
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 094 CENTRO

LICENCIATURA EN EDUCACIÓN
PLAN 94

ACTIVIDADES ARTÍSTICAS PARA CONTRIBUIR AL
DESARROLLO INTEGRAL EN NIÑOS DE 5° GRADO DE

PRIMARIA.

TESINA

QUE PARA OBTENER EL TÍTULO DE:

LICENCIADO EN EDUCACIÓN

PRESENTA:

ESTEBAN VELA SALGADO

ASESOR: GERARDO JUAN CAMARGO MEJORADA

MÉXICO D.F. FEBRERO 2005

AGRADECIMIENTOS

A mis padres, Juan y Leonila, por comprenderme y
apoyarme en todo momento.¡Mil gracias!

A Toñita, e hijos, Itzel, Eliel y Eltzy, por soportar mis
ausencias y desvelos. ¡El título es para ustedes, los quiero

mucho!

A Enrique, Lorena, Lilian y Eloire, gracias por su apoyo
vertido en todo momento. ¡Gracias por apoyarme cuando

más los necesite!

A mis profesores, por su apoyo y asesoría permanente.

A mí asesor, Mtro. Gerardo Juan Camargo Mejorada, por
guiarme y conducirme en la elaboración de este trabajo

final. ¡Gracias por ser mi amigo!

INDICE

AGRADECIMIENTOS

INTRODUCCIÓN --- 1

CAPÍTULO I

EL ENFOQUE Y LOS PROPÓSITOS DE LA EDUCACIÓN ARTÍSTICA

1.1 El Enfoque de la Educación Artística -- 6

1.2 Lo que proponen los planes y programas de estudio para el desarrollo

 de esta área ---10

CAPÍTULO II

INTEGRACIÓN DE ACTIVIDADES DE EDUCACIÓN ARTÍSTICA
AL TRABAJO ESCOLAR

2.1 Estrategias y Actividades para trabajar las artes en el 5°

 grado de primaria ---19

2.2 Aprovechamiento de los recursos materiales dentro y fuera del

 salón de clases ---33

2.3 Educación Artística y el control de clase --35

2.4 Relación de los valores morales con las actividades de

 Educación Artística ---38

2.5 El ambiente de trabajo para desarrollar labores de Educación Artística --------------41

2.6 Algunos problemas al desarrollar actividades artísticas ---------------------------------44

CAPÍTULO III
EL PAPEL DEL MAESTRO Y RESULTADOS DEL TRABAJO

3.1 Papel del profesor como guía y moderador ---48

3.2 Actitud de los niños ---51

3.3 Evaluación en Educación Artística ---53

CONCLUSIONES --58

BIBLIOHEMEROGRAFÍA ---60

ANEXOS ---62

 1

INTRODUCCIÓN

En estos últimos tiempos es común encontrarse con algunas dificultades

para la enseñanza y el aprendizaje. En cada quien esta el deseo de terminar con

la fragmentación en la enseñanza, es decir, cada día nos damos cuenta de que los

niños además de instrucción de tipo intelectual, necesita incrementar habilidades

que le permitan desarrollarse integralmente.

A través de la Educación Artística el niño tiene la oportunidad de cumplir

con estos objetivos. Las actividades de expresión y apreciación musical, corporal,

plática y teatral desarrollan en los niños su sensibilidad ante la observación, la

plática, el intercambio de ideas, relajan su mente, dan libertad para la libre

expresión, no solo en la realización única de estas actividades, sino en su

desenvolvimiento general del desarrollo de los contenidos de educación y de su

vida diaria.

Es evidente que dentro del salón de clases es difícil para el profesor darse

tiempo para algunas actividades, ya que se ve forzado por cumplir con todos los

contenidos de enseñanza, además de cubrir comisiones, enfrentar imprevistos,

situaciones que hacen que no se lleven a cabo las actividades como se planearon

y que no se cumpla en su totalidad el enfoque formativo que pide cada asignatura

correspondiente a este 5° grado establecido en el Plan y Programas de 1993.

Estas observaciones me llevaron las siguientes preguntas: ¿De qué manera

se pueden desarrollar actividades de expresión artística abordando al mismo

tiempo contenidos de enseñanza? ¿Cómo hacer que los niños adopten actitudes

en donde pongan en práctica y desarrollen habilidades como la originalidad,

sensibilidad a los problemas, capacidad de análisis y de síntesis, de elaborar sus

propias ideas?

 2

En el desarrollo de este análisis pretendo plantear distintas actividades que

apoyen para dar respuestas a éstas y otras interrogantes y llegar a cumplir el

objetivo principal del trabajo de contribuir a la formación integral de los niños a

través del desarrollo de actividades de educación artística.

Dado lo anterior, se presentan los siguientes propósitos:

GENERALES

 Conocer los propósitos y el enfoque para la Educación Artística en cada

una de sus áreas, que maneja el Plan y Programas 1993 y el libro para el

maestro, para cumplir con una de las finalidades más importantes en la

formación de los niños: el desarrollo de habilidades, actitudes, hábitos y

conocimiento.

 Integrar actividades de Educación Artística en el trabajo docente.

ESPECÍFICOS

 Motivar a qué los niños sigan aprovechando su tiempo aún fuera de la

Escuela para desarrollar habilidades artísticas y se inicien en la apreciación

de éstas.

 Que su capacidad crítica y de socialización se vea favorecida.

 Que los maestros y alumnos aprovechen al máximo los recursos

materiales.

 Concientizar tanto a padres como maestros la necesidad de la libre

expresión en los niños.

 3

 Proponer al profesor estrategias que permitan relacionar educación Artística

con las demás asignaturas.

 Que el maestro sea un guía motivador en la elaboración de creaciones de

los alumnos. Y en relación con los propósitos al elaborar este documento.

 Demostrar el trabajo realizado con relación a lo aprendido a lo largo de

estos últimos años.

Cabe mencionar que existieron algunas dificultades a lo largo del desarrollo

de esta experiencia impidieron se alcanzaran en su totalidad estos propósitos,

aunque si se logró una influencia significante, en relación al desarrollo de sus

actividades extraescolares, se pudo hacer una integración de actividades

mediante la correlación y los resultados fueron positivos; durante el trabajo

realizado dentro del salón de clases, la socialización de los niños se vio

sumamente favorecida gracias a las actividades que se llevaban a cabo, algunas

se resolvían en conjunto para lograr este propósito; en cuanto al uso de los

recursos materiales que proporciona la escuela primaria, se pudo hacer

propaganda de este y se logró sensibilizar a las profesoras acerca de su

trascendencia dentro de su desarrollo profesional y para sus alumnos.

Este trabajo si bien es documental, también tiene datos de campo que

básicamente son producto del trabajo cotidiano en el grupo de 5° grado, en mi

función de promotor de educación artística en el Estado de México.

Para realizar este trabajo se llevaron a cabo investigaciones de tipo

documental y de campo. Se hicieron indagaciones en distintas bibliografías

basadas en la problemática ubicada en el centro de estudio que es el grupo de 5°

grado con quien se laboró en relación con la asignatura de Educación Artística.

 4

Para poder llegar al desarrollo de este tema en especial, existió todo un

proceso lleno de transformaciones que permitieron pulir y delimitar las

necesidades ubicadas dentro del grupo de estudio en una razón que permitiera

englobar todas estas problemáticas y a través de la planeación de actividades

relacionadas con el proceso de enseñanza aprendizaje, y el plan de estudios, se

pudiera contribuir de alguna manera para su solución.

 5

CAPITULO I

EL ENFOQUE Y LOS PROPÓSITOS DE EDUCACIÓN

ARTÍSTICA

 6

1.1 EL ENFOQUE DE LA EDUCACIÓN ARTÍSTICA

Conocer lo más cerca posible tanto los enfoques como los propósitos, no

solo de Educación Artística, sino de todas las asignaturas, nos permite tener una

idea acertada del desarrollo de los contenidos de enseñanza, y así poder llevar

acabo las actividades necesarias para el aprendizaje de los alumnos.

Los enfoques muestran la finalidad central de lo que de acuerdo al Plan y

Programas de Estudio 1993, se pretende lograr en los niños. En educación

artística, se denomina enfoque funcional porque los propósitos que señala esta

asignatura, específicamente fomentan en el infante, la afición y la capacidad de

apreciación de las principales manifestaciones artísticas; la música y el canto, la

plástica, la danza y el teatro. Igualmente propone contribuir a que el niño

desarrolle sus posibilidades de expresión, utilizando las formas básicas de esas

manifestaciones, basándose en el desarrollo de la percepción, la sensibilidad, la

imaginación y la creatividad artística de los alumnos, relacionando el desarrollo de

estas capacidades con la construcción de conocimientos, habilidades, actitudes y

valores. Pretende también que los alumnos participen en situaciones que les

permitan estimular su percepción y sensibilidad explorando distintos materiales.

Cada manifestación artística persigue finalidades para poder cumplir así con el

enfoque de las artes en la educación primaria. Colaborando en la expresión de los

niños y den a conocer personalmente lo que han recuperado al realizar una

actividad artística. La Secretaría de Educación Pública brinda una herramienta

esencial de tal manera que al realizar actividades de cualquier manifestación

 7

artística los niños puedan jugar un papel tanto de observadores al contemplar el

trabajo de sus compañeros y dar su punto de vista sin caer en los malos

comentarios, y de creadores al cantar, dibujar o mover su cuerpo. Lo que a

continuación se presenta son las finalidades de cada manifestación, propicias para

el desarrollo óptimo de esta asignatura.

De la misma manera que en todas las manifestaciones artísticas el maestro

no trata de impulsar a los niños a que sean unos grandes cantantes. Esta es una

de las formas en que se pueden rescatar aspectos muy importantes del niño si se

observa con cuidado sus reacciones al cantar. Los niños sobre todo a esta edad,

la toman como un juego, poco a poco valoran su importancia y es cuando se hace

notorio el cumplimiento de los objetivos. En expresión y apreciación musical son

promovidas la atención, concentración, memoria, capacidad discriminativa,

imaginación, creatividad y posibilidad de expresión espontánea. Su fin es

eminentemente formativo y persigue los siguientes objetivos:

 Estimular en el educando la percepción, la imaginación, la memoria, el

razonamiento, la emotividad y la expresión.

 Promover actitudes dinámicas y creativas que puedan manifestarse

en todos los actos y momentos de la vida.

