 Entornos Virtuales y el Arte Susana Blandina Bressan

Concurso para docentes: A-PROBAR CON UN CLIK
CONECTAR IGUALDAD
Nombre del proyecto.
Entornos virtuales y el Arte
http://prezi.com/recommend/y7xt8
http://prezi.com/ynuybm3sbvzb/present/?auth_key=ia58se1&follow=y7xt82psxlv5
Autores.
Susana Blandina Bressan
Áreas disciplinares del proyecto.
El entorno virtual y el arte en las unidades curriculares Lenguaje Artístico Expresivo y Educación Artística Expresiva
Objetivo general: lo que se busca alcanzar con el proyecto.
Incorporar en la práctica educativa de las unidades curriculares, Lenguaje Artístico Expresivo y Educación Artística Expresiva, el entorno virtual y las tecnologías de la información y la comunicación, para la enseñanza y el aprendizaje del arte y trabajar en forma simultanea con el entorno presencial obligatorio por el diseño curricular, a fin de acompañar la formación de los estudiantes con tutorias y materiales didácticos de la Web 2.0, y capacitación a los docentes en entornos virtuales y utilizar las herramientas de las Netbook como Intranet e Internet.
Objetivos específicos: el desglose de las acciones o actividades particulares menores –y sustancialmente diferentes unas de otras– que se requieren para alcanzar el objetivo general.
· Transformar el entorno tradicional de aprendizaje de Lenguaje Artístico Expresivo y de Educación Artístico Expresiva mediante la incorporación del entorno virtual para solucionar el problema educativo del seguimiento de la unidad curricular por parte de los estudiantes.

· Capacitar a los docentes en entornos virtuales y TIC

· Ampliar la mirada sobre el arte de los estudiantes facilitado por la incorporación del entorno virtual en las prácticas docentes.

· Reflexionar el impacto del entorno virtual en la forma de pensar, de aprender, de enseñar las artes.
· Utilizar las Netbook y las potencialidades de Internet e Intranet
Justificación y fundamentación de la importancia y utilidad del desarrollo presentado.
Los diversos modos de ver el arte, y que se suceden por medio de la tecnología digital en las prácticas de la sociedad de la información es uno de los principales problemas y debates en torno a la relación arte / tecnología y en este proyecto se le suma la educación del Nivel Superior. La recepción: de espectadores a interactores. Esa otra mirada de ver el arte.

Los interrogantes que se plantean son: ¿qué pasa con el Nivel Superior, el arte y la tecnología?, ¿en el Nivel Superior se da la mediación del arte y la tecnología? Qué pasa con la pedagogía de la imagen? como dice Inés Dussel. ¿Educar la mirada es sólo válido para el arte en el entorno presencial? ¿O es otra forma de percibir el mundo? ¿Se puede educar la mirada y aprender de arte en el entorno virtual?

En el instituto está el Nodo Institucional
 y la posibilidad de abrir aulas virtuales para los docentes que lo soliciten, de hecho hay habilitadas 58 aulas virtuales donde se trabajan diferentes unidades curriculares y a los estudiantes les facilita el aprendizaje, la comunicación e interacción con el docente. Y desde el punto pedagógico se ampliaría el aprendizaje con la incorporación de las TIC ya que los estudiantes podrían interactuar entre si, hacer trabajos colaborativos, debatir con sus compañeros on-line y ampliar la mirada hacia el arte, de trabajar en forma colaborativa con herramientas Intranet.
Edith Litwin
 dice que reconocer como fruto de la enseñanza que se produjo una nueva comprensión, una nueva mirada, más cabal o más amplia en relación a un problema o un hecho constituye para los docentes un desafío cotidiano, que siempre se acompaña eligiendo soportes para lograrlo y depositando en ellos la esperanza del logro. Algunos dispositivos (hablando de tecnología) logran buenas resoluciones.

Se realizó un diagnostico para fundamentar el proyecto, en espacios institucionales se habló con los estudiantes y docentes de las unidades curriculares mencionadas sobre posibilidad de trabajar en aulas virtuales. Por otro parte, se trabajó con los estudiantes a manera de acercamiento entre las tecnologías y el arte, obras de artes derivadas y Net Art en un grupo de discusión. También se les acercó un texto (Lo que mis ojos aprendieron a ver) para su lectura en pequeños grupos.

Contenido: mencionar los contenidos específicos que podrán abordarse a partir del recurso propuesto.
Desde el inicio de los tiempos, las humanidad ha dejado huellas a través de todos los sistemas de símbolos presentes en obras de todo tipo (pinturas, música, escritos) comunicando por medio de los mismos aspectos significativos de su mundo personal y social que pugnaban por expresarse en diferentes contextos sociales y culturales. Para

validar y valorar la importancia formativa que se pone en juego en la educación al trabajar con el campo de las artes resulta imprescindible reconocer la presencia en las innumerables manifestaciones como uno de los ejes en los cuales cada comunidad produce, expresa y comunica sus propios valores.

La mirada
 se asocia al gusto y a la intuición, también a lo que una obra hace sentir. Se pretende descubrir que representó el autor, esta actitud conlleva la naturalidad de quienes aprenden los códigos que permiten leer el entorno. Se consideran los códigos que remiten a conceptos que pueden ser culturales o creados por el autor, distintos soportes y medios.

Se intenta un diálogo con la obra, se la acerca a la vida cotidiana y se la hace hablar. Mirar es además, hacerlo en un marco de referencia, desde un saber previo.

