www.monografias.com

El Arte Povera
Alexandra Gargiulo Pimienta alexandragargiulo250@hotmail.com
1. Resumen
2. Glosario
3. Introducción
4. Generalidades
5. Marco contextual
6. Marco referencial
7. Marco metodológico
8. Propuesta pedagógica
9. Conclusión
10. Recomendaciones
11. Bibliografía
APOYO EN LA MOTIVACIÓN DEL MENOR TRABAJADOR DE LA FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA EN SU PROCESO DE ESCOLARIZACIÓN.

RESUMEN
DESCRIPCIÓN

La presente investigación está conformada por capítulos de los cuales veremos una síntesis a continuación.

CAPÍTULO 1

En este capítulo titulado generalidades trataremos puntos como la descripción y formulación del problema objeto de nuestra investigación, la justificación (El ¿Qué?, ¿Por qué? y el ¿Para qué? de nuestro trabajo de investigación, como los objetivos generales y específicos.

CAPÍTULO 2: MARCO REFERENCIAL

Este capítulo consta de antecedentes, es decir todas las investigaciones que se han realizado anteriormente a nivel Nacional e Internacional relacionadas con el desarrollo deL ARTE POVERA y la escolarización de los niños que trabajan en las calles realizando actividades ilegales como son la de trabajar a corta edad y por obligación de sus padres; también hablaremos de los referentes teóricos y las teorías que pedagogos y psicólogos aportaron para ser mas fácil esta investigación; los referentes conceptuales basados en el arte povera y el menor trabajador.

CAPÍTULO 3: MARCO METODOLÓGICO

En este capitulo mostraremos el tipo de paradigma de investigación, las técnicas e instrumentos que se utilizaron y la población y muestra donde fue detectado el problema de investigación e implementada nuestra propuesta.

CAPÍTULO 4: PROPUESTA

Este capítulo presenta nuestra propuesta pedagógica, los propósitos, su metodología, la serie de actividades implementadas, la evaluación y recomendaciones.

PALABRAS CLAVE:

Arte povera, estrategia, educación primaria, educación artística, habilidad, interacción, inteligencias múltiples, lúdica, menor trabajador, motivación, pedagogía, escolarización, escolaridad, expresión plástica.

GLOSARIO

Para facilitar la comprensión de este trabajo se reseñan a continuación los significados y sentidos lógicos que tienen algunas palabras y términos específicos que en él aparecen.

ARTE POVERA:

El arte povera proviene del italiano arte pobre denominado así por que sus obras están realizadas con material que no se emplean normalmente y que aparentemente son pobres tales como: arena, piedras, cartón, plástico, semillas, periódicos, recursos naturales como, totumo, hojas, ramas, flores etc.

ESTRATEGIA:

 Son las acciones que deben realizarse para mantener y soportar el logro de los objetivos en la organización de cada unidad de trabajo y así hacer realidad los resultados esperados al definir los proyectos pedagógicos.

EDUCACIÓN PRIMARIA:

La educación primaria es la que asegura la correcta alfabetización, es decir, que enseña a leer, escribir, cálculo básico y algunos de los conceptos culturales considerados imprescindibles. Es el primer paso para la educación secundaria y superior

EDUCACIÓN ARTÍSTICA:

La educación artística constituye una disciplina científica que estudia las leyes del desarrollo del arte y su estrecha relación con la realidad, está vinculada a la vida, a las relaciones humanas, al trabajo, a la ambientación escolar, a la ética, a la moral.

HABILIDAD:

Se define como la acción que demuestra la inteligencia o destreza de algo.

INTERACCIÓN:

 Proceso en el que los individuos entran o interactúan de forma objetiva para realizar un determinado fin.

INTELIGENCIAS MÚLTIPLES:

La TEORÍA DE LAS INTELIGENCIAS MÚLTIPLES es un modelo propuesto por Howard Gardner en el que la inteligencia no es vista como algo unitario, que agrupa diferentes capacidades específicas con distinto nivel de generalidad, sino como un conjunto de inteligencias múltiples, distintas e independientes. Gardner define la inteligencia como la "capacidad de resolver problemas o elaborar productos que sean valiosos en una o más culturas".

LÚDICA:

 Proceso por el cual los individuos aprenden de manera creativa y dinámica a desarrollar el pensamiento, el cual se incrementará a medida que se le den una continúa aplicación.

MENOR TRABAJADOR:

Se entiende por menor trabajador en condiciones no autorizadas por la ley, al menor de doce (12) años en cualquier caso de ocupación laboral y a quien, siendo mayor de esta edad pero menor de dieciocho (18) años, fuera de las excepciones contempladas en este Título, desempeñe actividades laborales expresamente prohibidas por la ley.

MOTIVACIÓN:

Conjunto de patrones de acción que activan al individuo hacia determinadas metas (querer aprender por ej.)

PEDAGOGÍA:

La pedagogía puede ser un arte, técnica, una teoría y una filosofía. Esencialmente la pedagogía es la ciencia de la Educación. Ella la estudia tal como se presenta en la vida individual y social, como parte de la realidad humana; en este sentido es una ciencia descriptiva.

 ESCOLARIZACIÓN:

Tiempo durante el cual el estudiante asiste a la escuela o a cualquier centro de enseñanza.

EXPRESIÓN PLÁSTICA:

La expresión plástica desarrolla la capacidad de expresión e imaginación, coopera en la formación integral del individuo. También apoya las manifestación espontánea de la personalidad, la función liberadora de cargas tensiónales y desarrolla el sentido a través de la comprensión de imágenes plásticas.

[image: image46.png]

INTRODUCIÓN.

Los niños pequeños hacen arte para conocer, explorar y experimentar. En este proceso descubren el misterio, la creatividad y la frustración. EL ARTE POVERA permite a los niños explorar y descubrir el mundo. Algunas veces, el proceso es sólo una sensación de tener elementos encontrados y de sentir la textura en sus manos e imaginar que de ese elemento pueden crear algo inolvidables para ellos (caballitos de madera, carritos de cartón con ruedas de checas etc.)

El niño siente que su actividad creadora es importante y debe ser valorada por el adulto. El maestro debe crear un ambiente de afecto y alegría, espontáneo y cálido para que el niño pueda expresarse sin trabas, sin tensión. No debe dejar que el niño haga “cualquier cosa” sin orientarlo y guiarlo en todo momento. El niño percibe desinterés y falta de afecto por parte del docente cuando este no valora su actividad creadora. Es muy importante proporcionarles a los niños experiencias sensoriales donde ponga en juego todo sentidos, ver, tocar, sentir.

Por tanto en las escuelas los maestros deben manifestar una actitud que ayude a desarrollar la educación artística, haciéndose necesario que se elabore una propuesta encaminada a mejorar el currículo escolar, para trabajar de manera diferente las artes en el ciclo primario.

La presente investigación pretende buscar soluciones a las dificultades que presentan los niños de la FUNDACION NIÑOS DEL SEMAFORO A LA ESCUELA, mediante el arte povera utilizando las artes como estrategia para desarrollar la expresión plástica de los niños y demarcar pautas para la orientación a profesores y padres de familia en la aplicación de actividades que ayuden a mejorar su aprendizaje.

En cuanto a la estructura de esta investigación se presentaran primero las generalidades y especificaciones de la problemática planteada; de igual forma los antecedentes, el marco legal y teórico, el tipo de investigación que se utilizó, con sus respectivas fases y las categorías que se determinaron para el estudio. Luego se presentara la propuesta y sus diversas implicaciones y por ultimo, las conclusiones y recomendaciones que resultaron de todo el proceso.

1. GENERALIDADES

1.1 PROBLEMA DE INVESTIGACIÓN. (DESCRIPCIÓN)

Para muchos niños en Colombia la infancia es un lujo inalcanzable. En vez de ir a la escuela. Trabajan para sobrevivir y mantener a sus padres, Durante el seguimiento y observación de los niños que asisten a la “FUNDACION NIÑOS DEL SEMÁFORO A LA ESCUELA”, es evidente que estos niños presentan problemas de comportamientos inadecuados, lo cual es una preocupación por la manera de cómo actúan ante situaciones de la escuela. Estos niños muy activos e inteligentes, pero que también carecen de afectividad, son niños con conductas agresivas muy fuertes generalmente esta agresividad se presenta en forma directa, ya sea con ataques físicos y verbales, se identificaron rasgos de desobediencia y de irrespeto hacia los docentes y compañeros de grado. Algunos viven con sus padres y la gran mayoría de ellos no saben leer y escribir, observamos que son niños muy creativos, le gusta el arte en todas sus dimensiones (danza, teatro, pintura, dibujo, música) y utilizan el lenguaje artístico para comunicar su visión del mundo.

 Les gustan las matemáticas, lengua castellana, las ciencias naturales y las demás áreas fundamentales. Observamos que son niños que carecen de motricidad fina y gruesa, tiene dificultad en el uso de las diferentes formas de lenguaje, no desarrollan habilidades y destrezas en la lectura y escritura, a pesar que estos niños carecen de afectividad son niños expresivos y algunos de ellos buscan en el docente una caricia o palabras bonitas para sentirse importantes.

No solo analizamos que el menor trabajador aparte de lo pedagógico, le afecta su pobreza ya que esta no es un factor determinante del abandono de la niñez pero si donde se encuentran los mayores índices de riesgo, que inciden formalmente en el fracaso escolar. Luego detenidamente entrevistamos a los menores y sacamos como conclusión que su falta de apoyo, motivación y afecto es de parte de sus familias.

Estos niños trabajan a tiempo parcial o completo, generalmente trabajan como vendedores ambulantes vendiendo verduras, frutas, dulces, limpiabotas, artistas ambulantes, en autobuses, mercados y obreros. A menudo, los niños empiezan a trabajar al lado de sus madres en los mercados, pero normalmente a los 4 o 5 años se hacen más móviles y trabajan cada vez más solos o en grupos de niños.

 La mayoría de los niños trabajadores viven en casa con sus familias, pero desgraciadamente hay unos niños que viven y trabajan en la calle. En general, las familias viven en graves condiciones, a veces sin agua corriente, luz, gas y servicios sanitarios (como baños, letrinas).

El siguiente proyecto de investigación busca trabajar con los niños y niñas”, que oscilan entre las edades de 10 a 12 años de la “FUNDACION NIÑOS DEL SEMÁFORO A LA ESCUELA”. Lo cual utilizaremos el arte povera para motivar al menor trabajador a participar de una escolaridad estructurada.

Al realizar esta observación del contexto por medio del cual el menor de la calle se desenvuelve y la falta de escolaridad a lo que no están acostumbrados y por el interés que tienen ellos de aprender a través de las artes plásticas las autoras han formulado y se han propuesto resolver la siguiente pregunta general:

· ¿Constituye el arte povera un medio motivador para lograr en los niños de la calle integración e interés por participar de la escolaridad formal?

Y también las preguntas específicas que se desglosan de la anterior.

· ¿Cuáles son las expectativas de vida del menor trabajador?

· ¿Cómo transformar el hábito de estudio del menor trabajador a través del ARTE POVERA?

· ¿Serán capaces los menores trabajadores de adaptarse a la vida cotidiana y poder integrarse e interactuar en el ambiente escolar a través del ARTE POVERA?

· ¿Qué perspectiva teórica y pedagógica es pertinente utilizar en las actividades del ARTE POVERA para lograr la sensibilización de los niños trabajadores y estos logren integrarse a la escolaridad estructurada?

· ¿Cuál sería el rol del docente en el desarrollo de las actividades del ARTE POVERA para sensibilizar al menor trabajador de 10 y 12 años de la FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA?

1.2 JUSTIFICACIÓN.

Dentro de las actuales tendencias pedagógicas, el docente debe ser un orientador o facilitador del aprendizaje, lo cual lo convierte a su vez en un investigador de los procesos en el aula. Desde esa óptica, se hace necesario que los educadores comiencen a investigar sobre las posibles dificultades y deficiencias que se presenten en los estudiantes, a fin de promover estrategias que permiten la superación de tales dificultades y una mejor comprensión por parte de los educandos.

Teniendo presente esto y conociendo las dificultades que se han detectado en los menores que asisten a LA FUNDACION NIÑOS DEL SEMAFORO A LA ESCUELA respecto a las artes no es posible quedarse como observadores pasivos ante ellas. Es necesario que se tome acción, que se analice y se reflexione sobre la labor que se está realizando, a fin de promover una estrategia facilitadora del desarrollo del ARTE POVERA a la vez que se hace posible conocer los cambios que experimentan los estudiantes en el quehacer pedagógico en el aula y fuera de ella.

El desarrollo de las artes promueve en los educandos la mejora del pensamiento favoreciendo y estimulando la psicomotricidad fina y gruesa del niño, ya que la vida actual exige un nivel de expresión, creación y experimentación en el niño.

Esta investigación ha de servir como un excelente estímulo para aquellos educadores preocupados por mejorar su labor pedagógica. El cual proporcionará bases sólidas que les servirán como punto de partida, no sólo a los que orientan en el área de la educación artística, sino también a los que orientan en otras áreas donde se ejercita el arte

Queda claro que esta investigación traspasa los límites y puede ser aplicada en otros grados de la básica primaria. Además servirá de instrumento de cambio en el desarrollo de los planes de estudio y de motor para otras investigaciones, que en lo posible conllevaran a mejorar la calidad de la labor docente y por ende la formación de los estudiantes.

[image: image1.png]

1.3 OBJETIVOS.

1.3.1. OBJETIVO GENERAL.

· Escolarizar al menor trabajador de la “Fundación Niños del Semáforo a la Escuela” utilizando como estrategia pedagógica el ARTE POVERA para motivarlo e integrarlo a la escolaridad estructurada.

1.3.2 . OBJETIVOS ESPECÍFICOS:
· Identificar las necesidades educativas del menor trabajador entre 10 y 12 años de edad, de la “fundación niños del semáforo a la escuela”. Hacia una integración de la vida escolar.

· Aplicar y evaluar las estrategias pedagógicas del ARTE POVERA utilizándolo como un estimulo en el proceso de escolarización del menor trabajador de la “Fundación Niños del Semáforo a la Escuela”.

· Identificar teóricos y pedagogos que apoyen las teorías del aprendizaje del niño a través de las arte.

1.4 ETAPAS DEL PROCESO INVESTIGATIVO.

	FECHA.
	ACTIVIDAD.

	25 al 5 de agosto del 2006
	Visita a la fundación niños del semáforo a la escuela dentro y fuera del aula.

	8 de agosto del 2006
	Elaboración de encuestas a maestros y padres de familia.

	9 de agosto del 2006

	Entrega de encuestas a los maestros y padres de familia de la fundación niños del semáforo a la escuela.

	10 de agosto del 2006
	Devolución de la encuesta y presentación de laminas a los niños seleccionados para tener un contacto mas directo con ellos.

	11 de agosto del 2006
	Análisis de la observación en la fundación y resultados de las encuestas aplicadas.

	14 de agosto del 2006
	Descripción del problema y elaboración de los objetivos de nuestra investigación.

	15 al 30 de agosto del 2006

[image: image47.jpg]

FECHA.
	Consulta en biblioteca e Internet sobre temas y teóricos relacionados con la investigación.

ACTIVIDAD.

	1 al 8 de septiembre del 2006
	Análisis de la información recolectada y diseño del marco teórico.

	2 de octubre al 13 de octubre
	Elaboración del marco metodológico.

	23 de octubre
	Primeras iniciativas para el diseño de la propuesta.

	24 al 31 de octubre
	Recolección de material que sirviera para la elaboración de la propuesta.

	1,3 y 9 de noviembre del 2006
	Se reinicio contacto con el grupo experimental con dinámicas y juegos, entrevistas con los profesores.

	13 de noviembre del 2006
	Consulta de temas relacionados con la investigación

	15,22,23,26,30 de enero del 2007
	Lectura y organización del material recolectado.

	31,1,5 de febrero del 2007

	Trascripción de la investigación.

	7 y 9 de febrero del 2007
	Diseño de la propuesta.

	12 al 16 de febrero del 2007
	Trascripción de la propuesta,

	19,20 y 21 de febrero del 2007.
	Implementación de la propuesta

	22,23,24,25 y 26 de febrero del 2007
	Se continúa con la trascripción del proyecto. En donde procedemos hacer la muestra del anteproyecto de grado.

	27,28 de febrero y 1,2,3, de marzo del 2007
	Toma de muestras de filmacion, y fotografías en la fundación niños del semáforo a la escuela.

	5 de marzo del 2007
	Visita al grupo experimental y maestros para notificar lo implementación de la propuesta.

	27 de julio del 2007
	Evaluación de la propuesta.

	28, 29,30 y 31 de julio del 2007.
	Trascripción

	3 de agosto.
	Sustentación.

1.5 MARCO CONTEXTUAL.

Esta investigación se lleva a cabo en la FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA con 10 niños que oscilan entre las edades de 10 y 12 años de edad.

Este trabajo de grado fue realizado con el fin de escolarizar al menor trabajador a través del arte povera utilizando este movimiento como un medio de motivación, integración e interés por participar de la escolaridad estructurada.

Para la atención de los niños y niñas menores de 12 años se cuenta con una sede en el barrio El Recreo en el bloque II del HOSPITAL FRANSICO DE PAULA SANTANDER en la dirección CR 43 Nº 60 – 29 la fundación esta dotada con un comedor escolar, un parque, una biblioteca, un salón de informática y un microbús que sirve de transporte escolar a los niños.

 En sus alrededores encontramos sitios de interés público como son: la corporación de salud COOMEVA, EL DAS, LA IGLESIA SAGRADA FAMILIA y diferentes centros educativos públicos y privados.

La mayoría de los menores pertenecen a un estrato socio económico 1 y 2 viven en los barrios Santo Domingo, 7 de Abril, Carlos Meisel, Las Nieves, Las Américas y Las Malvinas

Estos niños se encontraban por fuera del sistema escolar. De esta manera se cumple con uno de los objetivos de este proyecto escolarizar al menor de la calle

HISTORIA DE LA “FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA.”

En Barranquilla108 menores hacen parte del programa “NIÑOS DEL SEMÁFORO A LA ESCUELA”. Este programa se realizo por la inquietud de la primera dama del Distrito de Barranquilla en donde con el apoyo de entidades privadas y públicas se realizó esta labor importante para la sociedad.

 Esta obra se ejecutó con recursos del sector público y privado y la autorización del Ministerio de Protección Social para establecer en el segundo nivel del Hospital San Francisco de Paula Santander en un centro de atención integral

[image: image2.jpg]—

Nifios de|

< Programas Socsets’ \ |
5tl’holorg)e Pl’l at = ‘

MISIÓN
[image: image3.jpg]

[image: image48.wmf]
Nuestra misión como fundación Acuerdo Social Programa Niños del Semáforo a la Escuela es ofrecer un lugar donde los menores entre 3-12 años que mendigan y trabajan en las calles de nuestra ciudad, tengan un lugar donde reciban un trato digno a través de la expresión del Amor Buscando desarrollar en ellos Valores y Principios de Vida, brindándoles servicios de Alimentación, Salud, educación y Recreación; elementos fundamentales para un desarrollo integral

VISIÓN
[image: image4.jpg]

[image: image49.png]‘/\\J* ITo

5

/"’ P)
N A —
W= W

PFVES®QIO

Consolidarnos como el principal centro de atención al menor de la calle en la Costa Atlántica y para ello contamos con un programa basado en el desarrollo del Potencial Humano que busca fortalecer y mejorar la calidad de vida de nuestros niños del semáforo, quienes al terminar su proceso en nuestra institución serán individuos seguros, que respondan adecuadamente a la visión del Hombre comprometido consigo mismo y con los demás, capaz de conocer, asumir y trasformar su realidad.
LEMA
[image: image5.jpg]

NO QUEREMOS TRABAJAR SINO ESTUDIAR
ESCUDO
[image: image6.jpg]

[image: image50.jpg]

2. MARCO REFERENCIAL.

2.1 ANTECEDENTES.

Antes de abordar las teorías que sirven de apoyo para fundamentar la propuesta, es de mucha importancia nombrar las experiencias llevadas a cabo por pedagogos, sicólogos, docentes nacionales e internacionales que han contribuido con sus propuestas de investigación al mejoramiento de la práctica educativa.

