
Por descubrir…

La educación
artística

P A L A B R A
s e p t i e m b r e d e 2 0 0 6

 b o g o t á , c o l o m b i a
• p u b l i c a c i ó n d e l p r e m i o c o m p a r t i r a l m a e s t r o •

d i s t r i b u c i ó n g r a t u i t a • a u s p i c i a d o p o r l a f u n d a c i ó n c o m p a r t i r • i s s n 1 6 5 7 - 3 1 0 2

AutorretratoDavid Manzur

El arte es impreciso,
impredecible,
mágico

personajes ◆ Pág. 3

Su calidad,
un reto

a ñ o 6

n ú m e r o 1 3

Identidad, ayer,
hoy y mañana

experiencia pedagÓgica ◆ Pág. 4

Educación artística

Más allá del
sentido común

El arte

18 nominados a la octava versión
del Premio Compartir al Maestro

 noticias del premio ◆ Pág. 10

 HERRAMIENTAS ◆ Pág. 9

“Aspiro a que estas
reflexiones sean un
manual para que
los niños se atrevan
a defenderse de los
adultos en el aprendizaje
de las artes y las letras”,
así inicia Gabriel García Márquez el
texto que le donó al país a propósito
del lanzamiento del Plan Decenal de
Educación hace ya diez años.

MAESTRA

reflexiones ◆ Pág. 8 y 9

 reflexiones ◆ Pág. 6

Autorretrato de Alberto Durero a la edad de los 13 años.

septiembre de 2006
�

FUNDACIÓN COMPARTIR
Presidente Pedro Gómez Barrero Vicepresidenta Luisa Gómez Guzmán Consejo Directivo Eduardo Aldana V. / Jurgen Haas L. / Ignacio de Guzmán M. / Jorge Cárdenas G.

Eduardo Villate B. / Carlos Pinzón M. / Humberto Vegalara R. / Margarita Vidal G. / Monseñor Arturo Franco A. Dirección general Gerente General Gustavo Pulecio G.
Subgerente General Alba Lucía Gómez V. Directora Premio Compartir al Maestro Alejandra Fernández V. Subgerente de Educación Javier Pombo R.

PALABRA MAESTRA No. 13 / agosto de 2006
Consejo Editorial Luisa Gómez G. / Javier Pombo R. / Alejandra Fernández V. Coordinación Editorial Mariana Schmidt Q. Corrección de estilo Lilia Carvajal A.

Diseño y armada electrónica Marta Cecilia Ayerbe Fotografías Archivo Fundación Compartir Impresión Periódico Portafolio
Tiraje 38.000 ejemplares

Las opiniones expresadas en este periódico no comprometen necesariamente el pensar de la Fundación Compartir.

Fundación Compartir Calle 67 No. 11-61 Teléfono PBX: 312 6055 Fax: 312 5006 Bogotá, D.C. Correo electrónico: educación@fundacioncompatir.org
www.fundacioncompartir.org

EDITORIAL

n o t i c i a s

H
acer honor a la educación estética, a las
artes, es lo que nos proponemos con esta
edición de Palabra Maestra y con ello pre-
guntarnos por la diversidad en la escuela.

Y es que las artes no escapan a esa serie de disocia-
ciones que en las instituciones educativas de nuestro
país comúnmente han caracterizado a un sinnúmero
de niños y niñas: si son o no buenos en el aprendizaje,
si saben o no saben dibujar, bailar o cantar.

Por fortuna son otros los horizontes y desafíos
que nos plantea hoy la educación artística. Otrora
las clases de arte se desarrollaban bajo rígidas ins-
trucciones que determinaban, por ejemplo, aquello
que todos los estudiantes debían dibujar: un paisaje
con las mismas formas y colores que posteriormente
era evaluado con los criterios estéticos del maestro o
maestra de turno. Parece impensable que por tanto
tiempo muchos hubiesen defendido esta postura que
homogeneizaba la mirada en las artes, donde las dife-
rencias en la expresión en un grupo no se observaban.
Bastaba con escoger una obra para ver en ella lo que
todos habían hecho.

La Ley General de Educación en 1994 planteó el
reto de la autonomía escolar y la aceptación de las
diferencias. En este marco la educación artística debe
hoy configurarse como escenario donde la cuestión no
es ya si su enseñanza implica la expresión y la creati-
vidad o si por el contrario exige destrezas técnicas y
conocimiento específico. No. La educación artística
compromete todos estos elementos simultáneamente
configurando otros lenguajes.

Es decir, las imágenes de una obra de arte, las notas
de una pieza musical o los pasos de una danza, están
conformados tanto por aquello que implica el cono-
cimiento de la técnica y sus vericuetos como por ese
componente individual imprescindible que se expresa
de manera particular. De esta forma el acto de cono-
cer cada disciplina implica un proceso de enseñanza
aprendizaje caracterizado por múltiples sentidos que
dan cuenta de la complejidad y la diversidad. Sería
imposible entonces condenar a una sola mirada el arte
y sus diferentes manifestaciones en la escuela.

 La educación estética y artística son “plásticas”, en
cuanto les permiten a niños, niñas y jóvenes moldear
y configurar sus mundos y vivencias internas a través
de lenguajes expresivos y particulares, dando con ello
cabida a múltiples lecturas e interpretaciones. Con
razón Gombrich y Debray toman la expresión artística
como un lenguaje que convoca a todos a recrear-se. O
como lo dijera Clément Roset, una buena pintura, o
quizá toda buena obra, solo pide que se le vea porque
nos enseña a ver nuevamente.

Sí. La educación estética es el escenario que permite
que la luz y la magia de cada estudiante emerjan para
impulsar, como plantea Vigotsky, su desarrollo de
una zona de seguridad a otra de desarrollo próximo.
Una educación estética que parte del reconocimiento
de las diferencias, de los contrarios, sin excluirlos, en
comunicación y diálogo con la capacidad expresiva
y estética de cada niño, niña y joven. Una educación
que permite reconocerse como único e irrepetible en
una escuela que parte de la diversidad para posibilitar
la pluralidad.

La educación artística:
disciplina de la diversidad

Y quizá todo esto está más que sabido pero, aun co-
nociendo sus bondades, continuamos en gran medida,
sin darle espacio en nuestras escuelas a la expresión,
al arte y la estética. ¿Por qué insistimos en comunicar,
la mayoría de las veces, solo el acervo cultural desde
las asignaturas tradicionales? Muestra de ello es que
en muchas instituciones educativas no existe en los
planes de estudios las clases de pintura, ni las de mú-
sica, danza o las de expresión corporal; o lo que puede
ser peor, estas terminan en manos de maestros bien
intencionados pero alejados del rigor de la disciplina
pues no poseen la formación pertinente.

Unas de las tantas explicaciones a estos hechos se
sustenta, por lo general, en la falta de recursos o en
las comunes deficiencias en las plantas docentes de
los colegios oficiales. Aún así, otras realidades son
también posibles en medio de la adversidad. En la
pasada versión 2005 del Premio Compartir al Maestro
nos dimos cuenta de ello, dos maestras Ilustres fueron
reconocidas por sus trabajos en educación artística:
Luz Helena Peñaranda por enseñar música a jóvenes
sordos y María Teresa García como maestra de ballet
en una escuela no especializada en enseñanza de la
danza. Sí es posible, nos lo dicen estas dos maestras;
es posible batir la adversidad como lo han hecho otros
tantos maestros y maestras de educación artística.

Mejoramiento educativo en la octava versión

Otra muestra del mejoramiento pedagógico es
evidente y clara en la octava versión, que ya termina,
del Premio Compartir al Maestro. Por primera vez en
la historia del Premio cinco maestros de las escuelas
normales de Saboyá (Boyacá), Rionegro (Antioquia),
Buenaventura (Valle del Cauca), Ibagué (Tolima) y
Bogotá nos abrieron las puertas de sus instituciones
para conocer sus trabajos. Posiblemente esto responde
al trabajo que vienen realizando estas instituciones,
responsables de la formación de docentes en el país,
para alcanzar la acreditación de calidad y alta calidad,
en pos de construirse como comunidades académicas,
de repensar la calidad de la formación docente y de
la educación, de resignificar la investigación, entre
otras. Estos hechos nos hacen pensar que debemos
dedicar un próximo número de Palabra Maestra a
este valeroso proceso histórico liderado por las ENS,
como suelen conocerse.

No podemos cerrar esta travesía, aquella de leer, se-
leccionar y visitar finalmente las escuelas, sin agradecer
a todos los maestros y maestras que nos permitieron
acercarnos a sus itinerarios y rutas pedagógicas.

Adenda: Resulta imperativo preguntarnos por qué
hay estudiantes que no tienen pupitre como pudimos
constatarlo en alguna institución. Y por qué en las
instituciones oficiales los niños y niñas solo acceden a
un grado en el ciclo preescolar cuando en las privadas
gozan de tres, pese a la incidencia positiva que esto
último tiene sobre los resultados académicos como
lo señalan Luis Jorge Garay y Adriana Rodríguez en
su libro Colombia: Diálogo pendiente.

Premio al Maestro 100 Puntos
El pasado mes de junio nació en Guatemala este galardón que
retoma, entre otros, el modelo del Premio Compartir al Maestro
como experiencia exitosa en Latinoamérica. Luisa Gómez Guzmán,
vicepresidenta de la Fundación Compartir hará parte del jurado que
seleccionará a los ganadores de la primera versión.

Viaje Maestro Botero

Por segundo año consecutivo, el maestro Fernando Botero donó un
viaje a Europa para el ganador del galardón de Gran Maestro y su
familia. En 2005 le correspondió a Samuel Orozco quien habló así
sobre el viaje; “Fue como un sueño conocer en familia el Viejo Mun-
do. Todo eso que habíamos aprendido en los libros lo encontramos
allí. Además nos impactaron mucho los ríos limpios que cruzan las
grandes ciudades y el uso masivo de la bicicleta en Holanda”.

Maestros 2005 en España

Y también a Europa fueron este año los Maestros Ilustres 2005
–Edgardo Romero, Luz Helena Peñaranda y María Teresa García– y
Samuel Orozco Gran Maestro, gracias a la Fundación Carolina que
ofreció por segunda vez una estadía de una semana en España
a los ganadores, quienes adelantaron un programa académico
diseñado a su medida.

Dolor en el Ministerio
La Fundación Compartir se une al dolor que ha generado el falle-
cimiento de Álvaro Leuro, director de Calidad para la Educación
Preescolar, Básica y Media y Henry González, asesor de la Subdi-
rección de Mejoramiento del Ministerio de Educación Nacional. A
sus familias y a sus compañeros le expresamos nuestra solidaridad
y sentimientos de aprecio.

Rectificación
Por un error involuntario, en la página 5 del ejemplar anterior de
Palabra Maestra se afirmó que el docente Omar Efraín Collazos es
de Pasto, cuando en realidad es de Popayán, y se omitió parte del
título original de su propuesta; esta se llama “El juego de aprender.
Las cartas”. Presentamos nuestras disculpas.

Nuestros mejores maestros.
Experiencias educativas ejemplares

Más de 1.000 ejemplares de esta colección editada por la Fundación
Compartir han sido distribuidas desde octubre del año pasado
cuando salió a la luz pública. Trescientos de ellos fueron entrega-
das a rectores y rectoras de instituciones educativas del Distrito
Capital y hoy en día se encuentran en sus bibliotecas escolares.
Otros 300 se entregaron al Plan Nacional de Lectura con destino
a las bibliotecas municipales de todo el país, 57 a la Red Capital
de Bibliotecas Públicas de Bogotá –Biblored–, 87 a la Asociación
de Facultades de Educación –Ascofade– y 160 al Ministerio de
Educación Nacional que las ha hecho llegar a los coordinadores
de Calidad, los Coordinadores PER y a los equipos de Educación
Sexual y Construcción de Ciudadanía.

palabra maestra �Personajes

Palabra Maestra – ¿Qué le diría usted
a un docente sobre el qué y cómo en-
señar arte a niños y niñas?
David Manzur – Enseñar arte a los
niños es muy peligroso, porque el
niño es todo un centro de recepción.
Si usted se equivoca, esa equivocación
le va a durar toda la vida. Lo que usted
diga va a ser tomado por él como una
verdad. Por eso digo que no deberían
existir profesores de arte. Lo que se
debe dar es información visual, poner
en contacto a los estudiantes con los
grandes de la pintura o de la música
o de otras áreas. ¿Para qué? Para des-
pertar la sensibilidad, la vocación si se
tiene. Para despertar una dimensión del
pensamiento que no hace referencia a lo
útil, a lo inmediato. Lo útil e inmediato
es aprender a leer, aprender a cocinar,
aprender matemáticas. Pero el arte no
tiene ese carácter urgente de necesidad.
El arte es contemplativo en todas sus
formas e invita a reflexionar.
Yo jamás he enseñado arte. Cuando
tuve mi taller y cerré porque me parecía
una fábrica de ilusiones, lo que media-
namente hice bien fue proporcionar
información acudiendo a los medios
audiovisuales a través de unos videos
que combinaban también la música.

