

Las Manifestaciones artísticas como proyectos de vida y narrativas de

la memoria: la transformación de los jóvenes del programa Amor en el

Colegio Alfred Binet

Autor(es)

JORGE ALBERTO CARDONA GUZMAN

JERSON DE JESUS PASSOS SERNA

Universidad de Antioquia

Facultad de Educación

Medellín, Colombia

2019

Las Manifestaciones artísticas como proyectos de vida y narrativas de la memoria: la

transformación de los jóvenes del programa Amor en el Colegio Alfred Binet

JORGE ALBERTO CARDONA GUZMAN

JERSON DE JESUS PASSOS SERNA

Trabajo de investigación presentada(o) como requisito parcial para optar al título

de:

Licenciado/a en Educación Básica con énfasis en Humanidades, Lengua

castellana

Asesores (a):

JORGE EDUARDO URUEÑA LÓPEZ c.Ph.D.

Universidad de Antioquia

Facultad, Departamento, Escuela, Instituto, etc.

Ciudad, Colombia

2019

 3

INDICE

Prólogo ... 6

Capítulo I ... 9

Introducción .. 9

Planteamiento del problema .. 10

Objetivo general .. 13

Objetivos específicos... 13

Caracterización sociocultural del centro de prácticas ... 13

Justificación ... 14

Antecedentes ... 17

Antecedentes legales ... 17

Antecedentes institucionales ... 19

Antecedentes teórico-conceptuales ... 21

Capítulo II ... 23

Marco teórico .. 23

Breve introducción a las manifestaciones artísticas como práctica educativa 23

Diferencias entre proyectos educativos y prácticas pedagógicas, orientadas a comunidades

diversas .. 25

Las manifestaciones artísticas contemporáneas como escenarios de formación humana 25

La fotografía como manifestación artística para la configuración de relatos de memoria en el

Colegio Alfred Binet ... 27

Las narrativas de la memoria en el modelo educativo del Alfred Binet.................................... 28

Historia Vs Memoria: formas de reconocer la diversidad para la transformación del aula 28

Los trabajos de la Memoria en la escuela no formal desde Elizabet Jelin 30

Proyecto educativo no formal, orientado a comunidades diversas .. 32

La educación no formal para el reconocimiento de la diversidad ... 34

¿Cómo pensar una escuela para todos?: La educación no formal en el proyecto educativo

contemporáneo .. 35

 4

Capítulo III ... 36

Metodología .. 36

Construcción diseño metodológico ... 36

Proceso .. 37

Actores .. 38

Tipo de investigación: descriptiva ... 42

Enfoque: Cualitativo ... 43

Técnicas y métodos ... 48

La observación, la participación y la narración en el Binet, una forma de transformar desde el

reconocimiento del otro. .. 48

Técnica Observación ... 49

Técnica Participación .. 50

Técnica Narrar-crear ... 50

Instrumentos .. 51

Categorías de análisis .. 52

Diseño de secuencia didáctica ... 57

Módulo 3 programa amor .. 57

Lectura: LA MEMORIA DEL MUNDO, un cuento de Pedro Ugarte (España, 1963) 71

Ruta de trabajo y cronograma ... 79

Sesión 1. Reunión propuesta proyecto investigativo .. 79

Sesión 2. Reunión de orientación y acuerdos módulo 3 programa amor 79

Sesión 3. Reunión de avance inicial o presentación del esbozo del módulo 3 programa amor 80

Sesión 4. Intervención (entrevista) con los jóvenes del programa amor 80

Sesión 5. Intervención actividad ¿Cómo los estudiantes se identifican con las expresiones

artísticas y su relación con el programa amor ... 80

Sesión 6. Clase la fotografía como eje central ... 80

Sesión 7. Taller Lecto- escritura, apreciación artística.. 80

Sesión 8. Taller Perspectiva, encuadre fotográfico 3 horas Fecha: sábado 29 de septiembre

2018 ... 81

Sesión 9. Asesoría 1 hora Fecha: martes 2 de octubre 2018 ... 81

Sesión 10. Taller Perspectiva, encuadre fotográfico ... 81

 5

Sesión 11. Taller Lecto-escritura narrativas ... 81

Sesión 12. Reunión maestros, perspectivas y dinámicas integradoras 81

Sesión 13. Fotografía. Taller Geometría y matemática en la fotografía.................................... 82

Sesión 14. Taller El ámbito socio- cultural de la fotografía .. 82

Sesión 15. Asesoría ... 82

Sesión 16. Compilación. Taller lógica narrativa, artística y social .. 83

Sesión 17. Exposición ... 83

Capítulo IV ... 85

Hallazgos y resultados ... 85

La experiencia como motor para el aprendizaje: las manifestaciones artísticas en el aula. 85

¿Cómo se configura la subjetividad de los estudiantes del Programa Amor? 85

¿Cómo incide el uso de la fotografía en el desarrollo del aprendizaje como experiencia de

vida? .. 86

¿De qué manera los estudiantes del programa asumen sus retos de vida? 86

¿De qué manera se expresan sobre ellas? .. 87

La memoria como activador del aprendizaje en el programa amor. ... 88

¿Cómo se configura el sentido de las emociones dentro del currículo del programa? 88

¿Es posible pensar que las emociones son necesarias para la planeación de clase? 88

¿El discurso de los chicos puede dar cuenta de sus formas de aprender dentro y fuera del

colegio? ... 89

El impacto de la fotografía en la reflexión de la práctica educativa en el área de lenguaje del

colegio Alfred Binet .. 89

La narrativa como una manifestación discursiva: la fotografía como forma de comprender la

escuela y la sociedad ... 92

Conclusiones ... 96

Recomendaciones e implicaciones .. 98

Referencias bibliográficas... 101

Anexos……………………………………………………………………………………………105

 6

Prólogo

Este proceso investigativo reflexiona sobre la importancia que tiene la educación de niños y

jóvenes, no contemplada como una singularidad circunstancial y marginal, sino como una

práctica de educación permanente y creciente. La reflexión en la práctica pedagógica es aquel

escenario que potencia el desarrollo humano en la población que ha desertado del sistema

educativo público y tradicional por múltiples causas: la discriminación social, física y

psicológica, la pobreza extrema, la violencia y el abuso intrafamiliar y escolar, la exclusión

por raza y condición física, y que contempla las posibilidades de una Educación alternativa,

no formal, con énfasis en las artes.

El artículo 1. De la ley 115 de 1994, define la educación así: “Es un proceso de formación

permanente, personal, cultural y social que se fundamenta en una concepción integral de la

persona humana, de su dignidad, de sus derechos y deberes”. De igual forma estipula, “De

conformidad con el artículo 67 de la constitución política, define y desarrolla la organización

y prestación de la educación no formal e informal, dirigida a niños y jóvenes en edad escolar,

adultos, a campesinos, a grupos étnicos, a personas con limitaciones físicas, sensoriales y

psíquicas, con capacidades excepcionales, y a personas que requieren rehabilitación social”

(p.5). Y en el decreto 114 de 1996, reza: “El programa de educación no formal es el conjunto

de acciones educativas que se estructura sin sujeción al sistema de niveles y grados

establecidos en el artículo 11° de la ley 115 de 1994. Su objeto es el de complementar,

actualizar, suplir conocimientos, capacitar para el desempeño artesanal, artístico,

recreacional y ocupacional” (1996, p.6)

Para la creación de escuelas no formales se requiere de una respuesta educativa pertinente a

los alumnos en cuanto a sus necesidades, a las propuestas didácticas acorde a las

características heterogéneas de los mismos, considerando la interacción entre comunidad

educativa, el grado de coordinación, la utilización de los recursos y las prácticas educativas

 7

para realizar favorables cambios de valor ético y práctico. En el Colegio Alfred Binet, donde

aconteció nuestra práctica pedagógica y desde donde se gestó el presente trabajo, se rigen

por el modelo SISTÉMICO. Este modelo pedagógico “consiste en pensar, primero que todo,

la concepción de sujeto que desde el enfoque curricular complejo se ha definido como –SER

MULTIDIMENSIONAL- y las relaciones de éste con el conocimiento que se quiere formar

desde el contexto escolar –SITÉMICO Y COMPLEJO”- (PEI Colegio A. B). Este propósito

pedagógico quiere fundamentar la educación, por medio de la teoría y sobre todo de la

enseñanza práctica, en procesos de fortalecimiento en las distintas facetas del intrincado

humano, que son “CONOCER, HACER, CONVIVIR Y SER (Dimensiones: corporal,

cognitiva, ética, espiritual y estética)” (PEI Colegio A. B). Estos procesos los estructuran

estableciendo relaciones elementales para la acción misma. Dentro de este colegio, con base

en ese modelo Sistémico, trabajan en programas alternativos no formales e integran distintas

disciplinas del conocimiento en los mismos. Para la consecución de nuestra práctica, “El

programa Amor” fue el escenario desde donde se realizó. Este programa “es una perspectiva

pedagógica para el desarrollo humano, haciendo énfasis en el fomento de habilidades para la

vida, en competencias para la lectura, la escritura, la matemática y la educación artística.”

(Programa Amor, PEI Colegio A.B, s.p.)

Las instituciones educativas con énfasis en las artes, por lo tanto, tienen la responsabilidad

de disponer proyectos formativos que sean acordes con los objetivos educativos que se han

trazado para éstas. El Ministerio de Educación Nacional, mediante el decreto 4904 de 2009,

“comprende la formación permanente, personal, social y cultural, que se fundamenta en una

concepción integral de la persona que una institución organiza en un proyecto educativo y

que estructura en currículos flexibles sin sujeción al sistema de niveles y grados” (2009, p.

2) y estableció los siguientes objetivos:

-Promover la formación en la práctica mediante el desarrollo de conocimientos técnicos y

habilidades, así como la capacitación para el desempeño artesanal, artístico, recreacional y

ocupacional.

 8

-Contribuir al proceso de formación integral y permanente de las personas, complementando,

actualizando y formando en aspectos académicos o laborales, mediante la oferta de

programas flexibles y coherentes con las necesidades y expectativas de la persona, la

sociedad, las demandas del mercado laboral y las características de la cultura y el entorno

(2009, p.3). Este trabajo pone en evidencia las prácticas educativas que se orientan en el área

de Licenciatura en Literatura y Lengua Castellana, y que desarrollan y articulan los criterios

normativos y teóricos que fundamentan la educación no formal. Para comprender el ámbito

de nuestro trabajo, observaremos las narrativas de la memoria desde Elizabeth Jelin, “Las

narrativas de la memoria son un mecanismo cultural para fortalecer el sentido de pertenencia

a grupos o comunidades. Especialmente en el caso de grupos oprimidos, silenciados o

discriminados” (2017, p.18), en relación con las manifestaciones artísticas y sus expresiones

como motivadores al interior de la escuela, dado que la correspondencia entre espacio-

práctica como experiencia concreta, determina que las narrativas de las memoria sean

incluyentes, que tengan un valor de reconocimiento significativo hacia la diferencia; al

respecto, Paul Ricoeur argumenta: “Si todo discurso se actualiza como acontecimiento, todo

discurso es comprendido como sentido” (Ricoeur Paul 1995, p.26).

Esta acción investigativa es una exhortación a los docentes de Licenciatura en Literatura y

Lengua Castellana que desempeñan con niños y jóvenes sus tareas pedagógicas. Es una

sugerencia a esos docentes para que transformen su apreciación y por ende su accionar

educativo. Para que tomen en cuenta el aporte que debe hacerse desde la formación, ya que

debe contribuir no solo al desarrollo y consolidación de capacidades y competencias que les

permita a los educandos hincarse de manera asertiva a un mundo más comprensivo y

dinámico, sino también a aprender nuevas formas de concebir el mundo informado, acelerado

y globalizado en que habitamos. Ello puede mediarse con conceptos, teorías y

procedimientos, en los cuales haya más conocimiento en el contexto, en los espacios y

tiempos reales de la escuela.

 9

Capítulo I

Introducción

El tema de la educación no formal configura un acto trascendente para confrontar los retos y

desafíos que impone la actual dinámica social. Es por medio de la educación que las

sociedades logran articular una propuesta multicultural de desarrollo encaminada a fortalecer

la esfera de lo socio-cultural, político y económico. Pensar de esta manera la educación es

considerar a la escuela como un escenario en el cual, los futuros ciudadanos se forman para

pensar y actuar responsablemente ante las adversidades de su contexto. El centro de prácticas

fue el Colegio Alfred Binet, es de carácter privado, su modelo pedagógico es el SISTÉMICO,

-SER MULTIDIMENSIONAL- en el cual están involucrados todos los estamentos de su

comunidad educativa.

A pesar de las dificultades y problemas de orden social y económico para que los niños y

jóvenes logren terminar sus procesos educativos en la escuela, los terminan. Aunque muchos

de éstos se ven en la disyuntiva de postergar y abandonar sus estudios. Sin embargo, la

percepción cambia en la medida en que se pueda implementar un abordaje educativo

sistémico en aras de un desarrollo significativo en quienes son excluidos desde la escuela

tradicional. Es así como la educación se convierte en un pilar importante para la

transformación permanente, continua y reveladora, que se configura en las ondeantes formas

de desarrollo que plantea el contexto social colombiano. Esta modalidad de educación no

formal, permite que todos los niños y jóvenes que la llevan a cabo puedan insertarse en el

mundo social, reconociéndose más en el valor de la diferencia.

Pese a su importancia, la educación no formal no ha sido pensada en su singularidad. Es

decir, se ha organizado y ejecutado bajo las mismas tipologías de la Educación regular,

desconociendo o dejando de lado sus particularidades. Se entiende que: “El programa de

educación no formal es el conjunto de acciones educativas que se estructura sin sujeción al

sistema de niveles y grados establecidos en el artículo 11° de la ley 115 de 1994. Su objeto

 10

es el de complementar, actualizar, suplir conocimientos, capacitar para el desempeño

artesanal, artístico, recreacional y ocupacional” (1996, p.6). Esta situación ha dejado

consecuencias negativas que han condicionado su proceder. Los procedimientos de

enseñanza y de aprendizaje en que ésta se orienta, no han logrado amalgamarse efectiva y

asertivamente con las necesidades, intereses y características de la población de nuestro país.

En las observaciones realizadas durante nuestra práctica pedagógica profesional,

encontramos esta realidad educativa no formal que nos permitió acercarnos a un escenario

donde se vive a través del acompañamiento. En esas observaciones realizadas durante la

primera fase de la práctica, se pudo identificar una problemática que la materializamos de la

siguiente forma:

Existe una discontinuidad sobre la aproximación que hay entre una construcción de Memoria

y la ausencia de narrativas. Ello nos sugiere no solo irrumpir frente a múltiples problemáticas

sociales, sino también establecer formas que materialicen estas narrativas de la Memoria,

distanciándose de las expresiones artísticas donde lo subjetivo tiene un valor intrínseco y

elocutivo. Y aunque los alumnos son muy receptivos a la hora de establecer diferentes

respuestas, estas respuestas se ven limitadas en el momento de su materialización. Es por lo

anterior, que cada día se vuelve más imperativo pensar la forma de cómo llevar a cabo las

prácticas educativas y didácticas que se desarrollan, y más específicamente, las que se

orientan en el área de las Humanidades y la Lengua Castellana. Pues se requiere que estas

prácticas se transformen de manera tal, que puedan favorecer el cumplimiento de los

objetivos formativos trazados para todas las personas en cualquiera de sus fases y momentos

de vida.

Planteamiento del problema

La idea de investigación emerge a partir de la reflexión de la práctica educativa en el proyecto

educativo “Programa Amor”, que “es una perspectiva pedagógica para el desarrollo humano,

haciendo énfasis en el fomento de habilidades para la vida, en competencias para la lectura,

la escritura, la matemática y la educación artística. (Programa Amor, PEI Colegio A.B). El

 11

colegio Alfred Binet se basa en el modelo pedagógico “SISTÉMICO –

MULTIDIMENSIONAL- y las relaciones de éste con el conocimiento que se quiere formar

desde el contexto escolar: SISTÉMICO Y COMPLEJO” (PEI Colegio A.B”.

A través de las observaciones al interior del escenario educativo, los niños y jóvenes y los

discursos que convergen, se pudo evidenciar una orientación que surge hacia una

construcción de la memoria narrativa, de la cual se entiende: “Las narrativas de la memoria

son un mecanismo cultural para fortalecer el sentido de pertenencia a grupos o comunidades.

Especialmente en el caso de grupos oprimidos, silenciados o discriminados” (2017, 18).

También frente a diferentes temáticas discursivas y expresiones artísticas como la fotografía,

que sugieren irrumpir frente a múltiples problemáticas sociales y establecer otras formas que

materialicen sus narrativas y experiencias. Distanciándose de las expresiones

convencionalmente utilizadas, como los discursos puramente orales, y acercándose desde la

fotografía, donde lo subjetivo tiene un valor íntimo y una voz propia.

Es así como emerge necesario incentivar el desarrollo de la expresión artística como medio

para la estructuración de una memoria narrativa a partir de un proceso en el cual se involucren

varias etapas. Tales etapas, incluyen visibilizar el problema, sumada a la experiencia de los

sujetos y sus narrativas sociales. Para favorecer y estimular el desarrollo de una construcción

de memoria diferente y diversa, se realizó un proyecto de investigación transversalizado por

la expresión artística fotográfica como estrategia educativa, donde se articuló la memoria y

la competencia de la lectura y la escritura como prácticas sociales-culturales en el aula de

clase y critico-reflexivas en la vida en general. Se analizaron temáticas desde la experiencia

y situaciones problemáticas, proyectando un cambio en la forma de la materialización del

pensamiento como postura reflexiva en cualquier espacio sociocultural y vinculado a los

Estándares Básicos de Competencia en el área de Lenguaje (producción, interpretación,

estética del lenguaje, ética, y otros sistemas simbólicos).

Por lo tanto, nuestra propuesta investigativa consiste en vincular las actividades artísticas

como narrativas de la memoria, las cuales son procesos didácticos diversos y alternativos

 12

para el desarrollo de aprendizajes para la vida desde un enfoque socio-comunicativo. Esta

investigación fue abordada desde diferentes enfoques, sobre todo desde el desarrollo de la

expresión artística: corporalidad, semiótica y percepción.

Nuestra práctica educativa estuvo centrada en el estímulo sobre el desarrollo de una narrativa

que transforma a los estudiantes como a nosotros mismos, la cual posibilite en ellos una

configuración del lugar, propicia para la expresión artística como valor cívico.

Esto con el fin de establecer vínculos entre la experiencia y la construcción de narrativas que

hablen de sus temores, emociones y esperanzas de vida, y para que contribuyan a redibujar

la identidad cultural que es el reconocimiento de una civilidad compartida y que suele ser tan

fragmentada en el ámbito social. Y en este mismo orden, aplicar una metodología íntegra que

sirva para el mejoramiento del aprendizaje significativo, donde los estudiantes elaboren

posibles soluciones que incluyan y no atomicen los variados problemas y necesarias

diferencias que nos conforman. Es claro, que la utilización de diversas formas de expresión

no convencionales para la enseñanza tienen una incidencia en el desarrollo de destrezas y

comprensión para los estudiantes en sus dinámicas sociales, y aportan una visión más

integral a la hora de hacer significativo el mundo que habitan: sus problemáticas sociales y

estilos de vida. Esta propuesta se convierte, por lo tanto, en el referente por medio del cual

se propician alternativas para recordar y no olvidar, entre los jóvenes. También se reforzaron

ejes de expresión y argumentación y, transversalmente, se ubicó a los estudiantes de forma

directa frente al contexto. Y mediante este acercamiento se integrarán aspectos de la realidad

desde una perspectiva cambiante, es decir alternativa.

La pregunta de investigación que se formuló para direccionar el desarrollo de este ejercicio

investigativo, es:

¿Cómo las expresiones artísticas pueden configurar narrativas de la memoria y motivar

proyectos de vida, como también el aprendizaje para la existencia en los jóvenes

participantes del “Programa Amor” del Colegio Alfred Binet

 13

|

Objetivo general

Comprender las manifestaciones artísticas y su configuración narrativa en la memoria y que

motiven proyectos de vida, dentro del “Programa Amor” del Colegio Alfred Binet.

Objetivos específicos

 Identificar las manifestaciones artísticas que se configuran como narrativas de la

memoria en el modelo educativo que ofrece el Programa Amor.

 Caracterizar las prácticas educativas en la modalidad artística que se han suscitado

para la formación de jóvenes, en el Programa Amor.

 Evidenciar las relaciones entre las prácticas narrativas y las manifestaciones artísticas

como referentes educativos del aprendizaje para la vida, al interior del Programa

Amor.

Caracterización sociocultural del centro de prácticas

En el Colegio Alfred Binet, donde aconteció nuestra práctica pedagógica y desde donde se

gestó el presente trabajo, se rigen por el modelo SISTÉMICO. Este modelo pedagógico

“consiste en pensar, primero que todo, la concepción de sujeto que desde el enfoque

curricular complejo se ha definido como –SER MULTIDIMENSIONAL- y las relaciones de

éste con el conocimiento que se quiere formar desde el contexto escolar –SITÉMICO Y

COMPLEJO”- (PEI Colegio A. B, s.p.). Este propósito pedagógico quiere fundamentar la

educación, por medio de la teoría y sobre todo de la enseñanza práctica, en procesos de

fortalecimiento en las distintas facetas del intrincado humano, que son “CONOCER,

HACER, CONVIVIR Y SER (Dimensiones: corporal, cognitiva, ética, espiritual y estética)”

(PEI Colegio A. B). dentro de este propósito pedagógico “El Programa Amor”, afirma que:

“Buscamos mejorar la calidad de vida de estudiantes que, debido a sus características para el

 14

aprendizaje y la participación, requieren de escenarios escolares alternativos, que potencien

el aprendizaje desde una perspectiva pedagógica para el desarrollo humano, haciendo énfasis

en el fomento de habilidades para la vida en competencias para la lectura, la escritura, la

matemática y la educación artística con énfasis en emprendimiento.” (PEI Colegio A. B.,

s.p.). Dicho programa se desarrolla a través de cuatro líneas estratégicas u objetivos:

1. Gestión del aula de clase: atención flexibilizada a estudiantes.

2- Gestión del desarrollo de los procesos de pensamiento, los dispositivos básicos y las

habilidades para la vida: enfoque de aprendizaje significativo.

3- Gestión en formación a padres de familia: acompañamiento preventivo y formativo.

4- Gestión plan formación a formadores: acompañamiento a directivos y docentes.

El programa “Amor” cuenta con dos grupos, que se conforman así:

Primer grupo: 8:30am a 10:00. Estos estudiantes son de los grados séptimos y octavos y

oscilan entre los 11 y 15 años.

Segundo grupo: 10:30am a 1:00pm. Estos estudiantes están en los grados de séptimo, octavo

y noveno, y tienen entre 12 y 16 años.

Justificación

El actual proyecto como apuesta educativa en términos de transformación académica,

promueve habilidades fundamentadas en una investigación social. Apuesta que vincula

memoria, narrativas, sujetos y diversidad, como componentes fundamentales en nuestro

abordaje epistemológico, en una dimensión más holística. Se entiende como proyecto

 15

investigativo, un proceso que produce necesariamente la relación entre un contexto y una

indagación enmarcada por una disciplina o área temática. Y aunque la fase que se lleva a

cabo tiene una ineludible tipificación de un ¿Qué? un ¿cómo? y un ¿por qué?, como piezas

decisivas para crear un objeto explícito de investigación, se consideró con suma importancia

la elaboración de una estrategia que como preámbulo, fortificó la guía a seguir en cuanto a

las necesidades evaluativas y al interior de la investigación, para comprender las

manifestaciones artísticas.

Es importante reconocer nuestras perspectivas frente a las estrategias de investigación y sus

pasos, proponiendo un rastreo general que permita observar la pluralidad de opciones que

hay al interior del Colegio Alfred Binet, las variadas propuestas y los tipos de investigación

que evidencian un sin número de experiencias significativas en los estudiantes.

