

DISEÑO DE UNA ESTRATEGIA DIDÁCTICA QUE PERMITA EL DESARROLLO DE

COMPETENCIAS ESPECÍFICAS PARA LA ASIGNATURA DE ARTES PLÁSTICAS EN

EL GRADO ONCE DEL COLEGIO SIMÓN BOLIVAR DE MADRID

LUIS MIGUEL GUZMÁN SOACHA.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADOS

ESPECIALIZACIÓN EN PEDAGOGÍA

BOGOTÁ D.C.

MAYO DE 2013

DISEÑO DE UNA ESTRATEGIA DIDÁCTICA QUE PERMITA EL DESARROLLO DE

COMPETENCIAS ESPECÍFICAS PARA LA ASIGNATURA DE ARTES PLÁSTICAS EN

EL GRADO ONCE DEL COLEGIO SIMÓN BOLIVAR DE MADRID

LUIS MIGUEL GUZMÁN SOACHA.

Tesis de grado para optar por el título de especialista en pedagogía

Maestro(a) Asesor(a): MERY ROCHA CUAN

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADOS

ESPECIALIZACIÓN EN PEDAGOGÍA

BOGOTÁ D.C.

MAYO DE 2013

1

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 7 de 77

1. Información General

Tipo de documento Trabajo de grado de Especialización

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento

Diseño de una estrategia didáctica que permita el desarrollo de

competencias especificas para la asignatura de artes plásticas en el

grado once del colegio Simón Bolívar de Madrid.

Autor(es) Guzmán Soacha, Luis

Director Rocha Cuan, Mery

Publicación
Bogotá, Universidad pedagógica 2013, 71 páginas.

Unidad Patrocinante
Universidad Pedagógica Nacional. Departamento de Postgrados,

Especialización Pedagogía

Palabras Claves

Artes plásticas, didáctica, prácticas de aula, competencias específicas,

estrategias didácticas

2. Descripción

Trabajo de grado que plantea el diseño de una estrategia didáctica que busca favorecer el

desarrollo de competencias especificas en artes plásticas. – el propósito principal del trabajo es

repensar el desarrollo del plan de aula en artes plásticas, en donde se pretende no tanto

transmitir una serie de conocimientos a los estudiantes, sino más de proveerles una experiencia

formativa a través del desarrollo de actividades que conlleven a la consecución progresiva de

competencias por medio de unos ejes temáticos que se revierte en la construcción de un

proyecto significativo y con intencionalidad pedagógica que en este caso es la construcción de un

juego lúdico (rompecabezas) por parte de los estudiantes de grado once que será entregado

como obsequio a los niños de preescolar.

En este sentido, lo que se intenta alcanzar con la propuesta didáctica, es el establecer dentro

del plan de aula una secuencia organizativa en la cual se instaure una conexión de los contenidos

1 Documento Oficial. Universidad Pedagógica Nacional

de la asignatura sobre otros previamente establecidos para así generar un aprendizaje

significativo teniendo como marco el desarrollo de las dimensiones cognitivas y prácticas, que

son claves para la consecución de competencias por parte de los estudiantes en artes plásticas.

Con relación a la dimensión cognitiva, esta se relaciona más que todo con el componente

declarativo “saber qué” en donde el estudiante asimila y apropia los contenidos o ejes

conceptuales de la asignatura. Por otro lado la dimensión práctica se enmarca sobre el

componente Procedimental “saber cómo” que es en esencia la aplicación de los ejes conceptuales

sobre un ejercicio práctico en donde se busca ante todo resolver un problema. Aquí el docente

debe tener clara una intencionalidad pedagógica que permita a los estudiantes revertir esos

conocimientos adquiridos a través de actividades o proyectos de aula en donde se estimule la

experimentación y el reto como dos componentes esenciales que ayudarían a enriquecer sus

procesos de aprendizaje.

Para alcanzar estos fines se planteó desde el proyecto el siguiente objetivo general: Diseñar

una estrategia didáctica que permita el desarrollo de competencias específicas de la asignatura

de artes plásticas para los estudiantes de grado once del colegio Simón Bolívar de Madrid.

Para la consecución de este propósito, el proyecto como primera medida trabajó sobre unos

ejes conceptuales, en el que se tuvieron en cuenta algunas corrientes de pensamiento

relacionados con la enseñanza de las artes (enfoque racionalista- expresionista). Luego se habló

de la didáctica en general, donde abordaron conceptos tales como prácticas de aula y

competencias, que finalmente se articularon con la didáctica en artes plásticas y sus

competencias especificas, teniendo como referente unas categorías didácticas (objetivo,

contenido, método, organización, medios y evaluación). De manera posterior se realizó un

estudio de campo de tipo descriptivo, que tenía como objeto el observar aspectos y situaciones

que se dieron durante las prácticas de aula. Esto se hizo con el propósito de detectar intereses y

motivaciones de los estudiantes, para así llegar a plantear una estrategia didáctica como

propuesta de aula, que permita generar una alternativa de cambio el cual contribuya a mejorar

los procesos de enseñanza por parte del docente en la asignatura de artes plásticas.

3. Fuentes

Se consultaron un total de catorce fuentes, más tres proyectos de grado para mirar antecedentes

investigativos. Pero las fuentes que más le dan un soporte teórico al proyecto son las siguientes:

- Zambrano, L. (2005) Didáctica, pedagogía y saber. Bogotá: editorial magisterio.

- Aguirre, I (2008) teorías y prácticas en educación artística: ideas para la revisión

pragmatista de la experiencia estética. Pamplona: Universidad pública de Navarra.

- MEN (2006) Orientaciones Pedagógicas para la educación artística en básica y media.

Documento N 16. Bogotá- Colombia.

- Parra Rodríguez J. (2005) Tendencias de estudio en cognición, creatividad y aprendizaje.

Bogotá: Pontificia Universidad Javeriana.

- Díaz M, A. Quiroz P, R (2002) Reflexiones teóricas sobre la relación entre pedagogía y

didáctica. En separata revista educación Y, Pedagogía Vol XIV No 32. Antioquia. Marín

Vieco Ltda

4. Contenidos

La elaboración del proyecto se enmarcó sobre tres principios fundantes como lo son la

didáctica, la competencia y el plan de aula (práctica de aula). La primera toma en cuenta las

aportaciones teóricas de Armando Zambrano quien en su libro “pedagogía, didáctica y saber”

busca clarificar el concepto de didáctica general, el cual se remite más hacia un saber del

maestro, quien es concebido como un ser particular, que a partir de su experiencia de aula busca

generar su propio saber pedagógico. Pero se debe aclarar que ese saber pedagógico no se

encajona sobre una experticia instrumental, donde el docente simplemente se enfoca en

acumular y trasladar información de una manera bancaria a los estudiantes. La didáctica va

mucho más allá de la simple instrumentalización del conocimiento, porque a partir de ella se

instauran múltiples relaciones entre el alumno y el maestro dentro de un determinado micro-

contexto en este caso el aula de clase, donde la enseñanza no procede únicamente sobre la

planificación teórica y operativa de una clase, sino que su objetivo lo centra en el cómo enseñar

y para qué enseñar, es decir que el docente sí lo considera pertinente, puede adecuar y planificar

los contenidos de acuerdo a las necesidades de los estudiantes apoyándose sobre la base de la

psicología del aprendizaje, para llegar a entender el cómo se podría abordar un tema de acuerdo

a su área específica y de qué manera adecuar ese tema a unas situaciones o experiencias que

sean retadoras e interesantes para los estudiantes, eliminando de esta manera el proceso

rutinario de transmisión de conocimientos en clase (Zambrano 2005).

Con relación a las competencias Zambrano argumenta que a pesar de ser un término

polisémico con diversas interpretaciones, la mayoría de expertos en educación advierten que

competencia no se le puede dar el calificativo de competitividad porque este término hace

alusión a disputar y contender contra otro, lo que sería algo paradójico en educación. Por el

contrario esta expresión se remite más al saber ser y al saber hacer de un sujeto que se

desenvuelve dentro de un dominio propio gracias a la adquisición de experiencias que le ayudan

a construir un horizonte para su vida práctica teniendo como referentes unos marcos de

desarrollo tanto individual como social, que en esencia es construir y construirse en relación y

compañía de los otros (Zambrano 2005).

Para el desarrollo de las competencias Zambrano sostiene que al ser humano hay que

caracterizarlo sobre la base de tres ejes: cognitivo, práctico y afectivo. El eje cognitivo es aquel

que está referido a la apropiación de conocimientos conexos con las ciencias y las artes, el eje

práctico es cuando el estudiante materializa dichos conocimientos sobre la resolución de

problemas y por último el eje afectivo que es aquel que tiene en cuenta el desarrollo actitudinal

en cuanto a valores y los sentimientos. Por lo tanto las competencias toman en cuenta estas tres

dimensiones para el avance del proceso de aprendizaje, porque según el autor el desarrollo de

competencias no es simplemente la adquisición de una pericia o habilidad para la ejecución de

una acción, sino que es algo que va mucho más allá de la simple instrumentalidad y uso del

conocimiento, en esencia el ser competente es centralizar los aprendizajes sobre acciones o

experiencias que conllevan a que los estudiantes desarrollen estrategias de acuerdo a sus modos

de sentir (eje afectivo), pensar (eje cognitivo) y obrar (eje práctico) para el desenvolvimiento de

situaciones complejas, en lo que tiene que ver con resolución de problemas (Zambrano 2005).

Con respecto al plan de aula se argumenta que en el medio escolar los docentes deberían

girar los procesos de enseñanza-aprendizaje entorno a las necesidades de los educandos para

que éstos sean capaces de aplicar los aprendizajes adquiridos no sólo dentro del aula de clase,

sino también en otros contextos distintos que contribuyan en el desarrollo de sus procesos

formativos. Es decir que la simple asimilación e interpretación de la información no es suficiente

para generar conocimiento, porque ese acto requiere de otro mecanismo como lo es el de la

acción que se enmarca sobre una situación didáctica, que en sí es la combinación de

conocimiento teórico con experiencia práctica que permite potencializar el proceso de aprendizaje

de los estudiantes (Parra 2005).

En relación con el plan de aula, se retoma desde el esquema teórico la noción de aprendizaje

significativo; que señala que los sujetos adquieren conocimiento por recepción y descubrimiento,

en el que la estructura cognitiva se forma a partir de los conceptos generales que se asimilan a

través de hechos o situaciones concretas. Este tipo proceso requiere de una metodología la cual

se define como subsunción, que en esencia es cuando una idea se relaciona y complementa con

otra existente. En otras palabras plantea una teoría del aprendizaje (cómo enseñar) que se

constituye sobre los procesos de subsunción, siendo clave la construcción de contenidos

potencialmente significativos los cuales se estructuran de manera ordenada y secuencial teniendo

como marco unos conocimientos previos (Parra 2005).

En atención a lo señalado, las prácticas de aula por medio de la didáctica podría generar

situaciones experienciales, en las que se organizan los instrumentos y métodos como medios que

contribuyen en el fortalecimiento de la enseñanza teniendo como referente una intencionalidad

pedagógica que es en esencia la creación de un ambiente didáctico en donde se busca motivar y

adaptar a los educandos a afrontar nuevas situaciones que sirvan para el desarrollo de sus

competencias. Es decir que desde el plan de aula, el profesor debe constituir un orden en la

acción cognitiva y practica de los educandos por medio de unas estrategias que se podrían

abordar a partir de unos sistemas didácticos que toman en cuenta unos objetivos, contenidos,

métodos, formas de organización de la enseñanza, medios de enseñanza y evaluación. (Díaz y

Quiroz 2002).

El interés de seguir con el enfoque del aprendizaje significativo dentro del plan de aula, se da

porque este se adecua al desarrollo de competencias de una manera progresiva que va más allá

de la simple adquisición de conocimientos, ya que en esencia lo que se busca es que los

estudiantes comprendan realmente los contenidos que se les está mostrando, para que ellos no

sólo los apropien, sino que a la vez lo puedan aplicar dentro de su experiencia formativa, es decir

que el mismo construya ese conocimiento a través de su propia práctica (Parra 2005).

En la etapa final del proyecto se presenta como propuesta el diseño de una estrategia

didáctica que tiene como propósito la implementación del enfoque pedagógico (aprendizaje

significativo) en la enseñanza-aprendizaje de las artes plásticas, especialmente en los temas que

tienen que ver con el espacio, la proporción ,la escala, la geometrización y la comunicación que

se abordarían con base en una secuencia didáctica que involucraría varias sesiones de clase y las

cuales se revertirían sobre la consecución final de un proyecto de aula (rompecabezas para los

niños de preescolar) en el grado undécimo del colegio Simón Bolívar de Madrid teniendo como

marco las orientaciones pedagógicas establecidas por el ministerio de educación nacional (MEN)

para el desarrollo de competencias en el área artística en educación básica y media.

La propuesta didáctica consiste en la presentación de una serie de talleres que buscan

desarrollar actividades tendientes a la generación de competencias específicas en artes plásticas,

los cuales se articulan de manera progresiva sobre algunos ejes temáticos que son utilizados en

la resolución de problemas como intencionalidad de trabajo. Para llevar a cabo la ejecución del

plan de aula, se propone como estrategia el establecimiento de una conexión entre los temas

(subsunción) que ayuden a consolidar el desarrollo de un proyecto significativo, los cuales se

catalizan sobre las dimensiones cognitivas, prácticas y afectivas para la consecución de unas

competencias especificas en artes plásticas. Por lo tanto su estructura debe ser de tipo

progresista e integradora, ya que Ausbel expresa que para que los aprendizajes sean

significativos, deben poder articularse de manera estructurada, es decir “que la secuencia debe

organizarse de modo que cada aprendizaje o tema se conecte sobre unos contenidos

previamente establecidos”. (Parra 2005).

5. Metodología

El estudio realizado será de tipo descriptivo ya que dará cuenta de las situaciones

presentadas durante el desarrollo de la clase de artes y su incidencia en el proceso de

enseñanza-aprendizaje (observación). El objeto de este estudio, es planificar nuevas acciones

para mejorar la secuencia didáctica como propuesta de aula en donde se involucre algunos ejes

temáticos del plan de estudio, haciendo un especial énfasis en las orientaciones pedagógicas

establecidas por el MEN con respecto al desarrollo de competencias.

Dentro de la investigación descriptiva, el enfoque que más se ajustó a nivel metodológico fue

el estudio de caso, debido a que este se enmarca dentro de un escenario micro, el cual permite

evidenciar las actuaciones de los sujetos en un determinado contexto que en este caso sería el

aula de clase y que en termino general lo que se pretendió fue realizar un análisis sobre las

prácticas de aula llevadas a cabo por el docente en artes plásticas, específicamente en el grado

undécimo (Serrano 1994).

A partir de lo anterior el estudio de campo se realizó partiendo de la siguiente pregunta: ¿La

didáctica que el docente de artes plásticas está implementando en las clases, ha ayudado en el

desarrollo de competencias específicas en los estudiantes de grado once del colegio Simón

Bolívar?... La metodología que se llevo a cabo para el estudio de caso, se caracterizó sobre la

base de dos componentes como lo fue la observación y la descripción, en donde se busco

registrar a través de un cuadro esquemático los acontecimientos en cuanto a eventos y

situaciones que se presentaron en el aula de clase en relación con los procesos de enseñanza-

aprendizaje en artes plásticas.

Por otro lado, la propuesta didáctica plantea desde su enfoque metodológico, la presentación

de una serie de talleres en los que se pretenden desarrollar actividades tendientes a la

generación de competencias específicas en artes plásticas, los cuales se articulan de manera

progresiva sobre algunos ejes temáticos que son utilizados en la resolución de problemas como

fundamento (intención pedagógica) de trabajo.

6. Conclusiones

- La resolución de problemas es un factor esencial para el desarrollo de los procesos

creativos y expresivos en los estudiantes.

- Sí en la enseñanza de las artes platicas, se involucrará de forma directa al estudiante con

su realidad a través de unos ejercicios formativos que partieran de su propio centro de

interés, entonces podría haber un mayor grado de motivación y reto que conduciría al

mejoramiento de las prácticas de aula.

- De la creatividad del docente y del uso de una metodología apropiada en el marco del

plan de aula, depende la calidad y duración de los procesos de aprendizaje por parte de

los estudiantes.

- El docente cumple un rol esencial en los procesos de enseñanza-aprendizaje en artes

plásticas porque a través de las estrategias pedagógicas puede llegar a implementar

modos de relación que se articulan de manera armónica y progresiva con el desarrollo de

competencias que toma en cuenta las dimensiones cognitivas, practicas y afectivas de los

estudiantes

- Este proyecto queda como propuesta para ser aplicado con los estudiantes del grado once

del colegio Simón Bolívar de Madrid. Se pretende que luego de su ejecución se haga una

revisión y reflexión del quehacer pedagógico por parte del docente, lo cual implicaría la

necesidad de realizar innovaciones y mejoras dentro del plan de aula. Esto es esencial

porque desde la misma práctica pedagógica el docente puede establecer un análisis de la

forma como aborda su disciplina y el tipo de modelo pedagógico que emplea para así

generar una reflexión que conlleve a diseñar estrategias que incidan en la transformación

de sus clases, en donde se toman como referentes unos sujetos, unos saberes y un

contexto.

Elaborado por: Luis Miguel Guzmán Soacha

Revisado por: Mery Rocha Cuan

Fecha de elaboración del Resumen: 18 Mayo 2013

TABLA DE CONTENIDO

1. LISTA DE TABLAS…………………………………………………………………………………………4

2. RESUMEN…………………………………………………………………………………………………….5

3. INTRODUCCIÓN…………………………………………………………………………………………...6

4. PREGUNTA DE INVESTIGACIÓN……………………………………………………………………..8

5. PLANTEAMIENTO DEL PROBLEMA…………………………………………………………………..8

6. OBJETIVOS…………………………………………………………………………………………………..9

7. JUSTIFICACION……………………………………………………………………………………………10

8. ESTADO DEL ARTE……………………………………………………………………………………….11

CAPITULO I

 MARCO TEÓRICO

1.1 EL ARTE COMO SABER…………………………………………………………………………..13

1.2 ARTES PLÁSTICAS Y SUS CONCEPCIONES DESDE LA FORMACIÓN……………..14

1.3. LA DIDÁCTICA EN GENERAL……………………………………………………………………22

1.4 LA PRÁCTICA DE AULA Y SU CONCEPCIÓN DESDE LA DIDÁCTICA……………….24

1.5 DEFINICION DE COMPETENCIA………………………………………………………………..28

1.6 COMPETENCIAS ESPECÍFICAS EN ARTES PLÁSTICAS Y SU………………………….31

 ARTICULACIÓN CON LA DIDÁCTICA

1.7 PLAN DE AULA Y LA DIMENSIÓN DIDACTICA EN ARTES PLÁSTICAS…………….36

 CAPITULO II

 MARCO METODOLÓGICO

 1.8 QUÉ ES LA INVESTIGACIÓN DESCRIPTIVA………………………………………………..40

 2.0 EL MÉTODO DE ESTUDIO DE CASOS DESDE EL ENFOQUE DESCRIPTIVO……..42

 2.1 CONTEXTUALIZACIÓN……………………………………………………………………………..44

 2.2 TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN……………………………………..45

 2.3 PREGUNTA ORIENTADORA……………………………………………………………………….45

 2.4 ANALISIS DE LA INFORMACIÓN RECOLECTADA………………………………………….46

 2.5 OBSERVACIÓN Y DESCRIPCIÓN DEL PLAN DE AULA……………………………………47

 2.6 CATEGORIA DE PROYECTO – DIMENSIÓN DIDÁCTICA Y PLAN DE AULA……….49

 CAPITULO III

 PROPUESTA DIDÁCTICA PARA ARTES PLÁSTICAS

 2.7 PRESENTACIÓN……………………………………………………………………………………….54

 2.8 ENFOQUE………………………………………………………………………………………………..55

 2.9 INTENCIONALIDAD PEDAGOGÍCA……………………………………………………………..55

 3.0 METODOLOGÍA………………………………………………………………………………………..56

 3.1 DISEÑO DE LA PROPUESTA DIDÁCTICA……………………………………………………..58

 CONCLUSIONES

 BIBLIOGRAFÍA

 ANEXO

4

LISTA DE TABLAS Y GRÁFICOS

Tabla No 1

Competencias específicas en las artes plásticas y su articulación……………………..31

con la didáctica

Gráfico No 1

Esquema didáctico en artes plásticas…………………………………………………………….38

Tabla No 3

Observación y descripción sistemática del plan de aula……………………………………47

Tabla No 4

Categoría de proyecto (dimensión didáctica y plan de aula)…………………………….49

Gráfico No 2

Intencionalidad pedagógica………………………………………………………………………….56

5

Resumen

La presente tesis tiene como objetivo la construcción de una propuesta didáctica

aplicada a los estudiantes del grado undécimo del colegio Simón Bolívar, en donde se

plantea el desarrollo de un plan de aula basado sobre los principios del aprendizaje

significativo y la resolución de problemas para el desarrollo de competencias especificas en

artes plásticas. Para ello se utilizó la investigación descriptiva; como medio de observación

y análisis que quiso aportar evidencias a través del estudio de caso en donde se buscó

contextualizar la práctica docente como un mecanismo de auto-examen que pretendía

generar la revalorización del propio quehacer del maestro; y esto se hizo con el único

propósito de mejorar los procesos de enseñanza y aprendizaje en las aulas de clase.

