

TRABAJO DE FIN DE GRADO

MAESTRO DE EDUCACIÓN PRIMARIA

La experiencia del arte en Primaria a través de una “Triple creación”

Lucía Sánchez Prieto

Tutora: Noemí Peña Sánchez

CURSO ACADÉMICO 2017/2018

CONVOCATORIA: JULIO

Resumen

En este documento se desarrolla un proyecto de arte de tres sesiones para llevar al aula de

Primaria basado en tres aspectos principales: se aplica un nuevo modelo didáctico llamado la

“Triple creación” diseñado en este trabajo; se da prioridad a la vivencia del arte como proceso

o experiencia frente al arte como producto; consiste en una experiencia que incluye los tres

ámbitos artísticos de pintura, fotografía y performance. Este trabajo fue puesto en práctica en

un aula de 3º de Primaria posibilitando así que en este escrito también se presente una

exposición y una evaluación de su aplicación. El documento se divide en tres partes: un marco

teórico donde se desarrolla el fundamento artístico y didáctico del proyecto; el proyecto de

arte propiamente dicho que se divide en la propuesta y la puesta en práctica; y, por último,

unas conclusiones.

Palabras clave: Educación Primaria, arte, modelo didáctico artístico, pintura, fotografía,

performance.

Abstract

This paper presents a three-session Primary school art project based on three main aspects.

First, the design and the implementation of a novel approached to art teaching called "Triple

Creation"; secondly, an emphasis on experiencing art as a process rather than art as a product;

and finally, the practice of three fields of art: painting, photography and performance.

Likewise, the paper describes and asses the implementation of the project in a 3rd grade

Primary school classroom. As well as the art project itself, which is divided into proposal and

implementation, this dissertation provides a theoretical framework for the artistic and

educational rationale of the project and, finally, some conclusions.

Key words: Primary Education, art, artistic teaching model, paint, photography, performance.

TFG Lucía Sánchez Prieto

1

Índice

1. Introducción .. 3

2. Justificación .. 4

3. Marco teórico .. 5

3.1. Tres medios de expresión artística... 5

3.1.1. Pigmentos .. 5

3.1.2. Acción ... 10

3.1.3. Cámara .. 12

3.2. Vivir el arte como experiencia ... 15

3.3. Modelos curriculares en educación artística .. 16

3.3.1. Autoexpresión creativa ... 16

3.3.2. Educación artística como disciplina .. 17

3.3.3. Modelo de Elliot Eisner .. 18

3.3.4. Propuesta triangular .. 18

4. Innovando en arte dentro de un aula de Primaria .. 20

4.1. La “Triple Creación” como modelo didáctico ... 20

4.2. Tres lenguajes artísticos a través de una “Triple Creación” .. 22

4.2.1. Objetivo general .. 23

4.2.2. Objetivos específicos .. 23

4.2.3. Contenidos .. 23

4.2.4. Temporalización ... 24

4.2.5. Actividades ... 24

4.2.6. Evaluación ... 27

4.3. La “Triple creación” en el aula .. 28

4.3.1. El aula y su contexto .. 28

TFG Lucía Sánchez Prieto

2

4.3.2. La puesta en práctica ... 29

4.3.3. Valoración ... 36

5. Conclusiones ... 39

Bibliografía ... 41

Anexo 1. Obras de Jackson Pollock y Claude Monet .. 44

Anexo 2. Ficha de observación y ficha de valoración .. 45

Anexo 3. Presentación sobre Shirin Neshat ... 46

Anexo 4. Fotos de Shirin Neshat .. 49

Anexo 5. Evaluación del alumnado: Lista de control .. 50

Anexo 6. Preguntas dirigidas al alumnado ... 51

Anexo 7. Fotografías de Jackson Pollock .. 52

TFG Lucía Sánchez Prieto

3

1. Introducción

En este documento se presenta un Trabajo Final de Grado de la modalidad de innovación en

el que se plasma un proyecto de arte para llevar a cabo en un aula de Primaria. Este trabajo

surgió a partir de algunos intereses personales y en él se incorporan muchos de los

aprendizajes adquiridos durante los últimos cuatro años en el grado de Maestro de Primaria.

Su realización comenzó a fraguarse en febrero de 2018 y concluirá en julio del mismo

año. Se le han dedicado unas 150 horas y ha sido elaborado con la guía y ayuda de la

profesora Noemí Peña Sánchez, que ha sabido en todo momento conducirlo hacia una forma

más bella, eficaz y útil. Noemí me ha ayudado en la difícil tarea de plasmar ideas, a veces

caóticas, y me ha sabido inspirar con interesantes sugerencias.

El trabajo lo inicié con una búsqueda bibliográfica en la que a partir de algunas ideas

claves como expresionismo, impresionismo, educación artística en escuelas y autores como

Jackson Pollock, Yayoi Kusama o Shirin Neshat encontré un gran abanico de información y

de posibilidades. A partir de aquí decidí construir un proyecto que tocara varias disciplinas

artísticas y algunos de sus autores. Entonces realicé una investigación en profundidad de una

serie de autores que se vertebró en una tabla en la que también plasmé qué contenidos podían

llevarse al aula. A partir de esta tabla hice una selección de autores y disciplinas definitivos de

acuerdo con las posibilidades que brindaban. Entonces comencé la elaboración de un marco

teórico y luego realicé el diseño del modelo didáctico y las actividades para llevar a cabo en

un aula. Una vez diseñadas las puse en práctica en el CEIP Maximiliano Gil con alumnado de

3º gracias a la colaboración de Mª Dolores Coello Medina (directora del centro) y Cruz María

Hernández Acosta (tutora del aula). Después analicé la experiencia y realicé una valoración

de la misma para, finalmente, redactar unas conclusiones.

Este escrito consta de cinco apartados: una introducción, una justificación, el marco

teórico, la propuesta de innovación en educación artística y unas conclusiones. Al final,

también podemos encontrar una bibliografía y unos anexos.

TFG Lucía Sánchez Prieto

4

2. Justificación

El tema elegido para este Trabajo Fin de Grado (TFG) parte de la experiencia mantenida durante

el transcurso de la asignatura de Plástica con el profesor José Herrera durante el primer semestre

del cuarto curso del Grado de Maestro de Primaria. El trabajo con algunas técnicas del

expresionismo abstracto supusieron una oportunidad para respirar dentro de la fría,

intelectualista, estructurada y dirigida formación de maestros, ya que tuvimos la oportunidad, por

una vez, de hacer algo de forma espontánea, libre, dirigidos por nuestros propios impulsos y el

lenguaje propio del color. Mi intención con el TFG era poder llevar al aula algo de esta

experiencia que yo había tenido con el arte. Es decir, convertir el arte en algo totalmente

diferente a lo que se suele hacer en Primaria, algo que no fuera necesariamente dirigido y que no

partiera de conceptos o ideas intelectuales sino de impulsos emocionales, físicos o sensoriales.

 Esta idea me llevó a investigar sobre diferentes experiencias artísticas y sobre diferentes

artistas dentro y fuera del expresionismo abstracto, lo que fue ampliando gradualmente las

posibilidades dentro de mi primera premisa. Así conocí las obras de autores como Jackson

Pollock, pero también de la performance como Marina Abramovic y Yayoi Kusama y de la

fotografía como Shirin Neshat o Cindy Sherman. Incluso autores del impresionismo, como

Claude Monet. Todos estos autores compartían, desde mi punto de vista, una forma de entender

la experiencia artística como algo que tenía que ocurrir en el presente, de una manera

espontánea, sin planificación previa y sin un guion preconcebido. Por ello, me parecía que

ofrecían una buena inspiración para llevar esta vivencia al aula. Además, muchos de ellos

transmiten en sus obras algo subversivo, desconcertante, que también me parece enriquecedor

para el aula, pues vivimos en un momento social y cultural en el que los valores, las creencias y

las verdades se tambalean continuamente y debemos aprender a vivir con lo inaudito y lo

inesperado superándonos en nuestra capacidad para la adaptación y la improvisación.

TFG Lucía Sánchez Prieto

5

3. Marco teórico

3.1. Tres medios de expresión artística

En este apartado se presentan algunas disciplinas artísticas que pueden utilizarse en el ámbito

educativo y que pueden enriquecer la enseñanza artística de diferentes maneras. Estas

disciplinas son la pintura, la performance y la fotografía. Estas tres disciplinas tienen en

común que, a través de ellas, el artista puede expresar ideas, sentimientos, observaciones,

realidades, etc. y se diferencian en que abordan la expresión de estos conceptos con materiales

y recursos diferentes. Este hecho nos ofrece la oportunidad de enriquecer la enseñanza

artística en la escuela mediante diferentes canales o medios estéticos y expresivos.

 A continuación, se describe una breve presentación de cada una de estas técnicas y

algunos de sus autores, obras o movimientos para acabar con algunas experiencias didácticas

llevadas a cabo en torno a las mismas. Para nombrar los siguientes apartados se ha utilizado la

materia principal utilizada por la técnica en cuestión: pigmentos para la pintura; acción para la

performance y cámara para la fotografía.

3.1.1. Pigmentos

La pintura es una representación de algún aspecto de la realidad vivida u observada utilizando

la aplicación de pigmentos, mediante diferentes técnicas, sobre algún soporte plano.

Dentro de la pintura existen diversos movimientos pictóricos que pueden trabajarse en

el aula. En este caso nos centraremos en el expresionismo abstracto americano y, como

contraposición a este, el impresionismo. El expresionismo abstracto nos ofrece la oportunidad

de trabajar la expresión del movimiento interior en la persona. Las técnicas del

impresionismo, por su parte, ofrecen al individuo la oportunidad de captar la luz y otros

aspectos externos a él (Callen, 1996).

Según Lowenfeld (1984), un desarrollo afectivo saludable en el niño requiere una

expresión libre a la hora de dibujar puesto que cuando no hay moldes o modelos

estereotipados el niño puede poner algo de sí mismo en lo que dibuja y estos aspectos

personales enriquecen su experiencia y su desarrollo psicológico. La práctica de técnicas

derivadas del expresionismo abstracto es una vía posible para la libre expresión artística del

niño.

TFG Lucía Sánchez Prieto

6

En el caso de las técnicas pictóricas del impresionismo favorecemos el desarrollo

intelectual y perceptivo del niño, ya que al observar y tomar conciencia del ambiente, el niño

desarrolla su capacidad mental y su sensibilidad hacia el color, la forma y el espacio

(Lowenfeld, año 1984).

3.1.1.1. EXPRESIONISMO ABSTRACTO

El expresionismo abstracto es un movimiento pictórico contemporáneo dentro de la

abstracción, en concreto, las tendencias informalistas y matéricas posteriores a la Segunda

Guerra Mundial. Surgió en los años 1940 en Estados Unidos y se difundió, décadas después,

por todo el mundo. Dentro de este movimiento destaca la denominada Escuela de Nueva

York, un grupo de pintores cuya actividad se desenvuelve en esta ciudad entre los años 1940

y 1950. Este grupo está formado por William Baziotes, Willem de Kooning, Arshile Gorky

Adolph Gottlieb, Philip Guston, Hans Hoffmann, Franz Kline, Robert Motherwell, Barnett

Newman, Jackson Pollock, Pousette-Dart, Ad Reinhardt, Mark Rothko y Clyfford Still.