Consideramos que esta propuesta investigativa sirve de guía para la elaboración de una

estrategia que nos vincule inicialmente con el objeto de estudio y con todas las variables al

interior y exterior de éste. La propuesta antecedió toda intervención, y permitió desarrollar

un proceso no secuencial sino simultáneo, donde el objeto de investigación, la metodología,

la relación con el contexto y todas aquellas demandas factibles del proceso, construyeron

una amalgama de posibilidades dentro de la aplicabilidad y adaptabilidad, y también los

propósitos fundamentales de una estrategia investigativa.

No obstante, debemos considerar: ¿Cómo el modelo pedagógico de nuestro centro de práctica

permite configurar que el ejercicio de participación en el aula comprende al sujeto inmerso

en su contexto? Esta pregunta posibilita desarrollar unas dinámicas educativas que

configuran el ritmo de enseñanza, y en esta medida se convierten en procesos significativos

y trascendentales para los jóvenes.

Lo anterior nos reta a pensar sobre la importancia y el valor de la investigación, no solo para

ser categorizada y proyectada, sino para situarla como objeto dinámico y de transformación

social dentro de la escuela. Con el fin de llevar a cabo este ejercicio de investigación, fue

necesario hacer una búsqueda inicial de información que respaldó la estrategia, tal como la

 16

clasificación del tipo, método y técnica de investigación. Esto nos dio una idea global que

permitió hacer uso de ella como herramienta que se suma al diseño investigativo, y que como

opción metodológica, permitió partir del estudio de un fenómeno social donde, memoria e

historia de las manifestaciones artísticas se consideren los pilares en nuestro acercamiento

hacia un sistema educativo diferente, es decir, en constante cambio y expansión.

Si bien consideramos indispensable el planteamiento sobre el cual se realizó el rastreo

desde diferentes tipos o modos para comprender cómo las manifestaciones artísticas se

vinculan a modelos educativos contemporáneos, avanzamos en el proceso de investigación

y los resultados no se dieron por encima del proceso mismo. Proceso que fue base

fundamental y guía, donde convergieron resultados, estrategias, sujetos, metodologías y

expresiones artísticas. Por lo tanto, el diseño de este trabajo de investigación tuvo como

horizonte la comprensión de las narrativas de la memoria, en la medida que se lee, se escribe,

se piensa y se siente en la escuela desde la comprensión del entorno de nuestros jóvenes, en

especial cuando hablamos del amor que entre ellos se mueve y se profesa.

Está claro, entonces, que la elaboración de nuestra investigación fue guía de un proceso

integral, donde la suma de sus partes fue la columna vertebral de todo el andamiaje

investigativo. De allí partió una visión previa, pasó por un proceso significativo y valorativo

desde sus componentes y deparó en un resultado que conllevó a un fin: comprender el amor

entre los jóvenes a través de sus lecturas y escrituras, entendido éste como un campo de

contribución y aplicación, dándole marcha a la objetividad y subjetividad. Todo ese quehacer

previo de la metodología permitió esclarecer nuestro fin investigativo, facilitando los

tiempos, los modos, las formas de intervención y para que todo el proceso investigativo

descubriera todas esas necesidades al interior de las realidades que habitamos.

Consideramos, pues, que las investigaciones de corte artístico son de gran importancia,

puesto que conllevan a un proceso que evidencia cómo se comprenden en la realidad de

nuestros jóvenes entre sus fases, fines y resultados investigativos. Y esto sumado a la

experiencia directa sobre nuestro acontecer pedagógico, determinó un horizonte de múltiples

 17

posibilidades de indagación, que arrojaron encuentros y desencuentros sobre la práctica de

la lectura y la escritura en la escuela contemporánea, donde se pinta, se registra

fotográficamente y se raya para aprender a leer y a escribir. Todas estas acciones contribuyen

a elevar nuestro pensamiento con efecto transformador y acrecienta las percepciones sobre

el acontecer actual de la enseñanza.

 Podríamos decir que todo este giro comienza a surgir por la necesidad que hay de desplazar

nuestra mirada hacia nuevos escenarios, como la expresión artística, en la configuración de

la lectura y la escritura como prácticas socio-culturales que determinan nuestra condicionante

forma de hacer memoria: recordar.

Antecedentes

El marco referencial es la fundamentación teórica de la investigación que recoge conceptos,

teorías de otros proyectos precedentes que se relacionan directamente con el presente. Es

donde se observa y sopesan varias teorías, de manera que se puedan asimilar en la práctica y

conformar una perspectiva propia.

En este capítulo se establecieron los referentes tutelares que arrojaron las bases para la

consecución del presente trabajo, abriendo posibles rutas de investigación y procurando

instrumentos para la lectura y análisis de resultados. Se reseña la educación no formal desde

el decreto 114 de 1995 puesto que es el modelo educativo involucrado en el trabajo, y se

mencionan los antecedentes que sugieren una relación significativa con el mismo.

Antecedentes legales

Los antecedentes legales comprenden la fundamentación oficial del trabajo, ya que

establecen el basamento reglamentario para su pertinencia. Para este fin traemos, como

primera instancia, el decreto 114 de 15 de enero de 1996. “Por el cual se reglamenta la

 18

creación, organización y funcionamiento de programas e instituciones de educación no

formal”, que en algunos capítulos comprende y certifica:

PRESTACIÓN DEL SERVICIO EDUCATIVO NO FORMAL

Artículo 1°.-El servicio educativo no formal es el conjunto de acciones educativas que se

estructuran sin sujeción al sistema de niveles y grados establecidos en el artículo 11 de la ley

115 de 1994. Su objeto es el de completar, actualizar, suplir conocimientos, formas en

aspectos académicos, capacitar para el desempeño artesanal, artístico, recreacional,

ocupacional y para la protección y aprovechamiento de los recursos naturales y de la

participación ciudadana y comunitaria o las personas que lo deseen o requieran.

Artículo 2°.-La educación no formal se presta en instituciones educativas del Estado o

privadas, debidamente autorizadas para tal efecto que se regirán de acuerdo con la ley, las

disposiciones del presente decreto y otras normas reglamentarias que le sean aplicables.

ESTRUCTURA DEL SERVICIO DE EDUCACIÓN NO FORMAL

Artículo 4°.-La educación no formal podrá ofrecer programas de formación complementaria,

actualización o supletorio de duración variable en los siguientes campos:

1. Laboral.

2. Académico.

3. Preparación para la validación de niveles y grados propios de la educación formal.

4. Participación ciudadana y comunitaria.

Los programas ofrecidos deben tener la flexibilidad que permita su permanente

adecuación a las necesidades nacionales, regionales, locales y a la competitividad.

 19

Artículo 6°.-Los programas de formación en el campo académico tienen como objeto la

adquisición de conocimientos en los diversos temas de la ciencia, las letras, la filosofía,

la estética y la cultura en general.

Artículo 10°.-Los programas que se ofrezcan en las instituciones educativas no formales

se cursarán en forma presencial, sin perjuicio de que puedan celebrarse convenios con

empresas o instituciones, para recibir la formación práctica correspondiente”.

Como se evidencia, la educación no formal implica que debe mantenerse como necesidad y

prioridad entorno de quienes se proyecta, esa es su preocupación básica; y el reconocimiento

de las alternativas educativas que le conciernen. Ya que como alternativa siempre supondrá

una función social y democrática que esté direccionada en sus objetos, que son casi siempre,

personas relegadas por el mismo sistema educativo y que desean acogerse dentro de un

contexto escolar o hacer parte de la historia de otros con los que se comparte dicha función.

Si bien la educación formal es expresada bajo los mismos fundamentos que la educación

tradicional, es una forma educativa de proyección potencial dados los índices de deserción y

abandono escolar; y asume que su preocupación esencial se sustenta en que todos los

ciudadanos, niños o adultos, discapacitados física o psíquicamente, tengan cabida en ella.

La educación no formal referencia una manera de intervención educativa que da respuestas

a la crisis escolar siempre vigente, promueve la inclusión y la transformación de la misma

educación y desarrolla una concepción integral del conocimiento, que si bien no se efectúa,

se centra en la resolución del mismo.

Antecedentes institucionales

Los siguientes antecedentes institucionales delimitan la propuesta educativa del Colegio

Alfred Binet, entorno al abordaje que hacen desde las artes. Su propuesta educativa se

presenta así: “El colegio Alfred Binet cree en la educación artística como eje transversal entre

las disciplinas científica, humana, tecnológica, espiritual y experiencial, por ello presenta una

 20

propuesta formativa que permite el reconocimiento, la valoración, la riqueza de la creación

artística y cultural de nuestro país. Es así como le aportamos a la creación colectiva de

muestras escénicas (danza, música y teatro y artes pictóricas) que trascienden la estética

propia de cada disciplina artística, buscando que el estudiante se forme desde lo sensible, lo

creativo y lo académico” (PEI Colegio A. B., s.p.).

La filosofía de este colegio está centrada en valores basados en las relaciones interpersonales,

las aptitudes y comportamientos civiles. Recurre a una educación diversa, donde su

importancia está en el reconocimiento de la diferencia, la humanidad y la solidaridad. Las

expresiones artísticas constituyen un medio importantísimo para abordar problemáticas

contextuales específicas. Su aporte social ha sido sintetizar, en una misma propuesta, la

educación artística y las consideraciones educativas a partir de las mismas artes que pocos

colegios en la ciudad y en el país, conjugan. Se habla sobre dramaturgia con el mismo sentido

con que se aborda y se construye una obra de teatro; de danza tradicional, con la intención

de reconocer y experimentar bailes autóctonos; de artes plásticas, con la intervención

pictórica del mismo colegio; o se hacen búsquedas personales en estas disciplinas. Todas las

experiencias, las hacen con el debido y puntual acompañamiento de los docentes.

¿Por qué asumen las intervenciones artísticas como una herramienta eficaz para el desarrollo

humano y la diversidad cultural? ¿Qué fundamentos suscita esta orientación educativa en

los estudiantes? Definitivamente lo que procura este enfoque educativo enfatizado en las

artes es la apertura a la cultura, la sugerida eliminación de los prejuzgamientos sociales y

además el empoderamiento simbólico. Empoderamiento que se hace, la mayoría de las veces,

inconscientemente desde el lenguaje y las representaciones artísticas. Partiendo de estos

presupuestos simbólicos que están presentes en cualquier elaboración o creación humana,

funcionan como engranajes de procesos de materialización artística individual y colectiva,

con la intención de exaltar la existencia de los estudiantes y la comunidad educativa.

El enfoque artístico del colegio Alfred Binet emerge de las relaciones sociales y artísticas.

Es un escenario de proyectos artísticos donde las manifestaciones artísticas actúan como

 21

conciliadoras, activando una herramienta potencial de integración de grupos y retoma

algunos conceptos de importancia para la educación en general, que son: el desarrollo

holístico de los estudiantes, las habilidades más fuertes en ellos para las distintas

competencias del saber ser y hacer, y lo más resaltante, las operaciones simbólicas para la

resolución de problemas metafísicos y familiares-sociales.

Antecedentes teórico-conceptuales

Tomamos la iniciativa del fotógrafo y realizador audiovisual José Kattan, quien creó una

metodología de alfabetización a partir de la fotografía, basada en el trabajo de la fotógrafa y

educadora estadounidense Wendy Ewald, quien sugiere un método de creación artística y

participativa con la fotografía en distintas comunidades alrededor del mundo. Método al cual

se llamó: “Alfabetización a través de la fotografía”. Kattan recoge esta experiencia

pedagógica y arroja un proyecto de alfabetización visual y conciencia del valor histórico,

social y cultural de la memoria visual y los archivos fotográficos de las comunidades que

trabajaron en el mismo. El proyecto “Silové, un niño”, fue ejecutado entre el 2004 y 2005,

con un grupo de 34 niños y niñas, entre los 9 y 12 años. Su objetivo era el de lograr que los

niños y niñas se preguntaran por su cotidianidad, a partir de las fotografías hechas por ellos

mismos. Hay un video documental que recoge las imágenes y es, a su vez, una exposición

itinerante.

1. En la ciudad de Bogotá hay varios proyectos en los cuales el uso de medios de

comunicación se transversaliza con el aprendizaje escolar, uno de los cuales es: “La

fotografía como herramienta para la reflexión y crítica social”. Un proyecto de

intervención metodológica con “Estudiantes con talento excepcionales” de la

secretaría de educación –SED en colegios distritales de los grados noveno y décimo

de Bogotá en convenio con UNIMINUTO, que busca que algunos jóvenes fortalezcan

“la visión y la realidad de los contextos sociales en los que se desenvuelven,

 22

reconociendo y promoviendo sus capacidades para intervenir”. Este proyecto se llevó

a cabo en el 2015, con jóvenes entre 15 y 17 años.

-En la ciudad de Medellín, Jesús Abad Colorado, comunicador social y periodista, ha

dedicado gran parte de su vida a cubrir la desmesurada violencia acontecida en el país, y a

retratar la parte más humana de las víctimas y de él mismo como fotógrafo. Empezó como

aficionado y posteriormente incursionó en el periodismo con la conciencia de hacer Memoria

de la violencia y evidenciar los asesinatos de campesinos, estudiantes y profesores con sus

fotografías. En una entrevista, publicada en el diario El TIEMPO, el 20 de abril de 2019,

Jesús Abad clorado, dijo: “La forma como quería yo contar la historia del país era con

fotografías. Muchas personas pensaban que solamente es periodista el que escribe, habla,

trabaja en radio o en televisión, y no entendían que el trabajo fotográfico también era una

forma de dejar testimonio de una sociedad”.

Siempre trata de capturar “la verdad” en sus composiciones. Exento de proselitismo y de trabajo

enajenado, como suele ocurrir en Colombia con el periodismo, este Antioqueño encontró en la

fotografía un vehículo para hacer Memoria en Colombia, donde las minorías étnicas y civiles no

tienen voz y su voto es nulo. Al respecto, dice: “Para ver el terror de la guerra no es necesario ver a

los que están tendidos en el piso, bocabajo, con un tiro en su cabeza. Hay que mirar los rostros de

los vivos, de los sobrevivientes. Y ahí entiende uno la perversión de cualquier guerra, de las

injusticias.

Con sus exposiciones itinerantes alrededor de Colombia quiere revelar “lo que les está pasando a

algunos me afecta a mí”. Quiere mostrar la violencia traspasada por su “corazón y su alma” y hace

entender la barbarie innecesaria de la guerra.

 23

 Capítulo II

Marco teórico

Breve introducción a las manifestaciones artísticas como práctica educativa

Los vasos comunicantes entre arte y educación, entre expresiones artísticas y cultura, siempre

han abierto las alternativas para que los niños y niñas que se forman en ese ámbito, les emerja

toda su potencia creativa alrededor del conocimiento en general, y también la posibilidad de

un proyecto de vida enfocado en las artes. Las proyecciones artísticas que se han llevado a

cabo dentro del marco educativo colombiano, y que siempre estuvieron presentes desde los

inicios en la escuela, ampliaron las capacidades creativas e intelectuales de los estudiantes

que las recibieron. También ello se ha visto reflejado, en el hecho de cómo el estudiante

asimila y decide su futuro ante el mundo y en su intimidad. En Colombia, las prácticas

educativas contemporáneas en relación con las artes, en poblaciones diversas, empezaron

tardíamente. Ya el suceso se registra hacia las décadas de los ochenta y noventa. Con

intervenciones, sobre todo, no en espacios escolares sino en lugares alternativos, en las

mismas escuelas o centros culturales. Miguel Huertas, en “Reflexiones sobre la educación

artística y el debate disciplinar en Colombia” advierte que, al momento de implementarse

una educación artística en las escuelas de Colombia terminando los ochentas, “se configura

un nuevo contexto para el cual las escuelas no estaban preparadas y debían, por lo tanto,

reformar drásticamente sus currículos” (2010, p.166). Como se evidencia, en Colombia, el

ámbito educativo no estaba preparado ni está preparado para asumir un rol en educación

artística para la formación en la escuela. La carencia de espacios en las plantas físicas de

centros culturales y educativos para la proyección de las artes, todavía persiste. No obstante,

y pese a las limitaciones que se tienen desde las políticas educativas, el surgimiento de las

prácticas artísticas dentro de lo escolar está en auge. Precisamente por una necesidad de

participación en ese contexto y una necesidad de hacer memoria. Las expresiones artísticas

pueden funcionar como archivo documental y como soporte presencial del pasado.

 24

En la enseñanza y aprendizaje de las manifestaciones artísticas en la escuela no formal, los

participantes, tanto estudiantes como docentes, generan una práctica y una teoría, que a su

vez procrean una didáctica que los involucra a ambos. Al respecto dice Zárate:

“La enseñanza de la fotografía suscita un aprendizaje más allá de lo procedimental

y técnico dentro del campo de la educación artística, es así como la didáctica reúne

los pasos y métodos de enseñanza, que si bien apuntan al aprendizaje del estudiante,

también están inmersos el cuestionamiento y el aprendizaje del docente mismo”

(2015, p.6).

En este dar y recibir que involucran la enseñanza y el aprendizaje, se da la adquisición de

conocimientos precisos sobre una disciplina y sus disposiciones para abordarla. Técnicas y

presupuestos teóricos que apuntan a la transformación de la realidad de los estudiantes en la

escuela no formal, y su estímulo para la sensibilización social y conciencia de los contextos.

Es decir, la escuela no formal como la escuela tradicional, también está llamada a recapitular

sus teorías, a cuestionarse sus currículos y sus (PEI). Una de las tantas labores de las Políticas

Públicas de educación, es procurar espacios en las instituciones educativas y en los centros

culturales en donde se den, concretamente, intervenciones de índole artística. En algunas

ciudades de Colombia y, en particular en Medellín, desde hace más de una década, se ha

venido trabajando alrededor del arte con énfasis en en la memoria colectiva, expresada desde

las memorias particulares. Esas memorias, en este trabajo, quisieron ser fotografías.

Fotografías que den cuenta de una visión peculiar de los seres ante las cosas, en el sentido de

que es la mirada de cada niño en especial, dentro de lo que se denomina escuela no formal.

Cada fotografía es una representación de su universo materializada en documento, y ese

documento es el producto de su creación. Total: memoria y creación diversa, a partir de una

enseñanza conscientemente didáctica, que reivindique al aprendiz y sus deseos de

creatividad.

 25

Diferencias entre proyectos educativos y prácticas pedagógicas, orientadas a

comunidades diversas

Adriana Zárate, en “Fotografía como herramienta para la reflexión crítica social” (2015), está

de acuerdo con García Córdova cuando afirma que un proyecto educativo: “implica la

selección, estructuración y delimitación de un problema de investigación. Su objetivo es

formular y evaluar propuestas de investigación para determinar las preguntas que han de

orientar el proceso de conocimiento” (2008, p. 27). Sería lícito afirmar, entonces, que un

proyecto formativo implica el mutuo compromiso de las partes que participen, y éstas a su

vez deben suscitar el aprendizaje mediante la misma experiencia. También promover la

discusión y establecer las delimitaciones para su ejecución y las condiciones que procuren

un aprendizaje expansivo para las partes implicadas.

En cuanto a las prácticas pedagógicas, el Ministerio de Educación, en su ley general, ley 115

de 1994, establece en su artículo 109: “Formar un educador de la más alta calidad científica

y ética. Y desarrollar la teoría y la práctica pedagógica como parte fundamental del saber del

educador” (2016, p.5). En la práctica pedagógica se cristalizan simultáneamente la autocrítica

y la reflexión de los procesos que se involucran en la adquisición de los saberes: se exponen

y se recogen conceptualizaciones en desarrollo y que se desarrollarán. Este proceso de

desarrollo se da a partir de la experimentación y la didáctica que el estudiante en práctica,

proyecte y aborde de modo articulado y desde diferentes perspectivas del conocimiento. Igual

así, debe asimilar la comprensión del “proceso educativo y la función docente en el mismo”,

concluye el Ministerio de Educación.

Las manifestaciones artísticas contemporáneas como escenarios de formación humana

Las manifestaciones artísticas surgen como un sustrato de la cultura, por medio de las cuales

se exponen las concepciones del mundo de cada individuo o de un grupo. Es el medio por el

cual el hombre, desde tiempos inmemoriales, ha expresado sus símbolos y sentimientos, sus

observaciones y afectos. Igual así, a través de las manifestaciones artísticas es que el mismo

 26

hombre se ha transformado socialmente y ha conseguido mantenerse en comunidad, por

tratarse de un vínculo simbólico y voluntario, un acto expresivo que desea ser comunicado.

Las manifestaciones artísticas también las observamos como acontecimientos discursivos y

narrativos, apelando a “La teoría de la interpretación” de Paul Ricoeur (1995), que dice: “Si

todo discurso se actualiza como acontecimiento, todo discurso es comprendido como

sentido” (Ricoeur Paul 1995, p. 26). Asumiendo lo anterior, el discurso se hace narración

cuando el “acontecimiento y el sentido se articulan. La supresión y la superación del

acontecimiento en el sentido es una característica del discurso mismo. El acontecimiento es

cancelado como algo meramente pasajero y retenido como el mismo significado” (1995, p.

26). Un atributo resaltante de las manifestaciones artísticas es que siempre están

comunicando algo, por muy herméticas que sean en sus comprensiones, constituyen unos

mensajes que quisieron ser transmitidos por los creadores y, posteriormente interpretados

por unos espectadores. Un mensaje que antes de formarse y en su formación, fue experiencia.

Y “la experiencia tal y como es experimentada, vivida, sigue siendo privada, pero su

significación, su sentido, se hace público” (1995, p. 26).

Las manifestaciones artísticas son actos de comunicación de las experiencias tales como las

asumieron sus creadores y no tales como se presentaron en el hecho real; lo mismo ocurre

con los espectadores, que casi siempre valoran las manifestaciones artísticas desde el sentido

simbólico y no desde el material. Se pude decir que las manifestaciones artísticas en la

contemporaneidad son discursos narrativos abiertos que admiten variedad de significados

cada que sean asumidas, es decir creadas u observadas, y están susceptibles, por supuesto, a

múltiples interpretaciones, tantas como espectadores puedan presenciarlas.

Sebastiao Salgado, en su Carta abierta a los jóvenes fotógrafos que quieren comprometerse,

define las manifestaciones artísticas como “la posibilidad de participar siendo tú mismo, con

todo tu ser, tu cultura, tu ideología, tu manera de hacer las cosas, en definitiva, con

coherencia, en un momento histórico determinado” (Salgado, 1995, p. 2). Participar viendo

y contando lo que se acoge. Cada uno tiene su estilo, y ahí radica lo que ha de buscarse. Lo

 27

interesante es estar implicado en alguna manifestación artística, en su momento histórico, y

estar recibiendo informaciones del mundo en el que está viviendo, conjugándolas en su

cabeza e interviniendo la realidad a través de la materialización de todo ese proceso

imaginario. La fotografía es la manifestación artística más recurrente entre los jóvenes, a

partir de donde leen y escriben su discurso sobre lo que acontece en su entorno.

La fotografía como manifestación artística para la configuración de relatos de

memoria en el Colegio Alfred Binet

La fotografía como medio comunicador, expresivo y narrativo. La fotografía como

herramienta didáctica, la cual proyecta un puente que, entre otros aciertos, procura el

aprendizaje del mismo oficio y la reflexión pertinente sobre la obra artística realizada. La

fotografía como obra artística que genera transformaciones en las vidas de los estudiantes y

del ser humano que culturalmente es simbólico. Y lo simbólico, aparte de nutrir nuestras

experiencias metafísicas, desea y necesita ser expresado.

Para la configuración de los relatos de la memoria en el Colegio Alfred Binet, la fotografía

nos presta las bases técnicas y representativas para sustentar, mediante imágenes, las

experiencias reales que se configurarán como las crónicas memoriales en esta institución.