Palabras claves: artes plásticas, didáctica, prácticas de aula, competencias específicas,

estrategias didácticas

6

Introducción

En el ámbito educativo, se ha observado que es complejo llegar a articular las artes

plásticas con una metodología específica, debido a que por ser un campo tan amplio y

flexible, posee la capacidad de traducirse en múltiples posibilidades a nivel formativo. En

consecuencia pretender contestar a la pregunta de ¿cómo enseñar en artes plásticas?

Sería algo totalmente desproporcionado ya que podría generar múltiples debates,

discusiones y reflexiones que se saldría totalmente de las manos de este proyecto. De esta

forma vale aclarar que el único propósito de este trabajo es plantear una propuesta

didáctica que mejore los procesos de enseñanza-aprendizaje en las artes plásticas. Por lo

tanto a partir de lo anterior vale la pena destacar que aquí lo que se busca es presentar

una perspectiva entre tantas, que pretende repensar las prácticas de aula en educación

artística ¿susceptible de ser discutida? Claro que sí. ¿Con posibilidad de ser profundizada?

Sin duda alguna y considero que debería ser uno de sus propósitos esenciales de este

proyecto.

De acuerdo con lo anterior, la expectativa que rodea la realización de este proyecto es

en cierta medida romper con la concepción de que las artes son simples manualidades,

para mostrar que al contario es un campo complejo y alternativo donde el estudiante

puede materializar procesos creativos a través de las diversas situaciones que le proponga

el contexto, en el cual se mueve diversos saberes que son objeto de aprendizaje no

solamente aplicables dentro del campo artístico. Es decir que en las artes plásticas, el

aprendizaje puede estar enfocado sobre la resolución de problemas y esto implica un

desarrollo de competencias específicas por parte del estudiante en donde él puede usar la

curiosidad y la experimentación por medio del ensayo y el error a través de proyectos

formativos.

En este orden de ideas, la resolución de problemas como pretexto de aprendizaje,

toma como referente la dimensión productiva del estudiante en donde él puede usar de

manera integral sus habilidades operativas, expresivas y comunicativas para la

consecución de una competencia la cual se revierte sobre el desarrollo un ejercicio

formativo. Por lo tanto mediante el planteamiento del problema ¿es posible diseñar una

estrategia didáctica que permita desarrollar competencias específicas en la asignatura de

artes plásticas para los estudiantes de grado once del colegio Simón Bolívar de Madrid? Y

la posterior formulación de objetivos se procedió a dar inicio a la construcción del

proyecto, el cual tiene como principio develar algunos aspectos teóricos y prácticos que

contribuyen en el mejoramiento no sólo en la formación de los estudiantes, sino también

en el quehacer pedagógico dentro del aula en lo que tiene que ver con los proceso de

enseñanza-aprendizaje, para así propiciar el conocimiento de la asignatura de una manera

retadora y que coincida con las características del aprendizaje significativo.

7

Conforme a lo descrito, el desarrollo de este trabajo que se pone a consideración de

los lectores esta soportado sobre unos antecedentes investigativos, en los que se realiza

un estudio de documentos relacionados con el tema de este proyecto y que sirven de base

para tratar los contenidos que corresponde a esta investigación. Luego para complementar

la información se presenta un marco teórico en el cual se expone de manera breve una

serie de teorías en las que se retoman las diversas concepciones de artes plásticas que

van desde el modelo racionalista, hasta llegar al modelo expresionista. De manera

posterior se presenta el concepto de didáctica en general de la que se articuló nociones

como practicas de aula y competencias, las cuales se orientaron sobre los procesos de

enseñanza-aprendizaje de las artes plásticas.

En un siguiente apartado se argumenta la construcción metodológica del proyecto en

donde se tiene como referente la investigación descriptiva, la cual se apoyó sobre la base

conceptual del estudio de caso, entendido como un proceso de observación y análisis

cualitativo, en el que el investigador enfoca su estudio sobre la comprensión de los hechos

educativos que se desenvuelven dentro de un contexto micro que en este caso sería el

aula de clase. Este tipo de investigación enmarca la importancia del trabajar sobre la

observación, el descubrimiento y la interpretación más que sobre la mera comprensión de

hipótesis o análisis de tipo cuantitativo. Por lo tanto, el objetivo de este estudio era

observar y describir los hechos que acontecieron dentro del salón de clase, especialmente

en lo que tenía que ver con la ejecución del plan de aula por parte del docente.

Por último se presenta el esquema de un plan de aula como propuesta didáctica, el

cual se diseño sobre una serie de actividades que manejan una secuencia formativa de

corto plazo, pero que al efectuarse su ejecución converge en la construcción de un

proyecto formativo a largo plazo. Esto se hace con el propósito de alcanzar las

competencias específicas en artes plásticas de manera progresiva a través de un método

de enseñanza que articula el aprendizaje significativo y la resolución de problemas como

una intención pedagógica que permite desarrollar en los estudiantes una nueva visión de

la asignatura. En razón de ello, la resolución de problemas por medio del acto creativo y

expresivo puede llegar a constituirse en un elemento importante en el proceso de

aprendizaje de las artes plásticas, en donde incluso se podría llegar a trabajar de manera

transversal con otras áreas de estudio.

8

Planteamiento del problema

Hoy en día la caracterización del quehacer formativo en artes plásticas, se da a través

de metodologías un tanto impositivas y arbitrarias que se alejan de las necesidades

formativas en los estudiantes, ya que se tiende a repetir discursos que no se confrontan

con los desarrollos o tendencias disciplinares que buscan que los aprendizajes sean más

integradores y aplicables en la vida cotidiana por medio de la teoría y la práctica, que en

esencia no es sólo articular un determinado conocimiento a nivel conceptual, sino también

saber utilizarlo en situaciones nuevas o imprevistas que se pueden dar tanto dentro como

fuera del aula. Todo esto se da porque en el imaginario colectivo entre estos el ámbito

escolar, considera a las artes plásticas como una ciencia blanda que no tiene la misma

importancia y prevalencia de las denominadas ciencias duras (matemáticas, ciencias, física

etc), lo que ha llevado a los maestros a generalizar el proceso de enseñanza en los

estudiantes a través de un desarrollo metodológico poco riguroso que no tienen en cuenta

un aspecto importante como es la resolución de problemas. Por otro lado dentro de los

procesos de aprendizaje los estudiantes se caracterizan por cumplir más un rol de

receptores pasivos de información donde repiten el discurso ofrecido por el profesor,

debido a que conciben las artes plásticas como la simple aplicación de técnicas expresivas

inconexas entre sí, en el que se da más importancia a una serie de pericias o destrezas

manuales fundamentadas en la transmisión. Lo que termina limitando el sentido reflexivo

debido a que no ofrece una intencionalidad del por qué y para qué se podrían aprovechar

esos conocimientos y bajo que contextos. Por último, el método de enseñanza está

concebido bajo una esquematización instrumental propuesta por el docente a través de

ejercicios aplicativos en el que se exponen rutas o métodos de trabajo, que impiden en el

estudiante la posibilidad de abordar y proponer una acción diferente en la elaboración de

ejercicios formativos que se adecuen a sus propios intereses.

Teniendo como referente lo anterior los estudiantes del grado undécimo del colegio

Simón Bolívar de Madrid, viven esta situación con respecto al aprendizaje de las artes

plásticas, siendo motivo de ello el enfoque tradicional de la clase, en el que se asimilan

procesos de una manera bancaria negando la posibilidad de que ellos puedan construir y

aprender por sí mismo. Todo esto se da porque en las prácticas de aula no se generan

procesos exploratorios en donde los estudiantes puedan deducir, comparar, crear, diseñar

y aplicar a través de las artes plásticas, lo que conlleva a que no estén motivados e

interesados en la asignatura, debido a que no se les plantea expectativas, ni retos que a

ellos les gusta experimentar.

Para finalizar, las actividades, los trabajos y las tareas que se les asignan a los

estudiantes de undécimo en la asignatura de artes plásticas, se limitan únicamente a

repetir lo aprendido en el aula, en donde el docente a través de una secuencia

9

instrumental transmite los ejercicios de clase, los cuales son aplicados por los estudiantes

en planchas o formatos de acuerdo a una normas técnicas, que posteriormente se califica

de manera individual de acuerdo a tres criterios: concepto, uso de la técnica y

presentación (limpieza). Pero no se le da espacio para la exploración y la creatividad en

ejercicios o proyectos aplicativos, lo que hace que la asignatura se torne aburrida y que

ellos entreguen sus ejercicios más por cumplir y sacar una buena nota. En este orden de

ideas, se evidencia que en el desarrollo de las prácticas de aula sólo ha habido una

preocupación por alcanzar y cumplir de manera lineal los objetivos propuestos de la

asignatura, teniendo como marco la secuencialidad del plan de área como fin único, en

donde casi no se toma en cuenta el proceso o la forma de aprendizaje de los estudiantes,

lo que genera dificultades porque continuamente se deben realizar actividades de

recuperación para de esa forma lograr nivelar a los alumnos.

 En razón de ello, sería interesante implementar una estrategia didáctica que permita

el desarrollo de competencias específicas en artes plásticas con base en el diseño de una

actividad formativa que sea significativa y retadora para los estudiantes, puesto que con

esto se podría mejorar no sólo los procesos de aprendizaje, sino también los niveles de

desempeño dentro del aula de clase. Por tanto a partir de lo descrito se podría plantear en

la siguiente pregunta de investigación:

Pregunta de investigación

¿Cómo diseñar una estrategia didáctica que permita desarrollar competencias específicas

en la asignatura de artes plásticas para los estudiantes de grado once del colegio Simón

Bolívar de Madrid?

Objetivo General

Diseñar una estrategia didáctica que permita el desarrollo de competencias específicas de

la asignatura de artes plásticas para los estudiantes de grado once del colegio Simón

Bolívar de Madrid

Objetivos específicos

1. Analizar el plan de aula de la asignatura de artes plásticas del grado once.

2. Identificar la estrategia didáctica en el plan de aula para el desarrollo de

competencias específicas en artes plásticas teniendo como referente las

orientaciones pedagógicas del ministerio de educación nacional.

10

3. Elaborar una propuesta didáctica que permita el desarrollo de competencias

específicas en la asignatura de artes plásticas.

Justificación

La forma tradicional de enfocar la educación artística, en donde no se le permite al

estudiante construir su propio saber, convoca hoy a la exploración de nuevas alternativas

que permitan una aproximación desde una perspectiva distinta, en donde estén presentes

la creatividad, la construcción y la valoración por parte del educando para que este se

convierta en un agente que no sólo es capaz de resolver problemas en diferentes

contextos, sino que además se torne en sujeto activo de su propio aprendizaje.

Es primordial, repensar el desarrollo de las clases para generar los cambios en la

enseñanza de la asignatura en el grado undécimo, en el cual se permita una mayor

participación por parte de los estudiantes, estimulando la motivación, el entusiasmo y las

expectativas en ellos a través de la indagación, el planteamiento, la creación y la

construcción; con base en una orientación y asesoría adecuada por parte del docente

quien no sólo es el encargado de explicar la asignatura, sino que además acompaña el

proceso de aprendizaje de sus alumnos, no concibiéndolos como unos seres que no saben

nada, sino como individuos que tiene la intensión y el interés de crecer y aprender. Por lo

tanto sería interesante efectuar la clase de artes plásticas en forma diferente y productiva,

partiendo de actos significativos y de interés para los estudiantes, colocando a prueba su

creatividad con base en unos conocimientos previos que ya poseen, brindándoles

actividades que pueden constituirse en retos en el que se sistematicen las competencias

que deben ser alcanzadas progresivamente por medio de contenidos establecidos de

manera previa, de modo que faciliten los procesos formativos convirtiendo la clase en un

campo de acción donde se estimula la experimentación que es algo esencial en la práctica

de aula.

Actualmente el sistema de educativo colombiano trabaja sobre una sistematización de

competencias las cuales deben ser alcanzadas de manera progresiva por los estudiantes,

en donde se considera unos contenidos dispuestos para la facilitación de los procesos de

aprendizaje con base en unos determinantes institucionalizados a nivel cultural que busca

como escenarios ambientes particulares para la reflexión y construcción de conocimiento.

Bajo este orden de ideas y teniendo como base la práctica de aula, se pretende

diseñar una propuesta didáctica de aula que permita el fortalecimiento de las

competencias y habilidades de los alumnos a través en unos ejes cognitivos que se darían

a partir de los conceptos disciplinares del área artística (forma, espacio, composición,

proporción, escala, orden, comunicación) y las competencias especificas (que tiene que

ver con la resolución de problemas). Esto se plantea con el propósito de orientar a los

11

educandos hacia una reflexión de sus propios procesos de aprendizaje, en el que se

genere modos de sentir, pensar y obrar a través de las artes plásticas.

Por lo tanto se espera que el proyecto contribuya a generar un espacio de aprendizaje

diferente dentro de las prácticas de aula, en donde el estudiante comience a visualizar la

enseñanza y el aprendizaje de las artes plásticas de una manera clara, creativa y retadora,

en el que las actividades sean realizadas de acuerdo a sus intereses y expectativas, para

así lograr no solo enriquecer su aprendizaje, sino que además contribuiría a la consecución

de competencias especificas enmarcadas dentro del área.

Estado del arte

Con respecto al área artística, se encontraron tres investigaciones en las cuales se

plantean una serie de reflexiones alrededor del proceso educativo docente y sus

estrategias formativas a la hora de implementar metodologías y didácticas dentro de las

prácticas de aula, que contribuyeran en el mejoramiento de los procesos de aprendizaje

en los estudiantes.

Entre estos estudios se encuentra el proyecto de Liebig Ramírez que se titula

“desarrollo de un diseño instruccional significativo para la asignatura del dibujo técnico

con la incorporación de las TIC en la universidad del oriente- Venezuela” (2009). En donde

se plantea una propuesta didáctica y significativa de tipo constructivista, la cual expone un

desarrollo fundamentado en los procesos computacionales representacionales a través del

ordenador, que ayudaría a promover el estudio en todos los niveles de aprendizaje para

de esa manera incrementar no sólo la experiencia formativa de los estudiantes, sino

también la facilitación en cuanto a la asimilación de contenidos y experimentación de los

mismos por medio de las nuevas tecnologías como un instrumento de apoyo. El autor a

partir de las TIC busca que en la enseñanza se conciba la construcción de mundos

virtuales en donde a través de la simulación el alumno tenga la posibilidad de elegir

caminos y rutas que le permitan alcanzar objetivos en cada fase de su aprendizaje por

medio de una gran cantidad de estímulos y la mediación del lenguaje (símbolos y signos)

que le da acceso a diversas opciones de información.

Por otro lado el autor argumenta desde la perspectiva del mundo digital que el juego

(la estética de la interactividad) y el uso pragmático de los medios, deja el espacio abierto

al desarrollo de capacidades imaginativas, creativas y cognitivas que se canalizan en

nuevas propuestas o proyectos formativos que enriquecen la formación en los alumnos.

En termino general el autor destaca que las TICs deben convertirse en unas herramientas

que por un lado ayuden en la construcción de los componentes didácticos dentro de las

prácticas de aula (por parte del docente) y por el otro que jalone los procesos formativos

12

en los estudiantes por medio de la resolución de problemas teniendo como referente el

dibujo constructivo.

La segunda propuesta se enmarca en un proyecto de maestría titulado “Interacción de

lenguajes: Propuestas curriculares para el área visual y plástica” desarrollado por Gloria

Millán Navarro (1998) para el departamento de dibujo y artes plásticas en la Universidad

de Barcelona. La autora comenta la importancia del lenguaje como un instrumento

comunicativo y expresivo en el área artística dentro de la práctica docente, donde propone

como esbozo general establecer una experiencia que articule la interacción a través de

signos y símbolos los cuales permitan el estímulo y jalonamiento de los procesos físicos,

psíquicos y creativos en la fase de aprendizaje por parte de los estudiantes. También la

autora argumenta que el lenguaje se puede convertir en un puente que permite el

acercamiento y diálogo interior de los estudiantes por medio de la imaginación, las

emociones, la atención y las fantasías, en donde se tenga acceso a sí mismos a través de

cualquier medio de expresión y comunicación que involucra mensajes visuales y plásticos

transmitidos por medio de conceptos, gestos y sonidos. Por lo tanto Navarro considera

fundamental instrumentalizar los contenidos del área visual y plástica en un curriculum

que abarque contextos, sujetos y modos de producción cultural.

En tercer y último lugar se encuentra la tesis de grado titulada “didáctica de la

educación artística en la universidad pedagógica nacional” de Judith N. Orozco (2011),

quien hace una aproximación descriptiva sobre la forma o el abordaje de la enseñanza en

artes plásticas dentro de la universidad pedagógica nacional, en donde se compilo no sólo

información sobre los fundamentos epistemológicos y conceptuales de la didáctica en

artes, sino que también tuvo en cuenta el punto de vista de diversos licenciados de las

facultades de artes tanto de la Uniminuto como de la UPN quienes dentro de su reflexión

ofrecieron aportes sobre metodologías y fines formativos que ellos consideraban

indispensables a la hora de enseñar las artes.

CAPITULO I

Marco Teórico

Para comenzar a trabajar sobre las bases teóricas que fundamentaran este proyecto, se

recogerá como primera medida algunas concepciones generales que se tienen sobre las

artes en donde se tendrá en cuenta su proceso histórico a nivel educativo, tomando como

referente algunas corrientes de pensamiento que van desde el modelo racionalista, hasta

llegar al modelo expresionista. Luego se hablará de la didáctica general en donde se

tomará en cuenta conceptos como prácticas de aula y competencias, que finalmente se

articularán con la didáctica en artes plásticas y sus competencias especificas, teniendo

13

como referente unas estrategias o categorías didácticas (objetivo, contenido, método,

organización, medios y evaluación).

Palabras claves: artes plásticas, didáctica, prácticas de aula, competencias específicas,

estrategias didácticas

1.1 El arte como saber

La educación artística es un área sobre el que se ha formulado varias enunciaciones y

marcos de reflexión a la luz de una serie de consideraciones a nivel formativo, que se han

enmarcado dentro de unas líneas de pensamiento las cuales ofrecieron diversas

concepciones para abordar este campo de estudio. Por lo tanto el presente escrito

ofrecerá un panorama general sobre algunas definiciones de educación artística y también

como ésta área ha sido concebida en el tiempo partiendo de las tendencias educativas de

tipo racionalista y expresionista hasta llegar a una reconstrucción disciplinar tomando

como referente el ideario de la escuela nueva.

En su libro teoría y prácticas en educación artística (2008), el académico Imanol

Aguirre formula que la educación artística es un saber que permite al estudiante desplegar

sus cualidades humanas, teniendo como propósito no sólo el desarrollo de una sensibilidad

estética, sino también una potencialización de los procesos creadores y cognitivos, en el

que se posibiliten unas formas esenciales de materialización de conocimiento, que tiene

como objeto la transformación de la realidad cultural. Por lo tanto la expresión artística es

una manifestación simbólica de los sentimientos y deseos, en el que se encadenan unos

diálogos a partir de las vivencias, relaciones e interacciones que establecen los sujetos con

el mundo.

Otra definición sobre educación artística la plantea el Ministerio de Educación Nacional

de acuerdo con unos lineamientos curriculares divulgados en el año 2000, el cual afirma

que en esencia es un área del conocimiento que se encarga de desarrollar la sensibilidad

en los educandos mediante la experiencia directa con el contexto, en el que se busca una

comprensión y transformación del mundo cuya razón es exclusivamente sociocultural,

donde se establecen unos marcos de relaciones que permiten a los sujetos entablar

significados y experiencias a partir de los otros, por medio de una interpretación y

transformación expresiva de la realidad (MEN, 2000: 25).1 La tercera enunciación la ofrece

el documento número dieciséis del ministerio de educación nacional OPEA- Orientaciones

pedagógicas para la educación artística (2010), en donde se retoma la noción propuesta

por la Unesco quien señaló que la educación artística tiene como finalidad el desarrollo y

expansión de las capacidades de los educandos, a partir de la apreciación y creación de la

14

vida cultural por medio del arte de una manera activa y participativa, en el que se

involucran tanto los docentes como las instituciones educativas.

En término general las anteriores definiciones enmarcan la importancia del arte como

un medio que se encarga de humanizar al sujeto permitiendo que éste logre un avance

dentro de la estructura social. En consecuencia el enfoque que se pretende desde la

orientación pedagógica es generar un espacio donde los jóvenes exploren, conozcan

descubran y realicen procesos creativos teniendo como condiciones la construcción de

relaciones afectivas con los otros, la cimentación de la propia identidad, y por último el

desarrollo de competencias por parte del sujeto teniendo como marco de intervención el

entorno social y cultural. En relación con el desarrollo de competencias la Unesco como el

MEN buscan hacer un fuerte énfasis en la importancia de la sensibilidad dentro del

contexto educativo, donde la educación artística favorezca la formación integral de los

educandos a partir de un sistema dialógico que articule las competencias tanto generales

como especificas del área (sensibilidad, apreciación estética y comunicación)…(OPEA,

2010: 16).