La interpretación de una obra de arte es fundamental en la construcción de ideas, opiniones, valores y aprendizajes, junto a las experiencias previas de los estudiantes. La apreciación de una imagen se encuentra conectada a recuerdos, experiencias, conocimientos, maneras de pensar, de hacer, de sentir y con la manera de ver, de entender el mundo y la manera de vivir.

El significado de la pasividad (receptor pasivo) o actividad (interactivo), unión o ruptura estará presente en los diferentes momentos de experimentación que los estudiantes realicen. Una misma imagen puede ser utilizada para una multiplicidad de experiencias y el proceso de enseñanza y aprendizaje no reside en la complejidad de la actividad presentada, sino en la riqueza de la producción personal o grupal que surja del trabajo colectivo, interacción o interactividad.

La interactividad o la interacción, se refiere a la acción de diálogo, retroalimentación y de cooperación. Esto se debe a que dos agentes realizan una acción conjunta que se va construyendo con la interacción de ambos y sucesivamente se modifica con el accionar.

Una característica asignada desde la euforia tecnológica de los primeros tiempos, es aquella que afirma que la recepción de un interactivo transforma al espectador “pasivo” en un “receptor activo”, “usuario” o “interactor”.

Las principales categorías que se podrían considerar al trabajar en un entorno virtual son:

· Participación del espectador (tipos de interacción de las obras),

· Tipos de interfases y redefiniciones de los roles del autor-receptor a partir de propuestas colaborativas (como las que diseñan un programa que debe ser puesto en funcionamiento por los interactores, solos o como grupo),

· Lo que implica el fenómeno Web 2.0 en sus distintos modos de darse

· Lúdicas, la vinculada al ámbito de los videojuegos, o el software-art p.e

· Armado de Blog.

· Trabajo con obras derivadas en Intranet.
Las tecnologías están presentes en un entorno cultural y de esta manera se está contextualizando un tiempo determinado del devenir de la sociedad.

(...)Los medios tecnológicos son herramientas que extienden la corporalidad humana, favorecen una prolongación real de los sentidos a través de los mismos. Desde las tecnologías más sencillas hasta las más complejas, han hecho surgir cambios en la percepción de la realidad, cambios que se relacionan con el tipo de invenciones que se realizan. El surgimiento de una nueva herramienta produce una nueva manera de mirar el mundo, de percibir la realidad
.).

El mapa de práctica de este proyecto es flexible, se prevé de antemano el trabajo con tecnologías digitales pero dejando abierta la posibilidad de que surjan otras en el camino.

En este proyecto, (…)

“la misión de las TIC y los recursos tecnológicos virtuales no es reducir o eliminar el papel de profesor, sino por el contrario, amplificar y “ponderar” la “presencia docente”. Ello supone primar aquellos recursos y usos de las TIC que permitan, precisamente, que el profesor pueda seguir de manera continuada el proceso de aprendizaje del alumno y ofrecer ayudas dinámicas, sensibles y contingentes, a ese proceso”

El mapa de práctica se desarrollará de la siguiente manera:

· La creación de dos aulas virtuales en el nodo institucional: Un aula para Lenguaje Artístico Expresivo y otra aula para Educación Artística Expresiva. La administración y diseño al comienzo será de parte de la tutora (facilitadora TIC y Webmaster) y después de la capacitación, será tarea de los docentes de cada unidad curricular.

· Wikis en las aulas virtuales para realizar trabajos grupales en forma colaborativa. Serán habilitadas por la tutora o los docentes con un eje temático a desarrollar por los estudiantes. Una posibilidad que tienen las wikis es el historial, que permite seguimiento a los estudiantes de sus producciones y participaciones en las mismas. Si la ins.titución no cuenta con nodos institucionales, se puede trabajar con Blogs o Wikis disponibles en la Web
· Foros en cada una aulas virtuales donde se presentará un tema para discusión o también pueden utilizarse para socializar trabajos que los estudiantes realicen en forma individual o grupal a la manera galerias de producciones.

Tanto en las wikis como en los foros, las consignas de trabajo serán elaboradas por los docentes.

· Documentos compartidos en Google para realizar trabajos colaborativos grupales, en los cuales se puede editar en forma sincrónica o asincrónica. El trabajo en Google puede ser en forma de documentos o presentaciones visuales compartidas y que después se descargan como presentaciones de Power Point, se puede embeber el link de documento compartido o subir al aula, wiki o blog.
· Blogs que armaran en forma grupal los estudiantes.

· Sitios de internet Delicius para almacenar link por parte de los estudiantes y/o docentes.

· Conferencias on-line en Skype con algún disertante que aborde alguna temática referida en las unidades curriculares mencionadas anteriormente o se puede acordar horarios para realizar consultas on-line a los docentes o tutor.

· Chat para tener charlas sincrónicas con los estudiantes a modo de consultas con los docentes o tutor.

· Portafolio para almacenar en linea las producciones de los estudiantes que puede hacerse en Intranet.
· Fotogaleria en Intranet. Se pueden realizar con el GIMP que es un programa de tratamiento de imágenes o el Cheese.
· Con el GIMP se pueden realizar obras de artes derivadas.

· Se pueden realizar videos con el Movie Maker (herramienta Intranet) y después se pueden compartir en youtobe o en otro sitio Web.

· Trabajar con el Audacity para editar música Intranet para los videos que se realicen con Movie Maker

· Trabajar la “Cultura Libre”, “Plagio”
El proyecto ofrece actividades on-line a los estudiantes como alternativa al entorno presencial y se complementa con reuniones presenciales en Intranet con las Netbooks.
Plan y estrategias de trabajo.
Se caracterizará por incluir propuestas pedagógicas, recursos tecnológicos, materiales de estudios y estrategias de la Web 2.0, como mediadoras entre la enseñanza y el arte en un entorno de aprendizaje colaborativo y facilitando a los estudiantes el cursado de las mismas. Y también que los docentes se capaciten en el uso de herramientas TIC.