Andrea Zárate, escribe: “La fotografía es uno de los medios que permite procesos de

comunicación efectiva y significativa, en donde los fenómenos sociales se pueden representar

por medio de la imagen de una manera veraz y concluyente, generando también una

interacción entre el sujeto que realiza la fotografía, el objeto de dicha foto y el espectador

que cierra el círculo de elementos que interactúan en su realización” (2010, p.8) Para llevar

a cabo esta labor, enfocaremos toda nuestra atención práctica y nuestras disposiciones

formativas para abordar verdaderos procesos comunicativos, específicos de un medio como

tal. El centro para esos procesos es la fotografía, como instrumento que potencialice los

intereses y expectativas de los involucrados en este proyecto. Ahora bien, el evento de

rememorar anticipa la experiencia del pasado activándola en el presente, por impulso vital o

 28

desasosiego, queriéndola siempre comunicar, compartir. La Memoria como continuidad del

pasado es lo que arraiga la identidad del individuo dándole permanencia en el tiempo.

Las narrativas de la memoria en el modelo educativo del Alfred Binet

Hablar de las narrativas de la memoria en el colegio Alfred Bineth es hablar, necesariamente,

de aquellas voces que se expresan diariamente al interior de la escuela y se escuchan siendo

protagonistas. Dado que la relación espacio-acción como experiencia concreta, determina

que la narrativas de la memoria no se conviertan en un modo de contar, sino por el contario

de vivir en y al interior de unas narrativas diversas que mantengan ejercitados la memoria

tanto como la disposición creativa de los estudiantes dentro del modelo pedagógico

SITÉMICO. En esta misma medida, permite construir un camino que guíe las posibilidades

de los estudiantes de construirse y/o de-construirse en un contexto que solicita abiertamente

un valor de reconocimiento significativo hacia la diversidad.

En este orden de ideas, las narrativas de la memoria se transforman en un espacio de

concurrencias memoriales donde confluyen la escuela como construcción social y los

estudiantes como hacedores simbólicos de la memoria, a través de la fotografía como

manifestación artística tutelar en este proyecto.

Historia Vs Memoria: formas de reconocer la inclusión para la transformación del

aula

La Historia como concepto se ha definido “oficial” por tratarse de personajes, fechas y

acontecimientos que determinaron el desarrollo o progreso o liberación o ilustración de una

nación o región. Caso directo, las fechas conmemorativas que se celebran anualmente por

motivo de la Independencia o por los Próceres en particular. Las celebraciones que se hacen

entorno a Bolívar, Santander, Córdoba, son un ejemplo directo de Historia. O las

celebraciones que se hacen en un barrio por algún patrono, también lo son. Ambos ejemplos

son Historia contada por los medios “Oficiales”, por el reconocimiento legal. Para Urueña

(2018, p.7) “Hablar de historia implica reconocer las narraciones de quienes vivieron el hecho

 29

en sí, y viceversa, creando así una línea de proximidad, trayecto entre lo sensible que expresa

el relato, y el carácter de veracidad e inescrutable del hecho”. Es sensato decir que la historia

es una obra inacabada, una disyuntiva de lo fragmentado, de lo que pasó y dejó vestigios, así

hayan sido truncados. “En últimas, cualquier forma de registro termina por reconocerse como

manifestación” (Urueña, 2018, p.45).

La Memoria, en cambio, es cívica y colectiva, es particular y es comunitaria, es individual y

es grupal. Es decir, la Memoria se construye con Memorias. Todos los individuos tienen su

versión de la Historia que particularizada la vuelve Memoria o viceversa. Aunque la Historia

se comporte como “oficial”, el ciudadano común y corriente también posee su versión de los

hechos. A partir de esos hechos que presenció, que le relataron, que le tocó en suerte vivir

desde su perspectiva (que siempre es una sola), y desde la expectación o el protagonismo,

lleva consigo la Historia que a su vez es Memoria. Memoria que corroboró, observó o vivió:

acontecimiento ocurrido que supuso un agravio o un hallazgo. Se habla de Memoria de las

víctimas pero también se puede hablar de la Memoria de los encuentros. Encuentros que

tenemos diariamente en los lugares donde trabajamos o estudiamos. Encuentros que quiere

traer el presente y la posteridad y lo hace mediante la narración oral o impresa: ilustraciones,

grabaciones, y fotografías de lo memorable. En palabras de Jelin, la Memoria es “mecanismo

cultural para fortalecer el sentido de pertenencia a grupos o comunidades. Especialmente en

el caso de grupos oprimidos, silenciados o discriminados, la referencia a un pasado común

permite construir sentimientos de autovaloración y mayor confianza en uno mismo y en el

grupo” (2017, p.18) Este fragmento está incluido en su libro Los trabajos de la Memoria, en

donde se propone divulgar la investigación y la formación de investigadores jóvenes sobre

las Memorias en el sur del continente americano, y afianzar el rol sobre las identidades

colectivas y sobre las consecuencias de las luchas por la Memoria en “sociedades en

transición” (p. 18). El propósito, por tratarse de un libro, es suscitar discusiones entre

estudiantes y docentes, entre los mismos ciudadanos y las comunidades ya organizadas.

También se sugiere, en esta concepción de Memoria, conformar un diálogo abierto para que

éste contribuya a la comprensión social y global de los conflictos sobre la Memoria. Con

 30

estos alcances teóricos se puede mantener una interlocución permanente sobre Memoria entre

los individuos de una comunidad educativa, desarrollando su capacidad de interrogarse, de

recibir y entregar legados culturales. La divulgación de las ideas y la posible sensibilidad a

múltiples dimensiones de la Memoria, también juegan un papel importante en esta

concepción.

“La experiencia construida desde la relación simbiótica entre las fotografías” (Urueña, 2018,

p.15) y las historias narradas, también inciden directamente sobre la memoria, la erigen como

epicentro del conjunto de sucesos que la permitieron: las expresiones artísticas como puentes

de comunicación, las voces que se registran como hechos afirmativos, la materialización de

las fotografías por parte de los estudiantes, la disposición docente para la coordinación de los

hechos, la planta física como escenario de encuentro. También se consolidan las prácticas

pedagógicas y las prácticas de enseñanza en la relación que sustentan con la historia y su

subsecuente resultado simbólico: “La memoria como relato y narración comienza a tener un

lugar en el discurso histórico” (Urueña, 2018, p. 27).

Los trabajos de la Memoria en la escuela no formal desde Elizabet Jelin

En los trabajos de la memoria, la autora afirma que:

“El trabajo de la memoria como rasgo distintivo de la condición humana pone a la

persona y a la sociedad en un lugar activo y productivo. Cada individuo es agente

de transformación, y en el proceso se transforma a sí mismo y al mundo. La

actividad agrega valor. Referirse entonces a que la memoria implica “trabajo”, es

incorporarla al qué hacer que genera y transforma el mundo social” (2017, p.20).

Se puede advertir que la memoria transforma la historia, que los acontecimientos o momentos

cobran su valor en contraste con las emociones y afectos que también acentúan una búsqueda

de significados a través de los relatos. Así, lo memorable, se expresará narrativamente, es

decir se convertirá en la manera en que los sujetos construyan un sentido del pasado y del

 31

presente activo, “una Memoria que se expresa en un relato comunicable” (p.20), incluso con

todos sus baches e incoherencias.

Los acontecimientos sobre la memoria, casi siempre, discurren entre personas asociadas a

grupos o instituciones culturales. En las memorias, porque cada quien tiene una, nunca se

está solo, todos aportan para construir códigos culturales concernientes entre sí, aun cuando

ésta sea única, singular. Entendido está que toda Memoria es una reconstrucción plural más

que una evocación personal, y lo que se encuentra por fuera de ese ámbito, de esa matriz

grupal, se desvanece, ya que los recuerdos individuales no operan solos ni aislados. Siempre

habrá otras historias alternativas, otras Memorias que procuren múltiples interpretaciones y

firmezas en el mundo.

Absorbemos y conservamos todo: los recuerdos fragmentados de la infancia, las impresiones

privadas de la familia, las colecciones de nuestro gusto. Nuestra índole simbólica, nuestra

condición de seres atravesados por el lenguaje, nos vuelve resultados de la memoria. Como

mecanismo cultural tiene un alto significado, esencialmente en grupos relegados y

silenciados, donde la memoria puede permitir sentimientos de autovaloración y confianza en

los grupos. “Entender las Memorias como procesos subjetivos, anclados en experiencias y

en marcas simbólicas y materiales” (p.20), dice Elizabeth Jelin. Importante puntualizar que

las Memorias deben configurarse para examinar los cambios históricos, para asignarle el

lugar debido a la Memoria, para que no se discuta por fuera de los compromisos cívicos y

políticos.

 32

Proyecto educativo no formal, orientado a comunidades diversas

“El programa Amor” como proposición artística y como excusa sensata para configurar

narrativas de la memoria, es un medio fecundo y revitalizador como proyecto institucional y

personal. Institucional porque procura conjunciones entre distintos ámbitos del conocimiento

y sus relaciones entre sí, constituyendo para el colegio un modelo de orientación alternativa,

ya que es una opción novísima y además necesaria en nuestro contexto local y nacional; y

además la preponderancia de ofrecerle esos servicios a la comunidad. Personal, por la

expansión del ser íntimo y del ser social; es decir que a partir de la exploración, de la

investigación en varias disciplinas como se conciben en el Programa Amor, se llega a unos

descubrimientos artísticos y a unos develamientos del individuo que le servirán a cada

estudiante para reivindicarse o inventarse a partir del arte, para la sublimación de sus cargas

psicológicas y para forjar un proyecto de vida acorde con sus gustos e intereses.

La Ley General de Educación hace mención en cuanto a educación para personas con

limitaciones físicas y cognitivas y con capacidades o talentos excepcionales, y enfatiza en la

integralidad de ese servicio público educativo. También puntualiza sobre la organización,

directa o convenida, de los procedimientos pedagógicos y terapéuticos que favorezcan el

desarrollo de integración académica y social de los mencionados estudiantes. Además, deja

en manos de cada institución, acto de fe, la definición de estos proyectos de integración

alrededor de su (PEI). En el caso del Colegio Alfred Binet, en donde concurrió nuestra

práctica, el proyecto educativo es de corte SISTËMICO. Este modelo pedagógico “consiste

en pensar, primero que todo, la concepción de sujeto que desde el enfoque curricular

complejo se ha definido como –SER MULTIDIMENSIONAL- y las relaciones de éste con

el conocimiento que se quiere formar desde el contexto escolar –SITÉMICO Y COMPLEJO-

“. Este propósito pedagógico quiere fundamentar la educación, por medio de la teoría y sobre

todo de la enseñanza práctica, en procesos de fortalecimiento en las distintas facetas del

intrincado humano, que son “CONOCER, HACER, CONVIVIR Y SER (Dimensiones:

corporal, cognitiva, ética, espiritual y estética). Estos procesos los estructuran estableciendo

 33

relaciones elementales para la acción misma. Dichas relaciones están connotadas entre

“estudiante-docente-familia-contexto y conocimiento”.

En diferentes regiones del mundo, la diversidad educativa no formal ha sido restringido a un

grupo de estudiantes con necesidades especiales, como aquellos que desertaron de los

sistemas educativos formales o excluidos del mismo o que presentan discapacidades físicas

y/o mentales y a menores refugiados. Los enfoques y respuestas han sido esencialmente

compensatorios y/o correctivos, principalmente mediante el establecimiento de estructuras

curriculares, programas de estudio y escuelas especiales diferenciadas. En muchos casos, una

de las consecuencias más significativas de una estructura institucional y curricular

diferenciada, ha sido la segregación y el aislamiento dentro del sistema educativo, de aquellos

estudiantes considerados y a veces estigmatizados con necesidades especiales.

No se trata de contraponer los modelos de integración no formal como opciones excluyentes

de política, entonces nos preguntamos: -¿cómo podemos integrar sin incluir, o incluir sin

integrar?-, sino de entender y avanzar en la idea de que cada escuela enfrenta el desafío

concreto de vincular a todos y no dejar a nadie por excluido.

Esto implica, necesariamente, el desarrollo de un conjunto articulado y coherente de políticas

referidas, entre otros aspectos, a una propuesta curricular pertinente y relevante inscrita en

una visión compartida que facilite el diálogo entre los diferentes niveles educativos;

estrategias pedagógicas variadas y complementarias que atiendan debidamente la

especificidad de cada estudiante. Disponer de infraestructura física y de materiales didácticos

alineados con el proyecto pedagógico; apoyar permanentemente a los docentes en sus aulas

para que efectivamente puedan desarrollar el currículo, y dialogar y entender las expectativas

y necesidades de las comunidades y de las familias en los niveles locales.

En la educación colombiana se está transitando de un modelo de integración formal a otro de

inserción no formal. Y ese concepto pretende que la escuela se transforme y que la gestión

escolar se modifique en torno a nuevas dinámicas de orden político, social y educativo.

 34

La inserción no formal significa, entonces, atender con calidad, pertinencia y equidad las

necesidades comunes y específicas que estas poblaciones presentan. Para lograrlo ha sido

necesario que gradualmente el sistema educativo defina y aplique concepciones éticas que

permitan considerar esta inserción no formal como un asunto de derechos y de valores, lo

que está significando implementar estrategias de enseñanza flexibles e innovadoras que abren

el camino a una educación que reconoce estilos de aprendizaje y capacidades diferentes entre

los estudiantes y que, en consonancia con las leyes públicas de educación, ofrece diferentes

alternativas de acceso al conocimiento y evalúa diferentes niveles de competencia.

La educación no formal para el reconocimiento de la diversidad

La Educación, para el reconocimiento de la diversidad, según la UNESCO, se comprende

como un enfoque que responde positivamente a la diversidad de las personas y a las

diferencias individuales, entendiendo que la diversidad no es un problema, sino una

oportunidad para el enriquecimiento de la sociedad, a través de la activa participación en la

vida familiar, en la educación, en el trabajo y en general en todos los procesos sociales,

culturales y en las comunidades.

El principal pilar de la Educación no formal es el reconocimiento de que todas las personas

tienen habilidades y potencialidades propias, distintas a las de los demás, por lo que las

distintas necesidades exigen respuestas diversas o diferentes. La educación no formal busca

que se fomente y garantice que toda persona sea parte de y que no permanezca separado de.

Esta educación, por lo tanto, significa que los sistemas establecidos proveerán acceso y

participación recíproca; y que cualquier ciudadano y su familia tengan la posibilidad de

participar en igualdad de condiciones.

 35

¿Cómo pensar una escuela para todos?: La educación no formal en el proyecto

educativo contemporáneo

Las escuelas con carácter no formal asumen el principio de la diversidad y por tanto,

organizan los procesos de enseñanza y aprendizaje teniendo en cuenta la heterogeneidad del

grupo. Según Fernández, “Estas escuelas deben reunir una serie de condiciones hacia las

cuales es necesario avanzar progresivamente considerando este principio como un elemento

que enriquece el desarrollo personal y social, como un proyecto educativo de toda la escuela

que pretende implementar un currículo susceptible de ser adaptado a las diferentes

capacidades, motivaciones, ritmos y estilos de aprendizaje de los alumnos”. (2003, p.37)

Asimismo, bajo este principio, se deben utilizar metodologías y estrategias de respuestas a la

diversidad en el aula, aplicando criterios y procedimientos flexibles de evaluación y

promoción con una disponibilidad de servicios continuos de apoyo y asesoramiento,

orientados a la globalidad de la escuela.

Para crear escuelas no formales se requiere de una respuesta educativa pertinente al alumnado

en cuanto a sus necesidades, a las propuestas didácticas que sean acordes a las características

heterogéneas de sus éstos, considerando la interacción entre comunidad educativa, el grado

de coordinación entre las partes, la utilización de los recursos y las prácticas educativas.

Como la mejor vía para prevenir con eficacia las deserciones, los problemas de

desintegración social, y para alcanzar una alta cohesión grupal en el aula y dar respuestas a

la diversidad, se cuenta con el aprendizaje colaborativo a través de las manifestaciones

artísticas, constituyéndose en un modelo educativo de la cultura no formal con la cual se

configuran narrativas de nuestras identidades, formas de comprender lo que connota ser

ciudadanos de un pueblo y habitantes de una nación, y cómo proyectarse para el porvenir. Se

promueve con este modelo una educación de calidad que permite desarrollar la potencialidad

 36

tanto humana como social y propicia que los estudiantes aborden de una forma más

estimulante sus diferentes búsquedas, mejorando las relaciones interpersonales entre sí.

Capítulo III

Metodología

Construcción diseño metodológico

Tal como lo enuncia Yin, “El diseño se refiere a la estrategia forjada para responder a las

preguntas de investigación. Mediante éste se orienta al investigador lo que debe realizar para

llegar a los objetivos de estudio y responder a las preguntas de investigación que se han

trazado inicialmente”.

El diseño de investigación que orientó el desarrollo del ejercicio investigativo, fue

desarrollado en tres etapas:

1. Delineación del estudio.

2. Ejecución del estudio.

3. Análisis y conclusiones.

En el diseño del estudio se realizó la caracterización de la institución educativa Alfred Binet

y se exploró el proyecto educativo institucional y el programa amor. Al maestro cooperador

se les realizó una entrevista que buscaba información acerca de cómo se trabaja la lengua

castellana y sus implicaciones en el programa amor; también se realizaron algunas

observaciones al interior de las aulas de clase donde pudiéramos constatar las metodologías,

apoyos didácticos y transversalizaciones, lenguaje y métodos de expresión utilizados tanto

por estudiantes y profesores. Posteriormente se realizó la caracterización de los estudiantes

a través de una encuesta.

 37

Posteriormente se identificó el fenómeno de investigación y se plantearon por consiguiente

la pregunta de investigación y los objetivos a cumplir, también se comenzaron a revisar

documentos que hablaran sobre la expresiones artísticas, expresiones lingüísticas no

convencionales y educación no formal, y en esa medida, recogimos información para la

construcción del marco teórico y conceptual, y se elaboró un orden de la investigación de

acuerdo a la metodología escogida para ésta.

Posteriormente se crearon los instrumentos de recolección de información acordes con las

preguntas y objetivos del trabajo investigativo, y se realizó una calificación de dichos

instrumentos realizando estudios de algunos apartes de esa información.

Luego provino la fase de recolección, análisis de la información y conclusiones, y se derivó

al cotejo de toda la información recogida, preliminarmente escogida y organizada, con el

estribo del marco teórico-conceptual. Por último, se elaboraron las conclusiones y se

estableció la presentación del trabajo investigativo de acuerdo a su estructura.

Proceso

Ya hemos enunciado que el contexto educativo en el cual se realizó el estudio fue el colegio

Alfred Binet. Se inició con la caracterización de la institución, la de los docentes

cooperadores, el espacio en el cual se trabajaría y también se recolectó información sobre el

Programa Amor dentro de su diseño educativo.

A raíz de lo anterior, se debieron utilizar diferentes instrumentos para la recolección de la

información, aplicados a distintos tipos de fuentes, para de esta manera perfeccionar la

información existente en cuanto al trabajo integral y artístico de las instituciones educativas

y colegios privados y no formales. Sin embargo, los maestros cooperadores y el colegio,

profesores del área de lengua castellana, directivos y estudiantes, fueron esenciales como

facilitadores para conseguir parte de la información pretendida.

 38

Actores

Con el auge urbanístico de Medellín hacia la segunda mitad del siglo xx, se desarrollaron

cambios importantes en todos los barrios que por entonces estaban en el propósito de

consolidarse como tal. Sus tradiciones y costumbres casi rurales y sus habitantes que de su

condición campesina pasaron a la urbanidad determinante, (pues muchos de esos barrios no

tenían servicios básicos y el sistema de salud no abarcaba la población). Los ámbitos familiar,

educativo y social también tuvieron su expansión predominante y no pocas veces precaria,

(aunque los anales registran esa época como económicamente milagrosa para la ciudad).

Precisamente la educación, con su perfil participativo y propiciador de cultura, incidió en el

campo académico y laboral.

Para entonces, el barrio Buenos Aires contaba con una población modesta y era un importante

lugar de paso entre Medellín y el oriente antioqueño. Su consolidación como comunidad

establecida se dio rápidamente con la construcción de muchas viviendas y pocas escuelas.

Para la década de los ochentas, la demografía había crecido considerablemente y ya era un

barrio constituido.

En la década de los noventas, el colegio Alfred Binet surge como una propuesta educativa en

torno a las artes, y éstas como ejes transversales entre las disciplinas científica, humana,

tecnológica, espiritual y experiencial. Por ello presenta una propuesta formativa que permite

el reconocimiento, la valoración, la riqueza de la creación artística y cultural de nuestro país.

Es así como le apuestan a la creación colectiva de muestras escénicas (danza, música y teatro

y artes pictóricas) que trascienden la estética propia de cada disciplina artística, buscando

que el estudiante se forme desde lo sensible. Está ubicado en el sector de Miraflores, barrio

Buenos Aires, donde confluyen estudiantes de varios barrios cercanos. Tiene una planta física

 39

con ocho salones subdivididos y un patio central complementario. Tiene dos pequeñas salas

de profesores, una pequeña biblioteca, una sala múltiple. Es de carácter mixto y de índole

privada e imparte, según su política, valores basados en las relaciones interpersonales como

las actitudes y comportamientos civiles. Recurre a una educación diversa, donde su

importancia está en reconocimiento de la diferencia, la humanidad y la solidaridad. Las

expresiones artísticas constituyen para este colegio un medio importantísimo para abordar

problemáticas contextuales específicas.

En los espacios del plantel, en donde nos detenemos a observar, vemos las relaciones que se

dan entre estudiantes, y entre estudiantes y profesores. A simple vista, los tratos son

condescendientes y tolerantes entre estudiantes, tal vez por la parquedad del espacio y

también porque siempre están siendo observados por los docentes. Pero si uno afila la vista

y se detiene a observar los movimientos y las incursiones de cada niño, ve sonrisas de juegos

y de burlas ligeras, una corrida por el pequeño patio de algún niño o niña mostrando, que en

ese momento, tiene ganas de correr y de gritar, y no recibir clases y jugar. La realidad escolar

que percibimos entre aprendices es compresiva, sincera, desprendida, a veces irónica,

influenciada por las voces de los profesores que de seguido lo son. Es una realidad peculiar,

insistimos, tal vez por lo mezquino del lugar y lo evidente que resulta hacer cualquier cosa a

ojos de todos.

En las aulas, notamos mucha premura y diligencia en los encuentros de estudiantes con los

profesores y buena disposición para empezar clase. Naturalmente, algunos estudiantes

esperan y se disponen a escuchar. Algunos hablan, se ríen, hay una suerte de satisfacción en

los encuentros. En uno de los talleres que realizamos sobre técnicas fotográficas, los alumnos

son perceptivos, se conmueven, participan continuamente con ejemplos al respecto. Pero al

cabo de un cuarto de hora, las participaciones y locuciones se dispersan. Y es entonces

cuando las voces de nosotros, practicantes docentes, señalamos la desatención y, en el acto,

como por atracción, volvían a participar exaltados y contrastaban sus opiniones que

 40

generalmente eran biográficas, y de esta manera, se hacían más entendibles los ejercicios

para ellos. Se presenta la escuela en su realidad compleja, en donde es el delicado trabajo

docente el que encausa la misión educativa: el lugar espacial, la función espaciadora del saber

y de la enseñanza y el aprendizaje.

En este colegio han hecho un aprendizaje del espacio. Es claro que el cuerpo interviene como

un instrumento flexible, pero no sé si en este espacio linde con la incomodidad. Se trata más

bien de un acondicionamiento del cuerpo y, por tanto, los docentes y directivos apelan casi

siempre a una reiterativa corrección cuando los estudiantes corren, gritan o lloran, pero lo

hacen asertivamente. Asertivamente porque se ponen en el lugar del estudiante afectado y le

exponen las posibles causas y consecuencias de su algarabía. Aprender, observamos allí,

concierne básicamente al cuerpo. Los cuerpos son los instrumentos de un aprendizaje

concreto y de unas adquisiciones abstractas. Educar considerando los cuerpos: un estudiante,

un pequeño investigador del mundo, un ser en formación, es como si revelara signos por

discernir, por entender, y los profesores del Alfred Binet, corresponden a esa demanda. De

ellos saca el colegio su paradigma y también su diversidad.

