Compañeros/as:

Queremos compartir con ustedes el recorrido que ha tenido la construcción del presente Diseño Curricular de Educación Artística.

En Junio de 2008 la Comisión directiva Central de Unter, nos convoca a integrar la Comisión de Diseño Curricular de Nivel Medio para el espacio curricular de Educación Artística.

Como equipo comenzamos el relevamiento de lo elaborado en las jornadas organizadas por el gremio durante el periodo 2007-2008 a fin de contar con las necesidades y planteos de los docentes del área. A partir de esto comenzamos a diseñar el presente proyecto priorizando la producción artística y la percepción.

A medida que avanzamos en la elaboración del diseño participamos de las Jornadas Regionales organizadas por Unter en las localidades de General Roca, San Antonio y Bariloche. Estas jornadas nos permitieron dar a conocer los lineamientos de este diseño y contar con los valiosos aportes y sugerencias de los compañeros sustentando la idea de lograr una verdadera transformación en la educación secundaria.

En dichos encuentros consideramos la importancia de establecer como eje estructural el trabajo en equipo con dinámicas de producción, propiciando la puesta en movimiento de VALORES: cooperación, solidaridad, compromiso, respeto y la construcción desde la diversidad.

Tomamos en cuenta al realizar el abordaje de los contenidos curriculares la incorporación del entorno estético con el fin de enriquecer las posibilidades de análisis y producción y en este sentido fue significativo poder compartir espacios de trabajo con los docentes de las diferentes regiones de la provincia.

 Planteamos modificar la selección y secuenciación de los contenidos que actualmente plantea el diseño curricular de música y plástica (aprobado por Resolución Nº 235/08), a partir de este nuevo espacio curricular compartido, con el fin de poder realizar integraciones significativas en el proceso de aprendizaje propiciando la transversalidad conceptual con los demás espacios curriculares. Es importante para llevar adelante esta reforma contar con instancias de asesoramiento y capacitación específicas.

En Noviembre de 2008 hicimos entrega a Unter del presente Diseño Curricular de Educación Artística. Realizamos esta propuesta, apuntando a compartir nuevas prácticas pedagógicas con el propósito de acercar lineamientos que apuntan a la reflexión y oportunidad de cambio, ya que todos somos protagonistas y deseamos que el Arte ocupe el auténtico espacio que merece en la Educación, convencidos de que la Expresión Artística creativa es un camino de reconocimiento de si mismo, de transformación de la realidad y un aliado indiscutible en la construcción del sujeto social.

Selva La Valle

Ricardo Zanón
María de los Ángeles Djamgossian

EDUCACIÓN ARTÍSTICA

Fundamentación.
Abordar la Educación Artística entendiendo a la misma como el espacio de producción, percepción y reflexión de los lenguajes estéticos expresivos plantea una problemática particular teniendo en cuenta que cada una de las disciplinas (música-plástica) posee una especificidad propia y un modo distintivo de producción.

En el Arte se conjugan experiencias sensoriales, emocionales, afectivas e intelectuales, por lo tanto en el hacer artístico se comprometen la percepción el pensamiento y la acción corporal, sin olvidar el papel preponderante de la imaginación creadora.

La percepción es un proceso mediante el cual la conciencia integra los estímulos sensoriales sobre los objetos, los hechos o las situaciones, transformándolos en experiencias significativas. La posibilidad de reflexionar sobre dichas experiencias nos posiciona favorablemente para abordar los elementos técnicos y expresivos propios.

 Al hacer referencia a la percepción y a los procesos reflexivos se pone de manifiesto que la comprensión del hecho artístico debe surgir como parte de las facultades discriminativas y reflexivas propias y no necesariamente realizarse a través de la alianza con un contenido disciplinar diferente. En este sentido se genera un espacio de discusión, debate y reflexión en donde las especificidades de cada disciplina encuentran puntos de contacto a fin de comprender las estructuras que conforman el lenguaje expresivo, las técnicas, y el contexto en el cual se desarrollan.