Primeramente en el mundo existen muy variadas e interesantes experiencias pedagógicas realizadas con el ARTE POVERA las cuales van encaminadas a la formación escolar del menor trabajador en donde ayudan a estimular y desarrollar las artes y ayudan al menor a sentirse útil a la sociedad.

En segundo lugar, tenemos a la “FUNDACIÓN NIÑOS DE LOS ANDES” (1), esta una organización sin ánimo de lucro, está ubicada en la ciudad de Bogotá y en los municipios de El Rosal, Cundinamarca, Manizales y Caldas.

Esta organización concebida como fórmula de protección y rehabilitación de un grupo poblacional creciente de niños y niñas

1. Fundación Niños de los Andes (.Bogota Colombia).

Trabajadores y de la calle, en condiciones de gran vulnerabilidad a la violación de sus derechos fundamentales. Mediante programas y servicios adecuados, ofrecen soluciones reales para mejorar la calidad de vida de los niños y alcanzar su desarrollo físico, mental, espiritual, pedagógico y social; reconociéndolos así como sujetos de derecho.

 En tercer lugar tenemos a la Docente DORIS AYALA (2), de la Escuela Comuneros 33 de Bogotá, trabaja con sus compañeros un modelo formal que se llama aceleración del aprendizaje, para aquellos niños y niñas que viven en las calles y trabajan en las zonas semaforizadas de la ciudad de Bogotá, estos niños se encuentran por fuera del rango de edad en la educación básica. Su metodología es de aprendizaje significativo: en donde el niño "aprender haciendo" por medio del arte utilizando materiales encontrados que se denominan en las artes plásticas “ARTE POVERA”.

Aunque Colombia goza de un inmenso potencial infantil, en sus calles y barrios marginales miles de niños y niñas se encuentran en "alto riesgo social" al serles negados sus derechos fundamentales.

En cuarto lugar nombraremos a la 3Fundación” VIVAN LOS NIÑOS”, esta Fundación se constituyó en Medellín por iniciativa de la Fundación Británica Let. The Children Livel, fundamentada en los principios de la Iglesia Católica y en los derechos de la infancia.

2 Escuela Comuneros Numero 33 de Bogotá (Docente Doria Ayala), modelo formal que se llama aceleración del aprendizaje.

Por último tenemos El Fondo de las Naciones Unidas para la Infancia (UNICEF)4 es la agencia de Naciones Unidas que trabaja por la niñez. Por más de 50 años, su misión ha sido la de promover y proteger los derechos y necesidades de los niños y niñas del mundo, ayudar a satisfacer sus necesidades básicas y aumentar las oportunidades que se les ofrecen, para que alcancen plenamente su desarrollo.

Algunos de los proyectos de UNICEF COLOMBIA son dirigidos, específicamente a los niños y niñas en situaciones de gran vulnerabilidad, como son los niños de la calle, niños indígenas, los que viven en las fronteras y los que trabajan en áreas rurales y urbanas.

A través de su Programa de Cooperación, UNICEF busca que todos los niños, niñas y jóvenes de COLOMBIA reciban el mejor cuidado posible desde su nacimiento, gocen de buena salud, reciban una educación de calidad y alcancen su pleno potencial.

3 Fundación” VIVAN LOS NIÑOS”. se constituyo en Medellín por iniciativa de la Fundación Británica Let. The Children Livel,

4 FONDO DE LAS NACIONES UNIDAS, (UNICEF).

2.2 REFERENTES LEGALES

La educación colombiana está inmersa en unos lineamientos que no pueden desconocerse. Estos proporcionan elementos que permiten una mejor organización y calidad de la educación, orientando lo que se tiene hacia lo que se quiere.

Para desarrollar la propuesta curricular en el área de educación artística tenemos en cuenta los artículos de la constitución que inspiran a la educación en nuestro país, además apartes de la ley 115 ó la ley General de la Educación resolución 2343 ó Lineamientos, entre otras, como mencionamos a continuación.

En los artículos Nº 5 Y 67 de la constitución, la educación se establece como derecho de la persona, como un servicio publico, que abre una ventana al conocimiento que maneja la sociedad; mas específicamente la educación busca que el colombiano sea formado en la paz, la cultura, la recreación, entre otros, aspectos que brindan sin lugar a dudas el arte en la sociedad y la Educación Artística en la escuela, lugar de formación de los ciudadanos.

En los artículos Nº 70 Y 71, la cultura recibe valor como fundamento de la sociedad. Los colombianos tenemos una rica y variada cultura que se desarrolla en cada una de las distintas regiones geográficas de ellas todas son importantes y necesario que cada colombiano las conozca en sus diversas manifestaciones: LA MÚSICA, LA DANZA, EL TEATRO, LAS ARTESANÍAS, LA PINTURA DE PAISAJES TÍPICOS etc.

A partir de lo que la constitución ordena, la Ley General de la Educación ley 115 de 1994 incluye en su articulo Nº 5 los fines para la educación, exactamente los numerales números 5, 6 y 7 referentes a la estética.

En el articulo 68, objeto y ámbito de la educación para la rehabilitación social. La educación para la rehabilitación social comprende los programas educativos que se ofrecen a personas cuyo comportamiento individual y social exige procesos educativos integrales que permitan su reincorporación a la sociedad.

En el artículo 69, procesos pedagógicos, la educación para la rehabilitación social es parte integrante del servicio educativo; comprende la educación formal, no formal e informal y requiere métodos didácticos, contenidos y procesos pedagógicos acordes con la situación de los educandos.

Para la enseñanza de la educación artística, el MEN propone unos Lineamientos del área de la Educación Artística que explica que el desarrollo integral del educando se da en dimensiones que cruzan con unos procesos de desarrollo de pensamiento.

El cruce entre dimensiones y desarrollo de pensamientos se establece con el propósito de resaltar la importancia que para las artes adquieren la comprensión del sentimiento, lo que hace que el hombre más un ser humano. Se descubren las dimensiones donde el individuo establece relaciones consigo mismo, con los demás, con la naturaleza y con la cultura. Estas relaciones están ligadas a procesos de desarrollo de pensamiento, por la necesidad de racionalizar sus relaciones es decir: encontrar el por que. El desarrollo del pensamiento se facilita a través de la observación, la comunicación, el análisis y la valoración.

En la declaración de los derechos de los niños firmada el 20 de noviembre de 1959 El niño disfrutará de todos los derechos enunciados en esta Declaración. Estos derechos serán reconocidos a todos los niños sin excepción alguna ni distinción o discriminación por motivos de raza, color, sexo, idioma, religión, opiniones políticas o de otra índole, origen nacional o social, posición económica, nacimiento u otra condición, ya sea del propio niño o de su familia.

LOS DERECHOS DE LOS NIÑOS
· El derecho a la igualdad

· la protección especial para su desarrollo físico, mental y social.

· A un nombre y una nacionalidad.

· A una alimentación, vivienda y atención adecuadas para el niño y la madre.

· A la educación y cuidados especiales para el niño con alguna discapacidad.

· A la comprensión y amor por parte de los padres y de la sociedad.

· A recibir educación gratuita y a jugar.

· A ser el primero en recibir ayuda en casos de desastre.

· A ser protegido contra el abandono y la explotación del trabajo.

· A formarse en un espíritu de solidaridad, comprensión, tolerancia, amistad, justicia y paz entre los pueblos.

2.3 REFERENTES TEÓRICOS.

EL MALTRATO INFANTIL: ENTRE EL CASTIGO Y LA AGRESIVIDAD:

Los niños de la calle son mas comúnmente denominados gamines en “Colombia “el termino “gamin “es un vocablos francés que significa “chiquillo travieso “gaminer, hacer travesuras su primer uso fue en 1805 y se designo para referirse a los niños que “limpian “vidrios “.

Realmente en Colombia no se sabe en que momento se empieza a utilizar este término aunque el problema como fenómeno social se agudiza a partir de la violencia de 1948, cuando se destruyeron tantas familias en zonas rurales, y se dio desplazamiento de los niños hacia las ciudades.

El maltrato infantil es un fenómeno que surge con el hombre, por lo que es tan antiguo como la humanidad. El maltrato infantil no se presenta de forma aislada, sino que involucra una gran variedad de factores biopsicosociales. Durante siglos la agresión al menor ha sido justificada de diversas formas. Se les ha sacrificado para agradar a los dioses, o para mejorar la especie, o bien como una forma de imponer disciplina. En la historia encontramos mitos, leyendas y descripciones literarias referentes a la actitud de exterminio y maltrato hacia los menores. La Biblia recoge muchos ejemplos, y tal vez el más conocido sea la Matanza de los Inocentes, ordenada por Herodes, temiendo el nacimiento de Jesús, Rey de los Judíos. El infanticidio es uno de los actos más violentos practicados sobre los niños y aceptado en tiempos remotos por motivos religiosos o disciplinarios. Las tribus tamalas de Madagascar, sacrificaban al hijo nacido en día nefasto para proteger a la familia; los egipcios ofrendaban una niña al río Nilo para que fertilizara mejor la cosecha anual; en Grecia y Roma los niños enfermos y malformados eran eliminados; mientras que en China, arrojar el cuarto hijo a las fieras constituía un método de control de la natalidad. Asociado a estas prácticas, el castigo físico ha sido usado, y aún lo es, como método educativo y disciplinario. El Derecho Romano otorgaba al pater famili derechos de vida o muerte sobre sus hijos, pudiendo venderlos, matarlos, castigarlos o abandonarlos a su gusto, erigiendo la familia sobre bases de poder y fuerza1.

En Colombia El maltrato infantil es un fenómeno que ha existido siempre y consiste en todos aquellos actos intencionales, no accidentales, que por acción u omisión, desconocen los derechos fundamentales de los niños y, por lo mismo, interfieren o alteran su desarrollo integral y ponen peligro su salud física, psicológica, social y sexual. Estas acciones pueden ser ocasionadas por los padres u otro adulto responsable del cuidado del niño(a) e incluyen, entre otras, el descuido, el abandono, los golpes, las amenazas, las humillaciones, los insultos y el abuso sexual. Es un problema que no sólo afecta al niño(a) que lo recibe, sino a toda una familia. Los malos tratos a los niños(as) pueden ocurrir en contextos como la escuela, el vecindario, el transporte público y, más frecuente, en el contexto familiar.

Algunas formas de maltrato infantil son:

· Maltrato físico.

· Maltrato psicológico.

· Abuso sexual.

· Abandono, negligencia u descuido.

· Pornografía infantil.

· Trabajo infantil.

· Prostitución infantil.

El maltrato es una situación que bien puede presentarse en todas las clases sociales, aunque la incidencia parece ser un poco mayor en niños que viven bajo condiciones socioeconómicas de pobreza. Existen diferentes explicaciones sobre este tipo de actitudes por parte de los adultos y se ha visto la influencia en alguna manera de las situaciones de gran estrés, que hacen que toda la furia de la persona recaiga en el niño. Pero además, en muchos de los casos, quien comete el abuso tiene antecedentes de haber sufrido el mismo tipo de agresión durante su infancia o es una persona que tiene muy poca capacidad de controlar sus impulsos.

1. Evolución histórica del menor trabajador. www.menortrabajador.com
Es obvio que por las diferencias de tamaño y fuerza entre adultos y niños, estos últimos sufran grandes lesiones que pueden incluso causarles la muerte. Condiciones como la pobreza, nivel educativo bajo, paternidad o maternidad en personas que como tal no han consolidado un hogar o que son solteras, aunque siempre hay tener en cuenta que el maltrato infantil, se puede dar en todas las clases sociales. Los efectos que produce el maltrato infantil, no cesan al pasar la niñez, mostrando muchos de ellos dificultades para establecer una sana interrelación al llegar a la adultez.

APORTES BASADOS EN PEDAGOGOS QUE APOYAN LA PROPUESTA PEDAGOGICA:

Son muchas las teorías que se manejan sobre la influencia que tiene las artes en el desarrollo del hombre en especial en sus primeros años de vida, en general son variados los autores que han hecho aportes importantes a la teoría de las artes plásticas y la escolaridad estructurada.

En primer lugar tenemos a JEAN PIAGET que nos habla de su teoría genética también llamada teoría psicogenetica, se considera como la columna vertebral de los estudios sobre el desarrollo intelectual del niño del adolescente y del adulto vinculado con los procesos de construcción del conocimiento
[image: image51.jpg]

PIAGET, para responder a la pregunta por el origen del conocimiento, debió recurrir a lo que llamó epistemología genetetica. Esta teoría explica el camino evolutivo de la construcción del conocimiento, desde el nacimiento hasta acceder al modo de pensar adulto. Para él, el conocimiento es un proceso, no es un estado; todo conocimiento esta siempre en un continuo devenir. La construcción de cada nuevo conocimiento se basa siempre en otro conocimiento anterior, que resulta ser un refinamiento y una integración del conocimiento que ya se poseía.

Para PIAGET, la inteligencia es la capacidad de adaptarse a situaciones nuevas y esta ligada al proceso de construcción de los conocimientos. Desde esta perspectiva, involucran dos funciones: la ADAPTACIÓN y la ORGANIZACIÓN.

La teoría de PIAGET descubre los estadios de desarrollo cognitivo desde la infancia a la adolescencia: cómo las estructuras psicológicas se desarrollan a partir de los reflejos innatos, se organizan durante la infancia en esquemas de conducta, se internalizan durante el segundo año de vida como modelos de pensamiento, y se desarrollan durante la infancia y la adolescencia en complejas estructuras intelectuales que caracterizan la vida adulta. PIAGET divide el desarrollo cognitivo en cuatro periodos importantes

	PERÍODO
	ESTADIO
	EDAD

	Etapa Sensorio motora

La conducta del niño es esencialmente motora, no hay representación interna de los acontecimientos externos, ni piensa mediante conceptos.
	a. Estadio de los mecanismos reflejos congénitos.

b. Estadio de las reacciones circulares primarias

c. Estadio de las reacciones circulares secundarias

d. Estadio de la coordinación de los esquemas de conducta previos.

e. Estadio de los nuevos descubrimientos por experimentación.

f. Estadio de las nuevas representaciones mentales.
	0 - 1

mes

1 - 4

meses

4 - 8

meses

8 - 12

meses

12 - 18 meses

18-24 meses

	Etapa Preoperacional

Es la etapa del pensamiento y la del lenguaje que gradúa su capacidad de pensar simbólicamente, imita objetos de conducta, juegos simbólicos, etc
	

a. Estadio preconceptual.

b. Estadio intuitivo.
	

2-4 años

4-7 años

	Etapa de las Operaciones Concretas

Los procesos de razonamiento se vuelen lógicos y pueden aplicarse a problemas concretos o reales. En el aspecto social, el niño ahora se convierte en un ser verdaderamente social y en esta etapa aparecen los esquemas lógicos de seriación, ordenamiento mental de conjuntos y clasificación de los conceptos de casualidad, espacio, tiempo y velocidad.
	7-11 años

	Etapa de las Operaciones Formales

En esta etapa el adolescente logra la abstracción sobre conocimientos concretos observados que le permiten emplear el razonamiento lógico inductivo y deductivo. Desarrolla sentimientos idealistas y se logra formación continua de la personalidad, hay un mayor desarrollo de los conceptos morales.
	11 en adelante.

JEAN PIAGET en sus estudios indicó que la etapa sensoriomotriz, es la etapa que el niño(a) posee para conocer el mundo son sus propios movimientos y sus percepciones sensoriales, mediante los cuales explora y descubre la existencia de los objetos, de las personas y de su relación con ellos y el medio. Señaló que desde una época temprana los seres humanos muestran sus propias formas particulares de descifrar su ambiente y sus propias concepciones acerca del mundo (Educación artística y desarrollo humano Haward Gardner, Ed. Paidos 1994). Desde otros puntos de vista las afirmaciones de PIAGET fueron cuestionadas, a la luz de investigaciones relacionadas con el estudio de las diferencias individuales, las que aportaron pruebas de la existencia de diferencias significativas en los estilos y fuerzas cognitivas de las personas, grupos y culturas. Con ello se planteó que “los períodos de aprendizaje y las formas de dominio resultan ser más flexibles de lo que se había pensado” (Gardner, 1994).

En segundo lugar nombramos a VIGOTSKY que nos dice que la educación no implica solamente el desarrollo potencial del individuo, sino también la expresión y el crecimiento histórico de la cultura humana.

Considera que la educación es dominante en el desarrollo cognitivo y es esencial para la actividad sociocultural. También sostiene que, en los niños, los procesos psicológicos superiores se desarrollan a través de las prácticas socioculturales. Esto ocurre por medio de la adquisición de la tecnología de la sociedad, de sus signos y herramientas y gracias a la educación en todas sus formas. Desde la perspectiva vigotskiana, la educación es una actividad determinada sociohistoricamente. Según este psicólogo, las escuelas resultan ser los mejores laboratorios culturales para estudiar el pensamiento: son ámbitos sociales específicamente diseñados para modificar la estructura del pensamiento. Es destacable su estudio acerca de la forma particular y única de cooperación entre el niño (aprendiente) y el adulto (enseñante). Ambos sujetos en relación constituyen el elemento central del proceso educativo, ya que por este proceso de carácter interactivo se transfiere conocimiento al niño.

El papel esencial de la escolarización es crear contextos sociales para dominar las herramientas culturales y ser conscientes de su uso. Por medio del dominio de estas tecnologías de representación y comunicación, los individuos adquieren la capacidad y medios para la actividad intelectual de orden superior.

[image: image52.png]<5y

L. VYGOTSKY, plantea, que la relación del individuo con su realidad exterior no es simplemente biológica, ya que por intermedio de la utilización de instrumentos adecuados puede extender su capacidad de acción sobre esa realidad. Entre estos instrumentos, le atribuye un lugar especial al lenguaje, que es el que permite al individuo actuar sobre la realidad a través de los otros y lo pone en contacto con el pensamiento de los demás, con la cultura, que influyen recíprocamente sobre él. De esta manera puede afirmarse que el pensamiento, como las demás funciones psíquicas superiores, tiene un origen social, Son la consecuencia de una relación social y no el resultado del despliegue de las posibilidades de un individuo aislado.

Para VYGOTSKY el lenguaje artístico es el instrumento que regula el pensamiento y la acción. El niño al asimilar las significaciones de los distintos símbolos lingüísticos que usa, su aplicación en la actividad práctica cotidiana, transforma cualitativamente su acción. El lenguaje como instrumento de comunicación se convierte en instrumento de acción. El lenguaje, y a través del arte, tienen una influencia decisiva en el desarrollo individual. El desarrollo de las conductas superiores es una consecuencia de la internalización de las pautas de relación con los demás. Por lo tanto, las posibilidades de aprendizaje pueden ser elevadas como consecuencia de la relación social. Aquí es importante diferenciar las posibilidades de aprendizaje que el niño es capaz de ejercer por sí solo, de las que podría desarrollar en un marco social adecuado, que es lo que VYGOTSKY denomina desarrollo potencial.

VYGOTSKY por consiguiente dice: La actividad creadora aparece entonces como una forma de relación especial, ya sea entre los niños y el adulto o de los niños entre sí, con un claro valor educativo. Pero, la actividad creadora muchas veces no es considerada en nuestro sistema educativo como una actividad apropiada para el desarrollo de los aprendizajes en el aula ya que la mayoría de las personas creen que la creatividad o la creación es un “don” privativo de algunos elegidos a los cuales se los encuadra dentro de la categoría de artistas, talentos, descubridores, genios, etc. Puede afirmarse que esto no es así y para sustentarlo nos remitiremos a las palabras de L. S. VYGOTSKY “Llamamos actividad creadora a toda realización humana creadora de algo nuevo, ya se trate de reflejos de algún objeto del mundo exterior, ya de determinadas construcciones del cerebro o del sentimiento que viven y se manifiestan sólo en el propio ser humano.