En cuanto a las relaciones que observamos entre padres de familia e hijos, y entre padres de

familia y docentes, se evidenció que las primeras están regidas por la sobreprotección y la

desconfianza. Sobreprotección porque quieren cubrir la totalidad del espacio y el tiempo de

sus hijos. Supervisando el intervalo que se demoran de la casa al colegio y viceversa, qué

amigos tienen y a cuáles pueden corresponder con la amistad. También observamos que

algunos de los padres sugieren cómo vestirse a sus hijos, cómo motilarse; cosas

aparentemente simples y que determinan a los sujetos. Padres que proyectan una idea

dislocada de pensamiento, seguramente por amparar a sus hijos que no tienen suficientes

edades para responsabilizarse de sus vidas, según ellos. Son padres medianamente educados,

es decir bachilleres o técnicos u obreros de alguna industria local. Oscilan entre los treinta y

cincuenta y cinco años, y de ahí se derivan sus procederes y gestos para con sus hijos. Desde

 41

nuestro punto de vista, la influencia de esa protección es natural e injustificada. Natural

porque es el modelo de formación con el que ellos crecieron y lo aplican a sus hijos

convencidos que es el único y es benefactor. Injustificada ya que sus hijos son seres que van

a enfrentarse con el mundo y todos sus avatares, y no es la debida orientación. Los padres no

quieren desproteger a sus hijos, y tendrán demasiadas justificaciones de sus partes. En lo

concerniente a las relaciones entre padres y docentes, las percibimos del todo correspondidas.

Los padres, observamos, depositan toda la confianza en los docentes y en el modelo del

colegio, correspondiendo a que el centro educativo es privado. Las palabras dirigidas a éstos

son siempre de amabilidad y gratitud. Saben y comprueban que sus hijos están en manos de

una buena decisión educativa y bajo un método idóneo y que no van a ser defraudados. Tratan

de regirse y organizar la vida de sus hijos siguiendo el orden institucional, y algunos aseguran

que el espacio de este colegio propicia la convivencia y el conocimiento.

Como practicantes, la comunicación horizontal nos homogenizó, nos puso como iguales con

los estudiantes y docentes. En la medida de nuestras intervenciones, las relaciones fueron

profundizándose, es decir, tomaron confidencia, apertura y compromiso. Con los docentes

cooperadores, nuestra práctica se hizo solvente ya que su correspondencia y colaboración se

presentaron diligentes. Tanto para la disposición y orden en las aulas donde proyectábamos

los talleres, como para cualquier eventualidad menor: fotocopias, lápices, pinturas, equipos

para ver los documentales y las fotografías referenciadas. Siempre hubo deferencia por parte

de ellos, y el respeto emergió como una acción y por lo tanto la cooperación llegó a buen

término. Con los integrantes del Grupo Amor, hubo más confidencia en cuanto se presentaron

más diálogos y afirmaciones personales. Nos escuchábamos sin premeditados prejuicios, nos

reíamos muchas veces de lo dicho por alguien o callábamos cuando era preciso, sin

recriminaciones ni reprensiones. Las voces de todos los integrantes se escucharon,

incluyendo la de joven que no solía hablar en las aulas por timidez, pero después de dos

sesiones mostró un interés y una elocuencia dignos de un neófito feliz. Así discurrieron

 42

nuestros encuentros, entre la expectación asombrada, las risas, las ideas destacadas de los

estudiantes y la alteridad.

Tipo de investigación: descriptiva

Nuestra investigación es descriptiva porque intenta explicar y comprender las

manifestaciones artísticas y su configuración, a partir de la escogencia y composición de

fotografías enfocadas a narrativas de la memoria, en el grupo del Programa Amor del colegio

Alfred Binet. También se llevó a cabo la participación de tal grupo para la observación y

análisis del contenido de las fotografías, con procesos de relaciones conceptuales y artísticas

que pudieran configurar sus proyectos de vida y sus narrativas de la memoria, a través de una

exposición fotográfica. Asimismo se identificó la fotografía como un mecanismo de

participación y un instrumento para procesos investigativos. Las fotografías cumplieron un

rol no solo categórico para comprender, alrededor de la memoria y las proyecciones de vida,

sino como activo tutelar para el grupo de estudiantes del Programa Amor.

En esta proposición investigativa se dio el diseño de una metodología que vincula

bibliografía, videos y actores, basados en acciones que sirvieron como propulsoras de

actividades posteriores, como la socialización de los proyectos de cada integrante y una

exposición fotográfica general. En suma, el grupo del Programa Amor se reafirma en un

constituyente de los resultados y conclusiones, y a su vez fue avalado por las intervenciones

de sus integrantes en la exposición fotográfica.

Las temáticas propuestas en esta intervención (proyectos de vida, narraciones de la memoria)

a través de las fotografías, están vinculadas a sucesos y reflexiones acontecidos y procuradas

por los integrantes del Programa Amor, del cual surgieron proyectos que provocaron cambios

en sus vidas como la autoaceptación de sus condiciones y el valor de tener la prefiguración

 43

de sus trabajos personales proyectados y sus estructuras académicas claras, además en sus

relaciones familiares e interpersonales, como también gestos de integración social.

De una cantidad moderada de fotografías anticipadamente escogidas y categorizadas,

realizadas durante los talleres, se seleccionaron seis por integrante. Los talleres se llevaron a

cabo los sábados de 10am a 2pm, y reunieron a jóvenes estudiantes del Alfred Binet. Fueron

en total ocho sesiones. Cada participante propuso y creó las fotografías, mediante lo cual se

gestaron, naturalmente, las observaciones y valoraciones personales de cada uno sobre los

argumentos o las intenciones o significaciones de las mismas.

El foco central fue contrastar experiencias de vida a partir de los recuerdos y del presente de

las fotografías. Experiencias compartidas en el grupo durante los talleres, que hicieron parte

primordial para crear un puente comunicativo entre las voces propias y las memorias ajenas.

Fue un proceso de recobro de una parte de sus memorias personales y la aceptación de sus

desenlaces, para posteriormente relacionar la información que arrojaron las conclusiones del

trabajo investigativo.

Enfoque: Cualitativo

El enfoque cualitativo se orienta por ámbitos o temáticas relevantes de las investigaciones.

Asimismo explora primordialmente en la “dispersión o expansión de los datos e

información”. (Martens, 2005) También en la reflexión constante sobre lo observado, como

vínculo que une y acrecienta las relaciones entre el investigador y los participantes. “Sin

embargo en lugar de que la claridad sobre la pregunta de investigación e hipótesis preceda a

la recolección y análisis de los datos, los estudios cualitativos pueden desarrollar preguntas

o hipótesis antes, durante o después de la recolección de datos. Con frecuencia, estas

actividades sirven, primero, para descubrir cuáles son las preguntas de la investigación más

importantes y después, para refinarlas y responderlas”. (Sampieri, 2006 p 2).

El hecho de volver con frecuencia a indagar dentro de las investigaciones cualitativas se

articula dinámicamente en los dos sentidos: entre las etapas y su investigación, y “resulta un

 44

proceso más bien circular” (Sampieri, 2006 p 2), y no ocurre siempre, que la continuidad de

la misma, se torne variable de acuerdo a cada estudio específico.

En el enfoque cualitativo se hace necesario volver a fases previas, para ello es la señalización

que va contenida inicialmente hasta los resultados, y se evidencia en ambos sentidos. Es

decir, un diseño inicial puede alterarse al definirse la primera muestra y pretender que ésta

sea accesible. Puede darse como ejemplo, personas que por su campo de acción no obtienen

las observaciones pertinentes y por ende el estudio y el diseño de la investigación deben

variar. La versatilidad al analizar los datos y las aperturas que podemos asumir al sumarle

más documentos dignos de observaciones y lecturas, que hayan sido realizadas por parte de

los integrantes del grupo estudiado.

Este enfoque suele tener las siguientes características:

-“El investigador(a) plantea un problema, pero no sigue un proceso claramente definido”

(Sampieri, 2006 p 2).

-A través de la búsqueda cualitativa, en vez de comenzar con una teoría específica y luego

cambiarla, “el investigador comienza en el mudo social”. (Sampieri, 2006 p 2).

-No se prueban las hipótesis, se dan a partir del desarrollo investigativo y van depurándose

al cabo de la apreciación de más datos.

-“Se basa en el método de recolección de datos no estandarizados ni completamente

predeterminados”. (Patton, 1980 p 1).

-El enfoque define los datos cualitativos como observaciones pormenorizadas en situaciones,

eventualidades, personas involucradas, ademanes descubiertos y sus revelaciones.

-“Lo cualitativo efectúa el desarrollo natural de los sucesos, no hay manipulación ni

estimulación con respecto a la realidad”. (Corbeta, 2003 p 1).

 45

El enfoque cualitativo se centra principalmente en él mismo, y puede crear afirmaciones

acordes sobre “el fenómeno estudiado como lo sería un grupo de personas únicas” (Sampieri,

2006). Este tipo de investigación se podría definir como la adquisición de soluciones

confiables para las disyuntivas planteadas a partir de la obtención, estudio e interpretación

sistematizada de los datos. Esta noción, de tal investigación, enmarca las diferentes

situaciones de análisis que se resumen en cualitativa. En esta dirección, es lícito afirmar que

este enfoque tiende un ofrecimiento de profundidad, a la par que la pesquisa por intermedio

de una descripción y reconocimiento minucioso. Es conveniente resaltar el valor de la

categorización que nos aprueba ubicar la realidad en esas categorías, con el propósito de

llegar a una secuencia coherente en el acontecer de los hechos o de las conductas que están

necesariamente involucradas y en el contexto toman su puntual consideración; es decir, las

cosas fuera de contexto, se les desvirtúa su real significado.

“Para este paradigma la realidad es holística, global y polifacética, nunca es estática ni

tampoco es una realidad que nos viene dada, sino que se crea”. (Pérez Serrano, 1990). En

síntesis, se tiene una sola realidad, no varias, como puede llegarse a creer, y es una realidad

alcanzada en el complejo intercambio de realidades subjetivas. Es el resultado de un ejercicio

de implicación de habilidades estratégicas, técnicas de aplicación e instrumentos viables para

optimizar saberes y concepciones que se aborden durante la investigación.

“El objetivo de la investigación cualitativa es la comprensión, centrando la indagación en los

hechos, de manera que permitan comprender racionalmente la vida, la cultura y el acontecer

humano sin reducirlo a la simplicidad mecanicista” (Stake, 1995). Se elabora una indagación

que nos precipita haca el fenómeno de estudio, en el que se logre revelar, explicar e intuir la

situación de los estudiantes en su realidad socio-personal. Además que este tipo de

investigaciones ensanchan calzadas para el abordaje de otros horizontes electivos y prácticas

de vida.

La manera en que influyó esta orientación investigativa en el Programa Amor y en nuestra

práctica docente, fue vital y privilegiada porque partió desde unos basamentos culturales

 46

fuertes y consolidados como la escuela, el conocimiento en general y las artes, y unos

principios personales de escogencia de dicho programa por parte de los participantes, e

interacción didáctica entre esos participantes y los docentes practicantes y, claro, de

afectación individual para cada uno de los que conformamos el estudio.

El impacto que generó esta investigación para el colegio Alfred Binet y para el programa

Amor en particular, se inscribe dentro de las posibilidades de aprendizaje contrastado entre

varias manifestaciones artísticas, sobre todo la fotografía y la literatura como narraciones de

la memoria. Igual así, procuró el auto-cuestionarse para cada uno de los integrantes alrededor

de sus ocupaciones futuras. También el contraste práctico, de la mano con el tecnológico,

permitieron condensar el mundo del aprendizaje fáctico (en cuanto los integrantes orientaron

sus habilidades corporales-psíquicas para la toma de fotografías), con el virtual (donde

convirtieron las ideas fotográficas en conceptos y narrativas de sus memorias). Se partió de

lo concreto a lo simbólico, posibilitando la afirmación y verificación de estos complementos:

de una parte con la exposición fotográfica, y por otra, con los relatos orales con que cada uno

justificó su trabajo.

En cuanto a nuestra práctica corriente, se cualificó porque siempre propuso guiarse por los

temas de importancia de la investigación y tuvo la claridad orientadora ante la pregunta de la

misma. Los contenidos fueron claros, precisos y consecuentes con la necesidad de cada

miembro del Programa. No obstante, hubo otra práctica en que desbordamos el colegio, y esa

fue la práctica alternativa, donde los estudiantes, o mejor, los integrantes del Programa Amor,

alternaron entre las aulas y el espacio abierto de las calles de su barrio, reconociéndose como

ciudadanos y orientados desde su espacio escolar hacia sus proyectos de vida.

He aquí algunas de sus experiencias compartidas:

Uno de los integrantes justificó sus fotografías, que eran imágenes de jaulas, puertas y rejas,

“porque siempre había estado encerrado. Mis padres han creído y siguen creyendo que yo,

su hijo, no soy capaz de valerme por sí mismo, y entonces piensan que necesitan encerrarme

 47

por miedo a mi terquedad”. Este niño quiso conjurar la anulación que hacen sus padres de su

libertad y de sus gustos. Y comentó: “no me había dado cuenta por qué me atraen las rejas y

los barrotes y por qué me gusta saltarlos”.

Otro integrante expresó que “la naturaleza es perfecta y yo, no”, por lo que había extendido

y representado sus fotografías en cuadros naturales, aduciendo que, “mis padres me han

atrofiado y yo ya no tengo arreglo”. La contraposición conceptual y psicológica que hace

este joven, la revierte en varias fotografías a plantas y el énfasis que hace a la colorida

perfección de algunas flores.

Otro más, conceptualizó o simbolizó su soledad con fotografías que le hace a sillas vacías y

artefactos a solas. Estas atmósferas fotográficas, como por ejemplo una campana de una

iglesia en movimiento pendular sobre un espacio vacío, cumplen con una forma de

representar su soledad. Y dice: “me mantengo solo porque mi mamá no me deja ir ni a la

tienda que queda a media cuadra, no me tiene confianza. Y no puedo salir con mis amigos.

Así tenga todos los juguetes en mi casa, me siento solo”. Lejos de toda privación familiar y

de cualquier queja caprichosa, las fotografías realizadas por este integrante materializan los

sentimientos o sensaciones de soledad que percibe y logra plasmar en los ambientes de sus

imágenes.

Habla un profesor que fue cooperador durante la práctica pedagógica en el colegio Alfred

Binet: “El proyecto es importante porque está enfocado al arte y vinculado al Programa

Amor, que es uno de los ejes transversales con los que trabajamos las manifestaciones

artísticas, entre ellas, el teatro y la pintura. Y ahora con este nuevo módulo trabajado por

ustedes, la fotografía se presentó como una herramienta favorable y valorada, también

sugerida por los estudiantes. Sumándole a esa importancia es que los estudiantes hacen un

registro de la realidad observada y comprenden las transfiguraciones de la urbanística del

barrio Buenos Aires, y sus vínculos e historias tejidas con la construcción de la ciudad de

Medellín. También se destaca la formación en el campo de la imagen y el manejo de las

distintas técnicas de esta labor tan bella que es la fotografía, que ustedes como practicantes

 48

en formación docente, hicieron en nuestro colegio. Lo que concierne al enfoque, a la

profundidad y a la incidencia del color y de las temáticas, para que una imagen logre agradar”.

Les permitimos, mediante este cruce significativo de informaciones, lecturas y fotografías, a

tales estudiantes, proyectarse profesionalmente, haciéndoles ver que el trabajo concienzudo

y planificado es determinante para una posible decisión artística o un cambio sustancial en

sus vidas.

Técnicas y métodos

La observación, la participación y la narración en el Binet, una forma de transformar

desde el reconocimiento del otro.

Los estudios etnográficos aportan al conocimiento de las costumbres, tradiciones e

identidades de grupos humanos, evento en el que entra el campo educativo como espacio

socio-cultural real y definido. En La etnografía en el ámbito educativo, (Maturana y Garzón,

2015) afirman: “La etnografía es el estudio descriptivo de la cultura de una comunidad. Y la

escuela se desenvuelve bajo una idiosincrasia exclusiva, desde la cual construye sus propias

normas, criterios, reglas, visiones, valores y productos. En otras palabras, existe una

cosmovisión de la realidad social que cobra su propio valor como escenario cultural, campo

de estudio y organización social”.

Esta propuesta, invita al empoderamiento de los profesores como pensadores del ámbito

académico; como agentes comunitarios protagónicos; como banderas de la investigación;

como propios verificadores de sus contextos. En este orden de ideas, el método etnográfico

es una apuesta alternativa para el abordaje de estudios educativos, enfatizados al

fortalecimiento de las investigaciones sociales. Al tomar la etnografía como puente

investigativo, los estudiosos tienen la prelación de llevar a cabo un cuerpo grande de estudios

acerca de sus contextos, sus propios proyectos en prácticas docentes, en escenarios precisos

y procesos didáctico-pedagógicos coherentes.

 49

Como personaje central del campo educativo, el docente tiene a sus manos el contacto

cotidiano y la ocasión de hacer parte del grupo de estudio, aparte de su compromiso con el

mismo. Tiene, además, la oportunidad de sumar y elaborar nuevos hallazgos que enriquezcan

la comprensión de los problemas que se presentan.

En síntesis, la etnografía como método de estudio de grupos humanos, observa y describe lo

que una etnia determinada hace, cuáles son sus comportamientos, cómo se relacionan entre

sí, sus valores y vínculos. La etnografía detalla los diversos modos de relaciones humanas.

El método etnográfico sugiere tres fases que se articulan desde un enfoque múltiple, plural y

disciplinario, que son: observar, participar y narrar-crear.

Técnica: Observación

Esta fase de exploración de los aconteceres del estudio, permite observar y recoger los

momentos claves, distintos escenarios y situaciones, realizados con un proceso específico de

parte de los practicantes y desde nuestros postulados didácticos y experienciales. Este punto

responde a la pregunta ¿Qué sucede? Y “es una etapa cognitiva, donde el profesional recoge,

analiza y sintetiza la información sobre su práctica profesional y trata de entender su

problemática y de sensibilizarse frente a ella” (Juliao, 2015).

También es observar el contexto en el que interactúan los integrantes frente a un material tan

interesante y eficaz como la fotografía, así como la búsqueda y comprensión de los dilemas

o baches en este intercambio comunicativo que involucra a la población estudiantil; que es a

quien va dirigido el proyecto. Y donde la acción propiciadora busque dar sentido y respuesta

a un proyecto de vida y a unas narrativas de la memoria desde la fotografía.

Desde la construcción de la propuesta metodológica y sus intervenciones, se crea un

diagnóstico, basado en el grupo del estudio, procurando la relación del porqué de sus

intereses personales frente a las manifestaciones artísticas, y tener claros los contextos en los

que se vinculan.

 50

Técnica: Participación

En esta fase de participación, que responde al interrogante, ¿Qué observo? Es una etapa

esencialmente participativa en la que el investigador “visualiza y juzga otras teorías, con el

fin de comprender la práctica, conformar un punto de vista propio o desarrollar la empatía

requerida para participar y comprometerse con ella” (Juliao, 2015).

Tomando la pregunta de esta fase, ¿Qué observó en la práctica? Se contemplaron otras ideas

teóricas para focalizar el problema, observando y participando, y estas ideas estuvieron

familiarizadas con la fotografía. Como también distintos referentes que brindaron una

comprensión general del problema desde diferentes perspectivas, detectados con base en los

conceptos del análisis encontrados en la fase del OBSERVAR. En ese sentido la misma

observación se formalizó, rastreando una correlación con nuestra manera de leer el mundo, a

las personas, a la sociedad, y al espacio educativo.

El hecho de participar implica la participación en un momento real, en este caso desde la

fotografía y los intercambios sociales dentro del grupo de estudiantes. En esta parte se

consideraron las hipotéticas soluciones a las problemáticas puntuales emergidas de nuestra

práctica docente y la relación de los contextos en los estudiantes para solucionarlas por

intermedio de las fotografías; y arrojaron respuestas a una necesidad artística proyectada en

sus vidas y las formas de direccionar tal problema.

Técnica: Narrar-crear

En esta fase se responde a la pregunta ¿Cómo se narró? Es una etapa en la que especialmente

se programa, en la que el investigador crea con los postulados de la práctica. “La gestión

finalizada y dirigida de los procedimientos y prácticas, previamente validados por la

experiencia y planteados como paradigmas operativos de la acción” (Juliao, 2005).

 51

En este momento de la investigación se aplicaron los conocimientos y procesos, donde se

formuló la planificación del proyecto, se establecieron los objetivos generales y específicos,

los instrumentos y estrategias, ejecutando el proyecto desde la acción, y esta acción se volvió

pertinaz respecto a los resultados.

Aquí, en este punto, se pusieron en juego todos los presupuestos para que los participantes,

a través de la fotografía, vincularan procesos cognitivos dentro de la acción y entregaran

respuestas a los parámetros técnicos, previamente aprobados por sus experiencias.

A partir de los talleres realizados y de la metodología propuesta, se generó el proceso de

adquisición de conocimientos. Siendo los mismos participantes quienes desde sus

experiencias e ideas hicieron la proposición de un proyecto que contuvo sus intereses

particulares y grupales, refiriéndose a las manifestaciones artísticas como proyectos de vida

y narrativas de la memoria, reflexionando al respecto y elaborando tal proyecto que respondió

a dichas reflexiones por medio de las fotografías como mediadoras de la investigación.

Instrumentos

Los variados instrumentos de recolección que se construyeron, fueron encaminados a la

recaudación de información acerca de los conocimientos por parte de los maestros sobre los

procesos, métodos y normas que regulan la educación de niños y jóvenes, las características

de prácticas educativas que llevan a cabo, fortines y enflaquecimientos de este tipo de

singularidad educativa; asimismo se revisaron las propuestas educativas que se han indicado

y los juicios teórico-normativos que direccionan esta modalidad de la educación.

Por otra parte se planteó la encuesta sobre el uso de otras variables de expresión, no

necesariamente la oral y la escrita, que utilizaron los estudiantes para intuir el impacto de las

practicas pedagógicas en lengua castellana en sus procesos educativos.

Los instrumentos de recolección de datos que se realizaron y utilizaron, fueron:

 52

 Entrevistas a docentes cooperadores y coordinadora del colegio. El instrumento aplicado a

los maestros permitió comprobar el juicio que tienen sobre la normatividad y los currículos

que presiden la educación de niños y jóvenes.

 Talleres prácticos: Se utilizaron para el análisis de las formas, de cómo construyen

narrativas a partir de diversas manifestaciones que surgen a través de la materialización de

sus propias experiencias.

 Estudiantes: Encuesta Diagnóstica: este instrumento consintió en saber el nivel de edades,

información sobre sus movimientos extra-curriculares, familiares, laborales, el tiempo de

desescolarización, problemas respectivamente relacionados con el aprendizaje de la lengua

castellana.

 Exposición creativa narrativa: el instrumento posee dos momentos. Uno sobre la

realización de una propuesta artística libre en tanto tema y narrativa, consistiendo en una

forma de crear historia a través de una narrativa particular-experiencial, donde el

estudiante tuvo la libertad sobre tópico, montaje y narrativa. El segundo momento,

apunta a la exposición de su obra; encaminada a la pretensión de tomar postura en un

contexto donde son segregados, por razones de orden familiar-social y por juzgamientos

y diagnósticos presuntivos de una incapacidad de observación impresionante. Este

instrumento pretendió verificar el auto-reconocimiento que hallaron los estudiantes del

Programa Amor, y hacerles saber a sus familias el valor que tiene éste, en sus procesos

formativos.

Categorías de análisis

A continuación se presentan las categorías y criterios que se constituyeron para el análisis

de cada uno de los instrumentos utilizados en el proceso investigativo.

Instrumento 1. Caracterización de la población estudiantil perteneciente al Programa Amor:

 53

CATEGORÍA SIGNIFICACIÓN

REPITENCIA

En su historial educativo, se refiere a la cantidad de

años que el estudiante ha perdido.