En un próximo apartado se abordará la línea de competencias con más detalle. Por

ahora se va hacer una descripción general sobre las diversas concepciones de educación

artística en especial en lo que tiene que ver con la plástica, teniendo como referentes una

categorización de tipo racionalista y otra expresionista las cuales se definirán a

continuación:

1.2 Artes plásticas y sus concepciones desde la formación

La visión racionalista

Esta tendencia tiene sus orígenes en la escuela de pensamiento positivista que se dio

a partir del siglo XVIII hasta mediados del S. XX. En su concepción la educación artística

era un conjunto de saberes que se basaba exclusivamente en la instrucción en donde sus

fundamentos pedagógicos se establecían desde los preceptos de la didáctica magna de

Comenio hasta llegar a las líneas de corriente Cartesiana. De acuerdo con lo anterior se

puede decir que el arte se enmarcó como una disciplina centrada en los aspectos de la

producción que derivaron de unos patrones formativos plenamente racionalistas, que

tenían como propósito el transmitir los conocimientos a través de unas normas

metodológicas precisas las cuales direccionaban al perito a que adquiriera unos saberes

materiales e instrumentales dejando de lado los procesos creativos del sujeto, ya que en

esencia la cosmovisión pedagógica se apoyaba sobre la lógica-matemática como único

mecanismo de entendimiento para llegar a comprender el mundo. En este orden de ideas

y de acuerdo a la obra de Comenio el arte se organizaba a través de unos requisitos

15

formativos como lo son: a. las reglas y normas, b. El modelo ó patrón a seguir, c. las

herramientas e instrumentos y d. la acción productiva por medio de la imitación y

progresión como fundamento metodológico para el perfeccionamiento de las destrezas.

(Aguirre, 2008: 174).

Las artes plásticas como medio formativo para la adquisición de destrezas

Como ya se había enunciado anteriormente el pensamiento positivista concibió la

formación artística como un área de transmisión de saberes, que se debía ocupar en la

organización metodológica de acuerdo a unos estados de progresión que conllevaran al

perfeccionamiento de la pericia por parte del sujeto a través de la sistematización

jerarquizada de las prácticas según los momentos y grados de dificultad que se regían a

través de un patrón normativo. Por lo tanto este sería el panorama general en el que se

instauraron las actividades pedagógicas desde la concepción racionalista, de la cual

surgieron tres tipos de modelos formativos que se gestaron en diferentes periodos del

tiempo, los cuales fueron enmarcados por Imanol Aguirre de acuerdo a unas categorías

desarrolladas por Pevsner en su libro las academias de arte (1940), quien definió unos

momentos históricos en los procesos de transformación y modernización de las prácticas

pedagógicas en artes plásticas teniendo como referente los siguientes modelos: el modelo

gremialista, el modelo humanista y el modelo academicista.

El modelo gremialista se gestó a partir de la edad media (S. XIII- XV), en donde la

idea del arte era concebida desde una tradición clásica en la que se resaltaba una gran

importancia a la adquisición de destrezas y habilidades por parte del aprendiz, el cual

debía asimilar una serie de reglas y procedimientos teniendo como base el desarrollo

metodológico de tipo empírico, y que tenía como objeto el preparar a los futuros artesanos

para que ejercieran su práctica en una institución reglada como las hermandades, los

monasterios y claustros escolásticos. El segundo es el modelo humanista que se dio a

finales del S. XV hasta comienzos del siglo XVII con el movimiento cultural renacentista, el

cual fue un periodo que se caracterizó por la radical transformación de la práctica, ya que

los eruditos y teóricos del arte manifestaron que la formación plástica no podía seguir

siendo un simple proceso espontaneo, productivo y mecánico, sino que se debía

replantear el enfoque hacia una profunda preocupación por el canon de belleza, en la que

se generó una nueva forma de entender la instrucción a partir de la proporción, la

geometría, la perspectiva, la anatomía, la historia y la filosofía, en donde el arte ya se

concebía más como una ciencia y no como un mero dominio artesanal (Aguirre, 2008:

176).

Con respecto a este enfoque también se debe precisar que los maestros centraron sus

procesos en la instauración de determinadas normas y reglas metodológicas para el

16

correcto aprendizaje de las artes plásticas en diversas áreas del conocimiento como es el

caso de la pintura, la escultura y la arquitectura, las cuales se impartían en diversas

escuelas y talleres privados que eran patrocinadas por nobles haciendo que este tipo de

formación fuera exclusivamente elitista. Y por último el modelo academicista que se dio a

mediados del siglo XVII – S. XVIII, fue conocido como el periodo de la ilustración, el cual

tuvo como fundamento la institucionalización de la enseñanza artística reafirmada por el

pensamiento racionalista, en donde su principal preocupación se centro en la organización

de las prácticas formativas, ya que las academias del renacimiento carecían de orden

dentro de su estructura formal. Por otro lado también se pretendía generar una experticia

en los aprendices sobre nociones científicas del arte dirigidas hacia una instrucción

especializada de tipo productivo, en el que la enseñanza de técnicas y procedimientos

eran imperiosas dentro del ejercicio académico. En este enfoque la enseñanza se explicitó

a través de patrones temáticos en el que se retomaban nociones sobre la cultura antigua y

contemporánea de manera esquemática, las cuales estaban sujetas a unos principios

universales y cognoscitivos en donde a través del naturalismo y la imitación se concebía la

belleza como la consecución de unos hechos reales y verídicos tanto así que el

pensamiento positivista del arte y sus procesos de enseñanza no tardaron en desarrollar

tratados para la construcción de métodos fiables y objetivos que contribuyeran en el

perfeccionamiento de las prácticas formativas (Aguirre, 2008: 178).

A modo de síntesis la pedagogía artística derivada del pensamiento racionalista ha

mantenido cierta vigencia en la enseñanza actual porque retoma algunos componentes de

los modelos gremialistas, humanistas y academicistas dentro de su estructura curricular,

que son renovados según Aguirre dentro de unos cánones manejados por el contexto

social a nivel simbólico y cultural. En conclusión estos modelos centraron más la educación

plástica sobre unos esquemas metodológicos, instrumentales y operativos caracterizados

por una fuerte vinculación con la razón, en donde se terminó relegando en un segundo

plano el carácter interno de la autoexpresión que en esencia se vincula con la parte

sentimental, sensorial y emocional las cuales ya entran sobre una segunda concepción de

la educación artística fundada en una visión meramente expresionista y que se abordará a

continuación en el siguiente apartado.

Concepción de las artes plásticas desde una visión auto-expresiva

Las artes plásticas basadas en la autoexpresión se fundamentó sobre unos conceptos

bases como lo son la sensibilidad, la espontaneidad, la imaginación y la creatividad, que

estaban entrelazados sobre unos marcos subjetivistas los cuales se diferenciaban de la

formación artística que se instauraron sobre unas bases positivistas donde el sujeto era

neutral y racional en sus procesos creativos, y que por lo tanto en esta concepción se

buscó como lo argumenta Aguirre «la dimensión emocional del ser humano», que sin duda

17

es una visión educativa opuesta a la anterior que centraba su preocupación en la

transmisión de normas y modelos para la adquisición de habilidades y destrezas (Aguirre,

2008: 187).

Sin duda esta propuesta pedagógica ha causado una revolución dentro de las

prácticas formativas en educación artística, ya que se estableció como un modelo

pedagógico cuya fuente se enmarcó bajo el desarrollo libre y creativo del educando, en

donde el arte se convirtió en un medio que concatenó no sólo el desarrollo personal del

sujeto, sino que además permitió su reedificación en el ámbito social y cultural. Esta

tendencia se construyó sobre una concepción Rousseauniana, que se gestó en los siglos

XVIII y XIX y que aún hoy en día sigue teniendo vigencia sobre la base de un proyecto

pedagógico denominado la “escuela nueva”, la cual se basó en el pensamiento de Froebel,

Steiner, Read, Freinet, Dewey, quienes concibieron que el principal eje de la práctica

pedagógica en artes es el sujeto creador y no el producto creado (Aguirre, 2008: 188).

El principal objetivo de la pedagogía auto-expresiva es permitir que los estudiantes

construyan su identidad tanto individual como colectiva. Individual en el sentido que

suscita según Aguirre el desarrollo de la autoconfianza a través del ejercicio creativo,

mientras que en lo colectivo el individuo por medio de las artes escenifica las relaciones

que entabla con otros sujetos y que por su naturaleza son el producto de acciones y

hechos recreados que se sustentan sobre un proyecto artístico (Forero A., 2006). A partir

de esta visión antropológica y sociológica se busca que el sujeto a través del arte genere

una transformación de tipo social, teniendo como referentes unos valores supremos como

lo son la autonomía y la libertad. También se debe precisar que con respecto a los

contenidos, la educación artística buscó jalonar y potencializar los procesos de

pensamiento en beneficio de una expresión plástica, donde los estudiantes pudieran

experimentar, reflexionar y recrear su mundo dejando de lado las tendencias

instrumentalistas e innatistas que concebían al arte como un ejercicio exclusivo de genios

con talentos especiales, y se enfocó más hacia un trabajo espontaneo y abierto que

favorecía el autodescubrimiento.

En termino general Aguirre plantea que este tipo de tendencia pedagógica demanda a

un educador no erudito o experto en los procesos de instrucción con respecto a las artes

plásticas, sino que se requiere a un ser humano que comprenda las necesidades de los

educandos, el cual cumpla un rol más de acompañante dentro de los procesos formativos,

en donde motive y ofrezca una diversidad de materiales y herramientas que permitan a los

estudiantes desarrollar sus procesos creativos garantizando una libre expresión (Aguirre,

2008: 190)

18

Algunos planteamientos desde el pensamiento expresionista

En este apartado se va a trabajar sobre una serie de planteamientos que dan cuenta

de diversas posturas con respecto a las prácticas formativas en educación artística,

ofrecidas por algunos pensadores que están inmersos dentro de esta área de estudio los

cuales fueron retomados por Aguirre para su ejercicio investigativo y que serán

presentados a continuación.

El primer autor al que se remite Aguirre es a Froebel. Un maestro alemán

representante de la pedagogía romanticista (S. XVIII), quien concibió a la educación no

como un proceso en el que el estudiante cumple la función de receptáculo al cual se le

transmite nuevos conocimientos, sino que éste debe ser pensado como un sujeto activo

que aprende descubriendo y haciendo por sus propios medios, permitiendo así extraer sus

propias potencialidades de acuerdo a unos procesos evolutivos y naturales que se deben

tener en cuenta dentro del ámbito formativo. Por lo tanto Froebel concibe el arte como un

medio que asienta “la manifestación interna del hombre” que contribuye al desarrollo

pleno de las facultades del sujeto por medio de la representación y la expresión plástica

(Aguirre, 2008: 191). Por otro lado pensadores como Steiner y Read centran sus bases

formativas en el antropocentrismo, que en esencia busca un equilibrio interior del ser

humano a través de las prácticas formativas donde exista una simbiosis entre el espíritu

creativo y la naturaleza artística del educando, en el que la fantasía juega un papel clave

ya que se infiere que esta guarda una relación directa con la memoria y los procesos de

pensamiento donde el sujeto a partir del conocimiento sensible del mundo puede generar

múltiples combinaciones en sus alfabetos cognitivos para obtener una perspectiva diversa

de la realidad teniendo como marco la expansión interior y biológica del hombre (2008:

192).

Esta expansión interior según Read consisten en que los sujetos por medio del arte

puedan catalizar sus propios sentimientos y conflictos como medio esencial para la

expansión de la conciencia teniendo como ejes fundantes la dimensión moral, intelectual y

social, de manera que Read tiene una visión muy psicologista de las artes según Aguirre

porque piensa la experiencia creativa como una intencionalidad que puede llegar a

modificar las predisposiciones y actitudes por parte de los sujetos (2008: 195). En

consecuencia tanto para Steiner como para Read la práctica artística en el ámbito

pedagógico, es una fuente que involucra a la fantasía e imágenes que proceden del

mundo sensible, de los cuales se terminan reconfigurando unos componentes

representacionales y metafóricos que contribuyen para la resignificación de la realidad por

parte de los estudiantes, y en el que se propicia una ampliación del imaginario a través de

los recursos simbólicos que permiten generar una mejora en sus capacidades cognitivas

(195).

19

Por su parte Freinet y su propuesta sobre los métodos naturales de aprendizaje,

concibe que el arte es un proceso en el que los estudiantes desarrollan según él un

“tanteo experimental” donde la adquisición de saberes se da a través del ensayo- error y

no por medio de la explicación de pautas y reglas generales, ya que en esencia el arte es

un juego y un simulacro de la vida que se expresa y exterioriza por medio del lenguaje

que en esencia es un recurso proveniente de la cultura, la cual evoluciona y progresa

porque el mismo lenguaje es el encargado de transformarla, ya que es un ente

constructivo, dinámico y mutable. Dentro de los sistemas de representación albergadas

por el lenguaje, el dibujo según Freinet se convierte en una herramienta esencial de

comunicación y autoexpresión, siendo un medio de vital importancia para la

experimentación en el campo artístico (2008: 198).

Dewey y el ideario de la escuela nueva en artes

La escuela nueva es una propuesta pedagógica que surgió a comienzos del siglo XX, y

buscó como ideario formativo la transferencia de los métodos modernos en teorías del

arte a las escuelas reglamentadas, en donde la formación artística dejara de ser vista

como un simple campo instruccional para convertirse en un área educativa sin llegar a

caer en el antiguo modelo academicista de aula. En esta concepción se pretendía generar

un equilibrio entre lo técnico y lo estético, entre lo expresivo y lo científico y su eje de

proyecto fue democratizar la cultura y promover el desarrollo individual del sujeto que es

pensado como un ser en desarrollo continuo (Aguirre, 2008: 212). De este modo la

escuela nueva continúa trabajando bajo las líneas de Froebel, Steiner y Freinet quienes en

sus tesis proyectaron al individuo como un ser activo que aprende descubriendo mediante

el uso de herramientas culturales que le ayudaban a estructurar su arquitectura de

pensamiento.

Entre los representantes más destacados de la escuela nueva se encuentra John

Dewey quien desarrolló una propuesta pedagógica con la cual buscó una reconstrucción

de la disciplina artística, teniendo como referentes las concepciones clásicas y

expresionistas, que se fundamentaban sobre unos presupuestos pragmáticos y dialógicos

a nivel formativo. Pragmático en el sentido de que Dewey centró la experiencia directa del

artista con el medio, en donde entraba en juego el carácter tanto interno (emoción,

sentimientos, ideas, impresiones) como externo del sujeto (modos de expresión y

representación); dialógico porque se procuró orientar la educación artística sobre una

conjunción ordenada y sistematizada en el que se tuvieran en cuenta la percepción, la

apreciación, el goce y la interpretación por un lado y por el otro la acción que se rige a

través de los métodos experimentales, productivos y analíticos propios de la ciencia

«aprender haciendo» (Aguirre, 2008: 219).

20

En definitiva la escuela nueva pretendió materializar la práctica artística sobre una

organización curricular, en donde se buscaba estructurar los procesos formativos sobre

unas bases productivas en el que se tuvieran en cuenta los métodos de trabajo, el uso de

materiales e instrumentos, la incorporación de nuevos medios expresivos como registros y

bitácoras y por último el adecuado uso de los significados formales. También dentro de la

estructura curricular se buscó que el conocimiento se diera por contacto directo con el

contexto, el cual conllevara a la generación de una experiencia creadora, y es aquí donde

el diseño entra a jugar un papel primordial porque a través de este campo, no sólo se

pretende desarrollar habilidades y destrezas a nivel operacional y expresiva que son

propios de las artes plásticas, sino que además se genere una articulación productiva con

base en unos procesos de innovación-creación que propicien el desarrollo de las

estructuras mentales en los estudiantes.

La artes plásticas fundamentadas desde el diseño

Arte y diseño, Sin duda dos campos que están ligados como actos propios de la

reflexión humana. Quien genera arte es alguien que recrea y concibe su entorno desde un

bagaje histórico-cultural, el cual ha sido incorporado en su propio ser. Quien diseña, es

alguien que imagina y reconfigura el contexto en el que habita dándole una resignificación

a esos valores culturales. Pero ¿qué es lo que permite que el diseño y las artes plásticas

estén tan estrechamente atados como campos del conocimiento?... Desde el aspecto

formativo del área artística se debe decir que hoy en día ya no se busca capacitar al sujeto

para que desarrolle unas determinadas habilidades y destrezas en el manejo de

herramientas, sino que él debe generar procesos de construcción de saberes. Por lo tanto

el arte y el diseño no son campos exclusivos del hacer, sino que también son actos propios

del pensar (diseño y educación, 2010: 70).

En su libro fundamentos del diseño (1951), Guillan Scott afirma que el diseño es un

proceso intencional, reflexivo y «un acto humano fundamental» que involucra ciertas

acciones las cuales terminan creando algo nuevo. Pero ese acto creador es un factor

inherente del ser humano que se construye a partir de la combinación de saberes internos

e informaciones externas que se hallan en el mundo, lo que permite el desarrollo de la

imaginación para crear algo que satisfaga sus propias necesidades y deseos que van

desde la aparición de las primeras herramientas hasta la realización de artefactos y obras

que se adaptan a ciertas circunstancias socioculturales. Todo esto se fundamenta sobre la

ejecución de actividades cotidianas que sin ser los sujetos conscientes de ellas, llevan

implícito el aspecto del diseño en tareas tan sencillas como lavar la ropa, escribir en

computador, componer un cuadro o tocar un instrumento (Scott, 1951: 1).

21

Pero el diseño no sólo se remite a unas necesidades materiales, también toma en

cuenta aspectos intrínsecos de orden espiritual y emocional que expresan verdades acerca

de las experiencias internas y externas del mundo que vivencian los sujetos, en donde se

generan unos significados y metáforas a través del lenguaje visual y formal. En su

reflexión Guillan Scott señala “Toda forma… es la alegría de poder crear algo sólo a través

de la habilidad plena del amor y la honestidad porque la forma de cualquier cosa es

inherente a ella como el nogal lo es a la bellota” (Scott, 1951, P. 4). Es decir que todo acto

creativo conlleva al descubrimiento de una forma, y toda forma sólo se forja por medio del

acto expresivo; sin duda un ejemplo que describe este enunciado son las composiciones

bidimensionales y tridimensionales de Edgar Negret ó el exprimidor de naranjas de philip

stark.

Por su parte Zimmerman (1998) enuncia que el diseño se concibe como un proceso en

el que se imaginan y materializan formas visuales y objetuales de manera reflexiva, el cual

tiene como intensión el construir discursos prácticos, teóricos y estéticos en un

determinado espacio o contexto (Zimmerman, 1998: 99). Por último Wicius Wong define

al diseño como una actividad de creación visual que cubre exigencias prácticas, ya que el

autor piensa al sujeto como un ser práctico, que a través del diseño se enfrenta a

múltiples problemas, pero antes de ello debe reconocer y apropiar un lenguaje visual que

como tal hace parte de una herencia cultural, lo que permite que el artista o diseñador

exploren todas las situaciones visuales posibles dentro de las exigencias del contexto

(Wong, 2001: 41). En consecuencia, de los elementos prácticos derivan las intenciones y

contenidos del diseño que se fundamentan como lo indica Wong sobre tres categorías

conceptuales como lo son la representación, el significado y la función.

La representación se gesta cuando la forma es derivada de la naturaleza externa del

individuo, que en esencia es un mundo configurado por él mismo a través de su trabajo el

cual deviene sobre unos valores representativos de tipo real y abstracto que sólo pueden

proceder de la estructura mental de los sujetos. El significado es una manera discursiva

que el diseño busca establecer como mecanismo para lograr entender o dar una visión del

mundo por medio de un mensaje configuracional (lingüístico, semántico, compositivo etc.)

y en últimas la función es la que se encarga de generar soluciones adecuadas a nivel

visual o artefactual para que sirvan a unos determinados propósitos (Wong, 2001: 44).

Llegados a este punto y en el orden de ideas hasta ahora expuesto, la educación

artística tomando su vertiente en el campo del diseño, busca que en los educandos se

genere un análisis y apropiación de los componentes teóricos y prácticos, teniendo como

marco unos sistemas expresivos, compositivos y comunicativos para la resolución de

problemas dentro de un ámbito formativo que contribuya en la adquisición de

conocimientos por parte del estudiante.

22

1.3 La didáctica en general

La didáctica de las artes platicas, debe estar remitida dentro del marco de la didáctica

general, la cual no debe ser concebida como un acto simplemente instrumental del

proceso educativo, sino más bien es la que ofrece ciertas estrategias y diseños que todo

pedagogo debe comprender y manejar independientemente de su campo, para de esa

manera crear metodologías de enseñanza que contribuya en el mejoramiento de sus

prácticas de aula. Pero antes de entender cómo se fundamentaría la didáctica en artes

plásticas, se deberá primero comprender qué es didáctica y para esto se deberá abordar

algunas teorías de pensadores y expertos en el campo de la pedagogía entre los que se

encuentran Jaime Parra e Imanol Aguirre quienes hacen un estudio sobre los procesos de

aprendizaje que se dan en los sujetos. Pero se debe aclarar que este tema se tocará de

manera general, ya que la envergadura conceptual para entender los mecanismos de

aprendizaje es muy extensa, debido a que se derivan de múltiples teorías e

interpretaciones los cuales se saldría totalmente del objetivo del proyecto. Por lo tanto el

análisis se concretará sobre un componente denominado “práctica de aula” que es un

referente esencial dentro de la didáctica en general.

