JUSTIFICACION………………………………...27

 METODOLOGÍA DE INVESTIGACIÓN…………………………………………………..28

CAPÍTULO 1. PERSPECTIVAS DE LA EDUCACIÓN………………………..34

1.1 Visiones de la Educación……………………………………………………35

 1.1.1 Visiones de la Escuela Activa en la educación………………………………….38

 1.1.2 La filosofía educativa de Jhon Dewey……………………………………………44

1.2 El arte en la educación y la educación en el arte. ….. …………………49

CAPÍTULO 2.

 UN PANORAMA ACTIVO DE LA EDUCACIÓN MUSICAL…..……………..55

2.1 El siglo de los grandes métodos en la educación musical…….. …… 55

2.1.1 Academicismo………………………………….. …………………………………. .55

2.1.2 De los precursores……………………………………………………………………56

2.1.3. De los instrumentales………………………………………………………………..57

2.1.4 De los creativos……………………………………………………………………….58

2.1.5 De integración………………………………………………………………………….59

2.1.6 De los nuevos paradigmas…………………………………………………………..60

2.2 De los métodos activos en la educación musical……………………… 63

2.3 Pedagogía Musical Activa en Colombia. Gloria Valencia Mendoza. ..68

CAPÍTULO 3.

JUGANDO CON LA MÚSICA EN AMIGUITOS DEL ARTE…………….…..74

3.1 Reflexionando sobre sistematización…………………………………....75

3.2 Amiguitos del Arte: experiencia artística desde el niño y para el niño.76

3.3 Recopilación del proceso vivido…………………………………………89

3.3.1 Jugando con la música 1…………………………………………………………...92

3.3.2 Jugando con la música 2…………………………………………………………...98

3.3.3 Jugando con la música 3…………………………………………………………. 103

3.3.4 Jugando con la música 4……………………………………………………………106

3.3.5 Jugando con la música 5…………………………………………………………. 113

3.3.6 Jugando con la música 6………………………………………………………….. 117

3.3.7 Jugando con la música 7………………………………………………………….. 121

3.3.8 Jugando con la música 8…………………………………………………………..128

3.4 De educadora a mediadora: Roles y Transformación…………………………………..134

3.5 Amiguitos del Arte sistematizado…………………………………………135

CAPÍTULO 4. FUNDAMENTOS EDUCATIVOS DE LA EXPERIENCIA

ARTÍSTICA MUSICAL DEL CENTRO AMIGUITOS DEL ARTE………….. .137

4.1 Directrices de una experiencia musical activa en Amiguitos del Arte.139

 4.2 Sujetos de la experiencia activa. …………………………………………141

4.3 El entorno apropiado………………………………………………………..145

4.3.1 Mi habilidad artística musical es independiente de mi edad…………………..146

4.3.2. El error es mi mejor maestro……………………………………………………...146

4.3.3. La motivación: herramienta para la acción………………………………………147

4.3.4 Todo lo que aprendo………………………………………………………………..149

4.4. Mis procesos musicales. …………………………………………………150

4.5 Amiguitos del Arte en renovación constante. ………………………...151

4.6 Ser, pensar, vivir, desde la experiencia educativo-artística amiguitos del

arte………………………………………………………………………………………………..152

CONCLUSIONES…………………………………………………………………156

BIBLIOGRAFIA……………………………………………………………………158

VIDEOGRAFÍA……………………………………………………….

ANEXOS……………………………………………………………………………162

TABLA DE FOTOGRAFÍAS E IMÁGENES

Imágen1: Mapa Amiguitos del Arte…………………………………… 77

Imagen 2: La sede……………………………………………………… 78

Imagen 3: Salón Comodín…………………………………………….. ..79

Imagen 4: Salón de los espejos………………………………………. ..80

Imagen 5: Salón de Música……………………………………………. 81

Imagen 6: La Gestora…………………………………………………… 82

Imagen 7: Talleres Permanentes…………………………………………83

Imagen 8: Taller Chiqui-chef…………………………………………….. 85

Imagen 9: La gestora y La mediadora…………………………………. 88

Imagen 10: Jugando con la música …………………………………… 98

Imagen 11: Jugando con la música 2 ………………………………….. 103

Imagen 12: Jugando con la música 3 ………………………………… 106

Imagen 13: Jugando con la música 4 ……………………………….. 112

Imagen 14: Jugando con la música 5 ……………………………….. 117

Imagen 15: Jugando con la música 6 ……………………………… 121

Imagen 16: Jugando con la música 7 ……………………………… 128

Imagen 17: Jugando con la música 8 …………………………….. 134

TABLA DE CUADROS

Cuadro 1. Aportes y principios de pensadores de la Escuela Activa………….39

Cuadro 2. Aportes y principios de Jhon Dewey………………………………… 44

Cuadro 3. Fundamentos, propuesta y procesos de Martenot………………… 64

Cuadro 4. Fundamentos, propuesta y procesos de Willems……………………66

Cuadro 5. Fundamentos, propuesta y procesos de Dalcroze…………………. 67

Cuadro 6. Cuadro general de la Experiencia Jugando con la Música……….. 91

Cuadro 7. La historia de Lulú………………………………………………………. 92

Cuadro 8. Mi amigo el caballo……………………………………………………….94

Cuadro 9. Opuestos………………………………………………………………….95

Cuadro 10. La gata…………………………………………………………………..96

Cuadro 11. Merequetengue…………………………………………………………97

Cuadro 12. Espagueti, macarrones y fideos……………………………………..99

Cuadro 13. Yo tengo un tic………………………………………………………100.

Cuadro 14. Animales de la granja…………………………………………………101

Cuadro 15. Mi cuerpo……………………………………………………………….103

Cuadro 16. Adivina el instrumento…………………………………………………104

Cuadro 17. Explorando mi voz……………………………………………………..107

Cuadro 18. Cantando ando…………………………………………………………108

Cuadro 19. Aros musicales…………………………………………………………109

Cuadro 20. Trabajo vocal…………………………………………………………..113

Cuadro 21. Jugando con el saxo………………………………………………….114

Cuadro 22. Espejo y bolita de energía……………………………………………118

Cuadro 23. Cantando ando………………………………………………………..119

Cuadro 24. La Carbonerita………………………………………………………..122

Cuadro 25. Sillas musicales……………………………………………………….124

Cuadro 26. Obra con títeres……………………………………………………….125

Cuadro 27. El buen Ramón………………………………………………………..129

Cuadro 28. Ritmo, diga usted y las mariposas silenciosas……………………130

Cuadro 29. La Carbonerita…………………………………………………………..132

Cuadro 30. Fundamentos de Amiguitos del Arte…………………………………138

16

I. INTRODUCCIÓN.

La educación, contemplada como un ejercicio realizado por el educador, las instituciones

educativas y por consiguiente la sociedad, demuestran la influencia y el grado de importancia

que esta tiene en la vida del ser humano, al direccionar su desarrollo socio-afectivo, cognitivo,

motor, entre otros. En el contexto de la educación artística musical, las prácticas educativas,

han ganado con el pasar del tiempo, un lugar significativo dentro de la formación integral del

niño, contribuyendo al desarrollo de las habilidades necesarias para su convivencia social. Por

tal motivo, el rol que desempeñan los espacios educativos- artísticos es vital para una

realización adecuada de la educación artística y musical. Sin embargo, cuando los espacios

educativos fundamentan la realización de sus prácticas en algún corpus teórico, sin tener en

cuenta el conocimiento resultante de las experiencias del educador y los educandos o,

carecen de propósitos claros en el desarrollo de los procesos educativos – en este caso

musicales-, el conocimiento artístico musical pierde su valor dinámico, evolutivo y de

transformación constante.

El espacio educativo Amiguitos del Arte después de cuatro años de brindar una educación

artística-musical, considera necesaria la observación crítica y sistematización de sus prácticas

musicales, buscando el mejoramiento de sus procesos de enseñanza y aprendizaje, y el

surgimiento y la definición de orientaciones que direccionen el ejercicio educativo musical del

centro, y permitan la producción de nuevos conocimientos musicales y metodologías desde la

vivencia de las prácticas de sus educadores y educandos. Para hacer alcance de dicho

17

objetivo se plantean como objetivos específicos: establecer las relaciones conceptuales entre:

educación artística, Escuela Activa y educación musical, realizar una observación analítica y

sistemática de la práctica educativo- musical llevada a cabo en Amiguitos del Arte,

implementar la propuesta educativa de la pedagoga Gloria Valencia Mendoza en la práctica

educativa musical realizada en Amiguitos del Arte, comparar el antes y el después de la

sistematización de experiencias y reflexionar sobre la misma, diseñar los fundamentos

educativos de la experiencia musical desde el análisis y la reflexión de la propuesta

investigativa y por último, socializar el diseño de los fundamentos educativos de la experiencia

musical de Amiguitos del Arte.

Para llevar a cabo el desarrollo de la investigación la metodología utilizada es una

sistematización de experiencias, ya que esta permite a los actores sociales protagonistas de

la experiencia, - educador, educandos, gestora y padres de familia, reflexionar sobre su rol

dentro de la experiencia artística-musical, e identificar los aspectos que favorecen y

desfavorecen el desarrollo artístico y musical de los niños.

El trabajo se desarrolla en cinco capítulos: el primer capítulo, llamado perspectivas de la

educación, muestra diferentes visiones del vocablo educación, características y principios de

la Escuela Activa -contexto teórico de esta investigación- y la filosofía educativa de uno de sus

principales autores,John Dewey; el segundo capítulo, un panorama activo de la educación

musical, realiza un recorrido por los diferente momentos históricos que caracterizaron la

educación musical en el siglo XX, expone el pensamiento, los principios educativos y

metodologías de los pedagogos musicales activos que se consideran gestionaron la

18

transformación de la educación musical y finaliza con la presentación de la propuesta

pedagógica, musical y activa de la colombiana Gloria Valencia Mendoza.

El tercer capítulo se enfoca en la sistematización de experiencias de las prácticas musicales

de Amiguitos del Arte, por tal motivo, plantea la importancia de la sistematización de

experiencias en la labor del educador y contextualiza al lector con el centro educativo,

brindándole detalles del espacio, la misión y visión del centro, los protagonistas de la

experiencia y los diferentes talleres. El cuarto capítulo enseña al lector, los conocimientos

emergentes de la sistematización como: los fundamentos educativos de la experiencia

artística musical de Amiguitos del arte, y el quinto y último capítulo, es considerado un ensayo

que muestra la realización de la experiencia, los hallazgos encontrados y el horizonte hacia

donde se direcciona la experiencia educativa Amiguitos del Arte después de esta

investigación.

19

II. PRELIMINARES

A. DESCRIPCIÓN DE LA PROBLEMÁTICA

1. ANTECEDENTES Y RASTREO BIBLIOGRAFICO.

Los siguientes antecedentes son el resultado de la búsqueda realizada en algunos puntos de

información en la web y en la Biblioteca de la Universidad Pedagógica Nacional.

En la página del Ministerio de Educación Nacional(MEN, Orientaciones curriculares, 1998-

2000)fue encontrado un documento en el cual se encuentran consignados los lineamientos

curriculares de educación artística del país, los cuales son el resultado de una profunda

investigación realizada por diferentes maestras y maestros colombianos, quienes aportaron

sus experiencias educativo artísticas, visones y conceptos. Este documento plantea la

importancia de brindar una educación artística con sentido, que permita el desarrollo integral

del ser humano; se enfoca tanto en la formación artística como en la formación personal de

los estudiantes. Se considera relevante para el presente trabajo de investigación, ya que

expone cómo la realización de unos lineamientos curriculares puede contribuir al surgimiento

de un proceso de transformación en la escuela y al cuestionamiento, evaluación, y posible

redirección constante del quehacer educativo a partir de la práctica.

En la página de la Secretaría de Educación de Bogotá se encontró el documento Lineamiento

Pedagógico y Curricular para la Educación Inicial en el Distrito (Secretaria de Educación de

Bogotá) el cual parte de un ejercicio de reflexión sobre las características y cualidades de los

20

niños y niñas de primera infancia, el interrogante de cómo sería una educación apropiada en

los diferentes jardines infantiles y colegios del distrito, y la retroalimentación de las

experiencias educativas de varios docentes; para luego sugerir orientaciones que buscan

fortalecer las prácticas pedagógicas y proponer “… una educación inicial comprometida con el

potenciamiento del desarrollo y con la garantía de derechos de los niños y las niñas en

primera infancia.” (Secretaria de Educación de Bogotá). Se estiman importantes sus aportes,

ya que el documento fundamenta su desarrollo en algunos conceptos estrechamente

relacionados con esta investigación como son: infancia, desarrollo infantil y desarrollo

evolutivo y en su cuarto capítulo establece como pilares de la educación inicial: el juego, la

literatura, el arte y la exploración de medio, dentro de los cuales es posible resaltar el primero

y el tercero, por estar fuertemente vinculados con temáticas propias de esta investigación.

 En la web fueron encontrados un par de trabajos de grado en los que se estudia, analiza y

propone el establecimiento de lineamientos curriculares en algunas instituciones educativas

del país.

 El trabajo de grado para obtener el título de Maestra en Educación, de la Universidad del

Norte, titulado Lineamientos para generar propuestas curriculares orientadas a la

formación de competencias comunicativas en el grado de transición en el nivel de

preescolar, realizado por Verónica B. Almanza H. (2007), fue realizado con el fin de definir

los fundamentos, principios, conceptos y estrategias que permitan la constitución de unos

lineamientos para generar propuestas curriculares que faciliten la formación de competencias

comunicativas en niños de transición. La autora parte de la concepción de la calidad

21

educativa en Colombia y en el grado preescolar, define los conceptos educabilidad,

enseñabilidad y currículo.La metodología utilizada en el trabajo es de tipo cualitativo

descriptivo, ya que muestra detalles y características del objeto de investigación. Se considera

que el trabajo realiza aportes a esta investigación desde su estructura y definición de los

conceptos mencionados anteriormente. Es posible mencionar que está enfocado en la

educación preescolar en general, no musical, y por consiguiente los aportes metodológicos

son más a nivel de contexto y no de contenidos.

El trabajo de grado para optar por el título de Magister en Educación:La Educación Artística:

Un Estado del arte para nuevos horizontes curriculares en la institución educativa,

realizado por Carolina García Quiroz y Ana Cristina García Gallego, (2011) con la

Universidad Tecnológica de Pereira, busca presentar una propuesta curricular para los

grados de primero, segundo y tercero de primaria del Colegio Nuevo Mundo de Pereira. Las

autoras manifiestan que aunque la educación artística es contemplada de forma obligatoria

dentro del sistema educativo colombiano, su intensidad horaria no es suficiente y en el caso

particular de ese colegio, aunque el programa de música ha sido realizado durante diez años,

no existe un criterio claro de cómo desarrollar la educación artística y musical en el plantel.

Este trabajo busca valorar la educación artística en la escuela como una asignatura

fundamental para el desarrollo humano, realiza un estado del arte en el colegio Nuevo Mundo

y desarrolla puntos tales como: los perfiles docentes, materiales de trabajo y el currículo.

La investigación es de tipo cualitativo, se desarrolló mediante una búsqueda bibliográfica,

encuestas a docentes y estudiantes y entrevistas semiestructuradas a padres de familia. Se

22

considera que realiza varios aportes al presente trabajo ya que ampliamente muestra

diferentes tendencias y visiones de la educación artística en Colombia, su marco legal y varias

conclusiones dentro de las cuales es posible destacar que “La educación artística es un

campo con grandes posibilidades ya que allí se entrañan asuntos sensibles concernientes a

nuestra condición de seres humanos como es la identidad, la cultura, la imaginación, los

sueños todo esto dentro de la trama de la educación global y local; que es indispensable

seguir trabajando en una transformación de las percepciones que se tienen acerca del arte y

de la escuela,afianzando procesos que incluyan el arte como un posibilitador de la expresión

cultural de los pueblos; que cuando se realizan investigaciones en educación artística, se está

contribuyendo al mejoramiento cualitativo de las prácticas educativas y esto conlleva a

efectuar aportes en los modos de organizar la enseñanza de la educación artística a través

del currículo en las instituciones educativas.”(García, 2011, pág. 168).

En la Biblioteca de la Universidad Pedagógica Nacional se encontró el trabajo de grado para

optar por el título de Licenciatura en Música de Juan Esteban Páez Clavijo (2013). El cual,

tiene como objetivo diseñar un programa de música que aporte significado a la educación

ambiental utilizando como herramienta principal el canto. Es una investigación cualitativa con

un enfoque basado en el aprendizaje significativo el, cual parte de los aspectos legales de la

educación en Colombia, la educación ambiental y el currículo. Es posible destacar sus

aportes a nivel de organización general y estructura, y el ejercicio de diálogo entre la reflexión

de la práctica y la teoría.

23

Después de realizada la búsqueda en diferentes fuentes de información, se considera que los

antecedentes encontrados se acercan más al diseño de currículos que al diseño de

lineamientos curriculares, estos últimos definidos en el artículo 76 de la Ley 115, como “ (…)

un conjunto de criterios, planes de estudio, programas metodologías y procesos que

contribuyen a la formación integral y a la construcción de la identidad cultural nacional,

regional y local…” (MEN, 1994)

Estos antecedentes permiten un acercamiento general al estado de las propuestas que se han

venido construyendo entorno a la educación artística en la actualidad. A continuación nos

acercaremos a algunos cuestionamientos los cuales guiarán las búsquedas del presente

trabajo.

2. PROBLEMÁTICA

El docente de música -en su rol de guía, en tanto mediador de los niños dentro del aula, y en

la vivencia y aprendizaje de la misma- y la institución -entendida como un espacio capaz de

facilitar la vivencia de experiencias musicales significativas- pueden elevar su potencial de

enseñanza y aprendizaje con ayuda de ciertas herramientas tales como la planeación, el

diseño o el establecimiento de fundamentos o lineamientos que direccionen la labor educativa.

El pensar, organizar, diseñar y definir de una forma flexible el marco de acción del espacio

educativo y del docente con respecto a la educación musical del niño, permite brindar

momentos enriquecedores en su formación musical y personal.

24

El Centro de Educación Artística Amiguitos del Arte busca potenciar las habilidades artísticas,

cognitivas, lingüísticas, motoras y socio-afectivas de los niños de 0 a 10 años, mediante un

acercamiento lúdico e integral con las artes -música, danza, teatro, artes plásticas y culinaria-;

Amiguitos del Arte ofrece una educación musical informal, como lo establece el artículo 43 de

la ley General de Educación (1994): “(…) todo conocimiento libre y espontáneamente

adquirido proveniente de personas, entidades, medios masivos de comunicación, medios

impresos, tradiciones, costumbres, comportamientos sociales y otros no estructurados.”(MEN,

1994). De igual manera, el artículo 38 del decreto 2888 (2007) aborda el tema de la

educación informal:

(…) tiene como objetivo brindar oportunidades para adquirir, perfeccionar, renovar o

profundizar conocimientos, habilidades, técnicas y prácticas. Hacen parte de esta oferta

educativa aquellos cursos que tengan una duración inferior a 160 horas. Su

organización, oferta y desarrollo no requieren de registro por parte de la Secretaría de

Educación de la entidad territorial certificada y solo darán lugar a la expedición de una

constancia de asistencia.(MEN, 2007, pág. 9).

Teniendo en cuenta lo anterior, Amiguitos del Arte brinda una experiencia de educación

informal desde las artes, realizando diversos talleres de formación artística, dirigidos a grupos

de niños de distintas edades, donde prevalece el grupo de integrantes entre 4 y 8 años de

edad. Los educandos asisten a la sesión del taller de música, el cual tiene una hora de

duración y es llevado a cabo de manera permanente los días sábados entre las 9:30am y las

10:30am. Por tal motivo, no es posible estipular una duración a partir de un número exacto de

25

horas. Sin embargo, hay un horario regular de máximo tres horas semanales, equivalente a

150 horas anuales. Dada esa condición educativa informal de Amiguitos del Arte, los niños no

reciben ningún tipo de certificación por su asistencia.

En el documento La Educación Formal, No Formal e Informal y la Función del Docente de

José Roberto Soto Fernández y X. Eva Espido Bello (1999) se proponen diferentes maneras

de relacionar, categorizar, jerarquizar o contraponer estos procesos educativos, dentro de los

que cabe destacar cuatro criterios: duración, universalidad, institucionalidad y estructuración.

A partir de estos principios se pretende enunciar las características de una educación informal

en tanto ilimitada, universal y poco estructurada e institucionalizada.

Amiguitos del Arte desarrolla sus prácticas educativo musicales, que además de brindar un

proceso de iniciación musical, permiten que el niño participe de forma activa y se reconozca

como un ser capaz de pensar y proponer desde su condición de infante. Estos ejercicios se

han llevado a cabo por espacio de 4 años. Una vez transcurrido este periodo de actividades,

resulta necesaria la puesta en práctica de una sistematización del ejercicio educativo. Dicho

proceso haría posible la definición de orientaciones para sustentar y fortalecer los criterios de

enseñanza y, por consiguiente, la experiencia artística y musical. Se pretende, entonces, una

reconstrucción y diseño de las orientaciones pedagógicas a partir de la práctica, las vivencias

y los intereses de los niños: es así como se pretende ampliar el horizonte institucional, y dar

mayor sentido a la misión y la visión, diferenciando y especificando el proceso educativo como

experiencia artística que promueva la evolución de Amiguitos del Arte en cuanto a su labor

educativa.

26

Según lo expuesto anteriormente, se plantea el siguiente interrogante, a partir del cual se

busca direccionar el desarrollo de esta investigación.

PREGUNTA DE INVESTIGACIÓN.

¿Cómo enriquecer la experiencia artística musical desarrollada con niños de 4 a 8 años, en el

Centro Amiguitos del Arte mediante la construcción de los fundamentos educativos a partir de

la propuesta de la pedagoga musical Gloria Valencia Mendoza?

OBJETIVOS.

OBJETIVO GENERAL:

Establecer los fundamentos educativos de la experiencia artística musical del Centro

Amiguitos del arte a partir de la propuesta de la pedagoga musical Gloria Valencia Mendoza

OBJETIVOS ESPECIFICOS:

 Establecer las relaciones conceptuales entre: educación artística, Escuela Activa y educación

musical.

 Realizar una observación analítica y sistemática de la práctica educativo- musical llevada a

cabo en Amiguitos del Arte.

 Implementar la propuesta educativa de la pedagoga Gloria Valencia Mendoza en la práctica

educativa musical realizada en Amiguitos del Arte.

 Comparar los dos momentos y reflexionar sobre la experiencia.

27

 Diseñar los fundamentos educativos de la experiencia musical desde el análisis y la reflexión

de la propuesta investigativa.

 Socializar el diseño de los fundamentos educativos de la experiencia musical de Amiguitos del

arte.

JUSTIFICACION.

La realización de este trabajo investigativo se considera importante ya que con el diseño, la

organización y dirección del ejercicio educativo musical es posible resaltar el carácter social,

cultural, dinámico y evolutivo de la educación y la música.

La Concepción de la educación y sus concreciones en prácticas específicas varían con el

tiempo y por eso, el corpus del conocimiento teórico debe evolucionar con el fin de proponer

parámetros que permitan comprender nuevas realidades. (Soto Fernández, 1999, pág. 322).

A partir de unos fundamentos educativos flexibles, en constante desarrollo, pensados y

constituidos desde la experiencia educativo-musical, emergentes del intercambio de saberes

entre el niño y el mediador, es posible fortalecer las vivencias artísticas en el Centro Amiguitos

del Arte y generar un criterio claro de:

qué, cuándo y cómo enseñar, para dar enfoque, estructura y articulación a la práctica

educativo-musical, promover su valoración, el análisis, la reorientación y el mejoramiento del

desarrollo del proceso enseñanza-aprendizaje de forma ininterrumpida y de esta manera

favorecer a la experiencia musical de los niños, y consolidar la autonomía e identidad de este

espacio educativo.

28

Por tal motivo, son considerados valiosos los aportes y la participación de la educadora

musical Gloria Valencia Mendoza, quien además de asesorar el desarrollo de este trabajo de

investigación compartirá su teoría y experiencia fundamentada en el movimiento de la Escuela

Activa dentro del marco de la Educación Musical.

 Se considera viable la realización del siguiente trabajo, ya que tanto el lugar como la

población de estudio son accesibles para la investigadora y se cuentan con los implementos

requeridos para la realización del registro de las sesiones, su observación y análisis.

Teniendo en cuenta lo expuesto anteriormente es posible considerar este trabajo de grado

como una invitación al diseño y a la estructura de modelos de organización para otros centros

que busquen contribuir con su labor a la formación, desarrollo y educación artístico-musical de

niños y niñas desde un ejercicio investigativo y crítico-reflexivo que nazca del niño y se

desarrolle pensando en el niño.

METODOLOGÍA DE INVESTIGACIÓN.

 La siguiente investigación es de tipo cualitativa, ya que busca mostrar rasgos y

peculiaridades del objeto de estudio, en este caso el grupo de niños de cuatro a ocho años de

edad, asistentes a la sesión del Taller Jugando con la Música del Centro de Educación

Artística Amiguitos del Arte. Según Sandoval(1996) los acercamientos de tipo cualitativo

reivindican el abordaje de las realidades subjetiva e intersubjetiva como objetos legítimos de

conocimiento científico; el estudio de la vida cotidiana como el escenario básico de

29

construcción, constitución y desarrollo de los distintos planos que configuran e integran las

dimensiones específicas del mundo humano.

El enfoque de la investigación es una sistematización de experiencias ya que

(…)permite comprender más profundamente nuestras experiencias y así poder mejorarlas,

intercambiar y compartir nuestros aprendizajes con otras experiencias similares, contribuir a la

reflexión teórica con conocimientos surgidos directamente desde las experiencias e incidir en

políticas y planes a partir de aprendizajes concretos q provienen de experiencias reales. (Jara

Holliday, 2013, pág. 5)

Como se mencionó anteriormente la población concreta, objeto de estudio de esta

investigación es un grupo máximo de 10 niños o niñas, asistentes al taller Integral realizado

en el Centro de Educación Artística Amiguitos del Arte los días sábado de 9:00am a 12:00m,

el cual comprende talleres de danza, teatro, artes plásticas, chiqui chef y música; haciendo

referencia a la participación del grupo en este último y de igual manera al desempeño de la

mediadora, líder y participante activa de la experiencia educativo-musical.

Se dará inicio con el registro de 8 sesiones en formato video, de las clases de música

llevadas a cabo en Amiguitos del Arte, los cuales serán organizados en formatos de

sistematización. Se dará inicio con una observación crítica y sistemática de cada sesión, luego

se ordenará la información teniendo en cuenta los procesos musicales propuestos según la

pedagogía activa de la educadora Gloria Valencia Mendoza, se realizará una breve

descripción de momentos considerados relevantes durante la sesión, los cuales permiten

30

tener una idea más clara del contexto de la experiencia y se realizará una reflexión

respondiendo al interrogante ¿por qué pasó lo que pasó?, que permita un acercamiento a

conceptos y actitudes que puedan trasformar la experiencia. Para finalizar se realizará un

análisis crítico que contemple e integre la experiencia musical de Amiguitos del Arte, su

contexto y los contenidos musicales antes y después de los aportes de la pedagogía activa de

Gloria Valencia Mendoza.

Otro de los instrumentos a utilizarse en la metodología será la entrevista semi-estructurada a

la pedagoga Valencia Mendoza, realizada con la intención de profundizar y conocer mucho

más su postura, pensamiento, teoría y práctica referente al ejercicio educativo musical.

Dentro de los procesos que conforman la sistematización de experiencias es posible

mencionar la socialización de los resultados de la experiencia con la intención de compartir el

conocimiento nuevo. Según el documento La Sistematización de Experiencias: un método

para impulsar procesos emancipadores,

La sistematización de experiencias se convierte en una herramienta para (…) impulsar el

conocimiento libre, para lo cual debe asumirse como una pieza fundamental del propio

proceso de sistematización el desarrollo de estrategias de socialización de los resultados,

como una vía para garantizar el empoderamiento o apropiación social de los aprendizajes y

conocimientos producidos por parte de las diversas instancias del Poder Popular. (CEPEP),

2010, pág. 15)

31

En este trabajo, la socialización del documento se llevará a cabo mediante un corto video que

exponga el conocimiento emergente de la experiencia.

Se considera que el enfoque pedagógico hacia el cual se direcciona este trabajo es la Escuela

Activa, por lo cual, dentro de los autores a estudiar es posible mencionar al filósofo

norteamericano Jhon Dewey.

Según Dorantes & Matus,

El tipo de educación que propone Dewey, se encuentra centrada totalmente en el niño. El

punto esencial es que la educación debe basarse en las características propias del niño y en

sus necesidades y no en imposiciones externas a él.

La escuela debe desarrollar todas las formas posibles de actividad humana sin reducirse a

ninguna de ellas. Así también todo saber debe dejar de emanar exclusivamente del maestro,

debe ser un proceso de descubrimiento, hallazgo, investigación (…) de esa manera se podría

excluir la noción de un programa ya establecido e inflexible. (Dorantes, 2007, pág. 6)

Con respecto al enfoque pedagógico-musical se considera relevante mencionar las

propuestas pedagógicas de autores representativos de los métodos activos musicales: Émile

Jacques Dalcroze (Suiza 1865-1950), Edgard Willems (1890-1.978, Bélgica-Suiza) y Maurice

Martenot (1.898-1980, Francia).