DISCONTINUIDAD PROCESO EDUCATIVO

Por variables motivos, años que el estudiante ha

estado por fuera del sistema educativo.

ESPACIOS DE ACCESO Y RECURSOS PARA EL

APRENDIZAJE

Lugares que frecuentan para realizar los estudiantes

sus estudios extra-clases.

RELACIÓN DE LA LENGUA CASTELLANA CON

EL CONTEXTO

De qué forma hace uso de los conocimientos de

lengua castellana: oral, simbólica, en la cotidianidad.

APLICABILIDAD DE LA LENGUA COMO FORMA

SIMBOLICA Y REFERENTE DE SU PROPIA

IDENTIDAD

Hace referencia a la disciplina del conocimiento que

el estudiante considera le beneficia para comprender

la realidad social.

DEBER SER DE LA LENGUA CASTELLANA Se refiere al ámbito o género de la lengua castellana

al cual se considera se debe orientar ésta.

ELEMENTO OCUPACIONAL Se refiere a la situación laboral del estudiante.

ELEMENTO LúDICO O ARTISTICO Hace referencia a la forma en cómo se puede nutrir

la posibilidad de ingresar en contextos lingüísticos,

no necesariamente desde lo escrito y lo oral.

ELEMENTO FAMILIAR Hace referencia a la apuesta que hace la familia para

que el estudiante continúe con su vida académica.

ACAECIMIENTO DE VARIABLES EXTERNAS Hace referencia a todas aquellas condiciones que

hacen que el estudiante encuentre problemas para

realizar sus estudios.

RESPONSABILIDAD EXTRACLASE Representa la entrega de tiempo que hace el

estudiante para su estudio extra-clases.

FINALIDAD DEL PROCESO EDUCATIVO Cuáles son las motivaciones que hacen que el

estudiante siga su proceso educativo

 54

RECONOCIMIENTO DE DIFICULTADES

ACADÉMICAS

Es la pesquisa por parte del estudiante de las

dificultades que ha presentado en el proceso

educativo, en el área de lengua castellana.

EMPATÍA POR EL ÁREA se entiende como el grado de empatía o vinculo que

el alumno ha creado con el área de lengua castellana

Instrumento numero 2

Dirigido a los docentes cooperadores y al colegio.

CATEGORIAS

 Experiencia: ¿Cuál ha sido el desempeño que ha tenido el maestro en la educación de niños
y jóvenes?

 Noción del componente formativo de la educación de niños y Jóvenes en la normatividad
colombiana.

 Conveniencia de la normatividad: Indago por la puesta en práctica de los criterios normativos
por parte de las establecimientos que prestan el servicio de educación a niños y jóvenes.

 Correspondencia con los objetivos educativos: Relación a la cual apunta la educación de niños
y jóvenes que se está prestando a los designios que se han trazado en los objetivos de la
educación actual.

 Aportes educativos y didácticos del área de lengua castellana para educación de niños y
jóvenes: Atañe a la forma como los elementos educativos y didácticos empleados, se orientan
hacia al contexto y/o problemáticas actuales que enfrentan los estudiantes (segregación).

 Diferenciación de prácticas educativas y didácticas: Se observa cómo los maestros efectúan
prácticas diferenciadoras en la educación de niños y jóvenes en la educación actual.

 Ideal educativo: Cómo los maestros imaginan el ideal de formación de la educación de
niños y jóvenes.

Instrumento número tres

Taller categoría de observación

INDICADOR CATEGORÍA DESCRIPTIVA Y USO DE LA
EXPRESION ORAL-ESCRITA-SEMIOTICA

CRITERIOS DE ANÁLISIS

A

HACE USO DE LA ORALIDAD PARA EXPRESAR
DE FORMA CLARA SUS EMOCIONES,
RECUERDOS y VIVENCIAS.

TOMA POSTURA Y DECIDE QUÉ
Y CUÁLES FORMAS SON MÁS
CLARAS PARA SU
INTENCIONALIAD.

B SE APROXIMA AL USO DE IMÁGENES COMO
MECANISMO QUE PERMITE PONER EN

ELIGE DE FORMA CLARA CUÁL
IMAGEN PUEDE REPRESENTAR

 55

JUEGO DE FORMA MAS PRECISA LA
EVOCACION DE UNA EXPERIENCIA.

DE MANEJA OBJETIVA EL
HECHO A DESCRIBIR.

C TIENE DIFICULTADES CON EL USO DE
IMÁGENES PARA EXPRESAR LO VIVIDO

EMPLEA ALGUNAS IMÁGENES
PERO SIN UNA COHERENCIA
NARRATIVA QUE ENSEÑE SU
IDEA

D NO SABE, NO RESPONDE, NO SABE, NO RESPONDE,

A. El docente que los estudiantes describen de forma adecuada sus emociones y sus recuerdos

asumiendo una postura clara frente a lo que quiere trasmitir.

B. El estudiante alcanzó el resultado de expresión semiótica ya que tiene un buen manejo en la

descripción, espacio y discurso fotográfico de éste.

C. El estudiante intenta hacer uso de las fotografías para crear una narración, pero no tiene una

coherencia en tanto se le dificulta la realización del mismo.

D. Concierne a los estudiantes que no expresan al ejercicio adecuadamente.

Instrumento numero 4

Taller de interpretación y producción narrativa semiótica.

APORTES DE LA FOTOGRAFÍA A LA EXPERIENCIA NARRATIVA

A

Las menciona con claridad: Se da a entender en este apartado el valor significativo que tiene la fotografía
como herramienta que posibilita la transformación asertiva y comunicativa de la experiencia

B La describe pero no las trabaja: Responde haciendo referencia a las evocaciones que le produce y
determinada la imagen.

C No responde con los criterios del área de lengua castellana ni a otros formas simbólicas de expresión:
Las respuestas dadas por el estudiante no dan cuenta del conocimiento en relación con las múltiples
formas de expresión.

D No sabe no responde: El estudiante no responde al ejercicio diseñado.

APORTES ESPECÍFICOS Y EXPERIENCIALES DESDE OTRAS DISCIPLINAS

 56

QUE SE LLEVARON A CABO CÓMO HERRAMIENTAS ARGUMENTATIVAS

A Emplea un discurso y lo argumenta correctamente: Recae en aquellas respuestas que dan muestra de
lo pragmático que puede ser en términos de un manejo argumentativo diseñando con otras posibilidades
de expresión.

B Emplea un discurso y lo argumenta incorrectamente: El estudiante intenta por medio de un discurso
oral o escrito exponer su experiencia pero no argumenta correctamente su respuesta.

C No emplea un buen discurso pero da argumentos: Usa algunos criterios de diferentes formas para
estructurar una idea macro pero no logra identificar a cual tenga mayor claridad.

D La respuesta no cumple con los criterios: No hay coherencia entre el discurso, el contexto y la
experiencia.

E No sabe, no responde: No hay respuesta por parte del estudiante.

NARRATIVA A TRAVÉS DE IMAGENES

A Narra con asertividad la evocación de un recuerdo: Emplea minuciosamente la imagen fotográfica para
narrar su experiencia vivida.

B Narra, pero no tiene claridad en tanto uso de imágenes: Narra su experiencia desde la oralidad pero
presenta dificultades a la hora de materializarlas a través de la fotografía.

D No sabe no responde: No responde con el ejercicio.

Instrumento 5 y 6

Taller de narración -creación semiótica (fotográfica)

SESIÓN SIETE

Objetivo(s) de la
sesión:

Posibilitar mediante la interacción y potenciación de
algunas habilidades sociales como la comunicación
visual, materializada a través de las imágenes
fotográficas, y guiada por sus propios intereses, el
desarrollo de la autoimagen desde ámbitos diversos y
guiada por sus propios intereses un desarrollo como
sujetos sociales activos y generadores de cultura.

Proceso académico: El ámbito socio- cultural de la fotografía:

Eje artistico

Momento uno:
A cada estudiante se le enseñará un gran número de
imágenes diferentes, en texturas y tamaños,

 57

Descripción
metodológica:

permitiéndoles escoger un máximo de 6 figuras cada
uno.

Luego, se parte del concepto del que las imágenes
pueden cargar significado por sí mismas. En este sentido
el interpretante es sumamente importante para una
construcción de significado. Se les permitirá a los
estudiantes que elaboren, mediante una secuencia con
las imágenes escogidas un trabajo propio. Se les pide
crear un poema solo con las imágenes, con la libertad
creativa de ser puestas y antepuestas en cualquier orden
con en papel cartulina, que se les entregará
previamente.

Momento tres :
Socialización de los trabajos realizados, donde cada
poema será nombrado y donde los jóvenes converjan en
interpretación de todos sus poemas.

Diseño de secuencia didáctica

Módulo 3 programa amor

COLEGIO ALFRED BINET
Dirección: Calle 49 Nro. 26 31 Barrio Buenos Aires – Sector Miraflores.

Teléfono: 269 79 20. Fax 214 73 69. alfredbinet.colegio@gmail.com

PROGRAMA AMOR
GRUPO 4 – J 2: procesos 4 – PROCESOS ATENCIONALES, INSTRUCCIONALES Y

ACADÉMICOS

DOCENTE: Johnny Alberto Cano
Corrales
 Jorge Cardona
 Gerson Passos

JORNADA
10:30 a.m. A 1:00 p.m.

TITULO DEL PROYECTO:

ESTUDIANTES:

Mateo Parra Giraldo, Luis Alejandro
Chiquillo Cárdenas, Santiago Zapata
García, Tomas Felipe Quiceno Sierra,
David Uribe Sánchez, Daniel Arroyave
Morales.

 58

PROYECTO DE VIDA – LA FOTOGRAFIA

OBJETIVO GENERAL DEL GRUPO:

Fortalecer los procesos de pensamiento, los dispositivos básicos para el
aprendizaje y las habilidades para la vida, por medio de actividades centradas en
lenguaje, matemáticas y artística.

OBJETIVO GENERAL DEL PROYECTO:

Afianzar algunos métodos para la aplicación y reconocimiento de técnicas de la fotografía, sus
procesos básicos, y las distintas herramientas para su desarrollo íntegro, a partir de ejercicios
basados en la fotografía y su apreciación estética, en la Lecto-escritura y en el lenguaje
matemático.

Desarrollar una compresión técnica básica y lúdica de la fotografía, direccionándola como
proyecto de vida para estudiantes del Programa Amor.

OBJETIVOS ESPECIFICOS DEL PROYECTO.

Vincular las expresiones artísticas contemporáneas como la fotografía y las narrativas

fundamentales en la construcción de sus proyectos de vida, beneficiando el desarrollo de las

habilidades comunicativas y la ejercitación de la memoria en los estudiantes; abordada desde

diferentes enfoques como el desarrollo de la corporalidad, la semiótica y la percepción.

FINES POR POTENCIAR EN EL GRUPO

Procesos de pensamiento Dispositivos básicos
para el aprendizaje

Habilidades para la
vida

1. Clasificación
2. Planteamiento y

verificación de
hipótesis - argumentos

3. Definición de
conceptos

4. Resolución de
situaciones

5. Proposición (de
soluciones)

1. Atención

2. Memoria

1. Manejo de emociones y
conflictos

2. Solución de problemas y
conflictos

3. Pensamiento creativo.
4. Toleración a la

frustración.
5. Orientación vocacional y

profesional, proyecto
individual social

PROCESOS ACADÉMICOS EN EL PROYECTO

Expresion artistica-narrativas-memoria –proyecto de vida
Corporalidad- semiotica-experiencia

 59

SESIÓN UNO

Objetivo(s) de la
sesión:

Introducir la fotografía como expresión artística a partir del video, la
discusión y el diálogo en grupo.

Proceso
académico:

Apreciación artística y Lecto-escritura: la fotografía como eje central.

Descripción
metodológica:

Para llevar a cabo esta sesión, se hará una contextualización del video-

documental y de su protagonista, el fotógrafo Sebastião Salgado, para

posteriormente hacer un diálogo en grupo con base en lo observado y

mencionado.

Momento uno

1. Se hará una contextualización del video- documental y se hablará de su

argumento.

2. Los integrantes del grupo se dispondrán para la apreciación del video-

documental.

3. Los docentes practicantes desarrollarán una discusión con todos los

estudiantes a partir de las impresiones que les haya dejado el video-

documental.

Preguntas orientadoras de la discusión:
1. ¿Cuáles creen que son las bases para unas buenas fotografías?

2. ¿Cuáles creen que son las diferencias entre una fotografía de corte social

y una de corte artístico?

3. ¿El artista (en este caso el fotógrafo) tiene alguna responsabilidad ética

con su obra?

4. ¿Cuál es el fin de la fotografía en este documental?

Momento dos:
Basados en la biografía del fotógrafo Sebastiao Salgado, se hablará en torno
a él y a la producción del video- documental. El fin de esta actividad es
señalar el sentido de la fotografía en la vida del protagonista, para que los
estudiantes alcancen a formarse una idea global de esta expresión artística,
a partir de la experiencia del mismo personaje.

 60

Momento tres:
A partir de unas fotografías de Sebastião Salgado, los estudiantes escribirán
una narración, la cual se socializará al finalizar la sesión.

Momento cuatro: Socialización de las narraciones construidas por los
estudiantes.

 61

 62

SESIÓN DOS

Objetivo(s) de
la sesión:

Asimilar la importancia de la fotografía como expresión artística, dentro
del desarrollo de un proyecto de vida.

Proceso
académico:

Lecto- escritura, Apreciación artística.

Descripción
metodológica:

Para la realización de esta sesión, se hará la lectura del fragmento:
“Carta abierta a jóvenes fotógrafos que quieren comprometerse”, de
Sebastião Salgado. Luego se desarrollará un escrito por parte de los
estudiantes para saber cómo se identifican con esta expresión artística
y cómo desean desarrollarla.
Momento uno:

1. Los estudiantes desarrollarán un escrito a partir de su relación

con la fotografía.

2. Se hará un conversatorio en mesa redonda para que los

estudiantes manifiesten cómo quisieran desarrollar esa

relación con la fotografía dentro del programa.

Preguntas orientadoras
1. Desde cada fotografía hay una intención, un sentido, una

forma de entender la vida. ¿Cuáles crees que son?

2. ¿Creen que las expresiones artísticas “pueden contribuir a un

debate sobre los errores e injusticias de esta tierra”?

3. Para contar una historia con fotografías, ¿Qué adaptación

necesitaríamos hacer para convertir una secuencia fotográfica

en una narración que siga los principios y bases de cualquier

narrativa: principio, desarrollo y fin?

 63

Momento dos:
1. Se hará una contextualización en cuanto a tipos de fotografía:

artística, paisajística y retrato. Se cuestionará cuál de estas

tipologías motiva e inspira más a cada estudiante.

Momento tres:
1. Basados en el momento uno y dos, mediante un breve escrito,

cada estudiante le pondrá nombre a su proyecto y lo justificará.

Fragmento de Carta abierta de Sebastiao salgado a los

jóvenes fotógrafos
Resumen de la extensa charla que la periodista y fotógrafa Ima Sanchís mantuvo con Salgado, en

1994 en París.

Tenía una pequeña bicicleta con motor que me llevaba de un extremo a otro de la ciudad, de una

redacción a otra. Me pateaba todas las revistas y periódicos de París. Siempre he trabajado mucho.

Hoy, el hecho de que me haya convertido en una referencia en el mundo de la fotografía documental,

no es algo que me agrade, ni creo que deba ser el objetivo de ningún fotógrafo que se dedique a

contar una pequeña parte de la historia de la humanidad. Sería un contrasentido. Lo que me ha

ayudado a luchar y a vivir, a permanecer firme, ha sido la creencia de que con mi trabajo podría

contribuir a crear un debate sobre los errores e injusticias de esta tierra. Los caminos son amplios y

uno no puede abarcarlos todos, pero eso no es importante, lo que cuenta es que detrás de tus fotos

haya una intención, un sentido que aglutine tu forma de entender la vida y que se exprese de una

forma organizada y constante. (…)

La foto de la vida. La posibilidad de participar siendo tú mismo, con todo tu ser, tu cultura, tu ideología,

tu manera de hacer las cosas, en definitiva, con coherencia, en un momento histórico determinado.

Participar viviéndolo y contándolo. ¿No es magnífico? (…) La técnica es una variable que tú utilizas

para expresar ese punto de vista y sólo es importante hasta que la dominas completamente. Cuando

la técnica deja de ser una variable y se transforma en una constante, porque la has asimilado de una

forma personal y te sientes a gusto con ella, entonces se convierte en el papel sobre el que tú vas a

escribir. Cada uno tiene su técnica, pero eso no es lo importante, igual que tampoco lo es la elección

del blanco y negro o del color. Lo verdaderamente importante e cómo tú, persona implicada en el

 64

momento histórico, vas a recibir informaciones del mundo en el que estás viviendo, las vas a

ecuacionar en tu cabeza y vas a intervenir en esa realidad a través de la materialización de todo ese

proceso.

La fotografía de militancia no es aquella que sostiene una ideología política, sino aquella que defiende

la integridad del fotógrafo, de todos sus actos, y se proyecta en la forma de realizar su trabajo. Los

reporteros gráficos son aquella gente que sigue la cresta de la ola de la historia y la cuenta. (…) Un

reportero gráfico es un vector que une determinados acontecimientos de la vida de determinados

grupos humanos con otros agrupamientos humanos que no han tenido la posibilidad de ver y entender

esos acontecimientos de forma directa. (…)

Los peligros que conllevan las nuevas tecnologías son importantes. Manipulación de las imágenes,

falsificación, producción de imágenes en síntesis, la amalgama de varias fotografías para hacer una

foto ideal. Pero de poco sirve únicamente tener miedo, hay que luchar para que se establezcan unas

normas bien definidas que regulen esta manipulación, y ese movimiento debe partir de los propios

fotógrafos.

Para adaptarse al nuevo universo de comunicación, los fotógrafos tendrán necesariamente que

cambiar la manera de pensar y realizar los reportajes. Hasta ahora, la fotografía documental tenía una

dimensión muy precisa, la de ilustrar un texto. Yo creo que la fotografía va a tomar una dimensión

mucho más amplia, habrá que contar una historia con la secuencia fotográfica. Cada vez más la

comunicación se rige por la imagen: es posible es posible pasar una información visual de igual fuerza

en España que en China, Brasil o Japón. El texto pasará a ser un complemento de la forma visual.

(…) Será necesaria una adaptación en la manera de intervenir en la realidad y contar una historia con

la fotografía, que deberá convertirse en una secuencia ideal con principio, desarrollo y fin. (…)

Es probable que el reportero tradicional desaparezca; tal como desaparecerán las grandes agencias

de imagen, que actualmente están todas en crisis, si no encuentran una manera de adaptarse a las

nuevas formas de información. La rapidez con que estas agencias distribuían las imágenes de

actualidad, ya no es el concepto primordial, lo importante es la idea, la globalización, el punto de vista

que un fotógrafo aporta sobre los problemas, su propuesta. Es necesaria una revolución del reportero

gráfico. Si un joven hoy me preguntara:’ ¿Qué tengo que hacer para ser un buen reportero gráfico?’,

le diría: estudia, procúrate una buena formación, una información general excelente. Tienes que tener

una formación en economía, en antropología y en sociología porque vas a tener el privilegio de ser el

centro de la información.

 65

Hay que hacer un esfuerzo muy grande de comprensión, de apertura, para entender la realidad en la

que estamos involucrados. La sociedad en la que vivimos se ha convertido en algo muy complejo y a

la vez muy pequeño. Vivimos en una comunidad planetaria, hay una aproximación de todas las

economías, de todas las culturas; todos los problemas del mundo están relacionados. Antes era

posible localizar la patria del capital, ahora resulta imposible, la crisis de Japón está íntimamente ligada

con la crisis europea. La violencia, la falta de recursos que creíamos un monopolio del tercer mundo

del tercer mundo, ya está llegando aquí. Vamos en dirección a la raza universal. Por primera vez en

la historia de la humanidad vamos a ser modernos, porque vamos a ser urbanos, en treinta años el

70% de la población mundial vivirá en ciudades y la posibilidad de formación y de información en las

ciudades es muy grande; continuamente, simultáneamente, sabremos lo que está ocurriendo en

cualquier punto del planeta.

Son muchos los fotógrafos que me han expresado su temor ante la posibilidad de que el cine y el

vídeo eclipsen la fotografía. ¿Será necesariamente ése el formato del nuevo universo informativo?

Sinceramente, creo que no; porque la fotografía fija resume con claridad un pasaje de la historia.

Cualquier fenómeno tiene puntos de intensidad cargados de poder. La fotografía fija ese momento, es

un resumen poderoso de la realidad. Y un conjunto de fotografías te cuentan una historia de una forma

mucho más contundente de cómo la pueden contar el formato vídeo o cine, donde existen momentos

fuertes y momentos de total distracción, disolución. (…) Creo que el discurso fotográfico no va a perder

su función, muy al contrario, se va a ver fortalecido por la necesidad de concentración de los mensajes.

El texto, el vídeo y la fotografía no son alternativos, son complementarios.

El camino de todo fotógrafo, de todo profesional, es largo; y no siempre tan claro como desearíamos.

(…) En esencia, creo que no se trata de especializarse, sino de concentrarse en lo que tú crees que

es realmente importante y por lo que vale la pena luchar y vivir.

Tomado de: https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-

los-jovenes-fotografos

Escribe sobre tu proyecto fotográfico, el que vas a proponerte construir en este módulo

https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-los-jovenes-fotografos
https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-los-jovenes-fotografos

 66

SESIÓN TRES Y CUATRO

Objetivo(s) de la
sesión:

Identificar las herramientas (en este caso del celular) para el óptimo
desempeño del proyecto.

Proceso académico: Proceso académico: Proceso lógico- Perspectiva, encuadre fotográfico.

Descripción
metodológica:

Para la realización de esta sesión, los estudiantes deberán llevar sus
celulares, ya que los docentes practicantes proyectarán una breve
inducción sobre el manejo de las distintas herramientas necesarias para la
realización fotográfica y su correspondencia con la perspectiva y el
encuadre fotográfico.

Momento uno:
Se hará la lectura colectiva del texto titulado técnica y habilidad fotografía,
luego de ello se generará un espacio de reflexión sobre la importancia de
un saber técnico a la hora de tomar fotografías.

Momento dos:
Se explicará el uso de las herramientas en el celular para la realización de
fotografías, luego se analizará la posible técnica y su estética.

Momento tres:
Se hará un sondeo entre los estudiantes sobre la comprensión de las
técnicas y herramientas.

Momento cuatro:

 67

Cada estudiante desarrollará una secuencia de imágenes fotográficas
teniendo en cuenta los conocimientos técnicos proyectados.

Momento cinco:
Cada estudiante expondrá, vía video beam, la secuencia fotográfica
desarrollada, que será la preparación para la proyección de memorias.
(Los estudiantes deben llevar celular y cable de datos para las respectivas
descargas)

 68

Técnica y habilidad en la Fotografía (Basado en hechos

reales)

Por Laura Gutiérrez

Hablar de actividades artísticas siempre será un tema complicado. Ya sea Música, Teatro, Danza o

algo más visual como el Diseño y la Fotografía. Siempre existe la duda de qué es lo que se necesita

para poder desempeñar una de estas actividades. ¿Será algo así como "nacer con dotes artísticos"?

Además, debemos considerar que el Diseño y la Fotografía sí están catalogadas como disciplinas

artísticas, por lo que se les debe dar su importancia como tal pues en la mayoría de las ocasiones se

piensa que "los dibujos" no tienen verdadera relevancia y pueden esperar.

Cuando comencé a estudiar Fotografía mi familia siempre me decía "de eso no vas a vivir", ya saben,

aquellos comentarios que siempre se oyen cuando te dedicas a una actividad que no es Doctor,

Abogado o Ingeniero.

Muchas personas todo esto lo ven como un hobby, una diversión o una actividad de fin de semana,

pocos son los que saben que una foto puede venderse en grandes cantidades de dinero y mucho

menos que dentro de la sociedad y la comunicación son imprescindibles.