La inclusión del entorno virtual como enriquecimiento para el desarrollo de la capacidad expresiva y experimentación a través de las artes nos acercará a instancias que beneficiaran la práctica docente y sentaran precedente para la construcción de nuevos paradigmas educativos, acordes a los tiempos que transitamos, en los que la sociedad de la información y el conocimiento son ejes estructurantes de un mundo en permanente cambio, transformación y movimiento.

El escenario posible en la institución es la apertura de aulas virtuales para cada una de las unidades curriculares con el acuerdo de los docentes que las dictan, se acompañará en este proceso de trabajar tanto en lo presencial como en lo virtual con dispositivos TIC como mediadores del proceso de enseñanza y aprendizaje del arte. Se habrá logrado que los docentes estén capacitados para ejercer las funciones de diseño de materiales didácticos y tutoría.
Los materiales didácticos será una combinación entre los disponibles en la Web y los producidos por la Coordinadora/tutora y los docentes responsables de las unidades curriculares. Los ejes de contenidos ya están en el diseño curricular del Profesorado de Educación Primaria; los contenidos de cada eje se definen en el Programa de la Unidad Curricular que se presenta al principio del Ciclo Lectivo a la institución por parte de cada docente.

Los materiales didácticos serán:

· Materiales didácticos disponibles en Internet

· Obras de arte disponibles en Internet

· Clases Virtuales

· Guías didácticas

· Organizadores de tema

· Presentaciones visuales realizadas en Prezi, Power Point o Google Docs.

· Sitios con herramientas didácticas gratuitas para crear materiales didácticos relacionados con el arte.

Las clases virtuales las diseñará la tutora (Coordinadora Académica) y las guías didácticas y/o de lectura serán realizadas por los docentes de cada unidad curricular con el acompañamiento de la tutora. Los organizadores de tema y las presentaciones visuales los elaborará la tutora con contenidos provisto por los docentes

Las tareas previas por parte de los docentes para el diseño de los materiales, se deberá establecer objetivos, contenidos y carga horaria. Pensar en el material en forma global, reunir información, escribir y corregir. Después los materiales didácticos los diseñaran las docentes con el acompañamiento de la tutora.

Con toda esa información la tutora diseñará los materiales didácticos. El tiempo que se dispondrá será un mes, el primer mes del ciclo lectivo, donde no se dictan las clases. En la primera etapa se irán elaborando a medida que se avance con el cursado de las unidades curriculares y después se irá trabajando sobre los materiales diseñados.

La tutoría

Las personas comprometidas directamente en el proyecto son: la Coordinadora Académica que será la tutora y facilitadora del aula virtual, dos docentes y los estudiantes. Eso se modifica en función de la inscripción de cada ciclo lectivo. Indirectamente están los directivos, la secretaria y el preceptor.

Nos dice Pietro Castillo que la función tutorial es vital para los proyectos y no puede improvisarse. La persona formada en tutorías virtuales es la Coordinadora Académica, Webmaster del Nodo Institucional y será quien capacite a los docentes en tutorías. Al principio la Coordinadora Académica será la tutora y acompañará a los docentes en la tarea de tutoría mientras se capaciten. Después oficiará de acompañante y facilitadora.

La capacitación a los docentes en tutoría estará orientada a promover y acompañar aprendizajes virtuales y no a trasmitir información. Se pretende crear una coordinación de las tutorías y un seguimiento de las tareas de cada uno de los docentes responsables de las unidades curriculares.

Se trabajará desde el mismo ideal pedagógico-didáctico con los docentes, ya que la Coordinadora Académica también tiene formación en arte, desde una misma mirada comunicacional y de acuerdos básicos para que no se pierda la coherencia y se fragmenten las miradas sobre las prácticas de enseñanza y aprendizaje.

Antes de abrir un aula virtual para cada una de las unidades curriculares, se abrirá un aula prueba para la capacitación de los docentes en entornos virtuales, manejo del aula, aspectos comunicacionales y operativos, diseños de las clases virtuales y herramientas de la Web 2.0.

Los docentes conocen lo que es un aula virtual, son usuarios del aula virtual de la Coordinación Académica, y sólo la usan para leer las novedades que se envían desde la coordinación y la mensajería interna.

Los estudiantes conocen el manejo de aulas virtuales son usuarios de aulas virtuales, como el aula virtual de la Coordinación Académica, ya que desde el momento del ingreso a la institución, se los da de alta como usuarios.

Se capacitará a los docentes y estudiantes en búsqueda de información en Internet, validación y plagio.

Productos esperados.
· Se habrá logrado que los docentes estén capacitados para ejercer las funciones de diseño de materiales didácticos y tutoría.

· El material Diseñado para el próximo ciclo lectivo.

· Realizadas las búsquedas previamente por los docentes y validada la información de los sitios y páginas Web que se sugieren a los estudiantes para realizar las actividades. Haber incorporado las TIC a la enseñanza del arte y transformado el entorno de aprendizaje tradicional en las unidades curriculares de Lenguaje Artístico Expresivo y Educación Artística Expresiva.

· Solucionado el problema educativo de seguimiento en tiempo y forma por parte de los estudiantes de las unidades curriculares mencionadas anteriormente, mediante el entorno virtual de aprendizaje.

· Enriquecida la comunicación y la capacidad de relacionarse entre los docentes y los estudiantes y de haber compartido y socializado las experiencias.