 Encauzar las expresiones espontáneas de los niños de acuerdo con sus

intereses, inquietudes, necesidades, experiencias y vivencias para formar

otras nuevas.

 8

 Proporcionar las formas básicas de comunicación humana (expresión

corporal, musical y oral).

 Motivar una actitud consciente que permita al educando experimentar,

desarrollar su iniciativa, propiciar y afirmar la adquisición de conocimientos.

 Fomentar el espíritu de colaboración y comprensión hacia los demás.1

Es muy natural que aún cuando se propone al alumno jugar a hacer

gesticulaciones con su rostro o mover de manera diferente su cuerpo, que el niño

se sienta apenado frente a sus compañeros, en consecuencia es difícil

convencerlos de lo importante que es la realización de estas actividades, de que

se descubran a sí mismos y que lo expresen en movimiento. La expresión

corporal y danza buscan que el educando manifieste su mundo interior con un

lenguaje corporal, apoya, complementa y refuerza los propósitos generales de la

educación para la formación integral del alumno. Su práctica promueve una actitud

creativa, lúdica y de socialización que trasciende el ambiente específico de la

clase. Sensibiliza a los niños para experimentar y crear nuevas formas de

movimiento, fomentando así el gusto por bailar y reforzando su modo particular

para hacerlo, a través del desarrollo de estos propósitos, los niños logran

adaptarse mejor a sus cambios físicos y comunicarse e integrarse al grupo.

¿Cuántas veces no se escucha el término; manualidades, dibujos,

garabatos, rayones, moldeados? Utilizados tanto en la escuela y no valorados

1 SEP, Educación Artística libro para el maestro, Educación Básica, Primaria, México, p. 17

 9

como elementos que permiten el encuentro con el interior de niño, sus

razonamientos y sentimientos.

La plástica significa una oportunidad de gusto y aprendizaje, en donde el

alumno comunica ideas, sentimientos y emociones. También se fomenta el

conocimiento y la apreciación de las obras artísticas, estimulando así la

creatividad de los alumnos. La expresión y apreciación plástica pretende que

cada niño participe con todas su posibilidades de expresión y creación,

exteriorizando sus emociones, sentimientos e ideas y que sean atendidos tres

aspectos básicos; sensibilidad, creatividad y autonomía.

En los contenidos programáticos de español de 5' grado se manejan

consecutivamente temas relacionados con la expresión teatral, con el objetivo de

fortalecer los componentes de expresión oral y escrita, además de que es una

forma muy interesante de observar desde el punto de vista de los niños la realidad

que enfrentan. El teatro permite la expresión creativa y espontánea, una

comunicación sin importar personalidades. A través de la actuación y de

representaciones los niños podrán hacer uso de la reflexión y su capacidad crítica,

también tienen la oportunidad de asimilar la - realidad de un modo activo.

Dentro de los contenidos de enseñanza de las demás asignaturas, es posible

recuperar esta actividad para enriquecer la formación de los alumnos.

 10

1.2 Lo que proponen los planes y programas de estudio para el desarrollo de

esta área.

Aunque parezca increíble la enseñanza de las artes ya se tomaba en

cuenta desde la antigüedad cumpliendo una función religiosa y comercial al

servicio de la comunidad, después pasó a ser un instrumento de ornato y

recreación transformándose en modalidades artísticas. Tan solo en el México

antiguo la educación propiciaba el conocimiento científico, artístico y el

cumplimiento de las costumbres, haciendo que la expresión y manifestaciones

artísticas constituyeran un derecho para incorporarse a la vida social.

El Calmecac, Tepochcalli, Cuicacalli Y Nemachtilcalli, eran centros

educativos en donde se impartía la educación artística como un elemento

integrador en la formación del individuo en cualquiera de los ámbitos en los que

se desenvolviera. Al término de su aprendizaje escolar, el joven mexica se

integraba a la vida social, consiente de sus propios ideales, aptitudes y vocación,

poniéndolos al servicio de la comunidad.

Después de múltiples transformaciones a través de las épocas por las que

ha atravesado nuestro país, el desarrollo del arte aunado al reflejo de nuestra

cultura e identidad, se ha visto cada vez más como una necesidad que el simple

hecho de Impartirlo como una asignatura relegada al entretenimiento o una

actividad de fin de semana. Así mismo las reformas por las que a pasado la

 11

educación en México, han buscado la manera de brindar una formación integral

mediante la interacción de los niños con los lenguajes artísticos.

Lo descrito anteriormente es una prueba y razón más, para poder conocer y

llevar a cabo lo que nos propone el plan y programas de Estudio de 1993 de

relacionar de manera natural actividades artísticas con otras asignaturas para dar

oportunidad a los alumnos de apreciar sus distintas manifestaciones a través de

las demás asignaturas de forma creativa. Respecto a lo que fundamenta la

enseñanza de la Educación Artística, que en particular busca desarrollar a través

de los objetivos de cada asignatura en todos los grados escolares la

psicomotricidad, la sensibilidad, la imaginación, la capacidad creadora y la actitud

crítica.

Por otra parte la educación artística busca que los alumnos desarrollen por

si mismos habilidades y pasatiempos que les permitan emplear sanamente su

tiempo libre y que aunque no hagan de estas actividades una forma de vida, creen

en ellos un valor que promueva su desarrollo en relaciones con sus compañeros,

no solo de su grupo, también con el resto de la institución, estableciendo así una

mejor comunicación, comprensión y tolerancia. No podernos olvidar el afecto y

valoración por la cultura de otros países y de la propia que los identifica como

mexicanos

La educación artística persigue los siguientes propósitos generales:

 12

 Fomentar el gusto por las manifestaciones artísticas a partir del

conocimiento juego de las formas y recursos que éstas utilizan.

 Estimular la percepción, la sensibilidad y la imaginación de los niños a

través de actividades artísticas en las que descubran, exploren y

experimenten sus posibilidades expresivas utilizando materiales,

movimientos y sonidos.

 Desarrollar la creatividad y la capacidad de expresión artística de los

alumnos. A través del contacto, la práctica y la apreciación de

manifestaciones artísticas.

 Promover el desarrollo de habilidades del pensamiento tales como la

observación, el análisis, la interpretación y la representación.

 Fomentar la idea de que las obras artísticas son un patrimonio colectivo que

debe ser apreciado y preservado, contribuyendo a inculcar entre los niños

el respeto a la diversidad de que forman parte y la valoración del entorno

social.2

Cada una de las áreas que integran a la Educación artística como

asignatura, contribuyen de distinta manera al logro de sus propósitos.

Para hacer clara la relación que hay entre las vivencias sonoras y musicales

de los niños y el mundo sonoro en el que ellos se desenvuelven, Expresión y

apreciación musical promueve actividades que desarrollan su sensibilidad y

propician su expresión a través de los sonidos. Busca enriquecer el gusto musical

2 2 SEP, plan y programas de estudio, 1993 Educación básica, Primaria, México, p. 142

 13

de los alumnos, ofreciéndoles la mayor variedad de posibles opciones. Más

adelante se puntualizarán aspectos y actividades que explican con hechos

realizados lo que se propone.

Bailar, danzar, expresarse con el cuerpo es el placer del movimiento, para

comunicar emociones a través del uso creativo del cuerpo y aprovechar las

relaciones entre el individuo, los que lo rodean, el espacio, los objetos y la

naturaleza y de esta manera lograr el descubrimiento de la danza propia, es decir,

la forma personal de manifestarse, moverse, bailar y percibir el mundo por medio

de un lenguaje corporal.

Las manifestaciones plásticas constituyen un lenguaje propio y particular

en el cual el niño encuentra un vehículo de expresión tanto de su mundo interior

como de su entorno, por lo que procura que los niños trabajen con formas,

colores, texturas y proporciones, por medio del dibujo, la pintura, el moldeado y la

elaboración de objetos, a través de estas actividades desarrollen habilidades

psicomotrices y de pensamiento tales como la observación, la síntesis y el análisis

y que al desarrollar este lenguaje se tome en cuenta del gusto natural del niño por

el descubrimiento y manejo de los materiales, para fomentar la expresión de

experiencias, ideas y emociones mediante un lenguaje plástico personal. Cabe

recalcar lo referente a la apreciación y a la observación de producciones plásticas

en el contexto escolar que estimula, tanto en alumnos como en maestros: ideas,

cuestionamientos e intereses a partir de lo que ven.

 14

Un medio para que los niños conozcan y comuniquen sus vivencias,

pensamientos y fantasías a través de su cuerpo y su voz en un espacio y tiempo

imaginado. Que a través de las representaciones los niños se identifiquen, se

divierten e involucren en las interpretaciones de cada personaje. Logren

sensibilizarse ante la realidad que los rodea, entendiendo la compasión, la

necesidad de escuchar y hablar, a que se acerque a sus semejantes y a su propio

ser. Por último que la expresión teatral sea recuperada como una experiencia

cotidiana para enriquecer la formación de los alumnos. Situación considerada

como difícil tal vez para muchos profesores y que increíblemente cada ser humano

realiza la mayor parte del día.

Es notorio que cada área de la educación artística tiene inserto en sus

propósitos la relación de actividades con la vida personal y cotidiana de los

alumnos, y para su desarrollo en el aula, haciendo uso de la aplicación de estas

actividades en la jornada escolar, como para llevarlas a cabo aún en sus hogares,

en el juego, en su convivencia con los que le rodean, en fin toma en cuenta el

propósito principal de todas las asignaturas: Que el individuo sea formado

integralmente.

 15

CAPITULO II

INTEGRACIÓN DE LAS ACTIVIDADES DE EDUCACIÓN

ARTÍSTICA AL TRABAJO ESCOLAR

 16

Integrar las actividades de Educación Artística al trabajo escolar es permitir

que se incorporen labores de las áreas que componen esta asignatura al proceso

de Enseñanza - Aprendizaje, con el fin de ofrecer a los alumnos una visión lo más

unificada posible de la realidad través de los planes de estudio evitando presentar

los contenidos de manera aislada, y así acercarlos a su realidad conformada por

un todo inseparable.

Está comprobado por medio de entrevistas y observaciones, realizadas al

principio del trabajo en la escuela primaria durante este ciclo escolar que, todos

los maestros están convencidos de que la Educación Artística ayuda en el proceso

de enseñanza aprendizaje. Aún así esta asignatura sigue relegada, su aparición

es más notoria en ocasiones especiales, por ejemplo en los festivales hay danza,

los días para festejar como el día del padre y de la madre, son motivo para realizar

algún detalle hecho por las mismas manos de los niños, una manualidad, algunos

cantos durante la jornada escolar, en fin realizaciones esporádicas.