Con el fin de acercar la investigación al contexto latinoamericano, más específicamente a la

educación musical en Colombia, el ejercicio teórico práctico será argumentado con el trabajo

educativo de la pedagoga musical colombiana Gloria Valencia Mendoza (2014) quien

fundamenta sus propuestas educativo musicales en tendencias metodológicas

32

contemporáneas y en el proceso de desarrollo del ser humano tomando la Música como una

dimensión de la vida del hombre y como un medio de socialización y de comunicación.

Como se mencionó anteriormente la población concreta, objeto de estudio de esta

investigación es un grupo máximo de 10 niños o niñas, asistentes a la sesión de música

realizada en Amiguitos del Arte los días sábado de 9:30 a 10:30 am y la mediadora, líder y

participante activa de la experiencia educativo-musical.

Los instrumentos y herramientas utilizadas para llevar a cabo la metodología de este ejercicio

investigativo serán:

 Fuentes documentales: revisión bibliográfica a fin con el tipo de investigación y documentos

del Centro de Educación Artística Amiguitos del Arte que ayuden a una contextualización más

amplia y definida.

 Videografía: conjunto de 8 videos de las sesiones de música en Amiguitos del Arte, los cuales

serán tomados como punto de partida, motivo de estudio y herramienta que promueva la

trasformación de la experiencia educativo musical.

 Entrevistas semiestructuradas: realizadas a la mediadora y a la directora de Amiguitos del

Arte, teniendo claridad de la información que se quiere obtener mediante preguntas abiertas

que permitan el surgimiento de respuestas libres y extendidas y nuevas preguntas.

El trabajo se realizará en cinco fases:

1. Formulación: se define la problemática y objetivos que va a guiar la acción investigativa.

2. Teorización: se realiza una revisión y estudio bibliográfico a fin con los enfoques

investigativos.

33

3. Observación sistemática: se examina cuidadosamente la información recopilada para un

posterior análisis.

4. Análisis: se estudia y reflexiona críticamente la información a través de los ejes establecidos

teniendo en cuenta la propuesta pedagógica de Gloria Valencia Mendoza.

5. Conocimiento nuevo: permite entender la naturaleza y la lógica de la experiencia vivida con el

finde sugerir orientaciones pedagógicas que guíen políticas y acciones en pro de la

trasformación de la experiencia educativa musical

A continuación se presentará un cronograma general con el fin de organizar temporalmente el

desarrollo del trabajo investigativo

CRONOGRAMA

ACTIVIDADES Meses y Semanas

Enero Febrero Marzo Abril Mayo

Documentaci

ón

Bibliográfica

1

6

2

13

3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Lectura Y

marco

conceptual

 20 29

 Registro de 1 22 8 15 2 29 5 12

34

CAPÍTULO 1. PERSPECTIVAS DE LA EDUCACIÓN

Este primer capítulo dará inicio con la exposición de diferentes perspectivas del proceso de

educación de forma general y se presentarán las características y los considerados aportes

de la Escuela Activa sobre el ejercicio educativo. De igual manera se presentará la postura

del filósofo Jhon Dewey frente a la educación, su concepción del educador y el educando y

sus ideales pedagógicos, para finalizar con diferentes planteamientos sobre el rol que

desempeñan las artes en el ámbito educativo y la educación en el campo artístico.

videos 5 2

Capítulo 1 30

Capítulo 2 22 5

Capítulo 3

Momento 1

 21 31

Momento 2 3 13

Capítulo 4

Capítulo 5

Video Final

 3

0

1
0

1
7

2
4

3
1

35

1.1 VISIONES DE LA EDUCACIÓN

Para conceptualizar, categorizar y teorizar sobre el ejercicio educativo artístico-musical se

considera importante exponer algunos fundamentos que permitan contextualizar al lector y

constituir un punto de origen para el desarrollo de la siguiente investigación.

El término Educación en su carácter etimológico deriva del latín Educatio, Educationis,

palabra que significa criar o crear, Educere (sacar, extraer) o Educare (Formar, instruir).

Según (Palomino & Pinilla, 2003), ambos términos provienen del vocablo indoeuropeo Duco,

que tiene la doble implicación de sacar, tirar, fuera y de traer, guiar, conducir. Si se detiene

en el término Duco, se percata su doble condición de exterioridad y de interioridad, que se

puede interpretar como la condición del que se educa y del que educa; maestro-estudiante,

sociedad-individuo.

 Debido a las diferentes visiones y perspectivas que se tienen de la educación son muchas

las concepciones que han surgido a través del tiempo alrededor de esta palabra.

Reconociendo su condición de proceso constante, dinámico, infinito y evolutivo es posible

mencionar algunas definiciones propuestas por autores conocedores de este tema.

Según Lorenzo García A y Marta Ruiz C, citados por Palomino y Pinilla es posible considerar

la educación como:

 (…) Algo específico y exclusivo de la naturaleza humana, absolutamente necesario.

Desde que el ser humano existe ha necesitado de la educación. Se ha exigido por su

propia naturaleza un proceso de optimización, de humanización. Ha necesitado recibir

36

la influencia de otros para pasar del estado natural de hominización al de humanización,

con el fin de responder realmente a su naturaleza inacabada.(Palomino & Pinilla, 2003,

pág. 2)

Se considera importante destacarel estado de necesidad del ser humano de ser educado, de

relacionarse con otros, de crecer física e intelectualmente, de desarrollar diferentes

habilidades y de reconocer su condición de ser imperfecto que lo llevan a dar inicio a un

proceso educativo en búsqueda de una construcción y transformación permanente de vida.

Reflexionando sobre otra perspectiva se hace viable mencionar los planteamientos del

educador y pedagogo brasileño Paulo Freire quien al referirse a la educación expone la

estrecha relación que existe entre esta y los conceptos hombre, mundo, concientización y

libertad. Para Freire,

 (…) mi presencia en el mundo, con el mundo y con los otros, implica el conocimiento entero

de mí mismo. Y cuanto mejor me reconozco en esta entereza, tanto más posibilidades tendré

haciendo historia, de saberme rehecho por ella (Freire, 1994, pág. 81)

Freire (1990) sostiene a la educación como un ejercicio emancipatorio que se fundamenta en

la relación del hombre con otros, en el mundo y con el mundo, el cual mediante un proceso de

concientización, el cuallibera al hombre de la opresión y del adiestramiento. Según Freire,

La educación como práctica de la libertad implica la negación del hombre abstracto, aislado,

suelto, desligado del mundo, así como la negación del mundo como una realidad ausente de

los hombres (Freire, 1990, pág. 94).

37

Su postura crítica con respecto a las características de la educación tradicional claramente

expuestas en su concepto de Educación Bancaria, definida como“un acto de depositar en el

cual los educandos son los depositarios y el educador quien deposita”(Freire, 1970, pág. 75),

permite mencionar algunos asuntos considerados relevantes dentro del ejercicio educativo

tales como son: el rol del educador, el rol del educando y la relación entre ellos. Cuando el

educador y el educando se hacen conscientes de su condición de seres humanos

incompletos, el ejercicio educativo ocurre para ambos.

El educando se reconoce como un ser ávido de conocimiento pero que a su vez es capaz de

enseñar desde su experiencia de vida y el educador se considera un compañero del

educando en su proceso de aprendizaje que está dispuesto a dar y recibir en la experiencia

educativa. Freire afirma que,

 La educación debe comenzar por la superación de la contradicción educador-

educando. Debe fundarse en la conciliación de sus polos, de tal manera que ambos se

hagan, simultáneamente, educadores y educandos(Freire, 1970, pág. 77)

Víctor Manuel Gómez, citado por Palomino y Pinilla afirma:

 La educación es el proceso continuo de formación de la personalidad, la adquisición

de valores, destrezas y conocimientos que se realizan a lo largo de la vida - desde la

cuna hasta la tumba- a través de la vida cotidiana, la institución escolar, todas las

interacciones sociales y los medios de comunicación. (Palomino & Pinilla, 2003, pág. 1).

38

 De acuerdo a lo mencionado por este autor, podría decirse que la educación es un ejercicio y

un proceso inagotable e interminable que puede transcurrir en espacios diferentes a la

Escuela. De tal definición es posible inferir que el proceso de aprendizaje puede desarrollarse

mediante la intervención de diferentes agentes sociales -familia, medios de comunicación,

iguales, entre otros- y que las variadas y significativas experiencias de la vida cotidiana

influyen en el proceso educativo de cada individuo.

Después de la muestra de diferentes visiones sobre el vocablo educación, sus características,

y la explicación del papel que desempeña en la conformación y estructuración de la vida del

ser humano, se presentarán a continuación diferentes planteamientos de la Escuela Activa

con respecto al desarrollo del ejercicio educativo artístico con el niño y sus aporte para el

crecimiento integral de este.

1.1.1 VISIONES DE LA ESCUELA ACTIVA.

A finales del siglo XIX surge en Europa el movimiento educativo Escuela Activa. Esta corriente

caracterizada por el valor activo e intelectual dado al educando, se desarrolla a principios del

siglo XX y se extiende hasta finales de La Segunda Guerra Mundial.

La Escuela Activa, también llamada Escuela Moderna o Escuela Nueva, se deriva de la

corriente pedagógica Escuela Tradicional, caracterizada por el magistrocentrismo -el maestro

es el protagonista del acto educativo-, el verbalismo -el maestro es el único proveedor del

conocimiento-; el enciclopedismo -constriñe el espíritu investigativo del niño-; la transferencia

39

del conocimiento -el alumno es visto como un recipiente vacío el cual debe llenarse con el

conocimiento del maestro-; métodos fundamentados en la pasividad, obediencia, disciplina y

castigo, entre otros.

La Escuela Activa puede ser vista como la reforma educativa de la Escuela Tradicional ya

que a diferencia de esta, enfoca su atención en el estudiante. En este sentido, (De Zubiría,

2005)sostiene, que en la Escuela Activa al niño se le reconoce igual que al docente, su

derecho a cuestionar, participar y opinar, desarrollando el proceso enseñanza-aprendizaje a

partir del juego, el diálogo y actividades grupales fundamentadas en la cooperación.

Dentro de los precursores de este movimiento es posible destacar la participación de Joan

Amos Comenius (República Checa 1592-1670), Jean Jacques Rousseau (Suiza-Francia

1712-1778), Federico Froebel (Alemania, 1782-1852), GeorgKerschensteiner (Alemania 1854-

1932), EdouardClaparède (Suiza, 1873-1940), Ovide Decroly (Bélgica 1871-1932), María

Montessori (Italia 1.870-1952) y Jean Piaget (Suiza 1896-1980).

A continuación, a manera de cuadro, serán presentados aportes y principios de estos

pensadores tomando como base el trabajo de investigación de la Universidad Nacional

realizado por la pedagoga Gloria Valencia Mendoza (2009)

Cuadro 1. Aportes y principios de pensadores de la Escuela Activa.

 PENSADOR

 APORTE PRINCIPIO

40

Joan Amos Comenius

Teólogo, filósofo y

pedagogo.

(República Checa

1592-1670)

 Didáctica Magna, 1633. -obra en

la que plantea principios

destinados a la educación de los

niños-.

OrbisPictus, 1658. -primer libro

ilustrado para niños-.

Laberinto del mundo y paraíso

del corazón y El mundo ilustrado

de los sentidos. -Obras

pedagógicas-.

El niño deja de ser
espectador y se
convierte en actor.

Desarrollo de la
Inteligencia-Juicio-
Raciocinio, para
que el niño piense
por sí mismo y no
por lo que ven y
piensan los demás.

Libertad
subordinada al
orden

Busca desarrollar
la autonomía.

Jean-Jacques

Rousseau

Polímata

(Suiza-Francia 1712-

1778)

Discurso sobre las artes y la

ciencia(1750)

Emilio,1762. -novela pedagógica,

plantea la naturaleza como el

entorno apropiado para el

aprendizaje del niño-.

Meta de la educación:
Reconstrucción de un hombre

social de acuerdo a las leyes del

orden y de la razón que

proceden de Dios.

Partir de los
intereses
profundos del niño
reconociendo sus
pensamientos y
sentimientos.

 Tres aspectos
esenciales en la
 Educación son lo
sensorial, lo
afectivo, lo mental.

Cada individuo
posee capacidades
semejantes pero
con diferencias
cuantitativas y
cualitativas

41

Friedrich Froebel

Pedagogo

(Alemania

1782-1852)

 La educación del hombre, 1826.

-Obra pedagógica en la que

plantea la relación hombre-

naturaleza-sociedad-

Fundó el primer kindergarten en

Alemania (1840)

El juego y el juguete
herramientas prácticas en el
ejercicio educativo

Desarrollo de los
sentidos mediante
el proceso
educativo.

Reconocimiento a
la función senso-
motora- etapa
sensorial- como
punto de partida en
la primera infancia.

Georg Kerschensteiner

Pedagogo

(Alemania 1854-1932)

 Concepto de la Escuela de

trabaj0, 1912. -plan de

enseñanza dirigido a niños de 6

a 13 años, que relacionaba la

vida escolar con los intereses de

la sociedad-

 La teoría proviene
de la práctica.

El interés nace de
la acción.

El proceso
educativo se
fundamenta en la
libertad
(espontaneidad del
estudiante) y la
actividad.

EdouardClaparède

Neurólogo, Pedagogo

y Psicólogo infantil

(Suiza, 1873-1940)

 La educación funcional, 1931. -

El proceso educativo debe

centrarse en actividades que

satisfagan necesidades-.

Obra La psicología infantil y la

pedagogía experimental (1909)

La lúdica favorece
al desarrollo del
niño.
La motivación es
fuente de interés
en la acción
pedagógica.

42

Ovide Decroly

Médico y Pedagogo

(Bélgica 1871-1932)

 Método de aprendizaje en un

programa de ideas asociadas de

las materias, en un ambiente de

libertad.

Funcionalidad de los centros de

interés en la labor educativa.

Función de Globalización(1923)

La libertad de la educación

(1925)

La globalización:
Se parte de un
todo, hacia lo
analítico -las
partes-.
Educación Integral
-varias materias
giran en torno a un
mismo tema o
centro de interés-.

María Montessori

Médica y Pedagoga

(Italia 1.870-1952)

 El método de la pedagogía

científica, 1909. -primer libro en

el que plantea principios del

método Montessori-.

 El niño: el secreto de la infancia

,1936. -Plantea que el hombre

aprende del niño-.

Propuestas didácticas basadas
en la lúdica.

La metodología se desarrolla a
partir de la libertad, la actividad y
la independencia.

El maestro observa
y coordina el
proceso educativo.
La educación se
fundamenta en la
libertad, la
actividad y la
individualidad.
La acción
educativa se
desarrolla es tres
momentos:
asociación-
reconocimiento-
recuerdo.

Jean Piaget

Biólogo, Psicólogo

y Pedagogo

(Suiza 1896-1980).

El lenguaje y el pensamiento en

el niño”(1923),

El nacimiento de la inteligencia

en el niño (1936)

La formación del símbolo en el

niño(1946)

Se consagró al análisis de la

evolución del conocimiento

Educación
individual dentro de
un espíritu
comunitario.

 Pedagogía
fundada en la
psicología de
naturaleza
evolutiva.

Desarrollo de las

43

 humano, desde la psicología

genética.

El crecimiento y el

comportamiento del individuo se

caracterizan según las etapas de

desarrollo.

facultades
creativas del ser
humano.

Desarrollo de la
autodisciplina
mediante el trabajo
individual y en
equipo.

FUENTE DE ELABORACIÓN PROPIA

En Norteamérica, la Escuela Activa se hizo presente con los principios del filósofo y

educador John Dewey (1859-1952). Esta concepción educativa fue denominada Escuela

Progresista; fundamenta sus concepciones en el pragmatismo y las desarrolla mediante una

pedagogía activa; plantea los procesos educativos como procesos sociales, concibiendo la

escuela como un espacio en el que el niño debe desarrollarse en un ambiente natural que

permita su preparación para la vida.

La escuela del presente (…) se empeña en formar hábitos en los niños que deben ser

usados en una vida social que casi parecería cuidadosa e intencionalmente diseñada

para evitar cualquier contacto vital con el niño que se viene formando. El único modo de

preparar para la vida social es insertándose en la vida social. (Dewey, 2011, pág. 21)

Por considerar a John Dewey uno de los principales autores teóricos del siguiente

trabajo se presenta de forma individual sus aportes y principios.

44

Cuadro 2. Aportes y principios de John Dewey.

Pensador Aportes Principios

John Dewey

Filósofo y pedagogo

(U.S.A. 1859-1952)

 Algunas de sus obras son:
Escuela y sociedad (1899),

Democracia y educación
(1916)

Mi credo pedagógico, 1867.-
qué tipo de espacio debía ser
la escuela y cómo debían ser
sus maestros-.

El niño es el centro y motor
de la acción educativa.

Aprender haciendo.

Los procesos escolares giran
en torno al estudiante.

El niño adquiere el
conocimiento de forma activa
mediante la experiencia.

El maestro es un observador
que descubre las
necesidades e intereses de
los niños.

El interés es la principal
motivación para el
aprendizaje.

FUENTE ELEABORACIÓN PROPIA

1.1.2 LA FILOSOFÍA EDUCATIVA DE JHON DEWEY.

“Le he entregado mi vida al trabajo educativo, el cual concibo como un trabajo de ilustración

pública en beneficio de los intereses de la sociedad” (TheLeon Trotsky Inquiry, LW 11:309).

(Pineda Rivera, 2011, pág. xi)

Para Jhon Dewey,(1972)la educación puede ser vista como la práctica de la filosofía. La

filosofía y la educación van de la mano, concibe la primera como un método que debe ser

45

aplicado por los filósofos en el estudio y la comprensión de los problemas de la humanidad y

la segunda como “el método fundamental del progreso y la reforma social”. (Dewey, 1972).

Jhon Dewey (Vermont, 1859-1952) es considerado uno de los filósofos norteamericanos más

influyentes de la primera mitad del siglo XX, como es planteado en el documento de

Westbrook y publicado en la revista trimestral de Educación comparada para la Unesco.

(1993). Son innegables sus estudios de filosofía realizados en la Universidad de John Hopkins

y su desempeño como director del departamento de filosofía en la Universidad de Michigan,

es fundamental destacar su gran interés por la educación y sus aportes a educadores,

compartidos en innumerables artículos de prensa y revistas, conferencias, documentos y

libros, los cuales llevan a considerarlo como un crítico constante y reformador de la educación

en su época.

Es posible afirmar que sus primeras reflexiones sobre educación estuvieron fuertemente

influenciadas por filósofos como Kant, Hegel, Pierce y Darwin, sin embargo sus ideas

pedagógicas y su inclinación por la enseñanza toman lugar después de su matrimonio con

Alice Chipman (1886), profesora de escuela, una de sus estudiantes en la Universidad de

Michigan y más adelante primera directora de la Escuela-Laboratorio de la Universidad de

Chicago, quien determinó la concepción de su filosofía educativa y marcó su labor como

educador hasta último momento.

Su visión de educación se apoya en varios fundamentos dentro de los cuales es posible

mencionar la democracia. “Para Dewey en primer término, la democraciamás que una forma

46

de gobierno es una forma de vida” (Pineda Rivera, 2011, pág. xiii) es en la vida cotidiana y en

la relación con los agentes sociales -familia, vecinos amigos, escuela etc.- cuando puede

manifestarse una sociedad pluralista, equitativa, solidaria, más libre y participativa en la que

los que la conforman realmente pueden elegir y decidir lo que quieren y lo que quieren hacer

para construirla y transformarla.

Para Dewey (1972)la democracia puede ser inculcada mediante el acto educativo, y

reconociendo la escuela como agente social que afecta la formación del carácter y de la

personalidad del niño, esta puede contribuir al crecimiento de seres democráticos y

cooperativos que promuevan bien la transformación social o la reproducción social.

Según Dewey,la educación para la democracia requiere que la escuela sea:

(…) una institución provisionalmente, un lugar de vida para el niño en el que éste sea un

miembro de la sociedad, tenga conciencia de su pertenencia y a la que contribuya. (Dewey,

1972, pág. 224)

y afirma, que los sentimientos de cooperación y democracia no pueden ser impuestos y que

es tarea -nada fácil- del educador generar espacios y ambientes en los que el niño se haga

responsable de una vida moral democrática, la cual solo puede existir según Dewey, “(…)

cuando el individuo aprecia por sí mismo los fines que se propone y trabaja con interés y

dedicación personal para alcanzarlos” (Dewey, 1972, pág. 77)

Lo que permite mencionar otro de sus grandes fundamentos: la motivación. Para Dewey el

niño nace con los impulsos sociales de dar, de hacer, de servir. Sin embargo la tendencia de

47

la escuela tradicional, más individualista que democrática, incita al niño a aprender de forma

semejante a sus iguales, ocasionando que se pierda su deseo natural de aprender. La

motivación del niño por descubrir o aprender un nuevo conocimiento se encuentra

estrechamente ligada con sus intereses -entendidos estos como aptitudes para posibles

experiencias, no como logros- y el carácter práctico y útil que pueda tener ese nuevo

conocimiento en su vida dentro y fuera de la escuela. Lo que lleva a cuestionar los contenidos

del programa escolar, ya que al ser los temas de estudio de poco interés para el niño, este se

ve obligado a recurrir a motivaciones ajenas a él que además promueven el individualismo: el

miedo, el apego al maestro, la emulación o la rivalidad.

“El interés y la ocupación del educador –sea este padre o maestro- es el de velar para que el

mayor número posible de ideas que adquieren los niños y jóvenes sean adquiridas de un

modo que resulte tan vital que llegue a convertirse en ideas que los mueven, en fuerzas que

obran como motivos en la guía de su conducta”. (Dewey, 2011, pág. 15)

Para Dewey otro agente educativo es la experiencia.

 “(…) esta consiste en la libre interacción de los seres humanos individuales con las

condiciones del entorno-especialmente el entorno humano-, interacción que desarrolla y

satisface la necesidad y el deseo por medio del incremento del conocimiento de las cosas tal y

como ellas son.” (Dewey, 2011, pág. ix)

Su pedagogía plantea el reconocimiento del niño como un ser activo que llega al aula con

experiencias vividas para compartir y enseñar al educador y a sus otros iguales. La

48

experiencia del niño es sumamente valorada ya que le permite participar y realizar

sugerencias durante el ejercicio educativo y se considera tarea del educador el convertirlas en

un recurso útil que favorezca el aprendizaje del niño.

Dewey pensaba que el proceso de la experiencia del niño y el adulto era similar, que ambos

son seres activos y aprenden mediante la resolución de problemas que surgen a partir de

actividades que han sido de su interés. Por tal motivo consideraba de gran importancia el

problematizar a los estudiantes mediante experiencias significativas,

 “(…) la mente no está realmente liberada mientras no se creen las condiciones que hagan

necesario que le niño participe activamente en el análisis personal de sus propios problemas y

participe en los método para resolverlos (al precio de múltiples ensayos y errores)”. (Dewey,

1903, pág. 237)

Debido a la notoria influencia de la Escuela Activa en sus ideas pedagógicas, es común inferir

que su pedagogía se centra en el niño. Sin embargo su pedagogía da gran importancia al

educador y a cómo este con un perfil flexible y amplio es responsable de generar un entorno

social adecuado para la realización de un ejercicio educativo democrático y moral, de

potenciar los talentos y tomar las experiencias del niño como materia prima que beneficie su

desarrollo. Dewey consideraba que los educadores deben ser profesionales muy bien

capacitados no solo en la materia a enseñar sino también conocedores de la psicología del

niño y en técnicas y estrategias que permitan al niño establecer relaciones entre la materia

aprendida, su entorno social fuera de la escuela y él mismo.

49

Su legado permanece vigente y es fuente de inspiración para aquellos que consideran la

educación una experiencia liberadora capaz de promover la transformación social.

1.2 El ARTE EN LA EDUCACIÓN Y LA EDUCACIÓN EN EL ARTE.

Existen varias tendencias de pensamiento respecto a las artes y su significado en la vida del

ser humano. A través de la historia y aun en la actualidad, en diferentes ocasiones los artistas

se han esmerado en crear y generar un ambiente de cierta exclusividad y misticismo en la

realización, la apreciación, el criterio y hasta el aprendizaje del arte; o como afirma Dewey,

(…) poner el arte sobre un pedestal, hacer de él algo esotérico, algo completamente alejado

de los valores inherentes a toda experiencia de las cosas en su plena integridad; a situarlo

como algo aparte de las necesidades constantes de la cotidianidad del hombre (Dewey, 2011,

pág. 152).

Se considera que el emplear provechosamente el tiempo de ocio es fundamental en la vida

del ser humano ya que apoya y complementa su razón de ser, alimentando su espíritu y

disfrute por la vida. Sin embargo el valorar el arte únicamente como una herramienta que

brinda tal oportunidad, sería negar y demeritar las innumerables funciones que ha tenido y

tiene en la vida del hombre, dentro de las cuales es posible destacar: su función creativa,

apreciativa, expresiva y comunicativa, productiva, cognitiva, entre otras.

En el documento Usos y funciones de las artes en la educación y el desarrollo humano, Javier

Abad afirma que todas estas funciones:

50

“(…) han convivido para sustentar actualmente una función cuya propuesta es eminentemente

cultural y social, basada en sistemas simbólicos de relaciones que interfieren tanto en la

experiencia individual como en lo que afecta al imaginario de una comunidad, y que alcanza

su plenitud a través de la experiencia estética”.(Abad, 2009, pág. 17)

Es posible resaltar la función social y cultural del arte -entendiendo a este como un todo que

comprende más de un área artística- en la vida del ser humano, que enriquece su percepción,

entendimiento e interpretación del mundo, que muestra la realidad y lo invita a reflexionar

sobre la misma, y que lo orienta y motiva a relacionarse con otros para compartir quién es y

qué hace con su arte. Teniendo en cuenta lo anterior se hacen evidentes la importancia del

arte en la vida del hombre y su función educativa en la sociedad.

Al mismo tiempo, el arte es en esencia un acto y experiencia educativa, pues fomenta y

conforma visiones estructurales de mundo por lo tanto, se hace presente la controversia de

considerar el artecomo una estrategia didáctica que beneficie la enseñanza y el aprendizaje

del educador y el educando en el proceso escolar, o apreciar el arte como una característica

especial en la vida del hombre que le aporta valores y aspectos específicos definiéndolo

como un ser único. Según Andrea Giráldez,

“Estas dos concepciones de la educación artística (…), no siempre son antagónicas en la

práctica educativa, ya que es frecuente retomar y combinar postulados de ambos en

propuestas diversas, aunque se puedan privilegiar en mayor o menor medida las dimensiones

51

lúdicas y formativas del arte o el desarrollo de habilidades técnicas.”(Giráldez, Andrea, 2009,

pág. 70).

Con el fin de argumentar más a fondo lo antes mencionado se considera valioso señalar el

pensamiento del Profesor de Arte y Educación Elliot W. Eisner (1933-2014) quien justifica la

enseñanza del arte desde dos corrientes: contextualista y esencialista. Parafraseando a

Eisner (1995) la corriente contextualista justifica la enseñanza del arte a partir de las

siguientes directrices:

1. El uso del arte como forma de distracción.

2. El uso del arte en las escuelas es de naturaleza terapéutica, brinda la oportunidad que el niño

libere las emociones que no puede expresar en las denominadas áreas académicas.

3. El arte debe formar parte del programa educativo ya que desarrolla la capacidad creadora del

individuo.

4. El arte es un mediador en la formación de conceptos y facilita la comprensión de asignaturas

académicas tales como las ciencias y las matemáticas.

5. El arte como instrumento para el desarrollo general del niño. -Desde el área de la sicología se

plantea que el arte puede mejorar la coordinación infantil-..

Esta corriente está fundamentada en las necesidades de los niños y requerimientos del

profesorado desde su entorno de vida; incluyendo el ambiente escolar como una

característica determinante en el desarrollo del programa educativo el cual influye

directamente en el ejercicio educativo-artístico.

52

La corriente esencialista afirma que las aportaciones más importantes del arte son aquellas

que solo el arte puede ofrecer, y que todo programa educativo de arte que lo utilice como

instrumento con el que alcanzar otros fines en primer lugar, está adulterando la experiencia

artística, y de alguna forma, robando al niño lo que el arte puede ofrecerle (Eisner, 1995).

Independientemente de un pensamiento contextualista o esencialista las artes son un

sinónimo de armonía en la vida del ser humano; la educación artística promueve la realización

personal de los hombres contribuyendo a su auto-reconocimiento como seres pensantes,

históricos y sociales, capaces de descubrir, crear, producir y transformar con su arte la

sociedad.