Los estilos que encontramos dentro del expresionismo abstracto son variados pero

todos coinciden en que se pone el énfasis en el proceso, transmiten una gran expresividad y

evocan la afirmación del individuo por encima de lo colectivo. Además, dan importancia a la

materialidad del cuadro y a la cualidad de sus trazos más que a la representación final.

Consideran el cuadro como “fruto de una experiencia dramática” (López, 2017) y adoptan

manchas, goteo y otros elementos, como arena, telas, etc. en lugar de formas. La pintura

queda como huella del proceso artístico vivido.

Existen dos tendencias dentro del expresionismo abstracto. Una de ellas es el Action

Painting, relacionado con la energía y el movimiento y representado por Jackson Pollock,

Franz Kline y Willem de Kooning. Y la otra es el Colour Field Painting, más abstracta y

estática, representada por Mark Rothko.

El Action Painting consiste en salpicar con pintura, acrílica normalmente, la superficie

de un lienzo de manera espontánea y enérgica, sin un esquema prefijado. Además de pintura

se pueden utilizar materiales como arena, alambre, vidrios, etc. A través de esta técnica el

pintor intenta expresar sensaciones tales como el movimiento, la velocidad y la energía.

Como representante de este estilo he escogido la figura de Jackson Pollock,

considerado el padre del expresionismo abstracto. Jackson Pollock (1912-1956) nació en

Wyoming (EEUU). Comenzó su carrera con obras figurativas, en las que prestó particular

http://masdearte.com/movimientos/colour-field-painting/

TFG Lucía Sánchez Prieto

7

atención a los valores matéricos y al cromatismo. Hacia 1938 empezó a interesarse por la

pintura abstracta, irracional y por la inmediatez de la experiencia pictórica. También buscó

inspiración en el mundo de los indios americanos. Pollock disponía el lienzo en el suelo para

poder integrarse en él, ser parte física de la tela y caminar a su alrededor. Aplicaba la pintura

dejándola caer directamente del bote, técnica conocida como dripping, y la manipulaba con

palos y otras herramientas. A veces, añadía a la pintura arena y fragmentos de vidrio para

darle otra consistencia. Gracias al apoyo de algunos críticos como Harold Rosenberg, su

nombre, asociado a las obras realizadas con la técnica del dripping, se convirtió en uno de los

más significativos del expresionismo abstracto y del Action Painting.

Algunas de sus obras son “Convergence” (1952) y “Number 3” (1950).

“Convergence” pertenece al estilo del Action Painting y corresponde a la etapa de sus últimos

trabajos. Está realizado en óleo sobre lienzo y se encuentra en el Museo Albright-Knox,

Nueva York. “Number 3” está realizada con óleo, esmalte y pintura de aluminio sobre tablero

de fibras utilizando el estilo del Action Painting y el dripping. Actualmente se encuentra en el

Museo de Saint Louis en Missouri, EEUU. Pollock a menudo prefería numerar sus cuadros

que nombrarlos, para él esta era una manera de no condicionar previamente al público y darle

la oportunidad de comprender la verdadera naturaleza del cuadro.

3.1.1.2. IMPRESIONISMO

El impresionismo se desarrolló a partir de la primera mitad del siglo XIX en Europa,

principalmente en Francia, y se caracterizó por el intento de plasmar la luz y el instante más

allá de la forma o la identidad de lo observado.

Como representante del impresionismo he escogido al pintor francés Claude Monet

(1840-1926). Monet fue uno de los creadores del impresionismo. El término impresionismo

deriva del título de su obra “Impresión, sol naciente” (1872). Sus primeras obras, hasta la

mitad de la década de 1860, son de estilo realista y a partir del final de la década de 1860

comenzó a pintar obras impresionistas. Esta desviación del gusto de la época, que era

marcado por las academias de arte, empeoró su situación económica a la vez que afianzó su

decisión de continuar en ese azaroso camino. Monet estudió el efecto de la luz y las

condiciones atmosféricas en sus pinturas y tenía interés en la representación de experiencias

inmediatas y contemporáneas de la vida y la naturaleza.

De entre sus obras me gustaría rescatar “Las barcas, regatas en Argenteuil” (1874) y

“El estanque de lirios de agua” (1899). La primera porque en ella se percibe con claridad la

TFG Lucía Sánchez Prieto

8

cualidad de movimiento y luminosidad propios del impresionismo y la segunda porque

pertenece a su importante serie “Lirios” a la que se dedicó durante sus últimos treinta años de

vida.

“Las barcas, regatas en Argenteuil” fue pintada por Monet en Argentuil, desde las

aguas del Sena, sobre un bote que había convertido en una especie de taller flotante. Está

pintada en óleo sobre lienzo y se encuentra en el Museo de Orsey (Paris). En esta obra se

percibe el esfuerzo por representar los efectos de la luz y el color en el paisaje. Además se

percibe cierto movimiento por los reflejos del agua y la disposición de las velas. “El estanque

de lirios de agua” es una obra realizada con óleo sobre lienzo que se encuentra en la National

Gallery de Londres. En esta pintura Monet recoge una imagen del jardín oriental que creó en

su casa de Giverny junto con el puente japonés que hizo construir. Vemos como el autor

explora de nuevo el efecto de la luz sobre el agua.

3.1.1.3. EXPERIENCIAS DIDÁCTICAS SOBRE ARTE PICTÓRICO

En este apartado presento un breve resumen de algunas experiencias didácticas llevadas a

cabo en aulas de Primaria relacionadas con la pintura. Estos ejemplos abarcan un amplio

espectro de posibilidades en cuanto a temática, materiales, técnicas, ámbitos tratados, etc. Las

dos primeras experiencias se desarrollan en torno a dos figuras artísticas, la siguiente

experiencia se basa en un estilo pictórico, la siguiente en una obra, mientras que la última

experiencia parte de una idea abstracta “La pintura en España” de donde surgen los aspectos

concretos a trabajar.

Martínez (2009) recoge en la colección Posibilidades de ser a través del arte.

Creación y Equidad algunas propuestas didácticas para niños de entre 3 y 12 años en torno a

dos artistas: Frida Kahlo y Raquel Forner.

Frida Kahlo (1907-1954) fue una pintora mexicana de cuya obra destacan sus

múltiples autorretratos. Para trabajar con la figura de Frida Kahlo, Martínez propone un

trabajo escalonado por edades de la siguiente forma. Para los niños más pequeñitos (3-5 años)

sugiere el desarrollo de los sentidos y la creatividad mediante la creación de un autorretrato

con témperas o ceras con un previo reconocimiento de su propio rostro utilizando el tacto y

los ojos cerrados. Para niños de 6-9 años la propuesta consiste en una presentación en Power

Point con la vida y obra de Frida y la realización de un autorretrato con materiales variados

(flores, secas, ramas, piedrecillas, purpurinas, pinturas, etc.) pegado sobre un marco de

cartulina. Otras experiencias sugeridas son hacer el autorretrato con la ropa típica de su

TFG Lucía Sánchez Prieto

9

región, pintar un árbol genealógico o hacer el autorretrato en barro. Con niños de 10-12 años

la autora sugiere realizar las siguientes actividades: hacer un autorretrato utilizando lápiz o

plumilla; hacer un autorretrato usando la imagen de un animal, planta u objeto; realizar un

diario escrito y pintado durante un mes; investigar sobre las festividades de México y hacer

un mural; investigar sobre fiestas populares de España y pintar trajes regionales, etc.

Raquel Forner nace en Buenos Aires en 1902 descendiente de españoles. Su obra se

divide en dos etapas importantes, la primera se inspira en la guerra e invita a reflexionar sobre

la destrucción y el dolor, la segunda etapa se centra en el espacio y representa astronautas y

mutaciones espaciales. Para trabajar la figura de Raquel Forner, Martínez propone las

siguientes actividades: pintar un mural sobre papel negro o azul oscuro representando la vida

entre humanos y habitantes del espacio; dibujar la fauna o flora de planetas inventados;

construir cohetes, coches lunares, etc.; modelar astroseres con barro o plastilina; construir un

móvil con seres del espacio; modelar en barro figuras de sus obras; hacer la maqueta de

pueblos destruidos y pueblos alegres o de naturaleza destruida y naturaleza viva; hacer

carteles contra la guerra y la violencia; describir lo que ven en una obra de la artista utilizando

la memoria; pintar un mural colectivo sobre guerra y paz; hacer un cómic o historia; trabajar

la multiculturalidad a raíz de la reflexión sobre los terrestres y los astroseres, etc.

En su artículo, Oliver (2002) explica por qué el arte abstracto, en concreto la técnica

del Action Painting puede servir como punto de partida para una formación artística en niños

de infantil. Según Oliver dicha técnica potencia la gran motricidad y el deseo de investigar y

explorar que tiene el niño. Además, tras sus observaciones, Piaget resaltaba la importancia de

la acción en los niños como base de futuras operaciones de la inteligencia. Para trabajar con

niños, propone romper con los hábitos restringidos que hay en la escuela en cuanto a

formatos, soportes, materiales, lenguajes e instrumentos sugiriendo el uso de papeles de gran

formato, pinceles grandes de pintar paredes, esponjas, cartones, pinturas matéricas (mezcladas

con serrín, polvo de piedra, sal, etc.), etc. Mediante esta técnica sugiere trabajar los conceptos

de línea, superficie, forma, contorno, mancha, tercera dimensión, color, ritmos, simetrías,

texturas, etc.

En el documento de la National Gallery of Londres, Primary Teacher’s notes, “The

Water-Lily Pond. Claude-Oscar Monet” se propone como actividad artística el conocimiento

del impresionismo a través de la obra de Monet “El estanque de lirios de agua” (1899) y

luego, hacer una serie de pinturas en el exterior mostrando la luz bajo diferentes condiciones

TFG Lucía Sánchez Prieto

10

atmosféricas y en diferentes horas del día. Anotando las observaciones en cuanto a color,

sombras y reflejos.

Pintado (2016) describe un proyecto de pintura llevado a cabo en un aula de primaria

“La pintura en España” que consistió en el desarrollo de una investigación sobre aspectos de

la pintura en España como autores, obras, museos, técnicas, prehistoria, etc. y que podía ser

presentada en cualquier soporte.

3.1.2. Acción

Las performances son representaciones donde el propio cuerpo y su actividad en interacción

con el público pasan a ser una obra de arte visual. Está ligado a los happenings, al behaviour

art, a los fluxus event y al body art entre otros. Aunque su verdadero auge comienza durante

los años 60 está ligado al movimiento dadaísta de principios de siglo XX y se caracteriza por

el rechazo a tradiciones y formas preestablecidas, como el concepto de belleza o perfección.

A través de su expresión promueve el cambio, la libertad del individuo, la espontaneidad, lo

inmediato, lo aleatorio, la contradicción y el caos. Los temas tratados son variados y pueden

incluir manifestaciones ecológicas, críticas sociales, violencia de género, desfiles de moda,

conciertos, etc. Se trata de despertar en el espectador otros estados mentales mediante la

vivencia de situaciones surrealistas o absurdas. El objetivo es conseguir una reacción en el

espectador, positiva o negativa, no importa.

3.1.2.1. ARTISTAS

Dentro del arte de la performance me gustaría resaltar las figuras de Marina Abramovic y

Yayoi Kusama.

Marina Abramovic es una artista serbia nacida en 1946 que empezó su carrera a

comienzos de los años 70. En su trabajo, Abramovic explora la relación entre el artista y la

audiencia, además de los límites del cuerpo y las posibilidades de la mente. Ella se considera

la “Madrina del arte de la performance”.