P. M. – ¿Eliminar a los profesores de
arte? Esa es una afirmación fuerte…
D. M. – Sí, lo es. Le voy a decir por qué.
Todo profesor de arte influye en la men-
te de los estudiantes a su manera. Mi
propuesta es que en cambio ponga en la
pantalla todas las exposiciones…

P. M. – Pero si lo que hace ese maestro
es abrir la sensibilidad, mostrar, ense-
ñar caminos para expresarse…
D. M. – No, yo no soy muy partidario
de eso. Si alguien es músico y le gusta,
eso resulta inútil. Más bien, si entra en
el ambiente de la música va a descubrir
por sí mismo qué mecanismos tiene
la música, qué hay detrás de ella y va
a buscar más y más compositores. Lo
importante es abrir la primera ventana

y que el niño o joven diga: “yo no sabía
que eso existía”.
P. M. – Y eso ¿cómo se hace?
D. M. – Mi propuesta es que las personas
sepan que existen las artes, por ejemplo,
a través de las casas de la cultura. Y no
solamente las artes visuales. Que vean
libros, novelas, películas. Que escuchen
música. Ahora, la contemporaneidad
mundial tiene una responsabilidad
dentro de lo visual. Lo digital hoy en día
permite hacer maravillas. Imaginemos
un pequeño grupo de escolares que
por primera vez ve la relación entre un
Rembrandt y un Picasso, una sinfonía y
un poema de los grandes. Les empieza
el cerebro a trabajar.

P. M. – Pero eso ¿no debe hacerlo un
profesor de arte?
D. M. – La programación sí, pero más
que el clásico profesor de arte que dice
“el amarillo y el azul dan verde”, se
trata de una persona que tenga la esté-
tica y el conocimiento necesario para
abrir ventanas. Si estuviéramos en una
ciudad como Nueva York yo pondría
como obligación asistir a los museos,
a las exposiciones, a los conciertos, a
los recitales, a todo ese conglomerado
que llamamos arte. Pero también los
llevaría a exposiciones de automóviles,
de aviones, a conocer toda la cibernética
del futuro. Como en Colombia no tene-
mos eso, podemos suplirlo con medios
audiovisuales.

P. M. – ¿Entonces el arte no se ense-
ña?
D. M. – Exactamente, el arte no se
enseña. El ser humano nace con una
predisposición a lo que sea, inclusive si
tiene predisposición de asesino, casi se
puede decir que nace como tal, pero se
pueden desviar esas conductas hacia lo
mejor a través de la enseñanza. Pero con
el arte es distinto. Yo no puedo nom-
brarme como maestro de arte y gracias a
un programa, hacer que una persona se
vuelva artista. Eso es engañarla. Por eso
afirmo que una escuela de arte es una

David Manzur es uno de los grandes
pintores colombianos. Sus obras han
sido expuestas en los más importantes
museos del mundo. Durante varios
años condujo un taller de pintura
que cerró por considerar que era
una “fábrica de ilusiones”. Hoy en
día recibe en su casa a una que otra
persona que desea incursionar en las
artes visuales, pero no para enseñarle,
sino para que aprenda de sus errores.

Entrevista a David Manzur

“El arte es impreciso,
 impredecible, mágico”

fábrica de ilusiones, donde casi siempre
sale frustrada la persona.

P. M. – Y usted ¿cómo aprendió? ¿No
tuvo un buen maestro?
D. M. – No. Yo no tuve nada. Me crié en
un colegio horrible, pasando hambre en
la guerra en España. Allí había cuadros
del siglo XVII. En esos colegios es nor-
mal. Entonces con hambre, oyendo una
misa agobiante de coros y de música, eso
va quedando algo. Uno en cierta manera
va descubriendo su vocación. Es una ne-
cesidad que uno no sabe cómo empieza.
Yo no tenía juguetes pero pintaba los
barcos y los aviones, no por arte, sino
por tener un barco y un avión.

P. M. – ¿Quiere decir ello que se nace
artista?
D. M. – Le contesto de esta manera.
Muchos papás dicen que su niño es un
artista. Eso es una gran mentira. Como
lo es cuando dicen que su hijo es un
genio. El niño, si es artista, sale, así esté
todo en contra de él. Ahí no hay nada
que hacer. Ahora lo que sí puede hacer
un padre o una escuela es ayudarle con
información, poniéndolo en contacto
con el arte. Imagínese qué pasaría si
una tarde por semana las instituciones
educativas las dedicaran a mostrarles
arte a los estudiantes, haciendo uso de
los medios que existen hoy en día, como
las visitas virtuales al Museo del Louvre,
por ejemplo. El internet suple en parte
las limitaciones exitentes en nuestro
país. Sin embargo, yo he navegado en
internet y veo que tiene muchos errores,
además de ser muy peligroso porque la
gente joven recibe de él un bombardeo
muy complicado de filtrar, empezando
por lo erótico, lo sexual, las drogas. De
todo se encuentra en internet. Uno no
puede controlarlo ni soltárselo a los
niños sin más. Por eso hablo de hacer
unos videos muy bien seleccionados
y armados. El contacto con el arte es
vital. Si la persona tiene sensibilidad va
a buscar ese camino. Si dice: “voy a ir a
donde un profesor para que me enseñe

a pintar”, ahí empieza la falla. Es mejor
que diga: “me voy al taller de un artista
y aprenderé de sus errores”.

P. M. – Según lo que usted afirma, esa
sería una estrategia para los que de
cualquier manera van a ser artistas.
¿Pero para los que no desean serlo o
no tienen la vocación?
D. M. – Es una ventana para que las per-
sonas, sobre todo los más jóvenes, sepan
que existe ese más allá de la cultura. Y la
cultura abarca no solamente el arte, la
cultura es todo, es una conducta estética
de la vida que generalmente se descuida
por las necesidades, por el hambre, por
la falta de plata, por todos los desarre-
glos sociales que son muchos aquí y en
cualquier parte. Ese barniz de cultura
no se le puede negar a nadie. Veamos
un ejemplo distinto de las artes visuales:
la música. Supongamos que decimos:
“Esta tarde vamos a ver una sinfonía de
Mahler dirigida por Bernstein”. Sí, a ver
la sinfonía, no solamente a oírla –ahora
eso se puede a través de un DVD–. Allí,
todos entran, los que quieren ser mú-
sicos y los que no. Es decir el que no va
a ser artista se está duchando también
de cultura.

P. M. – ¿Lo que interesa es que las per-
sonas sean “cultas”? ¿Qué sepan dife-
renciar una sinfonía de Beethoven de
una de Mozart o un cuadro de Miguel
Ángel de uno de Picasso? ¿Qué nos
aporta a los seres humanos del común
el contacto con el arte?
D. M. – El arte es inútil, eso es lo más
maravilloso que tiene.

P. M. – Si es así ¿podríamos prescindir
del arte?
D. M. – No, la vida sería muy aburrida.
¿Cómo sería uno hablando todo el día
como un banquero, un matemático, un
científico…? Yo tuve la suerte de cono-
cer a Carl Sagan, fui amigo de él, y sé que
luchaba por quitarse el rigor del astró-
nomo. Cuando dialogaba con Sagan y se
desligaba de ese lenguaje estricto, lógico
y matemático, era fascinante porque
yo podía leer su sentido especulativo.
Cuando un científico no puede hablar
nada distinto que la ciencia compruebe,
es fatigante a morir. Esos seres humanos
son los que más buscan una salida dis-
tinta. El arte es impreciso, impredecible,
mágico, misterioso. Por eso afirmo que
cuando un cuadro se explica, el cuadro
se muere. z

septiembre de 2006
�

S
oy una convencida de que el arte
es un camino para la construc-
ción de la identidad individual
de las personas y colectiva de

los pueblos. Cuando acepté el reto de
ser maestra de artes plásticas en pri-
maria lo primero que me pregunté fue
cómo traducir esa convicción en una
propuesta pedagógica. Y luego vinieron
más y más preguntas. ¿Cómo mostrarles
a mis estudiantes que el acto creativo
cumple un papel trascendental en la
configuración de las diversas colectivi-
dades y en la de ellos mismos? ¿Cómo
revelarles que nuestro pasado se traslada
constantemente al presente, a través de
la manifestación de las culturas vivas de
los pueblos y comunidades que existen
en el territorio colombiano? Y ¿qué
herramientas proporcionarles para que
desde su presente se proyecten hacia un
futuro que reconozca nuestro devenir
como seres humanos?

Estos interrogantes me ayudaron
a perfilar una propuesta para los tres
primeros grados de primaria, que me

llevaría a recorrer con ellos el origen y
la evolución de diversas manifestacio-
nes culturales que configuran lo que
hoy en día es nuestra identidad como
colombianos, gracias al legado africa-
no, europeo e indígena. Se trataría de
un trabajo enriquecido, además, con
los proyectos pedagógicos integrados
de cada grado que se adelantan en el
Gimnasio Campestre –escenario de esta
propuesta– y en los cuales intervienen
los docentes de las demás áreas.

Tras la identidad
en los primeros grados
Es así como en el grado primero

hemos ido tras las pistas del vigoroso
continente de creación de nuestra rai-
gambre negra africana que se percibe
claramente en diferentes regiones de
nuestro territorio. En particular hemos
centrado la atención en su religiosidad
vinculada a prácticas y expresiones tales
como la iconografía santoral, las danzas,
las máscaras, la pintura, la expresión
corporal, los atuendos y la música.
Gracias a las narrativas culturales afro
y de la mano de los lenguajes artísticos
propios de este pueblo, los niños en
este grado empiezan a relacionarse con

Experiencia Pedagógica

Identidad, ayer, hoy y mañana:
autorretrato

Sandra Velasco Rojas
Maestra Finalista 2005

El arte es hacer del sentimiento
y del pensamiento algo, crear algo…
El arte para nosotros es una vivencia
cultural de nuestro trabajo colectivo.

El arte es todo, uno solo.

Rosa Jacanamijoy
Comunidad indígena Inga

Putumayo, Colombia

sus orígenes y a disponer de ese legado
para dar pie a sus propias creaciones
artísticas.

 En el grado segundo hemos abocado
las adversidades de los tiempos de la
Conquista y la Colonia y las expresiones
del arte español y europeo, que trascen-
dieron y transformaron para siempre
nuestra cultura autóctona. El estudio
de la arquitectura, las techumbres, la
pintura mural, las tallas de los templos
doctrineros de esas épocas, los temas
histórico-religiosos, el simbolismo de
sus formas mitológicas, religiosas y
emblemáticas, su rico colorido y con
ello todo el arte ornamental de flora y
fauna que las acompaña, ofrecen a los
estudiantes un universo de creación
caracterizado por un sincretismo ex-
presivo de culturas sustancialmente
diferentes. Así empiezan a ver cómo
nuestra identidad colombiana es el
resultado de este fenómeno.

Finalmente, en el grado tercero nos
enfocamos en el relato de los pueblos
indígenas colombianos precolombinos y
principalmente de los actuales: su uni-
verso simbólico reflejado en los elemen-
tos constitutivos de prácticas rituales y
sociales propios de cada comunidad, la
pintura en sus cuerpos, los vestidos y
atuendos, la gastronomía, las danzas,
los medios y técnicas de expresión y
todas aquellas concepciones cosmogó-
nicas manifestadas en la oralidad de sus
mitos y leyendas. La identidad en este
grado cobra un matiz particular: los
estudiantes se reconocen a sí mismos y
a los demás como sujetos individuales
herederos de la cultura indígena. De allí
que “Autorretrato” sea el nombre que
le he dado al proyecto para este grado
donde busco que mis estudiantes se
aproximen a una representación de sí
mismos tal y como son, sin los acos-
tumbrados estereotipos de formas y ex-

presiones característicos de los dibujos
propios de la infancia temprana. Todo
ello con un propósito claro: animarlos a
una aceptación de su propia apariencia
y la de sus compañeros.

Autorretrato: ayer, hoy
y mañana
Con miras a alcanzar el propósito

señalado propongo a los estudiantes
la elaboración, a lo largo del año es-
colar, de tres autorretratos. El primero
de ellos referente al pasado donde los
estudiantes se representan a sí mismos
acudiendo al ancestro indígena preco-
lombino mediante el estudio de culturas
tales como la Tairona, Sinú, Quimbaya,
Calima, Tumaco, Nariño, San Agustín,
Cauca, Tierradentro, Tolima, Muisca,
entre otras.

Un segundo autorretrato lleva al
niño a recrear su presente. En este caso,
la imagen de cada uno y la realidad
indígena actual entran en juego con
una serie de expresiones de lo popular
que han tenido acogida y difusión en
las diversas capas de nuestra población
como algunos carnavales que se llevan
a cabo en nuestro país y sus respectivas
manifestaciones: máscaras, disfraces,
danzas, música, etc. Todo ello con la
ambición de mostrar cómo nuestro
presente obedece a una variedad de
influencias culturales.

En el tercer autorretrato los estu-
diantes elaboran una imagen distor-
sionada de sí mismos que a manera
de metáfora los traslada visualmente a
una dimensión futura e incierta donde
lo único certero es el cambio. Con ello
busco que asuman su identidad en una
dinámica de permanente movimiento
y evolución.

Para la elaboración de los tres auto-
rretratos acudo a una serie de estrategias
didácticas que se derivan del estudio

palabra maestra �

En educación artística, nuestros mejores maestros
En los ocho años del Premio, 915 docentes han presentado propuestas en el área de Educación Artística. Dieciséis de ellos han

llegado a la gran final habiendo sido galardonados como Maestros Nominados o Maestros Ilustres.
Palabra Maestra invita a los lectores a ponerse en contacto con ellos y ellas para intercambiar sus experiencias.

Son maestros que tienen mucho que decir a propósito de la educación artística.