“(…) la educación artística, sin que se ofrezca como fórmula garantizada, se convierteen un

campo de reflexión y práctica educativa emergente ante el cada vez mayor reconocimiento de

que sin el arte es difícil ensanchar la comprensión y la construcción del mundo, y de que,

asumido como experiencia y práctica transformadora, permite a las personas cambiar su

entorno individual,social y comunitario a partir de explorar y asumir diversas prácticas éticas y

estéticas.” (Jimenez, Aguirre, & Pimentel, 2009, pág. 12)

Por tanto se puede compartir la idea de Aguirre y Giráldez donde “la educación artística es

un ámbito de la enseñanza que abraza en su seno un gran número de actividades y

propuestas de naturaleza muy diversa”.(Aguirre & Giráldez Andrea, 2009, pág. 75). Puesto

que el campo de la educación artística contempla la enseñanza y el aprendizaje de diversas

53

disciplinas: danza, teatro, artes visuales -pintura, dibujo, escultura fotografía etc-, música,

entre otras.

Según lo anterior es posible afirmar que la Educación Musical, eje central de la presente

investigación, se encuentra contemplada dentro del campo de conocimiento de la Educación

Artística e involucra varios asuntos que pueden promover el crecimiento y la trasformación

intelectual, social y cultural del hombre: la enseñanza de la música y sus elementos con un

objetivo netamente técnico, la vivencia de experiencias musicales que permitan el surgimiento

de una conciencia social, el estudio de la música como práctica estimulante de la

reproducción y la producción cultural.

En el segundo capítulo la temática se centra principalmente en la educación musical, la cual

es abordada en principio con un recorrido por diferentes épocas que abarcan desde la

escuela tradicional hasta la actualidad profundizando en las pedagogías musicales activas,

características de la década de 1940 a 1950.

 A su vez serán presentados los planteamientos pedagógicos de la educadora musical Gloria

Valencia Mendoza autora colombiana quien fundamenta el enfoque pedagógico musical del

presente trabajo.

54

Capítulo 2 UN PANORAMA ACTIVO DE LA EDUCACIÓN MUSICAL.

 En el siguiente apartado será expuesto un breve recorrido por las corrientes de la educación

musical en el siglo XX; recalcando la segunda mitad del siglo XX como un momento histórico

caracterizado por transformaciones y sucesos determinantes en el desarrollo de la

humanidad, que influyeron en la Educación Musical con el surgimiento de nuevas tendencias

y metodologías.

 SegúnVioleta Hemsy de Gainza (2003), la Educación Musical no permanece al margen de

las transformaciones e incorpora algunos de los importantes desarrollos que tuvieron lugar en

el campo del conocimiento, de la cultura y el arte; por tal motivo, el siglo pasado podría haber

sido también denominado el “siglo de los grandes métodos o el siglo de la iniciación musical”.

En este sentido se realiza una aproximación a los diferentes periodos de la Educación

Musical, propuestos por Violeta Hemsy de Gainza : De los precursores (1930-1940) De los

métodos instrumentales, (1950-1970) De los métodos creativos (1970-1980), De integración

(1980) y De los nuevos paradigmas (1990); finalizando con la década de 1940 a 1950,

conocida como el periodo de los métodos activos, los cuales serán abordados mediante la

caracterización de los principales pedagogos musicales Europeos.

 Se considera relevante mencionar que el desarrollo de esta sección no se realizará de forma

cronológica ya que en la actualidad, en diferentes lugares, los modelos permanecen vigentes.

55

Finalmente se expone la propuesta educativa desarrollada por la pedagoga musical

colombiana Gloria Valencia Mendoza quien desarrolla sus concepciones de la educación

musical dentro del contexto de los métodos activos.

A continuación se dará inicio con la exposición de los diferentes periodos de la Educación

Musical.

2.1 El SIGLO DE LOS GRANDES MÉTODOS

El desconocimiento del pasado no es necesariamente una virtud; aunque conocer el

pasado no es garantía de que no volverá a repetirse, dicho conocimiento proporciona

un sistema de referencia útil para observar el presente.(Eisner, 1995, pág. 81)

2.1.1 ACADEMICISMO.

A finales del siglo XIX y principios del siglo XX, el Academicismo marcaba la Educación

Musical y sus propuestas pedagógicas; el objetivo principal del ejercicio educativo-musical era

la formación de músicos profesionales, la enseñanza fundamentada gran parte en los aportes

teóricos de músicos, compositores y educadores europeos situaban al alumno como un ser

pasivo y receptor de sus conocimientos, los cuales eran transmitidos de forma secuencial

para ir de lo simple a lo complejo según su criterio.

Siguiendo a Aguirre y Giráldez (2009) este planteamiento implicaba propuestas demasiado

amplias, que excedían las posibilidades reales del alumnado -no solo por su dificultad, sino

también por el tiempo disponible para la enseñanza-, los docentes se vieron obligados a hacer

56

una selección de contenidos que derivó en “modelos” de enseñanza orientados en distintas

direcciones (…)

 La enseñanza de conceptos teóricos y la práctica del solfeo

 La enseñanza de la técnica vocal condicionada a la interpretación de un repertorio elegido por

el maestro.

 La enseñanza de un instrumento en particular -piano o flauta dulce-enfocada en la práctica de

la lectura musical. (Aguirre & Giráldez Andrea, 2009, pág. 79)

A pesar de las constantes críticas las ideas de este periodo se mantienen vigentes en las

concepciones de algunas instituciones y docentes.

2.1.2 DE LOS PRECURSORES

Entre los años 30´s y 40´s es posible destacar dos métodos considerados por Violeta Hemsy

de Gainza como “clave”:

(…) uno de ellos es el método “Tonic Sol-Fa” de origen Inglés (…), estuvo ampliamente

difundido en el ambiente de los profesores de música de las escuelas inglesas (…) y el

otro método de origen francés: Maurice Chevais, músico y pedagogo destacado, quien

escribe una obra pionera en tres tomos donde propone una serie de conceptos y

prácticas básicas, muchos de los cuales continúan vigentes. (Gainza, 2003, pág. 4) .

El método Tonic Sol-Fa, creado por Sara Glover, concebido como un sistema pedagógico

musical enfocado en la enseñanza del canto a primera vista (sight-singing), usaba un tipo de

57

notación musical fundamentado en el Do movible (movable do solfege). A finales del siglo XX

el método ya era conocido en toda Gran Bretaña y utilizado como práctica estándar para la

venta de partituras.

El método Chevais, estimándolo como uno de los primeros métodos activos, propone el

contacto directo del niño con el mundo sonoro antes de conocer la teoría musical, involucra el

desarrollo del sentido auditivo, vocal y gestual y propone el disfrute del hacermusical antes del

aprendizaje de técnicas. (educamus, 2012)

Estos métodos fueron tenidos en cuenta más adelante como fundamentos para las

propuestas pedagógicas que surgieron en el periodo “De los instrumentales”.

2.1.3. DE LOS INSTRUMENTALES.

 Es posible afirmar que entre las décadas de 1950 y 1970 debido a los aportes pedagógicos

de Zoltan Kodaly, Hungría (1882-1977), Carl Orff, Alemania (1895-1982) y Shinichi Susuki,

Japón (1898-1998) se genera un crecimiento artístico en Europa con influencias posteriores

en la educación musical en el mundo. “(…) durante este periodo Europa produce pedagogía,

Estados Unidos la comercializa y America Latina y otras partes del mundo moderno

occidental, la consumen. (Gainza, 2003, pág. 4)

El periodo “De los Instrumentales” se caracterizó por fomentar el desarrollo de la musicalidad

en el individuo mediante el quehacer musical. Su objetivo principal era la producción de la

música con el uso de instrumentos, incluyendo la voz y el cuerpo.

58

“(…) Kodaly contribuye con sus invalorables creaciones (obras corales e instrumentales) a la

educación del pueblo húngaro;(…) Así como Orff elige desarrollar la musicalidad de los

alumnos a través de los conjuntos de percusión (“Instrumental Orff”), Kodaly lo hace a través

del canto y de los coros. (Gainza, 2003, pág. 3)

Susuki considerado más que un creador musical, un creador metodológico desarrolla su

método enfocado en la enseñanza temprana del violín.

Este periodo permitió generar un proceso de acercamiento a una visión más práctica y social

del aprendizaje y desarrollo del ejercicio musical.

2.1.4 DE LOS CREATIVOS.

Hacia la década de 1970 a 1980 el trabajo y la educaciónmusical característicos de la década

anterior se transforma en experiencia sonora. El surgimiento de la generación de los

compositores en la cual es posible destacar los aportes de los ingleses George Self (1921),

JhonPaynter (1928) y el canadiense Murray Schaffer (1933) abren las puertas a la música

contemporánea y proponen la creatividad como el fundamento esencial de la experiencia

musical, motivando al niño a participar como productor de su música. Su interés se enfoca en

el desarrollo de una conciencia auditiva del ambiente -diferentes timbres-, en establecer

relaciones entre el sonido, el ruido y el silencio y promover la improvisación a partir procesos

rítmicos y melódicos libres.

Este periodo se considera fundamental ya que reconoce la capacidad creativa de los sujetos

que intervienen en la experiencia musical.

59

2.1.5 DE INTEGRACIÓN.

Entre 1980 y 1990 la música contemporánea se ve influenciada por la era de la tecnología.

El interés por la música contemporánea no decae en este periodo, pero aparece un cúmulo de

novedades –la tecnología musical, la tecnología educativa, los movimientos alternativos en

arte, los nuevos enfoques corporales, la musicoterapia, las técnicas grupales etc.(Gainza,

2003, pág. 5)

De esta manera se hace visible, la importancia del desarrollo musical en el ser humano y su

relación con el ejercicio educativo musical.

Es posible afirmar que debido al momento histórico social de ese periodo, marcado por las

olas migratorias, se genera una integración de diferentes culturas lo cual permite el

surgimiento de una educación y un sonido musical multicultural, caracterizados no solo por

combinar diferentes géneros musicales sino por fomentar la identidad y las raíces musicales y

culturales propias.

Partiendo de la concepción de esta integración musical es viable mencionar el trabajo

realizado por dos compositores y educadores: Carmelo Saita, Argentina (1975-) y Heitor Villa-

lobos, Río de Janeiro (1887-1959) latinoamericanos, que aunque principalmente se han

enfocado en el desarrollo de la composición, sus metodologías son consideradas como

herramientas que pueden promover la musicalización en el ser humano; objetivo principal de

60

la educación musical. “En la pedagogía musical, la práctica es fundamental. Luego de haber

conocido y explorado diferentes formas de aproximación al objetivo básico –que el alumno se

musicalice-(…)” (Hemsy de Gainza, 2010, pág. 34)

Se considera que este periodo promueve la importancia que tienen los seres humanos como

actores conscientes y cognoscentes de la experiencia musical.

2.1.6 DE LOS NUEVOS PARADIGMAS

Reconociendo la educación musical como un acto social, se considera viable conceptualizar

la palabra paradigma como la manera de leer, comprender o interpretar la realidad en el

contexto educativo musical desde diversas teorías que influyen y constituyen el marco de

acción de educadores y educandos.

Según Iafrancesco, un paradigma es como una forma de sentir, pensar, decidir y actuar de

las comunidades científicas y de las personas (…) cuando uno actúa de acuerdo a las

decisiones que tomó, decidió de acuerdo a su razón y razonó de acuerdo a su sentimiento

(…)(Iafranceso)

Hacia 1990 la Educación musical se ve caracterizada por el surgimiento de modelos

pedagógicos,

(…) surge una diversidad de opciones, que preferimos denominar “modelos” para

diferenciarlas de los “métodos” que dominaron la escena pedagógica durante el siglo

XX. (…) A diferencia del método, el modelo, remite a una producción colectiva. Por lo

general integra un conjunto de materiales, actividades y conductas, que no suponen

61

necesariamente a una secuencia dada y se desarrollan en un contexto específico

(lúdico, antropológico, etc.) (Gainza, 2003, pág. 6)

Es posible afirmar que en el desarrollo del proceso educativo musical puede intervenir más de

un modelo y por consiguiente, los recursos actuales que los educadores poseen son diversos:

canto, danza, mímicas, juegos, aparatos tecnológicos, etc. Por otro lado, se mantiene la

tendencia al fortalecimiento de la identidad cultural; todo un conjunto de herramientas propias

de las metodologías y periodos anteriormente mencionados, incluyendo características hasta

del Academicismo.

Mientras la mayor parte de los profesores de instrumento enseñan según las normas

tradicionales -no como ellos proceden desde la música, sino según como fueron

enseñados, es decir, priorizando los conocimientos teóricos, la lectura y la técnica

musical -, los profesores que imparten clases de iniciación musical a los niños se

debaten hoy entre el neo-conductismo de las normativas curriculares vigentes, mientras

intentan poner en práctica, en el mejor de los casos, algunas propuestas sueltas del

ideario pedagógico-musical del siglo XX (Hemsy de Gainza, 2010, pág. 3)

Esto sumado a las influencias del neoliberalismo y la globalización, ha provocado un ambiente

pragmático y de gran velocidad en los procesos, enfocado en la instrumentalización que en la

apreciación, la apropiación, el desarrollo y la sensibilidad musical.

En la actualidad el advenimiento de posturas y pensamientos consecuentes de diferentes

modelos pedagógicos pueden ser contemplados dentro de la educación musical. Por ejemplo,

62

lapropuesta de enseñanza CPME- pedagogía crítica para la educación musical- propone

cinco principios (Abrahams, 2011, pág. 228)

1. La educación musical es una conversación: el ejercicio educativo está influenciado por la

relación educador – niño- contexto y se desarrolla mediante la problematización y la solución

de problemas en las que ambos participan.

2. La educación musical amplía la visión del estudiante de la realidad: el objetivo del ejercicio

musical es reformar la manera como el educador y los niños perciben el mundo.

3. La educación musical es empoderadora: después de un proceso de concientización, el que

hacer musical se enriquece y se transforma en una herramienta que permite la acción crítica.

4. La educación musical es trasformadora: El cambio de percepción del educador y el niño

respecto al ejercicio educativo musical permite un aprendizaje musical significativo.

5. La educación musical es política: Indiscutiblemente el control y el poder hacen parte del

marco educativo musical. Sin embargo cuando el educador reconoce al niño y aprecia y

valora los conocimientos que este trae consigo, es capaz de sobrepasar y desprenderse de

tales limitantes.

Este es solo uno de los tantos paradigmas que existen en el campo educativo musical, cada

uno justifica su posición e importancia y mencionarlos a todos sería un trabajo casi que

imposible; Pont (s/f) citado por María Cecilia Jonquera Jaramillo afirma: “Un paradigma puede

dar lugar a teorías diferentes complementarias o diversificadas” (Jonquera Jaramillo, 2004,

pág. 9).

63

Independientemente de cuál sea el paradigma es innegable la preocupación actual por el

desarrollo de las prácticas educativo-musicales. El qué, cuándo, dónde, cómo, a quién y por

qué son algunos de los cuestionamientos actuales del docente de música, quien sin olvidar los

aportes de períodos anteriores reflexiona sobre su labor con el deseo de transformar sus

prácticas y contextualizarlas en el ahora.

“Los modelos pedagógicos actuales deberían centrarse en la práctica, integrar los diferentes

estilos musicales, incluir nuevas tecnologías, reflejar los gustos musicales, estudiar las

diferentes formas de autoaprendizaje, interesarse en las pedagogías musicales abiertas,

etcétera” (Hemsy de Gainza, 2010, pág. 35)

Los nuevos paradigmas en la educación musical reflejan los constantes cuestionamientos

tanto sociales y políticos como culturales que se caracterizan por una crítica dinámica,

contextualizada por los distintos agentes que intervienen en las experiencias de educación

musical.

2.2 DE LOS MÉTODOS ACTIVOS

En las décadas de 1940 y 1950 con el surgimiento de la corriente pedagógica conocida como

Escuela Nueva o Escuela Activa, la Educación Musical se transforma, abriéndole paso a

métodos innovadores que contra-restaron la educación musical tradicional. Los aportes de

pedagogos musicales como EdgardWillems (Bélgica,1890-1978), Maurice Martenot

(Francia,1898-1980) y Émile Jacques Dalcroze (Suiza,1865-1950) transformaron la educación

64

musical dándole importancia al educando, considerándolo un ser activo competente para

participar y realizar propuestas para el desarrollo del ejercicio educativo musical y la

producción de la música misma.

A continuación se presentarán a manera de tablas de análisis los fundamentos filosóficos, las

propuestas metodológicas y los procesos que desarrollan cada uno de los representantes

mencionados, tomando como base el documento “Pedagogos musicales del siglo XX” de la

pedagoga musical Gloria Valencia Mendoza (2014)

Cuadro 3. Fundamentos, propuesta y procesos de Martenot.

MAURICE MARTENOT (FRANCIA 1898-1980)

Fundamentos Filosóficos Propuesta Metodológica Procesos

Se fundamentan en la
Escuela Activa, dando
importancia a cómo el niño
adquiere los conocimientos
musicales desde sus
características fisiológicas y
sicológicas.

La música promueve la libre
expresión del ser humano,
brinda equilibrio a su
dualidadfísica y espiritual.

Concibe al niño como un ser
creativo, espontáneo y
expresivo.

Método Martenot.

Se basa en el desarrollo
integral del hombre teniendo
en cuenta su historia musical y
su sicología desde edades
tempranas.

Plantea procesos
interrelacionados

Se lleva a cabo en tres
momentos: imitar, reconocer,
encontrar.

Busca desarrollar la expresión
a partir del movimiento.

Propone la realización de
juegos que fomenten el
desarrollo de la musicalidad del

Audición: Proceso natural
desde el nacimiento.

 Pasiva: escucha
inconsciente

 Activa: identificación de
sonidos.

 Interior: escucha mental.

Sentido Rítmico: punto de
partida en la iniciación
musical, se requiere cierta
independencia psicomotriz.
Propone:

 Conciencia del tempo
natural.

 Dar inicio con el ritmo en
estado puro

 Imitación de fórmulas

65

niño. rítmicas breves en busca de
precisión.

Canto libre por imitación
o inconsciente:
(entonación) relaciona el
gesto manual con la altura
de sonidos, y la línea
melódica. Usa la canción
infantil para la educación
del oído y la voz

Canto consciente:
Perfeccionamiento de la
gimnasia vocal (técnica).
Entonación de fases
melódicas cortas.

Lectura rítmica y
melódica: da inicio con la
visualización. Lo considera
una consecuencia de la
experiencia musical.

Improvisación: fomenta la
creatividad. Parte del ritmo
hablado y la memorización
de frases melódicas cortas.

Relajación: Brinda paz y
energía interior al niño.

66

Cuadro 4. Fundamentos, propuesta y procesos de Willems.

EDGARD WILLEMS (BÉLGICA,1890-1978)

Fundamentos Filosóficos Propuesta Metodológica Procesos

Plantea la triple conciencia

humana: sensorialidad,

afectividad e inteligencia.

La música permite el

desarrollo de las habilidades

cognitivas, afectivas, sociales

y sensoriales del niño.

El ser humano desarrolla

aptitudes musicales a partir

de su interacción con el

entorno. -proceso auditivo-

Concibe el ritmo y el sonido

como elementos pre-

musicales por ser parte de la

naturaleza y por consiguiente

de la vida del hombre.

Método de educación Musical

Willems.

Se fundamenta en la

integración Música- Ser

humano a partir de sus tres

elementos fundamentales:

ritmo, melodía y armonía.

Expone la diferenciación entre

ritmo (movimientos corporales

ordenados relacionados con la

naturaleza fisiológica) rítmica

(organización del ritmo) y

métrica (organización de la

rítmica).

LaCanción es un elemento

fundamental ya que permite el

desarrollo de todos los

procesos musicales: rítmicos,

melódicos, armónicos y

expresivos.

Auditivo-vocal: Se

desarrolla a partir de tres

principios: escuchar

(ejercicio auditivo),

reproducir (ejercicio vocal) y

reconocer (memoria

auditiva).

Rítmico musical: es un

elemento vital. El

movimiento antecede al

ritmo -andar, saltar,

respirar- y los fenómenos

de la naturaleza tienen su

propio ritmo por lo que

propone el desarrollo

sensorial a partir de los

sonidos de la naturaleza.

Improvisación. Permite

ampliar el talento creativo

del ser humano, debe estar

presente en todos los

procesos musicales.

67

Cuadro 5. Fundamentos, propuesta y procesos de Dalcroze.

ÉMILE JACQUES DALCROZE (SUIZA,1865-1950)

Fundamentos Filosóficos Propuesta Metodológica

Procesos

Provienen de las tendencias

psicológicas y pedagógicas

de la década.

El músico debe ser más que

un intérprete virtuoso un

músico completo.

El ritmo: forma de movimiento

de naturaleza primaria. El

sonido: forma de movimiento

de naturaleza secundaria.

La rítmica es importante ya

permite el desarrollo paralelo

del cuerpo y la mente

Rítmica Dalcroze.

Busca desarrollar el sentido
musical y el sentido muscular o
corporal.

Los elementos teóricos de la
música se vivencian a través
del cuerpo. (ritmo, melodía,
dinámicas, duraciones , forma)

Sus principales elementos son:
la música, el cuerpo, el
movimiento y la danza.

Se desarrolla con el
acompañamiento permanente
de un piano, ya que por su
amplio registro melódico es
posible relacionarlo con la
elasticidad corporal y por ser
polifónico hace posible la
interpretación de diferentes
ejercicios.

Identificación de sonoridades,
representadas con
movimientos corporales.

Interiorización del ritmo
mediante movimientos
corporales tales como:
marchar, caminar, saltar,

Todos los procesos
musicales: rítmico,
melódico, auditivo,
armónico etc. son
aprehendidos mediante
movimientos corporales
improvisados que además
de desarrollar la
musicalidad buscan
despertar la sensibilidad y
fomentar la creatividad.

El proceso rítmico corporal
hace parte de la iniciación
musical y pretende
desarrollar la audición
interna, y preparar el
proceso de lecto-escritura.

68

salticar etc.

Permite el desarrollo de la
atención, la sensibilidad y la
inteligencia.

Cuadros 3,4 y 5 fuente de elaboración propia.

Estos autores representan la aplicación de las pedagogías activas dentro de la educación

musical donde desarrollan sus propios métodos haciendo sus aportes y transformando el

ejercicio de la enseñanza musical.

2.2.1 PEDAGOGÍA MUSICAL EN COLOMBIA. GLORIA VALENCIA MENDOZA

 Después de estudiar los precursores de los métodos activos de la Educación Musical, en

Europa se realizará un acercamiento a los planteamientos pedagógicos de la educadora

musical Gloria Valencia Mendoza, quien ha llevado a cabo su labor en el contexto

latinoamericano y especialmente en Colombia. Autora de diferentes escritos que evidencian

sus conocimientos teóricos y sus experiencias, en la fundamentación de un enfoque

pedagógico musical contemporáneo.

Su formación musical, adquirida desde muy joven mediante métodos tradicionales fue

complementada y transformada con sus estudios realizados en Colombia, en la Universidad

69

Nacional y posteriormente en Europa con importantes representantes de la Pedagogía

Musical del Siglo XX, en un momento trascendental para la educación, sumado con la

experiencia adquirida como educadora durante más de treinta años en jardines infantiles,

colegios y universidades públicas y privadas del país, son una muestra de su identificación

como pedagoga, su reconocimiento como aprendiz constante e investigadora y su dedicación

y compromiso como educadora, con la sociedad.

Para Gloria Valencia Mendoza la educación musical debe dar inicio a temprana edad, y más

que importante es fundamental el acercamiento adecuado del niño con la experiencia artística

musical y la orientación de sus capacidades, ya que la música reúne elementos vitales para

su desarrollo integral. Es posible considerar la educación artística y musical una base para el

desarrollo de procesos cognitivos ya que facilita la comprensión de diferentes elementos,

teorías, y temas en la adquisición de aprendizajes posteriores. (Valencia Mendoza, 2014)

Esta pedagoga considera que es posible adquirir conocimientos musicales desde la práctica,

no en vano sus experiencias como educadora musical, fundadora y directora del jardín

Semillero Artístico durante 25 años la llevaron a descubrir la enorme disposición emocional,

fisiológica e intelectual que tienen los niños por el aprendizaje de las artes y cómo su

interacción con estas pueden desarrollar su creatividad y espontaneidad.

Por lo tanto, se puede afirmar que Gloria Valencia Mendoza es una pedagoga musical activa

dentro de los planteamientos que determinaron los procesos de conocimiento a partir de la

acción para ir de la práctica a la teoría, desarrollados por un grupo importante de pensadores

70

que conformaron la llamada “Escuela Activa” de principios del siglo XX y desarrollada a lo

largo de ese mismo siglo. La pedagoga Valencia estudia en profundidad las propuestas de los

pedagogos musicales, Edgard Willems (Bélgica, 1890-1978), Maurice Martenot (Francia,

1898-1980) y Émile Jaques Dalcroze (Suiza, 1865-1950), representantes de lo que ella

denomina “el siglo de oro de la Pedagogía Musical”,- refiriéndose al siglo XX-, por abrir

nuevos espacios y diferentes horizontes para la educación, rompiendo esquemas y

estructuras del pasado.

Su pedagogía está fundamentada en tres grandes principios:

1. Creatividad: es considerada vital para el desarrollo del niño ya que le permite sentirse capaz

de producir música con su voz, con su cuerpo y si es el caso, con algún instrumento musical.

Es además el camino para el afianzamiento y comprensiónde los elementos de la música.

La pedagoga Gloria Valencia (2014) plantea que, en los procesos de desarrollo y aprendizaje

musical, el manejo de la creatividad de los niños de parte del maestro, depende de

comprender su sensibilidad, el gusto por lo que hace y propone y la emoción o rechazo hacia

la actividad que se desarrolla; fomentar sus posibilidades expresivas y emotivas de tal manera

que le permitan afianzar los aspectos cognitivos que está logrando. Para lograr procesos

creativos con los niños es fundamental que el maestro sea creativo en el desempeño de su

pedagogía. El manejo de procesos creativos, se convierte en una valiosa herramienta para la

evaluación del maestro referente a los logros de sus estudiantes.

71

2. Coherencia en los procesos de aprendizaje: establece como procesos fundamentales para la

iniciación musical los procesos auditivo y vocal, desarrollados principalmente con el

aprendizaje de canciones y el canto; el proceso rítmico, el cual involucra a su vez el proceso

corporal y la sensorialidad. “Todo conocimiento musical se adquiere mediante vivencias

sensorio-motrices” (Valencia Mendoza, 2014)

En este sentido Valencia Mendoza (2014) explica que, hablar de coherencia en los procesos

de aprendizaje, significa que el maestro debe ser muy responsable en la preparación y

evaluación de sus clases, acompañada de una permanente reflexión sobre los grandes

interrogantes de la didáctica: ¿a quién?, ¿qué?, ¿para qué?, ¿cómo? se enseña, teniendo en

cuenta que cada niño, grupo e institución, es diferente una de otra, lo cual exige respeto y

conocimiento del grupo; el pedagogo debe tener muy claro qué se va a trabajar en clase, cuál

es el contenido de la sesión que se va a desarrollar y tener claridad en sus objetivos,

estrategias y herramientas que maneja para lograr clases activas, creativas y coherentes en

los procesos de aprendizaje, las cuales no pueden desarrollarse con base en la rutina, la

repetición sin fundamento y el regaño. Lo que Valencia Mendoza llama:las tres R.

3. La Sensorialidad: con este principio la pedagoga enfatiza la importancia de la vivencia

sensorio-motriz de los conceptos y elementos musicales, los cuales fortalecen los procesos

cognitivos de la música.

Para Valencia Mendoza (2014), todo conocimiento llega al cerebro por la información que le

brindan los sentidos – haciendo referencia principalmente a la audición, la vista y el tacto, y a

72

la importancia de estimularlos en los niños-. Los procesos enfocados en la estimulación de la

sensorialidad, buscan una reacción inmediata a la escucha del sonido, y a estímulos visuales

y táctiles, los cuales se reflejan en una acción: cantar, percutir ritmos, manipular

instrumentos, pintar, expresarse corporalmente, entre otras.

Los procesos musicales, cuya esencia son las vivencias sensorio-motrices, se unen a los

aspectos esenciales del ser humano: su sensibilidad, su emoción, su socialización,su

adaptación al mundo que le rodea, los cuales se consolidan en el concepto de desarrollo

integral, una de las metas que busca la Educación Musical de hoy.

Valencia Mendoza concibe que la transformación educativa del siglo XX rompió esquemas de

los aprendizajes intelectuales basados en la teoría, la noción y la norma, para resaltar el

mundo de la sensorialidad en el ser humano, y por consiguiente al producirse una respuesta

corporal inmediata en los procesos de aprendizaje, los procesos sensorio-motrices.

Respecto al educador musical sostiene, que además de su formación profesional este debe

ser carismático y fundamentar su relación con los otros -educandos y educadores- en el

respeto. El educador musical debe ser consciente de como interactúa con los niños y con el

conocimiento, permanecer alerta a las sugerencias de los niños y valorar sus propuestas

musicales, ya que muchas veces cuando comienzan su proceso de musicalización “los niños

ya tienen un proceso anterior de vida, de lenguaje, de conocimiento del mundo, de relación

con los otros y con el entorno sonoro y musical” (Valencia Mendoza, 2014).