Entre sus obras destacaría la serie “Rythm” creada entre 1973-1974, en la que la

artista desarrolló varios actos. En “Rythm 0” se puso a disposición del público junto con 72

instrumentos diversos como un lápiz, un perfume, cuchillos, un hacha, etc. e invitaba a los

espectadores a coger un objeto y usarlo con ella de la manera que les pareciera más

interesante asegurando que no se movería durante seis horas. También destacaría su obra “La

artista está presente” (2010) donde Abramovic permanece 736 horas y 30 minutos sentada

TFG Lucía Sánchez Prieto

11

inmóvil frente a una mesa, donde los espectadores fueron invitados por turno a sentarse

enfrente. Con sus obras la artista explora y transgrede los límites del cuerpo y el dolor, así

como los límites entre el performer y el público. De acuerdo con la artista serbia, en las

performances se juega un intercambio emocional inmediato de energía con el público, de

manera que el público empieza a ser una pieza imprescindible de la obra, sin la cual la

experiencia transformadora del arte sería vana e incompleta.

Yayoi Kusama, nacida en 1929, es una artista y escritora japonesa. A lo largo de su

carrera, ha trabajado con una gran variedad de medios incluyendo: pintura, collage, escultura,

arte performance e instalaciones, la mayoría de los cuales exhiben su interés temático en la

psicodelia, la repetición y los patrones. Fue una figura importante del vanguardismo en Nueva

York durante los años 60. De vuelta a Japón padeció de problemas psiquiátricos y en 1977 se

internó voluntariamente en un hospital. Su trabajo está basado en el arte conceptual y muestra

algunos atributos del feminismo, minimalismo, surrealismo, arte marginal, arte pop y

expresionismo abstracto, además de estar fusionado con contenido autobiográfico,

psicológico y sexual. En su obra denuncia aspectos como la guerra de Vietnam, la

discriminación racial o los temas de género.

Algunas de sus obras relacionadas con el arte de la performance son los happenings

como el “Fashion Show at her boutique” (1968) mostrado en su estudio de Nueva York o el

“Body festival” (1967) donde acudían personas para ser pintadas desnudas con lunares en una

plaza de Nueva York.

3.1.2.2. EXPERIENCIAS DIDÁCTICAS SOBRE EL ARTE DE LA PERFORMANCE

Martínez (2009) sugiere algunas propuestas didácticas a partir del conocimiento de Ana

Mendieta, artista de performance cubana criada en EEUU. Martínez propone un trabajo

alrededor del cuerpo humano, su huella en el espacio y la naturaleza. Este trabajo consiste en

conocer a la autora mediante una presentación y luego entregar a los niños fotografías

ampliadas de su propio cuerpo para que las peguen en un cartón y las adornen con elementos

de la naturaleza como conchas, hojas, piedrecitas, semillas, etc. Otra actividad que propone

consiste en tener las siluetas de sus cuerpos fotografiados recortadas para que las pongan

sobre un mural y pinten el interior con pinturas de dedos. También pueden formar su cuerpo

utilizando elementos de la naturaleza pegados entre sí. Para niños mayores, de 10-12 años,

propone realizar performances inspiradas en la obra de Mendieta o crear nuevas a partir de

características de cualquier cultura como hizo la artista con la divinidad de Yemayá. Martínez

TFG Lucía Sánchez Prieto

12

resalta que para que sea una performance debe tratarse de una situación en la que estén

presentes el tiempo, el espacio, el cuerpo del artista y su interacción con el público y puede

ocurrir en cualquier lugar o momento.

Romero (2009) propone una secuencia de actividades inspiradas en la figura de

Paloma Navares (artista española con un trastorno de la visión) que consiste en presentar a la

autora y luego moverse por el espacio con los ojos tapados, primero siguiendo una cuerda y

después de la mano de un compañero. Finalmente propone una representación de la

experiencia vivida mediante un dibujo en papel. También propone la observación de la

realidad (incluyendo el propio cuerpo) con lupas, pintar piedras y hojas, reflexionar sobre la

posibilidad de tirar piedras y hacer daño o de pintarlas -agresión vs. creación-. Otra propuesta

es dibujarse y escribirse sobre la piel unos a otros con pinturas de cara o mostrarles

fotografías de sus ojos recortados (preparadas previamente) y que las reconozcan.

También han sido llevadas a cabo experiencias con performances en secundaria entre

las cuales están las creadas por Bajardi y Álvarez (2017). Una de ellas consiste en poner al

alumnado ejercicios como analizar un objeto del aula y describirlo como si lo vieran por

primera utilizando al menos tres sentidos. Otra propuesta consiste en crear una experiencia

estética con las meriendas analizándolas con todos los sentidos. Otras son: caminar a lo largo

de una calle y observar todos los detalles y documentarlo por escrito; mirarse al espejo por un

buen rato, fijarse en un detalle y describir lo que ven; crear una performance propia, etc.

Además, proponen trabajar la obra y la biografía de autoras del performance.

3.1.3. Cámara

La fotografía es una forma de arte que consiste en captar imágenes reales y fijarlas de forma

duradera en una lámina debido a la acción de la luz. Se puede llevar a cabo proyectando la

imagen sobre una película fotosensible (fotografía analógica) o convirtiéndola en señales

electrónicas (fotografía digital). Actualmente la fotografía digital está mucho más extendida

que la fotografía analógica puesto que ofrece más posibilidades para poder transmitir a través

de ella el mensaje adecuado (Izquierdo, 2008). Hoy la fotografía está considerada como un

arte más ya que la cámara fotográfica, al igual que el pincel y el lienzo, se ha convertido en

una herramienta imprescindible para que muchos artistas expresen sus ideas y emociones.

TFG Lucía Sánchez Prieto

13

3.1.3.1. ARTISTAS

Como artistas dentro de la fotografía he seleccionado a Shirin Neshat y a Cindy Sherman.

Ambas artistas denuncian a través de su obra injusticias como la guerra o el papel de la mujer,

pero con estilos estéticos muy diferentes. Shirin Neshat utiliza una estética bastante simple

pero directa mientras que Sherman tiene una estética más recargada y variada. Además, el

foco de la obra de Shirin Neshat está en Oriente Medio mientras que el foco de la obra de

Cindy Sherman está en Occidente.

Shirin Neshat nació en Irán en 1957. Es una artista que se encuentra entre dos mundos,

Irán donde realizó sus primeros estudios y EEUU donde fue a estudiar en 1974. Actualmente

vive en Nueva York y tiene una importante producción audiovisual y fotográfica. La estética

de la fotografía de Shirin Neshat es de un estilo austero en cuanto a colores (negro, blanco),

motivos (pocos objetos) y formas (las mínimas), pero es simultáneamente de gran fuerza

comunicativa por los elementos utilizados (armas, partes del cuerpo, un velo, letras árabes,

etc.). El contraste de colores y la relación de los elementos entre sí logran un efecto

impactante en el espectador. Los temas que tratan son de gran actualidad porque versan sobre

los conflictos sociales, culturales, políticos, religiosos e ideológicos propios de las mujeres en

sociedades musulmanas contemporáneas. Una forma de denunciar estas contradicciones es

mostrar en sus fotos elementos contrapuestos como por ejemplo: negro/blanco, espacio

público/privado, lo velado/lo mostrado, femenino/masculino, etc.

De entre sus obras me gustaría destacar “Women of Allah Series” creada entre 1993 y

1997 y que se encuentra en el Metropolitan Museum of Art (MET) de Nueva York. Esta obra

examina la complejidad de la identidad femenina en Oriente Medio debido a los cambios en

el paisaje sociocultural contemporáneo. Shirin Neshat denuncia la imagen de la mujer oriental

creada desde occidente y muestra sus convicciones personales y religiosas.

Cindy Sherman nació en 1954 en Nueva Jersey. Es una artista, fotógrafa y directora de

cine estadounidense que fue muy relevante durante la postguerra. Al girar la cámara hacia sí

misma, Cindy Sherman ha sido una de las fotógrafas más respetadas del siglo XX. A pesar de

que la mayoría de sus fotografías son imágenes de ella, estas fotografías no son autorretratos.

Sherman se utiliza a sí misma como un vehículo para tratar una variedad de temas del mundo

moderno como el papel de la mujer, el papel del artista, las clases sociales, etc. A través de

una serie de diferentes obras, Cindy Sherman ha planteado difíciles e importantes preguntas

sobre el papel de las mujeres en la sociedad, los medios de comunicación y el arte.

TFG Lucía Sánchez Prieto

14

De entre sus obras me gustaría destacar “Untitled Film Stills” (1977) que se encuentra

en el Moma (Nueva York). Se trata de un conjunto de 70 fotografías en blanco y negro

realizadas a lo largo de tres años en los que la artista posó imitando personajes femeninos de

películas producidas en los años 50 y 60 como son la chica ingenua, la vampiresa, el ama de

casa solitaria, la chica trabajadora, etc. Presentándose ella misma haciendo estos roles

cuestiona los clichés femeninos, aunque lo hace utilizando cierta ambigüedad para dejar un

margen a la libre interpretación.

3.1.3.2. EXPERIENCIAS DIDÁCTICAS SOBRE EL ARTE DE LA FOTOGRAFÍA

Martínez (2009) también describe en sus publicaciones algunas experiencias didácticas

alrededor de la figura de Shirin Neshat. Una de ellas consiste en recortar el contorno de los

pies en cartulinas de colores, pegarlas sobre un fondo blanco y escribir sobre ellos cosas

positivas, en contraposición al mensaje de enfrentamiento y dureza expresado en las

fotografías de Shirin Neshat. Otra de las propuestas consiste en observar las caligrafías árabes

de la obra de Shirin Neshat y, a partir de ahí, trabajar las diferentes caligrafías que existen y

su importancia. Otra actividad consiste en diseñar caligramas que luego pueden ser escritos

sobre alguna parte del cuerpo o pegados sobre partes de la silueta del cuerpo recortada en

cartulina. El contenido de los caligramas puede ser “Qué quieren los demás que yo

piense/sueñe/diga/coma/vea/oiga/sienta, etc.” y “Que quiero yo pensar/soñar, etc.” Esta

actividad ayuda al alumnado a diferenciar entre el deseo propio y las demandas externas.

Otra experiencia de fotografía trabajada por Rigo (2009) fue llevada a cabo alrededor

de la artista Ouka Leele. Esta fotógrafa nació en Madrid en 1957 y fue una de las

protagonistas de la llamada “Movida Madrileña” en los años 80. Destacan sus fotografías en

blanco y negro coloreadas, sus serigrafías y sus grabados. Trabajó con la significación

simbólica de la imagen y los objetos cotidianos. Algunas de las propuestas didácticas en torno

a ella son trabajar con la luz y la sombra de los cuerpos, grabando siluetas con carboncillo en

murales o el suelo; hacer retratos en blanco y negro, imprimirlas y colorearlas; hacer

fotografías de su entorno, imprimirlas en blanco y negro y transformarlas usando colores o

collages; proyectar información sobre la artista y su obra y hacer una valoración crítica sobre

el trabajo realizado, etc.

TFG Lucía Sánchez Prieto

15

3.2. Vivir el arte como experiencia

Como ocurre con cualquier acción que desarrollamos los seres humanos, existen dos maneras

esenciales de entender la actividad artística, como proceso o como resultado. La actividad

artística que pone el foco en el proceso resalta el aspecto vivencial y experiencial del

desarrollo vivido, mientras que la actividad artística que está focalizada en el resultado da más

relevancia al producto final derivado de la misma. En este trabajo me gustaría profundizar en

los aspectos del arte como experiencia o proceso.