· Estrategias de evaluación.
La evaluación en la unidad curricular

“(…) Evaluación es poder. Poder concentrado en unas pocas manos, a menudo en sólo dos. Y el poder tiene sus secretos, cuando nadie los conoce, cuando te evalúan y no sabes cómo, con qué criterios, vas cayendo en el más terrible mal para cualquier organismo vivo, la incertidumbre”

Cuando un modelo de evaluación propone la construcción de conocimientos, la relación texto-contexto, la resignificación, la aplicación a la propia realidad, el goce de imaginar y descubrir, la evaluación se convierte en parte de ese juego pedagógico como instrumento para seguir, reorientar, corregir y estimular.

 Instancias de evaluación para los estudiantes

Los formatos curriculares como seminario y taller se organizan como un objeto de conocimiento y se constituyen en un espacio de construcción de experiencias y conocimientos en torno a un tema o problema relevante de su formación. De acuerdo al diseño curricular se sugiere un abordaje metodológico que promueva el trabajo colectivo y colaborativo, la vivencia, la reflexión, el intercambio, la toma de decisiones y la elaboración de propuestas en equipos de trabajo.

Por lo tanto, para la acreditación y/o evaluación se propone la presentación de trabajos parciales de producción individual o colectiva según se establezcan para cada actividad y que se socializarán en foros. Puede considerarse la elaboración de proyectos, la producción escrita de un ensayo, la integración en una actividad práctica de los contenidos, diseños de propuestas de enseñanza, elaboración de recursos para la enseñanza, actividades con los dispositivos presentados que también se socializaran en una galería de producciones, entre otros.

Para evaluar el Modelo Pedagógico General según “La Educación a Distancia de la CONEAU” se considerará:

1. Es imprescindible que exista una relación pedagógica entre quienes enseñan y quienes aprendan a través de una variedad de recursos, medios, dispositivos o estrategias pedagógicas que permitan un diálogo didáctico mediado.

2. Es imprescindible la generación de espacios (físicos y virtuales) de interacción entre los sujetos de los procesos de enseñanza y aprendizaje.

3. Es deseable que los docentes planifiquen el seguimiento, consulta periódica e interacción con los estudiantes y tutor en el desarrollo de las actividades de aprendizaje mediante las modalidades que se definan oportunamente.

Para evaluar el Aprendizaje y la Tecnología según “La Educación a Distancia de la CONEAU” se considerará:

1. Es imprescindible que el cursado de la unidad curricular garantice la existencia de interactividad (relación de los estudiantes con los materiales y la tecnología) y de la interacción (relación de los docentes con los estudiantes y de estos entre sí).

2. Es imprescindible la descripción de los dispositivos tecnológicos, explicitando los criterios en la elección de las tecnologías a utilizar y consignando la función de cada medio elegido.

3. Es imprescindible la capacitación permanente de los docentes y gestores en el uso de las tecnologías en los aspectos educativos para su integración en la unidad curricular.

Para evaluar el Material Didáctico según “La Educación a Distancia de la CONEAU” se considerará:

1. Es imprescindible que los materiales didácticos demuestren su articulación con la bibliografía obligatoria de la unidad curricular.

2. Es imprescindible que la institución posea mecanismos de actualización y mejoramiento de los materiales didácticos.

3. Es deseable que los docentes dispongan de mecanismos de validación de los materiales didácticos (pruebas pilotos, juicios de expertos) antes de instrumentar su circulación.

Según “los indicadores para la evaluación de la enseñanza en la Universidad a Distancia de Garcia Aretio, en la tutoría se considerará:

1. Normas sobre las funciones de la atención tutorial.

2. Tipos de acción docente-tutorial (presencial y aula virtual).

3. Metodología empleada en las sesiones virtuales de tutoría.

La evaluación final se orienta a medir efectos, demostrar pertinencia y eficacia de las intervenciones y estrategias y recomendar las que deben promoverse o abandonarse.

Otra propuesta de evaluar es lo no visible ya que todo proyecto tiene un lado no transparente o desconocido como resultado. Todos los proyectos tienen efectos no buscados o no previstos para su implementación. Es de interés averiguarlos y de reconocer el impacto que producirían al llevarlos a la práctica. Conocer estos efectos es tan valioso como evaluar el cumplimiento de los objetivos o propósitos del diseño. Se evaluaran las acciones que se despliegan al diseñar el material, el clima que generó, las redes que se conformaron, la relaciones que se entablaron y por qué no, los conflictos explícitos y latentes.

El seguimiento del proyecto

Seguimiento tiene raíz latina y significa acompañar (a una persona, proceso o causa) durante un determinado trayecto.
Desde principio de la implementación se realizará un seguimiento para registrar lo vivido en las diferentes etapas del proceso de implementación de proyecto para interpretar, comunicar información, de crear y gestionar conocimientos a través de ello.

1. Es imprescindible
 el seguimiento desde la idea pedagógica base y el diseño de los materiales educativos para mantener la coherencia respeto de la propuesta.

2. Es imprescindible
 el seguimiento de la forma en que se hacer llegar los productos a los estudiantes y el uso que estos le dan.-

3. Es deseable
 el seguimiento de la formación de los tutores, el tiempo de dedicación al proyecto, de sus formas de relación e interacción de los estudiantes, de la apropiación de los contenidos y de las explicaciones que se brindan.-

Para el seguimiento se creará un esquema de registro de la información, organizaran encuentros presenciales con agendas precisas con respecto a lo que se busca de ellos, recorrer los subsistemas del proyecto para conocer lo que realizan los docentes, compartir no sólo lo hecho y vivido, sino también lecturas e información que se realicen del mismo. Convertir el proyecto en un seguimiento permanente donde todos aprendan de todos, con una organización interna, con líneas de reflexión acordadas y previstas, con responsables de escribir lo acordado de los encuentros, con invitaciones a otros colegas de la institución para comunicarles los avances y reflexionar sobre los problemas-

Instrumentos de evaluación y/o seguimiento

Los instrumentos que se van a utilizar para la evaluación y seguimiento son: guías de trabajo, cuestionarios, entrevistas, grupos de discusión, sistemas de registros de datos, crónicas de las actividades que se vayan desarrollando.