73

 La constante preparación del educador musical es fundamental para desempeñar su labor de

forma responsable, además de sus perfiles de músico y pedagogo, el educador musical deber

ser un investigador permanente de las metodologías contemporáneas y ser capaz de evaluar

constantemente su labor profundizando y analizando lo que ha hecho, lo que hace y lo que

hará. La pedagoga considera de vital importancia el auto reconocimiento del educador como

un ser que no solo enseña sino que además, con su enseñanza deja huellas en la vida de

otros.

Para Gloria Valencia Mendoza, la música ha ganado un lugar significativo en la sociedad y se

ve reflejado en la riqueza y variedad de manifestaciones artísticas musicales que se generan

en la actualidad y en los programas de educación musical de escuelas y universidades

públicas y privadas, lo cual conlleva a la apertura de mayores horizontes para los educadores

musicales y confirma aún más su pensamiento que “(…) la música es eje y fundamento de la

formación integral del ser humano…”(Valencia Mendoza, 1993, pág. 1).

Los aportes de la pedagoga Gloria Valencia Mendoza son valiosos para el desarrollo del

trabajo investigativo puesto que contribuye teórica y metodológicamente a la evaluación y

reflexión sobre las prácticas educativo-musicales actuales llevadas a cabo en Amiguitos del

Arte. Este ejercicio se presenta mediante una sistematización de experiencias, la cual da

inicio con una breve reflexión que busca explicar por qué la sistematización de experiencias

puede ser considerada una herramienta valiosa para el educador de hoy.

74

Capítulo 3. JUGANDO CON LA MÚSICA EN AMIGUITOS DEL ARTE.

Es posible darse cuenta cómo las experiencias educativo musicales pueden perderse en el

olvido al no ser realizado un proceso riguroso de reconstrucción en el que sean observadas a

través del tiempo y del contexto, identificando nuevos conocimientos, paradigmas y/o

procesos desarrollados en la práctica.

En este capítulo se reflexiona sobre la base de la sistematización de experiencias y los

aportes que puede dar a la labor del educador, se contextualiza al lector con el espacio y la

población elegida para la realización del presente trabajo compartiendo datos más específicos

del Centro de Educación Artístico Amiguitos del Arte -ubicación, espacios, historia, estructura,

equipo de trabajo- y del grupo de niños protagonista de la experiencia.

La información resultante de la observación sistemática se presenta a manera de cuadros de

sistematización teniendo en cuenta los procesos musicales desarrollados en cada sesión, una

breve descripción y reflexión por parte de la autora del trabajo, las cuales buscan mostrar el

contexto en el que se desarrolla el ejercicio educativo musical, exponer la interpretación crítica

de la autora y dar a conocer los aportes teórico prácticos de la pedagoga Gloria Valencia

Mendoza.

La experiencia cuenta con ocho talleres que son recopilados y se adjuntan a la investigación

en formato video, con la intención que el lector pueda realizar una interpretación personal.

Se da fin al capítulo con un análisis crítico reflexivo de la experiencia de sistematización

desarrollada.

75

3.1 REFLEXIONANDO SOBRE SISTEMATIZACIÓN.

Existen muchos conceptos o enfoques alrededor de la Sistematización de Experiencias,

dependiendo de los intereses, propósitos, paradigmas, contextos políticos e históricos y

concepciones en general, de quienes sistematizan. (Cepep, 2010, pág. 13).

Para hablar de una sistematización de experiencias dentro de un contexto educativo se hace

necesario primero valorar la práctica educativa como una experiencia, y reconocer a esta

última, según Jara(2013), como un proceso histórico y social que está en permanente cambio

y movimientoy que al ser observada, ordenada e interpretada críticamente permite al

educador aprender de ella y contribuir al mejoramiento de sus prácticas.

Por tal motivo, es posible afirmar que la Sistematización de Experiencias es un proceso de

aprendizaje que se construye a partir de la reflexión, comprensión e interpretación crítica de

experiencias vividas, con el objetivo de proponer un nuevo conocimiento que haga posible la

transformación de la realidad.

Este ejercicio teórico-práctico propone a actores sociales como los sujetos protagonistas de

la experiencia, en este caso, el educador y los educandos -niños de 4 a 8 años-. El primero

mediante un aprendizaje crítico, busca adquirir herramientas que le permitan contribuir

teóricamente a la producción de un nuevo conocimiento desde la práctica, y enriquecer su

trabajo individual dentro y fuera de la institución; los segundos participan como sujetos con

habilidades de pensamiento, creación, y expresión, quienes mediante un intercambio de

saberes desde su calidad de infantes aprenden y enseñan durante la experiencia.

76

 De esta manera es posible afirmar que la Sistematización de experiencias tiene una

naturaleza política que promueve el reconocimiento y la reflexión sobre los roles que juegan

los protagonistas de la experiencia y sus posibles aportes a la transformación de la realidad.

 La Sistematización de Experiencias según el CEPEP(2010) puede ser vista como un proceso

que impulsa el conocimiento libre, por lo que debe asumirse como una pieza fundamental del

propio proceso de sistematización el desarrollo de estrategias de socialización de los

resultados bien sea, mediante diálogos críticos con otros actores sociales o cualquier otro

medio de socialización -documentos, mesas redondas, conferencias, videos, entre otros.

Por lo tanto, en el ejercicio de la experiencia desarrollada, la sistematización se sitúa como la

parte fundamental para la recolección, organización y puesta en marcha de un ejercicio que

permita la construcción del nuevo conocimiento en un proceso investigativo.

3.2 AMIGUITOS DEL ARTE: EXPERIENCIA ARTÍSTICA DESDE EL NIÑO Y PARA EL

NIÑO.

La experiencia se desarrolló en El Centro de Educación Artística Amiguitos del Arte, el cual se

encuentra ubicado al noroccidente de la ciudad de Bogotá, en la localidad de Suba, en el

barrio Niza Norte, específicamente en la Calle 127F Bis No 70c-46.

77

Imagen 2 Mapa Amiguitos del Arte (2013)

La Sede:

El Centro educativo posee una infraestructura amplia, el espacio se encuentra dividido en dos

niveles,los cuales fueron adecuados y rediseñados para llevar a cabo las actividades artísticas

con los niños asistentes.

78

Imagen 2: Foto Amiguitos del Arte, La sede (Junio 2013).

El primer nivel cuenta con 5 espacios: sala de recepción, baño social, cocina, depósito y un

salón llamado Comodín, por ser utilizado para varias actividades y adecuado según el taller

que vaya a llevarse a cabo en el momento.

79

Imagen 3: Foto Amiguitos del Arte, Salón Comodín (Junio 2013)

En el segundo nivel se encuentran 6 espacios más: el Salón de los Espejos, acondicionado

para poder desarrollar los talleres de danza, teatro y artes plásticas, -específicamente

actividades de vinilo. Es el único espacio en donde se realizan éstas sesiones, cuenta con

piso de baldosa, el resto de los salones se encuentran entapetados-.

80

Imagen 4: Foto Amiguitos del Arte, Salón de los espejos (junio 2013)

El baño de los niños, el vestier (también utilizado para guardar los materiales de artes

plásticas), la oficina, un baño de profesores y el salón de música.

81

Imagen 5: Foto Amiguitos del Arte, Salón de Música (junio 2013)

 La sede se encuentra ubicada frente a un parque perteneciente al barrio, en el cual los niños

asistentes toman su refrigerio, comparten entre ellos y con otros niños del barrio.

 La Gestora.

El Centro de Educación Artística Amiguitos del Arte nace por iniciativa de su directora y

propietaria Yeimily Medrano Cásseres, actriz, cantante y realizadora del presente trabajo de

grado. El proyecto comenzó en el año 2009 con la organización y el desarrollo de Talleres

recreativo-artísticos en temporadas de vacaciones, llevados a cabo en la sede social de un

conjunto residencial en el barrio Colina Campestre, para luego continuar con la conformación

de un grupo de 8 niños entre 2 y 6 años de edad los cuales asistían a las sesiones realizadas

en casa de la Directora.

82

Imagen 6: Foto Amiguitos del Arte, La Gestora (Julio 2012).

Recordando

En el año 2013 la sede de Amiguitos del Arte abre sus puertas con la misión de potenciar las

habilidades artísticas, cognitivas, lingüísticas motoras y socio-afectivas de niños y niñas

entre 0 y 10 años mediante talleres que fomentan un acercamiento lúdico con las artes

realizados de forma permanente, en temporada de vacaciones o por medio de recreaciones

pedagógicas.

Actualmente Amiguitos del Arte cuenta con 15 niños asistentes a los diferentes talleres

quienes llegan de barrios aledaños: Niza Antigua, Niza Córdoba, Pontevedra, Cedritos, Suba,

Colina, entre otros;de estratos 4, 5 y 6, y asisten entre semana en horas de la tarde a dos

sesiones de 45 minutos, y/o los días sábado, cumpliendo un horario de 9am a 12m.

83

En Amiguitos del Arte la edad del niño no determina su participación en las diferentes

actividades educativo-artísticas. Se considera que el ser agrupados según la edad, puede ser

un factor limitante para el desarrollo de las habilidades artísticas del niño, así que

independientemente de su edad, si el niño muestra habilidades y aptitudes para desarrollar las

actividades, participa en el grupo más conveniente para él, respetándosele su proceso y ritmo

de aprendizaje, los cuales sí son determinados por las habilidades cognitivas y físico-motoras

propias de su edad. Por eso los diferentes grupos lo conforman máximo 10 niños, de edades

que oscilan entre dos y cinco años o cuatro y ocho años respectivamente.

Talleres Permanentes.

Imagen 7: Foto Amiguitos del Arte, Talleres Permanentes (Enero2012)

Los grupos asistentes entre semana son niños de 2 a 5 años quienes realizan tres talleres:

Manejo Corporal, el cual se enfoca en el desarrollo de la motricidad gruesa - equilibrio,

84

lateralidad, coordinación, elasticidad, entre otros- Manos Creativas, con el cual se fomenta el

desarrollo de la capacidad imaginativa, el sentido creativo y la libertad de expresión de los

niños, mediante la manipulación de elementos característicos de las artes plásticas tales

como: el lápiz, el crayón, el pincel y el vinilo, los colores, la plastilina, etc. Y el taller

Jugando con la Música, el cual tiene como objetivo acercar los niños a la música mediante

actividades y juegos que les permitan conocer algunos elementos básicos tales como:

melodía, ritmo, timbre, volumen, tempo, etc. pretendiendo elevar su potencial y estimular el

desarrollo de competencias significativas y habilidades cognitivas y motoras características de

la edad, por medio de juegos musicales.

Todos los talleres mencionados anteriormente son de igual forma realizados dentro del Taller

Integral el cual se lleva a cabo los días sábado. – Un primer grupo, de edades entre los dos y

tres años asistentes de 9:00am a 11:00am y un segundo grupo, sobre el cual se desarrollará

esta investigación, niños y niñas de 4 a 8 años, asistentes de 9:00am a 12-. Son

complementados con talleres de teatro, expresión corporal y el taller de culinaria llamado

Chiqui-chef.

85

Imagen 8: Foto Amiguitos del Arte, Taller Chiqui-chef (Julio 2013)

El Centro no cuenta con un proyecto pedagógico diseñado o estructurado, sin embargo, es

posible destacar la importancia y el valor dado al niño, considerándolo un ser pensante capaz

de crear, participar y proponer activamente en las sesiones, de ahí nace la filosofía de

Amiguitos del Arte “Experiencia artística desde el niño y para el niño”, la cual propone

fomentar el espíritu explorador y creativo de los niños con la realización de prácticas artísticas

que parten de un intercambio de saberes con el pedagogo, quien los motiva a aprender

compartiéndole sus conocimientos artísticos y a su vez aprende de las experiencias que los

niños traen consigo.

86

La planeación, coordinación y diseño del cronograma de actividades que los niños y niñas

realizan en cada sesión está a cargo de la directora del Centro, quien participa activamente y

coordina las sesiones de Música entre semana, los días sábado con los niños de uno a tres

años y las actividades de Teatro y Danza con el grupo de cuatro a ocho años.

Cada sábado los niños realizan dos sesiones de artes diferentes, bien sea Música y Teatro o

Danza y Artes plásticas, o dependiendo de la energía del grupo, es posible realizar tres

sesiones. El concepto educativo-artístico de Amiguitos del Arte es que el niño de 0 a 10 años

debe ser expuesto a la mayor cantidad de experiencias artísticas posibles con la finalidad de

brindarle distintas herramientas que le permitan más adelante elegir y definir sus inclinaciones

artísticas bien sea, por una sola arte o por más de una. Por eso, el enfoque integral del

espacio educativo.

Colaboradoras:

El equipo de trabajo del Centro de Educación Artística está conformado por 4 personas

quienes constantemente participan como guías en las sesiones con los niños y los

acompañan a tomar su refrigerio, realizan aportes para la elección de actividades a

desarrollarse en cada taller -manos creativas, manejo corporal, teatro, y chiqui chef-,

colaboran en las diferentes actividades publicitarias y administrativas de ser necesario, y

coordinan o asisten recreaciones pedagógicas las cuales son realizadas en horarios ajenos a

los regulares.

La Dirección del Centro se encuentra a cargo de Yeimily Medrano Cásseres, autora del

presente trabajo, quien hace diez años inició sus labores pedagógico-musicales con niños y

niñas de forma particular, estudió música en la Facultad de Bellas Artes de la Universidad del

87

Atlántico cursando los niveles Infantil y básico equivalentes a 7 años de formación musical,

continuó sus estudios musicales en la Escuela de música y Audio Fernando Sor obteniendo el

título de Técnico en Música con énfasis en Técnica Vocal, estudió danza en diferentes

escuelas de la ciudad de Barranquilla, actuación en la Academia Charlot y con diferentes

directores de televisión en la ciudad de Bogotá. Actualmente se desempeña como profesora

de estimulación musical en el Centro de Estimulación y desarrollo infantil PLOP, estudia

licenciatura en música en la Universidad Pedagógica Nacional y dirige el Centro Educativo

Artístico en donde además de desempañar una labor administrativa y publicitaria desarrolla

los talleres de Danza y Teatro, escribe y dirige los diferentes montajes de teatro musical

realizados semestralmente con los niños.

La mediadora del Taller Jugando con la Música, los días sábado,Hada luz Liévano, es

estudiante de VIII semestre de Licenciatura en Música de la Universidad Pedagógica Nacional

quien ha participado como flautista en diferentes conciertos y festivales tales como el 2°

Concurso Nacional de Bandas Sinfónicas en el Género de Paso Doble -Tibacuy 2008-, el

Festival Cielos Abiertos (Guatavita 2008),el Concurso Nacional de Bandas Sinfónicas -Paipa

2013- entre otros, y como profesora de introducción a la música en la fundación A.S.E.

Actualmente participa como mediadora no solo en la realización de las sesiones del Taller

Jugando con la Música en Amiguitos del Arte, sino en el diseño y organización de las distintas

actividades musicales y en la realización del Taller Manos Creativas con los más pequeños.

88

Imagen 9: Foto Amiguitos del Arte, La gestora y La mediadora (Mayo 2014)

Se considera que el perfil del equipo de trabajo debe ser lo más integral posible, es requisito

para todos los integrantes cantar afinado, ya que para el Centro el canto es una herramienta

importante durante la realización de cada taller; tener empatía con los niños “tiene que poder

ver el mundo con los ojos de niño y con los del adulto” (Westbrook & UNESCO, 1993, pág. 4) .

El Centro de Educación Artística Amiguitos del Arte, abrió sus puertas el 1 de Julio de 2013,

se considera que aunque está en el proceso de dar conocer su labor, ha tenido aceptación

con los padres de familia y los niños por ser un espacio en el que los niños ante todo son

felices.

89

A continuación se presentará la información resultante de la observación sistemática, la cual

ha sido ordenada en cuadros de sistematización.

3.3 RECOPILACIÓN DEL PROCESO VIVIDO.

La información recolectada ha sido organizada en fichas de recolección de experiencia con el

objetivo de clasificar y facilitar el entendimiento de los temas a analizar. Según Jara, (2013)

(…)se pueden utilizar matrices o cuadros, que ayuden a ubicar los distintos componentes por

separado, lo que favorecerá el análisis de aspectos particulares posteriormente.(Jara, 2013,

pág. 11)Cada sesión consta de varios momentos o temas, dentro de los cuales se desarrollan

diferentes procesos musicales: auditivo, vocal, rítmico, corporal e instrumental. Después se

desarrolla la descripción, en la que se relata de forma objetiva lo sucedido en la experiencia y

la reflexión, la cual pretende mostrar las consideraciones de la autora del siguiente trabajo y

por último se desarrolla el análisis, el cual se fundamenta en los aportes teóricos de los

autores activos estudiados en los capítulos anteriores.

Se considera importante mencionar que el taller Jugando con la música tiene un gran objetivo

general que es acercar los niños a la música mediante actividades y juegos musicales que les

permitan conocer algunos elementos fundamentales de la música tales como: melodía, ritmo,

timbre, volumen, tempo, figuras musicales, altura del sonido, duración, intensidad, carácter,

entre otros,pretendiendo elevar su potencial y estimular el desarrollo de competencias

significativas de la edad de forma lúdica.

90

Se hace necesario aclarar que los ocho talleres fueron documentados en el periodo

comprendido entre los meses de febrero y abril del año 2014 y que cada sesión tiene una

duración de 45 minutos aproximadamente. La experiencia ha sido titulada con el mismo

nombre del taller “ Jugando con la música” y los talleres son numerados consecutivamente del

uno al ocho, además cada uno de estos está subdividido en temas que permiten desarrollar

un planteamiento metodológico de actividades educativas, que luego se describen y se

reflexionan de forma detallada caracterizando la experiencia.

Preparación del Taller Jugando con la música.

En el año 2013, el taller Jugando con la música era llevado a cabo los días sábado cada 15

días; para el año 2014 por solicitud de algunos niños y padres de familia la intensidad horaria

fue intensificada a una sesión cada 8 días.

En el segundo semestre del año 2013 la vinculación de la mediadora Hada Luz Liévano al

Centro Amiguitos del Arte, hace posible en principio, continuar con la realización de las

sesiones tomando como punto de partida el desarrollo de contenidos musicales que

buscaban la estimulación auditiva y rítmico-melódica de los niños. Sin embargo, para dar

inicio a la realización del taller, en el año 2014, es llevado a cabo un encuentro entre la gestora y la

mediadora, en un horario extracurricular, con el fin de planear, establecer y construir mediante un

diálogo e intercambio de saberes los objetivos, contenidos musicales y diferentes actividades a

realizarse durante el semestre. En el encuentro, se llegó al acuerdo de mantener el objetivo general,

anteriormente establecido: brindar un acercamiento entre los niños y la música de forma lúdica. De

igual manera, se establecieron cuatro frentes, con el fin de a partir de estos, determinar las diferentes

91

actividades a realizarse en el taller: auditivo, melódico, rítmico e instrumental, este último, con la

manipulación de instrumentos de percusión menor.

Una vez realizado el encuentro, la mediadora lleva a cabo una de sus funciones como mediadora del

taller Jugando con la música ,de Amiguitos del Arte, la cual es proponer desde sus conocimientos, su

experiencia y su bagaje musical, algunas actividades,y el repertorio de canciones empleadas para el

desarrollo del taller.

Una vez valorada su propuesta por la gestora, se da inicio a la realización del taller,

acordando previamente quedurante la experiencia se fortalecería el intercambio de saberes, a

partir de una visión interdisciplinar que permitiera la consolidación y la formación artístico-

integral de los niños, la mediadora y la gestora respectivamente.

Cuadro 6. Cuadro general de la Experiencia Jugando con la Música.

JUGANDO CON LA MÚSICA

1 2 3 4 5 6 7 8

La

historia

de Lulú

Espagueti,

macarrone

s y fideos

Mi cuerpo Explorand

o mi voz.

Trabajo

Vocal

Espejo y

bolita de

energía

La

Carbonerit

a

El buen

Ramón

Mi amigo

el

caballo

Yo tengo

un tic

Adivina el

instrument

o

Cantando-

ando

Jugand

o con el

saxo.

Cantando

- ando.

Sillas

Musicales

Ritmo,

Diga

usted y

las

mariposas

silenciosa

92

3.3.1 JUGANDO CON LA MÚSICA 1.

Este primer taller está conformado por 5 momentos: la historia de Lulú, mi amigo el caballo,

opuestos, la gata, y merequetengue. El taller fue llevado a cabo el día 15 de febrero de 2014.

Los participantes de la experiencia son: La mediadora, siete niños pertenecientes en ese

momento al grupo de Amiguitos del Arte -Valeria, Aleja, Sofi, Juliana, Mariana, María Cami,

Juanita G- y tres invitados -Santiago, Laura y Liliana -, una mamá y la gestora, quienes

participan como observadoras.

 A.

Momento: La historia de Lulú (ver video 1.

Min 2,10)

Objetivo: Desarrollar el sentido rítmico

mediante la imitación.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

s

Opuesto

s

Animales

de la

Granja

 Aros

musicales

 Obra con

títeres

La Carbo-

nerita

La Gata

Mereque

-tengue

AMIGUITOS DEL ARTE SISTEMATIZADO

93

Estimulación

rítmico-

melódica.

Audición activa.

Imitación de

células rítmicas.

Canto por

imitación y

entonación

melódica con la

sílaba La.

Vivencia de

células

rítmicas

Percusión corporal

Materiales: Canción, A lulú de Luisa Fernanda Bustos, acompañamiento con instrumento
armónico.

Descripción.

 Durante la actividad la mediadora acompaña

su voz con un cuatro.

 El proceso de aprendizaje de la actividad es:

escuchar, memorizar, cantar, percutir célula

rítmica con palmas.

 Los niños con más edad realizan el ejercicio

acertadamente, algunos con más dificultad

que otros, los más pequeños solo llevan el

pulso constante.

 Aleja se retira del salón en mitad de la

actividad.

 La directora quien estuvo como observadora

en parte de la sesión motiva a los niños al

final de la actividad.

 Los niños en general estuvieron atentos y

participativos.

 Las puertas de los salones permanecen

abiertas, el niño tiene la opción de elegir si

quiere o no participar de las actividades.

Reflexión.

 El instrumento armónico fue de gran utilidad

ya que la célula rítmica a imitar fue escuchada

conuntimbre distinto ampliando

indirectamente la discriminación tímbrica de

los niños.

 El proceso de aprendizaje fue adecuado, fue

desarrollado de forma secuencial,

desarrollando además procesos cognitivos -

memoria y atención-, sin embargo el percutir

la célula solo con palmas puede resultar un

poco incómodo, sobre todo para los más

pequeños. La música se siente con todo el

cuerpo y el sentirla es un proceso natural.

 Debido a las diferencias de edades es normal

que las habilidades motoras naturales de

cada edad en momentos dificulte el proceso

de aprendizaje de los más pequeños sin

embargo, la mediadora debe mantenerse en

un estado de alerta, observando las acciones

de los niños y desarrollar la sesión dándole

importancia a las fortalezas que ellos

muestren y a partir de ellas trabajar en la

superación de las debilidades.

 El proceso de enseñanza y aprendizaje de la

música no puede ser impuesto, es opcional..

 La motivación estimula el espíritu y la
autoestima de los niños.

Análisis.

94

Es posible resaltar dos de los grandes principios de la pedagoga Gloria Valencia Mendoza:
coherencia en los procesos de aprendizaje, donde se hace presente el proceso de
Willemsescuchar – reproducir-reconocer y la sensorialidad. “todo conocimiento musical se
adquiere viviendo un experiencia sensorio-motriz”. (Valencia Mendoza, 2014)Aparecen
procesos planteados por Martenot tales como: audición activa e imitación de fórmulas
mágicas.

B.

Momento: mi amigo el caballo(ver video 1

min 7, 40)

Objetivo:Desarrollar la atención y la

concentración -habilidades cognitivas

necesariaspara el aprendizaje musical

posterior-.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Estimulación

rítmico-melódica.

Interiorización

del pulso

constante.

Entonación

canción.

Mímica de la

canción

Acompañamiento

con instrumento

armónico.

Materiales: Canción Con mi caballo, del autor Johann Vanegas, instrumento armónico.

Descripción.

 En cierto momento las acciones -saltar,

correr, caminar etc.- se vuelven repetitivas.

La directora sugiere que cada niño participe

proponiendo una acción para realizar. Una

vez pregunta: ¿quién quiere participar de

primero?

Mariana, una de las pequeñas del grupo alza

la mano inmediatamente.

 En cierto momento las acciones propuestas

por los niños son las mismas que la

mediadora propuso. Cuando Santiago

Reflexión.

 El desarrollo del proceso creativo de los niños

en las sesiones está sujeto a la manera como

el mediador direccione la actividad.

 El generar durante la sesión espacios en los

que los niños participen puede contribuir al

desarrollo de sus habilidades sociales -

autoconfianza, auto estima, seguridad-

95

propone cocinar -acción diferente a las antes

mencionadas- muy pocos realizan la mímica.

Análisis.

El querer hacer es una actitud natural en el niño(Dewey, 2011, pág. 24), depende de la
disposición del educador que con el pasar del tiempo no se desdibuje.
Según Gloria Valencia Mendoza (2014) una de las herramientas fundamentales para el
desarrollo de una experiencia musical significativa es la creatividad, tanto por parte del
mediador, como de los niños.

 C.

Momento: Opuestos(ver video 1, min 12,40) Objetivo: Comprender la forma Pregunta/

Respuesta mediante el juego musical.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Estimulación

rítmico-melódica

Interiorización de

la forma

pregunta/respuesta

mediante el juego

musical.

 Entonación de

frases melódicas

cortas

Mímica de la

canción

Materiales: Canción blanco y negro de Luis Pescetti.

96

Descripción.

 La mediadora realiza la explicación de la

actividad cantando. Los niños comprenden

rápidamente.

 La mediadora los invita a proponer durante la

actividad. Solo una niña realiza la propuesta

–pregunta musical- cantando.

Reflexión:

 Al realizarse la explicación con una melodía

los niños se mostraron más receptivos y el

contexto cambió. La música puede generar

diferentes reacciones y sentimientos en los

niños.

 Cuando el mediador crea un espacio para que
los niños propongan además de estimular los
procesos de socialización, lo invita a pensar y
valora tanto al niño como la experiencia que
trae consigo.

Análisis.

“Nuestros niños colombianos deben cantar” (Valencia Mendoza, 2014)el educador puede ser
un motivador para el desarrollo del proceso vocal en los niños. Es característica fundamental
de la pedagogía musical activa el reconocer que “ los niños ya tienen un proceso anterior de
vida, de lenguaje, de conocimiento del mundo, de relación con los otros y con el entorno”
(Valencia Mendoza, 2014)

 D.

Momento: La gata(ver video 1, min 17, 07) Objetivo:Desarrollar los procesos vocal,

rítmico y melódico.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Audición activa Imitación e

Interiorización de

células rítmicas

mediante el laleo.

Canción libre por

imitación.

Mímica de la

canción

Acompañamiento

con instrumento

armónico.

Materiales: Canción. “La gata” de Luis Pescetti, instrumento armónico.

97

Descripción.

 Los niños escuchan atentos la canción, la

mediadora les pregunta: ¿de qué trataba la

historia? Y los niños recuerdan y cuentan

cada uno de los momentos de la historia.

 Para finalizar la actividad los niños cantan la

actividad. Los más grandes logran memorizar

la canción.

Reflexión.

 El proceso cognitivo toma más importancia

que los procesos auditivo y melódico ya que

va direccionado a que los niños memoricen la

letra de la canción; la mímica puede ser una

herramienta de gran utilidad para la

memorización de conceptos y canciones.

 Los procesos auditivo y del sentido rítmico-
melódico podrían desarrollarse más y la
actividad se tornaría más fácil y adecuada
para los más pequeños. si la canción se
entonara con la sílaba la

Análisis.

Willems plantea que la canción es una herramienta valiosa para el desarrollo de la
experiencia musical ya que contiene todos sus elementos: rítmicos, melódicos, armónicos y
expresivos. Se sugiere mayor énfasis en la apropiación de estos elementos.
Siendo la creatividad uno de los grandes principios de Valencia, se recomienda que los niños
no solo imiten la mímica propuesta por la mediadora sino que propongan sus movimientos
propios.

E.

Momento: Merequetengue.(Ver video1,

min 24)

Objetivo: relacionar el ritmo real de la canción

con movimientos corporales.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Sonido y

ausencia de

sonido.

Relación

auditivo motora.

Ritmo real Imitación de

movimientos.

Materiales: Canción.Merequetengue – actividad de Luis Pescetti-.

98

Descripción.

Los niños permanecen atentos a los
movimientos que propone la mediadora para
imitarlos

Los niños muestran mayor agrado por mover
algunas partes de su cuerpo más que otras.

Reflexión.

La imitación como una forma de aprendizaje
que puede facilitar el desarrollo de procesos
musicales.
Teniendo en cuenta el objetivo de la actividad
es posible inferir que no se cumplió durante
su realización, por lo que se sugiere una
explicación clara por parte de la mediadora al
inicio del ejercicio que permita la participación
adecuada de los niños.