 Toda actividad creadora posee como base a la imaginación que se

Encuentra manifestada por igual en los aspectos culturales, científicos o técnicos de la vida del Hombre. Todo lo que no tenga que ver con el mundo de la naturaleza y sí con el de la cultura es el

resultado de la imaginación y de la creación humana. Por lo tanto, todos los seres humanos poseemos capacidad para la creación.

En tercer lugar tenemos a VIKTOR LOWENFELD Este autor presenta una descripción detallada de las modificaciones que va sufriendo el lenguaje gráfico de los niños y niñas, a medida que van madurado en sus aspectos físico, intelectual y afectivo.

LOWENFELD propuso un análisis de la evolución de la expresión plástica infantil en términos de estadios, enfoque que considera la evolución gráfica hasta la adolescencia. Es el primero en considerar el estudio del dibujo dentro del contexto general de toda la actividad creadora del niño, al igual que el modelado y las construcciones, por ejemplo. Sus reflexiones se ven completadas por el estudio del dibujo de niños con dificultades de visión y del modelado en niños ciegos. Como consecuencia, se comprende mejor su perspec​tiva, que va mucho más allá del modelo visual.

[image: image53.jpg]

Para este autor, al igual que para los anteriores, los dibujos infantiles son la expresión del niño en su integridad, en el momento que está dibujan​do. El niño se describe a sí mismo, sin encubrimientos. La huella de su individualidad, queda registrada indefectiblemente. Cada dibujo representa los diferentes ámbitos de su persona, podría considerarse en un plano horizon​tal: su capacidad intelectual, su desarrollo físico, su aptitud perceptiva, el factor creador, el gusto estético y también el desarrollo social del individuo. Pero también sus creaciones nos muestran lo que puede considerarse un plano vertical: todas las transforma​ciones que se van sucediendo a medida que crece y se desarrolla.

Al estudiar este desarrollo, LOWENFELD articula un sistema de estadios o etapas. Los estadios están definidos por la manera en que el sujeto aprehen​de la realidad. Las etapas evoluti​vas han sido clasifi​cadas de acuerdo con aquellas caracte​rísticas del dibujo infantil que surgen espontá​neamente en niños de la misma edad mental. Para esta clasificación, considera mayor número de asuntos de los que estimaban estudios anteriores, centrados especialmente en la figura humana. Además de esto, toma en cuenta: el desarro​llo del grafismo, la manera de distribuir en el espacio las formas, el diseño y el uso del color.

A medida que los niños cambian, también varía su expresión creativa. Los niños dibujan en una forma predecible, atravesando etapas bastante definidas que parten de los primeros trazos en un papel y van progresando hasta los trabajos de la adolescencia. Aunque consideramos estas etapas como diferentes pasos en la evolución del arte, resulta a veces difícil decir dónde termina una etapa y comienza la otra. Es decir, el desarrollo en el arte es continuo y las etapas son puntos intermedios en el curso del desarrollo. No todos los niños pasan de una etapa a otra en la misma época. Sin embargo, excepto para el caso de los niños discapacitados mentales o el de los superdotados, estas etapas se suceden ordenadamente, una después de otra, y la descripción de cada una es un elemento valioso para comprender las características del niño y su capacidad artística en un momento determinado.

Describir los cambios que se producen en la expresión plástica infantil, resulta más fácil que explicar las causas de que dichos cambios tengan lugar. Según LOWENFELD, no hay una línea recta de progresión desde un garabato muy pobre que traza un niño pequeño para representar un objeto, hasta la gran precisión que puede lograr un adolescente dibujando el mismo objeto.

Las afirmaciones de que los niños dibujan lo que saben y no lo que ven, no tienen fundamentos lógicos, cualquier niño pequeño puede describir los rasgos de las personas y las cosas, con mucho más detalle de lo que le interesa representar. No se debe pues, a falta de capacidad sino a que, aparentemente, se sienten satisfechos con la imagen que han elegido para "significar" dicho objeto. Parecería que lo que el niño está dibujando, es lo que tiene importancia para él en dicho momento.

"Si se considera el dibujo como un proceso que el niño utiliza para transmitir un significado y reconstruir su ambiente, el proceso del dibujo es algo mucho más complejo que el simple intento de una representación visual. Resulta evidente que hasta el mismo niño está incluido en cada dibujo, es especta​dor y actor al mismo tiempo." (Lowenfeld, 1972)2.

Los dibujos de los niños y niñas nos permiten apreciar que comienzan desde un punto de vista egocéntrico, para ir adquiriendo progresivamente una mayor conciencia de sí mismo como parte integrante de una sociedad organizada. Se puede suponer que, lo que interpretamos como el dibujo de un hombre, tal vez no sea más que la representación del propio yo, que va tomando forma en la mente de cualquier indivi​duo. Para este autor, todas las líneas empleadas por el niño para representar la realidad no tienen relación estrecha con esta realidad y menos aún con la realidad visual, la mayoría de las veces el niño emplea formas y líneas que pierden su significado cuando están separadas del conjunto. Habla de "líneas geométricas" (puntos para los ojos, líneas para los dedos, rectángulos para el torso, etc.) que son las que constituyen una representación esquemá​tica, que indica las características esenciales de la figura representada.

2. LINEAMIENTOS CURRICULARES, Educación Artística. Pág. 174

Pero, antes aún de llegar al esquema, LOWENFELD se interesa por las primeras representaciones gráficas infantiles que se producen en torno a los 2 años. Es la etapa del garabato. El niño de esta edad, hace trazos desordenados en el papel, que de a poco se van organizando y controlando. Pero no es hasta los 4 años, cuando las figuras dibujadas comienzan a ser reconocibles.

 El estadio siguiente, es el llamado preesquemático, en el cual el niño hace sus primeros intentos de representación, dura hasta los 6 años aproxima​damente. La característica esencial de esta etapa, es el dibujo del ser humano, con lo que ha dado en llamarse el monigote, representación que por lo general, se limita a cabeza y pies. Cualquier otro objeto del ambiente, puede ser representado sin relación de tamaño ni espacio.

 El siguiente estadio es el esquemático. Entre los 7 y 9 años. El niño desarrolla ahora, un concepto definido de la forma, sus dibujos simbolizan partes de su entorno de forma descriptiva. Aparece una interesan​te disposición espacial, que veremos luego, con más detalle: la línea de base. Al alcanzar los 9 años, inicia una etapa de creciente realismo, que llega hasta los 12. El niño tiene más conciencia de sí mismo, se interesa más por los detalles y por su entorno social.

Después de los 12 - para nuestro sistema educativo, en los comienzos de la enseñanza secundaria- los niños quieren repre​sentar el ambiente que los rodea, de forma más realis​ta, con profundidad y perspectiva. Lowenfeld la llama: pseudonaturalista. Es la edad del razonamiento y está caracterizada por grandes conflictos. Alrededor de los 14 o 15 años, se desarrolla el verdadero despertar artístico de los adolescentes o el abandono de este tipo de expre​sión. Lowenfeld denomina esta etapa como de deci​sión.

En cuarto lugar tenemos al El doctor HOWARD GARDNER, director del Proyecto Zero y profesor de psicología y ciencias de la educación en la Universidad de Harvard, ha propuesto desde 1993 su teoría de las Inteligencias Múltiples. A través de esta teoría el Dr. GARDNER llegó a la conclusión de que la inteligencia no es algo innato y fijo que domina todas las destrezas y habilidades de resolución de problemas que posee el ser humano, ha establecido que la inteligencia está localizada en diferentes áreas del cerebro, interconectadas entre sí y que pueden también trabajar en forma individual, teniendo la propiedad de desarrollarse ampliamente si encuentran un ambiente que ofrezca las condiciones necesarias para ello 3.
[image: image54.jpg]

3. HOWARD GARDNER (director del proyecto zero) como Desarrollar la Inteligencia y Promover Capacidades Pág. 135.

Por primera vez, en 1993, Gardner señaló que existen siete inteligencias. Estas son: la lingüística-verbal, la lógica-matemática, la física-cinestésica, la espacial, la musical, la interpersonal y la intrapersonal. Luego basándose en los estudios más recientes establece que hay más inteligencias: la naturalista, la espiritualista, la existencial, la digital y otras.

Los educadores que realizan proyectos educativos con las Siete Inteligencias Múltiples han incorporado la inteligencia naturalista como la octava de ellas.

 Veamos cada una de ellas:
• La inteligencia lingüística-verbal: es la capacidad de emplear de manera eficaz las palabras, manipulando la estructura o sintaxis del lenguaje, la fonética, la semántica, y sus dimensiones prácticas.
Está en los niños a los que les encanta redactar historias, leer, jugar con rimas, trabalenguas y en los que aprenden con facilidad otros idiomas.

• La inteligencia física-cinestésica: es la habilidad para usar el propio cuerpo para expresar ideas y sentimientos, y sus particularidades de coordinación, equilibrio, destreza, fuerza, flexibilidad y velocidad, así como propioceptivas y táctiles.

 Se la aprecia en los niños que se destacan en actividades deportivas, danza, expresión corporal y/o en trabajos de construcciones utilizando diversos materiales concretos. También en aquellos que son hábiles en la ejecución de instrumentos.

• La inteligencia lógica-matemática: es la capacidad de manejar números, relaciones y patrones lógicos de manera eficaz, así como otras funciones y abstracciones de este tipo.

 Los niños que la han desarrollado analizan con facilidad planteamientos y problemas. Se acercan a los cálculos numéricos, estadísticas y presupuestos con entusiasmo.

• La inteligencia espacial: es la habilidad de apreciar con certeza la imagen visual y espacial, de representarse gráficamente las ideas, y de sensibilizar el color, la línea, la forma, la figura, el espacio y sus interrelaciones. Está en los niños que estudian mejor con gráficos, esquemas, cuadros. Les gusta hacer mapas conceptuales y mentales. Entienden muy bien planos y croquis.

• La inteligencia musical: es la capacidad de percibir, distinguir, transformar y expresar el ritmo, timbre y tono de los sonidos musicales.

 Los niños que la evidencian se sienten atraídos por los sonidos de la naturaleza y por todo tipo de melodías. Disfrutan siguiendo el compás con el pie, golpeando o sacudiendo algún objeto rítmicamente.

• La inteligencia interpersonal: es la posibilidad de distinguir y percibir los estados emocionales y signos interpersonales de los demás, y responder de manera efectiva a dichas acciones de forma práctica.
La tienen los niños que disfrutan trabajando en grupo, que son convincentes en sus negociaciones con pares y mayores, que entienden al compañero.

• La inteligencia intrapersonal: es la habilidad de la autoinstrospección, y de actuar consecuentemente sobre la base de este conocimiento, de tener una autoimagen acertada, y capacidad de autodisciplina, comprensión y amor propio.

 La evidencian los niños que son reflexivos, de razonamiento acertado y suelen ser consejeros de sus pares.

• La inteligencia naturalista: es la capacidad de distinguir, clasificar y utilizar elementos del medio ambiente, objetos, animales o plantas. Tanto del ambiente urbano como suburbano o rural. Incluye las habilidades de observación, experimentación, reflexión y cuestionamiento de nuestro entorno.

 Se da en los niños que aman los animales, las plantas; que reconocen y les gusta investigar características del mundo natural y del hecho por el hombre.

LOS OCHO ESTILOS DE APRENDIZAJES

	INTELIGENCIA
	COMO LA

MANIFIESTA
	QUE SE LES

PUEDE OFRECER

	LINGÜÍSTICA

[image: image7.jpg]

	LEYENDO, ESCRIBIENDO, CONTANDO, JUEGOS A JUEGOS CON PALABRAS.
	LIBROS, ARTES, DIARIOS, REVISTAS, HACER CUENTOS, DIARIOS ÍNTIMOS, DISCUSIONES, DEBATES.

	LÓGICO – MATEMÁTICA

[image: image8.png]

	CUESTIONARIO, CALCULANDO, EXPERIMENTANDO, RESOLVIENDO PROBLEMAS.
	ELEMENTOS QUE LE PERMITAN PENSAR, EXPLORAR. JUEGOS

	[image: image55.jpg]

 ESPACIAL

	DISEÑANDO, DIBUJANDO, VISUALIZANDO,
	JUEGOS DE IMAGINACIÓN, LABERINTOS, ROMPECABEZAS, VISITAS A MUSEOS, TRABAJOS ARTÍSTICOS EN GENERAL.

	MUSICAL

[image: image9.jpg]

	CANTANDO, SILBANDO, ESCUCHANDO MÚSICA, HACIENDO MOVIMIENTOS RÍTMICOS.
	IR A CONCIERTOS, PRENDER A USAR DIVERSOS INSTRUMENTOS.

	[image: image56.jpg]

INTRAPERSONAL

	LIDERANDO GRUPOS, ORGANIZANDO ACTIVIDADES,

	ACTIVIDADES GRUPALES, APRENDIZAJES OPERATIVOS, INTERACCIÓN POR SUS PARES

	INTERPERSONAL

[image: image10.jpg]

	TENIENDO EN CLARO METAS, LA AUTOESTIMA Y EL AUTOCONTROL.
	ESPECIO INDIVIDUAL, TRABAJO DE AUTO REGULACIÓN. OPCIONES, INSTRUCCIONES INDIVIDUALIZADAS.

	NATURALISTA

[image: image11.jpg]

	OBSERVANDO, MANIPULANDO, EXPERIMENTANDO Y RELACIONÁNDOSE CON LA NATURALEZA.
	VISITAS A LABORATORIOS, TRABAJOS D CAMPO, INVESTIGACIONES CIENTÍFICAS.

Ante la disposición que tienen otros pedagogos del problema de la afectividad en el niño que es un factor importante para que estos abandonen su hogar y salgan a las calles a trabajar destacamos los aportes de:

PAULO FREIRE. Que nos habla de una pedagogía en la que el individuo aprende a cultivarse a través de situaciones de la vida cotidiana que el vive, esto mismo aporta a las experiencias útiles para generar situaciones de aprendizajes.
[image: image57.jpg]

FREIRE habla de una pedagogía del oprimido por el contrario habla del sujeto que en este caso es el niño del cual este debe construir su realidad a través de circunstancias que generan el devenir cotidiano. El método de FREIRE no es simplemente reproducir las palabras ya existentes, si no que de estos se crean y les permitan tomar conciencia de la realidad que el esta viviendo y a la cual están enfrentados.

Nos podemos dar cuenta que son numerosos los autores que han puesto el acento en esta problemática en este caso podemos subrayar al psiquiatra LUIS CARLOS RESTREPO. Que habla de una “pedagogía del amor” este aporte no se trata de una doctrina nueva, ni tampoco de una teoría propiamente dicha. Es, más bien un estilo educativo, un talante, una actitud que todo educador debe encarnar. Su validez es extensible tanto para los padres como para los docentes en general.

El eje fundamental de la pedagogía del amor es, obviamente, el amor, porque el constituye uno de los pilares básicos en los que ha de sustentarse la educación, ya que el amor genera movimiento hepático que provoca en el educador la actitud adecuada para comprender los sentimientos del educando y en cierto modo, prever su comportamiento. Es necesario, pues reflexiona sobre el amor y analizar sus implicaciones, exigencias o manifestaciones en el proceso educativo, a fin de perfilar algunos de los rasgos más sobresalientes que configuran la pedagogía del amor, sin pretensión de agotar el tema y como una mera invitación a reflexionar.

Pero esto no es suficiente. La pedagogía del amor exige al educador que reconozca cada uno de los logros del educando y lo felicite por ello, por que su personalidad es inmadura y necesita continuamente un estimulo, de aliento y motivación para seguir adelante. De hay que las burlas y ridiculizaciones y, mas aún, las descalificaciones, aunque sean en tono de broma, incrementan su inseguridad, le produzcan malestar y disminuyen su autoestima.
[image: image58.jpg]

2.4 REFERENTES CONCEPTUALES.

Esta investigación es un aporte teórico, metodológico y práctico con la finalidad de proporcionar conocimientos y experiencias propias del arte interpretativo, creativo y expresivo en el niño de edad escolar y está dirigido a aquellos maestros interesados en impartir la educación artística, y al mismo tiempo, a profesores que imparten la materia que no poseen el conocimiento de la importancia que ésta tiene en el desarrollo cognoscitivo, socioafectivo y psicomotriz del educando. Este estudio explica los procesos que subyacen en el desarrollo creativo, sensitivo e intelectual del escolar, así como las conductas que se producen en la práctica artística, y se fundamenta en aspectos psicológicos, pedagógicos y estéticos.

El arte es de vital importancia en la educación ya que es generador del desarrollo de la expresión creativa natural que todo ser trae consigo, y estimula tanto las cualidades como los valores sociales, morales y la autoestima. Además, tiene la finalidad de introducir al educador y al educando en la ardua y fascinante tarea de la creatividad, la sensibilidad, la apreciación artística y la expresión, factores que contribuyen al espíritu creativo y social de todo individuo.

El hombre es por naturaleza un ser que necesita comunicarse y expresarse para relacionarse con los demás. Es un ser único, con una capacidad de autenticidad en su expresión individual y con un lenguaje que lo diferencia del mundo animal. Precisamente por este lenguaje el hombre puede expresarse y crear sus propios símbolos. El individuo ha creado una simbología a través del tiempo; ésta se va transformando de acuerdo con su evolución intelectual, social y cultural. El hombre crea diferentes lenguajes y expresa sentimientos ya sea por medios orales, escritos, corporales, musicales o gráfico pictóricos. Al ir desarrollando su lenguaje el hombre está contribuyendo a su desarrollo intelectual, creativo y sensitivo. "En la primera infancia, los niños construyen un repertorio de sensaciones, rutinas y expectativas 4.

A partir de sus experiencias, confieren un sentido práctico a sus mundos físico y social. Basándose en esta experiencia, entre los dos y los seis años, los niños normales recorren el enorme camino que los transforma de animales exploradores en seres humanos usuarios de símbolos" (D. J. Hargreaves, 1991:44-47)

4. LARROYO F. (1986). Historia General de la Pedagogía. Ed. Parrua-México. Pág. 113

Trasladando estos fundamentos a la expresión y creatividad en el arte, tendremos a consideración el desarrollo evolutivo en el educando que le permita "manifestarse artísticamente en el campo escolar y por ende socialmente". De acuerdo con sus etapas de desarrollo el dominio de la actividad artística va persistiendo de forma creativa e interpretativa. Para que llegue a su cauce se necesita de la estimulación del ambiente escolar y de la sociedad misma.

El niño, desde el momento de su nacimiento, busca el conocimiento del mundo por medio de la percepción, ya sea visual, táctil o auditiva, y posteriormente llega a una etapa de conocimiento interpretativo e imitativo. En la medida que va creciendo, busca la forma de comunicación y expresión en relación con los demás; para esto, toma los elementos que considera importantes para su entendimiento, comienza a utilizarlos artísticamente y a proyectar situaciones vivénciales, que expresan sus relaciones con lo social, lo familiar y lo escolar.

Es aquí donde el niño (de acuerdo con su etapa de desarrollo) comienza a manejar la simbología (su simbología), su interpretación del mundo de acuerdo con su edad. La creatividad y la imaginación van de la mano con estos dos elementos; crea sus fantasías transformándolas en elementos artísticos según la manifestación simbólica que van adquiriendo; es así como va creciendo dentro de ese proceso de creación artística; su intelectualidad debe ir a la par con su imaginación para ir creando su autenticidad expresiva.

 "El simbolismo o lenguaje intelectualizado presupone, por lo tanto, el lenguaje imaginativo o lenguaje propiamente dicho. Debe haber, en consecuencia, una relación correspondiente entre las teorías sobre los dos" (Collingwood, 1993:213-214).