Según Dewey (1934), “cuando los objetos artísticos se separan tanto de las

condiciones que los originan, como de su operación en la experiencia, se levanta un muro a su

alrededor que vuelve opaca su significación general, de la cual trata la teoría estética” (p. 3).

Es decir, lo que da sentido y significación al arte es la experiencia artística en sí misma y las

condiciones en las que se fragua, más allá del objeto final obtenido. Además, en palabras de

Lowenfeld (1984) “es posible lograr el máximo de oportunidades para desarrollar el

pensamiento creador en una experiencia artística y esta oportunidad debe ser una parte

planificada de cada actividad artística” (p. 66). Por tanto, si queremos recuperar la

significación del arte y desarrollar al máximo la capacidad creadora en el niño es importante

poner el foco en la experiencia vivida y no solo en el resultado final obtenido.

Por otra parte, según Lowenfeld (1984), es más importante desarrollar en los niños la

capacidad creadora que la idoneidad, pues la capacidad creadora no puede adquirirse a edades

más avanzadas, pero sí las técnicas artísticas. Además, según el autor, la educación en arte se

produce en la psicología del niño y no en la “lista de realizaciones artísticas que dispone un

maestro” (p. 63).

En definitiva, en educación de niños no es tan importante la instrucción de una técnica

determinada ni la consecución de un producto artístico predefinido como la experiencia

artística vivida durante el proceso de creación pues “la mejor preparación para el desarrollo de

la capacidad creadora es la creación misma” (Lowenfeld, 1984, p. 67).

La vivencia del arte como experiencia está presente de alguna u otra forma en los

estilos artísticos que han sido descritos anteriormente. Por un lado, tenemos el expresionismo

abstracto, donde el protagonismo se lo lleva la inmediatez de la experiencia pictórica y la

pintura queda como fruto de una experiencia vivida o huella de un proceso artístico. Luego

tenemos el impresionismo, donde se intenta captar la luz y el instante más allá de las formas

fijas o la identidad de lo observado y que intenta representar experiencias inmediatas y

TFG Lucía Sánchez Prieto

16

contemporáneas de la vida y la naturaleza. El arte de la performance, por su parte, se

fundamenta en una acción inmediata en interacción con el público y, por tanto, juega

simultáneamente con la experiencia del artista y del público. La fotografía también trabaja la

inmediatez de la experiencia al captar instantes de la misma.

3.3. Modelos curriculares en educación artística

La forma de entender la educación artística a lo largo de la historia se ha modificado mucho

(Marín, 2007). Ya desde la Antigüedad se reconoce el dibujo como materia escolar. Durante

la Edad Media, no hay sistema escolar, pero se enseña arte en talleres profesionales y sigue

ocurriendo así desde el Renacimiento hasta el Romanticismo, donde también se desarrollan

métodos y manuales para la formación artística. Durante el siglo XIX comienza a

generalizarse la institución escolar, pero aún no se ha descubierto el dibujo infantil

espontáneo y se adaptan los métodos de los talleres profesionales a la escuela. En el siglo XX

se descubre el dibujo infantil y durante la segunda mitad de siglo aparecen diferentes

tendencias o enfoques sobre el aprendizaje artístico en las escuelas como la autoexpresión

creativa, el enfoque disciplinar, las aportaciones de Elliot Eisner o la Proposta triangular de

Ana Mae Barbosa. Durante la segunda mitad de siglo se organizan las asociaciones

profesionales y comienzan a publicarse revistas científicas.

3.3.1. Autoexpresión creativa

A mediados del s. XX Herbert Read (crítico de arte) y Viktor Lowenfeld (profesor y arte-

terapeuta) crearon el concepto de Autoexpresión creativa. Lo original de este concepto fue

considerar que el objeto de la actividad artística y su desarrollo ya no era el dibujo u obra en

sí mismo sino la persona, es decir el desarrollo de las capacidades y la creatividad del niño.

De alguna manera, dejaron de poner el foco en el resultado para ponerlo en el proceso.

Lo importante, era el desarrollo de la persona: su sensibilidad, su capacidad creativa,

sus posibilidades expresivas y comunicativas, la seguridad en sí mismo, su equilibrio y

desarrollo pleno. La idea era que “a través del arte se aprendiera a ser persona”.

Por todo ello, el dibujo libre y espontáneo se convirtió en la actividad fundamental de

la educación artística. Para ello promovían crear en el aula un ambiente estimulante de

confianza y respeto por lo que surge originalmente de cada persona. Esto implica evitar

estereotipos o imitación de ejemplos o modelos.

TFG Lucía Sánchez Prieto

17

Todas estas ideas sumadas a la obligatoriedad de estudiar arte en las escuelas se

institucionalizó internacionalmente a través del INSEA (International Society for Education

through Art).

En este modelo curricular el profesor no interviene, es solo un guía y tampoco se

deben mostrar al niño obras de arte pues las usaría de modelo. Este es un aspecto que se le

critica desde otras tendencias, donde se considera que el profesor sí debe aportar e interferir

en algo y la observación de obras enriquece la creación propia. Desde estas críticas se

argumenta que se puede educar en ver y comprender obras y que el aprendizaje artístico es

algo más complejo que dejar fluir lo que viene de forma natural. Además esgrimen que este

modelo ofrece dificultades a la hora de evaluar y clasificar contenidos.

Este modelo llegó a España durante los años 70 en la Enseñanza General Básica

(EGB) con la asignatura “Expresión plástica”.

3.3.2. Educación artística como disciplina

Frente a la autoexpresión creativa surgió la educación artística como disciplina en el museo

Getty (EEUU) en 1982. Aquí intentaron crear un fundamento para trabajar el arte en las aulas.

Para ello enmarcaron la educación artística en cuatro disciplinas:

1. La estética: Observar.

2. La historia del arte: Contextualizar.

3. La crítica: Juzgar (de forma fundamentada).

4. La práctica artística: Crear.

Este modelo se creó para trabajar alrededor de una obra de arte, pero incluye las artes

populares, el diseño y las artesanías de todas las culturas y de todas las épocas y se llamó

DBAE (Discipline Based Art Education) o EACD (Educación Artística Como Disciplina).

Desde este modelo se esgrime que el currículo debe organizarse aumentando

progresivamente el nivel de dificultad y la cantidad de contenidos. Para ello es importante la

regularidad y la sistematización de las clases de arte. Por tanto, también deben estar muy

claros los criterios y procedimientos de evaluación.

En consecuencia, la autoexpresión apuesta por el desarrollo del alumnado mientras que

la EACD pone más el foco en las demandas y requisitos sociales. A su vez el concepto de

creatividad en el primer caso se asocia a una capacidad innata mientras que la EACD la

TFG Lucía Sánchez Prieto

18

definió como “la capacidad para dar con respuestas innovadoras a partir de un profundo

conocimiento y dominio de las convenciones artísticas” (Marín, 2007, p. 38).

A este sistema se le critican dos aspectos claves. Por una parte, se le critica el dar mucha

importancia a las obras de arte frente a aspectos más cercanos o cotidianos del alumnado. Y,

por otra parte, su fuerte vinculación con los ámbitos profesionales ya establecidos

despreciando disciplinas emergentes.

3.3.3. Modelo de Elliot Eisner

Elliot Eisner, en una publicación que hizo en 1995, Educar la visión artística, redefinió el

concepto de las EACD, de manera que en lugar de dividir la educación artística en disciplinas

la dividió en ámbitos. Estos ámbitos eran los siguientes:

1. Ámbito cultural: Enseñar a comprender

2. Ámbito productivo: Enseñar a crear.

3. Ámbito crítico: Enseñar a mirar.

Estos tres ámbitos deben adaptarse a los niños según su edad, su desarrollo cognitivo,

madurez, contexto, etc.

Eisner afirmaba que el arte no surge de manera natural, que hay que guiar al niño. Esto

se demuestra cuando vemos el trabajo creativo de niños que han sido más o menos

estimulados previamente con actividades artísticas. En este caso, no es necesario organizar la

enseñanza alrededor de una obra de arte, como sí ocurría en el modelo de las EACD, si no que

se puede organizar a partir de otros centros de interés.

3.3.4. Propuesta triangular

Otro modelo importante es la “Proposta triangular” de Brasil propuesto por Ana Mae

Barbosa (1994). Se trata de una opción formativa que concibe el arte como expresión y

cultura y propone un aprendizaje dialógico, constructivista y multiculturalistta. El eje de su

propuesta es la lectura contextualizada de las obras de arte para “posibilitar su acceso crítico a

las claves culturales eruditas que constituyen el código de poder” (Aguirre I. y Giráldez A.,

2008, p.78). Se trata de una doble triangulación. La primera triangulación se compone de:

creación, lectura de la obra de arte y contextualización. La segunda triangulación está formada

por tres aproximaciones metodológicas: Escuelas al Aire Libre, Critical Studies y el

Movimiento de Apreciación Estética.

TFG Lucía Sánchez Prieto

19

Figura 1. Propuesta triangular.

TFG Lucía Sánchez Prieto

20

4. Innovando en arte dentro de un aula de Primaria

4.1. La “Triple Creación” como modelo didáctico

En este apartado intentaré recuperar algunas de las propuestas más interesantes contenidas en

los modelos didácticos expuestos arriba buscando un equilibrio o lugar de encuentro entre

ellas y, a partir de ahí, hacer una nueva aportación didáctica para la enseñanza de las artes en

Primaria.

Creo que en el desarrollo del arte debemos comprometernos con el camino del medio,

el camino que busca la armonización de dos ámbitos de la realidad vivida, el yo o

individualidad y el grupo o sociedad. En este camino a veces encontramos fuerzas o

tendencias contrapuestas pero cuando ambas van en la misma dirección se retroalimentan y el

individuo se desarrolla con mayor ligereza. Para entender esto me gustaría citar una frase de

Lowenfeld (1984) “El ambiente de “vive como quieras” parece ejercer una influencia tan

negativa como un medio autoritario, donde el individuo está completamente dominado. La

capacidad creadora debe ser protegida, pero al mismo tiempo hay que guiarla por caminos

socialmente aceptables”. Es importante, por tanto, desarrollar las capacidades genuinas y

personales pero no desprovistas del medio social como espacio de contención, modelaje y

estímulo. Ambos aspectos pueden avanzar de manera entrelazada y sinérgica.

Me parece interesante que en un proyecto didáctico exista espacio para la

autoexpresión creativa, donde el alumnado pueda sentir y desarrollar artísticamente aquello

que lleva dentro sin necesidad de cubrir con unos estándares o criterios esperados. Sin

embargo, no podemos negar el enriquecimiento que supone observar y comprender el arte

como un fenómeno cultural rico y diverso y también como un proceso creativo madurado en

otras personas. Por ello, del EACD me gustaría rescatar el hecho de que al educar en el

ámbito artístico debemos recorrer varias vías complementarias: observación,

contextualización, juicio y creación. A pesar de esto, la propuesta del EACD es algo limitante

puesto que gira alrededor de una obra de arte y no siempre una actividad artística debe

organizarse alrededor de obras de arte, también podría organizarse alrededor de conceptos,

sentimientos, regiones, épocas, etc. Quizás las recomendaciones de Elliot Eisner se ajustan

más a mi propuesta puesto que reduce y simplifica estas áreas en tres (cultural, productiva y

crítica) fusionando “observación” y “juicio” (del EACD) en “Crítica”. De la Propuesta

triangular me gustaría rescatar el hecho de que es necesario que a través de la enseñanza del

TFG Lucía Sánchez Prieto

21

arte el alumnado alcance el conocimiento de las claves culturales más importantes de la clase

hegemónica, que acaban siendo las claves culturales de la sociedad. No siendo recomendable

alejar a las escuelas de este enriquecimiento, ya que supone una oportunidad de formación y

ascenso en la escala social (Grignon, 1991).