“El programa de Educación Artística tiene características que lo
distinguen de aquéllos con un propósito académico más sistemático.
Es un programa que sugiere actividades muy diversas de
apreciación y expresión, para que el maestro las seleccione y
combine con gran flexibilidad”.3

Es evidente que para la asignatura de Educación Artística no existe un

espacio propio dentro del avance programático que a diferencia de las demás

asignaturas cada una cuenta con un libro para el maestro, para cada grado

3 Plan y programas de Estudio 1993. SEP México. P. 141

 17

escolar y en el caso de español y matemáticas con un fichero correspondiente a

cada asignatura.

Las razones por las cuales ni Educación física, artística y cívica posea de

estos apartados sería motivo de otra investigación, pero si son un elemento

importante de tornar en cuenta en vista del rezago del que son víctimas. Depende

del compromiso del maestro, la búsqueda de actividades para llevar a cabo la

educación Artística en el salón de clases- hacer adaptaciones, buscar material

bibliográfico en otras editoriales, acudir al centro de maestros, en fin, hacer uso de

las herramientas que se tengan al alcance. La educación artística al desarrollarla

en el aula no debe conformarse al tiempo que señalan en el programa" ya que

teniendo conocimiento del enfoque y propósitos de esta asignatura puede

relacionarse fácilmente con español, matemáticas, ciencias naturales, historia,

geografía, Educación cívica y Educación física.

Las primeras experiencias al planear una jornada escolar se llevaron a cabo

por medio de la sistematización de los contenidos, es decir que cada asignatura se

trató individualmente, dando un espacio a cada una, por horas semanales. En el

tercer bimestre la enseñanza fue impartida por el método de globalización, en el

que se busca un centro de interés para que a partir de este se desarrollen los

contenidos a tratar en ese día.

Incluso en el primer periodo de prácticas, en el séptimo semestre las

semanas iniciales se impartieron por el método de sistematización (ver anexo l),

 18

que es el que la profesora titular, llevaba a cabo basándose en un horario,

organizado por los alumnos de la siguiente manera, Educación cívica 2 horas"

matemáticas 5 horas, español 4 horas; ciencias naturales 3 horas- geografía 2

horas; historia 2 horas; educación física 1 hora y Educación artística 1 hora

semanal. Añadiendo a este horario la posibilidad de asistir los días martes a la

sala de Rincones de Lectura y los miércoles a la sala de Red escolar.

Se ha observado durante la práctica docente, el desarrollo de algunas

clases de los seis grados de educación primaria, en distintas escuelas, y en su

totalidad, llevan a cabo la enseñanza de forma sistematizado, regidos por un

horario de clase, basado en el Plan y Programas de 1993, en donde asignan a

Educación Artística un tiempo mínimo. En esta ocasión se ha logrado obtener

conclusiones más acertadas de los efectos que causan estas acciones de trabajo

por, ejemplo, los niños, se desenvuelven de una forma mecanizada, además que

en persona se experimentó el hecho de que se atiende con más preocupación al

reloj que los resultados de la enseñanza. Con estas observaciones se entendió la

necesidad que existe de que los niños a través de la integración de actividades de

enseñanza, que conlleven la manipulación y la observación puedan darse una

idea más aproximada acerca de las asignaturas que manejan contenidos de tipo

intelectual.

Al igual que el resto de las áreas del plan de estudios de educación

primaria, la educación artística está considerada como necesaria para lograr, a

través de ella, un individuo formado integralmente. Los contenidos de cada

 19

asignatura permiten su combinación con las actividades de educación artística

aunque no necesariamente se debe relacionar con los temas de enseñanza, bien

se pueden relacionar las estrategias, las actividades, las actitudes con las

actitudes ó los conocimientos con las actitudes. Esta forma de trabajo permite

llevar un orden distinto al del horario de clases, se evita la monotonía que implica

el horario de estudio, existe la oportunidad de abarcar, al mismo tiempo las

inquietudes y las opiniones de los niños y se aprovecha mas su participación. Otro

beneficio que es de suma importancia mencionar es que se aprovechan

mayormente los materiales didácticos, ya que en algunos casos uno solo puede

servir para impartir dos o más asignaturas. (ver anexo 2)

2.1 Estrategias y actividades para trabajar las artes en el 5" grado de

primaria.

Estrategias.

Incluir el arte en las demás asignaturas no requiere de mucho esfuerzo en

comparación con los beneficios que se obtienen de ello, como ya había

mencionado, las clases en el aula y fuera de ella, son más amenas a la vez que se

desarrollan habilidades y se aprecia lo estético.

'Las estrategias son procedimientos que pueden incluir varias técnicas, o

operaciones o actividades específicas, persiguen un propósito determinado: el

 20

aprendizaje y la solución de problemas académicos y/o otros aspectos vinculados

con ellos.”4

"También se entiende por estrategia lo que se traza para dirigir un asunto".5

En el caso de la enseñanza las estrategias son las técnicas y procedimientos que

el profesor utiliza para dirigir al alumno hacia el aprendizaje significativo.

Para poder cumplir con los propósitos plateados, se tomaron en cuenta

situaciones que permitieran un aprendizaje significativo, evitando que los niños

aprendieran jugando un papel únicamente de oyentes o permitiendo que hablen

durante la enseñanza y no aprovechar lo que ellos dicen o hacen.

Como base de los planes y programas y por consiguiente la teoría

constructivista que conformaron Piaget, Vigotsky y Ausubel que sostiene que el

niño construye su peculiar modo de pensar, de conocer de un modo activo,6 es

decir que el aprendizaje de los niños consiste no solo de lo que escucha, este

proceso va más allá cuando el profesor atiende el hecho de que los niños

combinan sus capacidades naturales con la información precedente y la que

recibe de su entorno de ahí que 'todo conocimiento nuevo se construye a partir de

otro anterior. A partir de estos elementos, las estrategias de enseñanza utilizadas

a lo largo de esta experiencia consistieron en que los niños hicieran

4 DÍAZ Barriga A. Frida, Gerardo Hernández Rojas. Estrategias Docentes para un Aprendizaje
Significativo. Una interpretación constructivista. M. Graw Hill México, 1998. P. 115
5 Enciclopedia Salvat. Diccionario. Tomo 5, Salvat editores S.A. México, 1983
6 Teorías que sustentan el Plan y Programas 93. SEP,D.F. En Revista educativa No. 8 P. 6

 21

observaciones, a partir de estas, hicieran comentarios, preguntas - que bien podía

dar respuesta el maestro o mejor aún los mismos compañeros de clase -,

mediante el uso de materiales y planteamientos que los hacían reflexionar y

razonar, indagaron, conjuntaron sus respuestas y formaban conclusiones propias.

Dentro de las estrategias de enseñanza se tuvo la oportunidad de utilizar

materiales de trabajo que la misma institución brindó y que fueron aprovechados

en gran parte, más adelante se describirán con mayor detalle.

Al planear las clases de la semana se pensaba en la forma en que podía

adaptar para cada asignatura, y los contenidos que se sugieren, con una actividad

artística, un ejemplo de ello es el uso de la percepción visual, a través del uso de

"aprender a mirar” imágenes para la escuela primaria, se inducía a través de

distintas preguntas, pensadas con anterioridad para cumplir un objetivo específico.

Por ejemplo la descripción del paisaje aún sin verlo, la época de la que se estaba

hablando, o las figuras que se observarían ¿cómo creen que sea? ¿De qué época

creen que se está hablando? Descubierta la imagen los niños tienen la

oportunidad de observarla, de apreciarla, mientras escuchan una explicación que

servirá para desarrollar las actividades relacionadas notoriamente con el contenido

a abordar, este puede ser de historia, de matemáticas, español, educación física,

etc.

De la misma manera se hizo uso de estrategias musicales, conduciendo al

aprendizaje a través de una canción que la podía escuchar o cantar ellos mismos.

De la expresión corporal en los juegos en la imitación de un personaje importante,

 22

del teatro la lectura de algún guión teatral o que el profesor represente un papel

que de idea al niño de lo que se tratará el tema, todo esto para llevar a cabo el

proceso de enseñanza.

Dentro de las estrategias de aprendizaje, se pudieron contemplar en su

mayoría el dibujo, moldeado, recorte, y en menor parte situaciones relacionadas

con teatro y expresión corporal. La relación que los niños lograron implicó un

proceso que a simple vista es corto, que auguraba por su tinte novedoso

resultados lentos y que en momentos insertaron inseguridad-, si como profesor se

busca lograr un aprendizaje significativo a través de la relación de los contenidos y

un tema organizador, por consiguiente deberá interpretar y adaptar lo propuesto

en los programas escolares.7 Es decir, existe la necesidad de un análisis preciso

de los propósitos, enfoques, contenidos y actividades que corresponden al grado

en particular para poder llevar a cabo una exitosa relación de contenidos, entre las

asignaturas.

Actividades.

Se entiende acerca de Educación Artística como un conjunto de actividades

relacionadas con la expresión estética, bella y natural por parte del hombre, en las

que se refleja su creatividad e imaginación. Estas expresiones son inspiradas por

lo perceptible (la naturaleza; flora, fauna, el universo en su totalidad, la belleza

7 ULLOA, Pérez Iris. “Didáctica de la expresión plástica". Ed. El Ateneo, Buenos Aires 1998. P
113.

 23

física humana) y lo que no se percibe (sentimientos, emociones, estados de ánimo

y pensamientos). Destacar de las artes su valor dentro de la educación y el

desarrollo del ser humano es un punto interesante para los que nos dedicamos a

la enseñanza, entendiendo que no es necesario ser un experto para poder

transmitir a los alumnos el aprecio por las artes.

Para que los alumnos pudieran relacionarse más eficazmente con los

contenidos y las actividades permanentes que propone la asignatura de Educación

Artística en los programas de estudio, fue conveniente correlacionar estos

contenidos a través de distintas actividades de Educación Artística con los

contenidos de las demás asignaturas. Cabe mencionar que no es cuestión de

relacionar por relacionar, sino que debe hacerse en función de un objetivo de

aprendizaje, para que los niños tengan la libertad de crear. Todas ellas están

encaminadas hacia un aprendizaje significativo.8

Las actividades que incluyen las estrategias antes mencionadas se llevaron

a la práctica por medio de una metodología de aprendizaje que permitiera cumplir

primero con lo expuesto en el artículo 3° constitucional que dice:

"Todo individuo tiene derecho a recibir educación -el Estado, Federación y

Municipios- impartirá educación preescolar, primaria y secundaría son obligatorias.