Artísticamente el niño va fortaleciendo su conocimiento. Cuando ingresa a la escuela primaria recibe un condicionamiento que va limitando su forma de expresión, esto es, cuando el niño no recibe de manera integral la educación. Aquí comienza el problema, cuando no se le promueven las habilidades y las destrezas, cuando la educación se convierte en teoría y se pierde la practicidad y se aplica un aprendizaje conductivo y no inductivo. Todo esto constituye un rompimiento en el desarrollo que vuelve al niño más retraído y menos expresivo.

El respeto de la individualidad y expresividad del educando es muy importante, ya que esto proporciona al niño el equilibrio para que su aprendizaje sea más significativo. Artísticamente, el niño cumple una función evolutiva que le va ha permitir el desarrollo creativo y colectivo, así como cierta estabilidad emocional. Si el maestro no respeta al niño en su expresión, éste está contribuyendo a crear un problema en el educando que imposibilita su formación integral, con la consecuente subestimación y confusión del valor que esto representa. A esto agregamos que los maestros, al romper la necesidad real de expresión de sus alumnos, comienzan a tomar modelos dados para que el niño reproduzca formas, representaciones e imitación de vivencias u objetos que no le corresponden. Pedagógicamente, el maestro no está logrando su función social, ni el niño se está formando como un ser creativo y con la capacidad para resolver los problemas con los que se enfrenta.

Si el niño no está en contacto con la enseñanza artística como un objetivo necesario para su desarrollo psicomotor, sensitivo e intelectual en la primaria, esto ocasiona que al iniciar el nivel secundario tenga dificultades tanto del manejo psicomotor de las habilidades físicas, como en el desarrollo de su pensamiento. Se vuelve un reproductor de esquemas, sin propuestas ni iniciativas, ya que el entusiasmo que desprendía del hecho de ser niño en el campo del conocimiento del mundo se transformó en desinterés del saber porque ha perdido el elemento más importante: la creatividad.

"Aquello que enriquece al niño en su capacidad creativa no es la obra creadora sino su proceso creador, es decir, ese suceder continuo de decisiones de toma de postura ante un diálogo abierto con aquello que se está creando. Esto es lo que le afianza en su personalidad. ¿Y no es acaso esto la base de partida de toda educación? Lo que no queda plasmado en el papel, aquello que no se puede elogiar como obra maestra, puesto que no se ve ni se oye, es importante porque ha quedado plasmado en lo más profundo del ser y es el alimento de sus raíces que ha sido engendrado durante el proceso creativo" (Bisquert, 1977:93).

La danza, la música, el teatro y las artes plásticas en la educación establecen una serie de condiciones importantes que ayudan a la integridad en el desarrollo del alumno, tales como la psicomotricidad, la expresión y la simbología; la imaginación y la creatividad, el sentido estético, la apreciación artística, la sensibilidad, la percepción y el conocimiento. Si estos elementos integradores de la educación artística no se establecen en el campo educativo, la formación del niño no se realizará dentro de un sentido pleno y difícilmente habrá una relación armónica entre el individuo y el mundo exterior.

Nuestra experiencia como docentes de educación artística nos permite plantear uno de los principales problemas en relación con las actividades artísticas: el cumplimiento de estas actividades se orienta hacia la realización de actividades festivas o conmemorativas y no como un proceso integrador de las diferentes etapas de desarrollo. Esto va en relación con lo que señalan diversos autores: "Paradójicamente hay también un acuerdo general en que hoy día, esta educación no se lleva a cabo de la forma adecuada: la educación artística aparece en segundo plano respecto a otras áreas del currículum como matemáticas lectura o ciencias" (Hargreaves, 1991:11). "A menudo, las artes se consideran como adornos, o como actividades extracurriculares; y, a la hora de efectuar recortes presupuestarios, entre los primeros que los padecen se encuentran los cursos o profesores de educación artística" (Gardner y Grunbaum, 1986:1).

En los campos educativos fundamentalmente existe la ausencia del trabajo creativo y expresivo, por el hecho de que en la educación no se imparten las actividades artísticas. Esta situación tiene su base en el hecho de que existen pocos maestros especializados en el área y pocas escuelas dedicadas al arte; esto ocasiona una falta de promoción de las actividades creativas e intelectuales, un desequilibrio emocional y corporal, y una cadena de inseguridades en el educando, así como la desvalorización individual, ocasionada por el desinterés tanto de padres de familia como de educadores mismos, esto es; por el desconocimiento de lo que es y significa el arte en la educación. Otra problemática surge cuando el maestro, aparte de su desconocimiento en el área, no lleva una metodología adecuada con una pedagogía creativa y comienza a utilizar elementos equivocados en las actividades, esto es, cuando recurre a:

· La repetición de estereotipos.

· El condicionamiento reforzado por la reproducción de modelos ya establecidos (la copia).

· La utilización de dinámicas puramente individuales y no colectivas.

· La realización de actividades que no apoyan la formación del alumno, partiendo de su etapa de desarrollo.

· La falta de estimulación en el desarrollo motor, creador e intelectual.

· La falta de respeto de la simbología del niño.

· La no realización de una decodificación pedagógica (interpretación del trabajo creativo del niño).

· El manejo de las actividades artísticas de forma eventual y no como continuidad del proceso educativo.

Estas actividades y formas pedagógicas poco elaboradas y analizadas por el maestro, ocasionan en el niño:

· Desvalorización individual.

· Imposibilitan su formación integral.

· Confusiones en su personalidad.

· Desequilibrio emocional.

· Falta de capacidad para ser productivo y no reproductivo.

En este contexto, la educación artística, "el arte, es utilizado nada más que como un medio y no como un fin en sí mismo". El propósito de la educación por el arte es usar el proceso de creación para conseguir que los individuos sean cada vez más creadores no importando en qué campo se aplique esa capacidad.

La introducción de la educación artística en los primeros años de la infancia podría muy bien ser la causa de las diferencias visibles entre un hombre con capacidad creadora propia y otro que, a pesar de cuanto haya sido capaz de aprender, no sepa aplicar sus conocimientos, carezca de recursos o iniciativa propia y tenga dificultades en sus relaciones con el medio en que actúa. Puesto que percibir, pensar y sentir se hallan igualmente representados en todo proceso creador, la actividad artística podría muy bien ser el elemento necesario de equilibrio que actúe sobre el intelecto y las emociones infantiles" (Lowenfeld, 1961:2-5).

Esto se fundamenta en el proceso de desarrollo del niño y el pre-adolescente en su evolución psicofisiológica; necesita de un apoyo que corresponde a los maestros y a los padres, para que la integración de este proceso se dé en forma más natural y ayude al alumno a aceptarse como un ser integral, capaz de adaptarse a las diferentes circunstancias vitales y sentirse dentro del medio social; donde va a colaborar con una visión creadora y participativa. Si los maestros no participamos en el apoyo de los alumnos, dándoles los elementos básicos necesarios; los alumnos se verán por consecuencia en situaciones sumamente inapropiadas y deprimentes. A esto agregamos que la carencia de actividades de expresión artística en el niño y el pre-adolescente trae como consecuencia un retraso en el desarrollo evolutivo en los aspectos cognoscitivo, socioafectivo y psicomotriz, así como un desequilibrio en el proceso de aprendizaje tanto intelectual como emocional. Si al niño se le impartiera el arte pedagógicamente como un proceso creativo evolutivo para su desarrollo intelectual, espiritual y social, respetando cada etapa que transcurre en su educación, se lograría incrementar su posibilidad creativa productiva a la vida sociocultural; además, el niño aplicaría proyectos significativos dentro del arte y la cultura para su transformación individual y colectiva. Los niños que no desarrollan un proceso creativo en la escuela actúan con niveles atrasados hasta de seis años o más, por esto, es necesario motivar al niño a que cumpla al ritmo correspondiente su evolución expresiva.

2.4.1 ¿POR QUÉ FOMENTAR EL ARTE EN LA ESCUELA?

El arte en la educación es un factor determinante en el proceso del desarrollo evolutivo, sensitivo e intelectual del alumno, constituye un medio para comunicarse y expresarse en pensamientos y sentimientos. Cuando se imparte en el aula, se comienza a trabajar con la creatividad, la expresión y el desarrollo de la apreciación estética; elementos que logran integrar la personalidad del alumno, y que, en sí mismos, pueden llegar a ser terapéuticos, ayudar a liberar tensiones y a proponer soluciones creativas en la vida cotidiana. Su objetivo fundamental es lograr el proceso creativo en la educación; esto resultaría de forma más objetiva si este proceso llevase un planeamiento teórico práctico en los doce años de educación básica media; su importancia reside en la maduración de la personalidad del educando y considera un equilibrio en cuanto a pensamiento/cuerpo, razonamiento/sensibilidad.

Hemos podido constatar que el proceso creador proporciona al que lo realiza gran satisfacción personal, una satisfacción equilibrante que armoniza al individuo consigo mismo, estableciendo las bases necesarias para su maduración e integración social. Asimismo, la persona que experimenta un proceso de creación, desarrolla hábitos y pautas creativas que luego extenderá a otros contextos y situaciones.

La creación artística, el conocimiento e interpretación de la imagen o la apreciación estética, son palabras —conceptos— con las que intentamos referirnos a ese gran mundo de las creaciones plásticas.

En la mayoría de los casos, las ideas no son muy claras. Nuestra educación, que ha tomado mucho de los lados más deshumanizados de lo científico y lo técnico, y ha hecho un falso culto de lo racional, consigue que el ámbito del arte nos parezca algo mágico, irracional e inapreciable, imposible de organizar metodológicamente y, por tanto, no evaluable.

Solamente algunas personas muy dotadas —pensamos— pueden acceder o aproximarse a ese mundo: los artistas. Y rápidamente los clasificamos como un grupo especial, distinto y raro, fuera de la norma, con los cuales poco o nada podemos tener en común.

Precisamente es la idea contraria la que nosotros, educadores de arte, apoyamos. La educación artística entendida de esta manera se integra en un concepto de educación más amplio, que nos llevará a un desarrollo total del individuo, al que "sólo le ha sido otorgada una única oportunidad de vivir, con esperanzas y desilusiones, con dolor y temor, con el anhelo de amar y el miedo a la nada y a la separación" (Fromm, 1970).

2.4.2 IMPORTANCIA DE LA FUNCIÓN SENSOMOTORA

Se le llama periodo "sensoriomotor" al nivel que presenta el niño que todavía no muestra pensamiento ni afectividad que le permitan representar a los objetos o personas que rodean su ambiente, aquí el niño todavía no ha retenido una simbología. El periodo sensoriomotor tiene un desarrollo muy rápido y evoluciona durante los primeros dieciocho meses, por lo que tiene mucha importancia, ya que le permite al niño elaborar los elementos cognoscitivos que le servirán para el desarrollo de la percepción, la inteligencia y la afectividad. Cuando el niño desarrolla su motricidad está contribuyendo a la formación de la inteligencia. Después de los dieciocho meses, cuando el niño se enfrenta con la realidad externa/interna en que vive, trata de afianzarla y la expresa mediante el lenguaje, ya sea corporal, musical, gráfico o verbal, y así logra organizar, clasificar, ordenar, etcétera sus experiencias vivénciales.

La imaginación y la creatividad, factores determinantes en el proceso educativo

La imaginación nace a partir de las imágenes que va percibiendo el alumno; el niño elabora también imágenes que sueña y anhela; su fantasía está dentro de lo que él conoce, su realidad interna le permite la imaginación. La afectividad es uno de los factores que intervienen en el desarrollo de la imaginación, así como la percepción; el niño o joven puede imaginar cosas inexistentes, pero sólo al imaginarlas y plasmarlas a través del arte se convierte en existentes. La asociación de pensamiento e imagen permite el desarrollo cognoscitivo con el que se asimila la realidad externa del alumno, desde el punto de vista neurológico las imágenes se manifiestan en la mente cuando surge el movimiento de las ondas corticales o musculares, esto es, a partir de la percepción surge el movimiento y aparece la imagen mental.

Desde el punto de vista genético no existe posibilidad de sostener la imagen desde el nacimiento y no se observa manifestación alguna durante el periodo sensoriomotor, la retención de la imagen se inicia únicamente con la aparición de la función simbólica. Por esto la aparición de la imagen resulta tardía. La imitación interiorizada proporciona una copia de lo que el niño percibe por medio de sus sentidos. Las imágenes permiten que el alumno desarrolle el pensamiento y se auxilie de su simbología y exprese a partir del lenguaje que va adquiriendo su propia forma de expresión artística.

La creatividad no es la copia fiel de un objeto determinado o de una realidad; para ello existe la fotografía, que resuelve en instantes este problema; la creatividad consiste en el desarrollo de la imaginación y el sentimiento, que nos permite representar la realidad por medio de una particular interpretación de elementos, líneas, masas, tonos, colores, movimientos, formas, especialidad, musicalidad, coordinación, etcétera; no es la simple observación y reproducción de algo externo. Cada individuo reacciona ante las imágenes reales en forma diferente, según su carácter, sensibilidad, formación, experiencia ante los hechos más significativos de su vida, lo que le permite desarrollar una expresión personal que da lugar a imágenes muy emotivas. Por esto al lenguaje artístico no solamente se le considera como un difícil pero maravilloso oficio, sino, principalmente, como un medio de conocimiento que desarrolla nuestra capacidad creativa y conceptual.

El sentido estético, aspecto necesario en el desarrollo artístico que permite integrar en el educando un estilo propio de expresión

La belleza induce al hombre a la interiorización espiritual, a la forma y el pensamiento; logra en él, el desarrollo de la sensibilidad, la flexibilidad mental para llegar al conocimiento y el trato directo de la materia.

Muchos de nosotros separamos el sentimiento del pensamiento y es necesario que estos dos se equilibren para lograr la concepción integral de la sensibilidad a la belleza. El desarrollo de la sensibilidad hace la apreciación estética; el hombre debe aprender a despertar su sentido perceptivo para que pueda reconocer el sentido estético.

A través del arte el hombre ha logrado desarrollar su actitud estética con respecto al mundo, ya que por el medio artístico es capaz de expresar y reflejar los valores, y, al mismo tiempo, la actitud subjetiva del artista (recordemos que el proceso creador trae como consecuencia la obra, ya sea a nivel educativo artístico o a nivel artístico profesional).

La estética está ligada a las formas sociales y a la conciencia del hombre de su entorno, así como la creatividad en el arte, que viene siendo el método artístico, el estilo y la dirección, ayudan al hombre a encontrar una orientación útil, humanista, que encuentra una razón en la existencia de los diferentes fenómenos de la vida, a elaborar un ideal estético avanzado de acuerdo con la vida social.

Cuando el niño maneja la creación estética está desarrollando su capacidad en diferentes niveles de potencialidad en el aspecto creativo e imaginativo; estamos convencidos los maestros que manejamos la educación artística de que son cualidades innatas y no podemos caer en el error de pensar que la educación no interviene en el proceso creador si no se estimula al educando en dirección a esto; caemos en el peligro de que vaya perdiendo su capacidad expresiva y creativa. El aspecto pedagógico didáctico en la educación artística es muy importante, ya que actúa de manera favorable en el desarrollo del niño, de su sentido estético y crea la capacidad de aceptación o no aceptación para determinar, puesto que los cánones de belleza van cambiando de acuerdo con el tiempo y la época, al igual que todas las culturas. El objetivo de la estética en la educación es proporcionar al educando elementos que propicien la transición incondicional de actitudes ante la sociedad que no se sujeten a la pasividad o a cuestiones ya establecidas, sino que intervengan en el alumno como un abanico de posibilidades con características divergentes ante las expectativas vivénciales en su entorno social y cultural.

El arte en la educación crea individuos con actitud abierta y progresiva, capaces de pensar por sí solos, con espíritu de crítica y capacidad de romper lineamientos ya estructurados; es importante intervenir con una pedagogía creativa, que dé soluciones y expectativas, estimulando con el desarrollo estético y eliminando conceptualizaciones cerradas de belleza absoluta que imponen cánones que definitivamente obstaculizan el pensamiento creativo.

2.4.3 PERCEPCIÓN E INTELIGENCIA; UN EQUILIBRIO EN EL ASPECTO ARTÍSTICO.

La percepción se produce a través de las sensaciones recibidas por los receptores del cuerpo, mediante los sentidos y por órdenes motoras permite la actividad de la función sensomotora; los estímulos son los que producen la actividad de reacción a partir de sensaciones recibidas por objetos externos. Al percibir, el alumno está interpretando de forma significativa las sensaciones que le producen los objetos externos, logrando así un conocimiento de éstos.

Los procesos psicológicos que intervienen en la educación, tales como la memoria, el aprendizaje, la creatividad, la imaginación, son funciones de las capacidades perceptuales del organismo. Con el desarrollo motor del educando se está dando la base de la maduración del sistema nervioso que permite el desarrollo de la capacidad perceptiva. Estas capacidades son las que el educador debe orientar para que el alumno logre el desarrollo integral y pueda con esto apreciar los valores artísticos y culturales. A partir del desarrollo sensorial el educando adquiere las imágenes que le permiten activar su función motora, lo que lo llevará a la evolución intelectual; dentro de esta actividad se va adquiriendo una sensibilidad cada vez más fina de tipo sensomotor gratificante en la relación sujeto objeto.

Las funciones elementales como la percepción, la motricidad, la sensibilidad y la imaginación, entre otras, hacen que surjan los primeros movimientos de la inteligencia. Otras funciones operativas como la lógica evocan los estados de equilibrio en el pensamiento. Por consecuencia partimos de la naturaleza biológica y lógica de la inteligencia.

El hombre actúa cuando experimenta una necesidad orgánica que lo lleva al desequilibrio, pero si logra readaptarse a la acción y al pensamiento y los unifica, está logrando el equilibrio, pues está intercambiando el mundo exterior con su mundo interior. Estas situaciones logran la organización mental de la inteligencia.

Las conductas suponen dos elementos que logran el equilibrio, el afectivo y el cognoscitivo. La vida afectiva y la vida cognoscitiva son, en cierta forma, inseparables, aun por sus distinciones: lo son, por el intercambio que sucede a una acción con otra y lograron esto con la estructuración y valorización mediante la experimentación del razonamiento junto con el sentimiento.

Un acto de inteligencia supone la regularización energética interna y otra externa: la regularización interna se vale del interés, el esfuerzo, la facilidad, etcétera, y la externa, de la valorización de las soluciones buscadas y de los propios objetos.

Para estructurar la inteligencia es necesario lograr una forma de equilibrio a través de la percepción, el hábito y los mecanismos sensoriomotores elementales. Debe considerarse que el equilibrio implica una evolución que lo lleve a ser más estable y más amplio, para lograr la organización de las estructuras cognoscitivas. La inteligencia constituye el equilibrio con el que el niño logra la adaptación por medio del aspecto sensoriomotor y cognoscitivo, así como la asimilación de las acciones y respuestas a su mundo exterior, logrando acomodarlos a su organismo y su medio social.

2.4.4 CREATIVIDAD, AULA Y ARTE.

¿Qué hacer? ¿Cómo ser creativos? ¿Cuándo aplicar estrategias creativas? ¿Qué es una estrategia creativa?

Enfrentarse a un ejército de grupos infantiles no es nada sencillo, eso nadie lo duda. Una maestra o maestro de aula no puede descuidar ni un solo detalle a los niños: se le irán adelante en un parpadeo. Actualmente la creatividad es algo con lo cual los niños parecieran nacer de una manera diferente a los niños de hace unos 50 años, digamos. Pero esto es, en gran medida, un mito creado por los medios de comunicación que no hacen más que celebrar una libertad de información exacerbada. Los niños nunca necesitaron de información para ser creativos, muy por el contrario, la falta de información, la curiosidad, los hizo serlo. Existe entonces una cierta confusión en las situaciones y términos relativos a la creatividad, o quizá, es el propio miedo a los cambios lo que ha revestido a la creatividad en su sentido práctico de muchos rasgos poco agradables.