Análisis.

Es posible apreciar el proceso planteado por Willems: Escuchar – reproducir- reconocer.
Como propone Martenot el juego puede contribuir al desarrollo de la musicalidad en los
niños, en este caso, hace referencia al reconocer y relacionar el sonido con el movimiento y
la ausencia de este con la quietud.

Imagen 10: Foto Amiguitos del Arte, Jugando con la música (Febrero 15 de 2014)

3.3.2 JUGANDO CON LA MÚSICA 2.

La segunda sesión fue realizada el día sábado 22 de febrero, los protagonistas de la

experiencia fueron las tres mediadoras quienes están presentes en diferentes momentos de la

99

sesión, los niños María Valentina, María Alejandra, Xiomara y Diego y su mamá, quienes por

primera vez asisten al Centro Educativo.

Los momentos que se desarrollan son tres momentos llamados: espagueti macarrones y

fideos, yo tengo un tic y animales de la granja, siendo este último el de mayor duración.

 A.

Momento:: Espagueti, macarrones y fideos

(ver video 2, min 1, 22)

Objetivo: Dosificar el aire

Proceso

auditivo

Proceso rítmico Proceso vocal.

Proceso

corporal

Proceso

instrumental

Escucha del

ejercicio

Vivencia de la

intensidad del

sonido.

Manejo de la

respiración.

Exhalación con la

sílaba Ts.

Mímica del

ejercicio

Materiales:Ejercicio de respiración de Andrés Pineda Bedoya.

Descripción.

 La mediadora, invita a los niños a tomar aire
por la nariz y a soltarlo por la boca varias
veces y a imaginar que comieron mucho
espagueti y que tendrán que sacarlo por la
boca.

 Después de enseñar el ejercicio completo la
mediadora pregunta a los niños que tipo de
pasta quieren sacar.

 Xiomara propone la salida de macarrones
combinados con fideos.

 Participan niños de varias edades (3 a 7
años) y una mamá.

Reflexión.

 Es posible resaltar la oportunidad de elegir y
proponer que brinda la mediadora a los niños
ya que los hace participantes activos de la
sesión.

 Las propuestas de los niños pueden ser
enriquecedoras para la sesión.

 Cada niño posee habilidades diferentes,
algunos muestran sus habilidades sociales
con más facilidad que otros. Se considera
que parte de la labor del educador es
convertir el salón en un espacio que brinde
seguridad y confianza al niño para que ese
sienta cómodo y capaz.

 La sesión de música en Amiguitos del Arte

100

 permite la participación activa de los padres
de familia en las sesiones, reconociéndolos
como agentes influyentes en el desarrollo de
los niños.

Análisis.

Dos concepciones se muestran claramente en esta actividad. Por un lado el principio de la
experiencia sensorio- motriz de Gloria Valencia Mendoza sustentado en la rítmica Dalcroze.

B.

Momento: Yo tengo un tic (ver video 2, min

4,55)

Objetivo: desarrollar habilidades motoras

como la disociación corporal.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

.Escucha de la

canción.

Vivencia del

pulso constante

Recitación del

texto.

Desarrollo de

la disociación.

Percusión corporal.

Materiales: Juego cantado, - autor desconocido-

101

Descripción.

 La mediadora da inicio a la actividad llevando
el pulso constante con el chasquido de sus
dedos como todos los niños no pueden
hacerlo les manifiesta que lo importante es
marcar el pulso con cualquier parte del
cuerpo.

 Los niños se muestran atentos y realizan la
actividad con agrado

Reflexión.

 Es posible inferir que en ocasiones si el
mediador manifiesta el objetivo de la
actividad a los niños esta puede ser
comprendida y realizada con facilidad.

 Se considera que es una actividad adecuada
para el crecimiento musical de los niños ya
que es un juego que involucra varios
procesos musicales e incluye el desarrollo de
habilidades cognitivas.

Análisis.

Es una actividad que muestra el principio de la sensorialidad (Valencia Mendoza, 2014)y la
concepción del movimiento corporal como una herramienta de adquisición de procesos
musicales. (Dalcroze).

C.

Momento: Animales de la Granja(ver video

2, min 9, 12)

Objetivo: Vivenciar elementos musicales-

tempo, intensidad, dinámicas-

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Audición pasiva

del pulso

constante.

Discriminación

tímbrica

(madera,

parche).

Vivencia del

tempo (rápido,

lento).

Vivencia de la

intensidad del

sonido.

Marcación de

pulso y acento

Imitación de

sonidos de

animales.

Canto libre por

imitación.

Exploración de

movimientos

de animales.

En el espacio.

Baile libre y

por imitación.

Marcación de pulso
constante con una
tambora.
(mediadora)

Manipulación de
instrumentos de
percusión menor.

Percusión corporal.

102

Materiales: Cuento MuuMuu, editorial y canciones de animales de granja, instrumentos de
percusión menor, tambora

Descripción.

 Los niños se sorprenden y sonríen cuando
otra mediadora aparece con el atuendo de
una granjera.

 La granjera solicita la participación de un niño
o niña que quiera comenzar pasando las
hojas del cuento durante la actividad.

 El cuento presenta diferentes animales de la
granja y con cada animal se entona una
canción diferente con la que se trabajan
varios procesos musicales.

 Cuando la granjera presenta a cada animal
conversa con los niños y les realiza preguntas
referentes a las características de los
animales de granja presentados en el libro.

 El grupo la mayor parte del tiempo se sienta
en una ronda.

Reflexión.

 Se considera que al vestirse la mediadora
como una granjera, la actividad tiene un
toque teatral y los niños son más receptivos
durante la experiencia.

 Cuando la mediadora requiere de la ayuda
del niño para desarrollar la experiencia, le
reconoce su capacidad de aportar en las
sesiones y lo motiva de forma indirecta a
participar activamente en la experiencia.

 El cuento musical es una actividad bastante
completa que integra el desarrollo de varios
procesos musicales, el cual está sujeto a la
creatividad del educador.

 Al sentarse todos los participantes en una
ronda se considera que todos los
participantes tienen igual disposición de
aprender y enseñar durante la actividad.

Análisis.

Según Willems, la canción es una herramienta significativa con la que se pueden interiorizar
elementos musicales. Es fundamental que aunque los niños tengan la oportunidad de
participar de forma activa realizando constantemente propuestas, la mediadora tenga
claridad en los objetivos de la actividad (Dewey, Valencia Mendoza).

Se considera que esta segunda sesión refleja la filosofía de Amiguitos del Arte, la cual

fomenta la integración de todas las áreas que comprenden el campo de la educación artística

ya que las actividades realizadas busca que los niños vivencien más de un arte -música,

danza y teatro-.

103

Imagen 11: Foto Amiguitos del Arte, Jugando con la Música 2 (Febrero 22 de 2014)

3.3.3 JUGANDO CON LA MÚSICA 3.

La tercera sesión se divide en dos partes, la primera tiene un énfasis corporal y la segunda un

enfoque auditivo. Los participantes de la sesión son: Valeria, Isabella, María Cami, Juanita G y

Alejo, y la mediadora.

La sesión se realizó el día 1 de Marzo de 2014

A.

Momento: Mi cuerpo (ver video 3, min 00) Objetivo: Desarrollar la elasticidad del cuerpo

mediante estiramientos corporales.

Proceso

auditivo

Proceso

rítmico

Proceso vocal Proceso

corporal

Proceso

instrumental

104

Escucha de

diferentes

géneros

musicales.

Baile libre Respiración

diafragmática.

Sentido

muscular -

elasticidad,

fuerza-.

Expresión

corporal libre y

dirigida.

Materiales. Audio de canciones de POP.

Descripción.

 La mediadora y los niños realizan ejercicios
de estiramiento corporal.

 Los niños eligen la música de fondo y
proponen diferentes movimientos durante el
calentamiento.

Reflexión.

 La mediadora convirtió el salón en un espacio
libre en el que los niños piensan, proponen y
hacen o deciden no participar.

 Se considera que la mediadora debe ser más
cuidadosa con las posturas corporales de los
niños.-hacer énfasis en la espalda recta-

 Se considera que la actividad logró que los
niños calentaran su cuerpo y se creara un
ambiente propicio para el desarrollo de la
sesión.

Análisis.

El momento podría enriquecerse con procesos propuesto por la rítmica Dalcroze como:
relación movilidad - instinto auditivo, relación armonía de los sonidos – duraciones, relación
tiempo – energía, relación dinamismo – espacio.

B.

Momento: Adivina el instrumento (ver video

3, min 8, 26)

Objetivo: Identificar los timbres de

instrumentos de percusión menor.

Proceso Proceso Proceso vocal Proceso Proceso

105

auditivo rítmico corporal instrumental

Reconocimiento

tímbrico.

Audición activa.

Materiales. Instrumentos de percusión menor con diferentes timbres.

Descripción.

 La mediadora presenta cada uno de los
instrumentos que hacen parte de la actividad
-platillos, claves, caja china, tambor y flauta
dulce-.

 Los niños se sientan de espaldas a los
instrumentos y la mediadora hace sonar cada
uno de los instrumentos. Todos los niños
adivinan al tiempo.

 La mediadora realiza nuevamente la actividad
con cada uno de los niños. Cuando es el
turno de V. La mediadora toca la madera del
tambor, timbre que no mostró al principio de
la actividad, la mediadora reconoce que hizo
trampa al no haberlo mostrado en un
principio. Sin embargo V, triste, pregunta si
perdió.

 La mediadora complejiza la actividad ahora
tocando tres instrumentos y los niños deben
adivinar el orden. El niño que adivina ayuda a
la mediadora a tocas los instrumentos.

 Los niños en general se mostraron
interesados durante la actividad. En algunos
momentos estuvieron inquietos, actitud que
condujo a la mediadora a decir frases como:
“obedece instrucciones” o “no me hagas
perder el tiempo”.

Reflexión.

 La mediadora convirtió la actividad en un
juego, llevando los niños a permanecer
atentos durante la actividad y a participar a
Alejo quien no quiso realizar la primera
actividad de la sesión.

 Se recomienda que la mediadora no solo
haga sonar los instrumentos, sino que toque
frases rítmicas o melódicas con ellos como
realmente sonarían en el hacer musical.

 Aunque el objetivo de la actividad es
reconocer los diferentes timbres, al
convertirse en un juego, la motivación de los
niños está en perder o ganar. Se considera
que la mediadora debe crear conciencia en
los niños de cuál es la importancia de la
actividad y evitar que la actividad se torne
competitiva.

 Es posible resaltar la manera cómo la
mediadora complejizó la actividad a medida
que los niños cumplían los objetivos de la
misma, haciendo meritorio su sentido
creativo.

 Se considera de vital importancia el lenguaje
que se utiliza en la relación educador-
educando, ya que esta determina el contexto.
En las sesiones se busca además del
aprendizaje musical, el auto reconocimiento
de los niños como seres que piensan y
participan comprendiendo el porqué de cada
situación.

106

Análisis.

Se destacan: la creatividad por parte del educador -principio de Gloria Valencia Mendoza- y
el juego de memoria, propuesto por Martenot, -en este caso memoria auditiva-.

Imagen 12: Foto Amiguitos del Arte, Jugando con la música 3 (Marzo 1 de 2014)

107

3.3.4 JUGANDO CON LA MÚSICA 4.

Esta sesión fue llevada a cabo el día 8 de marzo de 2014, se desarrolla en tres momentos:

explorando mi voz, canciones y aros musicales.

En esta ocasión participan la mediadora, Valeria, María Cami, Juanita, Isabella, Martina y

Antonia.

A.

Momento: Explorando mi voz.(ver video 4,

min 1, 53)

Objetivo: Calentar el aparato vocal mediante

juegos vocales libres

Proceso

auditivo

Proceso

rítmico

Proceso vocal Proceso

corporal

Proceso

instrumental

Escuchar-

reproducir-

reconocer

sonidos vocales.

Relación gesto

manual relativo

con altura de

sonidos.

Representación

del sonido con

el cuerpo

Materiales. Voz.

108

Descripción.

 Los niños se muestran perezosos para iniciar
la sesión. La mediadora dice a una de las
niñas que no quiere participar “no me hagas
perder el tiempo”.

 La actividad consiste en ejercicios de
calentamiento vocal libre con la sílaba U.

 Todo el grupo participa de la actividad a
excepción de dos niñas quienes se muestran
tímidas.

 La mediadora propone la entonación de las
vocales en diferente orden.

Reflexión.

 Se considera que debe hacérsele saber a la
mediadora que el tiempo no es un limitante
para la realización de las actividades.
Independientemente que se realice una sola
actividad en la sesión lo importante es la
participación y el disfrute de los niños durante
la sesión.

 Es posible destacar la motivación de la
mediadora a las niñas que no querían
participar sin imposición.

Análisis.

Se muestran los principios de sensorialidad -experiencia sensorio motriz- y la creatividad. Los
niños logran calentar su voz, pero podrían desarrollar un poco más el proceso relación gesto
manual - altura del sonido (Martenot) si la mediadora lo incluyera dentro de los objetivos y
fuera más enfática en el movimiento sonoro ascendente y descendente.

B.

Momento: Cantando-ando(ver video 4, min

7, 39)

Objetivo: Interiorizar el acento, el pulso

constante.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Estimulación

rítmico-melódica.

Audición activa

de la canción.

Vivencia del

acento.

Marcación pulso

constante sobre

la canción.

Canto por

imitación.

Marcación del

acento con

movimientos

corporales.

Vivenciar el

pulso

Percusión corporal

109

constante con

movimientos

corporales.

Imitación de

movimientos.

Expresión

psicomotriz.

Materiales. Canciones: ai – e - po, Aramsamsam, pa que tu me tata. – (encontradas en
http://www.luispescetti.com/-).

Descripción.

 Los niños sentados en una ronda imitan los
movimientos propuestos por la mediadora
mientras entonan la canción Aramsamsam.

 Todos los niños participan, excepto Isabella,
a quien le da pena cantar y realizar los
movimientos. Valeria y la mediadora
comentan que Isabella es bastante tímida. La
mediadora expresa que teniendo en cuenta el
tiempo que lleva en Amiguitos del Arte
compartiendo con ese grupo, debería ser
menos introvertida. Después del comentario
Isabella realiza la actividad.

 La mediadora enseña a los niños cada uno
de los movimientos de la tercera canción
Marca el pulso constante sin melodía y sin
letra.

 Valeria muestra que se sabe la canción de
una forma diferente y la mediadora le dice
que es mejor realizarla como ella lo propone
ya que involucra más movimientos y la
convida a enseñársela a los otros niños.

 María Cami -quien había estado en el baño- y
Valeria, le muestran a la mediadora y al resto
del grupo cómo se saben la canción, pero la
medidora insiste en realizarla a su manera.

 Aunque Isabella al final realiza la actividad se
considera que sería más apropiado trabajar
desde las fortalezas del niño y no desde sus
debilidades. Es tarea del educador conocer
las fortalezas de cada uno de los niños del
grupo, reconocer que todos tienen
personalidades diferentes y motivarlos a
superar sus debilidades.

 Como una manera de facilitar el aprendizaje
de la canción la mediadora omite la letra y la
melodía y numerando cada movimiento los
comparte con los niños.

 Se considera que al valorar la actitud de
Valeria de querer enseñar, la mediadora
reconoce los aportes que los niños pueden
hacer en el salón sin embargo a pesar de la
insistencia de las niñas de proponer la
canción como ellas la sabían la mediadora se
mantuvo en su posición de que su versión
era mejor. Si la experiencia musical en
Amiguitos del Arte es considerada un
intercambio de saberes, hubiese sido
apropiado la integración de las ideas
propuestas tanto por la mediadora como por
las niñas.

110

 La cuarta canción ha sido llamada “Canción
del Saludo”. La mediadora solicita una niña
para poder explicar la actividad. Valeria se
ofrece a participar.

 La mediadora presenta la canción a los niños
realizando los movimientos. La actividad se
desarrolla en parejas, las cuales deben ser
cambiadas constantemente durante la
canción.

 Dentro del grupo participa Antonia quien es la
más pequeña del grupo, se observa que
mientras María Cami disfruta realizar la
actividad con ella, Valeria en principio evita
trabajar con Antonia. La mediadora no lo
nota.

 Todos los niños participan con agrado de la
actividad

 El espacio en el que se desarrollan las
experiencias artísticas debe ser un espacio
para potenciar las habilidades y la
personalidad del niño, siendo el educador un
facilitador y orientador de este proceso.

 La canción del saludo es una canción que
podría ser utilizada al principio de la sesión.

Análisis.

Se muestran el proceso auditivo de Willems escuchar-reproducir-reconocer, la adquisición de
elementos musicales mediante una experiencia sensorio-motriz (Valencia Mendoza, 2014),la
vivencia y el aprendizaje de elementos de la música por medio del cuerpo(Dalcroze). El
contexto deja ver que el niño nace con el impulso natural de servir. (Dewey, 2011).

C.

Momento: Aros musicales(ver video 4, min

28, 16)

Objetivo: Diferenciar notas musicales según

su altura.

Vivenciar sonidos grave, medio y agudo.

Proceso

auditivo

Proceso

rítmico

Proceso vocal Proceso

corporal

Proceso

instrumental

111

Discriminación

de alturas

 Reacción al

estímulo

sonoro

Materiales. Aros de colores, flauta dulce

Descripción.

 La mediadora única diferentes aros en el
espacio y toca tres sonidos diferentes con la
flauta dulce - grados conjuntos-. Cuando
suena el primer sonido los niños deben saltar
dentro de los aros, cuando tocan el segundo
deben saltar fuera y cuando escuchan el
tercero deben cambiar de aro.

 Los niños participan con agrado durante la
actividad.

 En un momento los niños se equivocan y
confunden el sonido con el movimiento. La
mediadora y los niños aplauden. La
mediadora les dice “es bueno equivocarse
porque aprendemos más”.

 La mediadora propone cambiar el objetivo de
la actividad. Se trabajan otros conceptos
como Tonalidad mayor y tonalidad menos.
Sonidos graves-medios y agudos. Ambas
actividades son propuestas con los niños.

 La sesión termina con un momento de
relajación.

Reflexión.

 El juego de los aros musicales es una
actividad que permite la vivencia de varios
elementos de la música. Su realización está
sujeta a la creatividad de los participantes -
educadores y educandos-.

 En Amiguitos del Arte el error es motivo de
celebración. Se piensa que el equivocarse y
entender el porqué del error permite la
formación de seres humanos más
conscientes de sus actos dentro y fuera del
espacio educativo.

 Es posible resaltar la creatividad de los
participantes -mediadora y niños- ya que en
una sola actividad propusieron el aprendizaje
de diferentes elementos musicales.

Análisis.

 Según Dewey, la mente no está realmente liberada mientras no se creen las condiciones
necesarias para que el niño participe activamente en el análisis personal de sus propios
problemas y participe en los métodos para resolverlos (al precio de múltiples ensayos y
errores). (Dewey, 1903, pág. 237). Por eso el error es un aliado para la formación integral del
niño. De igual manera lo es la creatividad. Un niño creativo es un niño que piensa y que
interpreta situaciones de muchas formas. Como plantea Gloria Valencia Mendoza en el

112

contexto musical, La creatividad hace que niño se sienta capaz (…) (Valencia Mendoza,
2014)

De esta sesión es posible desatacar el trabajo realizado con las cancionesai – e - po,

Aramsamsam, pa que tu me tata y la canción del saludo, ya que involucran el desarrollo y el

refuerzo de procesos rítmicos a partir del movimiento, permitiendo que el aprendizaje sea una

vivencia sensorio-motriz.

Imagen13: Foto Amiguitos del Arte, Jugando con la música 4 (Marzo 8 de 2014)

113

3.3.5 JUGANDO CON LA MÚSICA 5.

Los participantes de la quinta sesión son: La mediadora, Antonia, Valeria, María Cami,

Martina, Juanita y Simón quien asiste por primera vez a Amiguitos del Arte. Como invitado

especial participa el saxofonista Fernando Reina quien apoya la sesión interpretando su

instrumento.

La sesión se divide en dos momentos, el primer momento corresponde a trabajo vocal y el

segundo momento la vivencia de diferentes elementos musicales con ayuda del saxofón.

El taller fue llevado a cabo el 15 de marzo de 2014

A.

Momento: Trabajo Vocal (ver video 5, min

3, 46)

Objetivo: Explorar diferentes alturas del

sonido con la voz

Proceso

auditivo

Proceso

rítmico

Proceso vocal Proceso

corporal

Proceso

instrumental

Escuchar-

reproducir-

reconocer el

sonido vocal

 Ejercicio vocal:

sirena,

ondulaciones,

entonación libre.

Asociación del

gesto corporal al

ascenso/descenso

114

del sonido

Materiales. Voz.

Descripción.

 La sesión da inicio con la realización de
movimientos de estiramiento corporal y
ejercicios de respiración por parte de la
mediadora y los niños.

 La mediadora propone la realización de
varios ejercicios de voz. Los niños más
pequeños al poco tiempo dicen a la
mediadora que están cansados del ejercicio.

 Todos los niños participan de la actividad

Reflexión.

 Al entrar del descanso los niños entrar al
espacio dispersos, o cansados de jugar. Una
manera de llamar su atención y propiciar una
energía adecuada para dar inicio a la sesión
puede ser mediante estiramientos corporales
o ejercicios de voz.

 El realizar ejercicios de respiración o de voz
sin explicar la importancia de la relajación
puede ser agotador sobre todo para los más
pequeños.

Análisis.

Cuando se desarrollan los procesos musicales desde el movimiento. -Dalcroze, Willems,
Martenot, Valencia Mendoza-,el niño vive una experiencia sensorio-motriz y la clase de
música se convierte en experiencia musical.

B.

Momento: Jugando con el saxo.(ver video

5, min 9, 59)

Objetivo: vivenciar elementos musicales-

altura e intensidad del sonido- con el cuerpo.

Proceso Proceso Proceso vocal Proceso Proceso

115

auditivo rítmico corporal instrumental

Reconocimiento

de melodías.

Reconocimiento

de las cualidades

del sonido.-altura

e intensidad.

Reconocimiento

de tonalidades

mayor y menor.

Escuchar-

reproducir-

reconocer células

rítmicas

Imitación de

células rítmicas.

Canto libre por

imitación.

Representación

del sonido con

el cuerpo -

agudo-grave,

largo, corto,

fuerte suave-.

Percusión sobre el

piso.

Materiales. Instrumento melódico. –saxofón-

Descripción.

 El momento inicia con el ingreso de la
directora del centro y el saxofonista invitado
Fernando Reina quien presenta su
instrumento a los niños (familia a la q
pertenece, partes, sonido etc.)

 Fernando empieza a hacer sonar el
instrumento por partes. Primero la boquilla
sola, los niños dan su opinión acerca del
sonido. María Cami opina que es feo porque
suena duro. La directora le hace caer en
cuenta que no todos lo q suena fuerte es feo.
La mediadora asemeja el sonido con el de un
globo al q se le estira la parte por donde sale
y entra el aire.

 Fernando hace sonar la boquilla y el tudel V
relacional el sonido con el del pito de un
carro. Mientras Fernando habla Martina (3
años) lo interrumpe para decir que el saxo
tiene dos ojos. -los tornillos de la abrazadera-

Reflexión.

 Se considera que los invitados a las
sesiones, generalmente instrumentistas,
asisten con el objetivo de acercar al grupo a
los diferentes instrumentos musicales.

 Además de mostrar la cualidad tímbrica del
instrumento se pretende que los niños
conozcan otras sonoridades y que puedan
relacionarlas con su entorno.

 Es posible afirmar que se cumplió el objetivo
de la actividad y los niños se sintieron a
gusto.

 La conversación que surge con el
instrumentista, las mediadoras y los niños
busca dar un espacio en el que ellos se
sientan libres de decir lo que piensan
desarrollando en ellos auto confianza y
seguridad.

 Además de acercarlos al instrumento y su
sonoridad la idea es mostrar un poco de la

116

“como una serpiente sin cuerpo y sin patas”.
Para terminar la presentación del instrumento
Fernando arma todo el saxo y toca diferentes
melodías que los niños adivinan.

 Los niños se muestran sorprendidos e
interesados y participan emocionados
adivinando las canciones y cantándolas.

 Fernando toca en el saxo sonidos que
muestran diferentes cualidades del sonido y
los niños proponen los movimientos para
cada cualidad.

 Fernando realiza células rítmicas percutiendo
las llaves del instrumento sobre un pulso
constante y los niños las imitan golpeando
sus manos con el piso.

 Para concluir la actividad la mediadora pide a
Fernando que toque otras melodías con el
instrumento toca canciones infantiles, los
niños las conocen y las cantan, toca La
pollera Colorá, los niños solo la escuchan y
se ven distraídos.

 La sesión finaliza con un estiramiento
corporal y una sesión de fotos con el invitado.

música que se usualmente se toca con ese
instrumento en este caso temas tradicionales
como La Pollera Colorá son desconocidos
para ellos, lo que permite pensar que estas
actividades pueden ampliar su bagaje
musical.

Análisis.

La rítmica Dalcroze propone la vivencia de diferentes elementos de la música -intensidad,
dinámicas, timbres, duración etc.- Aunque las propuestas de los niños fueron tenidas en
cuenta al momento de desarrollase la actividad, los movimientos propuestos no eran
acordes con la cualidad del sonido que se estaba trabajando. Se recomienda hacer caer en
cuenta a los niños la relación que el movimiento debe tener con el sonido.

La sesión se centró en la vivencia de elementos musicales mediante juegos caracterizados

por movimientos corporales.

117

La interpretación de un instrumento diferente a los que usualmente son interpretados en la

sesión enriquece la experiencia musical ya que puede ampliar el reconocimiento instrumental

y tímbrico de los niños.

Imagen 14:Foto Amiguitos del Arte, Jugando con la música 5 (marzo 15 de 2014)

3.3.6 JUGANDO CON LA MÚSICA 6.

La sexta sesión se desarrolla en dos partes: espejo y bolita de energía y cantando ando. La

primera busca generar el ambiente apropiado, unificar la energía del grupo para desarrollar

procesos musicales y la segunda caracterizada por la manipulación de instrumentos y la

entonación de canciones infantiles.

118

Los protagonistas de la experiencia son: la mediadora, María Cami, Valeria, Isabella, Juanita,

Aleja, María Ale y Ana María invitadas de la sesión, y la mamá de Ana María quien actúa

como observadora de la experiencia.

La sesión fue realizada el día 22 de marzo de 2014.

A.

Momento: Espejo y bolita de energía(ver

video 6, min 00,40)

Objetivo: desarrollar la atención en los niños

por medio de la audición e imitación.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

 Imitación de

movimientos.

Ejercicios de

fantasía

creadora.

Materiales.

Descripción.

 Los niños se ubican frente a la mediadora y
esta realiza movimientos con su cuerpo que
los niños deben imitar –movimientos en
espejo-.

 La mediadora propone que los niños de pie
se formen en una ronda. Dice a los niños que
imaginen que tienen una “bolita de energía”
en sus manos y pasarla a sus compañeros
sin dejarla caer.

Reflexión.

 Se considera que es una actividad enfocada
en el desarrollo de procesos cognitivos y
corporales, que puede funcionar para crear
un ambiente adecuado antes de iniciar el
desarrollo de la sesión.

119

Análisis.

 Teniendo en cuenta que en la pedagogía activa de Valencia Mendoza uno de los principios
constantes es la creatividad, la actividad espejo podría limitar la creatividad de los niños ya
que solo la mediadora propone los movimientos. Los niños tomarían un rol más activo si ellos
también propusieran movimientos al grupo.

B.

Momento: Cantando ando.(ver video 6, min

15, 50)

Objetivo: interiorizar el pulso constante de

una canción

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Escucha y

disociación de

líneas

melódicas.

Vivencia del

pulso sobre la

canció.

 Realización del

ritmo real de una

canción

Canto libre por

imitación.

 Marcación del

pulso constante

sobre tambores.

Percusión corporal:

palmeo

Materiales. Canciones Ya lloviendo está, un pato y un camarón –Quodlibet- , El papá de
Abraham, de Luis Pescetti e instrumentos musicales de percusión menor.

Descripción.

 Los niños están sentados en una ronda y la
mediadora le reparte un instrumento a cada
niño.

 El grupo entona la canción “Aramsamsam”,
llevando el pulso con el instrumento y
después percutiendo el ritmo con sus palmas.

 Los niños entonan otras dos canciones que
han sido cantadas con anterioridad “Ya
lloviendo está” y “Un pato y un camarón” -
quodlibet-.

Reflexión.

 Se considera que antes de realizarlo con los
instrumentos, los niños deberían sentir el
pulso con su cuerpo, marchando, o saltando.

 Antes de la percusión rítmica en el
instrumento se recomienda la percusión
corporal con el objetivo de vivenciar e
interiorizar.

 Cuando cambian de instrumentos la
marcación del pulso se percibe de una forma
diferente a nivel tímbrico y motor.

120

 La mediadora propone que los niños
cambien de instrumentos divide el grupo en
dos y los niños entonan nuevamente las
canciones trabajando además de los
procesos anteriores la disociación de líneas
melódicas.