Pero entonces, ¿cuál es la historia de éxito? Les contaré la mía, la verdad es muy bonita y me gusta

decir que gracias a la fotografía he conocido y estado más cerca del mundo que me apasiona: el

periodismo.

Desde siempre quise estar cerca de los artistas y detrás de las cámaras, retratando una realidad que

no vemos o que a veces nos parece difusa. Cuando entré a la escuela de foto, comencé a tener más

visión de lo que me gustaba hacer, hay que aclarar que no porque te guste la fotografía tienes que

hacer todos los géneros, siempre habrá algo que te apasione más. Entonces, descubrí cómo se hace

la fotografía en los medios audiovisuales, desde la idea, el guion y la planeación de las tomas, ahí me

enamoré de eso.

Tiempo después y conforme vas tomando más camino dentro de un medio o sector van apareciendo

opciones y posibilidades de crecimiento, en mi caso, tuve la oportunidad de relacionarme muy de cerca

con el Teatro, tomar fotos y escribir reseñas de las obras.

 69

Sin duda, ha sido una de las oportunidades más importantes y especiales en mi vida; cuando decides

iniciar un camino puedes no tener fe pero conforme vas viendo los resultados las sorpresas pueden

ser múltiples. Entonces por supuesto tomé esta oportunidad y gracias a ella he conocido a mucha

gente, asistido a muchos eventos y por claro, aprendido y perfeccionado más mi estilo y técnica en la

fotografía.

En la fotografía y cualquier otra disciplina que involucre creatividad y cierta libertad de expresión, se

deben crear estilos que identifiquen tu trabajo, es decir, si yo no le pusiera autoría a mis textos,

¿sabrían identificar que son míos? Probablemente muchas personas sí. En el caso de las fotografías

sucede lo mismo.

Pero el estilo no lo es todo, existen muchos casos en los que tienen la habilidad muy marcada y sólo

con tomar una cámara pueden captar escenas increíbles, eso está padre, pero la realidad es que

también se necesita técnica, conocimientos de luz, encuadre y composición.

La fotografía es un juego de luces y para poder lograrlo se necesita conocer la cámara y detalles

técnicos; no les creas a quienes digan lo contrario. En muchas disciplinas sucede lo mismo, en el

diseño también, no todo es la creatividad y la habilidad pues también se necesitan conocimientos

técnicos. Eso es lo que hace a las personas verdaderos profesionales en su ámbito.

En mi caso, por ejemplo, la habilidad era algo que siempre tuve, sin embargo cuando entré a la escuela

de fotografía comprendí muchas cosas teóricas, las situaciones empiezan a tomar sentido y conoces

la forma de hacer muchos trucos y crear tus propias técnicas, así es como realmente puedes hacer tu

propio estilo bajo conocimientos reales.

Algo que es importante mencionar es que este tipo de actividades son una aventura, es decir, si nunca

lo has intentado y sientes curiosidad por aprender o conocer más del tema, ¡hazlo! Puedes descubrir

que realmente tienes talento.

Pero entonces, ¿cuándo aplicar la fotografía? Seguramente te lo has preguntado en muchas

ocasiones y además sabes que contratar un fotógrafo profesional puede resultar caro, dependiendo

del servicio o de las horas que lo requieras.

Parte importante de la publicidad requiere fotografías de gran calidad, por ejemplo, Media Source para

los post de las campañas de Social Media requerimos fotografías de gran tamaño, así se pueden

utilizar a distintas escalas y no sufren deformaciones ni pérdida de calidad.

 70

En el caso de tiendas departamentales, restaurantes o incluso, para el sector farmacéutico, contar con

un catálogo de productos es de vital importancia. Dentro de nuestros clientes hemos tenido artistas

para quienes también es fundamental contar con fotografías profesionales de sus shows para realizar

la promoción de sus conciertos.

Gracias a mis conocimientos técnicos pude adaptarme a ciertas condiciones en las que tuve que

tomarle fotos, finalmente el resultado era bastante bueno, pero no siempre todo estará a tu favor o

podrás tener control de la situación y por eso los conocimientos técnicos son básicos para manejar el

asunto.

Es así como vemos que la fotografia es fundamental para todos los ámbitos, sobre todo hoy en día

que los contenidos gráficos han ganado gran popularidad en todos los medios.

Tomado de: https://www.mediasource.mx/blog/tecnica-y-habilidad-en-la-fotografia-caso-de-exito

https://www.mediasource.mx/blog/tecnica-y-habilidad-en-la-fotografia-caso-de-exito

 71

SESIÓN CINCO

Objetivo(s) de la
sesión:

Desarrollar competencias con respecto al lenguaje en sus aspectos
principales, el lenguaje verbal (se habla de este porque al leer se
pulen aspectos del habla) y el lenguaje escrito. Y esto con el fin de
que a la hora que se les exija tanto leer como escribir, sean
capaces de comprender el sentido de un texto y sean capaces de
crear igualmente textos en todas sus formas escritas, orales
semióticas con sentido.

Proceso
académico:

Proceso de Lecto-escritura

Descripción
metodológica:

Se hará una lectura, sobre la importancia y distinción entre los
conceptos de memoria e historia; ligados éstos a las experiencias
propias familiares y sociales que convergen en diversos escenarios
en que ellos habitan

Memoria como relato de Elizabeth Jelin

 Historia como practica discursiva que plantea la valoración del
sujeto Neyla Pardo

Momento uno:

Lectura: LA MEMORIA DEL MUNDO, un cuento de Pedro

Ugarte (España, 1963)

Después de la Gran Detonación llegaron las plagas, las guerras y el
hambre. En unos pocos meses millones de seres humanos
desaparecieron y sólo con el tiempo pequeñas partidas de

 72

supervivientes lograron vencer el miedo y la desconfianza, llegar a
acuerdos e iniciar la tarea titánica de levantar de nuevo la civilización.
Aún no somos más de mil personas, pero ya ha pasado lo peor. Así
lo demuestra que la mitad de la colonia esté compuesta por jóvenes
y niños, nacidos después de la explosión. En ellos depositamos la
esperanza de un mundo mejor. Entre nosotros, los mayores, se
reparten las tareas y reconquistamos poco a poco parcelas de
bienestar. Hay ingenieros que construyen generadores, pequeños
talleres de metalurgia. Tienen los conocimientos, pero aún hacen
falta herramientas y materias primas. Con el tiempo, construyen
ingenios que recuerdan vagamente antiguas comodidades. Hay una
precaria instalación de electricidad, bombas para extraer el agua.
Uno de sus últimos éxitos ha sido construir departamentos estancos
que con el tiempo podrían cumplir la función de conservar alimentos
con el frío. También hay médicos, juristas y contables. Atienden a los
más débiles, organizan los almacenes, distribuyen los recursos.
Minuciosos artesanos comienzan a elaborar toda clase de
instrumentos y algún viejo agricultor ordena seleccionar semillas y
extender las plantaciones. La colonia, a pesar de las penalidades del
principio, por fin no pasa hambre.

Por las noches, rodeando enormes hogueras, hablamos de los viejos
tiempos y recordamos con nostalgia las delicias del antiguo
bienestar. Un hombre anciano y justo ha sido elegido como jefe. En
una emulación de la antigua democracia, hemos acordado que cada
cuatro años su puesto deba someterse a elección. Alguien que
trabajó como abogado está redactando ahora lo que se convertirá en
nuestra ley principal.

–Pero aún hace falta otra cosa –dijo una noche el jefe. Y al hacerlo
me miró–: Debemos recuperar la memoria.

– ¿La memoria? –repetí, sintiéndome elegido.

–La memoria del mundo.

En pocos días, el jefe y su consejo definieron el proyecto. Cierto, la
raza humana había conseguido sobrevivir, pero era necesario que
también sobrevivieran su historia y su cultura. Si queríamos
reinstaurar la civilización, debíamos conservar memoria del pasado,
el enorme patrimonio que el ser humano había aquilatado a lo largo
de los siglos. También había que dejar constancia de los errores,
para que no volvieran a repetirse. El anciano sabía que, antes del

 73

holocausto, yo era aficionado a los libros y que había escrito algunas
cosas.

–Esa será tu labor –me dijo, ante el fuego de la hoguera y poniendo
a toda la comunidad por testigo–: recuperar la memoria del mundo.
Has leído muchos libros. Eres lo suficientemente viejo como para
recordar las cosas del pasado, y lo suficientemente joven como para
tener tiempo de escribirlo.

Aturdido, comprendí cuál iba a ser mi misión. A partir de entonces
abandonaría los campos de cereal y me quedaría en la aldea, con
los ancianos y los niños. Me proveyeron de plumas, de un líquido
entintado y del rudimentario papel que habíamos empezado a
elaborar.

–A partir de ahora escribe –dijo el anciano–. Escribe todo lo que
recuerdes.

Hombres y mujeres salían a cazar, a cultivar o a construir nuevos
artefactos. Las personas más ancianas cuidaban de los niños y les
daban enseñanza. Pero a mí se me asignó una labor vasta e
imposible: debía recordarlo todo. Debía escribir sobre las antiguas
libertades, recordar la historia de los pueblos y con él las acciones
heroicas y el horror de los tiranos. Comprendí la envergadura de la
tarea y sentí vértigo. Cierto, yo había leído mucho, antes del
holocausto, cuando aún existían libros. Pero cuántos poemas podría
recordar. Qué despojos del latín o del griego podría rescatar del
olvido. Qué podría escribir sobre filosofía china o sobre la conquista
de América. Los persas. Los vikingos. Los etíopes. Cómo lograr que
no se disolvieran para siempre cosas de las que no sabía nada: la
literatura húngara, la civilización de los mayas. Los títulos de las
novelas, ¿tenía sentido recordarlos? ¿Tenía sentido resumir en un
papel la trama de una obra de teatro, el azar de un argumento, el
nombre de un solo personaje que pudiera salvar del olvido? Y la
música: tararear melodías, transcribirlas. Qué pálido reflejo de
Mozart podía rescatar mi garganta. Tenía que salvar a Don Quijote,
al capitán Akab, al rey Lear y a la duquesa de Guermantes. Y tenía
que salvar a Kublai Khan, a Alejandro Magno, a Jesús de Nazaret y
a Thomas Jefferson.

Cada mañana veía partir a los agricultores, los ingenieros, los
maestros. Yo me quedaba en la choza, persuadido de que mi misión
era inagotable e imprecisa, y que moriría con la amargura de saberla

 74

incompleta. La noche antes de empezar, lloré en mi lecho, sabiendo
que aquella tarea, innecesaria para la supervivencia de nuestro
pueblo, era de algún modo mucho más importante. Pero, por mucho
que escribiera, apenas lograría rescatar una porción insignificante de
la vasta memoria del planeta.

Y una luminosa mañana, mientras oía las alegres voces de los niños
que se dirigían a la escuela, di la espalda al mundo, me senté a la
mesa que habían traído el día anterior los carpinteros, mojé en tinta
la pluma y comencé a escribir.

Resolver de forma discursiva las preguntas y dudas que suscite la
diferencia de conceptos memoria e historia.

Momento dos:
Construcción de un texto narrativo corto y experiencial que
describa, mediante las palabras y las figuras discursivas, un
escenario que dé cuenta de una experiencia significativa (alegre,
triste, emotiva) que le permita no solo dar cuenta de un relato que
se materializa a través de la palabra, sino de la memoria como
recurso inicial de un proceso en dirección a la formulación de un
discurso de su historia de vida.

Momento tres:
Se socializan los textos construidos por los estudiantes,
motivándolos y guiándolos para que aprendan a darle valor a sus
construcciones creativas y expresivas.

Escribe un texto narrativo sobre….

 75

SESIÓN SEIS

Objetivo(s) de
la sesión:

Describir las formas matemáticas que habitan a lo largo y
ancho de la expresión artística fotográfica, permitiendo
construir un énfasis poco abordado desde esta disciplina.
El mundo está compuesto por líneas, puntos, curvas etc.
Uno de los ejemplos más asertivos es el cubismo, el cual se
encarga de descollar esos elementos geométricos
constituyentes de nuestra realidad. Es por tanto inevitable
darle atención a la forma arquitectónica en que nos hemos
desarrollado, pero que pocas veces nos hemos avezado a
comprender.

Proceso
académico:

Conocimiento espacial de la realidad mediante un proceso:
geométrico -matemático

Momento uno: Bibliografía a utilizar: Libro de fotografías:
Recorridos verticales de Santiago Múnera Restrepo.
Fotógrafo autónomo.
Ingeniero de diseño de la universidad Eafit.

 76

Descripción
metodológica:

Docente de dibujo para la creación y manufactura avanzada
en la universidad Eafit.
https://issuu.com/smunera1/docs/recorridos_verticales

Los estudiantes realizarán un recorrido, acompañados de
aparatos electrónicos como cámaras o celulares y guiados
por los docentes encargados, con la intención de fotografiar
figuras geométricas en el espacio habitado y recorrido.

Momento dos :
Se socializarán las imágenes, donde pondrán en evidencia
las diversas miradas que les permitieron tomar una
perspectiva físico espacial y matemática. En otras palabras,
permitir que mediante la oralidad expresen su relación con
las imágenes y por qué esas figuras geométricas fueron
más significativas que otras allí presentes.

Momento tres :
Se construirá un recorrido a través de las imágenes,
dándole una intencionalidad geométrica a dicha narración
visual.

SESIÓN SIETE

Objetivo(s) de la
sesión:

Posibilitar mediante la interacción y potenciación de
algunas habilidades sociales como la comunicación

 77

visual, materializada a través de las imágenes
fotográficas, y guiada por sus propios intereses, el
desarrollo de la autoimagen desde ámbitos no
frecuentados.
Guiado por sus propios intereses, un desarrollo como
sujetos sociales activos y generadores de cultura.

Proceso académico: El ámbito socio- cultural de la fotografía.

Eje artistico.

Descripción
metodológica:

Momento uno:
A cada estudiante se le enseñará un gran número de
imágenes diferentes, en texturas y tamaños,
permitiéndoles escoger una cantidad figuras cada uno.
Posteriormente, partiendo del concepto que las
imágenes pueden cargar significado por si mismas, pero
que el interpretante es sumamente importante para una
construcción, se les solicitará a los estudiantes, que con
las imágenes escogidas elaboren una secuencia
narrativa fotográfica, creando así un poema solo con las
imágenes; con la libertad creativa de ser puestas y
antepuestas en cualquier orden, ello les permitirá tomar
postura y dar valor a su obra apropiándose no solo de
una muestra, sino también de una construcción de
significado y por ende de un discurso propio y subjetivo,
donde las diferencias sean expuestas y valoradas por
ellos mismos.

Momento dos :
Socialización de los trabajos realizados, donde cada
poema será nombrado y donde los jóvenes converjan en
la interpretación de sus poemas.

 78

SESIÓN OCHO

Objetivo(s)
de la

sesión:

Planificar de forma individual, sobre el proceso de realización de un objeto
(fotográfico) partiendo de unos objetivos en relación con el proyecto de vida, los
intereses personales y el estado de consecución de la planeación y posterior
ejecución de su producto.

Proceso
académico:

Compilacion
Lógica matemática, narrativas, artístico, social.
Lectura orientadora para el maestro.

Chame, A. (2007). La Creatividad a través del Lenguaje Fotográfico. La
imagen
fotográfica como medio expresivo, estético y comunicativo. Buenos Aires,
Universidad
de Palermo. Recuperado de
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.p
hp?id_libr
o=12&id_articulo=5596

Descripción
metodológi

ca:

Momento uno:
-Pensar en el tema que más le guste al estudiante.
-Materializar inicialmente la idea en palabras, ellas, le servirán de horizonte no solo
de significado si no de construcción colectiva (imágenes- memoria- hogar-
experiencia- proyecto de vida) de su lugar y valor en el mundo.
Momento dos:
-Diseño de forma y materialización de la idea inicial incluyendo texturas, sentires e
intencionalidades
Este espacio, debe permitir diseñar de forma creativa la instalación de cada una de
las presentaciones de los estudiantes; guiadas por los maestros cooperadores a

http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libr
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libr

 79

través del tema individual que cada uno de estudiantes elijan, ejemplo “la cartografía
del cuerpo contada por medio del cubismo”
-Nombramiento de la muestra, que servirá como material para presentación grupal
familiar; por medio de una exposición general en el último encuentro.

Ruta de trabajo y cronograma

La ruta de trabajo y cronograma se planteó teniendo en cuenta los ritmos académicos que se

presentaron en el colegio Alfred Binet, basado en el módulo del Programa Amor, cuyo efecto

determinó la rúbrica en tanto apuesta artística–educativa como un ejercicio facilitador de

nuevos aprendizajes. Ello evaluado tanto por el maestro cooperador, el mismo colegio y las

necesidades expuestas al interior de la práctica educativa.

Planeación detallada de las sesiones durante la práctica profesional II 2018 II.

No. de sesión -Tipo de sesión - Fecha y duración de la sesión -Objetivo de trabajo

Sesión 1. Reunión propuesta proyecto investigativo

1 hora.

Fecha: lunes 6 de agosto 2018.

Exponer de forma objetiva la propuesta investigativa y los alcances que se pretenden con

el trabajo investigativo.

Sesión 2. Reunión de orientación y acuerdos módulo 3 programa amor

1 hora.

Fecha: jueves 13 agosto 2018.

Establecer la rúbrica, diseño mediante la orientación de los docentes cooperadores al

interior del centro de práctica.

 80

Sesión 3. Reunión de avance inicial o presentación del esbozo del módulo 3 programa

amor.

3 horas.

Fecha: martes 21 de agosto 2018.

Formular el plan de trabajo como también las secuencias didácticas del módulo 3 del

Programa Amor y recibir aportes y correcciones que de ésta se deriven.

Sesión 4. Intervención (entrevista) con los jóvenes del programa amor

3 horas.

Fecha: sábado 1 septiembre 2018.

Entrevista orientada a descubrir de forma detallada el proyecto de vida de cada uno de los

estudiantes del programa amor.

Sesión 5. Intervención actividad ¿Cómo los estudiantes se identifican con las

expresiones artísticas y su relación con el programa amor

3 horas .

Fecha: sábado 8 de septiembre 2018.

Analizar mediante una actividad cómo los jóvenes del Programa Amor tejen vínculos con

las expresiones artísticas y como lo hilvanan a su proyecto de vida.

Sesión 6. Clase la fotografía como eje central.

3 horas.

Fecha: sábado 15 de septiembre 2018.

Introducir la fotografía como expresión artística a partir del video, la discusión y el diálogo

en grupo.

Sesión 7. Taller Lecto- escritura, apreciación artística.

3 horas.

Fecha: sábado 22 de setiembre 2018

 81

Asimilar la importancia de la fotografía como expresión artística, dentro del desarrollo de

un proyecto de vida.

Sesión 8. Taller Perspectiva, encuadre fotográfico

3 horas.

Fecha: sábado 29 de septiembre 2018.

Identificar las herramientas (en este caso del célular) para el óptimo desempeño del proyecto.

Sesión 9. Asesoría

1 hora.

Fecha: martes 2 de octubre 2018.

Metodología e instrumentos.

Sesión 10. Taller Perspectiva, encuadre fotográfico

3 horas .

Fecha: sábado 6 de octubre 2018.

Identificar las herramientas (en este caso del célular) para el óptimo desempeño del proyecto.

Sesión 11. Taller Lecto-escritura narrativas

3 horas.

Fecha: sábado 13 de octubre.

Desarrollar competencias con respecto al lenguaje en sus aspectos principales, el verbal (se

habla de éste porque al leer se pulen aspectos del habla) y el lenguaje escrito. Y esto con el

fin de que a la hora que se les exija tanto leer como escribir, los estudiantes comprendan el

sentido de un texto y sean capaces de crear igualmente textos en todas sus formas escritas,

orales y semióticas con sentido.

Sesión 12. Reunión maestros, perspectivas y dinámicas integradoras

3 horas.

Fecha: martes16 de octubre 2018.

 82

Cómo se garantiza a través de todas las áreas del conocimiento el objeto de la planeación

curricular.

Sesión 13. Fotografía. Taller Geometría y matemática en la fotografía.

3 horas.

Fecha: sábado 20 de octubre2018.

Descripción de las formas matemáticas que habitan a lo largo y ancho de la expresión artística

fotográfica, permitiendo construir un énfasis poco abordado desde esta disciplina.

Sesión 14. Taller El ámbito socio- cultural de la fotografía.

6 horas.

Fecha: sábado 20 octubre 2018.

Posibilitar mediante la interacción y participación de las habilidades sociales como la

comunicación, materializada a través de las imágenes fotográficas y guiada por sus propios

intereses (estudiantes del programa amor Alfred Binet) un desarrollo como sujetos sociales

activos y generadores de cultura.

Sesión 15. Asesoría.

1 hora.

Fecha: viernes 26 de octubre 2018.

Puntos importantes sobre la exposición programa amor

Instalación y temas, nombres de cada una de las presentaciones realizadas a través de una

ecuación conceptual, guiada por los docentes en práctica y en colaboración con el maestros

cooperadores.

 83

Sesión 16. Compilación. Taller lógica narrativa, artística y social.

3 horas.

Fecha: sábado 27 de octubre 2018.

Planificar de forma individual, el proceso de realización de un objeto fotográfico partiendo

de unos objetivos en relación con el proyecto de vida, los intereses personales y el estado de

consecución de la planeación y posterior ejecución de su producto.

Sesión 17. Exposición.

3 horas.

Fecha-. Sábado 27 de octubre 2018.

Exposición y muestra de trabajos realizados por los estudiantes del Programa Amor,

encaminados mediante una proyección educativa, sociocultural e incluyentemente

transformadora.

La exposición se realiza en el colegio Alfred Binet el sábado 27 de octubre 2018.

Las experiencias observadas en los integrantes del Programa Amor, con expectativas y

concepciones de espacios y tiempos diferentes, constituido por jóvenes de grados y niveles

escolares varios, nos permitió, desde los talleres efectuados en distintos lugares del colegio,

indagar y analizar sus locuciones y otras experiencias de su pasado acontecido. Además de

retrotraer narraciones de sus memorias de vida y entender el proceso de formación de su

desarrollo, gran dador de juicio en el reconocimiento cultural y enaltecimiento de la

identidad. Estas experiencias propusieron una lograda integración de los actores de un

colegio, proyectadas hacia la sociedad en general, que era una de nuestras pretensiones

investigativas.

Así mismo se verificó por parte de los practicantes la realización de los hechos y los

momentos en que cada integrante fotografió las imágenes. Para cada quien hubo una temática

y un concepto a trabajar en las fotografías. Según las experiencias de los integrantes, el

 84

general de las fotografías se basa en las relaciones directamente familiares y sus probables

consecuencias en sus estructuras subjetivas. Es decir, también se presentó el evento de la

sublimación simbólica, en la que los participantes lograron desentrañar sus dilemas

simbólicos y ponerlos en la representación de una manifestación artística. Fue una creación

de un aprendizaje por medio de ellos mismos.

 85

Capítulo IV

Hallazgos y resultados

La experiencia como motor para el aprendizaje: las manifestaciones artísticas en el

aula.

¿Cómo se configura la subjetividad de los estudiantes del Programa Amor?

Hablar acerca de las manifestación de la subjetividad a través de las expresiones artísticas de

los jóvenes del programa amor y al interior del aula de clase, se convierte en posibilidad

transformadora en tanto la evocación de todo un andamiaje presente y una historia de vida

que ha permeado la existencia a través de su devenir, y ella por tanto volvió tangible al sujeto

y sus acciones quienes en ultiman hablan por sí mismas.

La subjetividad en tanto individualización recrea por sí misma la fuerza que contiene cada

uno y es ésta misma la que permite elaborar a través de la experiencia el mecanismo

propicio y conductual en tanto aprendizaje significativo. En otras palabras, la suma de las

diversas formas de aprendizaje que se relacionan con la experiencia generando un

movimiento individual que encause su aprendizaje en el mecanismo escolar y por tanto

social.