8 Este es un concepto base del enfoque constructivista que procura que el aprendizaje nuevo sea
lo más significativo posible, es decir que tenga el máximo sentido para que el alumno que aprende
a partir de la relación que pueda establecer de sus conocimientos previos.

 24

La educación que imparta el Estado tenderá a desarrollar armónicamente toda las
facultades de/ ser humano".9

Así mismo el párrafo VII del artículo 7" de la Ley General de Educación

dice:

Impulsar la creación artística y propiciar la adquisición, el enriquecimiento y
la difusión de los bienes y valores de la cultura universal, en especial aquellos que
constituyen el patrimonio cultural de la nación.10

Esta es otra de las razones por las que se eligió llevar a cabo esta

metodología de enseñanza 'denominada planeación correlacionada (ver

anexo 3) que tiene como finalidad unificar en la mayor medida las diversas

actividades temáticas de las distintas asignaturas de aprendizaje-, para que estas

no se presenten en forma aislada y por tanto fraccionada. Procura mantener la

autonomía de cada disciplina, pero a su vez las integra mutuamente unas con

otras siempre que sea necesario y oportuno.

Es cierto que la Educación Artística representa para muchos la libertad de

expresión y que este término se pudiera confundir con: “hagan lo que quieran".

Todas las actividades de esta experiencia estuvieron encausadas, tomando corno

base un diagnóstico escrito que permitió observar abiertamente las condiciones

reales del grupo y de cada estudiante. Posteriormente se plantearon los objetivos

y la selección de contenidos conceptuales, procedimentales y actitudinales.

Teniendo en claro todo esto, se procedió con la elaboración de las actividades,

9 Constitución Mexicana. Artículo 3°.
10 LEY GENERAL DE EDUCACIÓN ART. 7 FRACC. VIl

 25

tomando en cuenta el nivel de desarrollo de los niños y sus intereses. Estas

labores no implican únicamente la acción o el hacer las cosas, tanto el profesor

como los niños resuelven problemáticas, analizan y reflexionan, tornan en cuenta

los libros de texto, se consultan libros tanto los emitidos por la SEP para el

maestro como los que se pueden consultar de otras editoriales.

Para saber cómo correlacionar con mayor precisión es necesario conocer

las actividades permanentes11 propuestas en el plan y programas de estudio 93,

para que al desarrollarlas se tornen en cuenta las relaciones que guardan con el

conjunto del plan de estudios con cada asignatura.

¿De qué manera se pueden aprovechar las artes en la escuela? Lo que a

continuación se presenta es solo una parte de la forma en que se pueden

relacionar las actividades permanentes propuestas en el plan de estudios y los

contenidos de asignaturas como español, matemáticas, ciencias naturales,

historia, geografía, Educación cívica y Educación física. Posteriormente se dará un

ejemplo de la preparación de una clase en las que se llevó a cabo la planeación

correlacionada.

No es necesario ser un experto en las artes, ni se requiere de grandes

esfuerzos para poder lograr la relación entre una disciplina artística y los

conocimientos, habilidades o actitudes que se desarrollan a través de otra

asignatura, es simple porque todos hacemos música, teatro, plástica y expresión

11 Plan y programas de estudio 1993. Educación artística, actividades permanentes.

 26

corporal o de alguna manera estamos en contacto con las artes, cualquiera que

sea el modo de vida. La música se puede aprovechar cuando se marcan los

ritmos y tiempos de las estrofas, que en español es la sílaba tónica, separación

por sílabas y rimas. Además según la letra, la época de la melodía de la canción

se puede relacionar, introducir o reforzar con un contenido a tratar. También se

puede escuchar e Interpretar con instrumentos elaborados por los propios

alumnos, (ver anexo 4) con las palmas, las voces, golpeteos en las bancas, en los

muslos y haciendo ruidos con la boca. Es muy satisfactorio observar la manera en

que a través de actividades musicales los niños se forjan una actitud crítica y de

tolerancia, al escuchar distintos tipos de música que como personas eligen según

sus gustos, la comparten y sus compañeros lo escuchan, respetando el gusto de

cada quien, los resultados de esta actividad, se reflejan en su desenvolvimiento y

actitud diaria.

A simple vista y por la organización de los contenidos dentro del

componente de expresión oral y expresión escrita, en la asignatura de español

parece que esta es la asignatura que se ve más apoyada por el teatro, lo cierto es

que esta área por su contenido ofrece opciones para las demás asignaturas, en

Educación cívica, para la comprensión de alguna situación de valores, (ver anexo

5) se puede escribir y representar un guión teatral por los mismos niños, en

situaciones de historia, representan personajes echando a volar su imaginación no

solo en esta actividad también al elaborar las escenografías y vestuarios.

 27

Arte plástica se relaciona con más facilidad con todas las asignaturas,

debido a la gran diversidad de materiales que se pueden utilizar (ver anexo 6)

como la plastilina, la masa, el barro, engrudo, crayolas, acuarelas, papel,

cartoncillo, material de desecho, fomy, en fin tantas cosas que permiten la

creatividad, la percepción y el análisis dentro del proceso de enseñanza-

aprendizaje y hacer mas objetivo el contenido a tratar, por ejemplo- al hablar de

los movimientos de la tierra se elabora un globo terráqueo con papel maché, para

representar los movimientos de rotación y traslación; en ciencias naturales la

elaboración de un cartel que habla de las adicciones, al elaborar un cartel se trata

al mismo tiempo un contenido de español- “elaboración de carteles”.

Es notorio que no se están forzando las situaciones para correlacionar, es

un proceso completamente natural. En matemáticas al dibujar, usamos la

proporcionalidad, el área, la simetría al realizar figuras geométricas, la medición,

de planos y volúmenes en la realización de dibujos y estructuras tridimensionales.

En historia, la observación de un cuadro, una escultura, obras artísticas

elaboradas en épocas antiguas, el conocimiento es de más provecho y se

incremento más por que los contenidos de historia de quinto grado son universales

y abarcan una época desde la prehistoria hasta el siglo XVIII recorriendo todos los

continentes.

Mejor aún la percepción visual juega un papel trascendental debido a la

gran cantidad de imágenes tan valiosas que incluye este y todos los libros de texto

que se utilizan en quinto grado de primaria. En educación física se manejan

 28

situaciones predeportivas y deportivas, una forma de acercar más al deporte

favorito de los niños es haciendo que conozcan sus reglas, para hablar de este

tema elaboran una maqueta poniendo en juego, dentro de esta actividad

conocimientos del reciclaje relacionándolo también con la contaminación, tema

visto, tanto en naturales como en geografía. Y claro que se puede enriquecer más

aún, cuando el trabajo es en equipo, haciendo esto se cumple con un fragmento

de la resolución de una de las problemáticas que se platearon al inicio de esta

experiencia de enseñanza, con uno de los propósitos de la elaboración de este

documento y con una porción de las mayores preocupaciones del maestro-. el

establecimiento de relaciones sociales, mejorando situaciones de comunicación,

amistad, compañerismo, respeto, tolerancia, de apoyo y cooperación,

El trabajo en equipo especialmente en hechos artísticos implica a estos

valores, permitiendo abrir un panorama para que el maestro también se relacione

con el grupo y observe más que al alumno al individuo.

Expresión y apreciación plástica es tan amplio que permitió realizar también

actividades de percepción visual y lectura de imágenes, anteriormente ya se había

mencionado una actividad relacionada con la observación de imágenes de

“Aprender a mirar”. A la par de este proyecto dentro de las actividades que ofrece

para cada asignatura red escolar (www.redescolar.com) para las artes en especial

el aspecto de percepción visual “Cómo ves”, proyecto de participación permanente

abierto a todos los usuarios de red escolar. Este proyecto consta de 13 sesiones

de apreciación visual, cuestionarios de retroalimentación, 4 foros de opinión y

 29

sugerencias de actividades manuales relacionadas con cada sesión. Es

impresionante ver las reacciones que tienen los niños al interactuar con estas

actividades, las toman muy en serio, leen todo lo que les presenta la pantalla:

datos biográficos sobre los artistas e informaciones técnicas con las que fueron

elaboradas. Resuelven en la pantalla con gran esfuerzo el cuestionario de

retroalimentación y lo envían a un sitio donde se exponen todos estos trabajos.

Con esta actividad los niños aprenden a usar una herramienta necesaria para su

desarrollo académico, elaboran sus propias conclusiones gracias a la observación

sensibilizando al niño por las artes.

La percepción visual fue una herramienta muy importante para el desarrollo

de las clases, utilizada como estrategia, al saber lo que observan los niños nos da

una idea muy aproximada de su mundo, de lo que piensan y de lo que les

interesa. La lectura de imágenes son una manera de promover la observación, la

reflexión y el análisis a través de la mirada. El diálogo que establecen los niños por

el uso de imágenes es muy provechoso ya que manifiestan lo que ven, lo que

sienten y llegan a distintas conclusiones. Se buscaba que esta actividad fuera

también un juego, que les permitía acercarse al contenido de enseñanza

propuesto para ese día. Se puede hacer Con imágenes "aprender a mirar” o con

las portadas e ilustraciones de los libros de texto y otros materiales gráficos que

tanto el alumno como el profesor puede llevarlos al salón de clase. En un

momento esta actividad se vio enriquecida con las visitas que se hicieron al

Planeta azul, al zarco y al zoológico de Zacango, ya que durante el camino

pudieron observar y apreciar obras artísticas como monumentos y murales

 30

realizados por grandes artistas, además de que este tipo de salidas aumentan su

perspectiva del mundo que los rodea y amplían su acervo de imágenes que

pueden reflejar en obras artísticas.

Al impartir expresión corporal y la danza (ver anexo 7) en la escuela

primaria no se busca formar bailarines. Las actividades relacionadas con ésta área

permiten el desarrollo de la psicomotricidad, hacen que se incorpore al movimiento

como una forma más de su expresión total. También favorece la colaboración y la

tolerancia por la heterogeneidad.