Luego se complementará el anterior componente con un referente bibliográfico de

Armando Zambrano Leal “didáctica, pedagogía y saber” (2005), quien establece una

explicación de dos conceptos fundantes en la línea de proyecto los cuales son: didáctica y

competencias. El objetivo que tiene este libro es el de clarificar las nociones de pedagogía

y didáctica, en donde esta última se enfoca más hacia un saber del maestro, quien es

concebido como un ser particular, que a partir de su historia y experiencia de vida genera

todo un escenario formativo con lo cual busca establecer su propio saber pedagógico.

Rompiendo de esta manera con el esquema de que el docente es aquel sujeto que debe

tener una experticia sobre un área en particular, en donde simplemente se enfoca en

acumular información, la cual debe ser trasládala de manera bancaria a los estudiantes.

En este caso el autor argumenta que una comprensión de la didáctica general, podrá

ayudar al maestro a diseñar ciertas pautas para la construcción de una estructura

programática (momentos y tiempos en el abordaje de los temas de clase) y metodológica

(maneras de actuar y pensar las clases) al momento de enseñar y transferir su propio

saber.

En consecuencia es importante conocer los conceptos de didáctica en general, para así

poder diseñar una propuesta didáctica en artes plásticas. En este orden de ideas, la

didáctica, es una estructura programática en la que el maestro puede hacer transmisible

un conocimiento específico por medio de estrategias que involucra unas formas de

organización dentro de las prácticas de aula, teniendo como marco unos objetivos,

23

métodos, medios y formas de evaluación para la consecución de una competencia por

parte de los estudiantes. Ahora que se hizo esta pequeña introducción se podrá ahondar

un poco más sobre la concepción que se tiene de didáctica en general.

Objeto de estudio de la didáctica

En su texto la didáctica un campo de saber y de prácticas, Ángela Castaño Díaz y

Guillermo Fonseca, hacen referencia a la didáctica como una disciplina de estudio

encargada de interrogar las propias prácticas pedagógicas por parte de los maestros, en

donde se busca la comprensión de unas acciones intencionadas dentro del espacio

formativo que se interrelaciona sobre la base de tres aspectos que son los saberes, los

contextos y los sujetos (Díaz, Fonseca: 73). Pero para que estas intenciones se concreten

el docente debe crear situaciones experienciales que según Zambrano (2005) son formas

de organizar los instrumentos formativos por medio de un saber pedagógico en el que se

busca construir unas pautas de doble vía en la que una pretende establecer qué tipo de

conocimiento se busca enseñar -qué se enseña y para qué se enseña- y la segunda es la

forma en que el docente busca transmitir ese conocimiento -cómo se enseña. En este

sentido la didáctica se piensa como una práctica en la cual se busca tematizar un saber a

través de un proceso de instrucción donde se examina unos métodos y estrategias para

lograr una mayor eficiencia en el proceso de enseñanza por parte del docente y del

aprendizaje en el caso del estudiante (Díaz, Fonseca: 80).

Una segunda concepción que retoma los autores es la de Carlos Vasco (1990) quien

asume la didáctica como un saber dialógico en donde se concatena múltiples relaciones

entre el maestro y los alumnos dentro de un determinado micro-contexto en este caso el

aula, donde la enseñanza no procede únicamente sobre la planificación teórica y operativa

de una clase, sino que su objetivo lo centra en el cómo enseñar y para qué enseñar,

dándole un sentido histórico-práctico al ejercicio formativo, es decir que el docente sí lo

considera pertinente, puede adecuar y planificar los contenidos de acuerdo a las

necesidades de los estudiantes apoyándose sobre la base de la psicología del aprendizaje,

para llegar a entender el cómo se podría abordar un tema de acuerdo a su área específica

y de qué manera adecuar ese tema a unas situaciones o experiencias que sean retadoras

e interesantes para los estudiantes, eliminando de esta manera el proceso rutinario de

transmisión de conocimientos en clase. Una tercera concepción es la planteada por Olga

Lucia Zuluaga (2003) que según los autores asume la didáctica como un discurso en el

cual se pueda pensar el fenómeno de la enseñanza no como un proceso meramente

instrumental encasillado en el método, sino como un campo de estudio, donde el docente

produce un saber pedagógico y didáctico en interacciones con su mundo cotidiano y

disciplinar en el que se engloba una teoría y práctica con respecto al proceso de

enseñanza-aprendizaje, teniendo como marco las formas de conocer o de aprender de los

24

sujetos y tipos de procedimientos, objetos y condiciones bajo los cuales se debe enseñar

un saber especifico (Díaz y Fonseca: 79). Por último está la concepción de Ricardo Lucio

(1989), quien asume la didáctica como una institucionalización del quehacer docente, en

el que se busca generar una organización y sistematización de los procesos de enseñanza.

Esta concepción tiene relación con los métodos de saberes particulares planteados por

Díaz y Quiroz (2002) quienes expresan que la didáctica entra sobre los terrenos teórico-

prácticos de la enseñanza, donde se tiene en cuenta el estudio especializado del proceso

educativo docente con respecto a cada área del conocimiento en el que se establece unas

problemáticas, unos objetivos y unas metas las cuales deben ser alcanzadas y que

contribuyen en cierta medida dar una forma de organización en los procesos de

enseñanza (Díaz, Fonseca 2005).

En este sentido se puede evidenciar desde las cuatro concepciones que la didáctica es

una ciencia que se encarga de estudiar la labor del docente, no sólo apoyándose sobre

una fundamentación psicologísta y epistemológica del aprendizaje, sino que también se

expresa sobre la estructuración de los temas curriculares de una determinada área los

cuales se debe concretizar sobre la base o el diseño de una práctica aula que tiene como

contexto el aula misma y como entorno a la escuela en general. Pero conectado con lo

anterior los docentes deben repensar desde la didáctica diferentes estrategias donde se

tenga en cuenta los nuevos fenómenos socioculturales que atraviesa la sociedad actual,

en el que las nuevas tecnologías, modas y creencias ha permeado la mente de los jóvenes

generando así controversias sociales y culturales en cuanto a su predisposición mental y

modos de actuar, porque cada sujeto poseen unas características cognitivas que priman y

que influyen en su factor biológico, psicológico, cultural e histórico. Es por eso que no se

debe generalizar y unificar los métodos de enseñanza con base en la simple transmisión

de contenidos al momento de ejecutar una práctica de aula.

Ahora para continuar con lo propuesto se va a definir la didáctica a partir de la noción

“prácticas de aula”, el cual influirá en el abordaje de las artes plásticas más adelante.

1.4 Práctica de aula y su concepción desde la didáctica

Como se ha dicho anteriormente la didáctica es un campo del saber en el cual se

busca una reflexión y teorización de la práctica formativa, en la que se tiene en cuenta la

relación de los procesos de enseñanza y de aprendizaje, donde interactúan de manera

constante los sujetos, saberes y contextos. De este modo, si se quiere pensar acerca de la

didáctica, la práctica de aula es el lugar esencial en donde deviene la reflexión y

tematización de este saber.

25

Con respecto a las prácticas de aula, Jaime Parra en su texto tendencias de estudio en

cognición, creatividad y aprendizaje (2005), argumenta que en el medio escolar los

docentes deben girar los procesos de enseñanza-aprendizaje en torno a las necesidades

de los educandos, para que éstos sean capaces de aplicar los aprendizajes adquiridos no

sólo dentro del aula de clase, sino también en otros contextos distintos que contribuyan

en el desarrollo de sus procesos formativos. Es decir que la simple asimilación e

interpretación de la información no es suficiente para generar conocimiento, porque ese

acto requiere de otro mecanismo como lo es el de la acción (Parra, 2005:54), que se

enmarca sobre una situación didáctica2, que en sí es la combinación de conocimiento

teórico con experiencia práctica que permite potencializar el proceso de aprendizaje de los

estudiantes, ya que el conocimiento por simple transmisión de conceptos tiende a

desaparecer a largo plazo puesto que la mente del sujeto tiene un esquema limitado de

almacenamiento. Por lo tanto la situación didáctica está relacionada con el “saber cómo”,

que según Parra es concerniente al componente declarativo, el cual es difícil de enseñar

sólo a través de conceptos, ya que la mejor forma de trabajarlo es mediante las

demostraciones y la mejor forma de aprenderlo es con la práctica.

En consecuencia los maestros reconocen que desde el saber declarativo, la didáctica

permite una transmisión de conocimientos y el aprendizaje de un tema, que en esencia se

constituye como un fin último y primordial dentro del ejercicio de la enseñanza. De esta

forma el saber declarativo toma en cuenta los diferentes recursos que utiliza el maestro

para ejecutar una clase, en el que se crean unas alternativas para que los educandos

asimilen un tema con relación a un área de estudio, en donde se pueda experimentar y

ejecutar actos para la consecución de un logro o competencia de forma amena y

participativa. Aquí la condición es que el docente debe planear actividades con base en

unas intensiones formativas desde lo práctico, que favorezca la facilitación del aprendizaje

en un determinado campo del saber.

En relación con la planeación, Jaime Parra retoma desde su esquema teórico la noción

de aprendizaje significativo3; donde señala que los sujetos adquieren conocimiento por

recepción y descubrimiento, en el que la estructura cognitiva se forma a partir de los

conceptos generales que se asimilan a través de hechos o situaciones concretas. Este tipo

proceso requiere de una metodología la cual Parra define como subsunción o cadena, que

en esencia es cuando una idea se relaciona y complementa con otra existente. En otras

palabras plantea una teoría del aprendizaje (cómo enseñar) que se constituye sobre los

2 La situación didáctica es “el conjunto de acciones prácticas a través de las cuales se pone en relieve la
intencionalidad de aprender”…Ver Zambrano A. “didáctica pedagogía y saber”, 2000,
P. 79
3 Torres argumenta en su libro Globalización e interdisciplinariedad (2000) que “El aprendizaje significativo se
da cuando las nuevas informaciones y conocimientos pueden relacionarse de manera no arbitraria con los que
el individuo ya posee… los cuales se incorporan dentro de las estructuras de conocimiento actuales.” Op. Cit.
P. 44

26

procesos de subsunción, siendo clave la construcción de contenidos potencialmente

significativos los cuales se estructuran de manera ordenada y secuencial teniendo como

marco unos conocimientos previos (Parra, 2005:63)4.

De acuerdo con lo anterior, Aguirre quien retoma los planteamientos teóricos de

Howard Gardner, destaca que la enseñanza no debería caer en una secuencialidad lineal,

sino que se debía pensar en una estrategia didáctica donde la secuencialidad actué sobre

la recurrencia de problemas o situaciones, que se puedan organizar en torno a unos

proyectos significativos los cuales se van ejecutando en cierto periodo de tiempo, dejando

de lado la superficialidad de muchos conceptos que tarde o temprano los estudiantes

pueden llegar a olvidar (Aguirre, 2008:63)5. Es decir que aquí se debe pensar en un

método que no responda simplemente a una acumulación de procedimientos sin sentido,

sino que exige por parte del docente una reconstrucción teórica y práctica de su disciplina

con el fin de posibilitar el aprendizaje en los educandos. Aunque para lograr este fin, el

maestro debe tomar conciencia de sus rutinas, para así reestructurar una propuesta de

acción en cuya ejecución pueda reflexionar y releer su propio quehacer con el objeto de

recuperar el sentido de la enseñanza, teniendo como marco unas intencionalidades claras

en las que pueda atender unos requerimientos específicos que se dan dentro de la

practicas de aula en relación con la enseñanza y a su vez con los aprendizajes.

Del mismo modo hay que precisar que el aprendizaje no sólo involucra una secuencia

estructurada de los procesos de enseñanza, sino que también tiene como objeto el

promover el pensamiento y las habilidades de los estudiantes, en donde se buscan que

éstos sean capaces de resolver problemas en diversos contextos, ya sea generando unos

nuevos conocimientos o interpretando el existente. Con respecto a lo anterior Armando

Zambrano Leal en su libro didáctica, pedagogía y saber (2005), asevera que para que los

sujetos puedan generar o reinterpretar el conocimiento, es necesario que su proceso

formativo se produzca a partir de la experiencia, la cual concibe como una aprehensión y

expresión de la realidad que se expresa por medio de las formas de “ser” y los modos de

“hacer”… ser en el sentido de que el sujeto siente y piensa su realidad a partir de lo que

ve, observa y escucha por medio de un acto exploratorio y el hacer esta más relacionado

con los modos de acción (procedimental) que en esencia es la disposición de los distintos

medios tanto mentales como artefactuales que sirven como mediadores en la construcción

4 Respecto al desarrollo formativo de los sujetos, Gardner expresa la necesidad de adoptar una perspectiva

diacrónica (evolutiva) en la enseñanza para que los educandos logren una mayor apropiación y dominio de los

conocimientos…(Aguirre 2008)
5 En complemento con la idea de Gardner, Armando Zambrano señala que la enseñanza no se debería limitar y

organizar sobre un mecanismo meramente metodológico, porque su esencia no se da a través de una función
cronológica que determina estándares y tiempos para aprender un determinado número de conceptos, sino
que se debe tomar en cuenta los momentos y las situaciones vivenciales de cada grupo, para así poder
diseñar las estrategias teniendo como marco unos niveles de complejidad que el docente considere apropiados

para la construcción de su práctica formativa… – Didáctica, pedagogía y saber (2005).

27

de rutas para lograr unos objetivos determinados a partir de una toma de decisiones

(Zambrano, 2005:73). Es decir que ser inteligentes consiste en aprender y vivir de las

experiencias, y cuando una persona vive de la experiencia por lo general aprende, porque

en el caso que se llegue a enfrentar a una serie de situaciones semejantes le resultara

más sencillo encontrar la solución lo que hace que todo se simplifique.

Por lo tanto el aprendizaje no sólo involucra una apropiación concreta de

conocimientos, sino que también se desenvuelve en el ámbito de la experiencia porque el

educando al enfrentarse a múltiples situaciones, tendrá la oportunidad de desplegar sus

facultades para así lograr transformarse. Pero se debe decir que ese aprendizaje no se

debe limitar y organizar sobre un mecanismo meramente metodológico, porque la esencia

de la enseñanza no se da a través de una función cronológica que determina estándares y

tiempos para aprender un determinado número de conceptos, sino que se debe tomar en

cuenta los momentos y las situaciones vivenciales de cada grupo, para así poder diseñar

estrategias didácticas teniendo como marco unos niveles de complejidad que el docente

considere apropiados para la construcción de su práctica formativa (Zambrano 2005).

En atención a lo señalado, las prácticas de aula por medio de la didáctica podría

generar situaciones experienciales, en las que se organizan los instrumentos y métodos

como medios que contribuyen en el fortalecimiento de la enseñanza teniendo como

referente una intencionalidad pedagógica que Zambrano la define como la organización

racional, pero también espontanea de los hechos que son objetos de enseñanza. Esta

situación conlleva al educando a un estado de observación, interpretación, argumentación

y proposición que se desarrollan sobre la base de las preguntas y las explicaciones acerca

de los fenómenos que suceden en un determinado espacio o contexto. Según Zambrano y

retomando la reflexión de Brousseau, la intencionalidad pedagógica es en esencia la

creación de un ambiente didáctico en donde se busca motivar y adaptar a los educandos a

afrontar nuevas situaciones que sirvan para el desarrollo de sus conocimientos y

competencias. De este modo la enseñanza se visualiza a partir de un sentido práctico y se

manifiesta en sus condiciones de transferencia con respecto del saber escolar, lo cual

obliga al docente a pensar sobre la organización de los procesos de aprendizaje tomando

en cuenta condiciones objetivas, materiales e instrumentales para que los estudiantes

puedan apropiar esos saberes de manera clara. Con respecto a la apropiación la finalidad

es dilucidar cuál es la relación que mantiene los educandos con el saber y también en qué

medida el ejercicio docente podría propiciar los mecanismos necesarios para que tal acto

de apropiación tenga lugar en los sujetos (Zambrano, 2005: 57).

Cuando se habla de saber en el contexto escolar, se hace referencia a un conjunto de

prácticas que tienen como objeto la comprensión de los procedimientos que acontecen

dentro un campo disciplinar especifico a nivel formativo, donde se busca ante todo una

28

aproximación al conocimiento (es decir no es el conocimiento puro en sí mismo). Dicho

ejercicio se dota de medios y experiencias, donde el docente cumple la función de

mediador que informa sobre un saber disciplinar específico usando como medios una serie

de estrategias comunicacionales y metodológicas creadas por el mismo para transferir ese

conocimiento, y por otro lado el alumno quien es un sujeto que desea asimilar y apropiar

ese saber, empleando como recursos un conjunto de acciones mentales

(representacionales), comunicacionales y operacionales necesarias para la comprensión y

aproximación de ese conocimiento. Pero se debe precisar que la importancia de un

docente no se da sólo por tener un amplio saber disciplinar o profesional en una

determinada área, sino por su saber práctico en la enseñanza que se gana y se adquiere

únicamente en la experiencia. Por lo tanto cada vez que un docente y un estudiante se

enfrenten a nuevas situaciones, van adquiriendo madurez, lo que se traduciría en

crecimiento profesional para el profesor y en experiencia formativa para el alumno6.

En término general la construcción de un saber tiene como objeto el conocer los

grados tanto aptitudinales (capacidades-habilidades) como actitudinales (deseos) de los

estudiantes y su tipo de desarrollo en el acto de aprender. En este sentido la construcción

de una experiencia formativa desde la práctica de aula debe estar atada a un proceso que

busque ordenar de manera taxonómica los discursos de un saber con respecto a un área

del conocimiento, en el que sean inherentes situaciones didácticas que tengan en cuenta

unos niveles conceptuales y prácticos que demanden por parte del docente su

estructuración o planeación y por el otro la exigencia en el educando en cuanto a la

realización y ejecución de las actividades formativas diseñadas por el profesor para la

consecución de un objetivo o competencia ¿pero qué es una competencia?...

1.5 Definición de competencia

El termino competencia aparece hoy en día como un concepto superlativo, el cual ha

cobrado múltiples aproximaciones y miradas que desde diferentes disciplinas busca

establecer su verdadero significado a partir de diversos discursos educativos. Y esto se

evidencia en la propagación de publicaciones, artículos, revistas y ensayos que dan cuenta

de la importancia de esta noción, que a la vez ha permeado en los decretos, normas y

reglamentaciones para los diseños curriculares. A pesar de ser un término polisémico con

diversas interpretaciones, la mayoría de experto en educación advierten que competencia

no se le puede dar el calificativo de competitividad porque este término hace alusión a

disputar y contender contra otro, lo que sería algo paradójico en educación. Por el

contrario esta expresión se remite más al saber ser y al saber hacer de un sujeto que se

desenvuelve dentro de un dominio propio gracias a la adquisición de experiencias que le

6 En tal sentido y en palabras de Armando Zambrano “…el fin último del trabajo escolar no es el conocimiento,
sino el dialogo de saberes” Op. Cit. P. 61

29

ayudan a construir un horizonte para su vida práctica teniendo como referentes unos

marcos de desarrollo tanto individual como social, que en esencia es construir y

construirse en relación y compañía de los otros (Zambrano, 2005:196).

De otra parte, actualmente existen tendencias que marcan una relativa mirada hacia

la compresión de competencias 7 , en el caso de la tradición francesa y retomando al

pensador Perrenoud, Zambrano hace alusión a la definición dada por este sociólogo

francés quien afirma que la competencia es una…“capacidad de acción eficaz frente a un

conjunto de situaciones” (Zambrano 2005), es decir que la competencia exige del

individuo la puesta en práctica de su capacidad creativa a partir de un proceso reflexivo de

sus propios actos que tiene en cuenta conocimientos previos para movilizarse de manera

eficaz a la hora de resolver un problema. En este aspecto Perrenoud asevera que las

competencias no se pueden reducir a una simple instrumentalización de los conocimientos

sobre un eje meramente procedimental, sino que dichos conocimientos deben valorarse

desde una pertinencia, es decir que el sujeto selecciona los componentes de la actuación

para la resolución de un problema teniendo en cuenta formas de conocimientos tanto

explícitos como implícitos, con los cuales se llega a una negociación ó reflexión para así

forjar una o varias rutas que le permita alcanzar un determinado objetivo de manera

eficiente y este mecanismo según el autor sólo se puede manifestar en un acto de

conciencia por parte del sujeto (Zambrano, 2005:201).

Pero para llegar a comprender ese acto de conciencia por parte del sujeto dentro del

desarrollo de las competencias, Perrenoud de manera indirecta sostiene que al ser

humano hay que caracterizarlo sobre la base de tres ejes: cognitivo, práctico y afectivo. El

eje cognitivo es aquel que está referido a la apropiación de conocimientos conexos con

las ciencias y las artes, el eje práctico es cuando el estudiante materializa dichos

conocimientos sobre la resolución de problemas y por último el eje afectivo que es aquel

que tiene en cuenta el desarrollo actitudinal en cuanto a valores y los sentimientos. Por lo

tanto las competencias toman en cuenta estas tres dimensiones para el avance del

proceso de aprendizaje, porque según el pensador francés el desarrollo de competencias

no es simplemente la adquisición de una pericia o habilidad para la ejecución de una

acción8, sino que es algo que va mucho más allá de la simple instrumentalidad y uso del

conocimiento, en esencia el ser competente es centralizar los aprendizajes sobre acciones

7 Según el ministerio de educación nacional define el concepto de competencias como el “conjunto de

conocimientos, habilidades, actitudes, comprensiones y disposiciones cognitivas, meta cognitivas, socios

afectivos y psicomotoras apropiadamente relacionadas entre sí para facilitar el desempeño flexible, eficaz y

con sentido, de una actividad o de ciertos tipos de tareas en contextos nuevos y retadores” (MEN, 2010:21).