Por tanto, en el modelo didáctico que describo a continuación encontraremos espacio

para la autoexpresión creativa pero también para una estructura de trabajo que implica las

áreas de: contextualización, observación crítica y creación. Este modelo lo he llamado “Triple

creación” y comprende tres fases creativas intercaladas por una fase de observación y una fase

de contextualización para finalmente cerrar con una valoración que puede hacerse de forma

parcial o global.

Figura 2. Modelo de la "Triple creación" (2018). Autora: Lucía Sánchez Prieto.

La primera fase creativa nos permite explorar aquello que el alumno/a expresa de

manera más intuitiva o impulsiva y que, por tanto, coincide con el desarrollo de la

“Autoexpresión creativa” de Lowenfeld (1984). Esto lo conseguimos cuando el alumnado se

dispone a crear sin antes haber sido condicionado por la observación de una obra o

influenciado por determinados estímulos o límites. Aun así debemos considerar que esta

creación estará acotada por las posibilidades del material que tienen a su disposición y, en los

casos que se considere, se les podrá dar alguna consigna que deje aún bastante margen para la

expresión propia.

TFG Lucía Sánchez Prieto

22

Una vez experimentado este primer proceso creativo invitaremos al alumno/a a

observar un objeto o ámbito artístico. Este será un momento reflexivo, donde el alumno/a

intentará absorber y entender aquello que emana de la creación ajena intentando captar los

aspectos más objetivos de lo observado y añadiendo una interpretación propia pero sin darles

información aún del contexto. Para esta fase se puede utilizar un guion de observación que

incluya aspectos como: colores y formas utilizadas, qué creen que quiere expresar el autor,

qué les sugiere la pintura, por qué utiliza tales o cuales elementos, qué sienten observándola,

etc.

Después de esta observación el alumno/a puede realizar un nuevo acto creativo que

inevitablemente se verá condicionado de alguna manera por el proceso de observación previo.

Luego daremos un paso más y aportaremos información al alumnado sobre el objeto

observado, su procedencia, su autor, el contexto sociocultural en el que se creó, su relación

con otros movimientos u obras, las críticas que se han hecho de él, etc.

Todo esto servirá de punto de partida para la tercera y última creación en la que ya

debe observarse una evolución respecto a la primera pues integra otros contenidos cognitivos

y elementos de inspiración.

Finalmente se realizará una valoración del proceso creativo que se puede hacer de

forma parcial, es decir sobre alguno de los pasos dados, o de forma global, sobre todo el

recorrido vivido.

Todo este camino permite al alumnado vivenciar el arte como una respiración en la

que hay momentos creativos o expansivos y momentos receptivos o reflexivos de manera que

la sensación final sería de cierre o completitud.

4.2. Tres lenguajes artísticos a través de una “Triple Creación”

En este apartado se describe un pequeño proyecto artístico de tres sesiones de trabajo para

llevar al aula de Primaria basado en tres aspectos principales: la aplicación del modelo

didáctico de la “Triple creación” descrito en el apartado anterior, la vivencia del arte como

proceso o experiencia frente al arte como producto y la experimentación con los tres ámbitos

artísticos de pintura, fotografía y performance.

Para ello se expone en primer lugar el objetivo general del proyecto, luego los

objetivos específicos, después los contenidos a trabajar, la temporalización, las actividades y,

por último, se propone una evaluación.

TFG Lucía Sánchez Prieto

23

4.2.1. Objetivo general

El objetivo general de este proyecto es que el alumnado desarrolle sus capacidades artísticas y

creativas mediante actividades diseñadas en base al modelo didáctico de la “Triple Creación”

utilizando tres lenguajes artísticos, donde habrá un lugar para la autoexpresión creativa y

donde cobrará especial protagonismo el proceso vivido durante cada experiencia artística.

4.2.2. Objetivos específicos

Los objetivos que queremos que alcance el alumnado con este proyecto son los siguientes:

 Experimentar de forma creativa tres ámbitos artísticos: pintura, performance y

fotografía.

 Desarrollar su capacidad de observación y su sensibilidad.

 Aumentar sus conocimientos sobre obras de arte y artistas.

 Mejorar sus destrezas técnico-artísticas.

 Fomentar su creatividad.

 Fortalecer su competencia crítica respecto a sus propios trabajos y a los trabajos de

otros.

 Incrementar sus habilidades para el trabajo en equipo.

4.2.3. Contenidos

Los contenidos que se van a trabajar durante el transcurso de esta propuesta son los

siguientes:

 Experimentación con la expresión artística.

 Interpretación de obras de arte.

 Conocimiento de obras arte y sus autores.

 Observación.

 Valoración crítica.

 Creatividad.

 Técnicas artísticas.

 Pintura, performance y fotografía.

 Trabajo en equipo.

TFG Lucía Sánchez Prieto

24

4.2.4. Temporalización

Esta propuesta didáctica consiste en tres sesiones de 60 minutos cada una.

4.2.5. Actividades

SESIÓN 1. Pigmentos

Actividad 1: Pintura colectiva en gran formato

Tipo de actividad: Iniciación y desarrollo.

En esta primera sesión realizaremos una actividad grupal que consiste en crear una

pintura en lámina de gran formato. La actividad consiste en dividir la lámina en cuatro

sectores y colocarla en una mesa en el centro de un grupo de cuatro alumnos/as. Cada

alumno/a comenzará a pintar desde una esquina y poco a poco tendrá que ir alcanzando

los límites de su sector de manera que al encontrarse con la pintura del otro alumno/a

tendrá que lograr que no se note el límite y parezca una sola obra. Es imprescindible que

se haga en absoluto silencio, sin comunicación oral. Se les dará la consigna de no pintar

figurativamente, solo trazos, brochazos o campos de color.

Agrupamientos: Se trabajará en grupos de 4.

Recursos: 1 lámina de 100x70 cm. por grupo, pinceles gruesos y pinturas acrílicas (rojo,

amarillo, azul y blanco), cartón para proteger las mesas de pintura, bata, camiseta vieja

o bolsas de plástico para no mancharse, papel para escurrir las brochas.

Actividad 2. Observación de una obra de Pollock y Monet

Tipo de actividad: Desarrollo.

Mostraremos al alumnado la obra de Jackson Pollock “Convergence” y la obra de

Claude Monet “Las barcas, regatas de Argentuil” que tendrán que observar. Apuntarán

en una ficha aspectos que observan como colores y formas utilizadas, qué creen que

quiere expresar el autor, qué les sugiere la pintura, por qué utiliza tales o cuales

TFG Lucía Sánchez Prieto

25

elementos, qué diferencias ven, etc. En esta actividad solo se trabajará la observación

directa no se describirá ni la biografía ni el contexto.

Agrupamientos: Individual.

Recursos: Fotografías (Anexo 1) y ficha de observación (Anexo 2).

SESIÓN 2. Cámara

Actividad 1. Valoración de la pintura colectiva

Tipo de actividad: Síntesis.

Los diferentes grupos pondrán las obras del día anterior en el suelo. Los alumnos/as

llevarán una ficha por grupo e irán apuntando observaciones de cada uno de los

trabajos, incluido el propio. Se les sugerirá observar los colores predominantes, si ven

alguna forma, si parece una sola obra o no, las sensaciones que les evoca, etc. Luego

pondrán estas valoraciones en común.

Agrupamientos: Se trabajará en grupos de 4.

Recursos: Ficha de valoración (Anexo 2).

Actividad 2. Presentación de las obras de Pollock y Monet

Tipo de actividad: Ampliación.

Se proyectarán las obras de Monet y Pollock trabajadas el día anterior en la pantalla.

Les preguntaremos qué quieren compartir de lo que han observado. Haremos especial

énfasis en la obra de Pollock “Convergence” pues nos servirá de base para la siguiente

actividad. Hablaremos sobre el movimiento al que pertenecen y detalles de su técnica

pictórica.

Agrupamientos: Grupo clase.

Recursos: Ordenador, proyector y pantalla.

Actividad 3. Fotografía de un collage

Tipo de actividad: Desarrollo.

Inspirados en la obra de Pollock y con recursos a su alcance como hilos, pintura, serrín,

hojas, piedras, pinocha y otros, harán una especie de collage sobre fondo blanco y lo

fotografiarán. Será una obra efímera que se destruirá después de la fotografía

recuperando los materiales.

TFG Lucía Sánchez Prieto

26

Agrupamientos: Se trabajará individualmente.

Recursos: Folios DINA4, hilos, piedras, lanas, serrín, hojas, flores, pinocha y otros

materiales.

SESIÓN 3. Acción

Actividad 1. Valoración de las fotografías del collage

Tipo de actividad: Síntesis.

Se pondrán las fotografías impresas a color por las mesas y cada alumno/a valorará las

fotografías realizadas eligiendo la que más le ha gustado. Se apuntarán las votaciones en

la pizarra y se elegirá una fotografía como ganadora. Esta fotografía se puede imprimir

en papel fotográfico y colgar en la clase.

Agrupamientos: Se trabajará en el gran grupo.

Recursos: Fotografías impresas en papel y a color.

Actividad 2. Obra de Shirin Neshat

Tipo de actividad: Iniciación.

Mostraremos al alumnado una PPT sobre Shirin Neshat, su obra y su biografía. Primero

presentaremos algunas de sus obras y les preguntaremos qué opinan creando un

pequeño debate en clase sobre la temática trabajada por ella dándoles algunas pistas a

través de preguntas sobre los elementos que aparecen y su significado. Luego les

contaremos aspectos de su biografía.

Agrupamientos: Se trabajará en el grupo clase.

Recursos: Presentación en PPT (Anexo 3).

Actividad 3. Performances

Tipo de actividad: Desarrollo.

Explicaremos al alumnado lo que es una performance mediante algún ejemplo o juego y

dividiremos a la clase en grupos de 4 alumnos/as. Entregaremos a cada grupo una

impresión de alguna obra de Shirin Neshat. Luego pediremos a cada uno que cree una

performance a partir de esta fotografía.

Agrupamientos: Grupos de 4.

TFG Lucía Sánchez Prieto

27

Recursos: Impresión de una obra de Neshat para cada grupo (Anexo 4).

Actividad 4. Valoración

Tipo de actividad: Síntesis.

Haremos una breve valoración de la actividad desarrollada anteriormente en la que se

comentarán dificultades encontradas, aspectos positivos, sorprendentes, mejorables, etc.

Agrupamientos: Se trabajará en el grupo clase.

Recursos: Ninguno.

4.2.6. Evaluación

Estas actividades serán evaluadas en tres niveles diferentes. El primer nivel será la evaluación

del desempeño de las actividades por parte del alumnado, el segundo nivel será la evaluación

del diseño de las actividades y el tercer nivel será la evaluación de la intervención de la

maestra/o.

4.2.6.1. Evaluación alumnado

La evaluación del alumnado se llevará a cabo mediante una evaluación formativa, una

coevaluación y una heteroevaluación.