Las formas de evaluar que según propone Roig Vila
 en una serie de cuestiones metodológicas son:

a) identificación de posibles indicadores cuantitativos y cualitativos donde se incluyan análisis descriptivos de los indicadores

b) Se elaboraran instrumentos de valoración donde se organizaran las categorías

c) La utilización de los instrumentos en una muestra piloto reducida para evaluar la validez del instrumento con los futuros estudiantes, que sea un grupo representativo antes de la implementación y durante la implementación en una instancia de evaluación.

d) A los asesores externos les cabría las siguientes tareas:

1) seguimiento del proceso

2) reuniones grupales

3) retroalimentación

4) memoria del proceso

Para elaborar los instrumentos de evaluación y/o seguimiento se dispone en lo que plantea Martínez Sánchez (2002)
 que son varias dimensiones, entre ellas:

a) La primera dimensión está referida a los datos de identificación y al análisis descriptivo.

b) La segunda dimensión se centra en el análisis de los aspectos didácticos.

c) La tercera dimensión analiza los aspectos psico-pedagógicos:

· La motivación y la atención
· La concepción metodológica y las operaciones cognitivas.

· El nivel de interactividad en el aula virtual
d) La cuarta dimensión es la valoración global. Aquí el evaluador considera lo siguientes bloques: calidad técnica, calidad pedagógica y recomendaciones.
Sugerencias de aprovechamiento didáctico (cómo el proyecto puede servir en otros contextos aúlicos, geográficos, en otras disciplinas u otros niveles de enseñanza)
El proyecto puede servir para el Nivel Superior en todos los ISFD que tengan Nodos Institucionales, en otros niveles sin la apertura de aulas virtuales utilizando las herramientas de Google apple y en el campo disciplina de Ciencias Sociales-

Bibliografía consultada

Brea, José Luis. Nuevos soportes tecnológicos, nuevas formas artísticas en: Aleph. Disponible en internet.http://aleph-arts.org/pens/formas.html Recuperado en Mayo del 2012.

Cabero y Gisbert. La formación en Internet. Guía para el diseño de materiales didácticos. MAD; Sevilla. Publicado por MAD-Eduforma, 2005.

CONEAU. Ministerio de Educación, Ciencia y Tecnología. Comisión asesora de Educación a Distancia. Material de Cátedra.

Dussel , Ines, Gutierrez, Daniela. Educar la mirada. Edit. Manantial. 2006. Buenos Aires.

Garcia Aretio, Lorenzo. Indicadores para la evaluación de la enseñanza en una Universidad a Distancia. RIED. Vol. 1. Nº 1. Junio 1998.

Gubern, Roman,. Del bisonte a la realidad Virtual. Edit. Amagrama. 1996. Barcelona.

Litwin, Edith. El oficio de enseñar. Ediciones Paidos. Buenos Aires. 2008

Mansur, A. (2005). Los nuevos entornos comunicacionales y el salón de clase. En E. Martínes Sánchez y otros (2002). Herramienta de evaluación de multimedia didáctico. Revista Píxel Bit Nº 18. Disponible en Internet en:http://www.sav.us.es/pixelbit/pixelbit/articulos/n18/n18art/art187.htm

Consultado 8 de junio de 2012

MC Luhan , M Y Power, B. La aldea global (Ed original 1989) Barcelona; Planeta, Agostini; 1994-

Martínez Sánchez y otros (2002). Herramienta de evaluación de multimedia didáctico. Revista Píxel Bit Nº 18. Disponible en Internet en. http://www.sav.us.es/pixelbit/pixelbit/articulos/n18/n18art/art187.htm

Consultado 8 de junio de 2012

Ministerio de Educación de la Provincia de Córdoba. Equipo Técnico del Ministerio de Educación de la Provincia de Córdoba. “Diseño Curricular del Profesorado de Educación Primaria”. Año 2008. Disponible en internet:

http://dges.cba.infd.edu.ar/sitio/upload/Doc.curriculo_2009publicacion.pdf consultado en Mayo del 2012

Perez Wong, Miguel. ¿Qué es la prospectiva? El mito a la realidad sobre la construcción del futuro. Material de cátedra.

Pietro Castillo, Daniel. La mediación pedagógica. Apuntes para una educación a distancia alternativa.Pp138. La Crujía. 2007

Pietro Castillo, Daniel. “La necesaria información para planificar”. Unidad 2. Material de Práctica.

Pietro Castillo, Daniel. Fase de planificación operativa. Unidad 3. Versión 2.0. Enero 2012. Material de Cátedra

Pietro Castillo, Daniel. Evaluación y seguimiento. Unidad 4. Versión 2.0. Enero 2012. Material de Cátedra

RAM. Reglamento Académico Marco de la Pcia. de Córdoba para los Institutos de Formación Docente. 412/2010.

Roig Vila, E. La evaluación de los medios de enseñanza en Tecnología Educativa. Cap. 8. Cabero Almenara, Coord. 2007. Editorial Mc Graw Hill .