Actividades de ésta área en especial cuestan un poco más de trabajo para

su realización, ya que es en esta edad (entre los 9 y 10 años) que los niños

comienzan a experimentar cambios físicos muy bruscos, hace que a los niños se

sonrojen ante las bromas de sus compañeros, porque hacen movimientos que a

su parecer son graciosos o hasta ridículos, pero poco a poco toman seguridad,

tuve la oportunidad de observar avances en este rubro en un 90% sobre todo en

los aspectos de tolerancia, cooperación y respeto.

En lo anterior se plasman únicamente logros, que no hubieran sido nada sin

la observación y resolución de las dificultades. Los principales inconvenientes que

se enfrentaron en las semanas que se realizó el análisis de esta experiencia

fueron en su mayoría relacionados con el tiempo, incumplimiento de materiales

requeridos y de actitudes por la organización de equipos.

 31

Para la organización de los contenidos de las asignaturas, me apoyé del

Plan y Programas 93, Avance programático, Libros del maestro de Historia,

Ciencias Naturales, Geografía y Educación Artística, para Educación Cívica y

Educación física se utilizaron apoyos de libros de otras editoriales como

Fernández Editores, Santillana y Auroch. Estos contenidos se plasmaban en

formatos revisados por el director de la escuela semanalmente. La planificación es

una forma de organizar las actividades en el aula, introduciendo en cierto orden

los contenidos que se pretenden enseñar.12

Para planificar las clases a lo largo de estos periodos de práctica se buscó

de que fuera lo más clara, útil y eficaz posible, ya que el profesor titular cuenta con

un estilo de planear los contenidos diferentes al del profesor estudiante. A lo largo

del semestre, el estilo de planeación sufrió transformaciones debidas a los

requerimientos y necesidades del grupo, en ningún momento se dejaron de tomar

en cuenta aspectos importantes como los objetivos que son las metas o alcances

que deben lograr los alumnos-, los contenidos tanto conceptuales,

procedimentales y actitudinales; los ejercicios y trabajos que realizarían los

alumnos, es decir las actividades; los recursos materiales que se emplearían a lo

largo de la clase y la evaluación, que es la forma en que se valoraría la actividad

realizada.

12 ULLOA, Pérez Iris. "Didáctica de la expresión Plástica" Editorial el Ateneo, Buenos Aires
1998 pag. 47.

 32

Al preparar las clases y llevar a cabo el proceso de enseñanza, se trataba

de hacer fuerte la relación de los conceptos, la información que el niño debe

aprender,13 con las técnicas relacionadas a su capacidad intelectual y que las

pudieran aplicar en distintas situaciones y lo que tuviera que ver con el desarrollo

de su pensamiento crítico y las actitudes que se consideraron necesarias a

desarrollar por las situaciones que se vivían en el grupo.

El objetivo del análisis de esta experiencia como ya se mencionó con

anterioridad, no es de llevar a cabo un manual de educación artística, en este

caso, del libro para el maestro Educación Artística Primaria se retomaron algunas

actividades que se podían relacionar con los contenidos de las demás asignaturas

sin forzarlos a esta correlación. (ver anexo 8)

Principalmente se hacía uso de material visual y sonoro este lo creaban los

mismos alumnos o se hacía uso del material que elaboraba el profesor y del que

proporcionaba la escuela primaria para lograr un aprendizaje significativo. Pep

Alsina afirma que ninguna área del conocimiento puede enseñarse o aprenderse

sin el uso de imágenes, sonidos o gestos.14

13 Por cierto en este grado sufre una carga significativa en relación con la cantidad de contenidos a
tratar en cada asignatura. Por bloque se atienden aproximadamente 7 lecciones en español; en
matemáticas 18; en ciencias naturales 8-1 en Historia 3; en geografía 3; en educación cívica se
trata un eje temático por bimestre y en educación Física 8 'lecciones. Gracias a la correlación de
contenidos se simplificó significativamente el proceso de enseñanza, al enfrentar esta
problemática.
14 ALSINA, Pep. "El Área de Educación Musical" Propuestas para aplicar en el aula. 110 Graó,
España 1999- (cuadro 7 bases psicopedagógicas del desarrollo musical)

 33

2.2 Aprovechamiento de los recursos materiales dentro y fuera del salón de

clases.

La adquisición de recursos necesarios para el desarrollo de las actividades

de Educación artística implica en ocasiones un desembolso económico, sobre

todo para el área de expresión y apreciación plástica y expresión y apreciación

teatral, ya que en música y expresión corporal no son tan indispensables recursos

materiales, debido a que la materia prima se encuentra en nuestro cuerpo.

En pláticas con los padres de familia se expresaban comentarios, acerca de

que si económicamente no les fuera posible llevarlo a la escuela. Esto fue un

motivo trascendental que hizo se pensara en materiales de bajo costo y fáciles de

conseguir. De los materiales que principalmente se requería eran principalmente:

cartulinas, colores, tijeras, pegamento, crayolas, espátulas, pintura vegetal,

frascos, rollos de cartón, algunos envases vacíos, palitos de madera, hojas

blancas, en fin, material sencillo y fácil de conseguir. Si es que se pedía materiales

un poco más complicados, se daba la oportunidad de que se sustituyeran con

otros materiales que se consideraran servirían en lugar del requerido. Cada

material presenta sus propias características visuales y táctiles, las que realizan el

final del trabajo en imagen, cada uno requiere de ciertas habilidades y abre

puertas para el conocimiento, la exploración y el logro del aprendizaje

significativo.15

15 "SPRAVKIN, Mariana. Educación Plástica en la Escuela, un lenguaje en acción. Editorial
Ort, Argentina 1999 p. 13.

 34

De los materiales requeridos para la representación de una obra teatral, los

niños se mostraban más dispuestos a llevar bastante material de sus hogares,

llevaban sus juguetes, vestidos de personas mayores, ropa viejita, maquillaje,

zapatos, aparatos usados, cosas que ellos consideraban útiles para desarrollar

sus obras teatrales y colocarlos como escenografía y vestuario.

Por otro lado existen las herramientas que nos permiten la transformación

de los materiales y el desarrollo de las estrategias. También para la enseñanza es

pertinente usar materiales relacionados con actividades artísticas y que facilitan

este proceso. La Secretaría de Educación Pública se ha preocupado por el

desarrollo de esta asignatura, proporcionando materiales visuales y auditivos que

fácilmente se pueden utilizar en el salón de clases, cada materia, posee

sugerencias para su uso y la aplicación que se puede adaptar de acuerdo al ciclo

escolar de la escuela primaria. Otra herramienta muy eficaz y que no se puede

dejar pasar desapercibida es el uso de las computadoras en la sala de Red

Escolar, en la que los niños tenían acceso vía Internet a actividades interactivas

dentro de la página de red escolar en sus actividades permanentes.

La SEP propone el uso de Taller de Exploración de Materiales, sugiere el

uso de audiocintas “Disfruta y aprende: música para la escuela primaria”,

“cantemos juntos"- el trabajo con imágenes 'aprender a mirar: imágenes para la

escuela primaria" el uso del vídeo "Bartolo y la música. Todos estos materiales

están disponibles en la dirección escolar de la escuela primaria donde se laboró.

En realidad por falta de información, las profesoras no han tenido la oportunidad

 35

de utilizarlos en las aulas. Afortunadamente con el trabajo realizado y que tuvieron

ocasión de observar profesoras de otros grupos, se despertó el interés por este

material, aunque se cree eminentemente necesaria la impartición de un curso

taller que les permita conocer el uso de estos materiales.

Según la capacidad de organización y control de grupo del profesor es que

se verán resultados de la realización de actividades artísticas y si es que el

profesor aplica y relaciona correctamente sus herramientas y materiales de trabajo

para captar el interés del alumnado.

2.3 Educación artística y el control de clase

El grupo de 5° "B ' se caracteriza por ser un grupo de niños Inquietos, es

difícil que se mantengan callados, les gustan los juegos que impliquen actividad

física, no pueden estar mucho tiempo sentados a menos que lo que estén

haciendo sea muy interesante.

Darse cuenta de la forma en que se controla un grupo y su importancia no

es cuestión de una o dos practicas escolares realizadas. Las primeras ocasiones

que se enfrentan al dirigir el aprendizaje existen sensaciones de inseguridad sobre

la capacidad de controlar a 40 ó más niños, además de la presión de tantos

testigos, que observan tu trabajo - no es referencia única a profesores, los mismos

alumnos son observadores del trabajo que realizamos. Darse cuanta de que

control de grupo no es hacer que los niños se callen y llevar a cabo una pequeña

 36

lucha en la que los niños son los ganadores ante la inexperiencia y falta de

información

Es complicado hablar de este tema por que en la práctica es una parte del

trabajo que como profesor estudiante no se logra dominar de inmediato, a

diferencia de un profesor titular con años de experiencia, el profesor estudiante

aparece con una imagen muy distinta que no tiene nada que ver con la falta de

respeto, tiene más relación con la conceptualización que determinan acerca del

“practicante" que va a poner dinámicas y juegos, como si estuvieran jugando a la

escuelita. Otra parte de este conflicto de conceptos es de lo que el titular espera

del control de grupo por parte del estudiante.

La palabra control se refiere al proceso de dirigir una clase de forma

organizada y eficaz que ofrezca oportunidades adecuadas para el desarrollo de

las aptitudes de cada alumno, facilitando el aprendizaje, teniendo como resultado

que los mismos alumnos logren asimilar el control de su propia conducta."16

Refiriendo este concepto a lo que se manifestó en el grupo, se toman en cuenta

las oportunidades que recibieron con esta forma de trabajo: se dejó en claro que

ellos serían responsables de lo que hicieran, de sus decisiones y de su propia

conducta. Con esto se manifiesta la dimensión de la responsabilidad que se están

forjando, y de la cual se tenía mucho cuidado, platicando con ellos de manera

grupal e individual, es claro que en el desarrollo de este papel no estaban solos, el

16 FONTANA, David. "La Disciplina en el Aula. Gestión y control" Aula XXI, Santillana México
1998 pag. 13.

 37

maestro, dentro de esta situación cumple con una labor de suma importancia, al

dar bases a los alumnos para que esto se realice- información previa como el

hablar acerca de valores, democracia, toma de decisiones.