Coloquen a un niño de ocho años frente a un cuadro representando un paisaje colgado en una pared que tiene en una esquina una salida para la calefacción, y el niño, muy probablemente, intentará descubrir qué hay detrás de la rendija más que admirar la bella obra de arte. Esto no tiene nada de extraño, pues para la mente de los niños es mucho más interesante lo desconocido, o bien lo conocido mostrado de una forma diferente. Las matemáticas, las ciencias, la historia o la literatura deben mostrar ese "encanto" que las hace más atractivas a los ojos de los niños. Definitivamente no es igual aprender los puntos cardinales a partir de un esquema dibujado en un libro o el pizarrón, que buscando un tesoro escondido a cinco pasos al Sur, ocho pasos al Este y doce al Norte. Lo mismo sucede con los microbios, esas "cositas" de nombres impronunciables que miramos en los dibujos del manual de laboratorio, los cuales se harían más comprensibles si de pronto nos halláramos en medio del salón de clases y la mitad de nuestros compañeros son microbios y el resto glóbulos blancos, escenificando la batalla diaria por la vida que lucha nuestro propio organismo. Claro, siempre es más fácil decir: "Lean el capítulo tres. Mañana interrogaré a todos". Los niños pondrán mala cara, no leerán el capítulo tres y responderán cualquier cosa ante las preguntas inquisitorias de la maestra.

Hasta aquí, pareciera que los docentes son unos villanos de cuidado. No es de esta forma, aunque los niños así lo vean. El problema radica en que dos corrientes en enormes extremos están chocando desde hace mucho tiempo. La situación se plantea casi tan dramática como la que tiene enfrente aquella persona a quien de pronto se le revela que quienes creían sus padres, realmente no lo son. Así se sienten los maestros hoy día. Suerte que en las universidades se hacen grandes esfuerzos para cambiar mentalidades, pero para los resultados habrá que esperar un poco más.

Aplicar estrategias creativas en el aula y hacerlo en el momento preciso es parte de la docencia de estos tiempos. Cuáles han de ser estas estrategias, no puede delimitarse a priori, pues cada grupo de individuos brindará características distintas y aquello que fue útil una vez, puede no serlo nunca más.

Captar lo que el grupo desea aprender y moldear sus aspiraciones es el trabajo creativo más importante del docente. La visualidad, la gesticularidad, la sonoridad, etcétera, son características que el docente debe establecer dentro del grupo para canalizar las actividades pedagógicas en este sentido.

Si bien el maestro se halla en desventaja numérica respecto a los alumnos, éste debe convertir lo negativo en positivo y dar un giro de 360 grados a la situación: si no puedes contra ellos, ¡úneteles! Los niños huyen del conocimiento impartido según los métodos regulares porque no ven utilidad alguna en ellos. "¿Para qué aprender a sumar y restar si yo quiero ser ama de casa?", podría decir una niña. Tal vez ante la presencia de un presupuesto doméstico mal distribuido pueda comprender la importancia de estas operaciones matemáticas. "Si vas al supermercado con sólo $10 pesos y debes comprar leche, huevos, arroz, mantequilla y tomates, ¿cómo harás para que el dinero te alcance?". Aprender a captar y a definir los problemas es el primer paso del maestro. Si

sus alumnos aprenden a definir claramente los problemas, la mitad del camino ya estará cubierto, pues de allí al establecimiento de soluciones hay sólo un paso. Las dimensiones de ese paso las dispone quien ha visto el problema y las vías para la aplicación de tal solución debe indicarlas el maestro, pues no son otras que el conocimiento que debe inculcarles (ciencias, estudios sociales, geografía, historia, arte, etcétera).

Muchos y muy importantes estudios acerca de la creatividad han invadido los predios académicos en los últimos años. No obstante, enfrentarse directamente al aula de clases es otra cuestión. La teoría, como siempre, está muy bien, pero la práctica no tiene diferencia con un ovillo de hilo. Los docentes que han aplicado estrategias creativas en sus aulas pueden hablar hoy con alguna propiedad de las increíbles posibilidades de éstas y de la gran utilidad que representan en un sentido mucho más concreto para el desarrollo físico y mental del individuo. Asimismo, asegurarían que no valen las delimitaciones de estrategias creativas para una generalidad, porque el momento determina muchos de los factores esenciales. No significa esto que la creatividad se basa tan sólo en cimientos empiristas, sino que no debe ser sólo la teoría la que demarque las estrategias a emplear cuando la sensibilidad, el espíritu y la espontaneidad influyen enormemente en la energía creativa de cada individuo.

Empero, creemos que la mejor estrategia creativa de utilidad para todos los tipos de grupos y aulas ha de ser aquella que permita al docente entremezclarse con los alumnos, pensar desde su punto de vista, internalizar sus reflexiones y resaltar sus necesidades. Sólo así habrá integración en el aula, los alumnos perderán sus inhibiciones y dejarán salir sus inquietudes. Esto, consecuentemente, abrirá las puertas al pensamiento creativo de identificación y solución de problemas. Los conocimientos se harán entonces parte de la vida diaria y no serán puntos o nociones ajenas a aquello que nos afecta cotidianamente.

2.4.5 ¿QUÉ APORTA EL ARTE AL DESARROLLO DEL NIÑO?

Las actividades artísticas, música, pintura, danza y teatro, favorecen y estimulan el desarrollo de la psicomotricidad fina y gruesa del chico, lo cual redundará en un mayor control de su cuerpo, proporcionándole seguridad en los propios poderes y elementos para la adquisición de la lecto-escritura.

Las actividades artísticas ayudan para las experiencias de aprendizaje escolar, motivando el desarrollo mental, ya que con éstas se aprenden conceptos como duro/suave, claro/fuerte, lento/rápido, alto/bajo, etcétera. Se ejercita la atención, la concentración, la imaginación, las operaciones mentales como la reversibilidad (al considerar varias formas para resolver una situación), la memoria, la observación, la iniciativa, la voluntad y la autoconfianza; ésta última, como un resultado de la constatación por parte del niño de todo lo que puede realizar, lo cual se traducirá en un concepto positivo de su persona, que generalizará a las actividades académicas.

El arte beneficia también el desarrollo socioemocional del niño al propiciar la aceptación de sí mismo con sus posibilidades y límites. Esta aceptación va íntimamente ligada al concepto que tenga de sí, el cual determinará su comportamiento presente y futuro: el niño se conducirá de acuerdo con quien cree que es. Desgraciadamente, muchos padres les reflejan a sus hijos una imagen negativa de su persona y, en este sentido, el arte juega el papel de un reparador para esta imagen deteriorada, manifestándose así una de sus grandes cualidades que es la terapéutica.

Asimismo, al trabajar en el seno de un grupo, el niño se enfrenta a múltiples ocasiones de interrelación en las que se conjugan el trabajo individual y el colectivo en un continuo dar y recibir, pedir y ceder, dirigir y seguir, compartir, cooperar y comprender las otras individualidades con sus diferencias y necesidades. Se favorece de esta manera el desarrollo moral del que nos habla Piaget.

La paradoja que Piaget trata de resolver (y que Durkheim no fue capaz de hacer) es cómo se desarrolla la moralidad autónoma individual en contraposición con la moral impuesta por el mundo de los adultos. El cambio principal se produce entre dos tipos de moralidad: la moral de la presión adulta, del respeto unilateral a las normas impuestas por los adultos, y la moral de la autonomía y de la cooperación, del respeto mutuo a los iguales. Este cambio es una consecuencia de las interacciones con los iguales y de las capacidades cognitivas del niño, que a su vez facilitan las relaciones sociales.

La moral de la cooperación y de la autonomía supone el cambio de una moralidad absoluta y egocéntrica a una moral basada en una concepción relativa, en la que el niño es capaz de situarse en la perspectiva de los otros. La autonomía surge cuando el niño descubre la importancia de las relaciones de simpatía y respeto mutuos. La reciprocidad y la cooperación entre los iguales es el factor determinante de la autonomía moral. Los aspectos sociales y, más en concreto, las relaciones con los iguales, son los elementos imprescindibles para progresar en la autonomía moral.

Mediante la experiencia artística se cultivan y desarrollan también los sentidos del niño, promoviéndose así el desarrollo perceptivo. El espacio, las formas, los colores, las texturas, los sonidos, las sensaciones kinestésicas y las experiencias visuales incluyen toda una variedad de estímulos para la expresión. Los niños que rara vez se sienten influidos por las propias experiencias perceptivas, demuestran poca habilidad para observar y poca agudeza para apreciar diferencias entre los objetos.

El arte influye, asimismo, en el desarrollo estético del niño. La estética puede definirse como el medio de organizar el pensamiento, los sentimientos y las percepciones en una forma de expresión que sirva para comunicar a otros estos pensamientos y sentimientos. No existen patrones ni reglas fijas aplicables a la estética. En los productos de la creación de los niños, el desarrollo estético se revela por la aptitud sensitiva para integrar experiencias en un todo cohesivo. Esta integración puede descubrirse en la organización armónica y en la expresión de pensamientos y sentimientos realizada a través de las líneas, texturas y colores utilizados.

Los autores están considerando el área de expresión plástica, pero este mismo desarrollo estético y su expresión son propiciados también por la música, la danza y el teatro.

Por último, el arte favorece enormemente el desarrollo creador del niño, motivándolo a la flexibilidad, la fluidez, la originalidad, la independencia, la crítica y la autocrítica. Al crear se ponen en juego habilidades de análisis, de selección, de asociación y de síntesis, así como las experiencias y conocimientos del niño; todo lo cual da lugar a un producto nuevo, que ha adquirido vida por la voluntad y actividad de éste.

La producción creativa se manifiesta en la medida en que el individuo se interesa efectivamente en la actividad que realiza, y por el logro de aprendizajes significativos que lo comprometen y le permiten, a través de su experiencia, expresarse por medio de la actividad que realiza y por la estimulación que el ambiente natural y social le proporcionan.

Es importante mencionar que la educación artística, con todos los beneficios que aporta al desarrollo del niño en sus diferentes aspectos y en especial al desarrollo de la creatividad, se encuentra en estrecha coincidencia con los objetivos que plantea Piaget para la educación:

El principal objetivo de la educación es crear hombres que sean capaces de hacer cosas nuevas, no solamente de repetir lo que han hecho otras generaciones; hombres que sean creativos, inventivos y descubridores. El segundo objetivo de la educación es formar mentes que puedan criticar, que puedan verificar y no aceptar todo lo que se les ofrezca.

2.4.6 ESTADO ACTUAL DE LA EDUCACIÓN ARTÍSTICA EN NUESTRO MEDIO

La educación artística en el nivel básico se encuentra relegada; se les da prioridad a las otras materias y, de acuerdo al programa, si queda tiempo se dedica a actividades artísticas. Los docentes carecen de una preparación especial en esta área y no existen profesores dedicados específicamente a impartirla, como en el caso de la educación física. La pintura, la danza, la música y el teatro quedan limitados a muy pocos niños que asisten a talleres o institutos especiales, los que no en todas las ocasiones realizan la enseñanza de acuerdo con la pedagogía del arte infantil y la mayoría de éstos cobran por sus servicios.

2.4.7 ¿EN QUÉ CONSISTE LA PEDAGOGÍA ARTÍSTICA INFANTIL?

Enunciamos enseguida algunos principios y criterios relacionados con esta pedagogía:

· La pedagogía del arte infantil se propone apoyar la necesidad natural de expresión del ser humano, ofreciendo múltiples posibilidades de dar cauce a la percepción e interpretación de la realidad por parte del niño.

· Acepta los sentimientos del niño volcados en sus actividades artísticas y entendidas también en el contexto de la etapa de desarrollo en que se encuentra.

· Incluye como uno de sus propósitos fundamentales el desarrollo de la capacidad creadora, estimulando el pensamiento divergente y valorando la originalidad y las respuestas de independencia intelectual.

· Por lo tanto, la pedagogía del arte infantil acepta y promueve las diferencias en los niños procurando inculcar sentimientos de confianza y seguridad en ellos.

· Aquí, la libertad es un valor altamente estimado, enmarcada dentro de límites que ubican a los niños en el ámbito social y les brindan la seguridad de ser respetados y de respetar a los demás.

· Se propicia la cooperación entre los niños como "artistas natos", animando en todo momento sus facultades creativas.

· El valor principal se encuentra en el proceso de la actividad artística y no en el producto.

· El programa artístico se encuentra centrado en el niño, lo cual significa que está planteado para el nivel de edad y de habilidad de los niños que en él participan.

· Busca un desarrollo estético, propiciando experiencias que lleven al niño a madurar sus propias formas de expresión y a captar la belleza que existe en la naturaleza y que puede surgir de sí mismo, en los colores, las formas, los movimientos, los sonidos, inmersos en un ritmo y en un equilibrio que proporcionan placer estético y serenidad al espíritu.

· La pedagogía artística infantil promueve el desarrollo de una imagen positiva de sí mismos en los niños, alentando su confianza en los propios medios de expresión.

2.4.8 LA FUNCIÓN DEL DOCENTE DE EDUCACIÓN ARTISTA.

Por lo anterior, se deduce que el papel del docente es fundamental, ya que debe ser totalmente congruente en relación con todos los elementos mencionados al contactar a sus alumnos con cualquier actividad artística. El maestro, más que el ser "que sabe todo", debe convertirse en un buen conductor y orientador del grupo, que enseña a aprender.

Con esto es muy probable que tengamos que modificar bastante nuestras actitudes: no dar órdenes o establecer normas rígidamente, sin explicaciones; tampoco el maestro debe imponer su criterio, debe ser flexible y tomar en cuenta las opiniones del grupo; debe ser un animador que ayude al grupo a funcionar; estar abierto al cambio, retomar y analizar las ideas que proporcionan los alumnos, aun las que parezcan más "absurdas" o "imposibles".

Por otra parte, se debe propiciar la participación de todos los integrantes del grupo; hacerles sentir que se confía en ellos y en su capacidad, ya que toda persona tiene algo que enseñar a los demás.

El profesor ha de adaptarse a los niños y no hacer que éstos se acomoden a él; por encima de todo, debe ser profundamente humano y comprensivo, y habrá de tener buen cuidado en no imponer su personalidad al niño, pues cuando así lo hace, aun cuando sea inconscientemente, no permitirá alcanzar la libertad de expresión que busca.

La función del maestro es la de favorecer el autodescubrimiento del niño y estimular la profundidad de su expresión. Al enseñar arte a los niños, un factor muy importante es el propio maestro; sobre él recae la importante tarea de crear una atmósfera que conduzca a la inventiva, a la exploración y a la producción. En las actividades artísticas es, pues, peor tener un mal maestro que no tener ninguno.

El maestro ha de contar también con conocimientos acerca del desarrollo evolutivo del niño y de las etapas de expresión, ampliamente estudiadas en el área de la plástica, la cual incluye el dibujo, la pintura, el modelado y la construcción.

2.4.9 ACCESO AL CONOCIMIENTO DE LAS INTELIGENCIAS MÚLTIPLES.

Las teorías de las inteligencias múltiples introducen la idea de categorías mentales amplias y diferenciadas, al tiempo que desestima la vieja idea de inteligencia única y monolítica.

Desde esta concepción, se habilita la noción de inteligencia como el conjunto de habilidades, talentos y capacidades mentales que posibilitan el aprendizaje.

EL DESARROLLO DE LAS INTELIGENCIAS HUMANAS.

Explicamos en varias oportunidades que la teoría de las inteligencias múltiples posibilitaba entender que el desarrollo humano es complejo y no responde a un único modo de conocimiento o de representación, sino que, por el contario, responde al menos a siete, que más tarde se traducirán en ocho, capacidades o inteligencias bien diferenciadas.

Existe la presunción de que cada uno de nosotros presenta cada una de las ocho inteligencias humanas destacadas por GARDNER, pero difiere en el grado que se encuentran desarrolladas.

También se presume que tanto la herencia como el ambiente son elementos claves que harán posible que los destaquemos en unas u en otras capacidades.

Por este motivo, las escuelas cumplen un protagonismo fundamental. En primer lugar, por que puede permitir que todos los niños demuestren sus actitudes de manera uniforme. Y en segundo lugar, por que deben intentar el desarrollo de aquellas capacidades que permanecen latentes y que le serán de utilidad a los individuos en futuras actividades o profesiones.

Es también importante comprender que trabaja el currículo escolar a partir de las inteligencias múltiples es evidencia que para un mismo dominio (biología, arte o deporte) se pone e funcionamientos diferentes inteligencias.

Como ya dijimos, por un lado la herencia y por otro lado el ambiente, la cultura, las experiencias previas determinan talentos habilidades, actitudes. Si recibimos en el aula a niños que, por ejemplo, an tenido pocas oportunidades de vincularse con el arte, es posible que necesitemos introducirlos en ese dominio de manera paulatina para permitirles explotar, experimenta y manipular libremente y lograr que sean hábiles uso de determinados materiales, técnica y elementos específicos.

2.4.10 LA INTELIGENCIA EMOCIONAL.

El modo en que los niños se manifiesten y ponen en evidencias sus “comportamientos” esta estrechamente relacionados con la teoría desarrollada por el psicólogo y profesor de la Universidad de Harvard, Daniel Goleman. Este estudioso establece en su teoría la importancia de educar el coeficiente emocional (CE), especialmente con una forma de paliar las dificultades relacionadas con la autoestima, adaptación a las diferentes circunstancias, las interacciones y las situaciones de estrés emocional. En este sentido, existe la posibilidad de desarrollar hábitos tendientes a aumentar la inteligencia emocional y, de esta manera, mejorar las cualidades sociales y emociónales como la empatía, el control de nuestro genio, la autonomía, la amabilidad, la capacidad de adaptación y la capacidad para resolver situaciones interpersonales.

Una importante cantidad de estudios dan cuenta de lo importante que puede ser el trabajar en la escuela las inteligencias emocional y social, los cuales se ponen la evidencia a través del coeficiente emocional.

Este coeficiente emocional resulta un tanto difícil de concebir; la dificulta estriba en que no es posible medirlo en términos cuantitativos.

Los científicos definen la inteligencia emocional como un subconjunto de la inteligencia social que comprende la capacidad de controlar los sentimientos y las emociones propias así como los de los demás.

Si bien, como decimos, resulta imposible medir cuantitativamente las características sociales y de personalidad, si podemos atribuirle la importancia que merece y resignificar el trabajo con las capacidades emocionales al mismo nivel que estimulamos los intelectuales.

Al respecto es impórtate tener en cuanta los resultados a que estudios resientes han arribado. Estos estudios han demostrado que, en los últimos 20 años y gracias a la implementación de tareas diversas tendientes a trabajar con habilidades de pensamiento, el coeficiente intelectual medio a manifestando un aumento de 20 puntos, al tiempo que las capacidades socio – emocionales disminuyen, determinando esto graves problemática que habitualmente se observan el las aulas y en la vida social de los niños.

DANIEL GOLEMAN (INTELIGENCIA EMOCIONAL)

[image: image12.png]Estimulacién.
Acercamiento.

ATENCION
POSITIVA Y
MEJOR IMAGEN
DE SIMISMO.

Mejorar el
desarrollo de las
capacidades
emocionales.

Coeficiente
emocional
elevado.

2.4.11 ENSEÑAR A SER CREATIVOS:

Esta clara expresión nos lleva a pensar y a reflexionar sobre cuestiones de manera interrelacionada

En primer lugar, podemos decir que la creatividad no es algo que uno mantiene guardado en un armario y sale de vez en cuando. Es una capacidad que surge en tanto uno tenga necesidad, ganas u oportunidad de expresarla. Por eso es tan vital que les demos a los niños la necesidad, las ganas y la ocasión de expresarse desde diferentes propuestas.

Parafraseando nuevamente a GARDNER ponemos decir que una persona puede ser original, creativa, tener inventiva e imaginación en cualquiera de las inteligencias. Para el autor una persona es creativa si en su ámbito de trabajo, en este caso el aula, puede resolver una situación problemática teniendo en cuenta los siguientes rasgos:

· Originalidad

· Inventiva

· Imaginación

· Intuición

Unos de los mayores asesinos de la creatividad en general y de la infantil en particular, es el tiempo.