Durante la evaluación formativa el profesorado supervisará el proceso de aprendizaje

del alumnado e identificará los posibles obstáculos o dificultades. A partir de aquí realizará

los ajustes necesarios durante el desarrollo de las actividades y dará retroalimentación al

alumnado mientras realiza las actividades para que pueda ir mejorando su desempeño.

La coevaluación tendrá lugar mientras unos grupos evalúan el trabajo de otros con la

ficha de valoración o las votaciones, por ejemplo, pero también mediante la puesta en común

con momentos de retroalimentación de unos alumnos/as hacia otros.

Por último, en la heteroevaluación el profesorado evaluará los trabajos realizados por

los alumnos/as (lámina de gran formato, fotografía y performance) así como otras actitudes o

aprendizajes adquiridos. Para ello se utilizará la lista de control descrita en el Anexo 5.

4.2.6.2. Evaluación del diseño y la intervención

El diseño de las actividades será evaluado en cuanto a la temporalización, el nivel de

dificultad, los recursos planificados, la motivación del grupo y la secuencia de actividades. Y

la intervención será evaluada en cuanto al lenguaje utilizado, la motivación lograda en el

TFG Lucía Sánchez Prieto

28

alumnado, la consecución de los objetivos programados, el nivel de voz, el comportamiento

del alumnado, el orden y la limpieza en el aula, la reacción ante imprevistos o dificultades, la

puntualidad, la preparación de los materiales, la previsión de determinadas situaciones, etc.

Ambos aspectos, diseño e intervención de la maestra/o, serán evaluados durante la

puesta en práctica de las actividades en el aula mediante la observación de lo que acontece y

una reflexión realizada por el maestro al final de cada sesión. Para facilitar esta evaluación se

entregará al alumnado una ficha de valoración de las actividades que también será tenida en

cuenta al final del proyecto (Anexo 6).

4.3. La “Triple creación” en el aula

4.3.1. El aula y su contexto

Las actividades diseñadas en este proyecto fueron llevadas a cabo en un aula de 3º de

Primaria del CEIP Maximiliano Gil en Tacoronte durante la semana del 4 al 8 de junio en tres

sesiones tres días separados. En esta misma aula desarrollé parte de mis prácticas de

formación como maestra de Primaria unos meses antes y esto supuso una ventaja ya que el

alumnado estaba familiarizado conmigo y yo conocía mucho sobre ellos: sus rutinas, las

particularidades de algunos de ellos, la forma en la que trabaja la tutora normalmente, sus

nombres, el entorno del aula, los recursos disponibles, etc.

El CEIP Maximiliano Gil se fundó en 1984 y está ubicado en una zona rural, pero las

familias que acuden al mismo son en un 50 % de la zona metropolitana. El nivel de estudios

de las familias supera la media insular habiendo un gran porcentaje de madres y padres con

estudios universitarios. En un 90 % se trata de familias estructuradas. La escuela es pequeña,

de línea uno con un curso mixto por etapa y ciclo educativo, y la ratio no es superior en

ninguno de los casos a 23 alumnos/as por aula. En lo referente al alumnado no es significativo

el absentismo ni los problemas familiares, aunque normalmente existe algún caso por aula.

La clase de 3ºA donde se llevó a cabo la práctica está compuesta por 21 alumnos/as,

entre los que hay un caso de Asperger, pero que gracias a la integración que desarrolla la

tutora trabaja muy bien y con él se pudo llevar a cabo perfectamente este proyecto. Se trata de

alumnado de nivel sociocultural medio-alto con algunos padres universitarios que trabajan en

el campo de la docencia, la investigación u otros. En general, es un grupo con mucha

capacidad y motivación para el aprendizaje, que tiene una actitud participativa y curiosa.

TFG Lucía Sánchez Prieto

29

4.3.2. La puesta en práctica

En este apartado se describe el desarrollo de cada una de las tres sesiones. Cada sesión,

planificada para 60 minutos, se llevó a cabo durante 70 minutos, puesto que las sesiones en

junio son de horario reducido (35 min.) y la tutora me dejó dos sesiones de ellos para

desarrollar cada sesión de este proyecto.

SESIÓN 1

La primera sesión comenzó con los alumnos y alumnas muy felices por el reencuentro

y con una gran curiosidad ante lo que iba a ocurrir. Primero preparamos juntos unas bolsas de

basura para proteger la ropa a las que había que cortarles tres huecos para meter los brazos y

la cabeza. Para ellos era más difícil de lo que yo pensaba y tuvimos que ayudar bastante la

tutora y yo. Luego forramos las mesas con papel para que no se mancharan y repartimos las

láminas de 100x70 cm causando mucha emoción en el grupo. Les dije que íbamos a pintar

como auténticos artistas, a lo grande. Antes de repartir el material les di las instrucciones del

trabajo e insistí mucho en que debía de ser un trabajo realizado en total silencio, pues debían

escuchar lo que venía de dentro y el ruido externo no les dejaría. También les dije que era

posible hablar para pedir más pintura o si le hacía falta algo. Luego repartimos las brochas

gruesas, los botes con agua y un plato con pinturas (magenta, azul, amarillo y blanco) para

cada grupo.

Figura 3. Alumnado trabajando en la actividad 1 de la primera sesión. Grupo 1.

Cuando comenzó el trabajo, todos los niños respetaron el silencio y se metieron en su

tarea. Pronto empezaron, sin embargo, a pedir papel para escurrir el pincel, cosa que no

TFG Lucía Sánchez Prieto

30

habíamos previsto, pero siguieron trabajando muy bien. Al final, algunos acabaron mientras

otros aún querían trabajar más y pedían más y más pintura. Los que habían acabado fueron

limpiando el material y la actividad terminó con éxito. Algunas de las obras realizadas se

pueden ver a continuación.

Figura 4. Pintura en gran formato (2018). Autores: Grupo 4. Acrílico sobre papel (100x70 cm).

Figura 5. Pintura en gran formato (2018). Autores: Grupo 3. Acrílico sobre papel (100x70 cm).

Luego pasamos a la actividad de la observación de las obras de Jackson Pollock y

Claude Monet. En este caso también les insistí en la importancia del silencio y lo respetaron.

Los alumnos y alumnas describieron sobre todo los colores y las formas.

TFG Lucía Sánchez Prieto

31

Figura 6. Alumnado trabajando en la actividad 2 de la primera sesión. Grupo 5.

Algunas de los comentarios hechos por ellos fueron: “Tiene manchas de muchos

colores. Hay colores cálidos y fríos. Ha hecho un dibujo libre inspirado en colores” (Alberto);

“Colores: negro, rojo, azul, amarillo y carne. Formas: abstracto” (Ana); o “Veo formas

geométricas, triángulos, rectángulos…” (Alicia). También hubo comentarios sobre los

elementos representados en el caso de la obra de C. Monet “Veo barcas, casas grandes,

hombres, árboles, hierba. Veo un cielo azul y un mar azul.” (Eder). Otros hicieron

valoraciones como “Yo veo una obra de arte preciosa con ese paisaje tan maravilloso”

(Amara) o “Veo un cuadro que no me gusta nada. Me pregunto dónde empieza y dónde

acaba” (Andrea). Otros hablaron del autor: “Creo que el autor ha pensado en hacerlo libre

como si no mirara” (Emma), “El artista que hizo el cuadro está expresando sus sentimientos”

(Jonathan) o “El autor, cuando lo hizo, estaba contento”. También hubo quién desarrolló

preguntas: “¿Por qué quiso hacer este dibujo?” (Silvia), “¿Qué significa el cuadro?” (Besay) o

“¿En qué país lo hizo?” (Pedro).

SESIÓN 2

La segunda sesión la comenzamos poniendo las obras de gran formato realizadas el

día anterior sobre las mesas y los grupos fueron rotando poniendo sus valoraciones sobre cada

una. En las valoraciones les dije que tuvieran en cuenta aspectos como los colores, las formas,

si se logró que pareciese una sola obra, las sensaciones que evoca, etc. Escribieron cosas

como “No me gusta porque es muy figurativo” (Grupo 5), “Nos gusta porque está muy a lo

loco y hay bultos de colores” (Grupo 5), “Expresa alegría y otros sentimientos” (Grupo 3) o

“Expresa el trabajo en equipo” (Grupo 3). Dedicamos un poco de tiempo a leer en alto las

TFG Lucía Sánchez Prieto

32

valoraciones sobre una de las obras, pero no dio tiempo a hacerlo con todas aunque nos

hubiera gustado.

Después, proyectamos el cuadro de Jackson Pollock en la pantalla digital y hablamos

un poco de él, les pregunté lo que habían observado el día anterior y fuimos comentando

aspectos sobre los colores, las técnicas utilizadas, etc. Les mostré algunas fotografías del autor

trabajando con la técnica del dripping (Anexo 7) y les hablé del Action painting. Fue muy

interesante porque el grupo 2 había trabajado con la técnica del dripping de forma espontánea.

A continuación, podemos ver la única fotografía que tengo sobre el cuadro, es una lástima

pues está borroso, pero las manchas que están puesta sobre el fondo tienen volumen y están

hechas dejando caer goterones de pintura.

Figura 7. Pintura en gran formato con dripping (2018). Autores: Grupo 2. Acrílico sobre papel (100x70 cm).

Tenía planificado hablar también sobre la obra de C. Monet pero había poco tiempo y

la siguiente actividad estaba directamente relacionada con la obra de Jackson Pollock por lo

que consideré adecuado seguir adelante pasando a la actividad del collage. Les dimos las

instrucciones y repartimos el material por las mesas. Esta vez no conseguimos tanto silencio

porque el reparto del material generó un poco de caos, pero a pesar de ello el alumnado

trabajó afanosamente. Aquí muestro algunos de los resultados:

TFG Lucía Sánchez Prieto

33

Figura 8. Collage (2018). Autora: Laura. Lanas, plantas, piedras, etc. sobre cartulina blanca.

Figura 9. Collage (2018). Autora: Emma. Lanas, plantas, piedras, etc. sobre cartulina blanca.

SESIÓN 3

En la tercera sesión no se pudo hacer la primera actividad puesto que la impresora a

color dio problemas y pasamos a las siguientes actividades. La presentación de Shirin Neshat

(Anexo 3) captó la atención y la motivación del alumnado y se creó un interesante debate que

duro una media hora en el que salieron muchas ideas sobre cada una de las fotos y sobre la

represión de las mujeres en países de Oriente Medio. Luego, dimos una foto impresa de Shirin

Neshat a cada grupo de cuatro alumnos/as. Estos tenían que crear una performance en base a

dicha fotografía. Les dimos unos diez minutos para prepararlas.

TFG Lucía Sánchez Prieto

34

Figura 10. Fotografías de Shirin Neshat utilizadas como punto de partida para las performances (Anexo 4).

Los resultados fueron muy interesantes. Por ejemplo, para la fotografía número 1 (ver

arriba), en la que se ve a una mujer armada, el alumnado creó una performance basada en una

mujer a la que querían obligar a casarse y que no quería, entonces llegaban hombres y le

apuntaban con pistolas, ella les quitaba una de las pistolas y los mataba a todos gritando “¡Las

mujeres también tienen derecho a tener pistolas!”. Abajo podemos ver una imagen de esta

performance.

Figura 11. Fotograma de la performance del grupo de la fotografía 1.