Nominación	 Nombre del maestro	 Ciudad y departamento	 Nombre de la propuesta	 Grado en donde la desarrolló	 correo electrónico

Nominado 1999	P ablo de Jesús Romero Ibáñez	B ogotá D. C.	S usurro de la creatividad	 De sexto a undécimo	 redipace@hotmail.com

Nominado 1999	 Jesús María Lobo Fontalvo	S oledad, Atlántico	 Orquesta ilusión	 De octavo a undécimo	 jlobofontalvo@yahoo.com

Maestro Ilustre 2000	 Críspulo Hernández Pedraza	 Guamal, Meta	E l joropo, una opción de vida	B ásica Secundaria y Media	 crisherpez@yahoo.es

Nominada 2000	 Cecilia Suárez Aguas	B arrancabermeja, Santander	 Organización de la ludoteca	B ásica Primaria

Nominado 2001	 Álvaro Julio Agudelo 	B arranquilla, Atlántico	P reorquesta: una propuesta para	P reescolar	 alvarojulioagudelo_1@latinmail.com
			 la conformación del conjunto
			 musical en el nivel preescolar

Nominada 2001	M artha Patricia Ramírez Carrero	B ogotá D. C.	I niciación a la lectoescritura	B ásica Primaria	 mpramirez@uol.com.co
			 musical con la ocarina

Nominado 2002	 Fidel Gaviria Muñoz	M edellín, Antioquia	 La música da vida	B ásica Secundaria y Media	 fidelio21@hotmail.com

Nominada 2003	M aría de los Ángeles Eraso Román	P asto, Nariño	M i aula y la región	 Décimo y undécimo	 mariaeraso2@hotmail.com

Nominada 2003	M artha Cecilia Páez Madera	E l Carito, Córdoba	E l colegio en la casa del abuelo	B ásica secundaria

Finalista 2004	 Alonso José Consuegra San Juan	B arranquilla, Atlántico	E xploradores del arte	 Quinto	 instituto@colsanjose.edu.co

Nominada 2004	 Graciela Laudith Orozco Méndez	S anta Marta, Magdalena	 La cultura local como estrategia	 Noveno, décimo y undécimo	 yelio2000@yahoo.com
			 pedagógica

Maestra Ilustre 2005	 Luz Helena Peñaranda López	B ucaramanga, Santander	E xperiencia de educación 	 De sexto a undécimo	 lhplmusical@hotmail.com
			 musical en Centrabilitar

Nominado 2005	E frén Rodríguez Domínguez	B ogotá D. C.	S emillas de aquellos 	S éptimo, octavo y noveno	 animalario1@hotmail.com
			 maravillosos árboles

Maestra Ilustre 2005	M aría Teresa García Schlegel	B ogotá D. C.	T exto sentido	B ásica Secundaria y Media	 mategash@gmail.com

Nominada 2005	M artha Liliana Marín Cano	 Villamaría, Caldas	 Camino para sentir y valorar 	 Décimo y undécimo	 mlmarin@ucm.edu.co
			 lo nuestro. Arquitectura

			 del bahareque

Finalista 2005	S andra Velasco Rojas	B ogotá D. C.	I dentidad ayer, hoy y mañana. 	P rimero, segundo y tercero	 sandravela28@gmail.com
			 Autorretrato

por la oportunidad de interactuar con
miembros de algunas de las comuni-
dades indígenas más representativas
de Colombia que nos han visitado en el
colegio: la Wayuu de la Guajira, la Inga
del Putumayo, la Yacuna y Huitoto del
Amazonas, las Arhuaco y Kankuamo
de la Sierra Nevada de Santa Marta y la
Zenú de Córdoba. Ellos brindan a los
niños la oportunidad de tener contacto
con testimonios reales de su cultura,
aspecto de gran valor para el objetivo
principal del proyecto, que no es otro
que el de lograr el reconocimiento de
una identidad propia. Este hecho a su
vez se ha visto enriquecido por el tra-
bajo articulado que hacemos todas las
asignaturas, como lo señalé al inicio.

La aproximación a los elementos
formales del arte y contextualización
cultural confluyen en una tercera fase
dedicada a la creación propiamente
dicha del autorretrato. Para empezar ha-
cemos ejercicios de pintura facial y cor-
poral. Nos pintamos la mitad inferior de
las mejillas a la manera de nuestros in-
dígenas embera, o hacemos símbolos de
los chumbes ingas en los brazos, o como
los huitoto nos dibujamos anacondas
en la espalda o bigotes de jaguar a lado
y lado de la boca. Para ello acudimos a
materiales que los mismos niños prepa-
ran macerando con piedras o palos las
semillas de plantas o moliendo carbón
de leña y pulverizando barro seco. Con
música indígena colombiana de fondo,
se preparan diversos colores al mezclar
tierras minerales con agua, huevo o
aceite. Igualmente aprendemos palabras
y frases en dialectos indígenas…

Finalmente llega la hora de hacer
una representación de sí mismos que
no es otra cosa que la reinterpretación
de las expresiones indígenas a partir

de los elementos formales estudiados
y las técnicas exploradas. Para lograrlo
proyectan una foto de su cara sobre
un papel calcante y la dibujan, luego
la traspasan a un soporte más fuerte y
allí se da la experimentación mediante
el uso de técnicas y materiales alusivos
a las culturas indígenas estudiadas.
Por ejemplo se pueden hacer tejido
en papel en homenaje a las mochilas
kankuamo, o dibujar sus rasgos faciales
con sal marina para exaltar la riqueza
de los recursos naturales aprovechados
por la etnia wayuu. Esta fase nos toma
varias semanas y es de mucho rigor
en el manejo de la técnica. Tras varios
ensayos, aciertos y equivocaciones,
donde el error es también motivo de
creación, avanzamos cuidadosamente
hasta lograr un producto que nos deja
satisfechos: un retrato que efectiva-
mente los representa, en el cual cada
quien se reconoce y a su vez los demás
lo reconocen en él. Una creación que
el autor puede explicar a otro, contar
cómo llegó a ella y qué elementos tienen
como base referencias de las culturas
indígenas estudiadas. Es una obra que
los sorprende al mostrarles su gran
capacidad creativa.

A su vez, para mí, las obras que
hacen mis estudiantes me permiten
constatar que la creación plástica de
ellos no es solo la culminación de un
proceso de formación vital sino la es-
peranza de construir un país en el que
los valores de cada cultura, la diversidad
de pensamiento y creación presentes en
nuestro territorio, puedan conformar
una dinámica universal de respeto por
la diferencia y un escenario ideal de
encuentro, entendimiento y progreso
gracias a la conjunción de tiempos pa-
sados, presentes y futuros. z

Experiencia Pedagógica

y exploración de las manifestaciones
culturales indígenas y que llevan, como
se ha dicho, a fortalecer los procesos
de construcción de la identidad de mis
estudiantes a lo largo de tres fases.

Cada autorretrato lo inicio con una
aproximación a algunos elementos
formales del lenguaje artístico, es de-
cir aquel “glosario” que nos permitirá
aproximarnos a una lectura más aguda
de las imágenes a partir de las relaciones
existentes entre sus elementos constitu-
tivos: las formas, el color, el manejo del
espacio, entre otros. Así por ejemplo,
para poder acercarnos a algunos dise-
ños indígenas resulta imprescindible
conocer las figuras geométricas –sim-
ples y compuestas– y la manera como
ellas se pueden componer: por medio
de líneas, puntos, formas cerradas o
abiertas, etc.

El acercamiento a los elementos
formales suelo hacerlo mediante unas
guías que orientan a los niños hacia
la realización de ejercicios sencillos de
creación donde los elementos referidos
(cuyas definiciones e ilustraciones se
dan en la guía) deben estar presentes. Se
trata de creaciones donde ellos exploran
diferentes técnicas como el dibujo, la
pintura, el collage y el modelado, entre
otros. Por ejemplo, para acercarnos al
autorretrato, invito a mis estudiantes a
hacer una serie de distorsiones de la foto
de un ojo: alargado, ondulado, pun-
teado, borroso, en relieve, recortado,
dibujo solo del contorno, variaciones
de colores, etc.

Los elementos formales trabajados
cobran vigencia y mayor significado
para mis estudiantes en una segunda
fase del proceso creativo de cada au-
torretrato cuando nos acercamos de
manera más vital a las culturas indíge-

nas. Es aquí cuando traemos a la clase
objetos, fotos, dibujos y pinturas de
diversos lugares y personas. Cuando
vemos documentales de estas culturas.
Cuando conversamos con artistas que
han trabajado temas similares. Cuando,
por supuesto, hacemos visitas guiadas a
museos y exposiciones. Cuando practi-
camos juegos indígenas.

Pero lo que definitivamente nos
pone en contacto con las culturas
objeto de nuestro estudio, está dado

“Finalmente llega la hora de hacer una
representación de sí mismos”.

septiembre de 2006
� reflexiones

María Elena Ronderos
Investigadora de la pedagogía del arte

H
ace 250 años nació el ex-
traordinario composi-
tor austriaco Wolfgang
Amadeus Mozart, uno
de los símbolos más

preciados de la cultura occidental. En
el marco de las celebraciones realizadas
todo este año en su nombre, se han lle-
vado a cabo múltiples reuniones para
reflexionar sobre la educación artística,
siendo muy significativa la ‘Primera
Conferencia Mundial sobre Educación
Artística: Desarrollar las Capacidades
Creativas para el Siglo XXI’ realizada
por la División de Arte y Cultura de la
Unesco y el Gobierno de Portugal. En
ella participaron casi 300 maestros de
las artes seleccionados por convocatoria
abierta (entre estos seis colombianos�)
provenientes de más de 60 países, así
como científicos y representantes de
asociaciones internacionales de educa-
dores de las artes y de los ministerios de
Educación o de Cultura de casi todas
las naciones. Este encuentro significa
que se empieza a legitimar en el mundo
entero el valor formativo de la educa-
ción artística. De hecho, los trabajados
presentados allí apuntan a evidenciar su
papel esencial en el desarrollo integral
del individuo y por ende en el ejercicio
pleno de su dignidad, de su libertad y
de su derecho a participar en el diálogo
intercultural que se requiere hoy para
fomentar la vitalidad y riqueza cultu-
ral de las comunidades. Igualmente se
llama la atención sobre cómo la escuela
en gran parte del mundo, ha excluido el
aprendizaje de expresiones tradicionales
y así se han perdido para las nuevas ge-
neraciones valores fundamentales de su
identidad cultural. Se ha empobrecido
la diversidad cultural.

El “Mapa de Carretera” acordado
por las naciones participantes en este
encuentro destaca la necesidad urgente
que tienen los niños y jóvenes del mun-
do de desarrollar habilidades creativas,
sensibilidad estética y conciencia de
pertenencia a un contexto cultural
particular a través de la educación ar-
tística, puesto que los equipa para tener
una posición crítica ante el mundo y
adquirir compromisos que tiendan a
la cohesión social, algo de vital impor-
tancia en el panorama social y cultural.
Además, la sociedad contemporánea
demanda, cada día más, trabajadores
creativos con habilidades comunicati-
vas. Sin embargo, señala el documento,
la debilidad de la educación artística

“Los maestros de arte estamos llamados a motivar,
apoyar y orientar mediante la educación artística
el camino que toman los impulsos creativos de
los estudiantes cuando experimentan sensitiva
y emotivamente la vida de la que son parte, de
modo que puedan desarrollar plenamente su ser
inteligente y libre”.

1 De Colombia fueron seleccionados para
este evento ocho trabajos; dos docentes no
pudieron asistir.

que se imparte en las instituciones no
permite hacer los debidos aportes para
que contemos con ciudadanos creativos,
capaces de promover la paz y una cul-
tura del respeto a la diferencia, lo que
garantizaría un futuro sostenible.

Ante esta situación, la estrategia
principal que se propone consiste en
elevar la calidad de la educación ar-
tística, lo que se entiende como una
educación relevante para el estudiante,
promotora de valores universales, equi-
tativa porque practica la inclusión más
que la exclusión y garante del ejercicio
de los derechos humanos. Se subraya
que el dominio de lenguajes artísticos
permite a los estudiantes explorar y
compartir aspectos profundos de su
existencia y coexistencia; que la exper-
ticia y el desarrollo de la expresividad
artística incrementan significativamen-
te las habilidades para comprender, va-
lorar, apreciar a los otros y comunicarse,
y que la educación artística debe verse
más como práctica y experiencia, que
como creación de objetos en sí mismos,
por lo tanto se deben enfatizar tanto los
núcleos comunes entre las artes, como
la interdisciplinariedad. La conclusión
entonces es que la educación artística
debe ser obligatoria en el currículo de
todas las naciones.

El aporte de América Latina y el
Caribe a este evento mundial se plasmó

en la “Declaración de Bogotá”. En líneas
generales el diagnóstico de nuestra re-
gión señaló que las políticas de Estado
en nuestros países le dan muy poca
importancia a la educación artística y
hay un divorcio entre las áreas de edu-
cación y cultura. Esto es evidente en
el escaso valor cognitivo que se le da a
esta área, en el débil apoyo académico y
financiero que reciben los maestros de
arte, en el desconocimiento de la peda-
gogía de prácticas tradicionales para la
protección de la identidad cultural, en
las pocas publicaciones de experiencias
significativas y en la pobre participación
de artistas en los procesos educativos.

Como alternativa, se plantea una
serie de tareas consecuentes con las
deficiencias encontradas y se propone
desarrollar la calidad de la educación
artística para promover la sensitividad,
la creatividad y el sentido crítico de
nuestra infancia y juventud, con miras
a la construcción de un futuro en el que
cuidemos nuestro patrimonio natural y
cultural y fortalezcamos la solidaridad
entre nosotros y el respeto a la diversi-
dad cultural.

La creación artística como
proceso educativo integral
De acuerdo con las expectativas re-

gionales y universales para la educación
artística, y en pro del mejoramiento de

la calidad de vida de nuestra infancia y
juventud –tan maltratadas– es nuestra
responsabilidad como maestros de arte
estar cada día más preparados para
contribuir a que los menores, recién
llegados a nuestra comunidad adulta,
se descubran a sí mismos sensibles e
imaginativos, felices, animados y ha-
bilitados para transformar expresiva
y creativamente su experiencia; a que
sean capaces de penetrar apariencias, de
leer símbolos, de develar significados,
de disfrutar y reconocer con emoción
valores estéticos, artísticos y culturales
actuales y ancestrales. Así, podrán ser
ciudadanos libres, solidarios y democrá-
ticos, competentes para impregnar con
nuevos sentidos el universo cultural al
que pertenecen.