Crear implica apropiarse del tiempo que cada uno necesita y que esta relacionado con el reloj biológico propio individual y personal. Los niños necesitan “tiempo”, tiempo para saborear y explorar una actividad, un material, una idea y lograr apropiársela.

Generalmente exciten grandes diferencias relacionadas con la temporalidad utilizada o requerida por los niños para crear un trabajo y la de los adultos que lo requieren.

Resulta realmente frustrante ser interrumpido en medió de un proceso creativo. Por este motivo la creatividad esta tan relacionada con el coeficiente emocional. Propiciar momentos en los cuales la creatividad puede fluir con tranquilidad y naturalidad, proporcionará habilidades en esta sentido.

El espíritu creativo se alimenta con el aliento y se marchita con la crítica. Por esta razón, debemos tener muy en claro cuales son los ritmos, los talentos, las diferentes formas de manifestarse de nuestros alumnos e insinuar siempre que el esfuerzo realizado es sumamente positivo para impedir que se frustren y lograr, así, que se continúen desarrollando habilidades.
[image: image59.jpg]

2.4.12 TRABAJO INFANTIL

La infancia es un tiempo para jugar, aprender, crecer, un tiempo en que todos los niños y niñas deberían tener la oportunidad de desarrollar sus potenciales y soñar con brillantes planes para el futuro. Sin embargo, para 250 millones de niños y adolescentes en todo el mundo, quienes trabajan mucho antes de que sus frágiles huesos y sensitivas almas estén preparados, la infancia es un sueño perdido. Ellos trabajan desde las primeras horas de la mañana hasta después del ocaso. Se les puede ver vendiendo flores y goma de mascar a turistas en las calles de ciudades ruidosas y sobre pobladas; quemándose bajo el sol en plantaciones gigantescas, sucias, e infectadas de residuos químicos; barriendo los pisos de las mansiones de millonarios inconscientes; doblándose las espaldas en oscuras fábricas de alfombras bajo el látigo de la esclavitud moderna. Estos niños y niñas no saben de otro juego que no sea la sobre vivencia. Su escuela es la calle; su maestro, la injusticia. Su futuro es un negro callejón de incertidumbre que podría acabar con sus vidas en cualquier momento. Por este motivo, quisimos profundizar este tema que hoy en día, en nuestro país como en el resto del mundo, es uno de los principales cuestionados. En primer momento el estudio se centra en el niño, con el objetivo de conocer las actividades que realizan y lograr su caracterización de acuerdo a las siguientes variables: edad, sexo, escolaridad, zona de procedencia, zona de frecuencia, composición de la familia a la cual pertenecen.

2.4.13 LAS CONDICIONES DE POBREZA

El ingreso precoz al trabajo infantil se encuentra vinculado a las condiciones de pobreza de las familias. Las familias pobres estructurales y las familias empobrecidas ante la situación de ajuste económico, son colocadas en condición de vulnerabilidad social, esto es que pierden su capacidad económica y cultural de contención. Esta situación vulnerabilidad se presenta exclusión social, donde disminuyen las posibilidades reales de alcanzar niveles de vida dignos. De esta forma los niños y niñas realizan en la calle diferentes actividades como forma o estrategias de supervivencia, que desarrollan como una manera de generación de ingresos. Las actividades que realizan los niños para obtener ingresos solos o integrados a su núcleo familiar, son asimilables a la idea de trabajo. El concepto de trabajo infantil no es tan sencillo ni claro como parece. Los niños ayudan a las familias, pero estas actividades no se denominan trabajo infantil, se aplica más bien a aquellas labores desempeñadas por menores en condiciones más o menos regulares que les permite ganarse el sustento para sí mismo y sus familias. La noción de trabajo infantil debe aplicarse a niños de menos de 15 años de edad que realizan actividades con el objetivo de ganar el propio sustento o el de sus familias.

2.4.14 ACTIVIDADES QUE REALIZAN LOS NIÑOS Y NIÑAS COMO FORMAS O ESTRATEGIAS DE SUPERVIVENCIA.

“Son muchos los casos de los chicos que trabajan, pero son
diferentes los casos, hay unos que son las madres separadas,
o que los esposos las golpean a las mujeres y a los niños, entonces
si no traen plata los hacen dormir afuera, pero mire hasta donde
llega la desesperación, a algunos chicos los mandan a sacar plata
de la iglesia, a pedir dinero a las personas que deambulan por la calle o hacerse los enfermos para que les den dinero.

La incorporación de éstos, a temprana edad, a algún tipo de actividad económica de manera independiente o vincula a la organización de su núcleo familiar está asociada a la situación de pobreza. Ya sean familias en situación de pobreza u hogares vulnerables en situación próxima a la pobreza.
Los niños se incorporan a una variada gama de tareas, desempeñándose en actividad laborales en la economía formal o bien como trabajadores por cuenta propia en ocupaciones callejeras. Muchas de estas actividades se encuentran en el límite de lo permitido o de lo prohibido y forman parte del multifacético mundo del trabajo infantil. Y la calle se transforma en el lugar cotidiano de vida de estos niños. Estas actividades son por ejemplo la limpieza de veredas, de jardines, la venta callejera y la práctica de la mendicidad, etc.

2.4.15 CONSECUENCIAS DEL TRABAJO INFANTIL:

El trabajo infantil trae a su vez una serie de consecuencias entre las que se cuentan la deserción escolar, la baja calidad en el aprendizaje, los peligros para la integridad y el desarrollo físico, psíquico, emocional y social, la desintegración familiar y riesgo de recurrir a caminos de mayor peligro como la violencia y la drogadicción.

Sin lugar a dudas el trabajador infantil será quien quede sumergido en la pobreza estructural y con muy pocas posibilidades de revertir su situación.

a) EL TRABAJO INFANTIL EN LA AGRICULTURA

El sector agrícola abarca a la mayor parte de los pobres del mundo. A muchos se les niega el derecho a la libertad sindical y de asociación, y el de negociación colectiva. El trabajo que realizan los niños es sumamente diverso: abarca desde breves períodos de trabajo ligero después de la escuela a largas horas en actividades orientadas a la subsistencia.
[image: image13.png]

b) EL TRABAJO INFANTIL EN LA PESCA

La pesca es una ocupación particularmente peligrosa, inclusive para los adultos. Los problemas endémicos de salud y seguridad que esta actividad genera afecta a todas las edades. La contribución de los niños en mayor en la pesca a pequeña escala, donde puede ser vital para la rentabilidad de las empresas.

[image: image14.png]

C) EL TRABAJO INFANTIL EN LA ECONOMÍA INFORMAL URBANA

Aunque la economía informal suele describirse como invisible, los niños y niñas que trabajan en las calles de las ciudades del mundo son probablemente la cara más visible del trabajo infantil. Realizan diversas actividades, entre ellas, ventas de alimentos y de pequeños artículos de consumo, limpieza de calzado, lavado de parabrisas, reparación de neumáticos, recolección de basura, cartones y trapos, mendicidad, transporte de objetos, etc. Deben hacer frente a los peligros que entraña el propio trabajo y, aun mas importante, el entorno donde lo realizan, por ejemplo, el tráfico, el humo de los escapes, la exposición a los elementos, la inseguridad, el acoso y la violencia.

[image: image15.png]

d) EL TRABAJO INFANTIL EN EL SECTOR MANUFACTURERO

El sector de las manufacturas para la exportación dista mucho de ser el que emplea el mayor número de niños, pero es el que tiene el perfil más elevado en relación con el trabajo infantil, por ejemplo, en el tejido de alfombras, la costura de balones de fútbol y la producción de prendas de vestir. No obstante, los niños suelen participar al final de la cadena de sumininistro, producen en gran medida para el mercado interno y realizan trabajo informal a domicilio, montaje de partes o acabado de productos, para una amplia gama de industrias que abarcan desde los textiles, las prendas de vestir y el calzado a la elaboración de fuegos de artificio y cerillas en muchas partes del mundo.

e) EL TRABAJO INFANTIL EN EL TURISMO

Los niños realizan diversos trabajos en la industria de la hotelería, la restauración y el turismo: botones, camareras de piso, lavaplatos, limpiadores de playas, vendedores callejeros, cadis en los campos de golf. Entre el 10 y el 15 por ciento de los trabajadores empleados en este sector en todo el mundo son menores de 18 años.

f) EL TRABAJO INFANTIL EN EL SERVICIO DOMÉSTICO

Muchos niños y niñas se dedican al servicio doméstico, pero son los niños trabajadores menos visibles y, por tanto, resulta difícil realizar estudios sobre su situación y analizarlos. Existe un claro vinculo entre los niños que realizan ese trabajo y el trafico de niños, tanto dentro de los piases como entre distintos países.

g) EL TRABAJO INFANTIL EN LA CONSTRUCCIÓN, LAS MINAS Y LAS CANTERAS

Esos sectores encierran los peligros más obvios para los niños, aunque registren el menor número de niños trabajadores. Los hijos de los trabajadores, en particular cuando viven en la propia obra, corren el riesgo de realizar diversos tipos de trabajo infantil. Tal vez no residan en un lugar durante el tiempo suficiente para asistir a la escuela de forma periódica, tal vez realicen trabajos ocasiónales con los padres en lugar de jugar o estar inactivos y, debido a su ubicación, tal vez queden expuestos a los peligros que entraña la construcción.

2.4.16 ARTE POVERA.

Expresión italiana que significa “arte pobre” y que define una corriente estética aparecida en Turín hacia 1967 como reacción frente al arte tradicional en la medida en que éste es considerado bello y de materiales nobles.

El arte povera se vale de objetos del desecho o sin valor real ni artístico, trivial y ajeno a denominaciones como bello, hermoso o exquisito. Se propone dar valor a estructuras primarias conseguidas con materiales groseros y hasta repulsivos, pero siempre intentando dotarles de un espíritu poético.

La importancia del arte Povera hay que buscarla en el deseo de los artistas de aproximarse a la realidad, y en consonancia con el entorno circundante se valen de materiales al alcance de la mano, poco costosos, y por este motivo, se ha venido definiendo a este movimiento como arte pobre.

El arte Povera, como movimiento pictórico de vanguardia, partió y fue impulsado por artista catalán Anthony Tápies, que utiliza materiales intencionadamente pobres: sacos, cuerdas, materiales de desecho... en contraste con el mundo occidental actual, dotado de una tecnología del consumo y del despilfarro.

 2. 4. 17 LA PICTOTERAPIA.

La expresión gráfica infantil como técnica psicológica ha sido utilizada no sólo en nuestros tiempos, sino desde principios del siglo XVIII por J. J. Rousseau (1712-1778) y J. E. Pestalozzi (1746-1826), quienes son destacaron los aspectos formales de las Artes Plásticas en la educación infantil general.

Desde principios del siglo XX, la sistematización del estudio de la representación gráfica ha permitido la elaboración de técnicas de investigación de determinadas manifestaciones psíquicas, como son: la prueba del Dibujo de la Figura Humana, de Florence Goodenough (1951), para la exploración de la inteligencia, la prueba de Karen Machover (1952), para la exploración de algunos rasgos de la perso-nalidad y la de Hermann Rorschach (1964), para el diagnóstico de la dinámica de la personalidad.

La literatura especializada (Collazo y Puentes, 1992) registra el hecho de que, desde el siglo XIX, hay investigadores en el campo de las ciencias sociales, humanísticas y pedagógicas que reconocen el valor de esa técnica. Y en el grupo de investigadores de las ciencias pedagógicas de inicios del siglo XX, L. S Vigotsky (1987) en su obra La imaginación y el arte en la infancia destaca la importancia del dibujo y las artes en general, para formar a un hombre y a una mujer capaces de conquistar su imaginación creadora.

Al utilizar la técnica del dibujo se toman como punto de partida las representaciones gráficas del ser humano en todo su valor, ya que ellas constituyen una forma socio personal de reflejar la sociedad, donde el individuo manifiesta el conocimiento de esta y cómo la interpreta. Y en dicha interpretación revela la significación afectiva que lo vincula con los objetos o fenómenos presentes en su medio circundante.

El doctor Rolando Valdés Marín (1972, 1985; Valdés Marín y Castillo Fanegas, 1998) define la Expresión Psicográfica como el estudio de la actividad gráfica del sujeto en íntima relación con su desarrollo mental, condicionado este por las influencias económicas, políticas y sociales en que aquel se desarrolla.

A través del dibujo se obtiene una gran fuente de información, ya que permite revelar aspectos de la personalidad del sujeto en desarrollo y de su vida psíquica y espiritual: memoria, imaginación, conocimientos que posee del mundo circundante, estados de ánimo, emociones, preferencias personales, etc.

Los principios fundamentales de la pictoterapia infantil son los siguientes:

· Actividad infantil.

· Libertad de expresión.

· Socialización del grupo.

Con apoyo en esos principios y en el trabajo pictoterapéutico llevado a cabo por el doctor Valdés Marín (1980, 1985; Valdés Marín y Castillo Fanegas, 1998), dicha técnica se ha aplicado a niños y niñas con trastornos emocionales y del comportamiento, retardo en el desarrollo psíquico o retraso mental.

2.4.18 OBJETIVOS DE LA PICTOTERAPIA:

· Canalizar tensiones, emociones y sentimientos.

· Elevar la autoestima, lograr seguridad, confianza, independencia y responsabilidad.

· Obtener integración y sentido de responsabilidad en el grupo, lo que facilita su socialización
y la canalización de actitudes negativas por vías social-mente positivas.

· Desarrollar la percepción, la memoria, la imaginación y despertar el interés por la observación del mundo circundante.

· Estimular el desarrollo de la atención voluntaria
y de su concentración.

3. MARCO METODOLÓGICO:

3.1 TIPO DE INVESTIGACIÓN.

Nuestra investigación es de corte cualitativo ya que pretendemos realizar una lectura de la realidad a través del registro narrativo de los sucesos mediante técnicas como la observación participante y la entrevista no estructurada. De esta manera, analizaremos nuestro objeto de estudio en contextos estructurales y situacionales para poder interpretar los resultados.

Con los datos obtenidos de este diagnostico procederemos a diseñar nuestro plan de estudio como una estrategia didáctica que nos permita la sensibilización de los niños hacia la escolarización a través de las artes plásticas, teniendo en cuenta los alcances pedagógicos del proyecto de investigación.

La investigación se realizará en dos fases:

En su primera fase se hará un diagnostico para identificar los conocimientos, hábitos y actitudes de los niños del semáforo y su proceso de escolarización. Este diagnostico reflejara las necesidades inmediatas del entorno en el cual se desempeñan tales como: el trabajo en las calles, la falta de escolarización y afectividad, Estos referentes encontrados en nuestra población de estudio permitirán el diseño de un plan de estudios cuyo contenido estará acorde y coherente con la problemática anteriormente mencionada y que permitirá la sensibilización de los niños hacia el aprendizaje de las artes que les servirá como apoyo en la motivación de una mejor escolarización.

En el diseño de nuestra estrategia didáctica, las artes plásticas constituirán un recurso pedagógico que permitirá, además de sensibilizar a los niños en torno a su problemática de ser escolarizados, de igual manera en el proceso de investigación estarán reflejados los postulados básicos de autores como: PIAGET, VIKTOR LOWENFELD, VIGOSKY, GARDNER, LUIS CARLOS RESTREPO Y ARNOBIO MAYA BETANCUR.

En la segunda fase del estudio se trabajara con base en los resultados del diagnóstico para la elaboración del plan de estudio que le permitirá la sensibilización de los niños entre 10 y 12 años de la “FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA”.

Los contenidos del plan de estudio se diseñaran en base a las necesidades de los niños y que van de acuerdo a una escolarización ya estructurada que les permitirá la motivación a través de las artes plásticas.

Estos planes de estudio serán elaborados teniendo encuenta los postulados de los autores, PIAGET, VYGOSKY entre otros, que empleamos como referencia para el diseño de las actividades.

3.2 PARADIGMA:

Esta investigación se realizó bajo el paradigma socio-crítico, este nos permitió conocer una realidad, llegar a una interpretación del problema, las causas que lo originaron y la transformación de este.

Nos basamos en una teoría socio-lingüística que trato de explicar el objeto de las investigaciones mediante la autorreflexión de los mismos teniendo en cuenta que estas aportaron el mejoramiento de las artes como eje principal de este trabajo de grado.

Finalmente se tuvieron en cuenta las etapas de observación, planeación, reflexión y acción para garantizar la organización de la investigación.

3.3 METODOLOGÍA:

La metodología utilizada dentro de nuestro trabajo de investigación es la IAE (investigación acción investigativa).

La cual es un tipo de investigación aplicada (Bogdan y Biklen, 1982) que estudia una situación social con el fin de mejorar la calidad de educación desde la acción misma. Su objetivo consiste en proporcionar elementos que sirvan para facilitar el juicio práctico en situaciones concretas, y la validez de teorías e hipotes que generan o no dependencia tanto de la prueba científico de verdad, sino la utilidad para ayudar a las personas a actuar de modo más inteligente y acertado.

La investigación Acción educativa fue concebida por Kart Lewis luego surgió nuevas ideas que favorecieron al desarrollo de la investigación en educación, tales como el movimiento iniciado por Stenhouse como su propuesta de profesores como investigadores, a partir de aquí se fue concentrando en el entorno educativo lo que hoy se conoce como investigación Acción – Educativa.

 El investigador Augusto Romero, plantea que la epistemología de la Investigación Acción – Educativa gira Fundamentalmente alrededor de un problema que en nuestro caso particular es Escolarizar al Menor Trabajador a través de las Artes plásticas.

Esta investigación surge como una necesidad sentida de un colectivo, que pretende mejorar la expresión plástica.

El marco metodológico de nuestro trabajo está sustentado en los conceptos personales de investigadores como John Elliot (1981) y Kemmis (1984) quienes respectivamente definen la investigación acción como: “un estudio de una situación social con el fin de mejorar la calidad de la acción dentro de la misma”,caracterizada como una reflexión sobre las acciones humanas y las situaciones sociales vividas por los profesores, que tiene como objetivo ampliar la comprensión (diagnóstica) del profesor de sus problemas prácticos. Las acciones van encaminadas a modificar la situación, una vez que logre una comprensión más profunda de los problemas y para el segundo autor, la Investigación Acción no solo se constituye como ciencia práctica y moral, sino también como ciencia crítica. Para él es “una forma de indagación autoreflexiva de los participantes (maestros, estudiantes o directores), por ejemplo, en situaciones sociales (incluyendo las educativas) para mejorar la racionalidad y justicia de a) sus propias prácticas sociales o educativas, b) la comprensión de tales prácticas y, c) las situaciones (e instituciones) en que estas prácticas se realizan (aulas o escuelas).

3.4. TÉCNICAS E INSTRUMENTOS

Nuestra investigación se sirvió de algunos instrumentos y técnicas los cuales nos facilitaron la recolección de datos. Ellos fueron elegidos de acuerdo a nuestro problema de estudio.

a. Observación: Se hizo de forma general y permanente durante el transcurso de la investigación e implementación de la propuesta al grupo experimental. En este paso se detectó y se analizó la falta de escolarización del menor trabajador y su expresión plástica, estos niños participaron en la muestra y la notoria mejoría que mostraron al finalizar la propuesta.

b. Registro: Se tomaron datos minuciosos de las dificultades que presentaron los niños en el momento que se expresaban, que escribían, el comportamiento entre ellos mismos y la apatía que ellos sentían a aprender este registro se hizo en la parte diagnóstica, durante y después de la propuesta.

c. Encuestas: Se aplicaron encuestas a los padres de familia y maestros. En ellas se apreció de acuerdo a la respuesta que tanto tienen en claro los padres y los mentores sobre como influyen ellos en el desarrollo de su escolaridad y la expresión plástica de los pequeños.

d. Entrevistas: Se inicio una entrevista espontánea, buscando que los niños mantuvieran una confianza con el grupo investigador. Por medio de esta observamos y escuchamos la manera como ellos se desenvuelven en su medio y cual es su opinión de estar en una escuela y la forma de aprender el arte por medio del arte povera.