La práctica artística como experiencia transforma y propicia la toma de la palabra por parte de los sujetos. La expresión artística y la creatividad son formas de manifestar la existencia del sujeto.

Las actividades de expresión se desarrollan por la puesta en juego de potencialidades del sujeto que modifica espacialmente a los materiales. Al experimentar con materiales se ponen en funcionamiento habilidades procedimentales que se acompañan con descubrimientos conceptuales.

El proceso de aprendizaje adquiere otro ritmo y dimensiones cuando se orienta “desde adentro hacia afuera” .Es decir, desde la persona hacia la comprensión del mundo que nos rodea, como ocurre en un proceso de instrucción espontánea.

Ensayar las múltiples vías de la expresión creativa es un camino de reconocimiento de si mismo, es una tentativa de transformar la realidad, es un ensayo de contención de sus emociones, es un diálogo del imaginario con la realidad, es el individuo que debe armonizar sus sensibilidades inclusive pudiendo involucrar su responsabilidad moral en cuanto a ciudadano.(1)

Música y Plástica.

Considerando la expresión creativa como eje vertebrador en el diseño curricular nos encontramos con las emociones en caminos del conocimiento y en las sensibilidades que pasan a través de las formas, los colores, los sonidos y el movimiento. Se trata de múltiples sensaciones que traducen la interacción del sujeto en admiración del objeto/sujeto en cuanto es capaz de producir para complacerse.

El aprendizaje artístico no se realiza en una sola dirección. El mismo aborda el desarrollo de las capacidades necesarias para crear el espacio de producción, la percepción estética y la comprensión del arte como fenómeno cultural.

Este aprendizaje requiere entonces que atendamos la creación de formas de naturaleza estética y expresiva, la comprensión de la producción artística y la apropiación del lenguaje específico de cada disciplina ; por esto es necesario señalar tres aspectos :

1-la producción

2-el desarrollo de la mirada estética

3- las artes como hecho social y cultural.

El abordarje al diseño curricular correspondiente a Educación Artística se realiza a partir de los siguientes ejes de acción:

*Percepción.

*Producción.

*Lenguaje técnico.

*Análisis.

Contenidos

Los grupos conceptuales enunciados fueron seleccionados tomando como punto de partida el desarrollo de la mirada estética , priorizando en esta instancia la percepción. La organización de los contenidos musicales y visuales son planteados en relación a los mecanismos perceptivos propios de cada una de las disciplinas. Al analizar cada contenido específico buscamos generar el espacio común para plasmar las interrelaciones existentes entre ambos lenguajes artístico-expresivos.

Estrategias.

Las estrategias didácticas deben favorecer el desarrollo de las competencias necesarias para abordar los contenidos del diseño curricular de acuerdo a la articulación y a la secuenciación del nivel de complejidad de los mismos a fin de obtener aprendizajes significativos.

Es imprescindible para esto brindar a los estudiantes la posibilidad de:

 *Desarrollar una mirada sensible y estéticamente significativa.

*Ampliar su horizonte artístico mediante la percepción , intelectualizando las estructuras técnicas y básicas de los lenguajes expresivos.

*Establecer relaciones entre su experiencia como autores y espectadores.

*Desarrollar la capacidad de generar imágenes mentales que puedan ser concretadas.

*Incentivar la investigación y el análisis a fin de vincular los aspectos geográficos, sociales, políticos, culturales y económicos con las características propias de los diversos movimientos estilísticos que se han desarrollado a lo largo de la historia.

Ejes de acción-transversalidades.

La realidad global actual repercute en una mayor complejidad en las instituciones educativas. Se manifiestan relaciones pedagógicas que implican responder a espacios de expresión para cada sujeto. Si bien los esquemas de enseñanza hacen pensar en una sistematización lineal la observación de los aprendizajes permite comprender la complejidad de las interacciones.

Es por esto que se establece para cada eje de acción la posibilidad de transversalidad con otros campos del conocimiento.