De cada situación los niños obtenían resultados claros y visibles, sobretodo

se tenía cuidado de que fueran inmediatos. Un ejemplo de esto es cuando no

llevan material al salón de clases, no realizan la tarea, no llevan uniforme

completo, en este tipo de situaciones se hace reflexionar al niño respecto a las

razones por las que no llevó lo requerido, y de las consecuencias que esto le

acarrea, como el hecho de que se va a aburrir, y si se aburre el tiempo será más

largo, que la actividad que observa que sus compañeros si están realizando y que

le parece agradable, pero no podrá realizarla por ese día por que faltaron con ese

material. Estos casos se prestaban al reflejo de cierta rebeldía que los padres no

podían controlar y cedían la solución de este problema en su totalidad al profesor.

En casos especiales como Alej, Toño, Julio, Ceci, Martita, Pris, Azu y Alex,

las actividades de moldeado, recorte y pegado, de expresión corporal y teatro

fueron la forma de captar su interés por el estudio, encontraron que estas labores

no se les dificultaban y que no se aburrían,17 además que en sus hogares,

17 El aburrimiento es una de las razones de mayor peso para perder el control de grupo, no estoy
hablando de la forma en que se tratan los contenidos: el exceso de memorización exceso de uso
de la palabra, no poner atención a lo que expresan los niños, resúmenes innecesarios. Los niños
también se aburren de los sermones que frecuentemente reciben por "su mala conducta", se
cansan tanto que terminan por oír y no escuchar, en ocasiones tan repetidas de escenas de
regaños, se pueden sentir humillados. La solución a todo esto es hablar, escuchar, descubrir que
es lo que necesita para captar su Interés y gusto por la escuela.

 38

reflejaban este interés realizando las tareas y buscaban la manera de cumplir con

lo que necesitaban para trabajar en clase.

La condición "control de grupo” recae con más peso en el profesor, por que

de él depende, el ambiente de trabajo que se crea, la organización de la

enseñanza e impartir las herramientas que los niños usan para el aprendizaje. El

maestro es el guía y el que se encarga de encaminar la formación de los niños.

Los niños a través de la manipulación y el uso de estos materiales se

reflejan sus sentimientos, estado de ánimo, aprende actitudes y adquiere valores.

2.4 Relación de los valores morales con las actividades de educación

artística.

Los valores son reglas de origen social a partir de las cuales todos los

individuos rigen su vida.

Considerar los conocimientos, valores y actitudes durante el proceso de

enseñanza aprendizaje da cuenta de una educación integral. Buscar este tipo de

educación es uno de los objetivos principales de la educación artística permitiendo

que los niños participen y se relacionen con el contexto del que forman parte.

Se tiene claro que el papel del profesor es también aportar educando no

solo en conocimientos, sino que también educamos para la vida. En cierta forma

 39

se ejerce una influencia en el carácter y personalidad de cada niño, mediante el

ejemplo, las pláticas y la convivencia. Aunque también son responsables de

transmitir valores la familia y la sociedad.

Dentro de la integración del niño con su entorno se determinan factores que

le permiten adquirir cualidades de su personalidad para su uso responsable de su

autonomía en cooperación, felicidad, honestidad, humildad, amor, paz, respeto,

responsabilidad, tolerancia y unidad.

La formación de valores permite la participación en el mejoramiento del

entorno, dotando al niño de bases que le permitan conocer sus derechos. Es bien

sabido que para enseñar valores no hay nada mejor que el ejemplo y ese ejemplo

lo debe dar el profesor. En torno a este tema se vivieron bastantes situaciones de

valores de orden psicológico relacionados con las actitudes, sentimientos,

convicciones o rasgos de carácter, también de valores sociológicos, en los que se

implicaban sentimientos, modos de reaccionar o conductas determinada por la

interacción social. El trabajo en equipo, la falta de material, la cooperación y la

apatía por realizar algunas actividades, fueron motivo para hablar acerca de sus

actitudes y para que opinaran e identificaran las anomalías que creaban un

ambiente de discordialidad en el salón. Respecto a los valores morales se

tomaban situaciones más específicas como la lectura de algún caso que sé

problematizaba y los niños daban solución de acuerdo a su modo de pensar y las

opiniones que escuchaban de sus compañeros. Al dirigir estos conocimientos no

se buscaba imponer un modo de pensar personal, los objetivos iban encausados

 40

en función de terminar con enemistades, hacer que el ambiente en el salón fuera

más cordial, de cooperación y respeto.

Para la enseñanza de estos valores se hizo uso de materiales visuales,

música y representaciones teatrales. Se propuso llevar a cabo la cajita de la

honestidad en donde depositaban todos los artículos que se encontraran, no

importaba que fuera, hasta dinero, en caso de que fuese dinero y no lo reclamaran

honestamente en una semana, se donaba a alguno de sus compañeros cuando no

tenía la posibilidad de comprar algún material de trabajo. Debido a que existían

situaciones de egoísmo y falta de cooperación, peleas entre amiguitas, amenazas

por papelitos, acontecimientos que a simple vista son insignificantes o que no se

les da la importancia por que son cosas de niños, se tomaban muy enserio, más

de lo que se puede describir en estas páginas. Tanto la titular como un servidor

procuraron no descuidar un momento esta situación. En este caso “Pooh y

Tigger"18 son imágenes que colocadas enfrente en la parte del pintarrón,

acompañadas de un letrero que dice- el que tiene un amigo lo tiene todo: el

confidente y el hermano aludían a la importancia de la amistad. Considerada

como uno de los valores más grandes del ser humano, que tiene como

consecuencia la buena convivencia que debe comenzar desde el aula. En los

cassettes de cantemos juntos se encuentran obras musicales que tratan de

hechos relacionados con las experiencias vividas o por vivir de los alumnos. Las

representaciones teatrales, hacían que los niños transformaran su personalidad y

sustituyen la vida real por la ficticia.

18 Labores para educadoras No. 1. Revista. Pag. 17.

 41

2.5 El ambiente de trabajo para desarrollar labores de educación artística.

El desarrollo de actividades artísticas en el salón de clases contribuye en

gran manera a mejorar las relaciones sociales entre alumnos y maestros. El

profesor es quien debe crear un ambiente adecuado para que se desarrolle esta y

todas las actividades en el salón de clases. Crear un espacio en donde exista

confianza tolerancia y respeto, es una tarea muy difícil, debido a que la idea que

traen de cada uno es diferente según la educación que los niños reciban.

Es muy importante tomar en cuenta aspectos que nos ayudarán a fortalecer

situaciones que permitan este clima ideal para el trabajo dentro del aula. La

motivación es un factor muy importante, para impedir el paso a la indisciplina y

permite que los alumnos se expresen abiertamente. La motivación se da

conociendo qué les gusta y sabiendo cuales son los temas que en ese momento

les preocupa. Las situaciones de plática fueron una herramienta muy importante

para desarrollar las clases, aunque en ocasiones era un poco difícil controlar los

comentarios, ya que si se cae en el exceso de participaciones existe el riesgo de

salir completamente del tema las participaciones permiten crear un ambiente de

confianza, sir-ven para saber su opinión acerca de lo que observan del trabajo de

sus compañeros, de algún tema que les interese, o que relacionado a este tengan

una experiencia que últimamente les aqueja. Es importante que después de cada

actividad artística los niños lleven a revisión su trabajo. Esta era una oportunidad

para que se pudiera platicar con ellos acerca de lo que les pareció la elaboración

del trabajo, si les costó mucho trabajo realizarlo y conseguir los materiales, si

 42

recibieron alguna ayuda en que tiempo lo hicieron, que otro trabajo les gustaría

realizar.

Para actividades de expresión corporal, canto y teatro fue necesario aclarar

antes de cada una que para que las actividades fueran exitosas, debían respetar

lo que sus compañeros hacían al frente del grupo, se les preguntaba si a cada uno

le gustaría que se burlaran de su trabajo o de las cosas que expresa. De esa

manera se concretizaba a los niños acerca del respeto y la tolerancia dándoles a

entender el hecho de no hacer a los demás lo que no queremos que nos hagan a

nosotros. Cuando pasaban al frente no faltaban las burlas de sus compañeritas

sobre todo si la actividad era por parejas mixtas. Al principio de la realización de

este tipo de actividades era difícil que pasaran un niño y una niña, después ellos

mismos se buscaban sin ningún temor, esto también se reflejó en sus juegos

durante el recreo, se dejó un tanto más de lado la división de hombres y mujeres

por el juego, este ya no fue un problema, descubrieron que no pasaba nada si

incluso compartían el momento de comer entre compañeros de sexo diferente y le

perdieron miedo a lo que pudieran decir los demás niños.

Respecto a trabajos de plástica, se evitaban comentarios negativos y

hicieran que se desanimaran a darlos a conocer. Por ejemplo hacer preguntas que

demostraran incredulidad de que los niños lo habían realizado (¿de veras lo hiciste

tú? ó te lo hicieron tus papás ¿verdad?), si la intención es saber de qué manera lo

realizó y cómo fue la participación por parte de sus padres, es mejor comenzar

dialogando acerca de los materiales que utilizó, donde los consiguió, en que

 43

tiempo lo hizo, con quien estaba cuando estaba realizando este trabajo,

planteamientos como estos nos ayudan a valuar su trabajo, conocer mejor al

alumno respecto a su desarrollo socioafectivo, así mismo los resultados del trabajo

al notar la influencia de este tipo de actividades en su tiempo libre. Se procuró

colocar dibujos, imágenes, figuras, creaciones propias de los niños a la vista de

todos, sin dar un lugar especial a cada una. Cabe mencionar que otra forma de

motivarlos fue la realización de notas que hacían referencia a lo que realizaban de

su trabajo de arte. Obviamente contenía observaciones que ayudarían a mejorar

sus actividades.

En cuanto al espacio físico se permitía que los niños trabajaran donde

creían les diera mejor resultado: si quería trabajar en el piso, recargados en la

pared, el pizarrón, cerca de la ventana o en el escritorio. Para las

representaciones teatrales, se daba la oportunidad de mover las bancas para

tener las espacio y se mejore el ambiente de la escenografía, pegando algunos

dibujos, colocaban sus materiales. En actividades de danza y expresión corporal,

se buscaba la forma de ampliar lo más posible el espacio para tener mayor

oportunidad de movimiento. También se realizaban algunas actividades en el patio

escolar o debajo del cubo de la escalera, que era un lugar muy reducido, pero que

nos permitía formar un ambiente propicio para el diálogo entre el grupo.