7. Anexos

Se anexan las programaciones de las unidades curriculares que se mencionan en el proyecto. Extraidas del Diseño Curricular

LENGUAJE ARTÍSTICO EXPRESIVO
Diseño Curricular de la Provincia de Córdoba - 105 –

MARCO ORIENTADOR
La inclusión del taller de Lenguaje Artístico-Expresivo en el Campo de la Formación General propicia
experiencias formativas fundamentales para conocer y apropiarse de las particularidades de los distintos lenguajes artísticos; posibilitando el acceso al mundo de la cultura de manera holística y significativa.

La danza, la música, las artes visuales, el teatro; en tanto lenguajes, son formas de expresión con una sintaxis, una gramática y una arquitectura de organización; que habilitan y potencian procesos cognitivos
diferentes y la posibilidad de realizar múltiples interpretaciones ante el mismo hecho estético, debido al
carácter metafórico del discurso artístico. Las capacidades y saberes que estos lenguajes aportan permiten desarrollar la abstracción, el conocimiento crítico, la apropiación de valores; y el análisis y la comprensión de los diferentes contextos socioculturales en que se despliega la enseñanza.

Este taller promueve un espacio de apertura al conocimiento de las distintas manifestaciones del arte contemporáneo y del desarrollo cultural universal y local. Alienta el intercambio y discusión de producciones significativas por su valor cultural, y propone la experimentación, expresión y producción del hecho artístico. Esto permite vivenciar y abordar el arte y su relación con la cultura desde el desarrollo de la sensibilidad y el sentido estético.

PROPÓSITOS DE LA FORMACIÓN
Posibilitar la ampliación de los horizontes culturales vinculados a las experiencias y fenómenos artístico- expresivos.
Reconocer el valor educativo de las experiencias artístico-culturales.

Desarrollar un pensamiento crítico y divergente favoreciendo el desarrollo de capacidades perceptivas e interpretativas.

EJES DE CONTENIDOS SUGERIDOS
El arte como fenómeno cultural
Generalidades de la historia del Arte y la Cultura. Los distintos movimientos artísticos y sus implicancias estéticas, sociales y culturales.

Artistas y obras destacadas de todos los tiempos. Contexto histórico y social de sus condiciones de producción

Apreciación reflexiva e interpretativa de obras artísticas, de sus propias producciones y de las de sus pares, a partir de los elementos que configuran los distintos lenguajes artísticos.

Experiencias vivenciales que integren los diversos lenguajes artísticos.

El arte y la educación
La relación entre Arte y escuela a través del tiempo. El arte como experiencia educativa. La Educación Artística: percepción, estética, expresión, creatividad, técnicas y recursos.

La Alfabetización artística. El aporte de las artes al pensamiento. El pensamiento divergente y metafórico. El pensamiento crítico. Resolución de problemas y toma de decisiones en la producción del hecho artístico.

Estética, cultura y sociedad. Estética y Arte.

El Patrimonio histórico-artístico local y nacional en la educación.

Producción de hechos artísticos integrados que combinen la potencialidad y singularidad de los diferentes lenguajes artísticos.

ORIENTACIONES PARA LA ENSEÑANZA
El formato taller posibilita las experiencias necesarias para dar cuenta de la finalidad formativa de este

espacio, promoviendo:

La revisión de las trayectorias y experiencias personales de los alumnos en relación a la Música, las Artes Plásticas, la Danza y el Teatro, reconociendo las huellas y valoraciones de las actividades artísticas de las que participaron.

El análisis de las preferencias y gustos personales de los/las estudiantes en relación a la Música, el Teatro, la
Plástica y las Danzas.

El acercamiento a la relación entre artes y medios de comunicación a través de los programas y publicaciones específicamente relacionados con el tema, analizando críticamente “la construcción del gusto” que estos dispositivos proponen.

La participación en diferentes experiencias relacionadas con la Música, la Plástica, la Danza o el Teatro, tanto en la Institución formadora como en recitales, conciertos, muestras, exposiciones, festivales, obras, museos.

El análisis de los diferentes elementos que componen la obra o hecho artístico, posibilitando la expresión de sensaciones y sentimientos, argumentando y confrontando diferentes puntos de vista desde lo estético. Generar instancias de producción artística que permitan objetivar las experiencias de apreciación artísticas vivenciadas.

Ampliar los horizontes artísticos a través del conocimiento de distintas manifestaciones, géneros y estilos que

componen el patrimonio artístico y cultural, en los diversos lenguajes artísticos.

Posibilitar el goce estético a través de experiencias personales con los diferentes lenguajes: cantar, ejecutar

instrumentos sencillos, bailar coreografías simples, apropiarse del uso del cuerpo, concebir y plasmar formas y diseños, entre otros.

Educación Artístico Expresiva

Diseño Curricular de la Provincia de Córdoba - 131 -

MARCO ORIENTADOR
La Educación Artística brinda saberes fundamentales a la hora de interpretar la complejidad del mundo en el que vivimos. En este sentido, debe realizar aportes significativos en el contexto de proyectos educativos que posibiliten la construcción y apropiación de conocimientos y capacidades para abordar diferentes interpretaciones de la realidad e imaginar otras realidades posibles.
La escuela puede ser el espacio para asegurar instancias igualitarias de acceso a los bienes culturales artísticos que están desigualmente distribuidos, creando nuevas necesidades culturales y al mismo tiempo brindando las herramientas conceptuales y prácticas que permitan satisfacerlas. Es fundamental la familiarización con la obra artística, promoviendo esquemas y disposiciones que habiliten la sensibilización frente al hecho estético y propiciando espacios de expresión y de producción, que desarrollen el pensamiento divergente, metafórico y la creatividad.