8 Este es el planteamiento que expone Zambrano con respecto a la competencia “la competencia más que
conocimiento, exige del sujeto la puesta en práctica de una creatividad exclusiva, creatividad que él sólo
puede manifestar en un acto de conciencia. Es así como las competencias no se reducen jamás a los simples
conocimientos procedimentales y declarativos, codificados y aprendidos como reglas…” Op. Cit. P. 201.

30

o experiencias que conllevan a que los estudiantes desarrollen estrategias de acuerdo a

sus modos de sentir (eje afectivo), pensar (eje cognitivo) y obrar (eje práctico) para el

desenvolvimiento de situaciones complejas, en lo que tiene que ver con resolución de

problemas (Zambrano 2005). Pero la consecución de competencias no se deben focalizar

sobre metas máximas, sino que se centra en el proceso de lo que cada sujeto debe lograr

como mínimo para que él pueda desenvolver en la vida cotidiana9.

En similar perspectiva Gadamer señala que toda formación debe ser expresión de una

experiencia y toda experiencia debe generar un aprendizaje para así lograr el desarrollo de

competencias, desconectar estos componentes seria limitar el proceso formativo lo que

supondría una mecanización de los procesos por simple recepción bancaria que después

de un tiempo serian olvidados por los estudiantes (Zambrano,2005:202). En consecuencia

las competencias son un instrumento del saber cuando actúan como un medio para el

aprendizaje sobre un contexto. En este caso la escuela especialmente el aula de clase

debe convertirse en un espacio donde más que el transmitir se deben desarrollar saberes

a partir de los conocimientos, deshaciendo de esta manera la concepción que se tiene de

que los estudiantes llegan a la escuela como tabulas rasas en blanco que no poseen

ningún tipo de saber, sino todo lo contario es a partir de la historia de vida de cada

estudiante donde el profesor tiene el reto de lograr en la medida de los posible sacar lo

mejor de cada uno a través del descubrimiento y la construcción, porque los alumnos

tienen saberes y competencias implícitas en su ser, las cuales deben ser jalonadas y

desarrolladas por medio de estrategias formativas que implemente el docente dentro de

las prácticas de aula, ya que como lo expresa Zambrano de manera textual “…toda

competencia es saber si reconocemos que cada sujeto es el producto de lo que vive y

experimenta en su entorno…” (Zambrano, 2005: 215).

Es decir que las competencias son portadoras de un saber; saber que por su

capacidad de renovación y mutación requiere desde la práctica de aula generar unos

mecanismos o situaciones que permita alcanzar en lo posible un óptimo desarrollo en el

proceso formativo del estudiante. En consecuencia el desarrollo de competencias exige la

creación de instrumentos, medios y recursos que sólo se pueden adecuar y organizar a

partir de la didáctica (Zambrano 2005). En este plano, las competencias ven en la

didáctica ese punto de acuerdo en donde se puede operar los conceptos formativos de

una área del conocimiento, debido a que asegura una preparación y control de los objetos

del saber a partir de una secuencia diacrónica que consolida no sólo el proceso de

aprendizaje en los estudiantes, sino también la reflexión y el dominio por parte del

profesor sobre su práctica de aula, donde toma en cuenta unos lineamientos que son

9 Zambrano también argumenta con relación a las competencias “más que unos objetivos finales, las
competencias se convierten en terreno fértil de la acción y de la formación. Sirve para deducir que los
conocimientos y saberes deben tener un uso según la situación en la que se encuentre el sujeto…” Op. Cit. P.
211.

31

determinados a nivel sociocultural los cuales deben ser trabajados dentro de su ejercicio

docente10.

En tal sentido el docente debe generar un proyecto en común junto con sus

estudiantes para que en la construcción de cada actividad permita a éstos conseguir las

competencias trazadas de acuerdo a unos niveles de complejidad que se van instaurando

de manera progresiva en su proceso formativo y de ese modo lograr un aprendizaje

significativo. Zambrano argumenta que el docente al reconocer las dimensiones o los ejes

humanos del estudiante (cognitivo, practico y afectivo) podrá desde la práctica de aula

generar los ambientes de aprendizaje en el que se tiene como marco el horizonte del

“saber hacer”, donde se toma en cuenta la capacidad de dominio que logra el estudiante

al momento de alcanzar una competencia la cual se enmarca sobre dos aspectos

fundantes como lo son: lo declarativo relacionado con lo que sabe y el procedimental que

está más ligado al cómo lo hace. En tal sentido solo queda por decir que las disciplinas y

competencias representan un objetivo común el cual dentro de sus simbiosis procuran:

“…permitirle a los sujetos estar expuestos a sus capacidades, que puedan reconocer de

que naturaleza están hechos y recordarles que afuera de lo que se trata es de iniciativa

más que de conocimiento…” (Zambrano, 2005:217).

1.6 Competencias especificas en las artes plásticas y su articulación con la didáctica

Tabla N. 1… Componentes formativos establecidos por el MEN en educación artística… pág.

¿Cómo se desarrollan las competencias en artes plásticas? A pesar de que el MEN

profirió en el 2006 unos lineamientos generales para el desarrollo de competencias en

educación artística, esta sigue evidenciando fallas ya que en la mayoría de instituciones no

genera transformaciones que se ajusten a la disciplina, por lo tanto se le sigue viendo

10 La simbiosis que se genera entre didáctica-competencias Zambrano argumenta “… cada uno de los
conceptos de la didáctica entra a jugar un papel decisivo en la progresión de los aprendizajes. Ello implica, que
si se trata de competencias, el docente debe considerar la integración de las actividades en función de la
naturaleza del campo disciplinario donde se propone el dominio de las competencias…” Op. Cit. P. 211

32

como un espacio para el tiempo libre o entretenimiento que ameniza las ocasiones

especiales en la escuela. Otro aspecto es que a pesar de que la educación artística maneja

varias ramas del conocimiento música, teatro y artes plásticas; en esencia no se observa

un enfoque claro con respecto al abordaje curricular de cada una, es decir que en el caso

de las artes plásticas no existe una definición clara de la materia (o si la hay es muy

general) ni tampoco unas competencias que determinen su estructura. En algunos casos

sólo se utilizan términos proferidos al desarrollo de competencias afectivas de orden

actitudinal (espontaneidad, intuición, inventiva). Por lo tanto el MEN invita a que los

docentes dirijan los procesos de estudio en educación artística, en donde se busque una

cualificación y construcción de la practica pedagógica, en el que se complejicen sus

exigencias a partir de los diferentes grados, con base en un sistema progresivo que ayude

a concebir transformaciones importantes en los estudiantes teniendo como referente el

desarrollo de competencias básicas11. (MEN, 2006,79)

En el caso de las artes plásticas y de acuerdo con los lineamientos generales del MEN,

se concibe que enseñar esta asignatura involucra un aprender a comunicar el cual toma la

innovación y el diseño como unos campos de construcción creativa en donde se debe

generar un ejercicio intencionado, para lo cual considera pertinente abordarlo a partir de

tres niveles de desarrollo que se clasifican sobre los siguientes componentes: el lenguaje

gráfico, el lenguaje tridimensional y el lenguaje conceptual.

El lenguaje gráfico consiste en que el estudiante a partir de unos elementos formales

y visuales expresa una propuesta compositiva a partir de la combinación adecuada de

formas con respecto a un orden geométrico o abstracto, el lenguaje tridimensional es el

encargado de materializar los elementos compositivos con base en unas características

físicas y estructurales, y el lenguaje conceptual es aquel que permite demostrar lo que el

estudiante comunica a través de la composición. En consecuencia los tres anteriores

aspectos dan cuenta de la capacidad de los educandos de leer, interpretar y comprender

la realidad para dar respuesta a ella a partir de un ejercicio constructivo. Con lo anterior el

estudiante se beneficia ya que a partir de allí desarrolla una sintetización y formalización

de propuestas aplicando conceptos compositivos, para de esa manera comprobar su

comprensión con respecto al manejo del espacio que es una de las competencias del área

que toma como atributo el manejo de las dimensiones tanto bidimensionales como

11 El ministerio de educación nacional señala “…Si bien las artes en general comparten múltiples características
en sus procesos educativos, hay también diferencias entre ellas. La música, las artes visuales, el teatro y la
danza, son diferentes en sus métodos, en sus teorías, en sus procesos de percepción y en consecuencia,
fortalecen más el desarrollo de unas habilidades que otras. Será labor de los docentes de cada institución la
apropiación de estas orientaciones en su adaptación a las prácticas pedagógicas y artísticas o culturales
específicas, que encuentren lo que es pertinente implementar, en concordancia con los propósitos que la
institución manifiesta en su proyecto educativo y en su currículo institucional…” Op. Cit. P. 79

33

tridimensionales las cuales se revierten en la construcción de una forma12 (MEN, 2006:

62).

La didáctica y su abordaje desde los procesos de recepción, creación y socialización

En conexión con lo anterior el MEN coincide en que las artes plásticas es una disciplina

donde la aprendizaje se genera a partir de la construcción de conocimiento a través de lo

teórico y lo práctico en el cual se busca por parte del estudiante desarrollar una capacidad

para resolver proyectos que puede involucrar un carácter interdisciplinario en relación con

otros campos de estudio mediados por la reflexión y la retroalimentación (MEN, 2006:53).

A pesar de que no existe un derrotero que oriente los procesos de enseñanza-aprendizaje

en artes plásticas o defina un alcance en competencias especificas, el docente dentro de

su ejercicio profesional puede reconocer esta actividad creativa como un proceso

ordenado en el que la observación, el análisis y la interpretación (competencia científica)

juega un papel esencial para la organización de proyectos sencillos de configuración

formal y espacial que conlleven a unos procesos temáticos o conceptuales que se van

enlazando de manera diacrónica generando así un aprendizaje significativo, que tiene

como objetivo el comunicar ideas a partir de unos artefactos producidos en dos o tres

dimensiones13.

La experiencia y la relación con el entorno es fundamental porque funciona como un

mecanismo donde el estudiante explora el mundo por medio de los sentidos en el que

obtiene información pertinente para volverla útil y concreta en un objeto compositivo. Pero

esta competencia se desarrolla a través de la comprensión de tres grande procesos que

según el MEN, son maneras como puede concretarse desde la práctica de aula las

actividades en artes plásticas y que son clasificadas de la siguiente manera: proceso de

recepción, proceso de creación y proceso de socialización (MEN, 2006: 48).

Procesos de recepción

Es un proceso interactivo en donde el educando capta la información contenida en un

determinado contexto. Es aquí donde el docente procura que el estudiante este atento

ante cualquier manifestación tanto natural como cultural (obras artísticas) de su entorno y

que éste como espectador pueda generar actos reflexivos que involucre interpretaciones e

hipótesis para tomar decisiones y proyectar acciones. En efecto para que dentro de la

12 El MEN considera que “la interpretación formal es un componente de la composición estética en donde se
puede desarrollar habilidades y actitudes para la observación de las relaciones espaciales y geométricas, así
como para formular y aplicar métodos para representarla que está presente en la composición y construcción
de las obras plásticas”. Op. Cit. P 62
13 En esencia el objetivo pedagógico desde las artes plásticas es el desarrollo de competencias específicas que

establecen una dialógica que amplían las competencias básicas como lo son las comunicativas, las científicas y
las matemáticas. MEN p. 53.

34

práctica de aula la recepción sea un proceso educativo, el docente requiere hacer de ella

un propósito formativo en cada actividad que realice. Aquí el profesor debe invitar al

estudiante a realizar un esfuerzo por captar las impresiones sensibles y las posibles

evocaciones asociadas al hecho estético. De esta forma se puede abordar la didáctica a

partir de cuatro componentes como lo son el componente mimético que está relacionado

con la imitación de la realidad, el componente expresivo que trabaja los motivos subjetivos

e intrínsecos a partir de lo que abstrae el sujeto de la realidad, el componente formal que

está encargado de la organización perceptual (geométrica y matemática) en cuanto a la

relación de las partes y el todo en su orden compositivo y por último se encuentra el

componente pragmático que tiene la función de establecer una finalidad a la obra a partir

de unos objetivos tanto funcionales como de uso14 (MEN, 2006:49).

Proceso de creación

Se remite a los procesos que conducen a la producción y realización de una obra

compositiva (objetos, artefactos, composiciones), el cual esta mediado por un componente

aptitudinal que tiene en cuenta la adquisición de habilidades y destrezas por parte del

estudiante para la práctica de las artes plásticas. En este ámbito se distinguen dos

procesos de trabajo como lo son la apropiación y la creación. Los procesos de apropiación

son los encargados de la adquisición de conocimientos y habilidades a nivel técnico y

práctico, el proceso de creación es aquel que revierte y aplica los conocimientos adquiridos

en la realización de una obra, es de carácter exploratorio porque el propósito formativo no

es el producto compositivo en sí mismo, sino que también toma en cuenta el proceso que

lo ha generado, lo que permite al docente y al estudiante identificar el dominio y nivel de

trabajo con relación a cada una de las competencias especificas de la materia.

Con respecto a la didáctica es preciso que el proceso de creación se apoye sobre tres

dimensiones para el desarrollo de las actividades dentro del aula de clase las cuales son la

indagación, la imitación y la ejercitación (MEN, 2006: 50). La indagación está más

relacionada con el proceso de apropiación y es la que permite que los estudiantes

adquieran conocimientos a partir del descubrimiento de las técnicas y los lenguajes por

medio de la observación ya sea de la naturaleza, del contexto y de diferentes medios

informativos los cuales generan posibilidades a nivel expresivo y creativo. La imitación es

una práctica que surge del análisis y de la observación del estudiante que toma las

maneras de hacer y operar de un maestro. En este dominio se trabaja la reproducción

basada en una adquisición de habilidades donde el alumno imita las acciones del docente

y luego la reconstruye de una manera intrapsíquica en sus procesos mentales las cuales

luego exterioriza y dirige sobre su propia acción, y finalmente la ejercitación que son

14

 Dado lo expuesto el MEN considera que “…El docente en la planeación de estos proyectos o procesos debe definir con
claridad qué se espera del producto; qué pretende desarrollar en términos de competencia y de qué manera el producto le
permitirá evaluar el nivel de desarrollo en los estudiantes…” Op. Cit. P 54

35

aquellas actividades que permite al educando desarrollar habilidades y destrezas

psicomotoras necesarias para el dominio de una técnica “saber hacer” cuya práctica se

ejerce sobre la imitación y repetición.

Proceso de socialización

La fase de socialización es en esencia la construcción de un espacio donde los

alumnos exhiben sus obras o artefactos ante el público, siendo este un proceso en el que

también se involucra una socialización del aprendizaje dentro de las actividades ya que los

estudiante argumenta, interpretan y proponen (competencias básicas) de manera

conceptual y formal sus proyectos artísticos, lo que enriquecería su aprendizaje a través

de la retroalimentación con los otros (MEN, 2006: 42).

Unidades conceptuales de las artes plásticas

El hilo conductor para la estructuración de contenidos con respecto a las artes

plásticas está enmarcado sobre la idea general de composición, las cuales se abordan

sobre dos dimensiones trabajo en donde una es de tipo sensitivo (expresión) y la otra se

basa en la resolución de problemas (diseño). Pero que en esencia están referidos sobre los

siguientes ejes conceptuales: el espacio, la forma, el orden, escala y proporción, la técnica

y comunicación.

Composición: Es el arte de combinar a través de la forma un conjunto de elementos

conceptuales y visuales dentro de un espacio determinado, en donde se toman en cuenta

aspectos de orden geométrico y comunicacionales para la expresión concreta de una idea
15.

Espacio: Según la perspectiva cartesiana es una extensión delimitada por una superficie o

volumen, las cuales se ordenan desde unos elementos conceptuales (bordes, nodos y

ejes) y direccionales (arriba-abajo, derecha-izquierda, adelante-atrás)16

Forma: Desde la apreciación estética, la forma es la encargada de designar una

combinación de las partes dentro de una respectiva composición (elementos conceptuales

y visuales), en la cual se establecen unas relaciones mutuas de tipo jerárquico en donde el

orden depende en gran medida de la ideas que el sujeto quiera expresar o comunicar 17.

Orden: Es la disposición de elementos dentro de un campo geométrico ya sea de tipo

bidimensional o tridimensional, en el que se acentúa la aplicación de conceptos sobre una

15 Sintaxis de la imagen. Dondis D.A. Editorial Gustavo Gili, Barcelona, 1976. Pág. 33
16 Hombre y espacio. Bolnow Friedrichs. Editorial labor, Buenos Aires, 1969 pg. 33 a 47
17 Orientaciones pedagógicas para la educación artística en básica y media, MEN, 2006 pg. 36-37

36

base relacional y organizacional a partir de la forma y la proporción dentro de un espacio

determinado, que en esencia busca materializar un mensaje compositivo el cual se revierta

sobre un artefacto, un dibujo, un diseño etc18

Escala y proporción: Es un espacio en el que se transforma o modifica su configuración

con el uso de relaciones formales que tiene como objeto lograr un equilibrio en la totalidad

de una composición artística19.

Técnica: es la concreción práctica del saber creativo en donde el sujeto transforma la

materia para concretar la composición, el producto o el artefacto terminado. Los cuales se

basan en unos procedimientos técnicos que conlleva a ejecutar acciones mediante

instrumentos y materiales con lo que se materializa el proceso creativo20.

Comunicación: Toda composición enuncia un concepto o idea desde las artes plásticas

según las intenciones y propósitos que quiera expresar su creador. La comunicación hace

referencia al hacer que es en esencia la disposición que integra la sensibilidad y la

apreciación estética en el productivo y acto creativo21.

1.7 Plan de aula y la dimensión didáctica en artes plásticas

En los apartados precedentes se ha señalado que los dominios que adquieren los

estudiantes se derivan de las competencias que se hacen medibles dentro del proceso de

aprendizaje; la metodología basada en aprendizaje significativo sólo puede avanzar en

actuaciones concretas y diacrónicas de conocimiento, en donde se aplica conceptos en

diferentes espacios que tiene como marco la experiencia y lectura del contexto que

apoyados sobre procesos de aprendizaje, permite una evolución integral de los

estudiantes a nivel cognitivo, práctico y afectivo. Ahora bien para lograr alcanzar este ideal

formativo se debe desde la didáctica establecer una estructura que haga evidente los

principios arriba mencionados para así poner en práctica una metodología que enriquezca

las actividades de aula.

Con respecto al plan de aula el docente debe comprender que la formación basada en

competencias es un ejercicio que requiere de experiencias, los cuales devienen en una

participación activa por parte del estudiante tanto dentro como fuera del aula. En

consecuencia una de las metodologías para lograr el ejercicio efectivo de participación

dentro de las prácticas de aula, es el establecer la enseñanza a través de proyectos en

donde se programe un tiempo que permita al estudiante reconocer e interpretar los

18 Dondis, 1976. Pág. 41
19 Dondis, 1976. Pág. 56
20 MEN, 2006. Pág. 43
21 MEN, 2006. Pág. 41-42

37

contenidos los cuales se van aplicando de manera progresiva sobre un artefacto o

composición que al final da prueba no solo de los resultados alcanzados, sino también de

los procesos que se llevaron a cabo para la consecución de una(s) competencias. Esta

estrategia ayudaría a dosificar los diferentes saberes de la información con base en un

planeamiento integral, en donde el educando a través de los ejes temáticos va

construyendo poco a poco la ruta de su proyecto de manera sistemática hasta llegar a un

resultado en el que él puede confrontar, actualizar y ajustar los contenidos de acuerdo a

su propia comprensión de la materia22 (Aguirre, 2005; 46).

En un marco más amplio y tomando como referente el plan de área, el trabajo

sistemático sobre proyectos de aula en artes plásticas se puede convertir en un elemento

formativo en el que el estudiante aplica conocimientos a través de las artes sobre

problemas específicos que pueden involucrar también a otras áreas de estudio. Con

respecto a la dimensión didáctica que está más relacionada con el método se hace

necesario abordar la competencia como una acción concreta que surge de una tarea

concreta la cual evoluciona sobre un proyecto creativo concreto. Entonces desde el

aprendizaje significativo se trata de un conocimiento asimilado, el cual busca ser aplicado

sobre una situación determinada para de esta manera convertirse en un saber que

termina siendo apropiado dentro de la estructura intrapsíquica del sujeto. Aquí la didáctica

mediaría como un elemento catalizador que articularía las dimensiones cognitivas,

prácticas y afectivas por medio de una secuencia formativa que permita generar los

elementos necesarios para alcanzar competencias específicas en las artes plásticas 23

(Aguirre 2005). Es decir que desde la enseñanza el profesor debe constituir un orden en la

acción cognoscitiva y practica de los educandos por medio de unas estrategias didácticas

que se podrían abordar a partir de los sistemas didácticos propuestos por Díaz y Quiroz en

su documento Reflexiones teóricas sobre la relación entre la pedagogía y la didáctica

2002, los cuales fueron categorizados de la siguiente manera: objetivo, contenido,

método, formas de organización de la enseñanza, medios de enseñanza y evaluación los

cuales serán abordados a continuación:

El objetivo se enmarca dentro del principio para qué se enseña y es en esencia la

transformación que el docente desea alcanzar con los estudiantes desde la práctica de

aula a través de temas o contenidos propuestos los cuales sean estructurados, diseñados

o adecuados de acuerdo a sus propios intereses. El contenido está relacionado con el qué

se enseña y se sitúa más sobre los conceptos o ejes temáticos de un respectivo campo de

22 Según Aguirre “la función del proyecto de trabajo es la de crear estrategias de organización de los
conocimientos basadas en a) tratamiento información b) el establecimiento de relaciones entre los hechos,
conceptos y procedimientos que facilitan la adquisición de conocimientos” Op. Cit. p. 46.