Estas configuraciones se fueron dando a través de los talleres prácticos donde los estudiantes

construían y reconstruían ideas acaecidas a través de la experiencia y ello no solo se volvería

significativo en términos de aprensión de conocimiento sino también en términos de

horizontes propios, que se enmarcan de acuerdo a las necesidades y gustos particulares de

éstos.

Es por tanto que las subjetividades se vuelven un motor indispensable que permeado por la

experiencia catapulta la significación en términos de aprendizaje.

 86

¿Cómo incide el uso de la fotografía en el desarrollo del aprendizaje como experiencia

de vida?

La experiencia de vida de los estudiantes a través de los talleres del módulo 3 del programa

amor del colegio Alfred Binet, sobre la fotografía, ha desarrollado un recorrido un tanto

introspectivo y también ha convertido en una forma de construir un mundo que posibilita su

actuar y por ende, determinante en aras de construir individualmente un aprendizaje, que les

permite observar el mundo expansivamente, como también sentir el valor de estar en él.

La fotografía alimenta de manera extraordinaria la posibilidad de expresión y por tanto de

aprendizaje que devela en sí un cambio al interior del sistema educativo, y un cambio no

necesariamente a la fotografía. Ello implica es el reconocimiento de diversas formas que

habitan, pero a las cuales no se les da su lugar, esto es claro por múltiples razones, poca

atención, formas imperantes que segregan y hay poco estudio hacia ellas. Ahora bien, en lo

que representa al elemento educativo, no se pretende transformar la gestión educativa, lo que

se pretende es articular el aprendizaje a otras formas de expresión que puedan sugerir la

experiencia de vida como un factor determinante en la educación. Ello introduce una nueva

lógica en los diseños curriculares que estarían configurados a las necesidades de los

estudiantes y por obvias razones enmarcados en un contexto real de aprendizaje.

La Educación de niños y jóvenes debe garantizar el adelanto de aptitudes, en tanto

expresiones diversas como la fotografía, para que se pueda avanzar en la forma de enfrentar

los fenómenos sociales, mediante una determinación propia enmarcada en otras formas de

expresión.

¿De qué manera los estudiantes del programa asumen sus retos de vida?

Los retos que circulan alrededor de los estudiantes del módulo 3 del Programa Amor, son

retos que inicialmente pueden leerse como la necesidad de un devenir al compartir entre ellos.

La experiencia de lo comunitario muchas veces impera y determina los guiones que en la

vida escriben cada uno de ellos. Las páginas de la vida a veces no son claras con sus caminos

ya que éstos no solo han sido entorpecidos por diagnósticos que en edades tempranas han

 87

causado unas grandes brechas, (y más que brechas, abismos insondables donde el aferrarse

a la certeza de un dictamen médico resulta contraproducente frente al desarrollo de las

potencialidades que ellos conllevan). Esos retos iniciales marcan al estudiante y se trasladan

al grupo familiar. Ahora bien, ¿Cómo enfrentan ellos esa situación?

Muchas veces las formas en que se puede confrontar la segregación es a través de diversas

formas de expresión que dejan entrever una forma de subjetividad que vive al margen de

una sociedad excluyente, donde se abren paso a través de la misma diferencia, la cual los ha

puesto socialmente en un lugar poco favorecido, el cual elige y discrimina.

¿De qué manera se expresan sobre ellas?

Las expresiones que surgen son algo particulares en tanto no están sujetas a los códigos que

comúnmente usamos, como lo son el código de la expresión oral y/o escrita, ellos acuden de

la misma forma en que son atomizados a crear sus propias formas de expresión, donde

convergen las manifestaciones artísticas, semióticas, corpóreas que proyectan todo una

historia de vida que anda tras el velo de una sociedad implacable, que devora la diferencia.

Pero estas formas surgen por iniciativa muchas veces, otras, por ser incentivadas, crean por

sí mismas acontecimientos muy valiosos que sin intentar comprender el papel coherente de

su expresión, proponen la búsqueda de nuevas alternativas que movilizan el proceso de

experiencia, favoreciendo la subjetivación en aras de una confrontación de la diversidad con

el aislamiento social que impera.

Es aquí, en esta ruptura, donde las formas variables de expresión obtienen mayor fuerza y

los jóvenes del Programa Amor contemplan nuevas posibilidades, en que puedan proyectar

y elaborar su propia ruta, que favorezca la forma de comprender el mundo que habitan.

 88

La memoria como activador del aprendizaje en el programa amor.

¿Cómo se configura el sentido de las emociones dentro del currículo del programa?

A través de la práctica educativa realizada en el módulo 3 del programa amor en el colegio

Alfred Binet, la memoria se vuelve en la fuente que activa una serie de sensaciones que

comienzan a dar muestra de las rutas que eligen los estudiantes. En consecuencia, se concibe

por tanto este módulo educativo como un proceso de reflexión y reconstrucción, ya que

plantea el tratamiento de los contenidos y temas desde la recuperación de la memoria. Otorga

las historias de vida dando prioridad al aprendizaje emocional. Se concibe como una

posibilidad de construcción de conocimientos, habilidades, saberes y valores a partir de la

experiencia de los que parte, para favorecer la construcción de una memoria individual.

El programa Amor se fundamenta en la interacción, entre la memoria como activación de los

elementos propios de la experiencia y las emociones como medio para acceder a ella.

¿Es posible pensar que las emociones son necesarias para la planeación de clase?

La forma en que se muestran nuestras emociones se fundamenta específicamente en la

reacción conductual. Son estas emociones las que nos hacen conscientes de cuanto acaece

en nuestro contexto. Ahora bien, las emociones, por tanto, al estar intrínsecamente ligadas a

nosotros son parte de nuestra configuración como sujetos. Si las clases no son pensadas a

través del marco de las emociones, estaríamos obviando una premisa que determina el

continuo curso de las singularidades que los estudiantes del proyecto hacen por medio de la

construcción y significación continua.

Por lo tanto, no se debe pensar que las emociones están ausentes del aula de clase o cualquier

otro espacio de formación, incluso en la cotidianidad, cada uno conserva un cúmulo de

emociones que determinan el viraje de su mecánica, y negarlo sería simplemente desconocer

a los estudiantes y pensar que solo ocupan un lugar de objeto; convirtiéndose así en una

mirada reduccionista y simplista a la hora de planear y llevar a cabo las clases.

 89

¿El discurso de los chicos puede dar cuenta de sus formas de aprender dentro y fuera

del colegio?

Está claro que cada estudiante viene marcado por una historia de vida, y en tanto historia nos

referimos a la forma de aprender, con la cual, ha adquirido conocimientos previos siendo

tomados desde múltiples discursos, espacios, sujetos y medios. Sería una falacia aseverar que

los estudiantes no pueden aprender de otras formas, en otros espacios. En esa dirección

nuestro proyecto investigativo gira en torno al reconocimiento de diversas formas y vías de

aprendizaje y también de manifestación, no necesariamente desde la oralidad, convirtiéndose

en una nueva alternativa donde la comunicación pueda alcanzar otras posibilidades que

aluden a la interpretación critica, de entender la lengua y sus variables formas de expresión.

En esta medida, los estudiantes del Programa Amor representan la forma que rompe con el

paradigma que reduce la literatura solo a una producción. En el proyecto investigativo

llevado a cabo se materializa esa discontinuidad, creando así una nueva rúbrica que despliega

un aprendizaje activo, desde diversos escenarios y desde diversas formas de leer y narrar el

lugar que cada uno, sin paso a las elucubraciones; solo recreando y configurándose.

El impacto de la fotografía en la reflexión de la práctica educativa, en el área de

lenguaje del colegio Alfred Binet

¿Cómo el impacto de la práctica educativa en el Programa Amor se convierte en un ejercicio

que surge como reflexión, y cómo en la fotografía hay una forma de comprensión de su propia

vida?

En el intercambio de disciplinas y saberes está la integralidad y reflexión genuinas que una

escuela podría ofrecer a sus aprendices. Las disciplinas se relacionan, se complementan, ya

que el conocimiento es uno solo, y es precisamente en las escuelas donde se lo ha parcelado;

en parte, porque cada disciplina consta de unos muelles particulares que llevan sus tiempos,

y en parte también, por categorizar cada profesión e inscribirla dentro de la oficialidad con

 90

unos parámetros y unos establecimientos fijos. Decimos lo anterior, con la pretensión de

demostrar que no solo el lenguaje, que fue nuestro aliado y derrotero dentro de nuestra

práctica docente, es el único medio para llevar a cabo el aprendizaje de la comprensión como

proceso cognitivo. Como procesos simbólicos, tanto las manifestaciones artísticas como

intelectuales-científicas pueden funcionar como motores o manifestaciones para llevar a cabo

el aprendizaje de la comprensión. Dado que son también construcciones derivadas o

principios para la ejecución de algo establecido, (por ejemplo el cálculo en la física que

también puede servir para el dibujo, la fotografía o la astronomía) y por ende pueden

comprenderse demasiados fenómenos que aparentemente están aislados pero profundamente

siguen ligados, emparentados. Es el caso de la matemática con el lenguaje, que se podrían

fusionar para proyectar en las aulas el aprendizaje de la comprensión. Saber y tener presente

que el lenguaje es una medida, en cuanto tengo que saber armar oraciones y decir las palabras

bien estructuradamente para poder ser entendido. Tener presente que la matemática no podría

ser comprendida en ninguna parte si no fuera por el lenguaje que hace de subsidiario y de

puente para ser explicada. Comprender es tener visión, agudeza. Es intuir o anticipar la

construcción de las manifestaciones de cualquier índole. En definitiva, es saber hacer algo.

Saber cómo se hace, cuáles son sus pormenores, qué función cumplen dentro de la utilidad y

lo simbólico.

En cuanto a la fotografía como manifestación artística y centro de nuestro trabajo, pone en

cuestión al currículo actual de la escuela porque de muchos modos lo reinventa, lo completa,

entra en la escuela como instrumento de comunicación que se puede mantener en el tiempo.

La fotografía es funcional, asequible, hacedera para todos los miembros de una comunidad

estudiantil, y ofrece diferentes facetas o contrastes del conocimiento en general, en distintos

símbolos técnicos y artísticos. Es una herramienta que posibilita la recuperación y la

permanencia de la memoria histórica y personal, el reconocimiento de los mismos estudiantes

y docentes como agentes activos del aprendizaje, como actores civiles, y sobre todo creadores

de los cambios sociales y el desarrollo humano. Pone en cuestión el currículo tradicional,

porque muestra concretamente evidencias documentales y relata historias compartidas o

 91

edificantes dentro de un grupo en particular que la escuela no presenta cotidianamente. La

fotografía historiza e identifica a los seres fácil y prácticamente, recapitulándolos dentro del

mundo ya que les puede conferir la alteridad para el afirmación propia y de los otros, dentro

de un tiempo y un lugar determinado. La escuela tradicional sigue siendo muy hermética y

dogmática a la hora de abrirse al conocimiento. Creo que el llamado que debe hacerse, es a

los docentes que son los que cumplen un papel determinante en las aulas para la formación

de personas íntegras. Sus clases o currículos pueden ser móviles, flexibles, es decir

caleidoscópicos en el sentido de las perspectivas, entre más posibilidades de observar hayan

o se presenten más concepciones del universo se van disponer. Deberían insertar dentro de

esas clases, complementos artísticos que son tan efectivos en los momentos de metaforizar y

valorizar las cosas que componen el mundo. La fotografía provoca al currículo tradicional

porque permite relaciones objetivas con otras manifestaciones, interpretaciones subjetivas y

puede propiciar la reconstrucción dialéctica entre el pasado y el presente, y la simbolización

del lenguaje.

 El currículo del Programa Amor continuamente está apoyando su reinvención ya que

siempre trabaja en torno a las manifestaciones artísticas y las promueve como adquisiciones,

iniciativas y transformaciones para que los jóvenes que se vinculan a éste, trasciendan sus

visiones y realidades, dentro de alguna práctica artística. El currículo de este programa,

reconoce las capacidades no solo académicas-conceptuales, sino la potencia creativa a partir

de la oportunidad de participación siendo los participantes mismos sus creadores y

espectadores. Igualmente se enmarca dentro de sus competencias en precedente y le otorga

movimiento a sus mismas investigaciones desde su propia mirada, comprobando las

realidades particulares inmersas en su plantel y atendiendo con coherencia sus verdaderas

necesidades. En este orden, el currículo del Programa Amor se fundamenta en la expansión

y la aplicación del conocimiento mediante el proceso reflexivo de formación, en el ámbito

artístico-cultural.

 92

La narrativa como una manifestación discursiva: la fotografía como forma de

comprender la escuela y la sociedad

Dentro de las proyecciones narrativas que hizo cada integrante del Programa Amor, se pudo

constatar que apuntaban a la metaforización de sus experiencias de vida, tanto amistosas

como familiares. En estas narrativas, encontramos algunos procesos de esas relaciones, desde

la apología a la naturaleza, su contemplación y entendimiento, hasta los baches con los

padres y sus consecuencias nefastas: el encierro físico y la cohibición del desarrollo personal,

la autoridad infundada y la autonegación. En ellas, vemos la urgencia de reinterpretación de

esas disputas con sus allegados y la posible sublimación. Asistimos al nombramiento de sus

quiebras íntimas, al pronunciamiento de sus problemas, a la investidura de sus malestares.

La escuela de la que hablan estas narrativas, se encuentra un tanto limitada de espacios para

la expresión de sus sensaciones y sentimientos, es una escuela que lleva a cabo estos

programas como complemento y revelación de su currículo. Es una escuela escindida, porque

por un lado, procura y promociona las artes y sus manifestaciones, y por otro, las delimita,

poniéndolas solo en un lugar diferente a los horarios de estudio, ya que el Programa Amor se

presenta los sábados, día en que no tienen calendario académico, y los jóvenes participantes

aún tenían la disposición y la voluntad de asistir. Es una escuela en la que los espacios son

categorizados y también determinados, y tal vez ello se deba a la parquedad de la planta física

de la misma. Una escuela dentro de una ciudad también pequeña y unas bases curriculares

definiéndose. Una ciudad en construcción a la par con sus escuelas y con el país en donde se

ubican. Este es el fondo de las narrativas que exteriorizan los participantes del Programa

Amor, un fondo en el que la escuela, la ciudad y el país vienen conformándose y que todavía

presentan síntomas de gravedad en cuanto a la coherencia administrativa y la habilidad

docente, entre los contenidos curriculares y las clases concretas. Un fondo gris puesto que

los jóvenes reclaman más espacios como este Programa, ser más seguidamente escuchados

y tenidos en cuenta en lo que se refiere a sus creaciones y capacidades artísticas. Una escuela

y una ciudad que no apelan tanto a la privación y al encasillamiento. Que procure lugares,

 93

parques, bibliotecas y museos de la memoria pero que enseñe su significación y correlación

con el hecho de ser estudiante y ciudadano. Que enseñe a habitar y a nombrar su territorio.

Nosotros, como docentes en práctica, ocupamos un lugar relevante en la configuración de

estas narrativas. Las procuramos activamente con la proposición de nuestro ejercicio

investigativo que siempre estuvo de la mano con el contenido. La variedad de subgéneros

propuestos, crónicas, reportajes, cuentos, cartas, documentales, fotografías, escritura, con la

debida, ligera y efectiva exposición (por culpa del tiempo) fueron la composición para

cumplir esta tarea. El panorama artístico que se les ofreció y amplió, mostraba distintos

modos de creación, sus instrumentos y finalidades. Desde el lenguaje que subrayaba y definía

cada sesión, pasando por las miradas y aprobaciones tácitas, los silencios, hasta la

comprensión de las significaciones simbólicas de cada discurso, se exploraron. Afirmar que

nuestro trabajo fue correspondido, es decir que hubo unas narrativas elaboradas y expresadas,

con la creación teórico-artística que surgió del interés mutuo de todos los participantes. Por

extensión, esto se puede apreciar en los pasos de elaboración de una serie fotográfica por

parte de los estudiantes participantes, donde se vieron involucradas varias disciplinas, cuyos

contenidos fueron abordados secuencialmente y dirigidos en virtud de su aprendizaje.

 Naturalmente, cada estudiante tomó un lugar y una visión frente a la investigación, y como

era un grupo pequeño y constante, se fomentó la atención y la claridad en los conceptos. Las

explicaciones a petición de alguien eran tenidas en cuenta y las clases fluían sin dificultades.

Destacamos, insistimos, en el papel que juegan los docentes en las experiencias de formación

para formar de otra manera no tradicional a los estudiantes. Éstos tienen la palabra dentro del

aula, es suya la dirección que elijan las clases, la preparación de sus contenidos. En lo que

concierne a nuestra práctica, nos basamos en la observación cuidadosa de cada uno de los

participantes del proyecto, al punto que procuramos el entendimiento de los procesos

simbólicos de la lectura y escritura, fotográficos y expositivos, detallándolos e ilustrándolos

concretamente. En síntesis, como docentes en formación, dimos los primeros pasos en un

proceso de intercambio de saberes, formulando la posibilidad de un movimiento constante

 94

de pesquisa, esto es, el afirmado en la fuerza productiva de la investigación, es decir, que

tratamos de introducir las nociones de un constante tratamiento de las informaciones, la

tendencia a fluir con el conocimiento de algo en particular. Todo está en movimiento, todo

se investiga y se desentraña: he aquí nuestras lecciones. De la misma manera, les propusimos

un toque final a esos movimientos constantes de ilustración, planteando hallazgos futuros en

estudios de cualquier índole y en cualquier lugar, llámese escuela, colegio, hogar,

universidad. Son atributos poco frecuentados en las instituciones educativas o que se

discrimina por niveles, por escalas, por años, por grados, y no son tan fuertes al principio de

la formación de una persona.

Así, entendimos que la información dada, en proceso ideal, eleva más cantidad de

información, la propulsa. Este fue nuestro trabajo diferente y efectivo, las condiciones ideales

para un investigador, la concepción que otorga juicio para lograr empresas y sortear los

percances presentados en cualquier evento. De la voluntad de un ser, emerge lo que se halla

y se logra en comparación. De algún modo, captamos las condiciones necesarias de un

estudioso. De esta revelación, los participantes del Programa amor mostraron que es viable

poner en movimiento el aprendizaje con el apoyo de docentes activos, perceptivos. Por así

decirlo, todo lo que se halla o descubre, tiene un precio y una ganancia; y ese precio y esa

ganancia, abundan en ilustraciones, demostraciones, revelaciones a sudor limpio e impulsos

para seguir en la aventura del aprendizaje.

Ahora, cabe comparar las experiencias tradicionales de formación con otras alternativas de

formación. Durante el periplo de la investigación, surgieron lecciones predominantes para el

grupo del programa Amor. Los integrantes tratamos de asimilar una construcción masiva de

interrogantes, pero no fue así. Lo que asumimos fue una armadura potentísima para vincular

la vida y huir de la indiferencia, de la inercia ignorante, pues desarrollamos una vestidura que

incluye escudos conceptuales, artefactos documentales, finos diseños y versiones mejoradas

de la educación. Con dichas vestiduras y con sus versiones actualizadas, los participantes del

Programa destacaron el proyecto, precedidos por la probidad y la ética grupal, en

 95

responsabilizarse con sus vidas. Cabe destacar, también, la suma de los contrastes teórico-

prácticos en cuanto a la concepción de conocimientos. Primero se concibió una idea, la idea

de unos talleres que trabajasen alrededor del lenguaje con incursiones en la crónica

periodística, enfatizados en el barrio donde se encuentra el colegio Alfred Binet. Esa idea

desembocó en un relato personal sobre las experiencias e impresiones que tuvieran sobre el

barrio y su historia. Esos relatos se materializaron en unas incursiones por las calles del barrio

y la revelación de una parte de su historia, como también en varias visitas al Museo de la

Memoria, en donde se estimaron experiencias de vida en la violencia, desde la ciudad y desde

el departamento. Estos paseos por el barrio y estas visitas al Museo de la Memoria, siempre

estuvieron amparadas o sustentadas por fotografías efectuadas por todos los participantes.

Con estas fotografías, nos adentramos a la experiencia fotográfica de Sebastiao Salgado,

proyectamos algunos de sus trabajos en blanco y negro y observamos la incidencia del color

en ellos, también observamos un video documental de su vida fotográfica. Posteriormente,

propusimos hacer con los relatos, paseos, visitas y fotografías, una ecuación conceptual para

que arrojase claridad sobre un tema a trabajar, que consistiera en la búsqueda real de cada

uno, y que diera cuenta de los saberes proyectados en cada taller. Por último, se consideró

que de las fotografías rotuladas con sus búsquedas, se escogerían algunas para exponerlas y,

así, se dio una exposición fotográfica que tuvo lugar en el colegio y fue expuesta por ellos

mismos, en donde estuvieron sus padres, docentes cooperadores y nosotros como docentes

en práctica. Fueron unas actividades que involucraron las problemáticas de violencia del país,

el departamento, la ciudad, como también la historia del barrio, las historias particulares de

los integrantes, las concepciones del colegio en manifestaciones artísticas, las investigaciones

de parte de todos, y la presencia inusual de sus padres dentro de las aulas. Actividades que

sin duda son distintivas de las tradicionales y sugieren el propio y fructífero ensanchamiento

de los currículos.

 96

Conclusiones

La educación enfocada hacia los jóvenes debe expandirse y responder a las verdaderas

demandas de la misma. Porque responder a las demandas como responde la educación

regular, no tiene relación con el mejoramiento de la calidad educativa. Una educación

alternativa tiene elementos diferenciadores, por las condiciones y peculiaridades mismas de

la población a la que se le entrega. Los modelos y lineamientos formulados por el Ministerio

de Educación Nacional, no hacen diferenciaciones en cuanto a currículos escolares incluidos

en currículos alternativos y viceversa; por el contrario, promueven ideas de educación

alternativa, con la pretendida paradoja de homogenizar a las personas, es decir, pretenden

que en general todos seamos formados bajo los mismas medidas.

Aunque estos criterios curriculares del área específica proyecten la adquisición de elementos

básicos y comunes, sin importar el tipo de población educativa, no pueden desvirtuarse los

hechos de lograr un conjunto de mínimos frente al conocimiento social, con las formas en

que éste debe ser abordado en cada peculiaridad. Se debe a ello, que las prácticas pedagógicas

que rigen en la educación de jóvenes en el área de lenguaje, en los colegios privados e

incluidas las instituciones educativas, no pueden seguir mutiladas con relación al aporte que

deben hacer al cumplimiento de los objetivos formativos que se han planificado.

Estas pericias pedagógicas, confirman la interrupción que existe con los criterios normativos

y teóricos que fundamentan este tipo de educación, ya que son funciones que no articulan los

fundamentos estudiantiles a los procesos de enseñanza y de aprendizaje que se orientan en el

área. Tampoco se despliegan de manera secuencial, fundamentada y ligada, en torno a teorías

o conceptos propios del lenguaje, sino que se establecen en erudiciones generales o en

creencias de las más diversas idiosincrasias, sin cimientos científicos.

La tarea del docente se ha limitado al adiestramiento de una práctica monótona, rutinaria y

lamentable, en la cual, no se discuten los objetos de conocimiento, ni se refrescan los modelos

teóricos de los cuales se desprenden las interpretaciones o posturas que se proyectan en el

 97

aula. No se realiza una práctica meditada que permita al docente cimentar y recapitular desde

su propias concepciones.

Está la necesidad, que en las prácticas pedagógicas, se incluyan nuevas metodologías o

metodologías alternativas, y por supuesto, diseñar materiales educativos diversos. Renovar,

También, las prácticas evaluativas desde su concepción teórica, y crear las relaciones

pertinentes entre el conocimiento corriente y el conocimiento escolar. Para que de esta forma

los jóvenes dentro de ambientes de aprendizaje diferente, a los ambientes de aprendizaje de

la educación regular, puedan instruirse y sustentar lo adquirido, no solo en los espacios

diseñados particularmente para ello, sino también en el contexto laboral y comunitario.