Los maestros de arte estamos llama-
dos a motivar, apoyar y orientar el ca-
mino que toman los impulsos creativos
de los estudiantes cuando experimentan
sensitiva y emotivamente la vida de la
que son parte, de modo que puedan de-
sarrollar plenamente su ser inteligente
y libre. No olvidemos que la vivencia
particularmente sensitiva que provee
la experiencia estética forma criterio,
despierta conciencia de la calidad de
la vida de la que se es parte y activa la
creatividad; este modo de experimentar
la realidad, es el corazón mismo de la
creación artística.

Invitemos a nuestros niños, niñas
y jóvenes a trabajar por proyectos que
promuevan su sensibilidad estética, su
creatividad y su identidad cultural. Pro-
yectos que los entusiasmen. Trabajemos
con nuestros estudiantes a partir de
problemas estéticos y artísticos que ellos
mismos identifiquen; exhortémoslos a
concebir una visión interior y a sostener
un diálogo consigo mismos sobre las di-
ficultades que intuyen, contemplándo-
las; motivémoslos a imaginar y probar
soluciones mediante ensayo y error; a
decidirse por la búsqueda de una solu-
ción que vean acertada y a concretarla;
a revisar críticamente los resultados,
comentarlos con compañeros y contras-
tarlos con experiencias y concepciones
de otras personas en el mismo campo,
actuales o del pasado; invitémoslos a
corregir, ajustar y proyectar sus logros a
la comunidad, dándole un valor cultural
a sus producciones.

Recordemos que una auténtica
cultura depende de la capacidad que
tengan los ciudadanos de contemplar,
transformar cualitativamente, apreciar
y cuidar las interacciones que sostie-
nen entre sí y con el entorno natural y
cultural. Únicamente relacionándonos
así, de manera afectuosa, sensitiva e
imaginativa, buscando el sentido de
la propia existencia y el significado de
la creación y de los creadores que nos
antecedieron, como lo hacen los artis-
tas, podremos salvaguardar las culturas
tradicionales en el contexto de la inter-
culturalidad. Solo entonces podremos
darle sentido a los lazos que nos unen
como sociedad y garantizar una mejor
calidad de vida cultural comunitaria
y un desarrollo sostenible de nuestra
infancia y juventud. z

Wolfgang Amadeus Mozart con su familia

La calidad de la
educación artística…
un reto por asumir

palabra maestra �herramientas

¿Quién no ha oído la famosa frase “entre gustos
no hay disgustos”? Posiblemente es uno de los
conceptos más recurrentes cuando se desarrolla
una discusión sobre estética. Y aunque haya
algo de cierto, tomarlo como verdad absolu-

ta genera una confusión que afecta los procesos de
aprendizaje dentro de las disciplinas relacionadas con
lo estético, por cuanto de manera implícita supone
que “todo vale”.

La frase se convierte así en un comodín que excusa
muchas carencias en los juicios de los espectadores o
en la ejecución de ejercicios creativos. Este concepto
se basa en una individualización extrema de la expe-
riencia estética que desconoce la existencia de pautas
colectivas que conforman la práctica artística, tales
como normas, esquemas y modelos, y excluye, por
ejemplo, las reglas de composición que subyacen tras
una pintura, una escultura, una toma, una melodía, o
el manejo de una técnica particular que resultan indis-
pensables para imprimirle la idea a una manifestación
artística. Suele suponerse, de manera errada, que en
el aprendizaje del arte la voluntad individual y la
inspiración, tienen mayor valor que el entrenamiento
constante y el conocimiento de las “reglas del juego”.

No se trata de unificar de manera rigurosa lo que
nos gusta, o los procesos de creación, algo ciertamente
descabellado e imposible, sino de tener presente que
la apreciación estética, así como la creación son edu-
cables, y que aunque el gusto no se puede imponer
“institucionalmente” desde la escuela, esta desempeña
un papel preponderante en la modelación de criterios
estéticos. Para ello es necesario conocer el bagaje de
la disciplina que se pretende enseñar y obliga a que
los maestros de plástica, danza, música, teatro o cine,
conozcan los códigos del campo del arte.

Enseñar arte implica destrezas y conocimientos
de una naturaleza diferente a aquella de la pedagogía
de disciplinas más cercanas a los procesos racionales
y distanciadas de la sensibilidad, pero no es sinónimo
de falta de disciplina ni de irracionalidad. Cuantas más
herramientas se conozcan en el proceso de enseñan-
za-aprendizaje, mayores serán las posibilidades que
podremos brindar a nuestros estudiantes para que
sean más reflexivos, críticos y conscientes respecto a
sus gustos y los de otros.

 Desafortunadamente las artes suelen hacer pre-
sencia en la escuela, más como herramientas para
acercar a los estudiantes a los conocimientos de las
diferentes áreas, que como disciplinas que tienen su
propio lugar y espacio para enriquecer el mundo con
otras maneras de simbolización y de construcción. No
se tiene en cuenta que estas son una manera de pensar,
de transmitir ideas y conceptos utilizando las formas
para llegar al espectador.

Apoyarse en los recursos que brinda el arte no
tiene nada de malo, pero frecuentemente solo son
vistos como ayudas y es poco común encontrar que el
trabajo se enriquece con un análisis de los elementos
plásticos y estéticos. Esto hace que la práctica peda-
gógica, de manera ingenua, recurra a herramientas
de una disciplina a la que finalmente no le da el valor
que tiene en sí misma.

Debo aclarar que la enseñanza del arte puede y debe
apelar a recursos de otras áreas, pues lo contrario im-
plicaría la negación de un principio del pensamiento
humano que es la capacidad de representación y de
construcción de sentido y significado del mundo a
través del pensamiento simbólico. Así como se usan
las artes para enseñar matemáticas, se puede enseñar
el gusto visual apoyándose en herramientas de otras

El arte: más allá
del sentido común

Carlos Salazar Arenas
Artista y docente de Arte del Gimnasio Moderno

La fuerza de las convicciones subjetivas,
no nos da seguridad frente a los errores.

Sir Ernest Gombrich

disciplinas, por ejemplo la geometría en procesos de
composición o la historia en los ejercicios que preten-
den contextualizar a los estudiantes en cuanto a las
motivaciones que en un tiempo y lugar determinado
llevaron a un artista a proponer una obra en particular.
De alguna manera esto quiere decir que la estética,
el gusto y el arte en realidad necesitan de los demás
códigos para existir, y aprovechando la metaforiza-
ción la enseñanza del arte podría ganar mucho. Sin
olvidar, por supuesto, que lo que se pretende enseñar
son las artes.

Es pertinente entonces preguntarse si estamos ense-
ñando a observar, si preparamos a nuestros estudiantes
para sentirse conmovidos con las manifestaciones
artísticas, si se les ayuda a entender sus propios gustos,
si realmente entienden lo que ven o si son capaces de
expresarse con los códigos propios del arte.

Enseñar a ver, y enseñar a entender lo que se ve,
y estimular los procesos de percepción, por ejemplo
a partir de comparaciones, análisis de imágenes,
juegos con formas, colores y superficies es una tarea
ineludible de la escuela. En una correcta ejecución de
ejercicios plásticos donde se enseña también el manejo
de herramientas, se van dando a conocer elementos
que posteriormente servirán para el entendimiento de
lo visual, ya no desde el ejercicio creativo, sino desde
el rol como espectador. Es muy importante enseñar
procesos de percepción donde entra la posibilidad de
educar el gusto; procesos de ejecución donde se recurre
al manejo de herramientas propias de la disciplina;
procesos de análisis y pensamiento donde se desarrolla
la capacidad de trabajar a partir de ideas, y procesos
de expresión donde se reúnen los elementos anteriores
y se transforman de manera simbólica en productos
estéticos.

 Se debe tener especial cuidado en no pecar por ex-
ceso o por defecto en cuanto al contenido relacionado
con lo técnico o con el manejo de ideas, no solo porque
se corre el riesgo de perjudicar el proceso de expresión,

sino porque se podría truncar el acercamiento hacia
las disciplinas artísticas. Es primordial comprender
y manipular herramientas básicas en los procesos de
creación plástica, pues estas normalmente se ponen
al servicio de los conceptos e ideas. Al mismo tiempo
tenemos el reto de enseñar a expresarse. La parte ex-
presiva obedece a particularidades de lo técnico o lo
conceptual, y esta sí está determinada en gran medida
por el carácter individual de cada ser. De hecho todos
nos podemos expresar, pero la intención que se le
imprime a esa manifestación, si se vale de elementos
técnicos y conceptuales, está más cerca de generar
procesos de análisis y reflexión; algo muy diferente a
un grito en medio de la nada.

Por lo dicho, es recomendable que las escuelas
y colegios traten de incluir en sus PEI la educación
artística. Para ello deben contar con docentes com-
prometidos con la materia, que se enfrenten a ella y
a su labor pedagógica de una manera analítica, que
apelen a autores que hayan estudiado los procesos
de enseñanza de las artes o hayan planteado modelos
pedagógicos para estas; maestros competentes para
planear contenidos claros y ajustados a las capacidades
de los estudiantes. Así mismo se deben incluir dentro
del horario escolar las clases de artes y brindar espacios
físicos para la práctica artística. Hay muchas otras
cosas que pueden ayudar al desarrollo de programas
adecuados en este campo, pero es labor de cada insti-
tución entender el valor y la importancia que tienen
estas materias, que educan y alimentan la capacidad
de las personas para acceder al goce estético.

Para finalizar, cabe anotar que no se trata de espe-
cializar a los estudiantes en las disciplinas relacionadas
con las artes, sino de brindarles una posibilidad que
hasta ahora solo tienen algunos, y democratizar así el
acceso al arte. z

“Incidente”, Paul Klee, 1939.

“Orden de los gatos negros de Clara y Robert Schumann”
en La música del futuro, M. Von Schwind.

septiembre de 2006
� reflexiones

A
spiro a que estas reflexiones sean un
manual para que los niños se atrevan a
defenderse de los adultos en el apren-
dizaje de las artes y las letras. No tienen
una base científica sino emocional –o

sentimental, si se quiere–, y se fundan en una premisa
improbable: si a un niño se le pone frente a una serie
de juguetes diversos, terminará por quedarse con uno
que le guste más. Creo que esa preferencia no es casual,
sino que revela en el niño una vocación y una aptitud
que tal vez pasarían inadvertidas para sus padres des-
pistados y sus fatigados maestros. Creo que ambas le
vienen de nacimiento, y sería importante identificarlas
a tiempo y tomarlas en cuenta para ayudarlo a elegir
su profesión. Más aún: creo que algunos niños a una
cierta edad, y en ciertas condiciones, tienen facultades
congénitas que les permiten ver más allá de la realidad
admitida por los adultos. Podrían ser residuos de algún
poder adivinatorio que el género humano agotó en
etapas anteriores, o manifestaciones extraordinarias
de la intuición casi clarividente de los artistas durante
la soledad del crecimiento, y que desaparecen, como la
glándula del timo, cuando ya no son necesarias.

Creo que se nace escritor, pintor o músico. Se nace
con la vocación y en muchos casos con las condiciones
físicas para la danza y el teatro, y con un talento pro-
picio para el periodismo escrito, entendido como un
género literario, y para el cine, entendido como una
síntesis de la ficción y la plástica. En ese sentido soy
un platónico: aprender es recordar. Esto quiere decir
que cuando un niño llega a la escuela primaria puede
ir ya predispuesto por la naturaleza para alguno de
esos oficios, aunque todavía no lo sepa. Y tal vez no lo
sepa nunca, pero su destino puede ser mejor si alguien
lo ayuda a descubrirlo. No para forzarlo en ningún
sentido, sino para crearle condiciones favorables y
alentarlo a gozar sin temores de su juguete preferido.
Creo, con una seriedad absoluta, que hacer siempre lo
que a uno le gusta, y sólo eso, es la fórmula magistral
para una vida larga y feliz.

Para sustentar esa alegre suposición no tengo más
fundamento que la experiencia difícil y empecinada de
haber aprendido el oficio de escritor contra un medio
adverso, y no sólo al margen de la educación formal
sino contra ella, pero a partir de dos condiciones sin
alternativas: una aptitud bien definida y una vocación
arrasadora. Nada me complacería más si esa aventura
solitaria pudiera tener alguna utilidad no sólo para el
aprendizaje de este oficio de las letras, sino para el de
todos los oficios de las artes.

No hay que esperar

a que las vocaciones

lleguen: hay que salir

a buscarlas. Están en

todas partes, más puras

cuanto más olvidadas.

Son ellas las que

sustentan la vida eterna

de la música callejera,

la pintura primitiva de

brocha y sapolín en los

palacios municipales, la

poesía en carne viva de

las cantinas, el torrente

incontenible de la

cultura popular que es

el padre y la madre de

todas las artes.

Ilustraciones
Juan Carlos Nicholls

Un manual
para ser niño

La vocación sin don

y el don
sin vocación

Georges Bernanos, escritor católico francés,
dijo: “Toda vocación es un llamado”. El Dic-
cionario de Autoridades, que fue el primero
de la Real Academia en 1726, la definió
como “la inspiración con que Dios llama
a algún estado de perfección”. Era, desde

luego, una generalización a partir de las
vocaciones religiosas. La aptitud, según
el mismo diccionario, es “la habilidad
y facilidad y modo para hacer alguna
cosa”. Dos siglos y medio después,

el Diccionario de la Real Academia conserva estas
definiciones con retoques mínimos. Lo que no dice
es que una vocación inequívoca y asumida a fondo
llega a ser insaciable y eterna, y resistente a toda fuerza
contraria: la única disposición del espíritu capaz de
derrotar al amor.