23Por otro lado Aguirre argumenta que “el trabajo principal de la escuela es ayudar y guiar a los
estudiantes a escoger las partes más satisfactorias e interesantes de esta realidad como contenido que
establece una intención pedagógica dentro de la actividad escolar”. P. 45

38

estudio. El método se remite sobre los procedimientos, acciones y actividades que desde

la enseñanza busca orientar y organizar las actividades cognoscitivas de los estudiantes

sobre la base de unos contenidos instructivos. Las Formas de organización consiste en el

modo como el docente organiza la clase ya sea a través de mesa redonda, trabajos en

grupos, talleres, exposiciones etc. Los medios de la enseñanza son las diversas

herramientas culturales y simbólicas (representaciones, imágenes, símbolos, signos,

modelos, artefactos) que por un lado plasman la representación de los objetos o

fenómenos que se están estudiando y por el otro sirven como herramientas que jalonan y

facilitan los procesos de aprendizaje en el estudiante. Por último se encuentra la

evaluación que permite valorar las etapas de desarrollo con respecto al aprendizaje de un

estudiante, la cual debe darse de manera diagnostica y formativa más no enjuiciadora, ya

que se busca ante todo que el docente identifique el estado y proceso del estudiante por

un lado, y por el otro orienta al alumno sobre su propia situación de aprendizaje “cómo va

y que dificultades ha tenido” (Díaz, A. Quiroz, R., 2002: 34)

Grafico N. 1 Esquema didáctico en artes plásticas

En conclusión las actividades en artes deben confluir sobre estas categorías didácticas,

para que el docente tenga mayor control de su práctica de aula y pueda llevar una

secuencia que no sólo le permita organizar sus clases, sino que también contribuya en el

enriquecimiento del proceso formativo de los estudiantes para que estos adquieran

competencias cognoscitivas y luego estén en capacidad de aplicarlas en la resolución de

problemas dentro de cualquier contexto o situación. Este proceso se explicará

ampliamente en el marco metodológico del proyecto, el cual será aterrizado sobre el

diseño de una propuesta didáctica para el campo de las artes plásticas.

Secuencia Didáctica

(enseñanza-aprendizaje)

Competencias específicas

(Sensibilidad, apreciación,

comunicación)

Contenido disciplinar

Espacio, orden, escala, proporción etc.

Resolución de problema como

intencionalidad pedagógica

Sistema didáctico

Objetivo, contexto, método,

organización,

Medios de enseñanza, evaluación

Artes

Plásticas

39

CAPITULO II

Marco Metodológico

Tipo de investigación

El estudio realizado es de tipo descriptivo, está precedido por una observación

sistemática del plan de aula llevado a cabo por el docente de artes plásticas, quien hace

un registro de las situaciones presentadas durante el desarrollo de la clase y su incidencia

en el proceso de enseñanza-aprendizaje, para así establecer un diagnostico de su práctica

pedagógica con los estudiantes de grado undécimo. La investigación tiene como finalidad

el planificar y rediseñar nuevas acciones que permita mejorar la secuencia didáctica como

propuesta de aula en donde se involucre algunos ejes temáticos del plan de estudio,

haciendo un especial énfasis en las orientaciones pedagógicas establecidas por el MEN con

respecto al desarrollo de competencias. El esquema de investigación está integrado por

tres fases los cuales se desarrollan a partir de una estructura que tiene en cuenta aspectos

como la organización (establecimiento de una metodología tradicional a partir de uno ejes

temáticos), la operación (puesta en marcha de la metodología a través de una experiencia

de aula) y la observación (análisis de la experiencia de aula para mirar fortalezas y

debilidades con respecto a su ejecución teniendo como marco el proceso de enseñanza

“docente”- aprendizaje “alumno”).

Lo que se busca con este estudio es lograr que desde la práctica de aula se genere

una interacción con los educandos en donde se reconozca sus necesidades con respecto a

la enseñanza-aprendizaje de la asignatura. Por otro lado también se pretende realizar un

análisis sobre la práctica docente llevadas a cabo en artes plásticas, específicamente en el

grado undécimo, donde se plantea como propuesta desarrollar una experiencia formativa

que fortalezca no sólo los procesos de aprendizaje por parte de los estudiantes, sino

también el desarrollo de competencias especificas que contribuyan en la construcción de

conocimiento. Aquí se debe decir la competencias no se puede pensar como la

consecución de un resultado, sino más como la construcción de un proceso que puede

derivar en múltiples resultados o rutas las cuales permiten a los educandos enfrentar las

exigencias de una determinada actividad.

De acuerdo con lo anterior, la construcción de ese proceso se daría a través del

aprendizaje significativo que es un enfoque que permite la aplicación de una secuencia

didáctica, que se puede revertir en la consecución de un proyecto creativo en artes

plásticas, la cual se puede orientar en concordancia con los lineamientos generales del

Ministerio de Educación Nacional (MEN). La secuencia didáctica basada en aprendizaje

significativo está regido sobre la planificación de las clases a corto plazo, teniendo como

40

marco los temas específicos del área y las competencias a desarrollar, que durante su

ejecución deviene en la elaboración de un proyecto de largo plazo, las cuales deben

articularse con las dimensiones cognoscitivas, prácticas y afectivas del estudiante.

A continuación se presentará una definición general sobre investigación descriptiva-

cualitativa para así poder entender mejor su enfoque desde el proyecto.

1.8 Qué es la investigación Descriptiva

La investigación descriptiva-cualitativa se fundamenta sobre descripciones detalladas

de experiencias y situaciones que se dan en la vida cotidiana y que son observables como

objeto de estudio. Este proceso se da de manera dirigida y holística ya que según Taylor y

Bogman (1986) el investigador debe tratar de comprender y leer a los sujetos dentro de

su propio marco de referencia y en las situaciones en que se hallan, para de esa manera

poder ingresar en su mundo de una forma natural y no intrusiva. Es decir que si el

investigador quiere comprender debe primero experimentar la realidad tal como los otros

la experimentan24. Por los tanto los métodos descriptivos mantienen próximos al docente

investigador sobre el mundo empírico, ya que él de manera constante está ajustando y

realimentando los datos de acuerdo a las situaciones que se presenten en el contexto en

donde está interactuando (Serrano, 1994:48).

Dado lo expuesto se podría decir que la investigación descriptiva es un arte o el

investigador es un artífice de ese arte, debido a que los métodos cualitativos no han sido

ajustados y estandarizados como otros modelos investigativos. El docente investigador es

un sujeto que crea su propio método, porque establece unos enfoques orientadores que

puede ir refinando durante el proceso observación y experimentación, lo que hace que el

investigador nunca se convierta en esclavo de su propio método. Según Serrano (1994)

los dimensiones a tener en cuenta a la hora de investigar parte de los siguientes factores

como lo son:

- La pregunta que se plantea el docente en la investigación

- La enmarcación de un contexto natural que en este caso sería el aula de clase

- La observación participante en donde el docente ejecuta una actividad y a partir de

ella empieza a describir hasta los más mínimos sucesos que acontecen en el aula.

- Las comparaciones o contrates que efectúa. En este caso el docente dentro de su

plan de aula podría programas dos actividades de clase, desde la cual establece

unas metodologías distintas con el objeto de establecer paralelos de análisis y

comparación.

24 Pérez Serrano Gloria (1994). Investigación cualitativa, retos e interrogantes (1994), Madrid:
Editorial Muralla S.A. P. 47

41

En este orden de ideas la metodología descriptiva recopila la información que

considera pertinente el docente dentro de su ambiente natural, teniendo como marco las

siguientes preguntas: ¿para qué la investigación? y ¿con qué fin o propósito se lleva a

cabo? Pero para lograr contestar estos interrogantes Serrano (1994) afirma que el docente

investigador debe apartar sus propias predisposiciones y juicios para así lograr ver los

acontecimientos como si estuvieran sucediendo por primera vez25. Esto se hace con el

propósito de que el docente pueda entrar en contacto con la realidad, para de esta

manera ir elaborando unas categorías de análisis las cuales va trabajando a medida que

va desarrollando su estudio de campo.

Es necesario indicar que la metodología descriptiva presenta como característica

principal la diversidad metodológica, en donde se puede realizar unos análisis cruzados de

datos generando así una complementariedad que se puede establecer ya sea a partir de

un proceso de análisis y exploración en forma de espiral o también por medio de un

sistema de triangulación como mecanismo de análisis y contratación de información. Pero

para lograr esa articulación Serrano (1994) propone una serie de variables generales, las

cuales se pueden tener en cuenta a la hora de realizar este tipo de estudio.

- La primera variable consiste en que la metodología descriptiva aplica niveles de

estudio a nivel micro porque intenta develar y profundizar sobre una situación

concreta para explicar el alcance y el enfoque de ese universo u objeto de estudio.

- La segunda variable es que orienta la investigación sobre el estudio de una

organización social y cultural de un determinado grupo o comunidades concretas.

- La tercera variable es que el método descriptivo es de tipo humanista, ya que no

se reduce las palabras y actos de los sujetos a meras variables estadísticas, porque

en esencia aquí lo que se busca es conocer a las personas y sus modos de actuar

dentro de la vida cotidiana.

- La cuarta variable es que su esquema se centra más sobre el estudio de casos, que

en esencia es un análisis de fenómenos complejos que se dan dentro de pequeños

contextos, ya que este modelos concibe que la realidad no se debe pensar de una

manera absoluta.

En el caso de las practicas de aula en artes, el esquema que más se ajustaría dentro

de la investigación descriptiva sería el estudio de caso, debido a que este se enmarca

dentro de un escenario micro (ejemplo el aula de clase), en el cual se permite evidenciar

las actuaciones de los sujetos que son objeto de estudio. De esta forma Serrano

25 En razón de ello Serrano argumenta que “la teoría cualitativa a diferencia de la cuantitativa, no comienza
con un cuerpo de hipótesis que es necesario comprobar para mostrar su validez. Sino que suele conocer el
campo a estudiar y se acerca a él de una manera reflexiva para poder leer e interpretar sus problemas y
supuestos”… P. 50

42

argumenta que desde el estudio de caso la investigación en la escuela debe partir de las

siguientes formulaciones o preguntas problematizadoras las cuales son: ¿Qué hacen los

maestros y estudiantes en el aula?, ¿Cómo se dan los procesos de enseñanza-

aprendizaje?, ¿Cómo se adaptan los estudiantes y maestros a las situaciones que se

presentan dentro del aula? (Serrano, 1994:74).

2.0 El método de estudio de casos desde el enfoque descriptivo

Según Serrano (1994) el método de estudio de casos, es aplicable a innumerables

campos en donde se busca que el investigador participe de manera activa para así poder

articular de manera eficiente la teoría y la practica en su ejercicio investigativo. La única

condición es que el objeto de estudio sea delimitado sobre un escenario controlable

aunque se advierte que la práctica investigativa no se debe enmarcar sobre un tecnicismo

que ayude a leer las diversas acciones e interacciones que se presentan en un

determinado contexto, sino que su modo operandi debe ser de tipo vivencial y cualitativo.

Por otro lado Anguerra (1987) argumenta que el estudio de caso es una exploración

intensiva en donde se estudia diversos aspectos de un mismo fenómeno o contexto. Es

decir que involucra una observación de un fenómeno específico como el caso de un

evento, un proceso, una persona o un grupo social (Serrano, 1994:80).

En el ámbito escolar Muchellin (1970) argumenta que este tipo de método busca en

esencia percibir los hechos, comprender las situaciones y encontrar soluciones aceptables

a los problemas que se presentan dentro de ese contexto. El estudio puede emplear las

más diversas técnicas o bien puede generar una observación sistemática y continua de la

conducta de un individuo o un grupo en un determinado periodo de tiempo en donde se

registra eventos de una manera descriptiva, ya sea por una secuencia lineal o también por

sucesos que el investigador considere relevantes pero siempre teniendo en cuenta que las

situaciones deben presentarse de una manera autentica y sin ningún tipo de artificios, ya

que con esto se pretende comprender las leyes de las ciencias humanas que según

Serrano(1994) son el juego de las dinámicas e interrelaciones que se dan entre los sujetos

dentro de un determinado contexto los cuales se enmarcan en un campo situacional

concreto26.

26 Stake (1988) afirma que “el estudio de caso permite observar de un modo naturalista e
interpretar las interrelaciones de orden superior en el interior de los datos observados… el estudio
de casos puede y debe ser riguroso. Mientras que el diseño experimental edifica su validez en el
interior de su propia metodología, el estudio de casos descansa sobre la responsabilidad del
investigador”. Op Cit p 90

43

Diseño en el estudio de casos desde el método descriptivo

En este apartado se enunciará los aspectos más importantes que el investigador debe

tener en cuenta a la hora de diseñar las técnicas investigativas desde la metodología

descriptiva a partir del estudio de caso.

Dimensiones: dentro del marco de la investigación educativa, Serrano (1994) define el

estudio de casos bajo las siguientes características:

1. Como ya se había enunciado unos apartados atrás, los estudios suelen enfocarse

en los niveles micro del sistema (en este caso las escuelas o aulas en las que se

toma como marco las interacciones que se presentan en su interior entre los

diferentes agentes participes del proceso educativo). Pero esto no quiere decir que

abandone el análisis de perspectivas más amplias las cuales pueden centrarse

también sobre una estructura social.

2. Su enfoque parte desde una concepción humanista, ya que la educación reconoce

el fenómeno formativo como un sistema complejo, diverso y múltiple en donde se

focaliza casos o situaciones los cuales devienen en aspectos prácticos y vivenciales

de los participantes.

3. La investigación se enfoca en la comprensión de los hechos educativos en cuanto a

sus significados, en donde se resalta la subjetividad del investigador (docente)

quien interpreta su objeto de estudio a partir de las situaciones y relaciones que

vive o establece con los sujetos (alumnos) dentro de un contexto determinado.

Características: dentro de las características Serrano (1994) señala una serie de etapas

que el investigador puede seguir a la hora de realizar un estudio de campo las cuales

clasificó de la siguiente manera:

Fase pre-activa o etapa inicial: aquí el investigador busca sencillamente familiarizarse

con la naturaleza y el contexto, ya que su orientación va hacia un conocimiento básico

del fenómeno de estudio en cuanto a sus cuestiones y problemas fundamentales

(Serrano, 1994:95).

Segunda etapa: esta corresponde al trabajo de campo, que toma en cuenta los

procedimientos a la hora de obtener datos de estudio, por medio de diferentes medios

y técnicas cualitativas (Serrano 1994).

Tercera etapa: aquí el investigador inicia un análisis de datos en donde se busca como

fin examinar las interferencias producidas por los procesos sociales, el cual tiene como

44

propósito una interacción entre la conceptualización y la observación en todas las

etapas de la investigación (Serrano 1994).

2.1 Contextualización

El colegio simón Bolívar es una institución educativa fundada en el municipio de

Madrid por el profesor Jesús María Cifuentes y Alejando Gómez Villamil en Diciembre de

1972. En principio se iniciaron con matriculas para primaria completa y primero de

bachillerato, dichos grados empezaron sus tareas escolares en febrero de 1973.

Posteriormente en los años venideros se crearon cursos de manera anual a nivel de

bachillerato hasta que en el año 1976 se completó el ciclo de educación básica secundaria

y en 1978 el ciclo media vocacional en la modalidad de bachillerato académico.

En el año 1978 se proclamó la primera promoción de bachillerato y desde entonces el

colegio ha venido funcionando con el bachillerato académico completo. En febrero de 1975

se dio apertura a la jornada adicional nocturna con los cursos de primero y segundo de

bachillerato, luego en 1976 se creó el curso de tercero de bachillerato nocturno y en 1977

el cuarto de bachillerato completando así la jornada adicional. En el año de 1978 y por

petición de los estudiantes se abrió el curso quinto y sexto de bachillerato nocturno. En

ese mismo año se proclamó la primera promoción de bachillerato de la jornada nocturna.

Filosofía de la institución

El colegio Simón Bolívar enfoca su acción educativa en el predominio de los valores y

el desarrollo personal, en la búsqueda de una disciplina mental que le permite al educando

tener un pensamiento libre pero organizado con miras a moldear la voluntad y el carácter

necesarios para que pueda llegar a ser miembro activo y productivo en la sociedad. Esta

filosofía exige del docente, ser un modelo cultural permanente y del educando un

elemento receptivo del proceso educativo.

Principios

 Orientar la acción pedagógica en la exaltación de los valores.

 Concebir la persona y la institución familiar como la simbiosis formativa

primaria del respeto, la compresión y el amor por los semejantes.

 Promover y facilitar el desarrollo espiritual, intelectual, moral, físico y artístico,

como auténticos lineamientos formativos.

45

Población y Muestra

El análisis se realizó con 21 estudiantes del grado undécimo del colegio Simón Bolívar

de Madrid de categoría mixta, quienes oscilan entre los 15 y 18 años de edad los cuales

representan el 100% de la población total que va ser objeto de estudio.

2.2 Técnicas e instrumentos de investigación

La presente investigación se realizó desde un enfoque descriptivo con técnicas

cualitativas donde se pretendía analizar el plan de aula de la asignatura de artes plásticas

del grado once efectuando un estudio documental. Para la identificación de la estrategia

didáctica en el plan de aula y el desarrollo de competencias específicas en artes plásticas

se llevó a cabo la técnica de la observación de campo ya que esta permitió generar una

cercanía entre el docente y el estudiante, lo que favoreció el estudio de la práctica

formativa porque se registro de manera natural las acciones y eventos que acontecieron

dentro del aula en relación con los procesos de enseñanza-aprendizaje.

Del mismo modo se pone a disposición un registro de clase (Tabla N.3) que es una

observación sistemática en donde se describe las incidencias que acontecieron durante el

desarrollo del plan de aula. Las prácticas de aula fueron programadas de la siguiente

manera: una consistió en transmitir saberes en artes plásticas de manera puntual donde lo

único que importaba era que los estudiantes adquirieran habilidades y destrezas de

acuerdo con los temas planteados por el docente, la otra opción es una propuesta sobre la

realización de un proyecto en clase, en el cual se pretende desarrollar competencias en

consonancia con los lineamientos del MEN, en la que se tiene en cuenta la conexión de

tópicos para resolver un problema.

Con base en lo anterior, el estudio de campo se realizó partiendo de la siguiente pregunta

2.3 Pregunta orientadora

¿La didáctica que el docente de artes plásticas está implementando en las clases, ha

ayudado en el desarrollo de competencias específicas en los estudiantes de grado once del

colegio Simón Bolívar?

2.4 Análisis de la información recolectada

Durante estos dos meses de actividad docente, el plan de aula ha apoyado sus

actividades sobre un esquema de ejercitación e imitación, porque el objetivo a nivel

formativo es que los estudiantes reproduzca los objetos e imágenes planteados por el

46

maestro dentro de la clase. La intención de dicha acción es buscar que los estudiantes

fortalezcan no sólo sus procesos internos en cuanto al manejo de contenidos, sino que

también llegaran a adquirir un perfeccionamiento de las destrezas físicas y operacionales

que son necesarias para el dominio de una técnica de tipo representacional. Los resultados

se evaluaron por sesiones, en donde cada estudiante debía entregar al final de la clase

una plancha o composición terminada de acuerdo con las especificaciones dadas por el

maestro, quien se encargaba de dar una valoración con respeto a acabados, precisión y

limpieza.

Más adelante se va a mostrar un cuadro sistemático que contiene toda una serie de

observaciones y descripciones sobre lo que se evidenció en el plan de aula teniendo como

marco de análisis de estudio de caso.

Metodología

Las clases se efectuaron teniendo en cuenta la aprehensión de habilidades y destrezas

por parte del educando, acerca de las diferentes actividades plásticas, así como en el

aprestamiento físico y mental a través de diferentes técnicas y ejercicio formativos de

manera experimental y mimética. En consecuencia para llevar a cabo la observación del

plan de aula, se tomaron tan sólo tres sesiones o clases que abarcaron los dos primeros

meses del año lectivo escolar (Febrero y Marzo), debido a que el propósito era examinar

como la dinámica del aula iba cambiando en el transcurso de las semanas al ir aplicando

de manera constante la metodología tradicional.

Técnicas implementadas en la investigación descriptiva basada en estudio de casos

La observación

La observación sistemática pretendía caracterizar la situación del grupo durante las clases

de artes plásticas, que fue realizada en forma tradicional (Tabla N. 3). La observación lo

que busca es registrar los acontecimientos en relación con los procesos de enseñanza-

aprendizaje, en donde se tomará como categoría las dimensiones didácticas y el plan de

aula que tiene como eje las siguientes preguntas fundantes ¿Qué se enseña?, ¿Cómo se

enseña?, ¿Para qué se enseña? (Tabla N.4)

La descripción

El plan de aula se registró a través de un cuadro sistemático (Tabla N. 4) en donde se

hizo una importante serie de descripciones en cuanto a eventos y situaciones que se

presentaron en el salón de clase. La descripción se entiende aquí como el informe

detallado de acontecimientos que sucedieron dentro del aula en la cual no se requiere una

47

fundamentación teórica previa (Serrano, 1994:97) porque son reelaboradas al momento

de finalizar la clase. Es decir que lo descriptivo no se guía por generalizaciones hipotéticas

ya que su foco de interés se centra en la interacción y la experiencia vivida por parte del

docente, quien genera procesos no sólo reflexivos, sino también de reconstrucción de sus

propios procesos de enseñanza.