 Para terminar la sesión la mediadora entona
una última canción, “el papá de Abraham” de
Luis Pescetti,- nueva para todo el grupo-, los
niños intentan aprendérsela.

 Los niños trabajaron atentos y mostraron
interés y agrado durante toda la actividad.

 La entonación de las canciones puede ser
realizada con la sílaba la para desarrollar de
forma más efectiva el sentido melódico.

 Se piensa que fue un momento variado e el
que los niños participaron tocando sus
instrumentos sobre canciones ya conocidas
para ellos, situación que los hace sentir
cómodos y seguros.

Análisis.

Teniendo en cuenta los tres principios de la pedagoga Gloria Valencia Mendoza es posible
percibir el desarrollo de la sensorialidad durante la sesión, sin embargo los principios:
aprendizaje coherente de procesos y creatividad pudieron ser trabajados un poco más. La
rítmica Dalcroze propone la vivencia de los elementos de la música con el cuerpo. Se
considera que esta concepción debe estar presente en cada sesión.

Se piensa que la enseñanza de canciones además de permitir trabajar diferentes elementos

de la música puede motivar los niños a cantar, a explorar su voz y expresarse mediante el

canto. “Nuestros niños colombianos deben cantar” (Valencia Mendoza, 2014)

121

Imagen 15: Foto Amiguitos del Arte, Jugando con la música 6 (Marzo 22 de 2014)

3.3.7 JUGANDO CON LA MÚSICA 7.

La séptima sesión es posible dividirla entre momentos: El primero, se enfoca en el desarrollo

rítmico mediante la manipulación de instrumentos musicales, el segundo y tercero surgen de

las propuestas del grupo.

Los participantes de la experiencia son la mediadora y María Cami, Valeria, Martina, Juanita,

Isabella, Aleja, y Gabriela, invitada de esa sesión.

Jugando con la música siete se realizó el día 29 de Marzo de 2014.

122

A.

Momento: La Carbonerita(ver video 7, min

4, 35)

Objetivo: Disociar patrones rítmicos y

coordinarlo con la entonación del tema.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Escucha de la

canción

Disociación de

elementos

rítmicos tempo,

división binaria,

subdivisión sobre

la canción.

Entonación de la

canción

 Ensamble con

instrumentos de

percusión menor

Materiales.
 Canción. La Carbonerita -autor desconocido-, arreglo Hada luz Liévano Awade
 Instrumentos de percusión menor.

Descripción.

 La actividad empieza con los niños
disfrazados y la mediadora disfrazada de
gatica, excepto Aleja quien llegó sin disfraz.
La actividad se realiza en un salón diferente
al Salón de los espejos, Todo el grupo realiza
diferentes movimientos con el cuerpo. La
directora llama a Aleja y sale del salón.

 La mediadora le dice al grupo “yo les traje
una canción que va con acompañamiento
instrumental”. La mediadora hace entrega de
los instrumentos a los niños. Ellos eligen que
instrumento tocar.

 La mediadora indica a cada niño el ritmo que
debe hacer con el instrumento sobre un
arreglo escrito en un compás de 2/4.Los niños
escuchan e imitan el ritmo que la mediadora

Reflexión.

 En Amiguitos del Arte un sábado de cada
mes los niños asisten disfrazados de lo que
ellos deseen. Es un día en el que ellos
pueden ser lo que quieren ser.
Se observa que en este espacio los niños se
distraen menos que en el Salón de los
espejos.

 Cuando los niños escogen su instrumento los
niños pueden mostrase más activos y atentos
ya que ellos mismos eligieron su manera de
intervenir en la actividad.

 Es posible destacar cómo la mediadora
desarrolla la actividad paso a paso. Los niños
muestran que son capaces de escuchar e
imitar lo que propone la mediadora, pero el
ritmo de las maracas, las claves y caja china

123

les indica a cada uno. Pero al momento de
empezar a hacer el ensamble el único
instrumento que mantiene el ritmo es la
pandereta.

 La mediadora realiza unos ejercicios previos
de disociación antes de cantar la razón. En
algunos momentos el grupo logra hacerlo
correctamente en otros no. La mediadora los
motiva diciéndoles que “Necesitamos que ese
ritmo nos salga bien”.

 La directora entra a Aleja al salón vestida de
Granjera. Aleja no quiere entrar. Los niños
dicen que está disfrazada de campesina. La
directora dice que dejará la puerta abierta y
que ella entre cuando quiera.

 La mediadora realiza cada uno de los ritmos
propuestos con todo el grupo y los diferentes
instrumentos. Aleja se anima y entra al salón
a tocar los instrumentos.

 A los niños se les dificulta ensamblar los
instrumentos y pierden interés.

 La mediadora invita a los niños cantar la
canción varias veces, cada uno de las veces
llevando todo el grupo un ritmo diferente.

 Valeria, una de las niñas, se ve aburrida. La
mediadora le pregunta si quiere hacer otra
cosa pero que no quiere verla haciendo mala
cara. Mc propone jugar a las sillas musicales.
La mediadora les dice que primero deben
tocar una vez más la canción y luego juegan
a lo que ellos quieran mientras esté
relacionado con música. Mc propone que
también hagan algo con unos títeres.
.

no ha sido interiorizado. Es por eso que solo
mantienen el pulso constante el cual ha sido
trabajado muchas veces con anterioridad.

 Se resalta la motivación realizada por la
mediadora ya que es una actividad compleja
para los niños y es importante el respaldo del
educador, pero se piensa que el uso del
lenguaje de repente no es el más adecuado
ya que los niños no necesitan que el ritmo
salga bien, o en tal caso es de vital
importancia explicar por qué lo necesitan.

 La mayoría del grupo fue vestido con
disfraces de fábrica,Aleja olvidó que debía
llevar un disfraz, así que en Amiguitos del
Arte le inventan uno con elementos del
Centro.

 La mediadora intenta que los niños
interioricen los ritmos tocándolos varias
veces con los instrumentos.

 La actitud de los niños durante la sesión es
una guía para el educador ya que
manifiestan su agrado o no de la misma. Se
resalta el interés de la mediadora porque los
niños propongan actividades si no les gusta
las que ella trae para realizar.

Análisis.

124

Gloria Valencia Mendoza afirma que es de gran importancia el aprendizaje coherente de
procesos. En esta sesión es posible apreciar que los niños no han recibido una preparación
previa para realizar un ensamble rítmico-instrumental.
Teniendo en cuenta las 6 sesiones anteriormente descritas y analizadas, es posible resaltar
que nunca se había realizado una actividad parecida o que involucrase trabajos rítmicos de
disociación. Dalcroze propone la vivencia de los elementos musicales con el cuerpo, por lo
que se sugiere una preparación previa con la que los niños puedan interiorizar la disociación
pero partiendo de una “Vivencia sensorio-motriz” (Valencia Mendoza, 2014)

B.

Momento: Sillas Musicales(ver video 7, min

30, 28)

Objetivo: Interiorizar la melodía de la canción

aprendida.

Proceso

auditivo

Proceso

rítmico

Proceso vocal Proceso

corporal

Proceso

instrumental

Reconocimiento

de sonido y

ausencia de

sonido.

Escucha de la

canción.

 Movimiento

corporal, como

respuesta a

estímulos

sonoros -

presencia y

ausencia del

sonido-.

Interpretación de la

flauta dulce por la

mediadora.

Materiales. Sillas, flauta dulce, melodía La Carbonerita.

125

Descripción.

 La mediadora ubica las sillas en el espacio y
propone tocar en la flauta la misma canción
que estaban trabajando.

 La mediadora toca la melodía y los niños dan
vueltas alrededor del grupo de sillas. La
primera en salir del juego es María Cami.
Quien se sienta a un lado del salón y observa
al grupo mientras juega.

 Se van sacando sillas a medida que sale
cada niño, sin embargo aunque se sacan las
sillas algunos niños vuelven y entran al juego
mientras la mediadora está distraída leyendo
la melodía en una partitura. Al punto que hay
solo dos sillas en el espacio y hay cinco niños
dándoles la vuelta.

Reflexión.

 La sesión da inicio con una canción nueva
para los niños y una forma de reforzar el
aprendizaje de la canción es con la escucha
de la melodía.

 Se considera que los elementos rítmicos de
la primera parte de la sesión pudieron haber
sido reforzados si cuando cada niño salía del
juego hubiese tomado un instrumento
hubiese tocado uno de los patrones rítmicos
anteriormente aprendidos.

 Al salir del juego los niños mostraron que
querían seguir participando.

Análisis.

La actividad representa dos de los principios propuestos por la pedagoga Gloria Valencia
Mendoza. Por un lado es una experiencia sensorio- motriz y por otro es posible resaltar que
la actividad nació de la creatividad de los niño. De igual manera la actitud de la mediadora
fue adecuada si se toma en cuenta el perfil del educador propuesto por Gloria Valencia
Mendoza quien afirma que el educador debe estar atento a las sugerencias de los niños.

C.

Momento: Obra con títeres(ver video 7,

min 37, 45)

Objetivo:Reaccionar a estímulos sonoros de

una orquesta sinfónica durante una historia

con títeres

126

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Reacción al

estímulo sonoro

según una

historia contado

con títeres

Materiales. Títeres y audio de diferentes canciones

Descripción.

 Mc propone que se realice una obra de teatro
con los títeres y que necesitan “música
terrorífica”. La mediadora le dice al grupo que
María Cami les dará la explicación de lo que
se va a hacer.

 María Cami les dice “saquen los títeres que
quieran, pero solo uno… un personaje”.

 Los niños arman un teatrino con unas
colchonetas y empiezan a inventar la obra, en
la que participan un conejo, un cerdito y un
elefante. Cuatro de las niñas y la mediadora
deciden ser el público. La mediadora pone
de fondo la banda sonora de la película
Tiburón de John Williams. Cuando empieza a
escucharse el intervalo de segunda menor,
característico de la obra, María Cami dice que
necesitan alguien que los ataque, Martina,
quien se encontraba fuera del teatrino entra
con su títere (pulpo) a participar. Valeria, el
cerdito, dice como el personaje “tengo una
idea, ¿Por qué no le hago cosquillas al
público mientras ustedes lo debilitan?”

 Los niños continúan improvisando líneas y
jugando con los títeres y cuando la música
está a punto de terminar María Cami se
prepara para anunciar el final y termina la
obra justo con el final de la música.

 La mediadora les hace hacer en cuenta de lo
que acabó de pasar. Les habla acerca de la

Reflexión.

 Se piensa que la mediadora reconoce al niño
en ese momento como un ser que piensa y
es capaz de proponer y enseñarle a ella y al
resto del grupo.

 Se muestra la creatividad y la recursividad de
los niños, cómo cada uno decide asumir su
rol y de alguna u otra forma todos participan.

 Es posible apreciar cómo la música genera
diferentes reacciones en los niños que ellos
manifiestan con la historia que han inventado.

 Esta es una actividad que fomenta el
desarrollo de la imaginación de los niños es
decir, su creatividad.

 A partir de las sugerencias de los niños es
posible desarrollar procesos musicales, pero
todo depende de la receptividad, creatividad
y flexibilidad del educador.

127

banda sonora y les pregunta si quieren
escucharla nuevamente. Los niños acceden.

 La escuchan y salen a descanso.

Análisis.

Es una actividad improvisada que podría relacionarse más con los métodos creativos que
activos. Sin embargo la actividad se enmarca dentro de uno de los principales objetivos del
Taller Jugando con la Música: Sentir la música.

Esta sesión refleja el intercambio de saberes entre educadores y educandos que se busca de

forma permanente en Amiguitos del Arte. La primera parte coordinada por la mediadora y la

segunda sugerida por los niños y direccionada con la creatividad de la mediadora para dar

continuidad al desarrollo de procesos musicales.

128

Imagen 16: Foto Amiguitos del Arte, Jugando con la música 7 (Marzo 29 de 2014)

3.3.8 JUGANDO CON LA MÚSICA 8

Esta sesión es la última en hacer parte de la Sistematización de experiencias, fue desarrollada

el día sábado 5 de Abril de 2014 y está contentada en tres partes: En la primera, participan la

directora, la mediadora y el grupo de niños, en la segunda y tercera la mediadora y los niños,

que en esta ocasión son: Alejo e Isa, Valeria, María Cami, Isabella, Juanita y un grupo de

invitados conformado por Yuly, Isabella, Vale y Hernando.

129

A.

Momento: El buen Ramón(ver video 8, min

00)

Objetivo:Marcar e Interiorizar el acento de

una canción

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

 Marcación del

acento de una

canción

Canto por

imitación.

Mímica Percusión Corporal

Materiales. Canción

Descripción.

 El grupo está sentado en una ronda con la
directora del Centro la mediadora se sienta a
un lado de la ronda. La directora les enseña
la canción “El buen Ramón”. Primero recita el
texto y al mismo tiempo realiza la mímica.
Después canta la canción frase a frase y los
niños las repiten una a una.

 En un momento de la actividad la directora
pregunta a la mediadora que por qué no está
en la ronda y pide a los niños que le abran
un espacio para que se siente. La mediadora
accede y se sienta al lado de la directora,
todos cantan la canción varias veces más.
Los niños se muestran atentos y realizan la
actividad con agrado. Alejo, (3 años) muestra
cierta dificultad para memorizar la canción y
marcar el acento a tiempo.

 La actividad consiste en marcar los acentos
de las frases con palmas en las piernas y con
mímica de forma intercalada, para luego
omitir ciertas palabras del texto y solo hacer
la mímica. Una vez aprendida la canción. La
directora propone que se quiten ciertas
palabras del texto. Los niños eligen que
palabras quitar.

Reflexión.

 Cuando el grupo se sienta en una ronda es
una forma de expresar que en la sesión se
intercambian saberes, que los sujetos dela
experiencia comparten conocimientos entre
ellos.

 Aunque la directora inicia la actividad
recitando el texto de la canción como para
estimular un aprendizaje rápido de la letra.
Se considera que el primer paso podría ser
cantar la canción completa, con la mímica
para contextualizar a los niños con la
actividad antes de enseñársela.

 Se piensa que en el caso de Alejo, por ser
uno de los más pequeños del grupo, y por
presentar ciertas dificultades al momento de
realizar la actividad requiere el
acompañamiento de otra persona que pueda
reforzarle el ejercicio.-la mediadora u otro de
los niños-.

130

 Algunos niños se olvidan de las palabras que
deben ser omitidas y las dicen. En ese
momento todos aplauden al niño o niña que
se equivocó en el juego. Los niños empiezan
a equivocarse de forma más seguida.

 Para finalizar la actividad todos cantan la
canción sin omitir ninguna palabra.

Análisis.

En esta parte de la sesión se muestran claramente el principio de la pedagoga Gloria

Valencia Mendoza (2014) quien afirma que todo conocimiento musical se adquiere mediante

una experiencia integral sensorio-motriz. De igual manera la Rítmica Dalcroze plantea el

aprendizaje de elementos musicales mediante el movimiento; todo esto dentro de un

contexto que celebra los errores cometidos por los niños como una forma de motivarlos a

seguir aprendiendo. (Dewey)

B.

Momento: Ritmo, Diga usted y

Las mariposas silenciosas(ver video 8, min

9,04)

Objetivo: Vivenciar una célula rítmica

mediante el juego y desarrollar la atención.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Escucha del

ejercicio

Vivencia de un

patrón rítmico

con palmas.

Desplazamiento

del acento.

Pronunciamiento

libre de palabras.

 Percusión corporal

131

Materiales. Canción.

Descripción.

 La directora se retira del salón con M. La
mediadora continua la sesión, dice a los niños
que marquen sobre sus piernas un ritmo.

 Todo el grupo lo hace de forma correcta.
Alejo e Isa, los más pequeños, lo intentan, se
les dificulta pero en ciertos momentos lo
logran hacer.

 Cada uno de los niños debe decir el nombre
de una fruta sobre el patrón rítmico. Alejo,
independientemente de su edad participa de
la actividad haciendo el eco de las frutas.
Cuando llega su momento de participar se
confunde. Pero la mediadora vuelve y
empieza y esta vez participa correctamente.

 En la actividad las mariposas silenciosas los
niños continúan sentados en una ronda.

Reflexión.

 Aunque la mediadora de la actividad es
Hada. En algunos momentos la directora
entra y participa proponiendo actividades las
actividades ya que solo participando en la
experiencia es posible conocer los procesos
de los niños y observar para mejorar el
desarrollo de las sesiones.

 Los niños más pequeños participan de las
actividades de sus fortalezas sin forzar sus
habilidades las cuales están sujetas a su
edad. Se considera que para que la actividad
sea provechosa para ellos la Mediadora debe
permanecer alerta a las sugerencias de los
niños y estimularlos para que potencien sus
habilidades.

 Se piensa que la mediadora no estuvo
atenta a la participación de Alejo quien
aunque no realizaba la actividad como ella lo
propone, hacía el eco de la actividad y de
esta forma desarrollaba sus aptitudes
rítmicas.

Análisis.

El perfil del educador que plantea la pedagoga Gloria Valencia Mendoza propone un ser

carismático y que permanece atento a las sugerencias de los niños.

La rítmica Dalcroze plantea la vivencia de elementos musicales, en este caso rítmicos con el

cuerpo.

132

C.

Momento: La Carbonerita(ver video 8, min

26, 33)

Objetivo: Disociar patrones rítmicos y

coordinarlo con la entonación del tema.

Proceso

auditivo

Proceso rítmico Proceso vocal Proceso

corporal

Proceso

instrumental

Escucha de la

canción

Disociación

grupal de líneas

rítmicas

Entonación de la

canción

 Realización de

patrones rítmicos

con instrumentos

de percusión

menor

Materiales. Canción. Instrumentos de percusión menor

Descripción.

 La mediadora reparte los instrumentos a cada
uno de los niños mientras estos permanecen
sentados en la ronda. Cada uno elige el
instrumento que desea tocar.

 Alejo e Isa, salen del salón.

 La mediadora explica a los niños la actividad
a realizarse. Les enseña los ritmos que deben
tocar con cada instrumento y les dice que
primero lo hagan con las palmas y después
con su instrumento.

 Al momento de unir los ritmos del tambor y
las cajas chinas los niños se pierden un poco
y Valeria intenta explicarle al grupo cómo es
el ritmo. La mediadora le propone que lo
hagan las dos con cada instrumento.

 Después de varios intentos los niños logran
ensamblar los instrumentos. Una vez
terminan de ensayar la percusión entonan
únicamente la canción.

 Intentan unir la canción con la percusión.

Reflexión.

 Cuando el niño es quien elige su instrumento
se le hace valer su opinión y se le reconoce
como un ser capaz de decidir por sí mismo.

 Los niños de 2 a 3 años en Amiguitos del
Arte asisten a una jornada de 2 horas los
días sábados de 9:00 a 11:00am. En el caso
particular de Alejo, se considera que tiene
habilidades rítmicas que de ser bien
orientadas por parte del mediador pueden
ser potenciadas con el grupo de 4 a 8 años
de edad. Isa, es hermana de Alejo y le gusta
permanecer al lado de su hermano.

 Valeria, es una líder por naturaleza, le
encanta participar activamente, colaborar en
cada sesión, proponer y dirigir. Se considera
que parte dela labor del educador en
amiguitos del arte es conocer y valorar las
cualidades de los niños para contribuir a un
desarrollo más apropiado de su
personalidad.

133

Valeria, muestra dificultades al tocar la caja
china y cantar. La mediadora propone trabajar
solo ese ritmo y reconoce que es uno de los
ritmos más complicados.

 Todo le grupo toca nuevamente el ensamble
y suena mejor que el anterior.

 Para terminar la actividad la mediadora y los
niños realizan estiramientos con las manos.

 Se reconoce la enseñanza secuencial que la
mediadora puso en práctica para el ensayo
de la canción.

Análisis.

Es posible apreciar que el aprendizaje coherente de procesos musicales (Gloria Valencia
Mendoza ,2014) facilita y da sentido al aprendizaje y a la enseñanza de los elementos
musicales.

La octava sesión demuestra que el ejercicio musical puede enriquecerse con práctica y

dedicación.

134

Imagen 17: Foto Amiguitos del Arte, Jugando con la música 8 (Abril 5 de 2014)

3.4 DE EDUCADORA A MEDIADORA: ROLES Y TRANSFORMACIÓN.

En la experiencia musical de Amiguitos del Arte el rol que desempeña la mediadora es

fundamental para que las sesiones puedan ser desarrolladas de forma adecuada.

Tomando como referencia el contexto característico de la escuela activa y propuesto por

John Dewey: cuando el mediador mantiene un perfil flexible y una actitud alerta, puede

generar un ambiente socio- educativo que permite no solo potenciar las habilidades

musicales de los niños mediante los diferentes procesos, sino también, fomentar un

ejercicio democrático que origine una transformación personal y además amplíe el

aprendizaje artístico tanto de los niños como de la propia mediadora.

Dicho proceso se ve evidenciado durante y después de la sistematización de

experiencias del taller Jugando con la música.

135

Por tal motivo, se considera oportuno mencionar el proceso de transformación de la

mediadora durante y después de la sistematización, así como sus aportes para el

desarrollo de la misma, los cuales son producto de su preparación como estudiante de

VIII semestre de Licenciatura en música.

El perfil profesional de la mediadora, al vincularse a Amiguitos del arte en el año 2013 tenía un

enfoque netamente musical, del que es posible destacar sus conocimientos en gramática,

solfeo, armonía musical, iniciación y sensibilización musical, de igual manera -como es

mencionado en su currículo- sus principios éticos y morales, creatividad, su capacidad para

trabajar en equipo, pero ante todo su disposición de aprendizaje, la cual durante la

sistematización de experiencias permite enriquecer la experiencia musical de Amiguitos del

arte, debido al desarrollo de habilidades rítmico-corporales y artístico-plásticas, participando

de forma activa en la realización de talleres de danza y artes plásticas en el Centro,lo que le

permite adquirir una visión holística, ampliar su perfil y transformar su rol de pedagoga musical

a mediadora artística, -perfil requerido por la experiencia misma- mediante un intercambio

de saberes con la gestora, el ambiente, los niños, un material didáctico disponible y adecuado

para el desarrollo de las sesiones y su participación protagónica en la experiencia.

3.5 AMIGUITOS DEL ARTE SISTEMATIZADO.

La sistematización de experiencias realizada significa para Amiguitos del Arte un nuevo inicio

en sus prácticas no solo educativo musicales sino educativo artísticas.

136

Esta sistematización de experiencias permitió la realización de un análisis crítico y reflexivo de

la relación entre la mediadora de la experiencia musical y los niños dándole igual importancia

a ambos. De igual manera contribuyó a la definición y organización de los procesos

musicales que conformarán la experiencia musical en Amiguitos del Arte desde ahora. Sin

embargo se considera relevante mencionar que al tratarse de una práctica que parte de las

diferentes experiencias del educador y los niños, se espera que estas se desarrollen y

permanezcan en una transformación constante.

Los aportes de esta sistematización influyen no solo en los protagonistas de la experiencia -

mediadora y niños- sino en la labor que desempeña la gestora y directora del Centro

Educativo, ya que parte de sus responsabilidades implica el conocimiento veraz de las

prácticas que se desarrollan en el Centro y el reconocimiento de los aspectos favorables y

desfavorables de las mismas.

Dentro del conocimiento emergente después de la sistematización de experiencias se

destacan los aportes de Jhon Dewey, los cuales orientan y definen el contexto educativo no

solo de la experiencia musical sino de cualquier experiencia artística vivida en Amiguitos del

arte a partir de ahora, influyendo sustancialmente en los roles que desempeñan los sujetos de

la experiencia -considerada de ahora en adelante experiencia activa- reconociendo al

educador como un facilitador de los procesos de aprendizaje y a la vez aprendiz, y al niño

como ser activo, pensante y propositivo dentro de cada taller. De igual manera, los métodos

activo-musicales de Martenot, Dalcroze, Willems y la pedagogía activa-musical de la

Profesora Gloria Valencia Mendoza permiten direccionar la labor educativo-musical con sus

137

propuestas de vivencia de los procesos y elementos de la música desde el cuerpo,

transformando el aprendizaje musical en una experiencia sensorio-motriz.

Para el centro educativo la sistematización de experiencias de Amiguitos del Arte significa el

inicio de la realización de prácticas conscientes resultantes del diseño de actividades

pensadas desde el niño para el desarrollo de sus procesos artísticos y de las experiencias de

los educadores y educandos en el espacio educativo.

Capítulo 4. FUNDAMENTOS DE LA EXPERIENCIA ARTÍSTICA-MUSICAL DEL CENTRO

AMIGUITOS DEL ARTE

Amiguitos del Arte abrió las puertas de su sede en el año 2013, publicitando su filosofía

“Experiencia artística desde el niño y para el niño”. Mi amigo el libro, Temáticos, Manos

Creativas, Danza-teatro yJugando con la Música entre otros, son algunos de los talleres que

se llevan a cabo en el centro. Al momento de ponerlos en práctica, la intención que impulsa a

los mediadores es brindar a los niños una vivencia integral de las artes que, además de

formarlos artísticamente, también pretende formarlos a nivel personal

Antes de la sistematización de experiencias, se le daba importancia al contextoquién es el

niño dentro de la experiencia, quién es el educador y cómo es la relación entre ellos. Empero,

seconsidera que las ideas que lo argumentaban eran acercamientos a lo que caracteriza los

fundamentos y pensamientos de una pedagogía activa.

138

El taller Jugando con la Música contaba con contenidos musicales y objetivos preestablecidos,

entre ellos despertar el sentido rítmico, estimular el sentido melódico, manipular instrumentos

de percusión menor, etc.

Con la realización de este trabajo de investigación, los aportes de Jhon Dewey y su visión

educativa permiten direccionar y definir con mayor precisión el contexto de Amiguitos del

Arte.Lo anterior se suma a la contribución de Gloria Valencia Mendoza y su pedagogía

musical activa, la cual transforma los contenidos musicales predeterminados, ahora llamados

procesos musicales, hoy más apropiados en el ámbito pedagógico para referirse al desarrollo

musical de los niños.

Con un contexto y unos procesos musicales definidos nacen los fundamentos educativos de la

experiencia artística musical de Amiguitos del Arte.

Cuadro 30.

FUNDAMENTOS DE LA EXPERIENCIA ARTÍSTICA-MUSICAL

AMIGUITOS DEL ARTE

1. DIRECTRICES  Creatividad

 Coherencia de procesos de aprendizajes

 Sensorialidad

2. SUJETOS DE LA EXPERIENCIA  Los niños

 La mediadora

 Los padres de familia

 La gestora

139

3. EL ENTORNO

 Mi habilidad artística musical es independiente
de mi edad

 El error es mi mejor maestro.

 La motivación: herramienta para la acción

 Aprendizajes

4. MIS PROCESOS MUSICALES  Auditivo

 Vocal

 Rítmico

 Corporal

 Instrumental

5. AMIGUITOS DEL ARTE EN CONSTANTE

RENOVACIÓN

 Perfil investigador del Centro y los mediadores

a partir del análisis y la reflexión de la

experiencia.

4.1 DIRECTRICES DE UNA EXPERIENCIA MUSICAL ACTIVA EN AMIGUITOS DEL ARTE.

La vivencia educativa y musical de Amiguitos del Arte, se fundamenta en tres pilares:

creatividad, sensorialidad y coherencia de procesos de aprendizaje, los cuales son aporte de

la pedagogía musical activa de Gloria Valencia Mendoza, estos buscan el desarrollo musical y

artístico de los niños, brindándoles además, la posibilidad de potenciar otras habilidades -

socio-afectivas y cognitivas-.

El primer principio, la creatividad, es considerada la base para fortalecer y estimular el

pensamiento autónomo en los niños; cuando el niño es creativo, y comparte y participa de los

talleres de Amiguitos del Arte, puede expresar sus pensamientos y sentimientos- mostrando

140

quién es, qué le gusta, qué piensa de su entorno, cómo se ve dentro de su grupo de iguales

y cómo percibe el mundo-, mediante las diferentes sesiones de música, danza, teatro y artes

plásticas.

La creatividad se hace presente tanto con la participación de los niños como de las

mediadoras, quienes durante cada taller, posibilitan espacios en los que los niños proponen e

improvisan desde sus conocimientos. El desarrollo y estímulo de la creatividad, favorece a la

seguridad, confianza y autoestima de los niños, y los invita a la construcción y materialización

de sus ideas dentro y fuera de Amiguitos del Arte.

El segundo principio, la sensorialidad, busca desarrollar a mayor escala los sentidos de los

niños permitiéndoles percibir el mundo de una manera distinta, más profunda y equilibrada.

De los cinco sentidos que posee el ser humano es posible apreciar el grado de importancia

dado a la vista, este se ve reflejado en el actual protagonismo cotidiano de la imagen

trivializándose de esta manera, los cuatro sentidos restantes. En Amiguitos del Arte, los

distintos talleres buscan crear conciencia en los niños de sus cinco sentidos, escucha, vista,

olfato, tacto y gusto, y promover su desarrollo. En el taller Jugando con la Música, el

aprendizaje de los elementos musicales se realiza mediante la vivencia de experiencias

sensorio-motrices que permite el reconocimiento corporal, que con la estimulación auditiva y

posteriormente el desarrollo de la escucha, son procesos que además de potenciar las

habilidades musicales de los niños buscan ampliar la aprehensión de su entorno.