3.5 POBLACIÓN Y MUESTRA

Nuestro problemática a tratar se detectó en la población de los niños trabajadores de la “Fundación Niños del Semáforo a la Escuela” el cual esta conformado por 108 estudiantes y se tomó una muestra de 10 de ellos.

3.6 INTERPRETACIÓN DE LA INFORMACIÓN A PARTIR DE LAS CATEGORIAS DE ANÁLISIS.

Se les envió una encuesta a 10 padres de familia de la “fundación niños del semáforo a la escuela” de las cuales se le realizaron preguntas acordes a la problemática de la investigación. Estas preguntas se evaluaron por momentos 1,2 y 3 de las cuales se realizaron varias de ellas a los estudiantes estos cuestionamientos fueron de características personales en donde se hace énfasis en la responsabilidad, en las relaciones interpersonales y en la socialización de los menores trabajadores con los demás.

3.7 INFORME ESTADÍSTICO DEL PRIMER CENSO DE LOS NIÑOS DE LA CALLE EN COLOMBIA EN EL AÑO 2005.

INFORMACIÓN DEMOGRÁFICA DE LOS NIÑOS DE LA CALLE

Del total de entrevistados (134 niños), 76.9% son varones y 23.1% son mujeres. La proporción corresponde que por cada 3.33 niños de la calle hay una niña de la calle Por ejemplo, el Programa de Atención Integral para Niños de la Calle elaborado por el Distrito de Barranquilla en el año 1998, estimó que un 70% de niños son varones y el 30% son mujeres.

Tabla 01
Número de niños de la calle según sexo

	Sexo
	Nº de niños
	% de niños

	Varones
	103
	76.9

	Mujeres
	31
	23.1

	Total de niños encuestados
	134
	100%

En la tabla 02 se presenta el número de niños encuestados según la edad. La encuesta fue dirigida, originalmente, a todo niño varón o mujer menor de 18 años.

Tabla 02
Número de niños de la calle según la edad

	Edad
	Nº de niños
	% de niños

	12 años
	6
	4.5

	13 años
	14
	10.4

	14 años
	17
	1270%

En la tabla 03 se aprecia el número y porcentaje de niños de la calle según el lugar donde han nacido. El 72.4% de ellos han nacido en pueblos frente al 26.9% de niños natos de Barranquilla De los varones, 29.4% son nacidos en pueblos y 70.6% en Barranquilla De las mujeres, 19.4% son natas de Barranquilla y el 80.6% de los pueblos.

Tabla 03
Número de niños de la calle según el lugar de nacimiento

	Sexo
	Nº de niños
	% de niños

	Barranquilla
	36
	26.9

	pueblos
	97
	72.4

	No contestó
	1
	70%

En la tabla 04 se presenta el número de niños de la calle según el último año escolar que aprobaron. El 64.2% ha realizado algún estudio primario frente al 31.3% que ha realizado algún estudio secundario. 15.7% han terminado la primaria y sólo 1.7% ha culminado la secundaria. Un mayor porcentaje de niñas, en comparación con los varones, tiene algún estudio secundario (41.9% frente a 29.9%).

Existen relaciones lineales entre el nivel educativo del niño, por un lado, y la edad de la primera expulsión del hogar, las actividades de sobrevivencia y el número de niños de la calle que conoce. Cuanto mayor es último grado escolar aprobado por el niño, mayor es la edad de su primera expulsión del hogar así el menor tiene mas probabilidades de robar, prostituirse y mendigar para sobrevivir

Tabla 4
Número de niños según el último grado escolar aprobado

	Último grado escolar
	Nº de niños
	% de niños

	Sin escolaridad
	1
	0.7

	Primero de primaria
	10
	7.5

	Segundo de primaria
	2
	1.5

	Tercero de primaria
	19
	14.2

	Cuarto de primaria
	19
	14.2

	Quinto de primaria
	15
	11.2

	Sexto de primaria
	21
	15.7

	Primero de secundaria
	18
	13.4

	Segundo de secundaria
	13
	9.7

	Tercero de secundaria
	5
	3.7

	Cuarto de secundaria
	4
	3

	Quinto de secundaria
	2
	1.5

	No contestó
	5
	3.7

	Total de niños encuestados
	134
	100%

4. PROPUESTA PEDAGÓGICA
4.1 PRESENTACIÓN

Todo docente desea que sus estudiantes logren una buena educación para que en su vida adulta expresen los conocimientos que han adquirido y los que van elaborando a causa de sus acontecimientos, llegando a construir una mejor expresión en las artes que les permita convivir en su medio socio cultural.

Entre mas variado y rico sea sus interacciones con aquello que los rodea y con las producciones de la cultura más fácilmente transformará y aumentará su interés y expresión e igualmente diversifica los medios para hacerlo mediante la apropiación de las nuevas posibilidades que le proporciona el maestro. Para esto se hace necesario manejar entre ellos las posibilidades de inyectarles arte a través de talleres que se realizaran en el seguimiento de esta investigación.

Nuestra propuesta “CON LAS MANOS HACEMOS ARTES” se basa en el arte povera con el cual pretendemos desarrolla en ellos motricidades a través de actividades como:

· La pintura, Dibujo, talleres con material encontrado. (papel periódico, papel higiénico, checas, semillas secas, rollos de cartón etc.) Mascaras en papel mache (papel periódico).

4.2 PROPÓSITOS.

Nuestra propuesta pedagógica tiene como propósito escolarizar al menor trabajador a través del ARTE POVERA utilizándolo como medio de integración, motivación e interés para los menores de la “Fundación Niños del Semáforo a la Escuela”

“Con las Manos Hacemos Arte” es una propuesta pedagógica elaborada de acuerdo con los lineamientos curriculares y los estadares básicos de la educación Artística elaborados por el Ministerio De Educación Nacional esta propuesta pretende desarrolla un enfoque artístico que permita que los niños aumenten su creatividad y moldee su carácter a través de las artes.

En la implementación de nuestra propuesta los niños tienen la oportunidad de preguntar, responder y argumentar de una forma lúdica que facilite la motivación, participación y creatividad de los niños para expresarse en un ambiente agradable y divertido fortaleciendo la habilidad artística.

4.3 METODOLOGÍA.

La implementación de nuestra propuesta se dio en seis momentos cuales fueron previamente notificados a los directivos docentes y al grupo experimental y tuvieron una duración de 60 minutos cada sección. A continuación se dará una breve explicación de cada uno de ellos.

PRIMER MOMENTO: Para romper el hielo y retomar confianza con el grupo experimental se inicio con una motivación de cantos, juegos y rondas. Esto nos sirvió para analizar el comportamiento de los menores.

[image: image16.png]",.
N

1y

SEGUNDO MOMENTO: Este momento se inicio una segunda etapa de Juegos Colectivos ya que desde el juegos se desarrolla una mayor integración e interacción entre los participantes. Se crea un ambiente de confianza adecuado para el trabajo plástico o de expresión creativa.

[image: image17.png]

TERCER MOMENTO: En este momento se puso en práctica uno de los postulados de HOWARD GARNER que es la inteligencia corporal-cinética que consiste en la habilidad para usar los movimientos del cuerpo como medio de auto expresión por esta razón motivamos al niño a trabajar con materiales que incluyan manipularlos manualmente como por ejemplo moldear Plástilina , barro, pintar, colorear, construir.
[image: image18.png]

CUARTO MOMENTO: En este momento se trabajo con el material encontrado Y se les dicto a los niños talleres para que entendieran cual es la función de ese material y como se utilizaba para hacer arte creativo en este caso se utilizo el arte povera para su explicación. Cada niño pasaba al frente y preguntaba al docente para que se utilizaran esos objetos encontrados en la calle si ya no tenían valor. Con esto se pretendió que el niño perdiese la timidez y el miedo a la palabra o de estar enfrente de un grupo. Por ultimo se les dejo como compromiso buscar una serie de materiales que sirvieran para realizar objetos que sirvan para hacer actividades artísticas.

[image: image19.png]

QUINTO MOMENTO: se realizo una muestra de los trabajos que se efectuaron en las prácticas de los talleres en donde los niños se sintieron artistas, ya que ellos expusieron su obra

[image: image20.png]

SEXTO MOMENTO: En esta oportunidad se trabajo con mascaras hechas en papel mache, realizadas en grupos de 5 niños. Esta actividad gusto mucho ya que aquí los niños disfrutaron mucho de esta novedad, observamos que muchos no eran apáticos a la actividad por que les llamo la atención trabajar con algo nuevo que innovara su creatividad.
[image: image21.png]

[image: image22.png]

[image: image23.png]

Indicadores de logro de Educación Artística

LOGROS:

· (analizar - arte): Analiza la importancia del ARTE POVERA mediante la creación de diferentes trabajos manuales, demostrando creatividad para la elaboración de los mismos y compañerismo durante la realización de los trabajos en grupo propuestos para las clases al ser colaborador y buen compañero.

· (recortado-técnicas): Identifica diferentes técnicas de recortado, creando objetos decorativos, utilizando cartón corrugado y chaquiras, lentejuelas etc. demostrando laboriosidad en la realización de los trabajos propuestos.

· (arte povera): Observa y describe el proceso para crear actividades, tarjetas decorativas con checas, periódico semillas etc. elaborando una muestra de ellas en las que utilice diferentes técnicas de pegado.

· (arcilla-mascaras): Identifica técnicas de trabajo con arcilla y el proceso para la elaboración de máscaras decorativas, elaborando muestras representativas de dichos trabajos artísticos en los que aplique diversas técnicas de modelado, pintura, rasgado y recortado.

· (figuras-papel): Describe el proceso para la elaboración de figuras en diferentes clases de papel, aplicando variadas técnicas de pintura y realizando una composición en plegado y trabajo con témperas.

INDICADORES Y DEFINICIONES:

· Periodo I

· Indicador (analizar-arte trabajo-manual): Identifica el trabajo manual como una oportunidad para plasmar en forma creativa sus sentimientos y sensaciones a través del arte.

· Indicador (analizar-arte-colaboración-actividades): Es colaborador con sus compañeros durante las actividades, destacándose por su orden, su constancia y dedicación en la elaboración de los trabajos manuales.

· Indicador (recortado-técnicas-cartón): Identifica la importancia y utilidad del cartón, periódico, semillas, pinturas, checas bolsas etc. corrugado y las chaquiras.

· Indicador (recortado-técnicas-oportunidad): Es laborioso en la realización oportuna de los trabajos manuales, presentando los materiales necesarios para elaborarlos y siguiendo las instrucciones para su construcción.

· Periodo II

· Indicador (arcilla, mascaras, técnicas, arcilla): Describe diferentes técnicas para la elaboración de vasijas en papel mache.

· Indicador (arcilla, mascaras, proceso, mascaras): Indicador (arcilla, mascaras, vasijas, mascaras): Aplica las técnicas de modelado, rasgado y recortado en la elaboración de vasijas de barro y máscaras decorativas.

· Indicador (figuras, papel, papel, silueta): Distingue el proceso para la elaboración de figuras en papel seda y papel silueta.

· Indicador (figuras, papel, plegado, manchado): Aplica diferentes técnicas de plegado y pintura como manchado, pincelado y salpicado en los trabajos artísticos elaborados con papel.

· Indicador (figuras, papel, composición, arte): Elabora una composición artística en forma de paisaje, utilizando la técnica del plegado.

4.4 ACTIVIDADES

NOMBRE DEL TALLER:

Animales fantásticos

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

Materiales:

· Cartón.

· Rollos de papel higiénico

· Cajas de huevo

· Bolas de icopor

· Lanas.

· Telas.

· Pegamento.

INSTRUCCIONES:

Invéntate tu propio animal con los materiales que tengas a la mano. Puedes usar los materiales sugeridos u otros que te acomoden mejor.

[image: image24.png]

TRABAJO GRUPAL

· Reúnete con 5 compañeros. Entre todos inventen una fábula donde participen los animales fantásticos creados por cada uno.

· Con ayuda del profesor creen un ambiente para hacer las presentaciones de las fabulas.

EXPOSICIÓN
· Luego de que cada grupo represente su fabula, con ayuda del profesor sacaran entre todas las moraleja de cada una. El grupo que la presenta se encargara de hacer un lindo cartel en cartulina de colores con la respectiva moraleja.

· Finalmente se colocaran todos los carteles de las fabulas en le salón para que recuerdes todo lo que has aprendido en esta unidad.

NOMBRE DEL PROYECTO:

MODELAR ANIMALES:

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· Arcilla perfectamente amasada.

· Paño o franela

· 5 palos de pincho o brocheta.

[image: image25.png]

PROCEDIMIENTO

Elabora una bola de arcilla muy bien amasada de 6 cm. de diámetro aproximadamente, adáptala a una forma de huevo semi chato y ligeramente aplanado, para la cabeza toma otro poco de arcilla y repite la operación pero con un diámetro de 3 cm., coloca los 4 palos de pincho con presión suave. Debes cuidar bien que el cuerpo quede parado con buen equilibrio sobre los cuatro palos, fija la cabeza con otro palo de pincho que la conecte al cuerpo, aplica color al cuerpo, cabeza y extremidades: amarillo, anaranjado y café. Usa la imaginación para agregar detalles en las orejas, cola, cachos.

NOMBRE DEL PROYECTO:

CUENTOS RECICLADOS:

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· 3 retazos de tela de 25 x 30 cm. Preferir tela de un solo fondo.

· Pegamento, hilo, aguja, botones de colores vivos, fósforos, palitos o palillos de madera.

· Lanas gruesas de color libre.

[image: image26.png]

PROCEDIMIENTO:

Dobla los trozos de tela de 25x30cm por la mitad y cóselos por el centro del doblez. Ese es tu libro Para ilustrarlo, crea imágenes en cada una de las páginas, primero dibuja un boceto a lápiz sobre la página a ilustrar, cose o pega un círculo de tela oscura en el centro de la página, cósele varios botones de colores, pinta de color intenso los palitos de madera (palillos o fósforos). Pégalos alrededor de tu dibujo, el tallo lo puedes representar con lana. Observa la imagen, Inventa otras imágenes para las demás páginas

NOMBRE DEL PROYECTO:

TRABAJOS EN TELA:

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

Con los pequeños pedazos de tela de prendas de vestir que no utilicemos, o de sobrantes de una modistería, podemos hacer bellos cuadros. Los ejemplos nos muestran como la creatividad y el trabajo cuidadoso puede producir bellas composiciones.

MATERIALES:
· Retazos de todos los colores

· Pegamento y tijeras

· Cartón paja o cartón corrugado.

[image: image27.png]

PROCEDIMIENTO:

Reúne trozos de tela de todos los colores elabora un boceto muy lindo en el octavo de cartón paja, Recorta y pega hasta completar el dibujo, luego le Inventas un marco, decóralo y pégale los detalles que quieras.

NOMBRE DEL PROYECTO:

BAÚL DEL PIRATA.

TIEMPO ESTIPULADO: 180 minutos para el desarrollo de esta actividad (3 días) y 20 para la puesta en común.

MATERIALES:

· Caja de cartón

· Papel periódico

· Semillas(melón, ahuyama, tomate de árbol, ají)

· Caja de Whisky

· Cabuya

· Café

· Flores seca

· Pinturas acrílicas

· Engrudo

· Barniz

PROCEDIMIENTO DEL ENGRUDO:

Para la realización del engrudo se necesito: agua harina de trigo, clavitos de olor.

PROCEDIMIENTO DEL BAÚL:

Primero utilizamos una caja de cartón que asemejara la forma del baúl, tomamos entonces un pedazo de cartón y le dimos la forma de la tapa del baúl y se la pegamos a la caja, luego rasgamos pedazos de papel periódico (papel maché) y le untamos engrudo para pegarlos en la caja, le aplicamos 5 capas de este papel para que la caja tomara consistencia y luego la pusimos al sol durante todo el día; Después le aplicamos pintura, esperamos que se secara y le aplicamos los detalles, como las semillas, las flores, secas, el café, la trenza de cabuya, recortes de caja de whisky todo esto pegado con colbón. Y finalmente terminado todo el baúl se aplica barniz.

[image: image28.png]

NOMBRE DEL PROYECTO

FRUTERO INDIGENA #1

TIEMPO ESTIPULADO: 80 minutos para el desarrollo de esta actividad (2 días) y 20 min. Para la puesta en común.

MATERIALES:

· Tazón plástico

· cáscaras de huevo

· semillas de palma de coco

· Pinturas

· Escarcha tornasol

· Silicona

· pintura de laca transparente

 PROCEDIMIENTO DEL FRUTERO:

Tomamos un tazón lo pintamos y luego lo untamos de colbón, para luego aplicarle las cáscaras de huevo molido al cual se echa escarcha tornasol, luego se le pega las semillas de palma de coco con silicona y finalmente pintura en spray de laca transparente.

[image: image29.png]

NOMBRE DEL PROYECTO:

FRUTERO COLONIAL #2

TIEMPO ESTIPULADO: 180 minutos para el desarrollo de esta actividad (3 días) y 20 para la puesta en común.

MATERIALES

· Papel de servilleta

· Dos(2) tapas

· Un tubo de cartón de papel de cocina

· Colbón

· Pinturas acrílicas

· Flores hechas en harina de trigo y sal

· Bandejas de icopor

· Silicona

· Barniz

PROCEDIMIENTO DEL FRUTERO:

Tomamos las dos (2) tapas y la unimos con el tubo de cartón y la pegamos con colbón, luego le untamos colbón y la envolvemos con pedazos de papel de servilletas y la ponemos a secar, después de seca le aplicamos pintura acrílica y le pegamos las flores hechas en harina de trigo y sal previamente pintadas con sus hojas y la pegamos con silicona y finalmente le aplicamos barniz.

[image: image30.png]

[image: image31.png]

NOMBRE DEL PROYECTO:

FRUTAS DE TOTUMO

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES

· Totumos secos

· Coronitas de tomate de árbol, ají, piña

· Plastilina

· Pinturas acrílicas y laca transparente.

PROCEDIMIENTO DE LAS FRUTAS:

Cogemos los totumos verdes y los ponemos a secar un mes, luego de estar secos los lijamos procedemos a pintarlos y a darle las figuras con un poco de plastilina en la parte de arriba de acuerdo a la forma del totumo, luego los pintamos y le vamos dando las tonalidades de acuerdo al color de la fruta que queremos hacer y finalmente le aplicamos pintura de laca transparente y ponerlas secar.
[image: image32.png]

 NOMBRE DEL PROYECTO:

FLORERO IMPERIAL.

TIEMPO ESTIPULADO: 180 minutos para el desarrollo de esta actividad (3 días) y 20 para la puesta en común.

MATERIALES

· Recipiente plástico de aceite de 3 litros

· Papel periódico (papel mache)

· Semillas (guayaba, ají, mora)

· Arroces de café seco

· Cáscaras de huevo molido

· Escarcha de tornasol, pinturas acrílicas, Engrudo

PROCEDIMIENTO:

Tomamos un recipiente de aceite plástico, le cortamos la parte de arriba, luego tomamos varios pedazos de periódico y le untamos engrudo, lo pegamos al envase plástico, le aplicamos 4 capas de papel periódico; le hacemos la figuras de argollas a los lados y le hacemos la figura de un jarrón y lo dejamos secar al sol un día, luego le aplicamos pintura acrílica y le hacemos varias figuras con las semillas y las cáscaras de huevo picado revuelto con escarcha tornasol y franjas de arroces de café seco, todo esto pegado con colbón y finalmente una capa de pintura de laca transparente.

[image: image33.png]

NOMBRE DEL PROYECTO:

TINAJA # 1:

TIEMPO ESTIPULADO: 180 minutos para el desarrollo de esta actividad (3 días) y 20 para la puesta en común.