2.5 Observación y descripción sistemática del plan de aula

Tabla N. 3, Análisis plan de aula

Fecha Eje

conceptual

Tema Competencia

especifica MEN

Recursos Observaciones

enseñanza

Observaciones

Aprendizaje

22-02-

2013

Pensamiento

espacial y

sistema

geométrico

(Composición,

espacio y

orden)

Trazado recto

Construcción

de planchas

utilizando

cuerpos y

figuras

geométricas

básicas

Elaboro

producciones

artísticas

mediante los

cuales muestro la

apropiación de los

elementos

conceptuales

contemplados en

clase, así como

control, fluidez y

destreza en el

manejo técnico.

(comunicación)

Desarrollo el

control de

elementos

técnicos dirigidos

a la expresión

(sensibilidad)

Marcadores

Escuadras

madera

Tablero

El docente

desarrollo en el

tablero una plancha

que los estudiantes

debían reproducir

en un formato din3.

El proceso de dio

paso por paso ya

que mientras el

docente ejecutaba

los trazos, los

estudiantes por su

parte se encargaban

de reproducirlo en

la plancha.

El docente lleva

pocos ejemplos que

permita fortalecer

los procesos de

aprendizaje en el

estudiante.

La actividad se

ejecuta de manera

poco atractiva y

retadora porque se

basa en la simple

transmisión de

conocimiento.

Los estudiantes

observaron y

siguieron las

indicaciones dadas

por el docente en el

tablero. Su

comportamiento

fue pasivo, no

tuvieron necesidad

de usar su

imaginación y

creatividad.

En algunos casos los

estudiantes

cometían errores

por mal manejo de

los instrumentos lo

que generaba una

desmotivación ya

que tenían que

empezar de nuevo

el proceso y se

atrasaban de la

explicación que el

docente daba en

clase. Lo que

conllevaba a que no

continuaran con la

plancha y

terminaran

distrayéndose en

otras cosas.

48

8-03-

2013

Pensamiento

espacial y

sistema

geométrico

(Forma y

proporción)

Organización

de la forma y

el espacio

Construcción

de planchas

utilizando

retícula básica

ortogonal

Elaboro

producciones

artísticas

mediante los

cuales muestro la

apropiación de los

elementos

conceptuales

contemplados en

clase, así como

control, fluidez y

destreza en el

manejo técnico.

(comunicación)

Desarrollo el

control de

elementos

técnicos dirigidos

a la expresión

(sensibilidad)

Marcadores

Escuadras

madera

Tablero

Elaboración de

plancha numero 6

mismo proceso de

transmisión de

conocimiento

Por medio de

ejercicios en el

tablero se les hizo

ver a los estudiantes

la construcción de

una piezas u objetos

geométricos usando

como matriz una

retícula de 2cmx2m

Docente mantiene

una atención

personalizada con

cada estudiante

para tratar de

ayudar a los que van

atrasados en el

proceso, aunque

este genera focos

de distracción en

algunos puntos del

aula.

Atendieron a la

explicación y

elaboración de los

ejercicios pero la

clase se torno

monótona y los

estudiantes

manifestaron su

desagrado de la

siguiente manera:

10 estudiantes

fueron indiferentes

a la clase y pedían

algo distinto de

hacer planchas.

7 desarrollaron los

ejercicios más por la

obligación de

cumplir y no dejarse

atrasar en dibujo

4 estudiantes

elaboraron las

planchas e incluso

se pusieron hacer

las planchas de los

compañeros que

tenían dificultades o

que simplemente

no querían hacer

nada en clase

22-03-

2013

Pensamiento

espacial y

sistema

geométrico

(Forma y

proporción y

escala)

Escala y

proporción de

la forma y el

espacio

Construcción

de planchas

utilizando

retícula básica

ortogonal

Integro y aplico el

sistema métrico y

de medida en mis

composiciones

artísticas.

(sensibilidad)

Marcadores

Escuadras

madera

Tablero

Cordón (para

trazar

circunferencia)

Elaboración de

plancha numero 9

mismo proceso de

transmisión de

conocimiento

El docente no tiene

una intención clara

del porqué elaborar

las planchas ¿pará

que les puede servir

esto a los

estudiantes?, ¿Qué

objetivos a parte del

desarrollo operativo

y motriz busca la

clase de artes

plástica

(cuestionamiento)

¿Cómo hacer que la

clase no se

Mientras unos

estudiantes no

trabajaban las

planchas. Otros

elaboraban los

ejercicios por el

simple hecho de

obtener una buena

nota.

Palabras comunes

utilizadas por los

estudiantes

“eso esta difícil”, “lo

puedo traer para la

próxima clase”,

“pónganos hacer un

dibujo libre”, “no

traje materiales

para trabajar”, “no

me gustan las

49

convierta en un

libertinaje si a los

estudiantes se les

pone simplemente a

dibujar? Pregunta

que surgió de

manera mental

El docente en

ocasiones usa la

amenaza con

aquellos que

muestra poco

interés usando

como mecanismo la

baja de nota.

artes”, “cuanta nota

me pone sí le hago

bien las planchas”

En algunos

cuadernos los

estudiantes

elaboraban grafitis,

personajes

animados etc.

El salón se

desorganiza y en la

parte posterior se

hacen los

estudiantes que no

quieren trabajar.

2.6 Categoría de proyecto (dimensión didáctica y plan de aula)

Tabla N.4

Categoría de Proyecto Sub-categorías de las artes plásticas

Dimensión didáctica Docente (Enseñanza) Estudiante (aprendizaje)

¿Qué se enseña? ¿Para qué se enseña las artes plásticas? ¿Para qué se aprende las artes plásticas?

Composición, espacio,

forma, orden, escala,

proporción, técnica,

comunicación

Se enseña con el propósito de que el

estudiante adquiera herramientas elementales

a nivel teórico y práctico que les permita

comprender y aplicar conceptos básicos de

composición (espacio, forma y orden) para

comunicar y materializar ideas creativas a nivel

bi y tridimensional.

El propósito del aprendizaje no es formar

artistas talentosos, sino mostrarles a los

estudiantes que las artes plásticas se pueden

convertir en una materia que contribuye en la

construcción de otras lógicas de pensamiento

para la resolución de problemas. (el Qué y

Para qué)

¿Dentro del marco de la

dimensión humana, qué

tipo de componentes

trabaja las artes plásticas?

(1) Dimensión productiva (sensibilidad): se busca formar estudiantes con habilidades no sólo

técnicas en su proceso operativo, sino también expresivo usando el arte como campo de acción

de donde se pueda resolver problemas.

(2) Dimensión cultural (estética): en este componente se busca desarrollar habilidades

intelectuales, donde puede existir diferentes respuestas según la experiencia y formas de

aprendizaje.

(3) Dimensión comunicacional (comunicación): aquí se busca trabajar la manifestación

interpretativa del estudiante (estructuración y ordenación de información), la cual se revierte

sobre la configuración de una composición. y que toma en cuenta los siguientes aspectos:

Contextual: valoración de un escenario que represente retos creativos (tanto dentro como fuera

de la escuela)

Temático: partir de lo contextual se busca desarrollar un tema en el que se pueda gestar una

intención pedagógica.

Formal: relaciones de las formas visuales dentro de una composición. (Geométrica, intuitiva,

etc.)

Material: Usar de manera creativa los materiales o herramientas que se encuentren en su

entorno

50

¿Desde la dimensión didáctica qué competencias se busca desarrollar desde el aprendizaje según el MEN?

Proceso de recepción: el estudiante como espectador (percepción y análisis)

Proceso de creación: el estudiante como creador (apropiación y creación)

Proceso de socialización: el estudiante ante el público (presentación pública)

¿Cómo se debería desarrollar competencias en artes plásticas desde la enseñanza según el MEN?

Proceso de recepción: observación del contexto desde 3 ejes metodológicos:

Mimético: ejercicios de imitación de la realidad (operativo)

Expresivo: ejercicios de abstracción de la realidad

Formal: ejercicios de organización de las partes a nivel geométrico y matemático.

Proceso de creación: proceso técnico y operativo desde 3 ejes metodológicos:

Indagación: observación de la naturaleza, del entorno y fuentes informativas que les permita adquirir

conocimientos, lenguajes y técnicas operativas.

Imitación: ejercicios de repetición sobre la reproducción de modelos e imágenes.

Ejercitación: actividades prácticas para el desarrollo de destrezas físicas y mentales para el dominio de una

técnica que depende tanto de la indagación como la imitación.

Proceso de socialización: presentación de exposiciones, entregas donde el estudiante hace procesos de reflexión,

análisis y síntesis a través de bitácoras, memorias descriptivas, cuadernillo, artefactos.

Pragmático: finalidad de una obra y sus objetivos funcionales y de uso en donde se toma en cuenta el QUÉ

(objetivo del ejercicio en relación a sus contenidos) y el PARA QUÉ (finalidad del ejercicio o intención pedagógica)

¿De qué manera se abordaron las competencias en artes

plásticas para grado undécimo?

¿Cuáles fueron los problemas de aprendizaje de las

artes plásticas en grado undécimo?

Proceso de recepción: en estos dos meses el plan de aula

sólo se ha concebido sobre un proceso de mimesis donde

los estudiantes repiten los procesos efectuados por el

docente desde el tablero, lo que con el paso del tiempo ha

generado aburrimiento.

Uso de un libro de ejercicios y el manejo constante del

tablero ha generado monotonía en el desarrollo de la clase

por parte del docente.

Procesos de creación: dentro de los procesos de creación

las actividades se han desarrollado sobre ejercicios de

imitación y ejercitación, ya sea en la elaboración de planos

geométricos o en la elaboración de dibujos orgánicos. Pero

aun así se sigue trabajando sobre el mismo esquema.

(Dibujo de una silla, dibujo de un modelo o escultura,

dibujo libre, desarrollo de un plano técnico).

Proceso de socialización: el proceso de socialización se ha

dado a través de una revisión particular por estudiante.

Dentro de la observación he evidenciado que los

estudiantes pierden muy rápido el interés en la materia

debido a que el docente emplea la misma metodología,

lo que no le ha permitido iniciar la transición hacia

nuevas formas de enseñanza que generen retos en los

estudiantes.

Aquellos que no tiene habilidad para el dibujo tienden a

no llevar sus materiales o ponen a uno de sus

compañeros más habilidosos para que desarrollen los

ejercicios en clase.

Los estudiantes en ocasiones expresaban al docente que

la clase se les tornaba aburrida, porque el profesor no

utiliza otras estrategias que le den una renovación a la

clase a nivel metodológico y temático.

Otros estudiantes comentaron que se les está

repitiendo temas que ya vieron en años anteriores como

dibujar modelos, construir composiciones con diversos

materiales (acuarela, pinceles etc), desarrollo de planos

técnicos.

51

Pragmático: los ejercicios en clase se han limitado sólo en

el manejo de técnicas expresivas. Por lo tanto el proceso de

enseñanza se ha quedado en el ejercicio operativo.

Se observo que algunos estudiantes usan las clases de

artes plásticas para adelantar tareas de otras

asignaturas.

Plan de Aula Contexto – Método

¿Cómo se enseña?

Desde la didáctica se

estableció una

preponderancia al

aprendizaje observacional

que según Parra (2004)

está regido por cuatro

momentos:

La atención, la retención y

la reproducción

¿Cómo se organizó el plan de aula en artes plásticas?

Las prácticas de aula se organizaban sobre una estructura tradicional en donde los estudiantes

eran ubicados por puestos de manera lineal y esto se hacía con el objetivo de mantener el orden

en el aula. Luego el docente escribía en el tablero la actividad que se iba a desarrollar en ese día

y explicaba que materiales se iban a utilizar, en algunas clases se trabajó sobre guías las cuales

eran distribuidas de manera individual a cada alumno y explicaba por pasos como se elaboraba

una plancha. (Ver ejemplo guía parte inferior).

Mientras el alumno realiza las planchas

siguiendo las indicaciones de la guía, el

docente recorría el salón para atender las

dudas y preguntas que surgían en el proceso.

Lo que se pudo evidenciar es que las guías

sirvieron como apoyo en el proceso de

enseñanza, porque el docente las implemento

como un modelo de refuerzo el cual Parra

(2004) denomina modo Vicario que es la

observación de modelos simbólicos (medios

impresos, revistas, guías etc.) los cuales ayudan

a desarrollar actos de aprendizaje en los

estudiante (p 65). En otras clases se trabajo el

modelo reproductivo que consistía en

desarrollar paso a paso una composición o

plancha de clase en donde el docente daba las

indicaciones desde el tablero y los estudiantes la reproducían en sus formatos. Este seria a

modo general el esquema de organización de las clases.

¿Cómo fue el proceso dentro del aula?

Primero antes de iniciar las clases el docente llamaba a lista a los alumnos y pasaba por cada

uno de los puestos para verificar sí todos llevaban consigo los implementos de trabajo que se

requerían para la asignatura; en caso que no los llevaran el docente bajaba 0.5 decimas de la

nota.

Luego daba inicio a la clase con una plancha, la cual los estudiantes debían reproducir de

acuerdo a las indicaciones del docente y finalizando la clase esta se debía entregar

completamente terminada. (aquí se observo que la mayoría de estudiantes no lograba terminar

las planchas debido a que los ritmos de trabajo no son los mismos y hubo casos de un total de 8

estudiantes que se les dificultaba desarrollar los ejercicios, en este caso el maestro calificaba el

proceso y empeño (actitudinal) que tenía el estudiante con la clase. Se evitaba dejar planchas de

tareas ya que se evidencio que en la mayoría de ocasiones las mandaban hacer ya sea pagando a

otros estudiantes o agentes externos del colegio).

El proceso se baso en un sistema secuencial, operacional y evaluativo. Aunque se toma en

cuenta el proceso del estudiante siempre se busca que al final exista un resultado.

52

El docente efectúa en su explicación de clase

un proceso de doble recorrido porque se

remite a un libro o guía de clase para

transcribir su contenido en el tablero, que el

estudiante debe reproducir de manera

instantánea dentro de su plancha.

 Recorrido de supervisión

¿Cómo se establecieron las relaciones

docente-estudiante dentro del aula?

La relación dentro del aula entre docente-

estudiante es de tipo vertical porque su

correspondencia se da más desde la

transmisión parcial de saberes. Por lo tanto la función del docente es más de intermediario y

ejecutor entre el programa y el alumno.

¿Qué recursos se usaron en el proceso de enseñanza?

Marcadores, escuadras de 30 y 45, cordón para trazar líneas curvas, guías de clase (estas guías

se usan para planchas complejas que requieren de pasos preciso en total se han elaborado dos).

¿Desde la didáctica que dificultades se ha percibió en la enseñanza de las artes plásticas?

Una de las principales problemáticas, es que desde el plan de aula el docente no ha podido

construir un diseño metodológico y significativo que tenga en cuenta desde el aprendizaje una

acción cognoscitiva y práctica por parte de los estudiantes (Quiroz 2002). El docente no muestra

una evidencia o objetivo claro del para qué se enseña las artes plásticas, porque no ofrece unos

objetivos sí se pudiera decir instructivos y con una intencionalidad pedagógica que reten a los

estudiantes a generar desde sus procesos creativos unos proyectos que sean significativos y

contribuyan en el fortalecimiento de sus aprendizajes.

Otra de las problemáticas fue que las clases se quedaron estancadas en la simple recepción,

imitación y reproducción formal del conocimiento a nivel expresivo en donde el estudiante

aprendía técnicas de representación bidimensional tanto a nivel geométrico, como orgánico

(dibujo expresivo) pero sin llegar a ir mas allá de una intención pragmática que es uno de los

pilares fundantes del MEN en desarrollo de competencias con respecto al QUÉ (objetivo del

ejercicio en relación a sus contenidos) y el PARA QUÉ (finalidad del ejercicio que está

relacionada con la dimensión productiva en cuanto a productos y resultados). En

consecuencia de esta observación surge la siguiente pregunta: ¿De qué otro modo se

podría trabajar en las clases de artes plásticas y con qué intencionalidad pedagógica se podría

abordar el desarrollo de las competencias específicas?

53

CAPITULO III

Propuesta didáctica para artes plásticas

Estrategia didáctica que permite desarrollar competencias especificas en la

asignatura de artes plásticas

Colegio Simón Bolívar de Madrid - grado undécimo

Profesor: Luis Miguel Guzmán

Asignatura: educación artística

Año 2013

54

2.7 Presentación

La expectativa que rodea la realización de esta propuesta surge de la necesidad de

reconfigurar la concepción que se tiene de las artes plásticas, que es vista como un campo

de relleno en la escuela, donde el estudiante simplemente efectúa expresiones creativas

(manual y gráfica) de una manera esporádica y casual. Esto se da porque no hay unas

pauta claras sobre sus contenidos y estrategias pedagógicas, lo que hace que su

desarrollo sea meramente interpretativo de acuerdo al perfil o foco que maneja cada

docente, por ejemplo en educación artística, un artista no emplea la misma metodología

que un arquitecto o un ingeniero, ya que el primero tiende a trabajar más la parte

expresiva y emocional del estudiante que como vimos está enmarcada dentro de la visión

auto-expresiva y expresionista (ver marco teórico p. 12-17) , mientras que los segundos le

da más preponderancia a la parte instrumental y técnica que encajaría perfectamente en

una visión racionalista porque su metodología se orienta más hacia la adquisición de

destrezas. Pero aunque existe esa diferencia a nivel metodológico, se debe decir que la

visión tanto auto-expresiva, como racional de las artes tienen un punto claro de

convergencia y es que las dos buscan generar una sensibilización en los estudiantes hacia

el mundo de las formas y su aplicación en problemas concretos que involucran la

construcción de composiciones y artefactos, que sin duda va ser algo esencial en la

articulación de esta propuesta formativa.

Otro aspecto que se debe tener en cuenta a la hora de aplicar la propuesta de aula, es

que para desarrollar una estrategia didáctica, primero hay que reconocer el contexto en el

que se desenvuelve el estudiante para encontrar los aspectos esenciales de su mundo con

los cuales se puede llegar a trabajar. Es decir que lo cotidiano puede llegar a convertirse

en una posibilidad de encuentro para el ejercicio creativo, ya que un suceso o hecho se

puede convertir en un lugar de pensamiento y de trabajo.

Como se ha venido diciendo la propuesta didáctica se implementará en el colegio

Simón Bolívar de Madrid jornada de la mañana, y está dirigida a 21 estudiantes con

edades que oscilan entre los 15 y 16 años pertenecientes al grado undécimo de la

educación media. Las clases serán programadas de acuerdo al abordaje de unos temas

específicos dados por el docente en artes plásticas, los cuales se irán revirtiendo de

manera progresiva en la construcción de un proyecto creativo, que debe ser entregado

finalizando segundo periodo académico, es decir el mes de Junio de 2013.

55

 2.8 Enfoque

El aprendizaje significativo sería la opción pedagógica seleccionada por el docente

para llevar a cabo la ejecución del plan de aula, porque la idea es establecer una conexión

entre los temas (subsunción) que ayuden a consolidar el desarrollo de un proyecto

significativo, en el cual se cataliza las dimensiones cognitivas, prácticas y afectivas para la

consecución de unas competencias especificas en artes plásticas. Por lo tanto su

estructura debe ser de tipo progresista e integradora, ya que Ausbel expresa que para que

los aprendizajes sean significativos deben poder articularse de manera estructurada con

unos esquemas de conocimientos previos, es decir “que la secuencia debe organizarse de

modo que cada aprendizaje o tema se conecte sobre unos contenidos previamente

establecidos”. (Parra, 2005: 63).

2.9 Intencionalidad pedagógica

El aula de clase se va a transformar en un taller creativo, en donde se pretende

generar un espacio de encuentro entre el docente y estudiante para buscar estrategias de

construcción de saberes en el que se enriquezca los procesos de enseñanza-aprendizaje a

través de la materialización de un artefacto creativo. Por lo tanto para que los estudiantes

puedan poner a prueba su capacidad creativa dentro de un ejercicio artístico, se va a

establecer como intencionalidad pedagógica la construcción de un regalo que los

estudiantes de undécimo les van a ofrecer a los niños de preescolar del colegio Simón

Bolívar.

La idea surgió un día de manera espontanea en el aula de clase, ya que los

estudiantes del grado undécimo observaron con preocupación cómo los niños más

pequeños del colegio están limitados en el manejo de herramientas lúdicas (juguetes,

loterías, rompecabezas etc) que son esenciales para su proceso de aprendizaje. Luego a

partir de esa inquietud llegaron a la conclusión de que como obsequio de despedida y

agradecimiento al colegio, ellos iban a entregar unos kits lúdicos para los niños de

preescolar. En ese momento el docente vio la oportunidad perfecta para generar a partir

de esa situación, una intencionalidad pedagógica en artes plásticas y les propuso a los

estudiantes que sería mucho más significativo el obsequio si estos fueran elaborados por

ellos mismos. La idea les llamó mucho la atención porque significaba un reto para ellos.