Cada lenguaje artístico ofrece un código y un modo de acercarse a las cosas y a la realidad en general, el desafío es integrar estas formas de conocimiento con otros saberes disciplinarios que tradicionalmente hegemonizaron la preocupación formativa de la escuela, facilitando sus conexiones y articulaciones.

Conocer los códigos de los distintos lenguajes artísticos, sus técnicas de aplicación, los recursos que privilegian, sus posibilidades expresivas y didácticas, proporcionan al futuro docente las herramientas conceptuales y prácticas necesarias para un proyecto de enseñanza creativo e integral

La expresión es el medio por excelencia que impulsa el acto creativo y éste no concluye en la producción
artística; sino que en su propio proceso se involucran capacidades cognitivas, metacognitivas, interpretativas, comunicativas de sentimientos y percepciones; aspectos que atraviesan la totalidad del proceso expresivo- artístico.

PROPÓSITOS DE LA FORMACIÓN
Conocer la particularidad y singularidad de los distintos lenguajes artísticos, reconociendo sus potencialidades didácticas en una perspectiva de enseñanza integral.

Valorar el aporte de estos lenguajes a la formación específica del docente para sus prácticas áulicas. Ampliar las posibilidades de percepción e interpretación estéticas evitando la producción de estereotipos en la enseñanza.

EJES DE CONTENIDOS SUGERIDOS
La Educación Artística en la escuela
El lugar del arte en la infancia. Papel de la educación artística en el desarrollo de la creatividad, del pensamiento divergente y metafórico y del sentido estético en los niños y niñas.

Finalidades de la Educación Artística en el Nivel Primario. Incorporación de la Educación Artística al diseño curricular del nivel. Enfoques, contenidos y experiencias, criterios de evaluación. Tradiciones y metodologías

de enseñanza en la Educación Artística del Nivel Primario.

Análisis del lugar de la Educación Artística en los documentos curriculares del nivel: nacionales, jurisdiccionales y NAP.

Posibilidades didácticas de la Educación Artística para la enseñanza en el aula. Relación e integración con otras asignaturas. Las clases de Educación Artística. Análisis de proyectos integrados.

Las manifestaciones artísticas que integran el patrimonio cultural de la localidad y de la región de pertenencia. Su uso como recurso didáctico. El Museo de arte como recurso didáctico.

Enfoques didácticos en la Educación Artística
La Educación Artística: marcos conceptuales de los diferentes lenguajes: Música, Artes Visuales, Teatro y

Danzas. Distintas corrientes vinculadas a los lenguajes artísticos. Aspectos estéticos, sociales y culturales.

Reconocimiento del contexto multicultural en que se inscriben las producciones artísticas.
Enfoques didácticos en la Educación Artística. Particularidades de acuerdo a cada uno de los lenguajes. Diseño de recursos didácticos para la enseñanza.

Las relaciones entre los lenguajes artísticos, los medios de comunicación masiva y las nuevas tecnologías. Posibilidades didácticas.

Apreciación artística. Experimentación con los recursos que brindan los diferentes lenguajes. Realización de producciones artísticas a partir de la integración y combinación de los diferentes lenguajes, sus materiales,

soportes, técnicas y recursos específicos.

Los lenguajes artísticos y sus elementos constitutivos
Las Artes Visuales: Principales técnicas plástico-visuales y su aplicación en el Nivel Primario. Realización de diferentes producciones visuales a partir de diferentes materiales, soportes, técnicas y recursos: pinturas,
impresos, objetos, instalaciones, dibujos, construcciones.
La Música: El lenguaje musical. Uso y reconocimiento de instrumentos musicales convencionales y no convencionales. Cancioneros. Participación en producciones musicales considerando las características del entorno musical local y regional.

La Danza: Conocimiento y experimentación de los elementos que componen el lenguaje del movimiento: cuerpo, espacio, tiempo, peso, dinámica y comunicación. Comprensión y valoración de las manifestaciones de la danza que conforma el patrimonio cultural regional, nacional y latinoamericano.

El Teatro: Procesos de producción que exploren diferentes roles, conflictos, secuencias de acción, creación de entornos de ficción, improvisaciones.

Explorar elementos del teatro de títeres, de objetos, de máscaras, de sombras, pantomima y sus posibilidades simbólicas.

ORIENTACIONES PARA LA ENSEÑANZA
La formación artístico-cultural del futuro docente debe abarcar un amplio espectro de posibilidades no sólo

culturales, sino también metodológico- didácticas. Los docentes de Educación Artística deben focalizar sus enseñanzas no en criterios disciplinares particulares, sino en aquellos aspectos del arte que brindan elementos imprescindibles para mejorar y potenciar su práctica en el aula y en la escuela.

En este sentido se sugiere promover:

-
Observaciones y registros de actividades artísticas llevadas a cabo en diferentes instancias de la vida escolar: materias especiales, proyectos integrados, ferias, festivales, muestras artísticas, actos

escolares, entre otros.

-
El Análisis reflexivo acerca de los propósitos, frecuencia y actividades diferenciales que caracterizan las experiencias artísticas que comúnmente se promueven en la escuela.

-
La lectura y análisis de diferentes documentos curriculares, planificaciones institucionales y áulicas, libros de textos propios del nivel, que permitan dimensionar el lugar de la Educación Artística en el Nivel

Primario sus finalidades y propuestas predominantes.

-
El análisis y diseño de proyectos integrados donde ingresen los contenidos propios de la Educación

Artística.

-
La participación en procesos de producción individual, grupal y colectiva que amplíen los campos de saberes y experiencias relacionadas con los lenguajes que constituyen el área.