TFG Lucía Sánchez Prieto

35

En referencia a la fotografía número 4 (ver en la página anterior), en la que se ve a una

mujer tapándose los labios, el alumnado creó una performance en la que una mujer árabe

quería protestar por algo, entonces la metían en la cárcel y le cortaban la cabeza. Todo ello

hace referencia a los dedos en los labios sobre lo que reflexionaron previamente comentando

que podía representar la falta de libertad de expresión.

Figura 12. Fotograma de la performance del grupo de la fotografía 4.

En referencia a la fotografía número 3 (ver página anterior), en la que se ven unos pies

con una etiqueta, un alumno había sugerido en el debate previo, que la etiqueta simbolizaba

el acto de comprar a una mujer. Posteriormente el grupo al que le tocó esta fotografía hizo una

performance en la que un hombre aparece con un fajo de billetes e intenta comprar a un grupo

de mujeres, pero éstas se escapan.

Figura 13. Fotograma de la performance del grupo de la fotografía 3.

Finalmente no quedó tiempo para valorar el trabajo realizado.

TFG Lucía Sánchez Prieto

36

4.3.3. Valoración

4.3.3.1. Valoración del modelo didáctico

Tras la puesta en práctica de este proyecto pude comprobar que los ámbitos trabajados

por el alumnado de acuerdo con el modelo didáctico de la “Triple creación” (autoexpresión

creativa, observación crítica, contextualización, creación y valoración) fueron desarrollados.

A continuación, profundizo sobre cada uno de ellos.

La autoexpresión creativa pudo florecer de forma espontánea en la primera actividad,

donde no existía ningún condicionamiento previo. Los niños se expresaron con libertad en el

papel excepto por la necesidad de buscar un acuerdo sobre los límites comunes a otro

compañero, pero esto se resolvió de forma ágil y sin utilizar el habla. El alumnado demostró

tener una gran capacidad para la expresión de sus propios impulsos y emociones. Cada

individuo inicio trazos de muy diferente naturaleza marcados por su propia identidad, pero

estos trazos fueron encontrándose con los trazos de sus compañeros según pasaba el tiempo y

buscaron armonizarse con ellos. Esta fue una interesante experiencia de contención social

donde el alumnado puso en juego su capacidad para el trabajo en equipo sin dejar de lado su

individualidad.

La observación crítica fue trabajada con las obras de Jackson Pollock, Claude Monet y

Shirin Neshat, el alumnado demostró una gran capacidad de observación e interpretación de

los pequeños detalles, cuestionando aspectos observados y proponiendo ideas nuevas. Pero

también fue trabajada sobre las obras que ellos mismos realizaron usando la ficha de

valoración, demostrando también una gran capacidad para captar aspectos esenciales

directamente de lo observado.

La contextualización se profundizó al trabajar la biografía y obra de Shirin Neshat. En

este caso se dieron algunas claves del contexto tras la observación de las obras y luego se

profundizó en la biografía de la artista. El alumnado estuvo muy participativo e interesado

aportando ideas. Se generó un debate que duró unos 30 minutos y que podía haberse alargado.

Este conocimiento del contexto lo volcaron sobre el diseño de las performances que

desarrollaron luego. En particular, este punto me parece una interesante clave de este modelo

didáctico: el hecho de que a partir de un aprendizaje cognitivo haya una expresión artística

posterior. Este es un gesto que ayuda a la asimilación e integración de conocimientos, ya que

no se queda en el intelecto sino que pasa a través de un proceso creativo y activo para dar

nacimiento a algo nuevo.

TFG Lucía Sánchez Prieto

37

La creación se ha trabajado en tres procesos creativos dando como resultado una

pintura, una fotografía y una performance. En los tres procesos el alumnado demostró mucho

interés y motivación por llegar a culminar su trabajo poniendo dedicación y cariño en lo que

hacía. Todos se sumergieron en sus procesos creativos incluso manteniendo silencio absoluto

durante algunas de las actividades. Los resultados ilustraron muy bien el proceso realizado y

los aprendizajes adquiridos.

La valoración de algunos de los trabajos por parte del alumnado fue posible hacerla

pero no de otros, por falta de tiempo. En este sentido veo que existe una incoherencia en el

diseño del proyecto, ya que hablo del valor de la experiencia o proceso artístico pero luego

centro las valoraciones en los productos. Sería más correcto que las valoraciones se hubieran

hecho en torno a los procesos vividos, al menos que se definieran la mayoría en este sentido.

También me doy cuenta de que el espacio para la valoración queda relegado al final; se hace

si da tiempo, dando prioridad a otras cosas y muchas veces no puede llevarse a cabo. Esto

coincide con las experiencias didácticas descritas en el marco teórico, en las que observo que

en la mayoría, salvo alguna excepción, el ámbito de valoración crítica no existe. Por tanto, un

aspecto a mejorar en este proyecto sería dar más protagonismo al ámbito crítico y a la

valoración de los procesos. Dedicar un tiempo para mirar lo realizado y poder hacer una

reflexión posterior es una tarea importante de cara a la asimilación de los procesos vividos y

de los conocimientos adquiridos. Sería importante dejar espacio para esto en próximas

experiencias.

A pesar de que es necesario revisar la forma de llevar a cabo las valoraciones, el

modelo didáctico de la “Triple Creación” da indicios, por todo lo expuesto anteriormente, de

ser un modelo óptimo para organizar la educación artística, aunque aún es necesario ponerlo a

prueba en contextos diferentes y con otros contenidos, así como definir más aspectos de su

aplicación.

4.3.3.2. Valoración del diseño de las actividades y de la intervención

El diseño de las actividades ha sido adecuado en cuanto al nivel de dificultad, los

recursos, la motivación del grupo y la secuencia de actividades. Pero no ha sido el caso en

cuanto a la temporalización, habría que reducir un poco las sesiones teniendo en cuenta que lo

planificado para 60 minutos se ha llevado a cabo durante 70 minutos y aun así algunas

actividades se han quedado sin realizar o se han realizado a medias. Esto ha ocurrido así en el

caso de las valoraciones (actividades 1 y 4 de la sesión 3) y la actividad 2 de la sesión 3.

TFG Lucía Sánchez Prieto

38

Aunque ninguna de las cosas afectó a las actividades principales planificadas hubiera sido

interesante haber tenido más tiempo para las valoraciones.

En cuanto a la intervención, la motivación lograda en el alumnado fue buena, el

lenguaje utilizado fue adecuado ya que el alumnado asimiló bien los conocimientos y siguió

el ritmo de la clase, los objetivos de cada actividad se lograron, el comportamiento del

alumnado fue muy bueno en general y, entre todos, se logró mantener el orden y la limpieza

del aula. Se ha reaccionado frente a imprevistos como las dificultades con las impresiones a

color de la tercera sesión y se ha respetado la puntualidad del horario disponible. Respecto a

los recursos previstos, faltó avisar al alumnado de que trajera una bata o camisa vieja pero se

solucionó con bolsas de basura. Para próximas ocasiones es recomendable tener las

impresiones desde el día anterior.

La valoración del alumnado fue positiva diciendo cosas como “Mañana más, pero

mejor imposible” (Malik, 2018). Mostraron gran entusiasmo desde el principio hasta el final

con cada propuesta y fueron incansables en cuanto a las ganas de seguir, comenzar nuevos

ejercicios o vernos otro día. La tutora de aula también comentó que había estado genial y que

había aprendido mucho, nos ha invitado a repetir cuando queramos.

TFG Lucía Sánchez Prieto

39

5. Conclusiones

Para concluir este trabajo me gustaría resaltar la gran satisfacción que supone, después de

cuatro años, la oportunidad de recoger el tópico que me gusta y poder llevarlo al aula de la

forma que considero más nutritiva y adecuada, aun sabiendo que me queda muchísimo por

aprender. Creo que ha sido un regalo tener esta oportunidad al acabar mi ciclo de estudios y

espero que haya muchas más en el futuro.

En la realización de este trabajo han sido muy importantes las sugerencias hechas por

la tutora, pues me han ayudado a cuestionarme cuál es el sentido real de lo que hago y buscar

un hilo conductor para el proyecto evitando así llevar al aula una serie de actividades

inconexas. También me ha ayudado a ser más realista en cuanto a los tiempos y las

posibilidades reales de lo proyectado.

 Tras esta experiencia me doy cuenta de lo enriquecedor e importante que es conocer

en profundidad aquello que queremos enseñar. Trabajar con la bibliografía y elaborar un

marco teórico te da una visión global y te aporta muchos recursos para diseñar y abordar las

actividades, las dudas de los niños y las situaciones que puedan surgir. Desde mi punto de

vista, sería interesante realizar este ejercicio con todo lo que llevamos al aula y así

empaparnos bien de toda la información referente a lo que queremos enseñar.

 El haber tenido la oportunidad de llevar a cabo las actividades en un colegio ha sido

muy adecuado para cerrar el ciclo de este trabajo por el placer que supone ver este proyecto

puesto en práctica, pero también porque he podido observar muchas cosas sobre la brecha

entre lo planificado y lo realizado. Esto me ha permitido aprender sobre mis limitaciones y

mis puntos fuertes y he podido mejorar mi trabajo gracias a las intervenciones realizadas por

la tutora del aula y a los consejos dados por la tutora de este trabajo, que también participó en

alguna sesión.

 El modelo didáctico de la “Triple Creación”, diseñado en este trabajo, ha podido ver la

luz en este pequeño proyecto de aula. Una de mis primeras conclusiones sobre su aplicación

es que se requiere tiempo para llevarlo a cabo, ya que se necesita intercalar cada proceso

creativo con un proceso reflexivo. A pesar de ello, en esta práctica de tres sesiones largas,

hemos visto que también es posible. Durante la primera creación el alumnado partió de sí

mismo para luego observar una obra que sirvió de referencia para una segunda creación,

luego, se describió en profundidad otra obra de la que partió la tercera creación. En este

recorrido el alumnado tocó varios autores y tres lenguajes artísticos diferentes, todo conectado

TFG Lucía Sánchez Prieto

40

por un hilo común: el arte como experiencia. Esto permitió al alumnado entrar en una rueda

creativa con varias paradas o momentos para la reflexión. Esta respiración facilitó que

pudieran sobrellevar bien 70 minutos de clase sin dar ningún signo de hastío o agotamiento y

con muy buen rendimiento.

En este sentido creo que es un modelo que parece ser adecuado y positivo para

Primaria. En los primeros cursos de primaria debe tener más protagonismo la fase de

autoexpresión creativa y en los últimos cursos debería tener más protagonismo el desarrollo

de aspectos cognitivos y reflexivos, puesto que la capacidad para asimilar aspectos abstractos

va en aumento con la edad. Sin embargo, es muy importante no dejar nunca de lado la

combinación de ambos aspectos, creativos y reflexivos, pues ambos se acompañan y se

potencian mutuamente.

En infantil sería posible aplicar también este modelo, dando bastante espacio a la

autoexpresión creativa y adecuando el nivel de profundidad de los contenidos reflexivos a

esta etapa, en general, serían contenidos reflexivos más sencillos y se trabajaría más la

repetición. En secundaria también sería posible seguir este modelo dando lugar a creaciones

más complejas y dejando espacio para profundizar más en aspectos cognitivos y en el

desarrollo de la observación crítica.

Algunos aspectos a mejorar de este trabajo serían la previsión de recursos, la duración

de las actividades que debería reducirse un poco y el espacio y el enfoque de las valoraciones,

que debería ampliarse y contemplar los procesos no solo los productos.