Las aptitudes vienen a menudo acompañadas de
sus atributos físicos. Si se les canta la misma nota mu-
sical a varios niños, unos la repetirán exacta, otros no.
Los maestros de música dicen que los primeros tienen
lo que se llama el oído primario, importante para
ser músicos. Antonio Sarasate, a los cuatro años, dio
con su violín de juguete una nota que su padre, gran
virtuoso, no lograba dar con el suyo. Siempre existirá
el riesgo, sin embargo, de que los adultos destruyan
tales virtudes porque no les parecen primordiales, y
terminen por encasillar a sus hijos en la realidad amu-
rallada en que los padres los encasillaron a ellos. El
rigor de muchos padres con los hijos artistas suele ser
el mismo con que tratan a los hijos homosexuales.

Las aptitudes y las vocaciones no siempre vienen
juntas. De ahí el desastre de cantantes de voces subli-
mes que no llegan a ninguna parte por falta de juicio,
o de pintores que sacrifican toda una vida a una pro-
fesión errada, o de escritores prolíficos que no tienen
nada que decir. Sólo cuando las dos se juntan hay
posibilidades de que algo suceda, pero no por arte de
magia: todavía falta la disciplina, el estudio, la técnica,
y un poder de superación para toda la vida.

Para los narradores hay una prueba que no falla.
Si se le pide a un grupo de personas de cualquier
edad que cuenten una película, los resultados serán
reveladores. Unos darán sus impresiones emocionales,
políticas, o filosóficas, pero no sabrán contar la histo-
ria completa y en orden. Otros contarán el argumento,
tan detallado como recuerden, con la seguridad de que
será suficiente para transmitir la emoción del original.
Los primeros podrán tener un porvenir brillante en
cualquier materia, divina o humana, pero no serán
narradores. A los segundos les falta todavía mucho
para serlo –base cultural, técnica, estilo propio, rigor
mental– pero pueden llegar a serlo. Es decir: hay
quienes saben contar un cuento desde que empiezan
a hablar, y hay quienes no sabrán nunca. En los niños
es una prueba que merece tomarse en serio.

Las ventajas de no obedecer

a los padres

La encuesta adelantada para estas reflexiones ha de-
mostrado que en Colombia no existen sistemas esta-
blecidos de captación precoz de aptitudes y vocaciones
tempranas, como punto de partida para una carrera
artística desde la cuna hasta la tumba. Los padres no
están preparados para la grave responsabilidad de
identificarlas a tiempo, y en cambio sí lo están para
contrariarlas. Los menos drásticos les proponen a
los hijos estudiar una carrera segura, y conservar el
arte para entretenerse en las horas libres. Por fortuna
para la humanidad, los niños les hacen poco caso a
los padres en materia grave, y menos en lo que tiene
que ver con el futuro.

Por eso los que tienen vocaciones escondidas asu-
men actitudes engañosas para salirse con la suya. Hay
los que no rinden en la escuela porque no les gusta
lo que estudian, y sin embargo podrían descollar en
lo que les gusta si alguien los ayudara. Pero también
puede darse que obtengan buenas calificaciones, no
porque les guste la escuela, sino para que sus padres y
sus maestros no los obliguen a abandonar el juguete
favorito que llevan escondido en el corazón. También
es cierto el drama de los que tienen que sentarse en el
piano durante los recreos, sin aptitudes ni vocación,
sólo por imposición de sus padres. Un buen maestro
de música, escandalizado con la impiedad del método,
dijo que el piano hay que tenerlo en la casa, pero no

Gabriel García Márquez

palabra maestra �Reflexiones

para que los niños lo estudien a la fuerza, sino para
que jueguen con él.

Los padres quisiéramos siempre que nuestros hijos
fueran mejores que nosotros, aunque no siempre sa-
bemos cómo. Ni los hijos de familias de artistas están
a salvo de esa incertidumbre. En unos casos, porque
los padres quieren que sean artistas como ellos, y los
niños tienen una vocación distinta. En otros, porque
a los padres les fue mal en las artes, y quieren preser-
var de una suerte igual aun a los hijos cuya vocación
indudable son las artes. No es menor el riesgo de
los niños de familias ajenas a las artes, cuyos padres
quisieran empezar una estirpe que sea lo que ellos no
pudieron. En el extremo opuesto no faltan los niños
contrariados que aprenden el instrumento a escondi-
das, y cuando los padres los descubren ya son estrellas
de una orquesta de autodidactas.

Maestros y alumnos concuerdan contra los mé-
todos académicos, pero no tienen un criterio común
sobre cuál puede ser mejor. La mayoría rechazaron los
métodos vigentes, por su carácter rígido y su escasa
atención a la creatividad, y prefieren ser empíricos e
independientes. Otros consideran que su destino no
dependió tanto de lo que aprendieron en la escuela
como de la astucia y la tozudez con que burlaron los
obstáculos de padres y maestros. En general, la lucha
por la supervivencia y la falta de estímulos han forzado
a la mayoría a hacerse solos y a la brava.

Los criterios sobre la disciplina son divergentes.
Unos no admiten sino la completa libertad, y otros
tratan incluso de sacralizar el empirismo absoluto.
Quienes hablan de la no disciplina reconocen su uti-
lidad, pero piensan que nace espontánea como fruto

de una necesidad interna, y por tanto no hay que
forzarla. Otros echan de menos la formación huma-
nística y los fundamentos teóricos de su arte. Otros
dicen que sobra la teoría. La mayoría, al cabo de años
de esfuerzos, se sublevan contra el desprestigio y las
penurias de los artistas en una sociedad que niega el
carácter profesional de las artes.

No obstante, las voces más duras de la encuesta
fueron contra la escuela, como un espacio donde la
pobreza de espíritu corta las alas, y es un escollo para
aprender cualquier cosa. Y en especial para las artes.
Piensan que ha habido un despilfarro de talentos por
la repetición infinita y sin alteraciones de los dogmas
académicos, mientras que los mejor dotados sólo
pudieron ser grandes y creadores cuando no tuvieron
que volver a las aulas. “Se educa de espaldas al arte”,
han dicho al unísono maestros y alumnos. A estos les
complace sentir que se hicieron solos. Los maestros

lo resienten, pero admi-
ten que también ellos
lo dirían. Tal vez lo más
justo sea decir que todos
tienen razón. Pues tanto
los maestros como los
alumnos, y en última
instancia la sociedad
entera, son víctimas de
un sistema de enseñanza
que está muy lejos de la
realidad del país.

De modo que antes
de pensar en la enseñan-
za artística, hay que defi-
nir lo más pronto posible
una política cultural que
no hemos tenido nun-
ca. Que obedezca a una
concepción moderna de
lo que es la cultura, para
qué sirve, cuánto cuesta,
para quién es, y que se
tome en cuenta que la
educación artística no es
un fin en sí misma, sino
un medio para la pre-
servación y fomento de
las culturas regionales,
cuya circulación natural
es de la periferia hacia el
centro y de abajo hacia
arriba.

No es lo mismo la
enseñanza artística que la educación artística. Esta es
una función social, y así como se enseñan las mate-
máticas o las ciencias, debe enseñarse desde la escuela
primaria el aprecio y el goce de las artes y las letras. La
enseñanza artística, en cambio, es una carrera espe-
cializada para estudiantes con aptitudes y vocaciones
específicas, cuyo objetivo es formar artistas y maestros
como profesionales del arte.

No hay que esperar a que las vocaciones lleguen:
hay que salir a buscarlas. Están en todas partes, más
puras cuanto más olvidadas. Son ellas las que susten-
tan la vida eterna de la música callejera, la pintura
primitiva de brocha y sapolín en los palacios munici-
pales, la poesía en carne viva de las cantinas, el torrente
incontenible de la cultura popular que es el padre y la
madre de todas las artes.

¿Con qué se comen las letras?

Los colombianos, desde siempre, nos hemos visto
como un país de letrados. Tal vez a eso se deba que
los programas del bachillerato hagan más énfasis en
la literatura que en las otras artes. Pero aparte de la
memorización cronológica de autores y de obras, a los
alumnos no les cultivan el hábito de la lectura, sino
que los obligan a leer y a hacer sinopsis escritas de los
libros programados. Por todas partes me encuentro
con profesionales escaldados por los libros que les
obligaron a leer en el colegio con el mismo placer con
que se tomaban el aceite de ricino. Para las sinopsis,
por desgracia, no tuvieron problemas, porque en los
periódicos encontraron anuncios como este: “Cambio

Este texto fue escrito por Gabriel García Márquez y donado en
1995 al gobierno nacional a propósito del lanzamiento del Plan
Decenal de Educación.

sinopsis de El Quijote por sinopsis de La Odisea”. Así
es: en Colombia hay un mercado tan próspero y un
tráfico tan intenso de resúmenes fotostáticos, que los
escritores haríamos mejor negocio no escribiendo
los libros originales sino escribiendo de una vez las
sinopsis para bachilleres.

Es este método de enseñanza, –y no tanto la tele-
visión y los malos libros–, lo que está acabando con
el hábito de lectura. Estoy de acuerdo en que un buen
curso de literatura sólo puede ser una guía para lecto-
res. Pero es imposible que los niños lean una novela,
escriban la sinopsis y preparen una exposición reflexi-
va para el martes siguiente. Sería ideal que un niño
dedicara parte de su fin de semana a leer un libro hasta
donde pueda y hasta donde le guste –que es la única
condición para leer un libro–, pero es criminal, para
él mismo y para el libro, que lo lea a la fuerza en sus
horas de juego y con la angustia de las otras tareas.

Haría falta –como falta todavía para todas las ar-
tes– una franja especial en el bachillerato con clases
de literatura que sólo pretendan ser guías inteligentes
de lectura y reflexión para formar buenos lectores.
Porque formar escritores es otro cantar. Nadie enseña
a escribir, salvo los buenos libros, leídos con la aptitud
y la vocación alertas. La experiencia de trabajo es lo
poco que un escritor consagrado puede transmitir a
los aprendices si éstos tienen todavía un mínimo de
humildad para creer que alguien puede saber más que
ellos. Para eso no haría falta una universidad, sino
talleres prácticos y participativos, donde escritores
artesanos discutan con los alumnos la carpintería del
oficio: cómo se les ocurrieron sus argumentos, cómo
imaginaron sus personajes, cómo resolvieron sus pro-
blemas técnicos de estructura, de estilo, de tono, que es
lo único concreto que a veces puede sacarse en limpio
del gran misterio de la creación. El mismo sistema
de talleres está ya probado para algunos géneros del
periodismo, el cine y la televisión, y en particular para
reportajes y guiones. Y sin exámenes ni diplomas ni
nada. Que la vida decida quién sirve y quién no sirve,
como de todos modos ocurre.

Lo que debe plantearse para Colombia, sin em-
bargo, no es sólo un cambio de forma y de fondo en
las escuelas de arte, sino que la educación artística
se imparta dentro de un sistema autónomo, que de-
penda de un organismo propio de la cultura y no del
ministerio de la educación. Que no esté centralizado,
sino al contrario, que sea el coordinador del desarrollo
cultural desde las distintas regiones del país, pues cada
una de ellas tiene su personalidad cultural, su historia,
sus tradiciones, su lenguaje, sus expresiones artísticas
propias. Que empiece por educarnos a padres y maes-
tros en la apreciación precoz de las inclinaciones de
los niños, y los prepare para una escuela que preserve
su curiosidad y su creatividad naturales. Todo esto,
desde luego, sin muchas ilusiones. De todos modos,
por arte de las artes, los que han de ser ya lo son. Aun
si no lo sabrán nunca. z

septiembre de 2006
10 noticias del premio

18 nominados de lujo
en la octava versión

Las fracciones
y sus operaciones básicas

Luis Fernando Alméciga
• Docente de Matemáticas de Básica Secundaria

• IED Carlos Arango Vélez, Bogotá D. C.
• Desarrolla su propuesta en octavo grado

• Lleva tres años realizándola

Pregunta que dio origen a la propuesta
¿Cómo propiciar en los estudiantes una mejor com-
prensión del concepto de fracción? ¿Cómo relacionar
las diferentes representaciones e interpretaciones
de las fracciones? ¿Cómo lograr que le encuentren
significado a las operaciones y puedan realizarlas sin
tener que acudir, como única opción, al uso de reglas
o algoritmos?

Estrategia pedagógica
Esta propuesta tiene como objetivos: i) propiciar la
construcción del concepto de fracción como un todo
a partir de situaciones concretas que se traduzcan en
representaciones gráficas y simbólicas y viceversa; ii)
articular las diferentes interpretaciones de las fraccio-
nes estableciendo conexiones conceptuales entre ellas,
y iii) incentivar la asignación de significados a través
de su presentación en contextos significativos, favore-
ciendo su utilización en la resolución de problemas y
la búsqueda de diversas estrategias para efectuarlas.

Desde el punto de vista didáctico la propuesta se
estructura a partir de la resolución de problemas y se
desarrolla en cuatro etapas establecidas en una matriz
que incluye guías de trabajo. Así, los estudiantes avan-
zan de la siguiente manera: i) aprenden el concepto de
fracción propia e impropia como parte de un todo; ii)
interpretan la fracción como número y como medida,
realizan conversiones a decimales e interpretan el
porcentaje como fracción; iii) involucran las opera-
ciones básicas (adición, sustracción, multiplicación
y división), y iv) interpretan la razón como fracción
y como medio de presentar la probabilidad de ocu-
rrencia de un suceso.

La evaluación se lleva a cabo durante todo el pro-
ceso de enseñanza-aprendizaje. A su vez, corrobora los
resultados con la aplicación del instrumento titulado
La fracción como relación parte-todo.