“Una forma de aprendizaje interactivo prepara para vivir en la complejidad.”(2)

(1)-(2)” E.Dinello:”Artexpresión y creatividad.”

Ed.Nuevos Horizontes.Montevideo 2005.

Educación Artística-Ejes de Acción.

Transversalidad

Transversalidad

Transversalidad Lengua y Literatura.

 Física, Química

Taller de Lectura y escritura
 Matemática

Ciencias Sociales

Educación física.

Primer Año.

Propósitos:

*Traducir a sonidos imágenes visuales y viceversa.

*Expresar en producciones integradas imágenes sensoriales.

*Expresar en producciones integradas emociones.

*Crear producciones artísticas integrando los contenidos referentes a sonido e imagen.

Sonido.

Propósitos.

*Analizar las características acústicas y expresivas de los parámetros del sonido.

*Aplicar los parámetros del sonido en producciones musicales.

*Improvisar integrando los parámetros del sonido.

*Realizar composiciones integrando los parámetros del sonido.

* Diseñar grafías no convencionales respondiendo a los parámetros del sonido.

*Leer grafías no convencionales respondiendo a los parámetros del sonido.

*Representar grafías no convencionales respondiendo a los parámetros del sonido.

*Apreciar el silencio como recurso expresivo.

Producir sonidos y silencios.

Producir sonidos aplicando los parámetros del sonido.

Identificar los parámetros.

*altura.

*intensidad.

*timbre.

*duración.

Diferenciar registros de altura.

Producir variaciones de altura.

Identificar registros de altura.

Identificar variaciones de altura dentro de un mismo registro.

Diferenciar sonidos sucesivos de simultáneos.

Producir superposiciones de altura.

Improvisar aplicando superposiciones de altura.

Representar la altura con grafías análogicas.

Leer grafías analógicas de altura.

Apreciar el comportamiento de la altura en hechos sonoros y obras musicales.

Diferenciar registros de intensidad.

Producir variaciones de intensidad.

Identificar registros de intensidad.

Identificar variaciones de intensidad dentro de un mismo registro.

Improvisar aplicando la dinámica.

Representar la intensidad con grafías análogicas y terminología convencional.

Leer grafías analógicas de intensidad.

Apreciar el comportamiento de la intensidad en hechos sonoros y obras musicales.

Producir sonidos y silencios con diferentes duraciones.

Diferenciar diversas duraciones de sonidos y silencios.

Identificar variaciones de duración de sonidos y silencios.

Diferenciar valores de duración en sonidos y silencios sucesivos y simultáneos.

Producir superposiciones de duraciones.

Improvisar aplicando sucesiones y superposiciones de duración.

Representar la duración de sonidos y silencios con grafías análogicas.

Leer grafías analógicas de sonidos y silencios.

Apreciar el comportamiento de la duración en hechos sonoros y obras musicales.

Producir timbres con fuentes sonoras de distinto material.

Describir, explorar y clasificar fuentes sonoras convencionales y no convencionales.

Diseñar y construir fuentes sonoras.

Identificar timbres de fuentes sonoras de distinto material.

Identificar el cuerpo vibrante de fuentes sonoras convencionales y no convencionales.

Explorar diferentes modos de acción.

Imagen

Descubrir las cualidades visuales del punto.

Descubrir las cualidades visuales de la línea.

Reconocer las cualidades del punto.

Reconocer las cualidades de la línea.

Aplicar las cualidades de la línea y el punto en producciones plásticas.

Analizar las cualidades de la línea y el punto en producciones plásticas.

Comprender las posibilidades de la bidimensión. Figura y fondo.

Aplicar la bidimensión en producciones plásticas.

Analizar las bidimensión en producciones plásticas.

Identificar el Valor en la composición.

Aplicar el Valor en la composición.

Analizar el Valor en la composición.

Reconocer las nociones generales en la percepción del color.

Identificar el Color en la composición.

Aplicar el Color en la composición.