 44

2.6 Algunos problemas al desarrollar actividades artísticas.

Al llevara cabo este análisis, se contaba con problemáticas que a primera

vista son insignificantes, pero que cuando se presentaban alteraban fuertemente

lo que se planeaba para una jornada escolar.

En un principio los padres no estaban conscientes de los beneficios que

acarrean estas actividades, por lo que no se comprometían a cumplir con los

materiales requeridos, por lo que los niños que no llevaban material al salón de

clases eran factor de distracción, para las dos partes tanto profesor como

alumnos. También provocaba una división del trabajo del grupo, equipos

incompletos y pérdida de tiempo. Ante esta situación se hizo reflexionar a los

padres y alumnos acerca de las razones por las que son importantes las

actividades artísticas:

 Son un reflejo de la personalidad del niño.

 Son experiencias importantes para su crecimiento.

 Que no es bueno que ayuden demasiado a sus hijos por que no los permite

experimentar.

 Es necesario que aprecien el esfuerzo que hacen sus hijos al elaborar un

trabajo.

Tanto padres como maestro se encontraban con el riesgo de cohibir las

creaciones de los niños al corregir los dibujos que ellos hacen, con el objetivo de

 45

mejorar su presentación-, hacer que los niños únicamente iluminen y calquen sin

darles la oportunidad de hacer otras cosas. Estas dos actividades nos son malas,

simplemente no se debe caer en su uso excesivo.

En esta experiencia se comprobó que las actividades relacionadas con el

arte ayudan a mediar los conocimientos previos y los nuevos aprendizajes de

cualquier asignatura, con esta idea se apoya una vez más la teoría del

constructivismo, la cual es base del desarrollo de la enseñanza. También nos

enmarca el esfuerzo y compromiso por parte del profesor para llevar a cabo las

estrategias y actividades de enseñanza, haciendo reflexionar acerca del papel que

juega en el proceso de enseñanza aprendizaje.

Respecto a la conducción de las actividades estas se deben hacer con

mucho cuidado, sobre todo por la diversificación de ideas, las ganas de dar a

conocer sus planteamientos y por el mal enfoque que se le ha dado al arte hace

que los niños entiendan que es un tiempo para estar desorganizados, por lo que

en este caso se debió ser muy claro al dar las instrucciones para que los niños

elaboraran las actividades, en orden. Ninguna de estas se llevaron a cabo en

silencio, ni con el orden en que se pudiera desarrollar otra asignatura. La

organización del espacio también se transformaba para que los niños pudieran

tener más libertad de realizar lo que se les indicaba.

En ningún momento se esperó que el niño se sensibilizara profesionalmente

ante una obra de arte, ni que utilizara al pie, técnicas artísticas. Por lo que se evitó

 46

imponer, para que el niño pudiera expresarse por sí solo. Claro esta que en ningún

momento faltaron las sugerencias y se resolvieron preguntas e inquietudes de los

alumnos en cuanto a sus realizaciones.

Llevar a cabo esta forma de trabajo no es nada más hacerlo sin tomar en

cuenta los logros y dificultades. Buscar la manera que se puedan aprovechar para

mejorar el trabajo en grados posteriores.

 47

CAPÍTULO III

EL PAPEL DEL MAESTRO Y RESULTADOS DEL

TRABAJO

 48

3.1 PAPEL DEL PROFESOR COMO GUÍA Y MODERADOR.

Pensar en la labor que se tiene frente a grupo es tomar en cuenta las

acciones que se realizan. Aunque esta experiencia está delimitada a unas horas

de análisis dentro del salón de clases, se toman en cuenta los momentos en que

el profesor es parte fundamental para lograr la interacción que conlleva el proceso

de enseñanza - aprendizaje.

Entre las funciones que se realizaron están la planificación flexible para

permitir la adaptación a las necesidades de los alumnos-, ser moderador cuando

durante el desarrollo de la planeación se tomó en cuenta la participación de los

niños, en todo momento de la enseñanza; siendo guía al ayudarles a encontrar

sentido a lo que están haciendo y motivarlos a que lo sigan haciendo sobre todo

de forma voluntaria sin estarlos obligando. Al mismo tiempo se establecieron retos

que pudieron superar con su propio esfuerzo. Ayudarles a que dentro del proceso

de construcción realizaran una relación con el nuevo contenido para que el

conocimiento fuera significativo fue algo difícil debido a la divergencia en concepto

acerca del constructivismo por parte del profesor titular y el profesor estudiante, ya

que este esperaba resultados diferentes a lo que denominaba “que el niño

construya su conocimiento”, sin tomar en cuenta los conocimientos de contenidos

previos que se relacionan con los nuevos.

Dentro de este proceso los alumnos lograron un control de sus propias

herramientas de aprendizaje utilizando sus propios procesos. Se estableció un

 49

ambiente en el que se promovieron los valores de respeto mutuo, de confianza

para promover la autoestima.

Iris Pérez Ulloa en su libro 'Didáctica de la Educación Plástica' asegura que

el trato del profesor debe ser cálido y afectuoso, que es importante que sea una

persona que acepte los errores y que admita que del error también se aprende.

Llevar a cabo estas actividades no es tan difícil si se llevan a cabo con un

buen estado de ánimo. En la mayor medida se buscaba una identificación

profunda con cada alumno, de esta manera los niños respondía muy bien en el

trabajo, hasta con los que al parecer tenían problemas de conducta y de

conocimiento. Las actividades artísticas fueron una forma de acercarlos. Respetar

su punto de vista fue un factor muy importante por que de esa manera las

actividades se enriquecían. La contraparte es que, si no se media la relación con

los alumnos, se abusa del buen humor y de que los alumnos impongan su punto

de vista existe el riesgo de caer en el desorden y perder el control del grupo en

consecuencia que ninguno de los objetivos se cumplan.

A lo largo de esta práctica no se busco ser un experto en cada área del

arte, sin embargo se procuró tener conocimiento de los elementos que componen

cada área de las artes, de los enfoques y contenidos de enseñanza de cada

asignatura, se investigaron estrategias, dinámicas y juegos para animar las

actividades de percepción, expresión corporal, musical, teatral y plástica; en todo

 50

momento se dio apertura a la participación durante la clase, en la toma de

decisiones dentro del salón.

Cuando se realizaron salidas a lugares como al planeta azul, el zoológico

de Zacango y al Zarco, se aprovechaban estas situaciones para que los niños

tuvieran un contenido a realizar, es decir, que en momentos no sabían que

moldear, que dibujar, así que se les recordaba alguna situación vivida en ese

momento y a partir de esta remembranza elaboraban su obra. 'Los niños no solo

aprenden por lo que los profesores dicen, sino también y sobre todo por lo que

hacen."19

Dentro de las actividades artísticas es Importante que ser ejemplo no Para

imitar pero si para dar una idea y para motivar a que disfruten lo que hacen. Esta

es otra forma de relacionarse con el grupo, a partir de este contacto, se

permitieron grandes avances, relacionados con situaciones que los niños no

querían expresar abiertamente y con estas actividades se descubrían razones de

conductas que en cierto modo eran motivo de preocupación. Debido a la

reciprocidad que existe dentro de la práctica docente es importante conocer la

actitud que reflejan los niños durante su desenvolvimiento escolar.

19 EDUCACIÓN ARTÍSTICA Libro para el maestro, México, SEP p. 14.

 51

3.2 Actitud de los niños

“El arte debe ser la base de toda forma de educación natural y

enaltecedora" (Platón)

Para que la educación artística logre el objetivo que se le ha asignado es

necesario que se realice en 'inmejorables condiciones, los medios empleados

deben ser eficaces, pues no se trata de ocupar y retener al alumno durante horas.

"Generalmente la educación artística está relegada a horas de recreación”.

Se encuentran según Piaget en el de estadio operaciones concretas. A esta

edad el proceso de producción de imágenes sufre una baja significativa, a esta

etapa se le llama literal de la creatividad infantil debido a que el niño tiene la

necesidad de que sus producciones plásticas se parezcan a las reales y al no

producirse este hecho se desilusionan.20 No sólo en plástica se nota esta

disminución en las demás expresiones artísticas se nota un cierto miedo por

realizar sus propias producciones pero influye bastante el papel que desempeña el

profesor.

Comúnmente, los pequeños no querían realizar actividades de dibujo, de

observación e interpretación de imágenes de "aprender a mirar” por que pensaban

que les saldría mal, aunque en estos casos la labor estaba en motivarlos hasta

20 EDUCACIÓN ARTÍSTICA, Libro para el maestro México, SEP. P. 121.

 52

que se convencieran de que lo podían hacer bien y afortunadamente obtuve

resultados positivos.

Como profesores no debemos inducir a esperar resultados excepcionales.

Lo que interesa es más bien la significatividad y relevancia de las experiencias

efectuadas mediante el arte. 21 Los niños demostraron que son realmente artistas,

ellos reflexionaban acerca del tema que crearían basándose en las sugerencias

que se les daban, buscaban y daba uso a los materiales que ellos mismos

conseguían. Uniendo estos elementos los niños representaban sus creaciones con

originalidad y estilo único.

Frecuentemente sucedía algo muy Interesante respecto a la relación de

contenidos, desde que se percataron de que diariamente haríamos “artística” -

como ellos le llamaban, ya que poco a poco se acostumbraron al término de

plástica, música, expresión corporal y teatro - a todo el grupo le agradó la idea,

pero se desilusionaron un poco al darse cuenta de que no era lo que esperaban,

ya que como la mayoría de la gente aún maestros piensan que las artes deben ser

muy vistosas y con materiales extravagantes y costosos o simplemente que

impliquen un gasto aunque mínimo, pero en fin un desembolso, además de que

estaban acostumbrados a que los días viernes que según su horario de clases les

corresponde esta asignatura, no hacen más que un trabajo manual durante estas

21 "' ZABALA, Vidiella Antoni. "La práctica educativa como enseñar". Graó España 2000. Pag.
17

 53

4 horas. Esta idea cambió cuando se dieron cuenta que podían hacer este tipo de

actividades toda la semana, estas fueron situaciones motivantes para los alumnos

Al realizar un trabajo de tallado con plastilina, los niños se concentraban en

dibujar muy bien la silueta del cuerpo humano, en ese tiempo los niños hasta los

que más gustan de hablar y llamar la atención, permanecían callados y

sumergidos en lo que hacían, cuando por fin tenían dominado su trabajo, es decir

en la etapa en la que embarran la plastilina con los dedos, cuidando respetar las

líneas de lápiz, cuando se disponían a platicar y lo hacían sin ningún temor, ya

que considero que estas actividades reflejan el interior de los muchachos y

además permite que exterioricen sus ideas respecto del tema que se esta

hablando, de lo que les pareció la clase y la actividad.