-
La experimentación con los diferentes recursos que brindan los Lenguajes Artísticos permitiendo ampliar el horizonte de sus posibilidades didácticas.

-
Las salidas y visitas a museos, exposiciones y eventos artísticos, para conocer y revalorizar el lugar del patrimonio cultural local y jurisdiccional, posibilitando el diseño de propuestas didácticas que favorezcan
su conocimiento y valoración desde la escuela.

-
El reconocimiento de las diferentes agendas culturales disponibles: museos, exposiciones, conciertos y las posibilidades pedagógico-didácticas que éstos aportan a la vida escolar.

-
La articulación con los talleres de los diversos Lenguajes del Campo de la Formación General y con las
Didácticas del Campo de la Formación específica.
Respuestas del grupo de discusión

Se realizó entrevistas para fundamentar el proyecto, en espacios institucionales se habló con los estudiantes y docentes de las unidades curriculares mencionadas sobre posibilidad de trabajar en aulas virtuales ya que es una preocupación desde la Coordinación Académica (que está a mi cargo en el Profesorado de Educación Primaria). Por otro parte, se trabajó con los estudiantes a manera de acercamiento entre las tecnologías y el arte, obras de artes derivadas y Net Art en un grupo de discusión. También se les acercó un texto (Lo que mis ojos aprendieron a ver) para su lectura en pequeños grupos.

Lo que dijeron los protagonistas:

Los estudiantes

· No tenía idea de que estas cosas se podían hacer con una computadora..
· Me parece fantástico si se pudiera aplicar a las escuelas ya que el arte está muy olvidado en el curriculum
· La aplicación de las TIC en el aula sigue causando mucho "miedo" entre la mayoría de los docentes.

· Al reconocer como obras el net.art, el uso de las tecnologías digitales, se me han roto estructuras que tenía, propias, internas…

· Creo que el título "Lo que mis ojos aprendieron a ver”. Es maravilloso lo que me siguen sorprendiendo las tecnologías y el uso que podemos hacer de ellas en distintos ámbitos, y en este caso en el arte…
· Es sorprendente como podemos recrear y recrearnos a través de cada obra...

· De seguir descubriendo en cada obra un mundo diferente, un mundo el cuál puedo cambiar, modificar y transformar "libremente".
· La virtualidad nos permite volar más allá de los límites espaciales y temporales...alguien puede ver, escuchar nuestro ser en otro punto del planeta.
Respuesta de una de las docentes

Me das las preguntas en forma escrita y esperas que todos los estudiantes se reúnan, yo por mi parte las leo en silencio y trato de responderlas:¿qué pasa con el Nivel Superior, el arte y la tecnología?, ¿en el Nivel Superior se da la mediación del arte y la tecnología? ¿Qué pasa con la pedagogía de la imagen? como dice Inés Dussel. ¿Educar la mirada es

sólo válido para el arte en el entorno presencial? ¿O es otra forma de percibir el mundo? ¿Se puede educar la mirada y aprender de arte en el entorno virtual?

 Y empiezo a contestarte:

No sé si la primera es la escuela nos educa la mirada o es la escuela NO educa la mirada, si elijo la primera, la escuela nos educa la mirada

Te digo la sensación que yo tengo, justamente estaba reflexionando sobre eso.

Cuando uno trabaja con éste tipo de cosas, ARTE, para ser más precisos, realmente se da cuenta que lo que se hace es una producción muy personal, por que digo esto?, por que como todas las cosas que tienen que ver con el hacer humano, realmente muchas veces hacemos cosas y nos sentimos superados, nos admira, nos quedamos maravillados!.
 Lo mismo deberíamos promover en nuestros estudiantes, te digo QUE LA ESTIMULACIÓN O LA MOTIVACIÓN partan de la Institución por que muchas veces está tan absorta en problemas administrativos, (que la plata falta, que la plata sobra, que la partida de dinero para tal cosa o para cual,... problemas comunes que tienen todas las escuelas)
Por eso después de haber participado en este Grupo de Discusión, estoy convencida que el cambio de actitud y de roles tiene que venir de nosotros como docentes y promover en los niños y jóvenes la misma sensación que sentimos cuando estamos frente a "nuestra obra". No significa esto que tengamos que haber nacido con el don para la pintura o para

la música o con dotes de escritor ni mucho menos, vos fíjate que los trabajos de otros colegas sólo tenían que ver con contar una historia sin fin o en otro caso una pared que se iba modificando con el aporte de todos, bueno promover eso: la participación, el aprendizaje constructivista que en resumidas cuentas ésta teoría apunta a que el sujeto sea el actor principal en la "película" proceso aprendizaje, se entiende? que sea el sujeto el que reflexiona sobre sus acciones y que las internalice y que las vuelva aprendizaje por

ende conocimiento que pasará a ser un saber previo, que estará ahí cuando lo necesite, sólo tendrá que recordarlo!

� � HYPERLINK "http://ismenendezpidal.cba.infd.edu.ar/sitio/" �http://ismenendezpidal.cba.infd.edu.ar/sitio/�

� Litwin, Edith. El oficio de enseñar. 			

� http://lamiradapedagogica.blogspot.com.ar/

� http://nomade.liminar.com.ar/wakka.php?wakka=UnTREF

� Mc Luhany Power, 1989:16

� Pietro Castillo, Daniel. Fase de planificación operativa.

� Pietro Castillo. La mediación pedagógica.

� Pietro Castillo, Daniel. Unidad 4. Evaluación y Seguimiento

� Ídem anterior

� Ídem anterior

� Roig Vila, E. La evaluación de los medios de enseñanza en Tecnología Educativa.

� Transcripciones textuales.

20