141

El tercer y último principio, la coherencia en procesos de aprendizaje, propone por un lado la

enseñanza de los diferentes talleres en un orden lógico, lo que facilita y permite un

aprendizaje razonable tomando como punto de partida las etapas de desarrollo de los niños y

sus diferentes habilidades, y por otro, la claridad en los procesos artístico-musicales y la

elección apropiada de metodologías para llevar a cabo su desarrollo.

Las tres directrices que de ahora en adelante van a cimentar la experiencia artístico- musical

de Amiguitos del Arte señalan la labor de los mediadores y fortalecen el rol de los niños dentro

de la experiencia.

4.2 SUJETOS DE LA EXPERIENCIA ACTIVA

Para hacer referencia a los sujetos participantes de la experiencia activa, se pretende

establecer una analogía entre ellos y las cuatro patas de una mesa. Al no tener estas la

misma altura, generan desequilibrio en la mesa, lo cual hace que pierda su estabilidad y, por

consiguiente, su funcionalidad.

La gestora, los mediadores, los niños y los padres de familia son las cuatro patas que

sostienen una tabla denominadaeducación artística integral;al unirse proporcionalmente

forman una mesa fuerte y firme denominada Amiguitos del Arte. Cada uno de los participantes

desempeña una labor única desde su rol de sujetos activos.

 Primera pata de la mesa: el mediador.

142

Este integrante se caracteriza por ser un intercesor entre el niño y el conocimiento artístico: es

capaz de transformar a ambos con una actitud flexible, atenta, consciente y humilde que le

permite reconocer su posición tanto de educador como de educando durante la experiencia.

El mediador de Amiguitos del Arte se mantiene dispuesto a intercambiar su saber con el del

niño; conoce sus fortalezas -ayuda a potenciarlas proporcionándole espacios a lo largo de las

sesiones que favorezcan su desarrollo creativo, emocional, social, y artístico- y sus

debilidades -busca fortalecerlas mediante la motivación y el estímulo constante-. Es

fundamental su cualidad actitudinal y su empatía, con las que es capaz de ponerse en los

zapatos del niño para vivir la experiencia, de tal manera que este se identifica con él pero, a

su vez, es capaz de concientizar al niño de sus errores o actitudes inapropiadas mediante el

diálogo, brindándole opciones y posibilidades para modificarlas.

En cada sesión el mediador debe permanecer alerta a las propuestas de los niños e invitarlos

a que participen, propongan y desarrollen el taller como ellos quieran, sin olvidar los tres

grandes principios: creatividad, sensorialidad y coherencia en los procesos de aprendizaje.El

mediador promueve y facilita la vivencia de una experiencia artística significativa disponiendo

de los recursos materiales y espaciales didácticos para su desarrollo.

Segunda pata de la mesa: los niños.

Con el advenimiento del movimiento Escuela Activa, el niño dejó su condición de objeto de

estudio para convertirse en un sujeto que piensa, propone y participa activamente en la

experiencia. En Amiguitos del Arte, el niño es el motor del quehacer educativo artístico. Es su

143

participación constante, producto de sus experiencias vividas dentro y fuera del centro, las

cualesfacilitan un desarrollo flexible, dinámico y libre de los talleres. En cada sesión es

fundamental reconocer al niño como un ser creativo, pensante y propositivo que enriquece la

experiencia educativo-artística. Para ello son determinantes sus pensamientos y su

participación, lo que le hace capaz de educarse artísticamente mediante los talleres, y

además educar al mediador y al resto del grupo para la vida dentro y fuera de Amiguitos del

Arte.

Tercera pata de la mesa: los padres de familia.

El interés y la ocupación del educador-sea este padre o maestro- es el de velar para que el

mayor número de ideas que adquieren los niños (…) sean adquiridas de un modo que resulte

tan vital que lleguen a convertirse en ideas que los mueven (…). (Dewey, 2011, pág. 15).

Los padres de familia son el soporte fundamental tanto del centro educativo como de

los niños, ya que para su desarrollo integral resulta necesaria la presencia, asistencia,

protección, cariño y orientación de los mismos.Los padres que hacen parte de la familia

Amiguitos del Arte se caracterizan por su dedicación y compromiso con la formación

artístico-integral de sus hijos,cumpliendo con los horarios de los talleres y

acompañándolos en las muestras semestrales, así como en diferentes presentaciones

realizadas a lo largo del año. Es necesario reconocer que su retribución económica

permite la existencia del centro educativo y, de igual manera, recalcar que además de

esa función patrocinadora, los padres de familia no son únicamente un apoyo sino

también los generadores del estímulo más significativo en la vida del niño.Los padres

144

de familia de Amiguitos del Arte son promotores constantes de la labor del centro

educativo tanto con sus hijos como con otros padres de familia que aún no conocen el

centro.

Cuarta pata de la mesa: la gestora.

Esta integrante se define por un perfil multifacético que lleva a cabo varias funciones: es

artista, pedagoga, y desempeña un cargo administrativo y publicitario del centro educativo,

funciónque no le impide mantener un rol de mediadora en las sesiones con los niños.

La gestora es una motivadora constante del equipo de trabajo del centro, pues reconoce las

cualidades de sus colaboradores y señala sus debilidades. Asimismo, mantiene una estrecha

relación con los niños y con los padres, con quienes comparte, a través de conversaciones,

fotos y videos permanentes, el proceso de sus hijos y la labor que Amiguitos del Arte realiza

con ellos; les amplía su visión educativa mediante la asesoría en pautas de crianza y les invita

a reconocer en su hijo a un ser pensante y talentoso con diversas cualidades susceptibles de

ser potenciadas y utilizadas para fortalecer sus debilidades, independientemente de su edad.

La gestora de Amiguitos del Arte posee un carácter investigativo que la mantiene en un

proceso de constante estudio artístico y pedagógico. También permanece abierta a las

propuestas de los niños y las de sus colaboradoras. Dichas ideas son manifestadas mediante

espacios de socialización en los que todos participan escuchando y opinando con respecto a

diferentes situaciones vividas dentrodel centro. De igual manera es un integrante queadelanta

una reunión semanal con las mediadoras restantes en horarios distintos a los de lostalleres

145

habituales. Gracias a la retroalimentación conseguida en dichas reunionesse puede observar

la evolución en las aptitudes y comportamientos tanto de las mediadoras como de los niños,

además de planear las actividades de la siguiente semana teniendo en cuenta los aportes de

todo el equipo.

4.3 El ENTORNO APROPIADO.

Para el desarrollo de los diferentes procesos artísticos de los niños es fundamental definir las

características del entorno en el que se llevarán a cabo las sesiones. Dicho entorno hace

referencia al contexto en el que mediadores y niños participan y se relacionan entre ellos.

4.3.1 MI HABILIDADA ARTÍSTICA-MUSICAL ES INDEPENDIENTE DE MI EDAD.

El proceso de musicalización en Amiguitos del Arte es el mismo para todos los grupos del

Centro independientemente de la edad. Aunque los niños son agrupados por edades para la

realización de ciertas actividades debido a su desarrollo cognitivo y motor, en la mayoría de

los casos se busca que el grupo esté conformado por niños de edades heterogéneas. Cuando

en Amiguitos del Arte el niño se relaciona con otros niños de diferentes edades asemeja su

entorno más a la vida social-real que escolar, vivenciando de esta forma diferentes

situaciones de la vida cotidiana que le permiten auto-educarse en valoresy compartir en una

ambiente comunitario y de cooperación.

Los grupos de Amiguitos del Arte abarcan edades entre 0 y 4 años, 2 y 5 años y el más

amplio de 4 a 8 años. De esta manera se fomenta que los niños asuman roles activos durante

146

las sesiones ya que los más grandes aprenden a cuidar de los más pequeños, valorando sus

intervenciones, enseñándoles con dedicación y entendiendo sus semejanzas y diferencias por

motivos de la edad.

En ocasiones los niños manifiestan su talento artístico-musical con mayor propiedad que otros

niños de su misma edad, ya que cada niño es único y lleva su proceso de aprendizaje de

forma diferente. En este caso sus aptitudes son valoradas de tal manera que se le permite y

se le incentiva al niño a compartir además de las sesiones desarrolladas con niños de su

edad, en otras, dirigidas a niños de mayor edad pero que pueden potenciar adecuadamente

sus habilidades artístico-musicales.

 Amiguitos del Arte considera imposible el estandarizar el conocimiento artístico y el

aprendizaje de los niños, por tal motivo, respeta su ritmo de aprendizaje y se enfoca en el

proceso de cada uno, no en un resultado final.

 4.3.2. El ERROR ES MI MEJOR MAESTRO.

El arte de la música, ya que solo puede transmitirse mediante intérpretes, depende de

la fuerza de la expresión de estos últimos. Solo cuando nos equivocamos al tocar una

pieza podemos darnos cuenta de que debe mejorarse, o dónde debemos ser más

cuidadosos. (Stone Zander & Zander, 2000, pág. 49)

En la vida preescolar, escolar y familiar el niño usualmente es reprendido de diversas

maneras al momento de equivocarse, bien sea a nivel académico o disciplinario. Es posible

147

inferir que la vivencia constante de estas situaciones pueden generar en él sentimientos de

opresión, miedo y desconfianza, entre otros, impidiendo que desarrolle su personalidad libre y

adecuadamente.

En Amiguitos del Arte el error al igual que los aciertos es celebrado. Cada aplauso del grupo,

dado a sus otros compañeros -niños y mediadora- después de una equivocación, sumado a

la explicación de la mediadora en la que enfatiza que una de las formas de aprender es

equivocándose, permite que el niño se sienta cómodo, seguro de sí mismo, participe sin

miedos a ser señalado en caso de equivocarse y al momento de hacerlo acepte su error y

asuma su responsabilidad.

Ante este escenario, los niños se muestran a gusto y sonríen después de cada aplauso,

permanecen atentos a sus errores y al de sus compañeros para aplaudirlos sin señalarlos o

sin crear sentimientos de rivalidad.

4.3.3. LA MOTIVACIÓN: HERRAMIENTA PARA LA ACCIÓN.

Como decía el gran pedagogo francés CelestinFreinet: “Cualquier método es inútil si

intenta hacer beber a un caballo sin sed. Cualquier método es bueno si abre el apetito

del saber y agudiza la necesidad de trabajar”. (Marina, 2010, pág. 67)

En Amiguitos del Arte la motivación se concibe como las ganas y la disposición

verdadera por parte de los sujetos de la experiencia para participar en las diversas

sesiones enseñando y aprendiendo.

148

Se estima que para que los sujetos de la experiencia tomen la motivación como una

herramienta para la acción primero deben ser conocedores de ciertas ideas que

sostienen este fundamento:

 El ser humano tiene avidez de conocimiento y curiosidad desde su nacimiento y es el

deseo de aprender el inicio para estar motivado.

 El estímulo constante por parte del mediador(a) promueve seguridad y confianza en los

niños para que realicen con ahínco las actividades, permitiéndoles de esta forma

fortalecer sus debilidades y potenciar sus fortalezas.

 Cuando el niño se siente seguro de tener las destrezas y habilidades para participar en

los talleres, ocurre la acción.

Dentro de la pedagogía activa con la que se trabaja en Amiguitos del Arte la motivación

está sujeta a los intereses de los niños, los cuales se manifiestan desde edades muy

tempranas. Parte de la labor del Centro es observar y descubrir sus talentos e

inclinaciones.

Tomando como punto de partida el pensamiento de Dewey (1977) el niño en Amiguitos

del Arte debe participar desde una motivación fundamentada en intereses propios de su

edad, reconociendo sus deberes y responsabilidades, entendiendo que sus acciones

influyen en su vida como individuo y ser social dentro y fuera del Centro Educativo-

Artístico.

149

4.3.4 TODO LO QUE APRENDO.

Los procesos basados en una Educación Integral pretenden el desarrollo equilibrado de las

capacidades del individuo y de su potencial creador en los aspectos perceptivo, motriz,

afectivo, intelectual y creativo. (Valencia Mendoza, 1993, pág. 5)

La misión de Amiguitos del Arte es potenciar en los niños de 0 a 10 años, mediante el

desarrollo de talleres artísticos, habilidades socio-afectivas, motoras, cognitivas, lingüísticas y

artísticas. La Educación Artística que se ofrece en Amiguitos del Arte prioriza la formación

personal de los niños antes que la formación artística, las artes (música, danza, teatro, artes

plásticas y culinaria) para el Centro de Educación son una herramienta que permite contribuir

a la formación integral de los niños, la cual se hace posible con el desarrollo de diferentes

procesos y la creación del entorno apropiado por parte del mediador.

En el proceso educativo-artístico de Amiguitos del Arte los niños desarrollan sus habilidades

sociales compartiendo sus ideas y diversas propuestas con su grupo de iguales -incluyendo al

mediador en su rol de facilitador y aprendiz de la experiencia-, y realizando actividades

fundamentadas en la cooperación y el trabajo en equipo. Los talleres artísticos permiten a su

vez el desarrollo de habilidades cognitivas tales como la atención, la concentración, la

memoria, la imaginación y la resolución de problemas. Dentro del intercambio de saberes con

el mediador y con el grupo, los niños de forma indirecta vivencian valores éticos como la

responsabilidad, la solidaridad, el respeto, la tolerancia, la honestidad, entre otros y durante

150

momentos de socialización crean conciencia de cómo estos facilitan y son necesarios para su

convivencia social y su formación personal.

Amiguitos del Arte sabe la importancia social de su labor educativa y busca contribuir

responsablemente en la formación del niño como individuo, ayudándolo a entenderse como

un ser único y especial y en la formación de una relación saludable con su entorno.

4.4. MIS PROCESOS MUSICALES.

La educación musical en Amiguitos del Arte se desarrolla mediante procesos propios de la

pedagogía musical activa; el proceso de musicalización busca el desarrollo auditivo, vocal,

rítmico, corporal e instrumental mediante la lúdica y la vivencia de elementos musicales. El

proceso auditivo se fundamenta en la discriminación e identificación de timbres, acordes,

formas, líneas melódicas etc. El proceso vocal, en ciertos momentos ligado con el proceso

auditivo, permite la exploración vocal de los niños direccionándolos hacia la entonación y a la

reproduccióne improvisación melódica. El proceso rítmico e instrumental parten del

reconocimiento del cuerpo como un instrumento musical y busca que el niño perciba y sienta

con su cuerpo mediante la vivencia del pulso, la imitación de células rítmicas y la percusión

tanto corporal como de instrumentos de percusión menor. El proceso corporal pretende crear

conciencia en el niño de los movimientos que puede realizar con su cuerpo de forma dirigida o

improvisada mediante actividades que fomenten la exploración y expresión corporal.

151

Amiguitos del Arte considera que los procesos de musicalización anteceden los procesos de

instrumentalización ya que facilitan estudio y ejecución de un instrumento musical. La

interpretación de un instrumento musical no define la musicalidad del niño. Sin embargo, el

desarrollo de la musicalidad puede contribuir a que el niño lea y perciba el mundo de una

manera distinta desarrollando su sensibilidad, su gusto por la música y la posibilidad de

contemplar la música como una opción para su profesión a futuro.

4.5 AMIGUITOS DEL ARTE EN RENOVACIÓN CONSTANTE.

Amiguitos del Arte considera importante desarrollar un perfil investigativo del Centro y sus

colaboradores con el fin de promover una actitud renovadora de su labor y fomentar la

transformación social en el contexto educativo-artístico.

Ni el conocimiento ni el ser humano son estáticos, ambos se mantienen en evolución

permanente. Por lo tanto, en Amiguitos del Arte se reconocen las experiencias que los niños,

los mediadores, la gestora y los padres de familia traen consigo al espacio educativo como un

aporte al quehacer educativo.

 Es posible afirmar que los talleres de Amiguitos del Arte se caracterizan por ser desarrollados

en un contexto dinámico y con unos procesos de aprendizaje en constante transformación.El

mediador orienta la experiencia en Amiguitos del Arte, y como orientador, sus prácticas

educativas, actitudes y conocimientos dentro de la experiencia, requieren de un ejercicio

152

constante de observación, análisis, reflexión y auto-evaluación que permita el mejoramiento y

la transformación de su labor.

 El Centro reconoce la función social que desempeña con su labor influyendo en la formación

artística ypersonal de los niños, y valora el ejercicio educativo desarrollado por los mediadores

dándoles tanto a ellos como a los niños voz y voto en sus experiencias de enseñanza y

aprendizaje, pretendiendo fomentar el desarrollo y la formación de sujetos activos y crítico-

reflexivos. De esta manera puede contribuir a la transformación social mediante el ejercicio

educativo- artístico y dejar una huella, motivo de inspiración en otros centros educativo-

artísticos.

4.6 SER, PENSAR, VIVIR, DESDE LA EXPERIENCIA EDUCATIVO-ARTÍSTICA

AMIGUITOS DEL ARTE.

La educación es un ejercicio político y social que fundamenta su realización en la interacción

de agentes sociales -educadores, educandos, instituciones, padres de familia -, busca

además del desarrollo cognitivo, físico, socio-afectivo, artístico e intelectual de los individuos,

la trasformación de la sociedad. Dicho propósito, requiere de disposición, actitud, conciencia

y compromiso por parte de sus participantes, destacándose principalmente la labor del

educador, por influir este de manera determinante en la formación personal del ser humano.

Por tal motivo se afirma que, la educación es un acto que necesita ser pensado y analizado

por parte del educador, de las diferentes instituciones y de la sociedad para una realización

153

adecuada; es un ejercicio que exige ser fortalecido y transformado mediante una

retroalimentación constante que permita mantener su carácter dinámico e interminable.

Con el fin de promover la práctica de una educación artístico- musical consciente, activa y

transformadora, que busque el desarrollo no solo de habilidades artísticas y musicales en los

niños, se consideró necesaria la formulación y el establecimiento de los fundamentos

educativos de la experiencia artístico -musical del centro Amiguitos del Arte los cuales son el

resultado de una sistematización de experiencias la cual, permitió la observación y el análisis

crítico-reflexivo de las prácticas musicales brindadas en el centro, indicando de esta manera,

que es posible el planteamiento de fundamentos teóricos desde la experiencia y desde la

práctica, y que es fundamental que los educadores adquieran y desarrollen un perfil

investigativo que impulse el surgimiento de nuevos conocimientos y metodologías en las que

los sujetos protagonistas dela experiencia sean tanto los educadores como los educandos-en

este caso los niños-, y ambos participen de forma activa mediante un intercambio de saberes.

Los conocimientos artístico- musicales impartidos en Amiguitos del Arte se fundamentan en

métodos activos de la educación musical, los cuales se caracterizan por el aprendizaje de

elementos musicales mediante vivencias sensorio–motrices; los procesos musicales

propuestos –auditivo, vocal, rítmico, corporal e instrumental-, se desarrollan a partir de tres

grandes directrices, las cuales son aporte de la pedagogía musical activa de la educadora

Gloria Valencia Mendoza re significándose en medio del proceso investigativo y se

contextualizan en la experiencia educativo artística Amiguitos del Arte.

154

 creatividad, considerada base del pensamiento y el libre desarrollo de la personalidad del

niño, debido que cuando el educador genera espacios para fomentar y estimular el desarrollo

de esta, hace sentir al educando capaz de proponer y construir sus propias ideas artísticas;

 sensorialidad, es aplicada en cada uno de los talleres que se ofrecen en Amiguitos del Arte,

los cuales involucran música, danza, teatro, artes plásticas y culinaria; es entendida como la

aptitud de apreciar y distinguir sensaciones mediante los cinco sentidos creando conciencia

del entorno sonoro, visual, táctil y gustativo del niño.

 coherencia en procesos de aprendizaje, conocimiento requerido por el educador para facilitar

el aprendizaje receptivo y activo del niño en el cual, la teoría y la práctica se integran

produciendo un entorno de aprendizaje en el que se desarrolla una experiencia artística.

Además de estos tres pilares que definen un norte para el desarrollo de las experiencias

educativas del centro, y las categorías esenciales del proceso de musicalización, las cuales

clarifican los propósitos del quehacer educativo musical, el contexto artístico- activo de

Amiguitos del Arte se precisa en cuatro orientaciones: Mi habilidad artístico musical es

independiente a mi edad, El error es mi mejor maestro, La motivación una herramienta para la

acción y Todo lo que aprendo. Estos principios conforman un entorno definido para los

diferentes talleres ofrecidos en el centro y surgen para desarrollar y determinar la relación

entre los sujetos protagonistas de la experiencia y sus diferentes roles:

 El educador: toma el nombre de mediador ya que, además de intervenir entre el niño y el

conocimiento, lo reconoce como ser humano y sujeto activo, lo problematiza y lo empodera

para trasformar su realidad y superar sus debilidades desde sus fortalezas, generando

155

procesos de enseñanza y aprendizaje artístico-musical, relacionados y adecuados con su

contexto de vida y etapas de desarrollo.

 El educando: en este caso se refiere al niño, quien al ser expuesto y ser partícipe del entorno

activo-artístico, se manifiesta libremente fortaleciendo su seguridad, autoestima y confianza,

amplía sus procesos de socialización, se reconoce como ser activo, pensante e histórico que

decide, propone, participa y valora las ideas y pensamientos de sus iguales, desarrollando de

esta manera habilidades cognitivas, -memoria, atención, concentración- sicomotrices-

coordinación, elasticidad, lateralidad- y artísticas -musicales, rítmicas, melódicas,

instrumentales, histriónicas, estéticas, entre otras-.

 La institución: está representada por la gestora y directora quien, ejerce su labor como

mediadora de los niños y se relaciona con los padres de familia y demás mediadores,

tomando en cuenta sus aportes y brindándoles espacios de reflexión y socialización sobre

sus prácticas, para que el crecimiento de Amiguitos del Arte sea el resultado del intercambio

de saberes de todo un equipo; realiza e invita al equipo de trabajo a la continua reflexión de

las prácticas educativas, para mantener un perfil dinámico, evolutivo y constructivo de

conocimientos, que permita afianzar, renovar y contextualizar de forma permanente las

metodologías, e identificar los aspectos que favorecen y desfavorecen a la experiencia, con el

fin de llegar a teorizar desde las prácticas nuevo conocimiento.

El centro de educación artística Amiguitos del Arte, mediante la sistematización constante

busca llegar a ser un laboratorio de experiencias que permita la producción de vivencias

educativas artísticas y brindar un espacio en el que los docentes interactúen, innoven y

156

produzcan conocimientos pedagógicos y didácticos. La experiencia artístico-musical

Amiguitos del Arte representa una invitación para el educador a ampliar su perfil –pedagogo,

mediador, intelectual, investigador- a reflexionar sobre sus prácticas educativas, a estar atento

a las sugerencias e ideas de sus estudiantes y a reconocerlos y reconocerse como un ser

capaz de contribuir a la transformación de la sociedad.

CONCLUSIONES.

 La experiencia musical del Centro de Educación Artística Amiguitos del Arte se vio enriquecida

con la construcción de los fundamentos educativos, los cuales fueron el resultado de una

sistematización de experiencias que estableció un entorno de reconocimiento al rol activo de

los sujetos protagonistas y de los procesos educativo musicales desarrollados.

 La propuesta pedagógica de la educadora Gloria Valencia Mendoza fundamentada en los

métodos activos de la educación musical, argumentó los fundamentos educativo- artístico-

musicales del centro Amiguitos del Arte, definiendo tres grandes directrices: creatividad,

sensorialidad y coherencia en procesos de aprendizaje

 Se constituyó un marco conceptual que permitió la relación teórica de los conceptos

educación artística, escuela activa y educación musical profundizando las ideas pedagógicas

de autores como Dewey, Martenot, Dalcroze, Willems y Valencia Mendoza.

157

 Se realizó una sistematización de experiencia que permitió la observación de las prácticas

educativo-musicales, la actitud y desempeño de la mediadora y los niños asistentes al Centro

Educativo.

 Se implementó la propuesta de la pedagoga musical Gloria Valencia y se tomó como referente

para la construcción de los fundamentos educativo artístico musicales, definiendo los

procesos musicales a desarrollar con los niños.

 Se realizó la comparación del contexto y los procesos que caracterizaban la experiencia

musical antes y después de la sistematización de experiencias definiendo logros concretos.

 Se transformó el rol del educador musical, quién al principio de la experiencia se desepeñaba

como pedagoga musical y durante y después de la experiencia tomó el nombre de mediadora

activa de la experiencia artística.

 Se diseñaron los fundamentos educativos musicales y serán aplicados de ahora en adelante

como una orientación para los mediadores de la experiencia y la gestora del centro

 Los fundamentos han sido y serán socializados mediante la reproducción de un video que

expone la labor realizada en el Centro a los padres de familia y otros agentes sociales.

158

BIBLIOGRAFÏA.

(s.f.). Recuperado el 28 de Diciembre de 2013, de Secretaria de Educación de Bogotá:

http://www.sedbogota.edu.co/archivos/Educacion_inicial/Procesos_conjuntos/2011/Linea

miento_Pedagogico_Curricular_Educacion_Inicial.pdf

A., S. C. (1996). Investigación Cualitativa. En I. C. SUPERIOR, Programa de Especialización en Teorías,

Métodos y Técnicas de Investigación Social (págs. 27-194). Bogotá: ARFO Editores e

Impresores Ltda.

Abad, J. (2009). Usos y funciones de las artes en la educación y el desarrollo humano. En L. Jimenez,

I. Aguirre, & L. G. Pimentel, Educación Artística, Cultura y Ciudadanía. (págs. 17-23). Madrid:

Fundación Santillana.

Abrahams, F. (2011). Musicing Paulo Freire.

Aguirre, I., & Giráldez Andrea. (2009). Fundamentos Curriculares de la Educación Artística. En

Educación Artística Cultura y Ciudadanía (págs. 75-87). Madrid: Fundación Santillana.

Arnaus, Á. (2007). Maurice Martenot. En M. Diaz, & A. Giráldez, Aportaciones teóricas y

metodológicas de la Educación Musical (págs. 55-61). Barcelona: Graó, de IRIF, S.L.

(2002). Procedimientos didácticoa para la enseñanza de las canciones. En J. L. Caveda Conde, C.

Martín Moreno, & V. Viciana Garófano, Las canciones motrices ll (págs. 36-38). Zaragoza:

INDE publicaciones.

Cepep. (2010). Ssistematización de Experiencias: un método para impulsar procesos emancipadores.

Caracas, Venezuela: Fundación Editorial el perro y la rana.

CEPEP), C. c. (2010). La Sistematización de Experiencias: un método para impulsar procesos

emancipadores. Caracas: el perro y l arana.

Cerda, H. (s.f.). Los elementos de la investigación. el buho.

cultural, p. d. (s.f.). www.mincultura.gov.co. Recuperado el 30 de marzo de 2014, de

http://www.mincultura.gov.co/ministerio/politicas-culturales/de-diversidad-

cultural/Paginas/default.aspx

De Zubiría, J. (2005). Los Modelos Pedagógicos: Hacia una Pedagógía Dialogante.Bogotá: 2 da Ed:

Editorial magisterio.

Dewey, J. (1903). Democracy in education. En J. Dewey, Middle works of Jhon Dewey (págs. 229-

239). Carbondale: Southern Illinois University Press.

159

Dewey, J. (1972). Ethical principles underlying education. En J. Dewey, Early works of Jhon Dewey

(págs. 54-83). Carbondale: Southern Illinois University Press.

Dewey, J. (1972). My Pedagogic Creed. En J. Dewey, Early works of Jhon Dewey (págs. 84-95).

Carbondale: Southern Illinois University Press.

Dewey, J. (1972). Plan of organization of the universiry primary school. En J. Dewey, Early works of

Jhon Dewey (págs. 224-243). Carbondale: Southern Illinois University Press.

Dewey, J. (2011). El arte en la educación y la educación en el arte. En D. A. Pineda Rivera, Jhon

Dewey Selleción de textos (págs. 149-155). Medellín: Universidad de Antioquia.

Dewey, J. (2011). Jhon Dewey:la filosofía como compromiso ilustrado con la educación. En D. A.

Pineda, Rivera, Jhon Dewey Sellección de textos (pág. Introducción). Medellín: Universidad

de Antioquia.

Dewey, J. (2011). Los principios morales en la educación. En D. A. Pineda Rivera, Jhon Dewey

Selección de textos (págs. 14-42). Medellín: Universidad de Antioquia.

Doin, G. (Dirección). (2009-2012). La Educación Prohibida [Película].

Dorantes, C. y. (2007). La Educación Nueva: la postura de Jhon Dewey. Odiseo, revista electrónica de

pedagogía, 1-9.

Echeverría, P. A. (2000). Educar a todos: una mirada desde la escuela multicultural. Revista de

curriculum y formación del profesorado., 1-12.

educamus. (2012). Recuperado el 26 de marzo de 2014, de http://educamus.es/index.php/metodo-

chevais

Eisner, E. (1995). ¿Por qué enseñar arte? En E. Eisner, Educar la visión Artística (págs. 81-90).