Logros
•  Apropiación por parte de los estudiantes del con-

cepto de fracción como parte de un todo.
•  Articulación de las diferentes interpretaciones de

las fracciones.
•  Disminución en el índice de fracaso escolar en el

área de matemáticas.
•  Propuesta seleccionada para programas de capa-

citación de la Secretaría de Educación Distrital en
2004 y 2005.

Contáctese con esta propuesta
Luis Fernando Alméciga
IED Carlos Arango Vélez
Trv. 68 G No 35 A 42 sur, Bogotá D. C.
Tel.: 091-7104423
lualme@paisweb.com

Ayer, hoy y mañana
a través de la noticia

Lurdes Beltrán
• Docente de Básica Primaria
• IED Los Alpes, Bogotá, D. C.

• Desarrolla su propuesta en cuarto grado
• Lleva diez años realizándola

Pregunta que dio origen a la propuesta
¿Puede utilizarse la noticia como herramienta pedagó-
gica, trabajándola interdisciplinariamente para desa-
rrollar en los niños y niñas procesos de lectoescritura
que les permitan “viajar” a través de la profundización
de algunos temas, en contextos locales, nacionales e
internacionales?

Estrategia pedagógica
El tradicional esquema de enseñanza de las ciencias
sociales, divorciado de la realidad, sin conexión con la
cotidianidad, con el entorno geográfico ni con el mo-
mento histórico, es dejado a un lado por esta maestra
que desarrolla su área a partir de noticias nacionales
e internacionales que llevan a diario sus estudiantes
una vez las han oído o visto con sus padres.

Luego que cada una de las noticias es leída en
clase, entre todos escogen la que más les interese y
con ayuda del atlas la ubican geográficamente, hacen
comentarios a partir de sus conocimientos e inicia un
proceso de investigación colectiva de la mano de la
maestra, que los llevará a profundizar en la historia,
población, religión, costumbres, gobierno, economía
y otros aspectos del lugar donde se generó el hecho.
El resultado se consigna en un cuaderno especial

Desarrollo del pensamiento
científico a través del

aprendizaje significativo

Wilson Camilo Calderón
• Docente de Ciencias Naturales y Física de Básica

Primaria y Secundaria
• Instituto Colsubsidio de Educación Femenina, Bogotá D. C.
• Desarrolla su propuesta en tercero, cuarto y quinto grado

• Lleva seis años realizándola

Pregunta que dio origen a la propuesta
¿Cómo desarrollar el pensamiento científico de los
estudiantes y lograr aprendizajes significativos a partir
de sus intereses?

Estrategia pedagógica
Esta propuesta hace parte integral de una línea de
investigación en el área de Ciencias Naturales que es
transversal a todos los grados, desde preescolar hasta
11, organizada en cuatro ciclos correspondientes a
grupos de grados de tal suerte que los proyectos que
desarrollan las estudiantes toman en consideración sus
maneras concretas de aproximarse al conocimiento.

En el ciclo de tercero a sexto grado donde se des-
empeña este docente, el énfasis está en desarrollar la
capacidad de generar preguntas, hipótesis y plantear
soluciones, de manera que las estudiantes se acer-
quen al conocimiento como lo hacen las personas de
ciencia.

Los proyectos que se llevan a cabo se articulan
alrededor de un eje problémico y se desarrollan en
cuatro fases: i) selección del problema por parte de
las estudiantes; ii) creación, por parte de docentes de
diversas áreas, de la red conceptual referida al pro-
blema; iii) resolución de la pregunta por parte de las

llamado Actualidad. Posterior-
mente se analizan las causas y
consecuencias del evento y se
hacen recortes, dibujos, poesías y
cuentos referentes al tema.

Se trata de un manejo de la no-
ticia que logra integrar de manera
significativa los conocimientos de
diversas áreas (geografía, historia,
ciencias naturales, matemáticas,

valores, lenguaje y religión) y aporta a la organización
del pensamiento de los estudiantes, la estructuración
de su discurso oral y escrito, la escucha consciente y
el análisis crítico.

La propuesta favorece, además, la integración de
un grupo de estudiantes con necesidades educativas
especiales que son parte del curso, mejora su au-
toestima y propicia la búsqueda y construcción del
conocimiento.

Logros
•  Desarrollo de la capacidad investigativa en los

estudiantes.
•  Dominio del atlas y toda la información allí con-

tenida.
•  Establecimiento de relaciones entre datos geográfi-

cos, económicos, estadísticos y aspectos religiosos
y culturales.

•  Postura crítica frente al ayer, hoy y mañana.

Contáctese con esta propuesta
Lurdes Beltrán
IED Los Alpes
Carrera 12 E No 33 A 80 sur, Bogotá D.C.
Tel.: 091-3670116
cedlosalpes4@redp.edu.co

estudiantes, esto comprende el estudio del problema,
la formulación de hipótesis y la reconstrucción paula-
tina de explicaciones en un proceso de validación del
conocimiento que pasa por agotar el saber cotidiano
para llegar a la necesidad de acudir a los conocimientos
académicos, y iv) socialización del trabajo, donde se
exponen las evidencias y los productos obtenidos.

Para la evaluación se acude a diversos instrumen-
tos como esquemas, mapas conceptuales, pruebas
objetivas, evaluación y registros de seguimiento de
procesos. A su vez, semanalmente los docentes miran
el avance del grupo en su conjunto.

Logros
•  Desarrollo de competencias científicas: formular

preguntas, argumentar, indagar, relacionar, explicar
e interpretar.

•  Aumento significativo de los resultados en las
pruebas Saber.

•  Integración de docentes de otras áreas al proceso.

Contáctese con esta propuesta
Wilson Camilo Calderón
Instituto Colsubsido de Educación Femenina
Calle 79B No 4-26, Bogotá D. C.
Tel.: 091-2173491
licfisicawilsonshock1@yahoo.es

palabra maestra 11noticias del premio

Tras la lectura y análisis de 1.097 propuestas recibidas y la visita
a 26 maestros y maestras de diversas regiones de nuestro país, el
Premio Compartir se complace en presentar las propuestas de los
nominados de la octava versión del Premio Compartir al Maestro.

Uno o una de ellos recibirá el galardón de Gran Maestro 2006 y
tres aquel de Maestros Ilustres. Eso se sabrá el próximo 18 de

octubre en el auditorio Roberto Arias Pérez de Bogotá.

Detectives rastrean pistas
para aprender geografía y recuperar su valorClaudia Patricia Cortés•7Docente de Ciencias Sociales de Básica Secundaria

•7Fundación Gimnasio Campestre, Bogotá D. C.

•7Desarrolla su propuesta en octavo grado

•7Lleva tres años realizándola

Pregunta que dio origen a la propuesta

¿Cómo desarrollar en los estudiantes el pensamiento geo

-

gráfico, lograr el ambiente propicio para la construcción

de una cultura escolar que valore la geografía y generar

un compromiso con el entorno desde una mirada integral

de las ciencias sociales?

Estrategia pedagógica

Esta es una propuesta en la que la geografía y la historia

se trabajan de manera integrada a partir del estudio de lu

-

gares geográficos concretos donde ocurren, han ocurrido

o se presentarán hechos (v. gr. un barrio o el cementerio).

Es así como esta docente, luego de ofrecer herramientas

conceptuales sobre un momento histórico determinado

(por ejemplo la vida en el siglo XIX) y nociones, métodos

e instrumentos propios de distintas corrientes de la geo

-

grafía (física, histórica y política), invita a sus estudiantes

a explorar un lugar e ir tras las pistas que pueden ayudar

a comprender el pensamiento, maneras de organización

social, costumbres, lenguajes de expresión artística, etc.,

propias de una época.

Los laboratorios productivos, una estrategia para la investigación

María del Rosario Cubides

• Docente de Química y Biología de Básica Secundaria y
Media

• Colegio Técnico Aurelio Martínez Mutis, Puente
Nacional, Santander

• Desarrolla su propuesta en noveno, décimo y undécimo• Lleva tres años realizándola

Preguntas que dieron origen a la propuesta

¿Cómo motivar al estudiante para el apren-

dizaje de la química? ¿Cómo hacer de la asig-

natura un saber útil para la vida?

Estrategia pedagógica

Con el fin de generar en el estudiante una

conciencia científica que le permita identificar

problemas, observar y registrar fenómenos y

procesos, formular hipótesis, plantear solu-

ciones y experimentar, esta docente diseña

experiencias y situaciones problémicas que

facilitan y orientan el proceso de construc-

septiembre de 2006
12

Construcción colectiva
de saberes en el área de Educación

Religiosa Escolar

Silvia Eucaris Echeverri
• Docente de Educación Religiosa de Básica Secundaria y Media

• Institución Educativa Escuela Normal Superior de María,
Rionegro, Antioquia

• Desarrolla su propuesta de sexto a undécimo y en el ciclo
complementario

• Lleva seis años realizándola

Preguntas que dieron origen a la propuesta
¿Cómo superar el paradigma de una clase de religión
centrada en la catequesis para dar paso a una mirada ecu-
ménica que aporte a la transformación de la vida de los
estudiantes? ¿Qué metodologías utilizar para lograrlo?

Estrategia pedagógica
Con la convicción de que los estudiantes son sujetos
activos de su proceso educativo y constructores de cono-
cimiento, y tras la búsqueda de que estén en capacidad de
comprender la complejidad de su entorno y transformarlo,
esta docente que forma futuros maestros creó la presente
estrategia, que propicia la construcción colectiva del pen-
samiento religioso, fomenta la participación y formación
de líderes y desarrolla las capacidades comunicativas.
Todo ello con una clara finalidad: la estructuración de
proyectos de vida.

El despliegue de la propuesta parte de la metodología
de trabajo cooperativo en la que la conformación de gru-
pos de cinco estudiantes, cada uno de los cuales asume
un papel determinado (líder, comunicador, relator, vigía
del tiempo y utilero). Luego de una motivación ellos
desarrollan varias actividades plasmadas en una guía de
trabajo que suele incluir la lectura de textos referidos a
una temática particular (por ejemplo moralidad y ética),
su análisis y debate argumentado. Posteriormente los
grupos plasman sus reflexiones en un producto concreto:

Una propuesta didáctica
para superar las dificultades

en el aprendizaje de la
división

Juan Carlos España
• Docente de Matemáticas de Básica Primaria

• Institución Educativa San Francisco de Asís, El Peñol,
Nariño

• Desarrolla su propuesta de segundo a quinto grado
• Lleva dos años realizándola

Pregunta que dio origen a la propuesta
¿Cómo hacer más fácil, significativo y dura-
dero el aprendizaje de la división?

Estrategia pedagógica
Con el propósito de aportar a la construcción
por parte del niño del concepto y algoritmo
de manera gradual y comprensiva, el docen-
te pone en marcha una estrategia que tiene
cuatro etapas. La primera inicia en 2º grado
con tres énfasis: ‘repartir entre’, ‘repartir de a’
y ‘repartir en n grupos’. Se trabaja con el ábaco
y con semillas, piedras y dulces; se realizan
actividades donde los estudiantes primero re-
parten los elementos entre ellos como deseen
y luego el maestro propone distribuir una can-
tidad entre un número determinado de niños
hasta terminar con la acción ‘repartamos en
n grupos’. La segunda etapa se aplica en 3º y
consiste en utilizar los múltiplos del divisor
con cantidades numéricas cada vez mayores,
lo que crea la necesidad en los estudiantes de
buscar métodos para agilizar el proceso.

En 4º se aplica otra etapa consistente en
pasar del método estándar con restas en el
dividendo a la representación simbólica. Para
ello se parte de operaciones concretas con
elementos que los niños pueden manipular;
se propone una división y ellos representarán
al dividendo haciendo las reparticiones que
indique el divisor mediante los cambios ne-
cesarios de un orden a otro. La última etapa,
para 5º, consiste en pasar del método están-
dar con las restas indicadas en el dividendo,
al método estándar propiamente dicho con
restas mentales donde se utiliza inicialmente
el ábaco y luego se pasa a lo simbólico.

Logros
•  Comprensión por parte de los estudiantes

del concepto de división y su algoritmo.
•  Gusto por las matemáticas y alegría al mo-

mento del aprendizaje.
•  Sistema de evaluación que incluye un

grupo control de otra institución que per-
mite establecer los logros en el aprendizaje
obtenidos por quienes se benefician de la
propuesta.

Contáctese con esta propuesta
Juan Carlos España
Institución Educativa San Francisco de Asís
Corregimiento San Francisco, El Peñol, Nariño.
Tel.: 311-7969537

noticias del premio

Filosofía y aula virtual para
la formación del pensamiento

crítico-argumentativo

Juan María Cuevas
• Docente de Ciencias Políticas y Filosofía de Educación Media
• Colegio de La Enseñanza - Compañía de María, Bogotá, D. C.

• Desarrolla su propuesta en décimo y undécimo
• Lleva dos años y medio realizándola

Preguntas que dieron origen a la propuesta
¿Cuáles deben ser las estrategias pedagógicas y didácticas
para formar pensamiento argumentativo y crítico encami-
nado a transformar la sociedad desde la puesta en práctica
del aula virtual? ¿Cuáles de sus herramientas son las más
pertinentes para la enseñanza de la filosofía?

Estrategia pedagógica
Consciente del impacto de las nuevas tecnologías en la
educación y en la forma de acceder al conocimiento, este
docente plantea una propuesta en donde utilizando las
tecnologías de la información, se propone desarrollar el

pensamiento crítico argumentativo de sus estudiantes con
el fin de forjar líderes con capacidad de transformación
social.