3.3 Evaluación en educación artística

La evaluación es una forma de valorar los aprendizajes y las actividades

que los alumnos realizan. Da a conocer en qué medida se cumplen los propósitos

y los cambios que se observan en los alumnos, cómo son los procesos de

aprendizaje individuales y colectivos, sí las estrategias técnicas y recursos

utilizados fueron acertados.

La evaluación se llevó a cabo en los tres momentos correspondientes al

inicio, durante el proceso y final.

 54

Para valorar integralmente se pensó en una forma que incluyera aspectos

actitudinales respecto a su personalidad, intereses, participación, esfuerzo y al

trabajo en clase. Se consideran conocimientos previos a través del diagnóstico y la

comunicación cotidiana como las pláticas y las entrevistas.

Para cada área de la Educación artística se tomaron en cuenta factores

unidos a los propósitos de enseñanza al realizar esta experiencia: en actividades

musicales se desarrolla la confianza y la seguridad, por lo que se toma en cuenta

la timidez-, en el teatro se valora el interés, la escritura, redacción, trabajo en

equipo, participación, iniciativa y constancia. Estos mismos propósitos se manejan

para expresión plástica y corporal.

La evaluación Inicial se llevó a cabo en tres partes, la primera fue un

examen tipo batería de conocimiento, tomaba en cuenta ejercicios del año escolar

anterior, en este examen los resultados fueron muy bajos por lo que sirvió para

darnos una idea de lo que el grupo requería al iniciar con la impartición de los

contenidos correspondientes al grado escolar. Los resultados que arrojó el

examen no fueron un indicador de retroceso en los temas de enseñanza,

simplemente se debía reforzar mucho más los contenidos de 5° grado. La

segunda parte por medio de un instrumento escrito que incluía preguntas en

relación a la observación de sombras y su interpretación, de percepción visual,

algunos acertijos de razonamiento abstracto. En esta parte se realizaron

preguntas relacionadas a sus actividades diarias- ¿qué es lo que hacen después

de la escuela? ¿Cuáles son los programas que ven con más frecuencia en TV?

 55

¿Cuáles son sus pasatiempos? ¿Qué tipo de música escucha en casa? ¿Acuden

al teatro? ¿A qué museos has asistido últimamente? ¿Qué espectáculos culturales

has apreciado? En la tercera parte se tomaron en cuenta aspectos recopilados

mediante entrevistas y el diálogo con los niños. También se realizó un test de

desarrollo afectivo.

En la evaluación procesal se tomaron en cuenta conocimientos, habilidades

y actitudes, haciendo caso de una evaluación integrada. Desde la primer junta con

padres de familia se les hizo saber que el examen escrito únicamente valdría 30%

y que los demás factores tendrían un 70% de valor. En este 70% se tomaba en

cuenta, tareas, participación, cuadernos, asistencia, cumplimiento, lectura,

cooperación, operaciones básicas y caligrafía. En este aspecto de evaluación

procesal, se hacían observaciones diarias en las que se tomaba en cuenta

aspectos de habilidades, conocimientos y actitudes; responsabilidad, participación,

organización, conocimientos, interés, esfuerzo, respeto, integración (trabajo en

equipo, apoyo a sus demás compañeros), cuaderno, lectura, actitud ética y

respuestas.

Con los aspectos antes mencionados los niños se evacuaban a sí mismos,

en el momento en que pegaba una hoja en la pared con el objetivo de que llenaran

los espacios de acuerdo a lo que ellos consideraban se merecían, si estaban

completamente tranquilos en cada aspecto podían llenarlos de un color que ellos

elijan, si creen que no cumplen con algunos aspectos, lo rayarán discretamente

para entregarlo nuevamente.

 56

Durante el desarrollo de las clases se observaba el proceso individual de

los alumnos, al final de la jornada escolar se registraban estos aspectos en fichas

anecdóticas y los aspectos generales en el diario de campo.

En la evaluación final, se hicieron entrevistas a los padres de familia acerca de su

opinión, de las actividades realizadas en le salón de clases, se hizo en particular la

pregunta de qué opinaba acerca de las actividades de Educación Artística y las

sugerencias al trabajo.

Para valorar el proceso de enseñanza se usó el registro en el diario de

campo en el que se respondía a preguntas como las siguientes:

 ¿Conocieron los niños el propósito de la actividad?

 En expresión corporal ¿promovieron las instrucciones la exploración de

movimientos de brazos y piernas?

 En apreciación musical ¿fue adecuado el estímulo musical?

 ¿Fue suficiente el tiempo para la realización de las actividades?

 ¿Se permitió un espacio al grupo para la reflexión de la experiencia?

También fue necesario estimar la funcionalidad de las Planeaciones

respecto a los contenidos, qué objetivos se impartían, si el tiempo y el orden eran

los adecuados y si la metodología de enseñanza era funcional para Cumplir con el

enfoque, los propósitos y los contenidos.

 57

La hoja de autoinforme también fue de gran ayuda para saber la opinión del

grupo acerca de las actividades realizadas, para tomar en cuenta su opinión y

tratar de adaptar las actividades para hacerlas adecuadas al grupo.

En ocasiones el conocimiento se evaluaba por medio de la organización de

un juego, que implicara preguntas y respuestas de lo que aprendieron en

lecciones pasadas y calculo mental.

Es importante saber que sea cual sea el aspecto a evaluar se debe tomar

en cuenta el proceso y no el resultado, los resultados son más a largo plazo y

requieren un poco de paciencia.

 58

CONCLUSIONES

Lograr contribuir al desarrollo de niños en actitudes, conocimientos y

habilidades, resulta ser una tarea laboriosa que da un fruto satisfactorio. Pude

darme cuenta que es fundamental conocer los enfoques y propósitos de todas las

asignaturas correspondientes al grado escolar, ya que éstos por sí mismos están

organizados de manera que al aplicarlos en la enseñanza se relacionen con cada

aspecto que conforma al niño.

Las actividades permanentes que propone el plan y programa de Estudio

1993 para el desarrollo de la asignatura Educación Artística, son flexibles para

poder relacionarlas con facilidad con el resto de las asignaturas correspondientes

al 5" grado de primaria, haciendo que los niños respondan de un modo diferente

sin inhibiciones, y haciéndose más responsable de lo que hace dentro y fuera del

salón de clases. De lo anterior se comprueba que las actividades artísticas ayudan

a expresar de manera más clara situaciones para enseñar en valores morales,

haciendo que el aprendizaje sea más real y significativo.

Ya que la realización de actividades artísticas, se considera en muchas

ocasiones costosa, es importante investigar los recursos materiales con los que se

cuenta dentro de la escuela para poder enriquecer la conducción de las clases.

Considero que esta experiencia si fue exitosa porque se lograron cubrir las

expectativas planteadas al inicio de este trabajo y fue de gran utilidad para mi

 59

formación, se demostró que el compromiso que se adquiere al desempeñar este

papel tan importante de guiar el aprendizaje, es permanente, manifestó de manera

clara la importancia de hacer uso del material bibliográfico, didáctico, visual, de

técnicas, estrategias, actividades; la relevancia de la organización mediante la

planeación escolar. A diferencia de las prácticas escolares anteriores, esta última

tuvo como ventaja abarcar un poco más de tiempo lo que permitió se pudieran

enfrentar y resolver problemáticas reales presentadas durante la jornada escolar,

así como dar seguimiento a situaciones especiales en los alumnos.

Noté que crear un ambiente de trabajo lleno de tolerancia y respeto no es

únicamente para los alumnos, como guía y moderadora del aprendizaje estos

aspectos son esenciales aunados con la paciencia y la observación.

 60

BIBLIOHEMEROGRAFIA.

ALSINA, Pep. El área de Educación musical. Propuestas para aplica en el

aula.GRAÓ España 1999. (En cuadro 7 bases psicopedagógicas en desarrollo

musical).

ARTEAGA,Joseph. Artes y escuela. Aspectos curriculares y didácticos en

Educación Artística. Paidós, Argentina 1999.

BARTOLOMEIS, Francesco. El color de los pensamientos y los sentimientos.

Ediciones Octaedro, España, 2000.

BERINSTAIN, Márquez Evelia. “La enseñanza de la danza en la educación

básica y media básica”. En La Educación Artística. Revista Cero en conducta (1 3,

14), Julio 98, México.

Constitución Política de los Estados Unidos Mexicanos. Porrúa, México,2004

Díaz Barriga A. Frida, Gerardo Hernández Rojas. Estrategias docentes para un

aprendizaje significativo. Una interpretación constructivista. Ed. M. Graw Hill,

México, 1998.

EISNER, W. Elliot. Educar la visión Artística. Paidós Educador,España, 2002.

 61

ENCICLOPEDIA TÉCNICA DE LA EDUCACIÓN. Tomo V. Ed. Santillana, México,

2003.

Enciclopedia Salvat. Diccionario. Tomo 5, Salvat editores S.A. México, 1983.

FONTANA, David. La disciplina en el aula. Ed.Santillana, España, 2003.

MONTERO, Carlos. Estrategias de Enseñanza y Aprendizaje. Biblioteca

Normalista. SEP México/España 2002.

SEP. Aprender a mirar (Imágenes para la escuela Primaria) México,1998,

SEP. Educación Artística, libro para el maestro. Educación Basica,

Primaria,México,2004

 SEP. Plan y programas de Estudio . México,1993.

SPRAVKIN, Mariana. Educación plástica en la escuela, un lenguaje en acción.

ORT, Argentina, 1999.

TIJERINA, Isabel. Dramatización y teatro infantil. Dimensiones psicopedagógicas

y expresivas. Siglo XXI, España ,1998.

ULLOA, Pérez Iris. Didáctica de la expresión plástica. Ed. El Ateneo, Buenos

Aires, 1998.

 62

ANEXO UNO

 63

 64

ANEXO DOS

 65

 66

ANEXO CUATRO

 67

ANEXO CINCO

 68

ANEXO SEIS

 69

ANEXO SIETE