Analizar el Color en la composición.

Identificar texturas táctiles y visuales.

Reconocer las diversas texturas en composiciones plásticas.

Aplicar las diversas texturas en composiciones plásticas.

Segundo Año.

*Improvisar aplicando los conceptos de melodía, armonía, ritmo, dinámica, velocidad y estructura en producciones artísticas.

*Integrar los conceptos de melodía, armonía, ritmo, dinámica, velocidad y estructura en la creación de obras individuales y colectivas.

Melodía

Intervalos.

Producir grados de altura en el ámbito de una octava.

Diferenciar grados de altura.

Identificar intervalos por el grado de consonancia o disonancia.

Leer y escribir utilizando la notación convencional en pentagrama, clave de sol, en el ámbito de do4 –do6.

Producir esquemas melódicos aplicando la noción de intervalo.

Reconocer diseños de altura: ascenso, descenso y quebrados por grado conjunto.

Identificar el diseño melódico en esquemas por grado conjunto en el ámbito de una octava.

Crear obras aplicando el concepto de melodía.

Diferenciar modo menor y modo mayor.

Apreciar el comportamiento de la melodía en obras musicales.

Armonía.

Producir superposiciones de altura.

Diferenciar superposiciones de altura.

Representar superposiciones de altura con notación analógica.

Diferenciar las funciones armónicas de tónica y dominante.

Apreciar la armonía en obras musicales.

Dinámica

Improvisar incorporando los aspectos de la dinámica: perspectiva

Aplicar la dinámica en la creación de obras.

Apreciar la dinámica en obras musicales.

Velocidad

Diferenciar registros de velocidad: adagio-andante-allegro-presto.

Identificar registros de velocidad.

Producir variaciones de velocidades graduales y súbitas.

Ritmo

Diferenciar los elementos del ritmo métrico: tiempo-acento-división del tiempo

Reproducir los elementos del ritmo métrico.

Identificar los elementos del ritmo métrico.

Diferenciar tipos de comienzo: tético-anacrúsico y acéfalo.

Leer y ejecutar ritmos aplicando la notación analógica.

Leer y ejecutar ritmos aplicando la notación convencional: negra-corchea- semicorchea-blanca-redonda.

Aplicar la notación analógica y convencional en la creación de obras.

Apreciar el ritmo en obras musicales.

Forma.

Conocer las estructuras de permanencia-diferencia y recurrencia.

Identificar

Aplicar

Producir eventos sonoros aplicando estructuras formales convenidas.

Improvisar aplicando estructuras formales.

Crear obras musicales con estructuras pre-establecidas.

Apreciar las estructuras formales en obras musicales.

Punto y Línea

Conocer y comprender los elementos básicos del lenguaje visual.

Comprender y aplicar el uso del punto y la línea como elementos de la composición

Aplicar las distintas cualidades de la línea.

Desarrollar grafismos.

Bidimensión

Reconocer y aplicar en distintos ejercicios los indicadores de espacio.

Tridimensión

Comprender y construir el volumen.

Comprender y aplicar la relación cóncavo- convexo.

Color

Conocer y practicar los fundamentos de la teoría del color

Aplicar el color en sus distintas relaciones

Textura

Reconocer las distintas texturas táctiles y visuales y su clasificación.

Crear composiciones con las distintas texturas.

Composición

Reconocer y aplicar en el plano y el espacio las distintas operaciones de simetría

Modulación bidimensional y tridimensional

Crear módulos de distinto color tamaño y posición.

Realice tramas regulares e irregulares.

Tercer Año.

*Valorar estéticamente obras artísticas.

*Analizar obras artísticas en relación al contexto cultural, social, político y económico.

Figura humana

Estudiar la proporción de la figura humana

Observar las distintas posiciones; captar ejes y direcciones

Captar la idea de movimiento

Canon – Analizar los distintos cánones en la historia del arte

Establecer las diferencias entre figura masculina - femenina

Cabeza – estudiar sus proporciones – proporciones del rostro

Color

Reconocer y aplicar la diferencia entre color modelado y modulado

Observar y reconocer las distintas características del color en los movimientos del siglo xx

Apreciación y análisis de Obra.