En ese momento se generó una segunda discusión, pero esta se centraba más que

todo en determinar sobre qué tipo de juguete se iba a desarrollar. El docente como

sugerencia les expresó a sus educandos que primero indagaran con las profesoras de pre-

escolar para saber qué tipo de herramienta lúdica les hacía falta para el desarrollo de sus

actividades con los niños. Esto el docente lo hizo con el propósito de que ellos antes de

56

proyectar sus procesos creativos, identificaran primero el contexto en el cual se

desenvolvían, para así poder identificar situaciones o problemas que se les pudiera

convertir más adelante en oportunidades creativas. De esta forma se abordó una primera

competencia establecida por el MEN que enuncia dentro del componente de sensibilidad el

siguiente principio. “relaciono y exploro las formas expresivas con proyecciones emotivas o

anecdóticas propias o procedente de mi entorno” (ver marco teórico p 29- Componentes

formativos establecidos por el MEN en educación artística)

Posteriormente en otra sesión de clase y luego de haberse llevado a cabo la

indagación a las docentes de pre-escolar, los estudiantes llevaron al aula una lista de

materiales lúdicos con los que los niños no contaban, El docente se dispuso a enunciarlos

en el tablero y después se decidió través del voto qué tipo de artefacto lúdico se iba a

construir como proyecto formativo en artes plásticas para el segundo periodo académico

del 2013 (ver grafico N.2)

 Grafico N. 2

El artefacto lúdico seleccionado para ser desarrollado como proyecto del segundo periodo

del 2013 fue el rompecabezas.

3.0 Metodología

La metodología empleada consiste en la presentación de una serie de talleres que

buscan desarrollar actividades tendientes a la generación de competencias específicas en

artes plásticas, los cuales se articulan de manera progresiva sobre algunos ejes temáticos

que son utilizados en la resolución de problemas como fundamento (intención pedagógica)

de trabajo.

2.7.1 Canalización de las dimensiones cognitivas, practicas y afectivas en el proyecto

formativo

Dimensión cognitiva: en el caso del rompecabezas, esta dimensión se va adquiriendo a

través de una asimilación de elementos compositivos de la forma y el espacio que tienen

1 2 3 4

1. Loterías de palabras

 (2 estudiantes)

2. Dominó de cantidades numéricas

(3 estudiantes)

3. Rompecabezas

(14 estudiantes)

4. Tarjetas graficas de cantidades numérica

(2 estudiantes)

5. Arma-todo infantil (ninguno)

5

57

en cuenta unos niveles conceptuales (línea, plano y volumen) y visuales (color,

proporción, tamaño y escalas), que son indispensables para comprender la realidad desde

un enfoque representativo tanto a nivel bidimensional como tridimensional.

Dimensión práctica: en la dimensión práctica del proyecto, el estudiante va adquirir la

capacidad de establecer y materializar ideas a través de la composición como un elemento

que sirve no sólo para comunicar ideas, sino también para dar solución a los problemas

que se generan dentro del ámbito espacial y constructivo.

Dimensión afectiva: es cuando el estudiante usa su percepción y experiencia como una

herramienta valiosa que le permite comprender su realidad, para de ese modo adquirir

información con la que puede llegar a entender su entorno. (Ejemplo la identificación de

una necesidad por parte de los estudiantes de grado once, en cuanto a la falta de

herramientas lúdicas para los niños de preescolar).

2.7.2 Rompecabezas como medio didáctico en la generación de competencias en artes

plásticas

A nivel didáctico, el rompecabezas sirve como un medio de enseñanza para que los

estudiantes desarrollen las dimensiones cognitivas, prácticas y afectivas que son

necesarias en la adquisición de una competencias especificas dentro de las artes plásticas.

Así por ejemplo en el marco de las dimensiones cognitivas y prácticas, la construcción del

rompecabezas permite el desarrollo no sólo operativo, sino también expresivo de los

estudiantes, los cuales buscan generar a través de sus operadores lógicos unos procesos

de comparación y diferenciación que están referidos a la organización de la forma y el

espacio, en donde se establece como finalidad formativa el mejoramiento de la percepción

como competencias especifica del área 27 . En cuanto a la dimensión afectiva, la

construcción de un regalo u obsequio lleva a que los estudiantes asuman un reto personal

y emotivo que deviene en la materialización de una composición o artefacto de uso para

los niños de preescolar, generando así unas competencias comunicativas28.

3.1 Diseño de la propuesta didáctica

El plan de aula va tomar como base las categorías didácticas de Díaz y Quiroz (2004),

quienes estructuraron como propuesta unos modos de llevar a cabo el proceso educativo

docente, que se enmarcan dentro de los siguientes componentes: objetivo, contenido,

27 “apropio los ejercicios de sensibilización como forma de analizar, comprender y refinar mi percepción” –
competencia formativa que se enmarca dentro del componente de sensibilidad establecido por el MEN 2006.

28 “expreso a través de la producción artística y cultural mi individualidad, la relación con los demás y con mi
entorno” – competencia formativa que se enmarca dentro del componente de comunicación… MEN 2006.

58

método, formas de organización, medios de enseñanza y evaluación (ver marco teórico p.

36).

Actividad N. – 1

Competencia MEN:

1. Relaciono y exploro las formas expresivas con proyecciones emotivas o anecdóticas

propias o procedentes de mi entorno (componente sensibilidad).

A partir de la observación y la exploración se busca que el estudiante indague sobre su

entorno abstrayendo elementos básicos que considera relevantes en la codificación de una

composición. (Anexo 1- pág. 67)

Tema: elementos visuales de la forma y el espacio

Objetivo: reconocer elementos visuales de la forma y el espacio identificados en el parque

de las flores.

Contenido: análisis de los espacios y formas orgánicas

Método: esta primera fase de proyecto involucra una salida pedagógica al parque de las

flores del municipio de Madrid, para que los estudiantes reconozcan el entorno a partir de

la toma de registros fotográficos o físicos de plantas o insectos. Donde también existe la

posibilidad de recolectar y hacer procesos de bocetación de los diferentes elementos de la

naturaleza, teniendo como referente su estructura o detalles característicos que se quiera

señalar desde la composición.

Formas de organización: la salida se programará en compañía de la coordinadora

académica y la idea es que los estudiantes desarrollen un recorrido en el parque para

observar y captar que elementos considera interesantes para su composición. La idea es

que ellos sean libres dentro del parque y que a la vez planteen sus propios recorridos.

Medios de la enseñanza: uso de lápices, carboncillo y hojas de 1/8 de bond 28 para

aquellos que deseen elaborara un registro manual y expresivo a través del dibujo, también

se puede usar cámaras fotográficas para captar los diversos elementos de la naturaleza

que compone el parque.

Evaluación: formas de expresión y recolección a través del dibujo y la fotografía

Actividad N. – 2

Competencia MEN: apropio los ejercicios de sensibilización como forma de analizar,

comprender y refinar mi percepción (componente sensibilidad).

59

Desde la percepción el ejercicio propone que los estudiantes entren en el mundo de

las formas para poder leer e interpretar su entorno por medio de unos sistemas de

representación que invitan a conocer el espacio plano a través de un campo geométrico

especifico. (Anexo 2- pág. 68)

Tema: forma y espacio

Objetivo: Comprender y aplicar la noción de forma y espacio a través de una retícula

geométrica básica.

Contenido: organización de la forma y el espacio

Método: la segunda fase del proyecto consiste en la elaboración de 18 cuadrados

perfectos de 24x24cm, sobre los cuales se deben generar unas retículas básicas de 2x2cm

en su interior. Esto permite la comprensión de los conceptos básicos de organización en el

espacio usando como medio un campo geométrico ortogonal.

Formas de organización: el trabajo de clase romperá con el esquema tradicional llevado a

cabo por el docente, quien se encargaba de transmitir conocimientos a través un ejercicio

repetitivo e imitativo en donde el estudiante únicamente seguía una secuencia de pasos

en el desarrollo de una composición. Ahora con la propuesta se pretende recuperar la

noción de taller en donde el estudiante se apropia del aula como un espacio de

construcción y experimentación que es algo esencial dentro del aprendizaje de las artes

plásticas. Uno de los esquemas que se va plantear con respecto a la organización del aula

es la generación de la mesa redonda, ya que este tipo de disposición permite no sólo que

los estudiantes tengan un contacto directo entre ellos, sino que también funciona como un

mecanismo de acercamiento y supervisión por parte del docente, quien tiene la ventaja

de llevar sus proceso de enseñanza de manera casi personalizada debido a que el grupo

es pequeño.

Medios de la enseñanza: el principal recurso es el uso de textos gráficos y guías de

construcción diseñadas por el docente, en donde se enuncia paso a paso la elaboración

del cuadrado a través de imágenes que se apoyan sobre pequeños párrafos que hacen

una descripción sencilla y concreta del ejercicio a desarrollar.

Evaluación: a través del desarrollo progresivo del rompecabezas, se va valorado las

diversas etapas constructivas llevadas a cabo por el estudiante.

60

Actividad N. – 3

Competencia MEN:

1. Reconozco y analizo los elementos formales y características específicas del

entorno y sus diversas expresiones que contribuyen en el desarrollo de lenguajes

artísticos (componente apreciación estética)

2. Soy consciente de la producción, transformación e innovación artística a partir del

trabajo con las técnicas y herramientas de la disciplina. (componente

comunicación)

Tema: abstracción

Objetivo: generar en los estudiantes un proceso compositivo partiendo de lo concreto

hasta llegar a lo abstracto.

Contenido: abstracción de las formas y el espacio

Método: se dará una breve explicación a los estudiantes sobre el concepto de abstracción,

a través de imágenes y un ejercicio práctico en clase. Luego sobre la retícula ortogonal

(cuadrado de 24x24) se elaboran tres tipos de composiciones las cuales se establecen

bajo las siguientes condiciones:

1. Composición a lápiz: aquí el estudiante gráfica un total de seis composiciones

recolectadas (fotográfica o física) sobre la retícula básica, que cumple la función de

permitir una mayor precisión a la hora de plasmar una composición gráfica.

2. Composición a color: dibujar los mismos seis elementos de la naturaleza sobre la

retícula básica para luego aplicar color con la trementina.

3. Abstracción: sobre otras seis retículas, sacar los elementos esenciales que los

estudiantes consideran importantes a partir de elementos geométricos. En este

ejercicio se pretende entender la interacción de la forma desde su totalidad y

también desde el fragmento a partir de un proceso constructivo con el campo

geométrico.

La idea es que los alumnos generen abstracciones sobre algunos detalles o elementos

que sustrajeron del parque de las flores, usando la retícula como un medio no sólo

expresivo, sino también organizativo de su proceso de trabajo en cuanto a lo que tiene

que ver con el manejo de la forma y el espacio. El objeto es jugar, construir y crear

formas abstractas a través de unas composiciones geométricas intuitivas desarrollada por

los estudiantes.

Formas de organización: Mesa redonda y talleres en clase

61

Medios de la enseñanza: Imágenes sobre ejemplos de abstracción a partir de la estructura

de animales y plantas, videos de internet y textos de diseño.

Evaluación: lo que se busca observar, es cómo el estudiante elabora códigos nuevos a

partir de los elementos básicos y geométricos de la composición.

Actividad N. – 4

Competencia MEN:

Sistema geométrico y pensamiento espacial - realizo construcciones y diseños

utilizando cuerpos y figuras geométricas tridimensionales y dibujos o figuras geométricas

bidimensionales (competencias matemáticas)

Tema: construyamos plegado (figuras geométricas)

Objetivo: permitir que los estudiantes construyan y visualicen diferentes figuras

geométricas a partir del diseño y construcción del rompecabezas.

Contenido: Geometrización de la forma y el espacio

Método: A partir del concepto del solido platónico se construirá 36 hexaedros (cubos) con

medidas de 4x4cm en cartón Crafts de gramaje medio. La idea es que el estudiante en

cada cara del hexaedro adhiera una pieza del rompecabezas, es decir que cada cara

conforma la parte de un rompecabezas (composición). Al final se presentan seis

composiciones distintas, las cuales puede ir modificándose a medida que los estudiantes

cambie las posiciones de los cubos. Anexo 3 pág. 69

Pero antes de desarrollar el hexaedro el estudiante debe elaborar seis (6)

compasiones abstractas a color sobre el mismo cuadrado perfecto de 24x24cm, aunque la

diferencia es que el reticulado lo hace de 4x4cm ya que esta cuadricula vas ser la guía de

corte para sacar cada una de las piezas que va conformar el rompecabezas.

1. Como tercera medida, el estudiante desarrollará la base del rompecabezas en

triples de 1.5cm de grosor y con medidas de 28x28cm en cada uno de sus lados.

(plataforma de trabajo donde los niños operan y arman el rompecabezas).

2. La base estaría bordeada por un marco en balso cuadrado de 2x2cm que cumplirá

la función de delimitar la organización de los treinta y seis hexaedros (cubos).

Formas de organización: mesas redondas y talleres en clases

62

Medios de la enseñanza: elaboración de unas guías de trabajo en donde indique paso a

paso como se elabora el ejercicio de construcción de rompecabezas.

Evaluación: a través del desarrollo progresivo del rompecabezas, se va valorado las

diversas etapas constructivas llevadas a cabo por el estudiante.

Actividad N. – 5

Competencia MEN:

Sistema geométrico y pensamiento espacial - realizo construcciones y diseños

utilizando cuerpos y figuras geométricas tridimensionales y dibujos o figuras geométricas

bidimensionales (competencias matemáticas) Anexo Nº 4 pág. 70

Tema: elaboración de plano técnico

Objetivo: limitar un espacio para establecer el uso de relaciones formales en cuanto a

proporción, escala y medida

Contenido: sistema de medidas y proyecciones básicas (v. frontal, v. lateral, v. superior,

isométrico), acotación, escala y proporción

Método: elaboración de un plano técnico básico por parte del estudiante donde representa

las medidas generales de los componentes del rompecabezas, describiendo el número de

piezas y tipo de ensamble.

Formas de organización y medios de enseñanza: se mantendrá la mesa redonda y se

trabajará con base a una guía que enuncia paso por paso la construcción de la plancha, en

caso de preguntas el docente atenderá de manera persona al estudiante. Como refuerzo

se mostrará video-tutoriales sobre la construcción de planchas sencillas con sus

respectivas vistas.

Actividad N. 6

Competencia MEN:

Descubro las posibilidades comunicativas que me permiten enriquecer mis cualidades

expresivas y ordenar información con el propósito de configurar objetos compositivos

(componente comunicación).

Tema: diseño de las guías graficas para rompecabezas

Objetivo: Expresar una composición artística a través de programas gráficos de

representación computacional

63

Contenido: forma, espacio y comunicación (uso de herramientas básicas de Power Point y

Corel Draw, construcción grafica, aplicación color, tipo de diagramación, vectorización)

Método: espacio (sala de informática). El docente paso a paso va explicando las

herramientas básicas de cada uno de los softwares a través de unos ejercicios sencillos

que los estudiantes reproducen e imitan para familiarizarse con las herramientas del

programa; que luego son revertidas en la construcción de las diversas composiciones que

conforman los rompecabezas.

Formas de organización y medios de enseñanza: Se trabajará bajo las normas de

establecidas por el docente encargado de la sala de sistemas y los medios de enseñanza

son: un videobeam, computador portátil, guías de refuerzo o video-tutoriales para que los

estuantes exploren más características de los softwares.

Actividad N. 7

Competencia MEN:

Controlo la calidad de la exhibición o presentación de mis obras para aprender a

interactuar con el publico (componente comunicación).

Tema: socialización del proyecto (fase final)

Objetivo: exponer el proceso que se llevo a cabo durante la elaboración del proyecto

Contenido: desde las competencias básicas argumentar como se llevo a cabo el proceso

formativo, de qué manera se abordo los diferentes temas de la asignatura a través del

proyecto, dificultades en el proceso.

Método: en el caso de las artes gráficas las entregas se van a proponer de manera

colegiada, ya que a partir de ella se generaría un interesante espacio de reflexión y

socialización en donde los estudiantes aprenden no sólo de su propio proceso, sino que

también se enriquece del de los demás. En consecuencia las entregas colegiadas hacen

parte fundamental de la dimensión didáctica, porque el docente a través de ellas hace

evidente no sólo la manera como se cierra el proceso de valoración con respecto al plan

de aula, sino que también toma en cuenta los procesos de enseñanza-aprendizaje en el

estudiante.

Formas de organización y medios de enseñanza:

Se establecerán pequeños stands dentro del aula de clase en donde los estudiantes harán

los recorridos para observar el trabajo de cada uno de sus compañeros.

Evaluación como se evidencia en la propuesta, la evaluación se ha centrado desde el

comienzo como un proceso de seguimiento y valoración constante de los procesos de

aprendizaje en los estudiantes. Esto obliga a que el docente este generando procesos de

64

reflexión y elaboración de su propia práctica a partir de los planes de aula que él diseña y

de los cuales surge una construcción de estrategias didácticas. Se buscan en esencia el

acompañamiento del alumno hacia el desarrollo de competencias especificas las cuales se

canalizan sobre unas dimensiones cognitivas, practicas y afecticas en las artes plásticas.

65

Conclusiones

- La resolución de problemas es un factor esencial para el desarrollo de los procesos

creativos y expresivos en los estudiantes.

- Sí en la enseñanza de las artes platicas, se involucrará de forma directa al

estudiante con su realidad a través de unos ejercicios formativos que partieran de

su propio centro de interés, entonces podría haber un mayor grado de motivación

y reto que conduciría al mejoramiento de las prácticas de aula.

- De la creatividad del docente y del uso de una metodología apropiada en el marco

del plan de aula, depende la calidad y duración de los procesos de aprendizaje por

parte de los estudiantes.

- El docente cumple un rol esencial en los procesos de enseñanza-aprendizaje en

artes plásticas porque a través de las estrategias pedagógicas puede llegar a

implementar modos de relación que se articulan de manera armónica y progresiva

con el desarrollo de competencias que toma en cuenta las dimensiones cognitivas,

practicas y afectivas de los estudiantes

- Este proyecto queda como propuesta para ser aplicado con los estudiantes del

grado once del colegio Simón Bolívar de Madrid. Se pretende que luego de su

ejecución se haga una revisión y reflexión del quehacer pedagógico por parte del

docente, lo cual implicaría la necesidad de realizar innovaciones y mejoras dentro

del plan de aula. Esto es esencial porque desde la misma práctica pedagógica el

docente puede establecer un análisis de la forma como aborda su disciplina y el

tipo de modelo pedagógico que emplea para así generar una reflexión que conlleve

a diseñar estrategias que incidan en la transformación de sus clases, en donde se

toman como referentes unos sujetos, unos saberes y un contexto.

66

Bibliografía

1. Zambrano, L. (2005) Didáctica, pedagogía y saber. Bogotá: editorial magisterio.

2. Díaz M, A. Quiroz P, R (2002) Reflexiones teóricas sobre la relación entre pedagogía y

didáctica. En separata revista educación Y, Pedagogía Vol XIV No 32. Antioquia. Marín

Vieco Ltda

3. Parra Rodríguez J.(2005) Tendencias de estudio en cognición, creatividad y aprendizaje.

Bogotá: Pontificia Universidad Javeriana

4. Wong W (2001) Fundamentos del diseño: diseño bidimensional. Barcelona: Editorial

Gustavo Gili

5. Aguirre, I (2008) teorías y prácticas en educación artística: ideas para la revisión

pragmatista de la experiencia estética. Pamplona: Universidad pública de Navarra

6. Castaño, A y Fonseca, G (2008). La didáctica un campo de saber y de prácticas.

Contextos y pretextos sobre la pedagogía. Bogotá: colección ITAE-UPN universidad

pedagógica nacional, P 73-94.

7. Scott, G (1951). Fundamentos del diseño: introducción y procesos del diseño.

Argentina: Editorial McGraw Hill, P 6-19.

8. Zimmerman, Y (1998). Del Diseño. Barcelona: Editorial Gustavo Gili

9. Dondis, A.D (1976) Composición: los fundamentos sintácticos de la alfabetidad visual.

Sintaxis de la imagen Barcelona: Editorial Gustavo Gili, P 33-52.

10. Bollnow, O.F (1969) La estructura elemental del espacio. Hombre y Espacio. Bueno

Aires: Editorial Labor, P 33-79.

11. Perez, S. G (1994) Método de investigación cualitativa. Investigación cualitativa

métodos e interrogantes Vol. I. Madrid: Editorial la Muralla, P 79- 136.

12. Forero, A. (2006) La vida cotidiana y el mundo de los espacios y objetos útiles. Tesis

de maestría no publicada, Universidad Nacional de Colombia, facultad de ciencias

humanas-departamento de sociología.

13. MEN (2006) Orientaciones Pedagógicas para la educación artística en básica y media.

Documento N 16. Bogotá- Colombia

14. Calderón, P (2010) En el caso de las disciplinas creativas ¿son éstas las que modelan

el perfil de los estudiantes o estos los que modelan el perfil de las disciplinas? Diseño y

Educación: Universidad Jorge Tadeo Lozano, P 63-75

67

Anexos

Planteamiento guía Nº 1.

68

Planteamiento guía Nº2

69

Planteamiento guía Nº 3

70

Planteamiento guía Nº 4