Barcelona, España: Paidós Educador.

Freire, P. (1970). Pedagogí del Oprimido. Mexico: Siglo XXI.

Freire, P. (1990). La naturaleza política de la educación. Introducción de Henry Giroux. Barcelona,

españa: Paidós.

Freire, P. (1994). Cartas a quien pretende enseñar. México: sigloXXI.

Gainza, V. (2003). La Educación Msical entre dos siglos: del modelo metodologico a los nuevos

paradigmas. Documentos de trabajo escuela de educación San Andrés., (págs. 1-20). Buenos

Aires.

160

García, G. (2011). Recuperado el 6 de enero de 2014, de

http://repositorio.utp.edu.co/dspace/bitstream/11059/1893/1/3725G216.pdf

Giráldez, Andrea. (2009). Aproximaciones o enfoques de la educación artística. En O. d. cultura,

Educación ,cultura y ciudadanía (págs. 69-73). Madrid España: Fundación Santillana.

Graciela, M. (2007). La Educación Nueva: la postura de Jhon Dewey. Odiseo, revista electrónica de

pedagogía.

Hemsy de Gainza, V. (2010). Temas y problemáticas de la Educación Musical en la actualidad. Aula,

33-48.

Iafrancesco, G. (s.f.). La evolución de los roles en los procesos de enseñanza y aprendizaje. .

Recuperado el 29 de Abril de 2014, de www.youtube.com:

http://www.youtube.com/watch?v=uKXgGbDsH4k

Iafranceso, G. (s.f.). You tube.Recuperado el 25 de Abril de 2014, de La evolución en los procesos de

enseñanza-aprendizaje: http://www.youtube.com/watch?v=uKXgGbDsH4k

Jara Holliday, O. (2013). Biblioteca Electrónica sobre Sistematización de Experiencias:

www.cepalforja.org/sistematizacion. Recuperado el 26 de Septiembre de 2013, de

http://ubvmerida.sytes.net/BIBLIOTECA/GESTION%20SOCIAL/Proyecto%20General/PROYEC

TO%20IV%20sistematizaci%C3%B3n.doc/MEMORIA%20SIMPOSIO.pdf

Jara, O. (2013). Orientaciones teórico- prácticas para la sistematización de experiencias.

Jiménez, L., & Aguirre, I. (s.f.). Diversidad culural y educación artística. En L. Jiménez, I. Aguirre, & L.

G. Pimentel, Educación, cultura y ciudadanía (págs. 31-43).

Jimenez, L., Aguirre, I., & Pimentel, L. (2009). Introducción. En Educación, cultura y ciudadanía (pág.

12). Madrid: Fundación Santillana.

Jonquera Jaramillo, M. C. (2004). Métodos históricos o activos en la educación musical. Revista

electrónica de LEEME (Lista europea de musicaen la educación), 1-55.

La Belle, T. (1980). Educación no formal y cambio social en América Latina. México: Nueva Imagen .

Luna Guasco, E. A. (2007). La educación Artística como una experiencia de reflexión. DIDAC Arte Y

Educación, 46-51.

Mangaiello, E. M. (s.f.). Introducción a las Ciencias de la Educación,. Buenos Aires,: Librería del

Colegio.

161

Marina, J. A. (2010). La Inteligencia generadora de deseos. En J. A. Marina, La Educación del Talento

(págs. 61-71). Ariel.

Medrano, Y. (22 de febrero de 2014).

MEN. (1994). Recuperado el 15 de Junio de 2014, de

http://virtual.uptc.edu.co/acreditacion/MODELO/ANEXOS/NORMATIVIDAD/leyes/L0115_94

.htm

MEN. (1998-2000). Orientaciones curriculares. En Lineamientos de Educación Artística.

MEN. (2007). Bogotá.

Migélez, M. M. (s.f.). http://prof.usb.ve/miguelm/metodoetnografico.html. Recuperado el 30 de

Diciembre de 2013, de http://prof.usb.ve/miguelm/metodoetnografico.html

Mursell, J., & Glenn, M. (1931). The psychology of school music teaching.New York: Silver Burdett

Company.

Palomino, J. F., & Pinilla, W. (2003). :”LA PEDAGOGÍA SOCIAL, CASO PROGRAMA CIRCO CUIDAD.

ELEMENTOS PEDAGÓGICOS, ARTÍSTICOS Y SOCIALES DE UNA EXPERIENCIA DE EDUCACIÓN

NO FORMAL EN CIUDAD BOLÍVAR”. El universo Educativo. Bogotá.

Pineda Rivera, D. A. (2011). Jhon Dewey Selección de Textos. Medellín: Universidad de Antioquia.

Soto Fernández, E. B. (1999). La Educación Formal, No formal e informal y la función docente. .

Innovación Educativa, 311,323.

Stone Zander, R., & Zander, B. (2000). El arte de lo posible. España: Paidos.

Trilla, J. (1996). La educación fuera de la escuela. Ámbitos no formales y educación social.

Barcelona,: Ariel 2 ed.

Trilla, J. (1997). El universo educativo y los adjetivos de la educación. En J. Trilla, La educación fuera

de la escuela (págs. 21-30). México.

Valencia Mendoza, G. (1993). www.pedagogica.edu.co. Recuperado el 12 de Marzo de 2014, de

http://www.pedagogica.edu.co/storage/folios/articulos/fol06_06art.pdf

Valencia Mendoza, G. (1993). www.pedagogica.edu.co/storage/folios/articulos/fol06_06art.pd.

Recuperado el 4 de marzo de 2014, de

http://www.pedagogica.edu.co/storage/folios/articulos/fol06_06art.pdf

162

Valencia Mendoza, G. (7 de Abril de 2014). (Y. Medrano, Entrevistador)

Valencia Mendoza, G. (2014). Pedagogos Musicales del siglo XX. Bogotá.

Westbrook, R., & UNESCO. (1993). JHon Dewey. revista trimestral de educación comparada, págs.

289-305.

ANEXOS.

Transcripción de entrevista 1 a Gloria Valencia Mendoza.

YEIMILY: Bueno profe, cuénteme… usted ¿Por qué considera importante la educación

musical en los niños?

G.V.M.: A ver, eh, yo ni siquiera la considero importante, yo considero que es fundamental y

una necesidad urgente digamos, de que los niños desde su más temprana edad comiencen

una educación musical, una orientación de sus capacidades musicales porque la música

encierra muchos elementos de desarrollo integral del ser humano, es decir para un niño, está

presente todo su desarrollo de coordinación motriz, de sensorialidad ,de creatividad, la parte

emocional; se reúnen muchos, muchos elementos que, ojalá algún día lográramos que sea un

espacio obligatorio en todos los colegios desde el niño muy pequeño, afortunadamente hoy en

163

día sí se dan, pero como te digo lo considero de una gran trascendencia para la vida de los

pequeños.

YEIMILY: OK, ¿Por qué usted decide dedicarse a la pedagogía musical?

G.V.M.: Pues, mira yo estudié música toda mi vida y tenía mucho interés en estudiar

sicología en un momento dado. Eh, bueno, hice otros estudios, de idiomas, de otras cosas, y

de pronto en la Universidad Nacional, abrieron el programa que era, que de pronto cuando vi

en qué consistía, que era un programa de pedagogía musical, pues a nivel superior en la

Universidad Nacional, y ahí se reunían los dos intereses míos que era la sicología y la música

porque tenía un ingrediente muy fuerte en la parte de la pedagogía y de ahí vine pues,

precisamente a la Universidad Nacional a estudiar la pedagogía musical, de lo cual me siento

muy , muy contenta porque yo siempre que me preguntan ustedes qué profesión tiene o qué,

para mí es muy placentero y es como muy de mi vida y de mi persona saber y pensar que soy

pedagoga, pedagoga en general, pero pedagoga musical de manera específica.

YEIMILY: Muy bien, Profe cuénteme un poco del jardín artístico que alguna vez usted fundó,

que dirigió, digamos que me llama mucho la atención, eso, que sea un jardín de artes,

¿Cuándo usted dice que es un jardín artístico, se refiere a que la educación que se le ofrecía

a los niños involucraba no solo música?

G.V.M.:Fíjate que fue una cosa bien especial, eh.., yo después de terminar mis estudios en la

Universidad Nacional obtuve una beca que te comentaré más adelante, los estudios que hice

fuera del país y cuando regresé, yo venía con un idea de organizar una escuela de música,

164

pero también vi la necesidad, precisamente por lo que acabamos de hablar, de comenzar con

niños muy pequeños, entonces era urgente también pensar en organizar un buen jardín

infantil. Para poder organizar el jardín hicimos, eh…, me reuní con un buen grupo

interdisciplinar de colegas, es decir, una sicóloga, un neurólogo, personas que tenían mucho

acercamiento a los niños y gente que estaba en la pedagogía infantil; nos tocó prepararlo

como dos años para pensar qué era lo que íbamos a hacer, cómo íbamos a trabajar, que tipo

de… qué íbamos a ofrecer como jardín infantil y entonces de allí vino la idea de hacer un

jardín infantil que tuviera digamos los espacios dedicados al desarrollo artístico de los niños;

de allí fue de donde empezamos a, digamos, diseñar lo que llamaríamos entre comillas el

currículo del jardín, a partir de las expresiones artísticas de los niños, de manera que nosotros

no llamábamos la hora de juegos, la hora de cantos, la hora de tal cosa, sino que eran cuatro

áreas de la expresión, entonces teníamos los espacios para expresión oral, expresión

corporal, expresión musical y expresión… me falta una… ¡ah! expresión visual, artística todo

esto. Y entonces, eh…, los niños pasaban por todos, por todas, como jardín infantil estaban

siempre con profesores que tenían la especialidad de cada una de esas áreas y pudimos

hacer un trabajo muy lindo. El jardín se llamó “Semillero Artístico” lo tuve durante veinticinco

años y… realmente encontré cómo los niños absorben, viven la música, le arte les canta

trabajar con su cuerpo, les encanta pintar, dibujar, es decir están como con unos eh… una

disposición emocional y una disposición fisiológica e intelectual para absorber todo lo que se

les ofrece y, se va convirtiendo todas estas experiencias, digamos artísticas, en la base

digamos de sus procesos cognitivos que después para el niño va a ser muchos más fácil

comprender muchos elementos ya más adelante, más complicados y le va a facilitar digamos

165

llegar a los distintos aprendizajes de manera muy natural, muy natural porque son personas

espontáneas, creativas que pueden desarrollar capacidades en distintas áreas del arte y

pueden aplicarlas en algún momento dado; muchos de ellos después van creciendo y se van

interesando más profundamente, por una línea, por la otra, por la otra, porque todos tienen

capacidades para trabajar en cualquiera de las áreas de la expresión.

YEIMILY: O por más de una,

G.V.M.: Sí, o por más de una.

YEIMILY: Bueno, yo tengo entendido que usted pues es más que conocedora de las

metodologías de pedagogos musicales como Willems, Martenot, Dalcroze. ¿A qué se debió su

interés en conocer, en estudiar y desarrollar esas metodologías?

G.V.M.: Pues fíjate que a raíz de mi estudio en la Universidad Nacional en la cual se

profundizaba bastante por elementos de la sicología en general, y también de las nuevas

propuestas metodológicas que surgieron el siglo pasado para romper con los esquemas que

eran tradicionales en la enseñanza de la música: de los conservatorios, de las universidades

de los estudios demasiado dogmáticos, demasiado estáticos, demasiado… entonces estos

métodos, los estudiamos en principio, pues recibimos una información, digamos en la

Universidad Nacional respecto a ellos, y se me abrió muchísimo el interés de poder digamos,

acercarme digamos a las fuentes, pude leer mucho antes de pensar en poder viajar, pero

tuve la suerte de que me otorgaron una beca en la Universidad Nacional, y precisamente

eh…, la idea era buscar a donde podía ir para ir como a las fuentes donde se originaron todos

166

esos cambios. Primero que todo pensé en ir a encontrar la pedagogía de Edgar Willems,

entonces en Suiza hice todas las gestiones para poder llegar a Willems, y ya estando en

Suiza, ya hice conexiones para poder también, entonces yo fui eh…, yo estudié con Edgard

Willems, estudié, entonces allí estando en Suiza pude conectarme con Francia, con el método

Martenot, también estuve en seminarios con el profesor, con el maestro Maurice Martenot y,

en la misma Suiza estaba el Instituto Dalcroze, entonces también trabajé en el Instituto

Dalcroze, estudié y trabajé porque trabajaba con niños pequeños también, en iniciación; de

manera que tuve una visión muy amplia durante casi tres años, de las propuestas

metodológicas de los que son, que señalan los grandes cambios de la pedagogía musical en

el siglo XX. Entonces desde ese punto de vista, me enriquecí en ese momento. Había podido

quedarme en Europa trabajando en algunos de estos conservatorios, pero quise regresar al

país porque veía que aquí teníamos que trabajar mucho; y tengo la suerte de estar primero

en la Universidad Nacional como ocho años, eh…, simultáneamente en la Universidad

Pedagógica, donde todavía estoy laborando, pero lo interesante es que ya trabajo con los

estudiantes y con los trabajos que hacen de profundización, de investigación de todo eso,

tiene uno que seguir estudiando y profundizando y analizando. De manera que, esa gran

transformación educativa que hubo del siglo, yo llamo, eh…, pretenciosamente llamo al siglo

XX como el siglo de oro de la educación en términos generales, por las grandes

transformaciones que se dieron del siglo XIX al XX, pero, eh…, lo mismo, al igual en la

pedagogía musical, en el siglo XX fueron las grandes transformaciones también, así que

también llamo al siglo de oro de la pedagogía musical, porque conocimos y, nos abrieron

espacio y horizontes diferentes a la forma como muchos de nosotros tuvimos que aprender la

167

música, eh…, sobretodo destacando elementos como eso, la sensorialidad, la creatividad de

la persona, los procesos de aprendizaje de una manera digamos, coherente, la… llegar al

conocimiento de la música a partir de la misma vivencia, de la práctica, de la experiencia;

antes la práctica, antes que la teoría etc. entonces son elementos que, que lo entusiasman a

uno y lo enamoran, yo sigo ahí en la investigación, que me gusta muchísimo hoy en día.

YEIMILY: Muy bien, eh…, Profe después de… de… pues, de todos esos años de estudiar…

y, también de todos esos años de experiencia como… como pedagoga. ¿Sería posible hablar

de la pedagogía como tal de Gloria Valencia Mendoza? O sea, ¿Cómo podría describir esa

pedagogía?

G.V.M.: Pues mira eh…, lo que pasa es que a través del estudio, de esa transformación

educativa musical, eh.., que uno va ahondando y practicando yo, paralelamente con el jardín

infantil tuve escuela de música también veinticinco años eh…, como te digo también

trabajando en la Universidad Pedagógica y en la Universidad Nacional, el trabajo con los

niños, con los jóvenes, con los estudiantes, le van dando la oportunidad a uno de fortalecer

sus conocimientos, su formación,sus criterios, sus planteamientos, de manera, que… pues yo

nose… va uno como estableciendo unos parámetros, unos planteamientos, unos paradigmas,

unas formas de pensar que pedagogía uno hablar de que sí es una pedagogía propia, ehh…,

aplicable y aplicada porque también trabajé en colegios de… privados, en colegios del distrito,

con las prácticas docentes de la Universidad etc. entonces todo eso lo va alimentando a uno y

fortaleciendo de manera que hoy en día, pues… no, no, con humildad lo digo pero sí, me

168

gusta pensar que tiene uno como un planteamiento pedagógico importante que puede

digamos, comunicar, compartir y seguirlo trabajando.

YEIMILY: Bueno, y de una forma muy resumida, ¿cómo sería ese planteamiento, o cuál sería

el planteamiento de su pedagogía?

G.V.M.: Ese planteamiento viene desde, otra vez insisto, en la inmensa transformación

educativa grande; fundamentalmente qué pasa, es decir, cualquiera conocimiento en la vida,

cualquiera que sea, se inicia con la experiencia. La experiencia que a mi modo de ver, yo la

llamo es una vivencia; es decir cómo vivo integralmente una experiencia sensorio-motriz,

porque inicialmente en música digamos, tenemos de todas maneras que pensar en esas

experiencias sensoriales y motrices que hacen la parte fundamental digamos de todos los

procesos auditivos y los procesos rítmicos de una formación musical. Entonces, considero que

de esas vivencias profundas, viene un proceso en el cual se tiene que empezar a interiorizar,

a sentir, siguiendo los pasosdigamos de Piaget, en cuanto a esa asimilación, a esa

apropiación del conocimiento, de manera que uno vaya transitando un camino como yo digo,

es como un puente, para llegar a la parte propiamente cognitiva, de conocimiento, de

nociones, de teorías, de reglas de la música. Pero cómo es ese tránsito, ese tránsito es a

través de la creatividad, de la comprensión de los elementos sensoriales que se han

trabajado, de la comprensión, de las primeras grafías que se pueden hacer, que pueden ser

muy aleatorias, relacionadas con el sonido, con el ritmo, con la sonoridad del ambiente, etc.

pero que poco a poco nos van conduciendo a los signos y a las notas específicas de la

música. Eso, digamos una parte, la otra parte que es fundamental la creatividad, es decir, yo

169

soy muy de la línea de Edgard Willems cuando él nos decía que de todas maneras nunca

debía faltar, o que siempre debía estar presente en cualquier clase de música, el elemento

creatividad. Es decir, que el ser humano sienta que sí puede producir musicalmente, que sí

tienen una posibilidad a través de su voz, de su cuerpo, de los instrumentos que empiece a

manejar, que puede ser muy creativo, puede ser expresivo, puede interpretar la música que

desee; de manera que todo eso digamos, va haciendo como un gran bloque y, añadido hoy en

día a la importancia tan grande que tiene de relacionar todas estas partes musicales con las

teorías contemporáneas digamos que se han venido trabajando desde finales del siglo

pasado, es decir, de tener en cuenta todo el proceso del constructivismo, desde la Escuela

Activa empezamos ya a mirar ese cambio grande; de cómo actúa el profesor, que ya deja de

ser el que sabe, el sabio, el que tiene todo el poder para enseñar, sino que es una interacción

con sus estudiantes, la manera cómo enseña, las estrategias metodológicas que utiliza, la

forma como también se relaciona con el conocimiento como tal, la forma cómo transmite,

cómo comunica, es decir haciéndose casi siempre las mismas preguntas de toda la vida que

es el qué, el cómo, el para qué, el con qué, con quién etc. el dónde y, en toda caso llegar al

conocimiento pero en una forma como digo, bastante creativa y por eso los de las Escuela

Activa, de todos esos principios fundamentales, fuimos pasando hacia constructivismo, hacia

el aprendizaje significativo, inteligencia emocional, las inteligencias múltiples, que todo eso le

dan fortaleza y van creando como una especie de corpus teórico de la pedagogía musical, e

inclusive ahorita estamos trabajando sobre un tema que, ya veníamos trabajándolo desde

hace tiempos, pero para crear un corpus teórico de la pedagogía musical, basado en muchas

teorías contemporáneas.

170

YEIMILY: eh.., Desde su punto de vista,¿ cuáles serían los procesos musicales

fundamentales que deberían desarrollarse en una sesión de música con niños, con edades

entre 4 y 8 años?

G.V.M.: Esas edades son muy lindas, son unas edades en que los niños ya tienen un proceso

anterior: de vida, de lenguaje, de conocimiento del mundo, de relación con los otros, de

relación con compañeros, con su familia, con el entorno. Entonces, es muy lindo porque están

ávidos de conocimientos; de manera que, las grandes columnas siempre siguen siendo todo

lo que es el procesos sensorio- motriz; o sea, desarrollo auditivo, desarrollo de su voz, a

través de canciones, y la parte rítmica que no debe faltar nunca; de toda la parte de procesos

rítmicos a través del lenguaje, corporales, de desplazamientos, de manejar su cuerpo, de

utilizarlo, de que le sirva también como instrumento de percusión, mucho manejo de la voz,

nuestros niños colombianos deben cantar, deben utilizar mucho la voz porque a veces se

pierde por los medios; hay tanta influencias de muchas músicas por los medios que a veces

los niños como que no se interesan por cantar y manejar sus voces adecuadamente; de

manera que las escuelas de música, o los maestros de música deben interesarse porque los

niños… y en estas edades muy especialmente. Igualmente, que esté presente como te decía

antes la creatividad, que no falte, las pequeñas insinuaciones de los niños, sugerencias,

propuestas que puedan hacer tanto musicales como con los textos de las canciones,

sonoridades o con montajes instrumentales, con instrumento de pequeña percusión, en esas

edades ya pueden empezar a manejar algunos instrumentos; de manera que es una edad

ideal para poder trabajar muy bien los procesos; es muy importante que los maestros que

171

manejan estos niños tengan conciencia de ello, eh…, lleven procesos, lleven un record de los

trabajos que hacen, de estar siempre analizando cómo va el proceso, qué falta, qué resultó

bien, qué tengo que enfatizar porque hay todavía vacíos; es decir, pensar que el niño está en

un proceso de crecimiento en su música, y que no sabe uno si esos niños más adelante van a

querer seguir de por vida cercanos a la música bien sea como profesión o como afición pero,

que haga parte de su vida cotidiana.

YEIMILY: Bueno, para usted ¿qué cualidades debe tener el educador musical de hoy?

G.V.M.: Pues, además de la formación, el educador musical de hoy además de la formación

que tiene, normal, que suponemos debe ser una persona formada musicalmente, es muy

importante que tenga un carisma y un sentido digamos, de humanidad, de relacionarse con el

otro del respeto a los otros, del respeto al otro, eh…, tiene que estudiar mucho, estudiar su

música pero estudiar mucho la pedagogía, los autores, las teorías que hay, de toda la vida, las

nuevas propuestas metodológicas, es decir, estar en un permanente, permanente estudio de

profundización y análisis de lo que hace, de lo que está haciendo, de lo que lleva hacia

adelante; plantearse objetivos, plantearse metas, saber que digamos siempre debe llevar

como una , como un orientación, una línea hacia donde se quiere dirigir, y estar analizando y

hablando lo que hace, es decir, ojalá uno pudiera siempre, un educador debiera siempre estar

evaluando, sino puede cada clase, por lo menos semanalmente qué fue lo que resultó

positivo, qué fallas hubo en los grupo que trabajé etc. como para también llevar algo muy

consciente y muy respetuoso y muy responsable; comprometido de lo que está haciendo.

Hoy en día es también muy importante que el educador musical se preocupe por investigar,

172

por leer, por escribir, por enterarse de las nuevas teorías, de las nuevas formas de

enseñanza, es decir de que no se quede en el ámbito de que ya soy, ya tengo mi título de

licenciado en pedagogía musical, y ya con eso tengo; toca seguir y sobre todo la

investigación nos ha abierto unos espacios amplios y grandes para seguir creciendo

YEIMILY: Claro,

G.V.M.: en el tema de la pedagogía musical

YEIMILY: ¿Cuál es su concepción de la educación musical en la actualidad?

G.V.M.: Pues mira ya con la edad que tengo que Dios ha permitido que llegue por acá hasta

estos momentos avanzados de mi vida, puede uno comparar qué está pasando de tiempo

atrás y de ahora, es decir, de tiempo atrás uno veía, mira, cuando yo abrí mi escuela de

música creo que habían unas cinco escuelas más o menos serias, más o menos

organizaditas, si acaso cinco aquí en Bogotá. En el año… fínales del 80 como en el 90, 89,

90, con una colega hicimos un análisis de, quisimos estudiar cuantas escuelas de música

habían en Bogotá, y fácilmente nos resultaron más de ochenta, escuelas en ese momento,

eran como… unos qué… ocho o nueve años del inicio de mi escuela de música, y más

adelante, digamos ya hoy en día, si uno va, en un solo barrio, puede encontrar diez, quince

escuelas; eh, las universidades están preocupadas por… imagínate que las universidades

privadas nunca tenían programas de música, si acaso tenían un grupo coral, o tenían un

grupo instrumental, una cosa así; cuántas universidades privadas están ofreciendo hoy

programas de música, de formación musical, algunas de formación como para educadores, no

173

todas, pero otras sí, de modo que se ha ampliado muchísimo la posibilidad de que la música

tome un sitio; además toda la música, las manifestaciones artísticas musicales que hay, en las

ciudades, es que es impresionante… es decir, por la radio, los medios, los conciertos públicos

que hay, los conciertos en recintos cerrados, a veces la gente no alcanza a ir a todo lo que

quiere estar asistiendo, todo eso influye y todo eso mejora y todo eso nos abre horizontes

para poder hacer trabajos muy importantes como educadores musicales.

YEIMILY: Bien, eh…, bueno, ya para terminar, yo quisiera que me regalara un par de

consejos eh…, pues para los educadores musicales que de pronto ya tienen cierta trayectoria,

y para los que estamos empezando en el campo de la educación musical; ¿qué nos podría

recomendar?

G.V.M.: Bueno, hay una cosa que es muy importante para un pedagogo musical, es la

identificación, es decir qué, cómo se siente, qué identidad, cómo se siente como pedagogo

música, sí está pensando que ser pedagogo musical es tan importante o de pronto a veces

hasta más importante que ser un músico, y que tocar en un grupo; no quiero demeritar de

ninguna manera de que no sea importante pertenecer a los grupos musicales o lo que sea,

pero es que la responsabilidad que… es decir, tu puedes tocar un instrumento

magníficamente y, bueno tocas aquí y tocas allá y tal, y tocaste aquí y pasó y tocaste allá y

pasó y tocaste otro día en otra parte y pasó, pero es decir uno está dejando huellas de por

vida a los seres humanos que están con uno, entonces, primero que todo que sean muy

responsables, muy convencidos de que lo que están haciendo es algo muy importante en sus

vidas y muy importante en lo que hacen con los demás; eh…, que estudien… que no se

174

queden como en un nivel y ahí paren, que tengan la capacidad de análisis; eh…, tenemos la

fama y yo sí creo que en cierta forma es cierto, de que los músicos somos orgullosos y muy

creídos y muy presumidos y nosé qué… es muy necesario la humildad, saber que si yo sé

mucho y el otro también sabe mucho y el otro sabe menos pero también me puede aportar, es

decir, de colocarnos siempre en una situación que no sea esa de que yo sé, yo soy músico y

yo no tengo porque recibir consejos de los demás sino siempre estar en eso; ojalá uno tenga

un equipo de gente con el que pueda dialogar y con el que pueda comentar: bueno, esto está

así, esto va bien, que me aconsejas hacer acá o lo que sea, de manera que es muy

importante la humildad y … y bueno el estudio como te decía, no parar, sobretodo que

ustedes son personas y los educadores están saliendo de las universidades son personas

muy jóvenes pero que piensen que hay que continuar y profundizar y seguir hacia adelante

para hacer de Colombia realmente un país valioso y reconocido a nivel internacional en

nuestra formación musical.

YEIMLY: Bueno, muchas gracias profe.

ENTREVISTA 2 A GLORIA VALENCIA MENDOZA: TRES GRANDES PRINCIPIOS.

1. ¿Cómo cree usted que es posible fomentar la creatividad dentro del proceso educativo

musical?

Para lograr procesos creativos con los niños es fundamental que el maestro sea creativo en el

desempeño de su pedagogía. En los procesos de desarrollo y aprendizaje musical el manejo

175

de la creatividad de los niños, de parte del maestro, depende de comprender su sensibilidad,

el gusto por lo que hace y propone, la emoción o rechazo de la actividad que se desarrolla.

Fomentar sus posibilidades expresivas y emotivas que le permiten afianzar los aspectos

cognitivos que está logrando.

2. Cuando habla de coherencia en procesos de aprendizaje, ¿A qué se refiere?

Hablar de coherencia en los procesos de aprendizaje, significa que el maestro sea muy

responsable en la preparación y evaluación de sus clases, que reflexione sobre los grandes

interrogantes de la didáctica: a quien, el qué, para qué, cómo? Significa que cada niño, cada

grupo, cada institución, es diferente una de otra, lo cual exige respeto y conocimiento del

grupo. Significa tener muy claro qué voy a trabajar en mi clase, cuál es el contenido de la

sesión que voy a desarrollar. Significa que sus objetivos sean muy claros, tanto para la sesión

a realizar como el propósito del contenido total de su propuesta. Y muy especialmente, las

estrategias, las herramientas que maneja para lograr clases activas, creativas, coherentes en

el proceso de aprendizaje, en las cuales no esté presente ni la rutina, ni la repetición sin

fundamento y mucho menos el regaño: las tres R RR.

3. ¿Cómo podría definir la sensorialidad?

No olvidemos que todo conocimiento llega al cerebro por la información que le brindan los

sentidos. En nuestro caso todos tienen la misma importancia, pero para precisar los procesos

sensoriales en la Educación Artística, vamos a tener muy presentes la audición, la vista y el

tacto. Es importante enriquecer el ámbito de la receptividad sensorial de los niños, auditiva,

176

visual, táctil. Los procesos sensoriales buscan una reacción inmediata al sonido, al estímulo

visual, al estímulo táctil, que se traduce en una acción, cantando, realizando ritmos,

expresándose corporalmente, pintando, manejando instrumentos, materiales diferentes.

177

178

179