Con ayuda del área de Sistemas, el docente implemen-
tó su estrategia que tiene varios componentes: i) un foro
virtual en donde, acercándose a un verdadero ejercicio
filosófico, se somete al debate una crítica argumentada a
propósito de textos que abordan temas de interés o coyun-
tura nacional; ii) el chat donde los estudiantes acceden a la
virtualidad con argumentos y criticidad, en contraposición
a su tradicional uso donde predominan el maltrato y la
intolerancia frente a las ideas ajenas; iii) desarrollo de ta-
reas y talleres que contribuyen a profundizar en los temas
y formar disciplina en el trabajo; iv) cuestionarios virtuales
que permiten a estudiantes y docente evaluar cuantitativa
y cualitativamente los contenidos y la interpretación de los
textos, y v) uso de la herramienta cmaps para la elabora-
ción de mapas conceptuales a propósito de los temas que
se desarrollan.

La metodología plantea un trabajo que enriquece el
uso del aula virtual. A su vez, ha exigido un trabajo pa-
ralelo para corregir vicios del lenguaje escrito usuales en
internet.

Logros
•  Desarrollo de la competencia de argumentación escrita

con rigor conceptual y académico.
•  Adquisición de autonomía y disciplina en el trabajo

académico.
•  Mejoramiento de la expresión escrita en el ámbito

virtual.
•  Desarrollo del pensamiento crítico reflexivo con alto

nivel categorial.

Contáctese con esta propuesta
Juan María Cuevas
Colegio de La Enseñanza - Compañía de María
Calle 202 No 55-12, Bogotá D. C.
Tel.: 091-6761337
jumacusi@gmail.com

ensayo, mapa conceptual, dramatización, juego didáctico
o ayuda audiovisual, que finalmente es socializado. Estas
producciones son utilizadas en las prácticas pedagógicas
que realizan los estudiantes de la Normal en la institución
y en las veredas.

La propuesta incluye procesos rigurosos de autoeva-
luación y coevaluación que se apoyan en instrumentos
especialmente diseñados para ello.

Logros
•  Respeto a los diferentes credos y religiones.
•  Consolidación de un proyecto de vida que fortalece la

misión de los estudiantes como futuros maestros.
•  Capacitación en la metodología a maestros de otros

municipios.
•  Participación en la elaboración de una cartilla sobre

estándares para educación religiosa.
•  Participación en foros, eventos, mesas de trabajo y en

el desarrollo de un proyecto sobre la formación del
maestro como agente de paz y convivencia.

Contáctese con esta propuesta
Silvia Eucaris Echeverri
Institución Educativa Escuela Normal Superior de María
Cra. 52 No 30-48, Rionegro, Antioquia
Tel.: 094-5318495
silveria024@hotmail.com

palabra maestra 13

Misión: desarrollo de
una cultura científica

Raúl Eduardo Henríquez
• Docente de Ciencias Naturales y Educación Ambiental de Básica

Secundaria
• Institución Educativa Livio Reginaldo Fischione, Riohacha,

La Guajira
• Desarrolla su propuesta en séptimo y octavo grado

• Lleva cinco años realizándola

Preguntas que dieron origen a la propuesta
¿Cómo desarrollar el pensamiento científico de mis
estudiantes a partir de la clase de ciencias? ¿Qué hacer
para que les guste hacer ciencia? ¿Cómo lograr la inter-
acción entre las ciencias y su entorno natural?

Estrategia pedagógica
Con el propósito de mejorar el proceso de enseñan-
za-aprendizaje de las ciencias, despertar el amor y
el respeto por ellas y crear una cultura basada en el
pensamiento científico e investigativo, este maestro
diseña para sus estudiantes experiencias de laboratorio
cuyas temáticas corresponden a la biología, pero se
relacionan con contenidos de la física y la química.

Las experiencias se inician con una guía elaborada
por el docente, que una vez explicada en clase orienta
la ejecución de un experimento en la casa a manera

Proyecto interdisciplinario
de estadística

Kelly Patricia Murillo
• Docente de Matemáticas de Básica Secundaria

• Colegio Jefferson, Cali, Valle del Cauca
• Desarrolla su propuesta en séptimo grado

• Lleva tres años realizándola

Pregunta que dio origen a la propuesta
¿Cómo desarrollar la capacidad crítica y analítica de
los estudiantes a través del aprendizaje de la estadís-
tica, de modo tal que puedan acercarse al análisis e
interpretación de su realidad social?

Estrategia pedagógica
Con el propósito de desarrollar en sus estudiantes el
espíritu crítico frente a la información que reciben
y a su realidad, e incentivar la capacidad de análisis,
síntesis, descripción e interpretación de datos, esta
docente diseñó una propuesta en el campo de la es-
tadística que se apoya en las nuevas tecnologías y en
temáticas variadas abordadas en las áreas de Biología,
Sociales, Inglés, Español y Religión.

Así entonces, organizados por parejas, los estu-
diantes eligen un tema (por ejemplo participación
ciudadana, maternidad, racismo, violencia o sida) y
llevan a cabo proyectos de investigación asesorados
en sus contenidos por los profesores de las materias
correspondientes; la docente de sistemas los orienta
en el uso de las herramientas informáticas, y por
supuesto, esta maestra de matemáticas lo hace en el
manejo de encuestas, tabulación de datos, análisis y
representación de los resultados.

Los alumnos recopilan información a propósito del
tema seleccionado, plantean el problema, los objetivos

El cine como herramienta
pedagógica en la construcción
de competencias ciudadanas

y memoria histórica

Adán Ovalle
• Docente de Ciencias Sociales y Filosofía de Básica Secundaria

y Media
• Institución Educativa Santander, San José del Guaviare, Guaviare

• Desarrolla su propuesta en noveno grado
• Lleva cuatro años realizándola

Pregunta que dio origen a la propuesta
¿Cómo involucrar a los niños, las niñas y los jóvenes
en un proceso de reflexión sobre su realidad y el papel
que deben desempeñar en ella?

Estrategia pedagógica
Este maestro acude al cine arte como herramienta
de construcción de conocimiento y punto de partida
para llevar a sus estudiantes a una reflexión interdis-
ciplinaria a propósito de su realidad, de manera que
puedan asumir posturas críticas propias, profundizar
en los hechos, relacionarlos con otros, plantearse inte-
rrogantes y proponer soluciones, todo ello en el marco
del desarrollo de competencias comunicativas.

Para el efecto les proyecta películas que abordan
ejes temáticos contemplados en los planes de estudio
en ciencias sociales, económicas y políticas (racismo,
violencia, derechos humanos, etc.), y que ven junto
con un cuestionario que les entrega previamente.
Las proyecciones se hacen en la Casa de la Cultura y
a ellas asisten los estudiantes y personas adultas de la
ciudad, convirtiéndose en una opción para el uso del
tiempo libre.

Los estudiantes elaboran breves textos donde ex-
presan sus opiniones sobre las películas, guiados por
una ficha técnica diseñada para tal fin. Él los lee y los
devuelve con las observaciones pertinentes. Una vez
corregidos, estos son enviados a un correo electrónico
que abrió el docente exclusivo para ello.

 Para reforzar la propuesta se puso al aire un
programa radial liderado por estudiantes de 7°, 9° y
11°, que además de promocionar las películas, habla
de la historia del cine, del lenguaje cinematográfico,
de los directores, etc., con una sección especial que
trata temas de sexualidad, drogadicción, prostitución
infantil, entre otras.

Logros
•  Desarrollo de competencias comunicativas de los

estudiantes.
•  Desarrollo de su espíritu crítico.
•  Articulación de la propuesta a aquellas de otras

instituciones de la ciudad.
•  Institucionalización del miércoles como el día del

cine, con una asistencia promedio de 250 personas
entre jóvenes, padres de familia y comunidad en
general.

•  Proyección de más de 100 películas y realización de
80 programas radiales.

Contáctese con esta propuesta
Elisender Adán Ovalle
Institución Educativa Santander
El Dorado, San José del Guaviare, Guaviare
Tel.: 098-5840539
freedom657@hotmail.com

noticias del premio

de piloto que permite hacer despliegue de saberes
previos, poner a prueba los procedimientos, involucrar
a las familias y da pie al surgimiento de preguntas que
luego son trabajadas en clase al momento de realizar
de nuevo el experimento. Organizados en grupos de
cuatro y de manera rotativa, los estudiantes asumen
el papel de director científico, secretario, vocero y
encargado del material para la puesta en marcha del
experimento y elaboración de un informe que se ex-
pone a los compañeros y al maestro. En este momento
se hacen aclaraciones y nuevas profundizaciones
conceptuales.

La estrategia se complementa con visitas científicas
donde se confronta la teoría y la práctica, así como
con festivales de ciencias en los cuales se exponen a
la comunidad educativa los mejores trabajos adelan-
tados en el año.

La evaluación toma en cuenta: i) el procedimiento
y la actitud del estudiante; ii) la socialización de los re-
sultados, el nivel de expresión, la diversidad argumen-
tativa y el adecuado intercambio de opiniones, y iii) la
producción textual, redacción, coherencia, creatividad
y presentación de los resultados. En la evaluación
todos los errores son aprovechables y antes que un
obstáculo, son la oportunidad de aprender y el punto
de partida para llegar a nuevos conocimientos.

Logros
•  Conformación del Club de Ciencias Saurios 2002

que lidera proyectos de investigación.
•  Investigaciones apoyadas por el programa Ondas

de Colciencias.
•  Avance significativo de los estudiantes en su capa-

cidad de pensar científicamente.
•  Creación de cuatro simposios ambientales estu-

diantiles en la Institución con la asistencia de otras
entidades educativas.

Contáctese con esta propuesta
Raúl Eduardo Henríquez
Institución Educativa Livio Reginaldo Fischione
Calle 14 C No 15-85, Riohacha, La Guajira
Tel.: 095-7276112
henriquezsoleno@yahoo.com

de la investigación y elaboran el marco teórico. Luego

septiembre de 2006
14

Habilidades sociales,
una alternativa de futuro

Luz Elena Jiménez
• Docente de Básica Primaria y Secundaria

• Institución Educativa de Trabajo San José, Bello, Antioquia
• Desarrolla su propuesta en un aula multigrado (básica primaria,

secundaria y media)
• Lleva tres años realizándola

Pregunta que dio origen a la propuesta
¿Cómo construir un ambiente propicio para el desa-
rrollo de habilidades sociales en jóvenes infractores
y consumidores de sustancias psicoactivas que se
encuentran en un proceso de rehabilitación?

Estrategia pedagógica
Esta propuesta se inserta dentro del PEI de una ins-
titución educativa que atiende jóvenes infractores y
consumidores de sustancias psicoactivas, y en parti-
cular en su programa Comunidad terapéutica donde
se da un proceso de reeducación y resocialización.
Este programa comprende tres fases: exploración,
profundización y reincorporación a la vida familiar y
social; durante las dos primeras los muchachos están
internos. Se pretende que al concluir estas etapas ellos
hayan interiorizado las habilidades sociales, las viven-
cien y proyecten a su entorno de manera que puedan
reintegrarse a la sociedad y continuar sus estudios.

La labor de esta maestra aporta a este propósito,
mediante una serie de acciones pedagógicas ade-
lantadas en un aula multigrado a través de clases
semanales de 90 minutos planeadas conforme a seis
núcleos temáticos: i) primeras habilidades sociales, ii)
habilidades sociales avanzadas, iii) habilidades socia-
les relacionadas con los sentimientos, iv) habilidades
sociales alternativas a la agresividad, v) habilidades
sociales para hacer frente al estrés, y vi) habilidades
sociales de planificación. Cada lección se inicia con
una conversación que enmarca el tema que se va a
tratar, sigue una reflexión acerca de vivencias perso-
nales, construcción de nuevos conceptos y finaliza con
ejercicios prácticos y la toma de una posición respecto
a sí mismos y a los otros. Para lograr sus objetivos se
recurre a conversatorios, sociodramas, entrevistas,
consultas en la biblioteca, talleres individuales y gru-
pales, lecturas, guías de trabajo y juegos de roles entre
otras actividades.

Las familias participan y se comprometen con el
cambio. La evaluación comprende aspectos cognitivos,
actitudinales y valorativos. Se reconocen las fortalezas,
las debilidades y se hacen recomendaciones.

Logros
•  Desarrollo de habilidades sociales en los estudiantes

y manejo de las emociones que se ven plasmadas
en los campos familiar, social y escolar.

•  Disminución de la deserción.
•  Mejor desempeño y mayor responsabilidad con el

proceso académico, durante la permanencia en la
comunidad terapéutica una vez han ingresado de
la institución.

Contáctese con esta propuesta
Luz Elena del Socorro Ramírez
Institución Educativa de Trabajo San José
Dg. 44 No 31-70, Bello, Antioquia
Tel.: 094-4810808
etsj@epm.net.co

Las competencias laborales,
una solución a las dificultades de

las personas con discapacidad

Aída Lucy Quintero
• Docente de Educación Especial

• Instituto Técnico Francisco José de Caldas, Supía, Caldas
• Desarrolla su propuesta en un aula multigrado

• Lleva diez años realizándola

Pregunta que dio origen a la propuesta
¿Cómo lograr la sinergia entre la formación académica
y las competencias laborales específicas y generales en
estudiantes con necesidades educativas especiales?

Estrategia pedagógica
Con el propósito de ofrecer a niños, niñas y jóvenes
con necesidades educativas especiales una formación
que aporte al desarrollo tanto de sus competencias
básicas como laborales para poderse vincular al sector
productivo, esta docente impulsó la creación de un
aula destinada a ellos en una entidad oficial de mo-
dalidad técnica. Hoy en día se trata de una propuesta
que hace parte integral del PEI de la institución.