Para futuras líneas de trabajo sugeriría seguir aplicando el modelo de la “Triple

Creación” a otros ámbitos, en este caso se hizo sobre tres disciplinas o lenguajes artísticos,

pero podría aplicarse al estudio de una obra, al estudio de un paisaje, de una emoción, de un

movimiento artístico o de un autor.

TFG Lucía Sánchez Prieto

41

Bibliografía

Álvarez, L. (2016). Expresionismo Abstracto: Jackson Pollock y los pintores de acción.

Moove Magazine. Recuperado de https://moovemag.com/2016/07/expresionismo-

abstracto-borrador/

Anderson, J. (2003). Monet. Kent: Editorial Grange Books.

ArtEEspaña. Arte Contemporáneo. Impresionismo. Claude Monet. Obra y biografía.

Recuperado de http://www.arteespana.com/monet.htm

Artsy (2018). Claude Monet. Recuperado de https://www.artsy.net/artwork/claude-monet-the-

water-lily-pond

Bajardi, A. y Álvarez, D. (2017). La performance como experiencia educativa en la enseñanza

secundaria: un medio para fomentar la motivación y la creatividad. II Congreso

Internacional de Educación Artística y Visual. Extremadura: Universidad de

Extremadura. Recuperado de http://www.educacionartistica.es/

Berger, M. (2008). Action/Abstraction: Pollock, de Kooning, and American Art, 1940-1976.

The Jewish Museum. New York: Norman L. Kleeblatt.

Callen, A. (1996). Técnicas de los impresionistas. Madrid: Tursen/Hermann Blume

Ediciones.

CineCAV (2012, 11 febrero). Pollock. El artista y el mito. El Action Painting. Recuperado

de https://www.youtube.com/watch?v=J1Z2bXWBiYc

Gagorlafilms (2012, 14 junio). Expresionismo abstracto. Recuperado de:

https://www.youtube.com/watch?v=gWUSh10Cgjo

Galindo, G. (2014). Las Mujeres de Shirin Neshat. Réplica 21. Obsesiva compulsión por lo

visual. Recuperado de

http://www.replica21.com/archivo/articulos/g_h/671_galindo_neshat.html

Grignon, C. (1991). La escuela y las culturas populares. Archipiélago: Cuadernos de crítica

de la cultura nº 6, págs. 15-19. Madrid: Editorial Archipiélago.

Izquierdo, V. (2008). La fotografía digital es más artística que la analógica. Xataka.

Recuperado de https://www.xatakafoto.com/opinion/la-fotografia-digital-es-mas-

artistica-que-la-analogica

https://moovemag.com/2016/07/expresionismo-abstracto-borrador/
https://moovemag.com/2016/07/expresionismo-abstracto-borrador/
http://www.arteespana.com/monet.htm
https://www.artsy.net/artwork/claude-monet-the-water-lily-pond
https://www.artsy.net/artwork/claude-monet-the-water-lily-pond
http://www.educacionartistica.es/
https://www.youtube.com/watch?v=J1Z2bXWBiYc
https://www.youtube.com/watch?v=gWUSh10Cgjo
http://www.replica21.com/archivo/articulos/g_h/671_galindo_neshat.html
https://www.xatakafoto.com/opinion/la-fotografia-digital-es-mas-artistica-que-la-analogica
https://www.xatakafoto.com/opinion/la-fotografia-digital-es-mas-artistica-que-la-analogica

TFG Lucía Sánchez Prieto

42

Jiménez L., Aguirre I. y Pimentel L. (2008). Fundamentos curriculares de la educación

artística. Educación artística, cultura y ciudadanía (pp. 75-88). Madrid: Fundación

Santillana.

Juraci (2011). Planejamiento educacional em artes visuais. Recuperado de

http://otempoeoventojuraci.blogspot.com.es/2011/07/planejamento-educacional-em-

artes_14.html

Kusama, Y. Kusama-Happenings. Recuperado de http://yayoi-kusama.jp/e/happening/

Lowenfeld, V. y Lambert, W. (1984). Desarrollo de la capacidad creadora. Colombia:

Editorial Kapelisz.

Marín, R. (2007). Didáctica de la educación artística. Colección didáctica Primaria. Madrid:

Pearson/Prentice Hall.

Martínez, N. (2009). Ana Mendieta. Propuesta didáctica. Posibilidades de ser a través del

arte. Creación y Equidad. El arte como conocimiento. Editorial Eneida. Madrid.

Martínez, N. (2009). Frida Kahlo. Propuesta didáctica. Posibilidades de ser a través del arte.

Creación y Equidad. El arte como expresión. Editorial Eneida. Madrid.

Martínez, N. (2009). Raquel Forner. Propuesta didáctica. Posibilidades de ser a través del

arte. Creación y Equidad. El arte como vínculo. Editorial Eneida. Madrid.

Martínez, N. y López M. (2009). Shirin Neshat. Propuesta didáctica. Posibilidades de ser a

través del arte. Creación y Equidad. El arte como expresión. Editorial Eneida. Madrid.

MoMA Learning. Untitled Film Still nº 21. Cindy Sherman. Recuperado de

https://www.moma.org/learn/moma_learning/cindy-sherman-untitled-film-stills-1977-

80

Oliver, M. (2002). El arte abstracto como punto de partida para una formación artística en

educación infantil. Revista científica complutense “Arte, individuo y sociedad”, Anejo I.

Recuperado de Universidad Complutense de Madrid:

http://revistas.ucm.es/bba/11315598/articulos/ARIS0202110311A.PDF

http://yayoi-kusama.jp/e/happening/
https://www.moma.org/learn/moma_learning/cindy-sherman-untitled-film-stills-1977-80
https://www.moma.org/learn/moma_learning/cindy-sherman-untitled-film-stills-1977-80
http://revistas.ucm.es/bba/11315598/articulos/ARIS0202110311A.PDF

TFG Lucía Sánchez Prieto

43

P. (2016). ¿Cómo pintar con efecto Dripping? TOTENART Tutoriales. Recuperado de

https://totenart.com/tutoriales/pintar-efecto-dripping/

Palacar, I. (2013). ¿Qué es una “Performance Art”? Qué aprendemos hoy. Recuperado de

http://queaprendemoshoy.com/que-es-una-performance-art/

Pastor, R. (2011). El Arte del Performance. Culturamas.

http://www.culturamas.es/blog/2011/01/18/el-arte-del-performance/

Peirano, M. (2014). Marina Abramovic en tres actos demenciales. Recuperado de

https://www.eldiario.es/cultura/arte/Marina-Abramovic-actos-

sobrehumanos_0_325818209.html

Pintado, E. (2016). Proyecto: La pintura en España.

http://www.auladeelena.com/2016/04/proyecto-la-pintura-en-espana.html

Rigo, C. (2009). Ouka Leele. Propuesta didáctica. Posibilidades de ser a través del arte.

Creación y Equidad. El arte como transformación. Editorial Eneida. Madrid.

Romero, J. (2009). Paloma Navares. Propuesta didáctica. Posibilidades de ser a través del

arte. Creación y Equidad. El arte como transformación. Editorial Eneida. Madrid.

Slobidka. Claude Monet - Las barcas, regatas en Argenteuil. Recuperado de

https://www.slobidka.com/monet/352-claude-monet-las-barcas-regatas-en-

argenteuil.html

The National Gallery of London (2018). The Water-Lily Pond. Claude-Oscar Monet.

Teacher´s Notes. Recuperado de https://www.nationalgallery.org.uk/learning/teachers-

and-schools/teachers-notes

Young, A (2015). Shirin Neshat, Rebellious Silence, Women of Allah series. KhanAcademy.

Recuperado de https://www.khanacademy.org/humanities/ap-art-history/global-

contemporary/a/neshat-rebellious

https://totenart.com/tutoriales/pintar-efecto-dripping/
http://queaprendemoshoy.com/que-es-una-performance-art/
http://www.culturamas.es/blog/2011/01/18/el-arte-del-performance/
https://www.eldiario.es/cultura/arte/Marina-Abramovic-actos-sobrehumanos_0_325818209.html
https://www.eldiario.es/cultura/arte/Marina-Abramovic-actos-sobrehumanos_0_325818209.html
http://www.auladeelena.com/2016/04/proyecto-la-pintura-en-espana.html
https://www.slobidka.com/monet/352-claude-monet-las-barcas-regatas-en-argenteuil.html
https://www.slobidka.com/monet/352-claude-monet-las-barcas-regatas-en-argenteuil.html
https://www.nationalgallery.org.uk/learning/teachers-and-schools/teachers-notes
https://www.nationalgallery.org.uk/learning/teachers-and-schools/teachers-notes
https://www.khanacademy.org/humanities/ap-art-history/global-contemporary/a/neshat-rebellious
https://www.khanacademy.org/humanities/ap-art-history/global-contemporary/a/neshat-rebellious

TFG Lucía Sánchez Prieto

44

Anexo 1. Obras de Jackson Pollock y Claude Monet

“Convergence” (1952), J. Pollock.

“Las barcas, regatas de Argentuil” (1874), C. Monet.

TFG Lucía Sánchez Prieto

45

Anexo 2. Ficha de observación y ficha de valoración

NOMBRE:

DESCRIBE LO QUE OBSERVAS

VALORACIÓN

GRUPO 1:

GRUPO 2:

GRUPO 3:

GRUPO 4:

GRUPO 5:

TFG Lucía Sánchez Prieto

46

Anexo 3. Presentación sobre Shirin Neshat

TFG Lucía Sánchez Prieto

47

TFG Lucía Sánchez Prieto

48

TFG Lucía Sánchez Prieto

49

Anexo 4. Fotos de Shirin Neshat

1 2

1

3

1

4

1

5

1

TFG Lucía Sánchez Prieto

50

Anexo 5. Evaluación del alumnado: Lista de control

Indicadores de evaluación alumnado Nada Poco Bastante Mucho

Desarrolla con fluidez su autoexpresión
creativa

Tiene sentido del color y de la estética

Muestra interés por otras obras de arte

Analiza una obra de arte utilizando el

vocabulario adecuado

Asimila el conocimiento sobre el autor y el

contexto de obras de arte

Es creativo en sus producciones

Escucha activamente

Se muestra participativo y motivado para

el trabajo

Respeta las opiniones y aportaciones de

los compañeros

Respeta los turnos de palabra

Muestra actitud positiva hacia el trabajo

en equipo

Respeta al docente

Respeta a sus compañeros

Tiene iniciativa o capacidad de liderazgo

Observaciones:

TFG Lucía Sánchez Prieto

51

Anexo 6. Preguntas dirigidas al alumnado

¿Te ha gustado la actividad?

¿Qué opinas de las actividades realizadas?

¿Dedicarías más tiempo a alguna de ellas?

¿Dedicarías menos tiempo a alguna de ellas?

¿Cuáles han sido tus aprendizajes más importantes?

¿Cambiarías algo?

¿Puedes aplicar algo de lo aprendido en tu vida diaria?

¿Te ha gustado trabajar en grupo o hubieras preferido hacerlo de otra manera?

¿Cuál destacarías como el mejor momento y cuál destacarías como el peor momento?

¿Qué te ha parecido la actuación de la profesora?

¿Tenías claro en todo momento lo que tenías que hacer?

¿Has vivido algún conflicto durante el transcurso de estas actividades?

TFG Lucía Sánchez Prieto

52

Anexo 7. Fotografías de Jackson Pollock