MATERIALES:

· Un globo

· papel periódico

· papel de cocina

· Engrudo

· Flores de harina de trigo y sal

· Pintura acrílica

· Cabuya

· Barniz

PROCEDIMIENTO DE LA TINAJA:

Tomamos un globo y lo inflamos luego rasgamos varios pedazos de papel periódico y lo aplicamos con el engrudo en el globo, le echamos 10 capas de papel periódico y una de papel de cocina le damos la forma de jarrón con el mismo papel y lo secamos todo el día, para luego proceder a pintarlo con acrílico, luego se le decora con flores de harina de trigo y sal pegadas con silicona, también se le coloca una cabuya previamente pintada para decorarlo; finalmente se le aplica barniz.

[image: image34.png]

[image: image35.png]

NOMBRE DEL PROYECTO:

JARRON # 2

TIEMPO ESTIPULADO: 180 minutos para el desarrollo de esta actividad (3 días) y 20 para la puesta en común.

MATERIALES:

· Papel periódico

· cartón

· pinturas acrílicas

· semillas de pistacho

· papel de cocina

· tela

· Cordón

· colbón

· Barniz

PROCEDIMIENTO DEL JARRÓN

Tomamos un globo y lo inflamos, luego rasgamos varios pedazos de papel y procedemos a pegarlo con engrudo, le aplicamos 10 capas de papel periódico y una de papel de cocina, le hacemos la figura con cartón en ambos lados tanto arriba como abajo, y lo ponemos a secar un día, luego procedemos a pintarlo con acrílico y hacerle cualquier dibujo, le aplicamos las semillas de pistachos y la pegamos con silicona, lo decoramos también con un cordón al cual le pegamos un moño echo en tela y finalmente le aplicamos el barniz.

[image: image36.png]

 NOMBRE DEL PROYECTO:

CUBIERTERO:

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES

· pote plástico de aceite de 3 litros

· Periódico

· Papel de cocina

· Pintura acrílica, barniz.

PROCEDIMIENTO DEL CUBIERTERO

Tomamos un recipiente de aceite plástico de 3 litros y le cortamos la parte de arriba, le aplicamos 4 capas de papel rasgado de periódico untado con engrudo y una capa de papel de cocina y le damos forma de cubiertero con el papel periódico, luego lo ponemos a secar por un día, y le hacemos un dibujo decorativo y procedemos a pintarlo con acrílicos y finalmente le damos dos capas de barniz.

NOMBRE DEL PROYECTO:

PORTARRETRATOS

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES

· cartón

· papel de servilletas

· bolsa con cierre hermético

· una foto

· agua

· cinta transparente

· semillas

· colbón

PROCEDIMIENTOS DEL PORTARRETRATO

Se corta dos pedazos de cartón en circulo, a la lámina o cartón qu va delante se le hace un hueco en circulo, y se recorta un paisaje o se coloca una foto recortada en circulo y se pega a la lámina de abajo, luego se toma una bolsa con cierre hermético y se le echa agua se dobla y se coloca encima de la foto y se pega con cinta, luego se coloca la otra tapa encima y se pega con colbón y se le aplica 4 capas de de servilleta, se pone a secar un día y se procede hacerle figuras decorativas con semillas, luego se le aplica las pinturas acrílicas y finalmente se le aplica dos capas de barniz.
[image: image37.png]

 NOMBRE DEL PROYECTO:

COFRE #1

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES
· pote de aluminio (durazno)

· vidrio

· arena de colores

· tapa de envase de aceite

· piedras decorativas

· silicona, colbón.

Tomamos un recipiente de aluminio y le aplicamos vidrio previamente molido o picado con bolsa gruesa y machucado con piedra, se lo aplicamos con colbón al recipiente y le hacemos figuras decorativas con el vidrio, la arena de color, y las piedras decorativas.

NOMBRE DEL PROYECTO:

COFRE #2

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· pote de aluminio (lechera)

· tela

· pinturas acrílicas

· canela

· Arena decorativa

· semillas de papaya

PROCEDIMIENTO DEL COFRE # 2

Tomamos un recipiente de aluminio lo decoramos con figuras decorativas, le aplicamos pinturas acrílicas, arena de colores y canela, luego procedemos hacerle la tapa con una tela previamente untada con engrudo de harina de trigo para endurecerla y procedemos a decorarla con semillas de papaya y pinturas arilicas,

NOMBRE DEL PROYECTO.

UVAS

Tiempo estipulado: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· cartulinas.

· Checas.

· Papel cometa.

· Plastilina.

PROCEDIMIENTO:

En un octavo de cartulina realizamos un boceto de uvas, luego de copiar el boceto procedemos a forrar las checas con el papel cometa lo untamos de pegante para pegarlos luego a la cartulina, procedemos luego a decorar la actividad de acuerdo a tu gusto.

[image: image38.png]

NOMBRE DEL PROYECTO:

BOLSAS DECORATIVAS.

TIEMPO ESTIPULADO: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· Bolsas de papel.

· Temperas. (roja, verde, amarilla)

· Pincel. (grande y pequeño)

PROCEDIMIENTO:

El procedimiento para realizar estas lindas bolsas es muy fácil y divertido solo tienes que hacer un boceto con lápiz negro, luego con mucha creatividad pinta con tempera y darle vida a las bolsas.

[image: image39.png]

[image: image40.png]

NOMBRE DEL PROYECTO.

TARJETA PEZ

Tiempo estipulado: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· Escarcha.

· Cartulina.

· Papel periódico,

· Basura de lápiz.

· Lentejuelas.

· Goma.

· Botones.

· Semillas de ají.

PROCEDIMIENTO:

Tomamos la cartulina y le dibujamos el pez, luego fuimos echándole goma a las aletas del pez y le aplicamos las lentejuelas y alrededor semillas de ají esto lo dejamos secar por 5 minutos luego en la mitad del pez le aplicamos lentejuela del color que los niños deseen, en la parte de la cabeza se utilizo papel periódico rasgado y para asemejar el ojo se le coloca un botón. En la parte inferior para hacer la arena se le pego desechos de lápiz. Y botones en forma de estrellas para hacer creer un ambiente marino.

[image: image41.png]

NOMBRE DEL PROYECTO.

MARIPOSA PRIMAVERAL

Tiempo estipulado: 40 minutos para el desarrollo y 20 para la puesta en común.

MATERIALES:

· Cartulina, cartón paja o cartón.

· Plástilina de colores.

· Goma.

· Lápiz.

PROCEDIMIENTO:

En un octavo de cartulina o cartón se le dibuja una mariposa en lápiz negro para ver la silueta, luego se toma plastilla de diferentes colores y se realizan bolitas pequeñas con las yemas de los dedos, los niños empiezan a tomar los colores que mas les guste para ir realizando los contornos de la mariposa. Una vez terminada la mariposa se le aplica goma encima a la Plástilina para darle brillo y consistencia.
[image: image42.png]

NOMBRE DEL PROYECTO:

Vasos de fiesta:

Tiempo estipulado: 40 minutos para el desarrollo y 20 para
 la puesta en común.

MATERIALES:

· Vasos desechables.

· Goma.

· Papel cometa de colores.

· Cartulina.

· Cartón.

· Marcador negro.

PROCEDIMIENTO:

Tomamos el vaso desechable y le aplicamos alrededor goma en la parte superior colocándole papel cometa arrugado del largo del vaso para luego realizar un dibujo animado por partes (boca, cara, orejas, patas y rabo.) se van pegando en un cartón las partes del dibujo después se le pegan al vaso la figura para darle vistosidad al vaso que se puede utilizar como recordatorios para fiestas o portalápices.

[image: image43.png]

4.5 EVALUACIÓN DE LA PROPUESTA

Teniendo en cuenta las dificultades presentadas en las artes plásticas en los niños de LA FUNDACIÓN NIÑOS DEL SEMÁFORO A LA ESCUELA se pudo observar en cada momento de la propuesta (CON LAS MANOS HACEMOS ARTE.) el avance significativo que ellos obtuvieron al finalizar ésta. Este avance se notó desde la misma aceptación de los padres de familia, docentes y estudiantes. La motivación surgida en cada instante de buscar los medios que permitieran lograr confianza, interacción, lúdica, espontaneidad, el fortalecimiento de vínculos afectivos y establecer relaciones en su medio social. Todo esto nos permitió concluir en el avance que ellos tuvieron.

El arte los ayuda a aprender destrezas sociales y de comunicación. El arte es la herramienta perfecta para compartir ideas y aprender nuevas maneras de hacer cosas para otros. El arte permite el pensamiento abstracto, el cual es algo que los niños hacen sin pensar. Al ver abstracciones creadas por color, líneas, y el uso del espacio, los niños adquieren el sentido para resolver problemas espaciales y otros problemas que encontrarán en el seguir del camino que les toca recorrer, para nuestro grupo fue de gran importancia ver progreso que los niños tuvieron desde un principio ya que ellos supieron manejarse solos después de una actividad. Por esta razón el grupo experimental se comprometió a seguir trabajando en este proceso.

CONCLUSIÓN

La educación artística en la escuela primaria tiene como propósito fomentar en el niño 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, se propone contribuir a que el niño desarrolle sus posibilidades de expresión, utilizando las formas básicas de esas manifestaciones.

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, sin ajustarse a contenidos obligados, ni a secuencias preestablecidas. Esta propuesta parte del supuesto de que la educación artística cumple sus funciones cuando dentro y fuera del salón de clases los niños tienen la oportunidad de participar con espontaneidad en situaciones que estimulan su percepción y sensibilidad, su curiosidad y creatividad en relación con las formas artísticas.

En congruencia con esta orientación, la evaluación del desempeño de los niños no debe centrarse en el cumplimiento de objetivos determinados previamente, sino en el interés y la participación que muestren en las diversas actividades que el maestro realice o recomiende.

La educación artística no debe limitarse al tiempo que señalan los programas; por su misma naturaleza se relaciona fácilmente con las otras asignaturas, en las cuales el alumno tiene la oportunidad de apreciar distintas manifestaciones del arte (en español, en Historia) y de emplear formas de expresión creativa en el lenguaje o el dibujo.

Por otra parte, la actividad artística en la escuela puede ejercer una influencia positiva en el uso del tiempo libre de los niños. Las oportunidades de recreación y apreciación relacionadas con el arte son ahora más abundantes y accesibles; existen no sólo en museos y sitios históricos o en los espectáculos, sino cada vez con mayor frecuencia en los medios impresos y electrónicos. Estimular al niño para que se convierta en usuario sistemático de los circuitos de difusión cultural es uno de los logros más importantes a que puede aspirar la educación artística.

RECOMENDACIONES.

Citando la referencia de D.C.B (Desarrollo de Competencias Básicas) cabe resaltar lo fundamental que es el dominio de la educación artistica.

Con las manos hacemos arte. Desarrolla los estándares curriculares, clasificándolos en académicos, técnicos y de integración. Para un más fácil manejo del docente se ubican en la tabla de contenidos.

 En sus estándares académicos y técnicos, Con las manos hacemos arte introduce al estudiante en las herramientas básicas y en sus mas sencillas aplicaciones en áreas del arte como la ilustración, la tarjetearías, dibujos animados, arte povera.

 A través de los estándares de integración, Con las manos hacemos arte vincula la destreza y técnicas adquiridas con las restantes áreas de estudios de la educación básica primaria facilitando un refuerzo en los aprendizajes y un enriquecimiento de las prácticas.

BIBLIOGRAFÍA.

· LOWENFELD, Víctor, el desarrollo de la capacidad creadora, Kapeluz. Buenos aires, 1963.

· LOWENFELD, Víctor, El niño y su arte, editorial Kapeluz, Buenos aires, 1973.

· COLLINGWOOD, R.G. los principios del arte. Fondo de la cultura de México, 1960.

· PIAGET, Jean. Psicología del arte, Emecé – alianza editorial Madrid.

· HOWAR GARNER, Modelo de inteligencias múltiples, editorial Cultura Internacional. 1993.

· ARNOBIO MAYA BETANCOURT, Conceptos Básicos para una Pedagogía de la Ternura. Eco Ediciones, 2003.

· LUIS CARLOS RESTREPO, Pedagogía de la Ternura, Editorial Norma, 2000.

Documentos del Ministerio de Educación:

· LINEAMIENTOS CURRICULARES, Educación Artistica. Editorial Magisterio, 2000.

· LEY GENERAL DE LA EDUCACIÓN, EL SALTO EDUCATIVO, Serie documentos especiales. Normas, Bogotá Colombia, Julio de 1995.

· INDICADORES DE LOGROS CURRICULARES, “El desarrollo integral humano desde la perspectiva de los procesos”, Bogotá 1995.

DEDICATORIA

Este proyecto se lo dedico primeramente a Dios, ya que sin Él nada podemos hacer. Dios es quien nos concede el privilegio de la vida y nos ofrece lo necesario para lograr nuestras metas. SEÑOR JESÚS, GRACIAS, de todo corazón por permitirme estar aquí, por las pruebas que me hacen crecer como persona y ser humano y me permiten dar lo mejor de mí, pero lo mejor de todo, me acercan más a ti, ya que todo en este mundo es perecedero y solamente lo que viene de ti es verdadero y es eterno. Yo soy de tu propiedad.

También le dedico este proyecto a mis padres, OMAR, MARCELIANO, CARMEN y CRISTINA, a mi abuela ATALA Y a mis hermanas GABY, KARINE y LILIANA que en la gloria del Señor este.

 Porque ellos siempre están aquí en las buenas y en las malas; me educan, me aconsejan, me imparten valores para conducirme correctamente y me ofrecen el sabio consejo en el momento oportuno.

ALEXSANDRA GARGIULO PIMIENTA

A MI HIJA LILIANA MARGARITA.

Que cuando casi entraba la noche a mi vida llegaste, mi alma detenida imploraba tu bello llanto.

Llegaste de la fuente única de la vida para darle sentido a mis brazos.

Una gotita de rocío deslizándose por el tallo. Así eras, tan pequeña, tan dulce y yo tan enamorada. Asomándome a tus noveles ojos

Me descubrí reflejada y así supe que había muerto para nacer renovada

Cascabel de colores, trinos de pájaros días de mil soles, pusiste en mi mundo ordinario. Llenas mis días con tu sonrisa y en esa agua pura abrevo como si fuera un bálsamo y calmo mi sed de amores cuando nos fundimos en un abrazo Que nunca te digan que me debes algo porque por más que yo sea tu madre soy yo la que te debe tanto Gracias

Liliana por llevarme tan alto….

ALEXSADRA GARGIULO PIMIENTA.

DEDICATORIA.

Pero los que esperan a Jehová tendrán fuerzas; levantaran alas como águilas; correrán, y no se cansaran, y no se fatigaran. (ISAIAS 40:31.)

Este proyecto no solo se lo dedico a mi DIOS sino a mis padres que me enseñaron el bien y el mal, siendo los mejores consejeros y amigos. Son mis seres amados que aparecen para aplaudir mis logros.

A MI ESPOSO OSVALDO:

 Por apoyarme y brindarme en todo lo que necesito, por darme su amor incondicional que esta allí siempre entrañable y que me provoca y que ha logrado insistentemente hacerme despertar todos lo días muy feliz.

A MI HIJA YOHANA:

Que es la niña de mis ojos, mi sol, mientras crece, es mi deseo que valore lo hermoso de la vida. Gracias hija por estar hay cuando te necesito.

A MIS AMIGOS:

Que han estado ahí para darme un empujoncito y darme consejos, Amigo no es aquel que regala rosas, sino aquel que le quita las espinas.

OLGA OJEDA OLIVARES.

DEDICATORIA.

Este proyecto se lo dedico con todo mi amor y cariño primeramente a ti Dios, que me diste la oportunidad de vivir y una familia maravillosa.

Con todo cariño principalmente a mis padres que me dieron la vida y han estado conmigo en todo momento.

A mi esposo RUBEN RODRIGEZ RODREGEZ por darme una carrera para mi futuro, aunque hemos pasados momentos difíciles siempre has estado apoyándome y brindándome todo tu amor, por esto te agradezco amor de todo corazón que estés conmigo por siempre a mi lado.

A mi hija DANIELA SOFIA RODRIGEZ CABALLERO, que ha sido y será la luz de mis ojos, mi bebe gracias por prestarme el tiempo que te pertenecía y que siempre me motivo para seguir adelante, “no te rindas” y “sigue adelante” gracias a SOFI”.

A mi suegra MARY ROBRIGEZ y mi hermana CARIDAD CABALLERO, por estar conmigo y apoyarme siempre.

YUDIS CABALLERO CONTRERAS.

DEDICATORIA.

AGRADEZCO PRIMERAMENTE A DIOS por ser mi mejor amigo, mi fortaleza, darme todo lo que tengo y no dejarme caer nunca.

A las profesoras Dalis Argote y Elsa Ramírez, por asesorarme a lo largo de la tesis y acompañarme en este camino que hoy culmina en el presente proyecto, por compartir su conocimiento conmigo e inspirar en mi mucha admiración.
A LA PROFESORA RUBY por ayudarme a lo largo de sus clases de arte y dibujo por enseñarme mucho de sus conocimientos y algunas técnicas la cual fueron mi pilar a lo largo de mi tesis y brindarme su amistad y comprensión

A LA PROFESORA DORIS GARCIA, Y DAVID HERRERA por enseñarme y aportar todos sus conocimientos día a día con empeño y dedicación
A MARIA por sobrellevarnos en su arduo trabajo y comprensión.

A mis padres por ser los mejores y estar conmigo incondicionalmente, gracias porque sin ellos y sus enseñanzas no estaría aquí ni sería quien soy ahora, a ellos les dedico esta tesis.
A MIS AMIGOS: ALEXANDRA, YUDIS, Y ALMA, porque gracias a ellas sé lo que es la amistad verdadera, valor importante en mi vida, gracias por estar conmigo estos 3 años, por aconsejarme, regañarme, compartir risas y llantos en todo este tiempo.
A ANDRÉS, por ser quien eres el fiel amigo y gran Esposo y formar parte de mí y permitir que esos sueños se hicieran realidad, sin ti no hubiese sido posible.
A MIS BELLAS HIJAS; MARLYN, ANDREINA Y KATHLEEN, por permitirme lograr terminar mis estudios, esperando con paciencia la llegada a casa, por poner ese granito de Arena, para hoy tener una meta más en mi vida

Gracias a todos!
“Todo lo puedo en Cristo que me fortalece” Fil. 4:13

YANETH POSADA

AGRADECIMIENTOS.

LAS AUTORAS DE LA PRESENTE INVESTIGACIÓN EXPRESAN SUS AGRADECIMIENTOS:

A DIOS por habernos orientado e iluminado el camino para darnos fuerzas en los momentos que mas necesitamos de su ayuda.

A los docentes de la NORMAL SUPERIOR DEL DISTRITO por haber creído en nosotros incondicionalmente.

Al los licenciados ELSA RAMIREZ, DALYS ARGOTE, JORGE GARCIA, DORIS GARCÍA, DAVID HERRERA, RUBY, MARIA HUELVAS Y HUGO OLIVEROS, asesores de nuestro trabajo de grado, sin ellos no hubiera sido fácil terminar este proyecto y porque gracias a su guía, se logró la culminación de la meta que en principio parecía inalcanzable.

A la FUNDACIÓN NIÑOS DEL SEMÁFORO por su colaboración al permitirnos llevar a la realidad el presente trabajo.

A todas aquellas personas que colaboraron para que este sueño se convirtiera en realidad.

LAS AUTORAS.

Trabajo de investigación presentado

Como requisito para optar el Título de

Normalista Superior con Énfasis en

Educación artística.

Asesor: Esp. Hugo oliveros.

Alexandra Gargiulo Pimienta

alexandragargiulo250@hotmail.com
COLABORADORAS:

Yudys Caballero Contreras.
Yaneth Posada Trillos.
Olga Ojeda Olivares.
Escuela Normal Superior del distrito de Barranquilla
Ciclo complementario (semi-presencial)
Énfasis educación artística.
Barranquilla- Colombia
2007

[image: image44.png]

[image: image45.png]

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