Al momento de su ingreso a la institución, los estu-
diantes entran a formar parte del llamado grupo inicial,

noticias del premio

A escribir se aprende escribiendo.
Despacio y buena letra

Javier Rodríguez
• Docente de Lengua Castellana de Básica Secundaria

• Liceo de la Universidad de Nariño, Pasto
• Desarrolla su propuesta en noveno grado

• Lleva dos años realizándola

Preguntas que dieron origen a la propuesta
¿Por qué los alumnos de lengua castellana de noveno
grado presentan dificultades en el proceso de apropia-
ción de la lengua escrita?
¿Se puede mejorar esa producción textual?

Estrategia pedagógica
Con esta propuesta, el docente se propone formar estu-
diantes: i) competentes para escribir textos adecuados
a sus destinatarios, legibles, coherentes, organizados
y gramaticalmente correctos, y ii) conscientes de la
necesidad de escribir y rescribir para llegar a un texto
definitivo. Para lograrlo lleva a cabo la clase-taller
donde los estudiantes, en pequeños grupos, leen textos
correspondientes a diferentes géneros literarios (lírica,
narrativa, ensayo y dramaturgia) y posteriormente
hacen sus propias elaboraciones tomando en consi-
deración las características de cada género y las herra-
mientas gramaticales y sintácticas dadas en clase.

En los grupos, cada estudiante es, a la vez, lector y
productor de escritos. El debate, la crítica, la diversi-
dad de interpretaciones y composiciones favorece la
revisión continua de diversas versiones de los escritos
en un proceso de autoevaluación y coevaluación con
el maestro hasta llegar a una producción de calidad
digna de publicarse en el sitio web Taller Liceísta. La
seducción por el ejercicio escritural es una constante
a lo largo del proceso.

Para trabajar la transición entre el lenguaje oral y el
escrito, se recurre a dos herramientas: la tradición oral

donde reciben herramientas básicas que les permiten
iniciar su proceso de adaptación al mundo educativo.
Posteriormente continúan con su formación en dos
campos, uno académico y otro técnico. Mientras otra
maestra se encarga del primero de ellos que deriva en
la inclusión de los estudiantes al aula regular, Aída
Lucy Quintero tiene a su cargo el segundo, que se
desarrolla mediante talleres de panadería, elabora-
ción de bolsas paneleras, metalmecánica, artesanías
en guadua, tarjetas navideñas y servicios generales.
El Sena se ha vinculado a esta propuesta ofreciendo
capacitación.

En los talleres, especialmente dotados, los es-
tudiantes a la par que aprenden un oficio, prestan
servicios y elaboran productos de alta calidad que ya
han entrado a hacer parte del sector productivo del
municipio gracias a un proceso de mercadeo que rea-
lizan de manera conjunta alumnos, docentes y padres
de familia. Y algo muy importante: estos jóvenes con
necesidades educativas especiales le encuentran sen-
tido a sus vidas, fortalecen su autoestima y establecen
relaciones afectivas con pares y maestros.

Logros
•  El desempeño académico se ha visto fortalecido por

el desarrollo de las competencias laborales.
•  Segundo puesto en la convocatoria del MEN para

destacar PEI sobresalientes.
•  Alianzas con diversas entidades para la vinculación

laboral de los estudiantes.
•  Panadería didáctica atendida en su totalidad por

estudiantes hipoacúsicos.
•  Han sido incluidos 20 estudiantes con necesidades

educativas especiales en el aula regular en diferentes
grados.

•  Cambio favorable de mentalidad de la población
respecto a estas personas.

Contáctese con esta propuesta
Aída Lucy Quintero
Instituto Técnico Francisco José de Caldas
Calle 37 No 10-04, Supía, Caldas
Tel.: 096-8562901
aidalu72@hotmail.com

de padres y abuelos y el registro escrito de los sueños.
Los estudiantes recrean lo escuchado o lo soñado en
su cuaderno de apuntes y luego lo leen en clase.

Logros
•  Desarrollo de las competencias escriturales de los

estudiantes a partir de un proceso (preescritura, es-
critura, revisión y publicación) que toma en cuenta
los planteamientos más recientes en la enseñanza
de la escritura.

•  Desarrollo del pensamiento crítico, capacidad de
liderazgo, trabajo en equipo y aprendizaje colec-
tivo.

•  Articulación de la propuesta al PEI.
•  Creación de un sitio web (ubicado en el portal

cultural de Nariño www.xexus.com.co) en el cual
ya han sido publicadas 11 ediciones con textos
producidos por los estudiantes.

•  Los resultados en las pruebas Saber e Icfes han
mejorado sustancialmente.

Contáctese con esta propuesta
Expedito Javier Rodríguez
Liceo de la Universidad de Nariño
Calle 5 No 32 A 85, Pasto, Nariño
Tel.: 092-7230965
rodrizales@latinmail.com

palabra maestra 15

La lengua oral,
¿irreductible al código escrito?

Sofía Tamayo
• Docente de Lengua Castellana de Básica Secundaria

• Escuela Normal Superior de Ibagué, Tolima
• Desarrolla su propuesta de sexto a octavo grado

• Lleva dos años realizándola

Preguntas que dieron origen a la propuesta
¿Cómo contribuir al desarrollo sistemático de la expresión
oral? ¿Se puede validar una secuencia didáctica? ¿Funciona?
¿Qué hay qué hacer?

Estrategia pedagógica
Esta parte de la necesidad de trabajar conceptos, destrezas
y actitudes discursivas de manera que los estudiantes reco-

septiembre de 2006
16

	 1.097 maestros y maestras del país,
convencidos de la calidad de su trabajo
y deseosos de compartirlo, enviaron pro-
puestas a la octava versión del Premio.

	 Las propuestas provenientes de Nariño y
Caldas aumentaron significativamente en
el 2006 después de los Primeros Encuen-
tros de Grandes Maestros realizados en
las ciudades de Pasto y Manizales el año
pasado (del 4% en el 2005 al 7% este
año y del 2% al 3%, respectivamente).

	 A propósito del año de las matemáticas,
el área de Matemáticas incrementó el
número y porcentaje de propuestas reci-
bidas: 85 en total, pasando del 6% en el
2005 al 8% en el 2006. De este número,
tres maestros fueron visitados (un 12%
del total visitadas).

	 Por primera vez una propuesta en el área
de Educación Religiosa queda dentro del
grupo de los 18 Maestros Nominados,
ella es Silvia Eucaris Echeverry de la
Escuela Normal Superior de María en
Rionegro, Antioquia.

	 La recepción de convocatorias vía
internet sigue en ascenso, 273 maestros
enviaron sus experiencias a través de
nuestro sitio web, correspondiente al
25% del total recibidas.

	 La Revista Magisterio anunció que este
año entregará una biblioteca escolar
para el maestro ganador. Así se une a
los premios que, además de aquellos
dados por la Fundación Compartir a los
ganadores, han otorgado Fundalectura,
Fundación Carolina, el maestro Fernando
Botero y Microsoft Colombia al Gran
Maestro y a los Maestros Ilustres en años
anteriores.

	 Parece ser que la Guía para escribir su
propuesta pedagógica que acompañaba
el formulario de inscripción a esta
versión del Premio fue de utilidad
para los postulantes. Los expertos que
leyeron las propuestas afirman que en
términos generales ellas estaban mejor
estructuradas.

noticias del premio

Coincidencias de
maestros ganadores…

	 En el Tolima son tres los maestros
que han estructurado sus experiencias
alrededor de la oralidad y que han
recibido reconocimiento del Premio:
Luis Fernando Burgos, Gran Maestro
2001; Yolanda López, Finalista 2005 y
Sofía Tamayo, Nominada 2006; estas
dos últimas pertenecen a la Red Pido la
Palabra.

	 La Guajira, por su parte, nos ha brin-
dado la oportunidad de dar menciones
a dos maestros en el área de Ciencias
Naturales: Gonzalo Solano, Finalista
2005 y Raúl Henríquez, Nominado 2006.

	 La calidad de la atención a los niños
con necesidades educativas especiales
en Caldas ha hecho merecedoras de
reconocimiento a dos maestras: Melva
Inés Aristizábal, Gran Maestra 2003 y
Aída Lucy Quintero, Nominada 2006.

	 A su vez, los proyectos productivos
nos muestran un creciente número
de maestros que le apuestan a las
competencias laborales, a la articulación
a las necesidades de sus comunidades,
a saber: Martial Rosado, Gran Maestro
2004; Marco Tulio Rodríguez, Nominado
2005, Rosario Cubides y Ana Sandoval,
Nominadas 2006.

	 Y las experiencias en Filosofía y Ética nos
llevan a Bogotá: Diego Barragán, Gran
Maestro 2004; José Alberto Silva, Nomi-
nado 2004; Clara Stella Riaño, Finalista
2005; Mauricio Lora, Nominado 2005 y
Juan María Cuevas, Nominado 2006.

Novedades Premio Compartir
al Maestro 2006

TOTAL 1
0979(100%)0� 5� 10�15� 20%

Partici p

ación p

or áre

a

Pacífica 236

9(22%)

Partici p

ación re

gional

Amazonía

18

 (2%)

Andina

604

 (55%)

Caribe

206 9(19%)

Orinoquia

33 9(3%)

Mujeres

619 (56%)

Partici p

ación p

or gén

e

ro

Hombres

478 (44%)
Particip

ación p

or departame ntos

TOTAL 1
0973(100%)
0	

50	

100	 150	 200	 250	

300%

Mae

stros y

m

ae

stras v

isitad

os e

n la octav

a ve rsión de l Prem io

Nombre	

Ciudad y departamento	I nstitución educativa	

Área
Luis Fernando Alméciga Martínez	

Bogotá D.C.	IED Carlos Arango Vélez	 Matemáticas
William Henry Asprilla Gutiérrez	

Medellín, Antioquia	 Colegio María Montessori	 Educación Ética y Valores
Lurdes Beltrán Díaz	

Bogotá D.C.	IED Los Alpes	 Básica Primaria
Wilson Camilo Calderón Vanegas	

Bogotá D.C.	Inst. Colsubsidio de Educación Femenina	Básica Primaria
Yolanda Castro Quintero	

Buenaventura, Valle del Cauca	 ENS Juan Ladrilleros	 Ciencias Naturales
Ana Celina Cerón Rodríguez	

Bogotá D.C.	IED Colegio España Sede A	 Básica Primaria
Claudia Patricia Cortés Prieto	

Bogotá D.C.	Fundación Gimnasio Campestre	 Ciencias Sociales
María del Rosario Cubides Reyes	

Puente Nacional, Santander	 Colegio Técnico Aurelio Martínez Mutis	 Ciencias Naturales
René Eduardo Cubillos Muñoz	

Bogotá D.C.	IED Cedid Ciudad Bolívar	 Educación Física
Juan María Cuevas Silva	

Bogotá D.C.	Colegio de la Enseñanza. Compañía de María	Ciencias Sociales
Silvia Eucaris Echeverri Valencia	

Rionegro, Antioquia	 ENS de María	 Educación Ética y Valores
Juan Carlos España Delgado	

El Peñol, Nariño	 Inst. Ed. San Francisco de Asís	 Matemáticas
Teresa Gil Zapata	

Saboyá, Boyacá	 ENS Saboyá	 Ciencias Sociales
Raúl Henríquez Soleno	

Riohacha, La Guajira	 Inst. Ed. Livio Reginaldo Fischione	 Ciencias Naturales
Luz Elena Jiménez Cardona	

Bello, Antioquia	 Inst. Ed. de Trabajo San José	 Otras
Martha Stella Manosalva Corredor	

Bogotá D.C.	ENSD María Montessori	 Otras
Mónica Molano Arciniegas	

Bogotá D.C.	Colegio San Bartolomé La Merced	 Preescolar
Kelly Patricia Murillo	

Yumbo, Valle del Cauca	 Colegio Jefferson	 Matemáticas
Sonia Naranjo Villegas	

Pereira, Risaralda	 Centro Educativo Cantamonos	 Básica Primaria
Adán Ovalle Fontecha	

San José del Guaviare, Guaviare	 Inst. Ed. Santander	 Ciencias Sociales
Aída Lucy Quintero Ospina	

Supía, Caldas	 Inst. Téc. Francisco José de Caldas	 Educación Especial
Javier Rodríguez Rosales	

Pasto, Nariño	 Liceo de la Universidad de Nariño	 Lengua Castellana
Alexander Salinas Castaño	

Cali, Valle del Cauca	 Corporación Cultural Colegio Alemán	 Lengua Castellana
Ana Sandoval García	

Motavita, Boyacá	 Colegio Técnico Agropecuario Santa Cruz	 Otras Efraín Fernando Santis Iriarte	

Lorica, Córdoba	 Colegio Lacides C. Bersal	 Ciencias SocialesSofía Tamayo Osorio	

Ibagué, Tolima	 ENS de Ibagué	 Lengua Castellana

E l P r em i o e n c i f r a s

	

	 Básica Primaria	 185

 (17%)
	 Lengua Castellana	

156 (14%)
	 Ciencias Naturales	

142

 (13%)
	 Ciencias Sociales	

103

 (9%)
	 Educación Ética	

88 (8%)

	 Matemáticas	 85

 (8%)

	 Educación Artística	

67

 (6%)

	 Preescolar	

49 (4%)

	 Educación Física	

37 (3%)

	 Informática y Técnicas	 37 (3%)

	 Idiomas Extranjeros	 31 (3%)

	 Otras	 117 (11%)

	 Bogotá D. C.	 186

 (17%)
	 Antioquia	

118 (11%)

	 Valle del Cauca	 115 (10%)

	 Nariño	 73 (7%)

	 Boyacá	 57

 (5%)

	 Atlántico	

52 (5%)

	 Cundinamarca	 52 (5%) (sin incluir el Distrito Capital)

	 Santander	

46

 (4%)

	 Cauca	 39 (4%)

	 Bolívar	 34 (3%)

	 Córdoba	 35 (3%)

	Demás departamentos	 290 (26%)