Identificar auditivamente:

*Género

*Período estilístico

*Textura

*Movimiento
*Carácter

*Metro y pié.

*Fuentes Sonoras

*Forma.

Analizar Obras artísticas en relación al contexto cultural, social, político y económico.

Producción

Realizar producciones artísticas integrando los elementos que conforman el discurso musical y plástico.

Apropiar las características estilísticas en la concepción de obras artísticas.

Aplicar en el diseño y la producción de obras los medios tecnológicos y audiovisuales disponibles.

Lineamientos de Acreditación.

Lineamientos de acreditación generales.

*Desarrollar una mirada sensible y estéticamente significativa.

*Ampliar su horizonte artístico mediante la percepción, intelectualizando las estructuras técnicas y básicas de los lenguajes expresivos.

*Establecer relaciones entre su experiencia como autores y espectadores.

*Desarrollar la capacidad de generar imágenes mentales que puedan ser concretadas.

*Incentivar la investigación y el análisis a fin de vincular los aspectos geográficos, sociales, políticos, culturales y económicos con las características propias de los diversos movimientos estilísticos que se han desarrollado a lo largo de la historia.

Lineamientos de acreditación específicos.

*Explorar, reconocer, diferenciar, identificar y aplicar los elementos que componen el lenguaje artístico.

*Leer, ejecutar, interpretar, improvisar y crear obras aplicando los elementos que organizan el discurso musical utilizando como soporte la notación analógica y convencional.

*Aplicar las técnicas de dibujo, pintura, escultura y grabado en producciones individuales y grupales.

*Comprender, analizar y contextualizar obras artísticas de diferentes períodos y culturas.

*Apreciar, valorar y analizar las producciones artísticas grupales e individuales.

Bibliografía:

Oír, aquí y ahora. John Paynter. Ricordi.1972.

Espacio lúdico escolar en el aprendizaje de los estudiantes de la enseñanza media. Carmen Zita Firvida Noy. Cuba.2008.

Consideraciones sobre la Educación Artística. Rudolf Arnheim.Paidos 1993.

Educar la visión artística. Elliot Eisner. Paidos 1995.

Colección Los genios de la Pintura. Gran Biblioteca Sarpe.

La expresión plástica en el niño. Soledad Carlé de Caldirola. Estrada.

Pinacoteca de los genios.Kandisnsky.KodexS.A.

Estructuras de la mente.Howard Gadner. Ed. Fondo de Cultura económica.

Inteligencias Múltiples, la teoría en la práctica. H.Gadner. Ed. Paidos.

Educación artística y desarrollo humano. H.Gadner. Paidos.

Inteligencia. Múltiples perspectivas. M.Kornhaber-W.Wake .Ed Aique.

Psicología de la Música y educación musical. J.Lacarcel Moreno. Ed.Visor.

Historia de cinco proyectos. Soledad Carlé-Mónica Schulz.ActilibroS.A.1997.
Artexpresión y creatividad. Raimundo Dinello. Ed.Nuevos Horizontes.Montevideo 2005.

Del juego al arte infantil. Leticia Cosettini. Eudeba.

El rinoceronte en el aula-El compositor en el aula-Limpieza de oídos-Nuevas perspectivas sonoras-Cuando las palabras cantan. Murray Schaffer.Ed.Ricordi.

La música es un juego de niños. Francoise Delalande.Ed.Ricordi.

Audiolibro .Silvia Malbrán. La lucarna.

Educación artística 1, 2, 3. Anahi Villaroel. Ed.Kapeluz.

El taller de pl´stica en la escuela. Ana Alvarado-Graciela Murano.Ed. Troquel Educación.
Percepción

Y

Análisis

Producción

Artística

Lenguaje

Técnico

 Específico

Arte en

Contexto