Esta paradoja, no se hace presente solo en los contextos educativos destacados, es un

fenómeno que se repite habitualmente en instituciones de cualquier orden. Así lo señalan

diversos proyectos trabajados en este mismo espacio. Es una constante, la existencia de

prácticas pedagógicas extrañas a los contextos, alejadas de las necesidades genuinas de los

estudiantes y desconocedoras de las normativas que las establecen. Las propuestas

pedagógicas y didácticas sugeridas para la educación de jóvenes realmente no han sido

estudiadas profundamente, han sido remachadas y re-propuestas bruscamente.

Siempre hubo y hay una supuesta preocupación, pero hay una falta reflexiva teórica

pertinente. Pensar la educación de jóvenes no se debe quedar escuetamente en el papel oficial

como se ha comprobado hasta la saciedad en el contexto educativo colombiano. En los

colegios y en las instituciones educativas es importante que el Estado y los docentes, que

manejan una relación incoherente, se impliquen de forma activa y responsable para mejorar

los procesos que componen, no solo lo administrativo, sino también lo concerniente a la

auténtica formación. Esta proyección educativa no puede seguir concibiéndose de forma

marginal, subsidiaria, arbitraria, lateral y mercantilista; es necesario la integridad y la

pertinencia para abordarla y proyectarla.

 98

No debe olvidarse que la erradicación del analfabetismo no se hará con mayor cobertura

educativa. La fuerte revelación en las políticas educativas del país, específicamente en lo que

corresponde a la educación de jóvenes, es que la calidad educativa no se mide con

estadísticas, ni con la cantidad de estudiantes que ingresan a los colegios e instituciones

públicas; la cobertura también debe reflejar calidad en los procesos formativos que se

plantean.

Por último, es importante señalar que tanto los directivos como los docentes que están

involucrados en la educación, sea privada o pública, se hagan cargo de sus funciones: deben

protegerla y velar por su futuro, ya que su presente y su pasado fueron lamentables. La

educación para jóvenes y la educación en general, necesitan y desean contundencia y

cumplimiento en los juicios normativos formulados a nivel nacional e internacional. También

necesita el compromiso en la arquitectura de propuestas pedagógicas para que transfiguren

las prácticas pedagógicas que se dan y no tienen ninguna correspondencia con las mismas.

Recomendaciones e implicaciones

La elaboración de una propuesta educativa encaminada a la formación de niños y jóvenes,

puede concebirse inicialmente en no creer que partimos de un punto cero, ya que sobre este

contenido ya se ha propuesto bastante. Para los maestros del colegio Alfred Binet,

pretendemos insinuar algunas propuestas que seguro les permitirá favorecer de forma más

clara, precisa y valiosa sus prácticas educativas, ya que se les proporcionará unos resultados

que como adelanto intelectual posibilitarán significativamente unos mejores procesos de

enseñanza-aprendizaje de los estudiantes.

Colegio Alfred Binet

Consideramos que el Ministerio de Educación Nacional, en el desarrollo de educación para

niños y jóvenes, debe facultar, intuir, facilitar a los educadores que se encuentren

emparentados a este tipo de modalidad educativa, y los futuros vinculados a ella, sobre toda

la normatividad y el andamiaje educativo que circula y pertenece a la práctica educativa en

 99

ese sentido. Para poder restar las faltas que se cometen diariamente a raíz de una falla en la

claridad sobre la normativa, y las formas diversas de comprender que los aprendizajes operan

a partir sus características propias.

 Todas las instituciones educativas que presenten dentro de su modalidad la prestación del

servicio de educación para niños y jóvenes, contextualizará su currículo, ajustándolo a las

necesidades hacia las cuales está orientada la educación no formal. Tomando en

consideración las variables posturas, puntos de vista, aportes teóricos y prácticos,

investigaciones educativas y hasta las historias de vida que enfrentan los niños, jóvenes, y

todo el grupo familiar. El currículo característico de educación no formal para niños y

jóvenes, debe configurarse con base a una educación que tome en cuenta todas esas variables

y comprenda que las múltiples diferencias subjetivas y por tanto individuales promueven

unas formas también diversas de expresión. Las cuales necesitan ser comprendidas, valoradas

y tomadas como aportes igualmente valiosos y significativos, diferentes a las formas

tradicionales existentes. Se propone por lo tanto, articular los planes de estudio y los objetivos

centrales y finalidades de la educación no formal, donde se desarrollen diferencias en la

educación como tal, permitiendo y reconociendo este tipo de modalidad en tanto necesidad

educativa. Ello apuesta al porvenir de los estudiantes, aplicándose en un espacio que

proporcione nuevas modalidades de búsqueda, donde ellos puedas construir su idea del lugar

que quieren ocupar en el mundo.

 Los colegios e instituciones educativas podrían incluir como un principio básico

las experiencias, historias de vida y contexto familiar y social de los estudiantes como

eje para la articulación de los contenidos. Para que, como horizonte, sea trazado para el

desarrollo de las capacidades de éstos. Esgrimiendo metodologías acordes con las

necesidades que niños y jóvenes presentes. Esto claro está, para ofrecer una mejor

calidad educativa, se recomienda por lo tanto, desde nuestra practica educativa elaborar

una práctica curricular enmarcada no solo desde una precepción artística, reconociéndola

 100

como herramienta muy significativa, sino también incluir en el marco de esta las

múltiples formas discursivo-narrativas que los estudiantes utilizan como forma para

construir subjetividad y darse su propio lugar.

 Permitir que se generen al interior del colegio espacios de discusión para que los

profesores puedan redefinir constantemente sus prácticas educativas en aras de una búsqueda

que movilice su pensamiento y su actuar. Construyendo en esa medida, posibles planes

interdisciplinarios que favorezcan a la formación de un ser integral de los estudiantes del

colegio Alfred Binet.

Para los profesores del Colegio Alfred Binet

 Estudiar más posibilidades que han surgido producto de investigaciones orientadas a las

diversas manifestaciones que, dentro del área de lengua castellana, han permitido construir

ejercicios de análisis y también prácticas encaminadas a fortalecer el lenguaje. reivindicando

las expresiones de niños y jóvenes en el marco de unas variables poco favorecidas. Y las

formas de las expresiones en tanto narrativas de una conducta subjetiva que requiere ser

escuchada. Este tipo de ejercicio proporcionará un nuevo direccionamiento hacia donde se

orientarán los objetivos educativos en el colegio.

 Realizar una selección de los contenidos que se enseñan a los estudiantes mucho más

contextualizada a las necesidades que ellos presenten, esto con el propósito de hacer mucho

más significativo el exiguo tiempo de que se dispone para esta educación, y sobre todo, para

poder desarrollar una amalgama entre conocimiento y experiencia.

 Permitir un énfasis mayor a aquellas prácticas que tienen una carga mucho más

significativa con relación a la aprehensión de los fenómenos sociales; es decir, aquellos en

 101

los que no solo se requiera del componente memorístico, sino también aquellas que requieran

ser producto de análisis y demostración.

 Estimular aquellas teorías, técnicas y métodos que tengan relación directa con lo que

experimenta y viven los estudiantes; es decir, aquellos que se corresponden directamente

con su cotidianidad y que les cederá no solo conocerlo, sino que también les proveerá

instrumentos para transmutarlo.

 Permitir al estudiante ser un actor más móvil y valioso de su proceso de aprendizaje.

Tener una labor mucho más apreciable a la hora de erigir conocimiento. En otras palabras,

debe encaminarse a que el estudiante se apropie de su proceso por medio de la exploración y

el análisis posterior que haga de esa información.

 hacer una usanza de unos métodos didácticos educativos mucho más afines con las

particularidades de los estudiantes, en las que se tenga en cuenta la forma en que

aprenden ellos y procure potencializar sus facultades cognitivas.

Referencias bibliográficas

ALVAREZ DE ZAYAS, Carlos Mario y GONZALEZ AGUDELO, Elvia María. Lecciones

de didáctica General. Bogotá: Magisterio. 2003

BONACHE, J. (1998): “Los estudios de casos como estrategia de investigación:

Características, críticas y defensas”. Documento de trabajo. Universidad Carlos III. Madrid.

CARRETERO, Mario. Lecturas de psicología del pensamiento. Madrid: Alianza. 1984

CONFERENCIA MUNDIAL EDUCACIÓN PARA TODOS y MARCO DE ACCIÓN

PARA SATISFACER LAS NECESIDADES BÁSICAS DE APRENDIZAJE: Una visión

para el decenio de 1990. Documento de referencia. Jomtien, Tailandia. 9 de marzo 1990.

 102

DEFIOR CITOLER, Silvia. Las Dificultades en el aprendizaje: un enfoque Cognitivo.

Madrid: Aljibe. 2000

ROGERS, Carl, (1961): El proceso de convertirse en persona, Editorial Paidós, Buenos

Aires. Argentina.

UNESCO (1990). Carta Mundial sobre Educación y Marco de referencia para la Acción

encaminada a lograr la satisfacción de las necesidades básicas de aprendizajes. Jomtien.

(Thailandia).

SACRISTAN, Gimeno. La pedagogía por objetivos: obsesión por la eficiencia. Madrid:

Morata. 1997

SUAREZ YAÑEZ, Andrés. Dificultades en el aprendizaje. Madrid: Santillana. 1995

TAYLOR, S.J. & BOGDAN, R. (1992): “Introducción a los métodos cualitativos de

investigación: La búsqueda de significados”. Barcelona, Ed. Paidós.

LOPEZ CALVA, Teoría de la Educación. Reflexión y normativa pedagógica, Ed. Ariel

Educación, España, 2000.

Acaso, M. (2012). Pedagogías Invisibles, El Espacio del Aula Como Discurso. Madrid: Los

Libros de la Catarata.

Metodologia de la investigación. Roberto Hernández Sampieri. INTERAMERICANA

EDITORES,S.A. México.D.F. 2014

Buinaima, A. C. (2008). Atención a Escolares con Necesidades Educativas Especiales

Excepcionales ENEEE. Bogotá D.C. Bogotá, D.C.: Equipo <<Desarrollo del Talento

Excepcional

Colombia. (1994). Constitución Política. Bogotá: Ley general de educación

Juliao Vargas, C. (2011). El Enfoque Praxeológico. Bogotá, D.C.: Imagen Gráfica

Opitz, H. A. (Febrero de 2007). Didáctica Fotográfica. Revista: Experiencias y propuestas

en la Construcción del Estilo Pedagógico en Diseño y Comunicación. Vol. 7. Buenos Aires

Argentina. Universidad de Palermo, 236-239

 103

Salgado, S. (1994). Carta abierta de Sebastiao Salgado a los jóvenes fotógrafos que quieren

comprometerse. (I. Sanchís, Entrevistador

Sontag, S. (1977). Sobre la fotografía. México: Alfaguara

UNIMINUTO, E. C. (05 de Marzo de 2015). Comunicación escolar. Obtenido de

http://comunicacionescolaru.wix.com/comescolar

Urbina, V. M. (2001). El desarrollo del talento sobresaliente en los estudiantes

adolescentes. Educación, 123-135.

Uruena, J. (2018) Las víctimas en el arte: la virtualización de la violencia en los lienzos de

Grau en la Colombia de finales del siglo XX. Guavira Letras, Três Lagoas/MS, v. 14, n.

28, p. 126-135, set./dez. 2018. Disponível em:

http://websensors.net.br/seer/index.php/guavira/article/view/710/527

Vila, J. V. (2003). Reflexiones sobre el uso pedagógico de la imagen fotográfica. XXII

Seminario Interuniversitario de Teoría de la Educación "Otros Lenguajes en Educación", 1-

UNESCO. (25 de ABRIL de 2015). UNESCO.Org. Obtenido de Constitución Política de

Colombia 1991:

http://www.unesco.org/culture/natlaws/media/pdf/colombia/colombia_constitucion_politica

_1991_spa_orof.pdf

Taylor, S., & Bodgan, R. (2000). Introducción a los métodos cualitativos de investigación.

Barcelona: Paidos.

Anexos

COLEGIO ALFRED BINET
Dirección: Calle 49 Nro. 26 31 Barrio Buenos Aires – Sector Miraflores.

Teléfono: 269 79 20. Fax 214 73 69. alfredbinet.colegio@gmail.com

PROGRAMA AMOR
GRUPO 4 – J 2: procesos 4 – PROCESOS ATENCIONALES, INSTRUCCIONALES Y

ACADÉMICOS

DOCENTE: Johnny Alberto Cano
Corrales

ESTUDIANTES:

http://websensors.net.br/seer/index.php/guavira/article/view/710/527

 104

 Jorge Cardona
 Gerson Passos

JORNADA
10:30 a.m. A 1:00 p.m.

TITULO DEL PROYECTO:
PROYECTO DE VIDA – LA FOTOGRAFIA

Mateo Parra Giraldo, Luis Alejandro
Chiquillo Cárdenas, Santiago Zapata
García, Tomas Felipe Quiceno Sierra,
David Uribe Sánchez, Daniel Arroyave
Morales.

OBJETIVO GENERAL DEL GRUPO:

Fortalecer los procesos de pensamiento, los dispositivos básicos para el
aprendizaje y las habilidades para la vida, en los estudiantes, por medio de
actividades centradas en lenguaje matemáticas y artística

OBJETIVO GENERAL DEL PROYECTO.

Afianzar algunos métodos para la aplicación y reconocimiento de técnicas de la fotografía, sus
procesos básicos, y las distintas herramientas para su desarrollo íntegro, a partir de ejercicios
basados en la fotográficos y su apreciación estética, en la lecto-escritura y en el lenguaje
matemático

Desarrollar una compresión técnica básica y lúdica de la fotografía, direccionándola como
proyecto de vida para estudiantes del Programa Amor.

OBJETIVOS ESPECIFICOS DEL PROYECTO.

Vincular las expresiones artísticas contemporáneas como la fotografía y las narrativas

fundamentales en la construcción de sus proyectos de vida, beneficiando el desarrollo de las

habilidades comunicativas y la ejercitación de la memoria en los estudiantes; abordada desde

diferentes enfoques como el desarrollo de la corporalidad, la semiótica y la percepción.

FINES POR POTENCIAR EN EL GRUPO

Procesos de pensamiento Dispositivos básicos
para el aprendizaje

Habilidades para la
vida

6. Clasificación
7. Planteamiento y

verificación de
hipótesis - argumentos

8. Definición de
conceptos

9. Resolución de
situaciones

10. Proposición (de
soluciones)

3. Atención

4. Memoria

6. Manejo de emociones y
conflictos

7. Solución de problemas y
conflictos

8. Pensamiento creativo.
9. Toleración a la

frustración.
10. Orientación vocacional y

profesional, proyecto
individual social

PROCESOS ACADÉMICOS EN EL PROYECTO

Expresion artistica-narrativas-memoria –proyecto de vida

 105

Corporalidad- semiotica-experiencia

SESIÓN UNO

Objetivo(s) de la
sesión:

Introducir la fotografía como expresión artística a partir del video, la
discusión y el diálogo en grupo

Proceso
académico:

Apreciación artística y lecto-escritura: la fotografía como eje central.

Descripción
metodológica:

Para llevar a cabo esta sesión, se hará una contextualización del video-

documental y de su protagonista, el fotógrafo Sebastião Salgado, para

posteriormente hacer un diálogo en grupo con base en lo observado y

mencionado.

Momento uno

4. Se hará una contextualización del video- documental y se hablará de su

argumento

5. Los integrantes del grupo se dispondrán para la apreciación del video-

documental.

6. Los docentes practicantes desarrollarán una discusión con todos los

estudiantes a partir de las impresiones que les haya dejado el video-

documental.

Preguntas orientadoras de la discusión:
5. ¿Cuáles creen que son las bases para unas buenas fotografías?

6. ¿Cuáles creen que son las diferencias entre una fotografía de corte social

y una de corte artístico?

7. ¿El artista (en este caso el fotógrafo) tiene alguna responsabilidad ética

con su obra?

8. ¿Cuál es el fin de la fotografía en este documental?

Momento dos:
Basados en la biografía del fotógrafo Sebastiao Salgado, se hablará en torno
a él y a la producción del video- documental. El fin de esta actividad es

 106

señalar el sentido de la fotografía en la vida del protagonista, para que los
estudiantes alcancen a formarse una idea global de esta expresión artística,
a partir de la experiencia del mismo personaje.

Momento tres:
A partir de unas fotografías de Sebastião Salgado, los estudiantes escribirán
una narración, la cual se socializará al finalizar la sesión

Momento cuatro: Socialización de las narraciones construidas por los
estudiantes.

 107

 108

 109

 110

 111

 112

SESIÓN DOS

Objetivo(s) de
la sesión:

Asimilar la importancia de la fotografía como expresión artística, dentro
del desarrollo de un proyecto de vida.

Proceso
académico:

Lecto- escritura, Apreciación artística.

Descripción
metodológica:

Para la realización de esta sesión, se hará la lectura del fragmento:
“Carta abierta a jóvenes fotógrafos que quieren comprometerse”, de
Sebastião Salgado. Luego se desarrollará un escrito por parte de los
estudiantes para saber cómo se identifican con esta expresión artística
y cómo desean desarrollarla.
Momento uno:

3. Los estudiantes desarrollarán un escrito a partir de su relación

con la fotografía.

4. Se hará un conversatorio en mesa redonda para que los

estudiantes manifiesten cómo quisieran desarrollar esa

relación con la fotografía dentro del programa.

Preguntas orientadoras
4. Desde cada fotografía hay una intención, un sentido, una

forma de entender la vida. ¿Cuáles crees que son?

5. ¿Creen que las expresiones artísticas “pueden contribuir a un

debate sobre los errores e injusticias de esta tierra”?

6. Para contar una historia con fotografías, ¿Qué adaptación

necesitaríamos hacer para convertir una secuencia fotográfica

en una narración que siga los principios y bases de cualquier

narrativa: principio, desarrollo y fin?

 113

Momento dos:
2. Se hará una contextualización en cuanto a tipos de fotografía:

artística, paisajística y retrato. Se cuestionará cuál de estas

tipologías motiva e inspira más a cada estudiante.

Momento tres:
2. Basados en el momento uno y dos, mediante un breve escrito,

cada estudiante le pondrá nombre a su proyecto y lo justificará.

Fragmento de Carta abierta de Sebastiao salgado a los

jóvenes fotógrafos
Resumen de la extensa charla que la periodista y fotógrafa Ima Sanchís mantuvo con Salgado, en

1994 en París.

Tenía una pequeña bicicleta con motor que me llevaba de un extremo a otro de la ciudad, de una

redacción a otra. Me pateaba todas las revistas y periódicos de París. Siempre he trabajado mucho.

Hoy, el hecho de que me haya convertido en una referencia en el mundo de la fotografía documental,

no es algo que me agrade, ni creo que deba ser el objetivo de ningún fotógrafo que se dedique a

contar una pequeña parte de la historia de la humanidad. Sería un contrasentido. Lo que me ha

ayudado a luchar y a vivir, a permanecer firme, ha sido la creencia de que con mi trabajo podría

contribuir a crear un debate sobre los errores e injusticias de esta tierra. Los caminos son amplios y

uno no puede abarcarlos todos, pero eso no es importante, lo que cuenta es que detrás de tus fotos

haya una intención, un sentido que aglutine tu forma de entender la vida y que se exprese de una

forma organizada y constante. (…)

La foto de la vida. La posibilidad de participar siendo tú mismo, con todo tu ser, tu cultura, tu ideología,

tu manera de hacer las cosas, en definitiva, con coherencia, en un momento histórico determinado.

Participar viviéndolo y contándolo. ¿No es magnífico? (…) La técnica es una variable que tú utilizas

para expresar ese punto de vista y sólo es importante hasta que la dominas completamente. Cuando

la técnica deja de ser una variable y se transforma en una constante, porque la has asimilado de una

forma personal y te sientes a gusto con ella, entonces se convierte en el papel sobre el que tú vas a

escribir. Cada uno tiene su técnica, pero eso no es lo importante, igual que tampoco lo es la elección

del blanco y negro o del color. Lo verdaderamente importante e cómo tú, persona implicada en el

 114

momento histórico, vas a recibir informaciones del mundo en el que estás viviendo, las vas a

ecuacionar en tu cabeza y vas a intervenir en esa realidad a través de la materialización de todo ese

proceso.

La fotografía de militancia no es aquella que sostiene una ideología política, sino aquella que defiende

la integridad del fotógrafo, de todos sus actos, y se proyecta en la forma de realizar su trabajo. Los

reporteros gráficos son aquella gente que sigue la cresta de la ola de la historia y la cuenta. (…) Un

reportero gráfico es un vector que une determinados acontecimientos de la vida de determinados

grupos humanos con otros agrupamientos humanos que no han tenido la posibilidad de ver y entender

esos acontecimientos de forma directa. (…)

Los peligros que conllevan las nuevas tecnologías son importantes. Manipulación de las imágenes,

falsificación, producción de imágenes en síntesis, la amalgama de varias fotografías para hacer una

foto ideal. Pero de poco sirve únicamente tener miedo, hay que luchar para que se establezcan unas

normas bien definidas que regulen esta manipulación, y ese movimiento debe partir de los propios

fotógrafos.

Para adaptarse al nuevo universo de comunicación, los fotógrafos tendrán necesariamente que

cambiar la manera de pensar y realizar los reportajes. Hasta ahora, la fotografía documental tenía una

dimensión muy precisa, la de ilustrar un texto. Yo creo que la fotografía va a tomar una dimensión

mucho más amplia, habrá que contar una historia con la secuencia fotográfica. Cada vez más la

comunicación se rige por la imagen: es posible es posible pasar una información visual de igual fuerza

en España que en China, Brasil o Japón. El texto pasará a ser un complemento de la forma visual.

(…) Será necesaria una adaptación en la manera de intervenir en la realidad y contar una historia con

la fotografía, que deberá convertirse en una secuencia ideal con principio, desarrollo y fin. (…)

Es probable que el reportero tradicional desaparezca; tal como desaparecerán las grandes agencias

de imagen, que actualmente están todas en crisis, si no encuentran una manera de adaptarse a las

nuevas formas de información. La rapidez con que estas agencias distribuían las imágenes de

actualidad, ya no es el concepto primordial, lo importante es la idea, la globalización, el punto de vista

que un fotógrafo aporta sobre los problemas, su propuesta. Es necesaria una revolución del reportero

gráfico. Si un joven hoy me preguntara:’¿Qué tengo que hacer para ser un buen reportero gráfico?’, le

diría: estudia, procúrate una buena formación, una información general excelente. Tienes que tener

 115

una formación en economía, en antropología y en sociología porque vas a tener el privilegio de ser el

centro de la información.

Hay que hacer un esfuerzo muy grande de comprensión, de apertura, para entender la realidad en la

que estamos involucrados. La sociedad en la que vivimos se ha convertido en algo muy complejo y a

la vez muy pequeño. Vivimos en una comunidad planetaria, hay una aproximación de todas las

economías, de todas las culturas; todos los problemas del mundo están relacionados. Antes era

posible localizar la patria del capital, ahora resulta imposible, la crisis de Japón está íntimamente ligada

con la crisis europea. La violencia, la falta de recursos que creíamos un monopolio del tercer mundo

del tercer mundo, ya está llegando aquí. Vamos en dirección a la raza universal. Por primera vez en

la historia de la humanidad vamos a ser modernos, porque vamos a ser urbanos, en treinta años el

70% de la población mundial vivirá en ciudades y la posibilidad de formación y de información en las

ciudades es muy grande; continuamente, simultáneamente, sabremos lo que está ocurriendo en

cualquier punto del planeta.

Son muchos los fotógrafos que me han expresado su temor ante la posibilidad de que el cine y el

vídeo eclipsen la fotografía. ¿Será necesariamente ése el formato del nuevo universo informativo?

Sinceramente, creo que no; porque la fotografía fija resume con claridad un pasaje de la historia.

Cualquier fenómeno tiene puntos de intensidad cargados de poder. La fotografía fija ese momento, es

un resumen poderoso de la realidad. Y un conjunto de fotografías te cuentan una historia de una forma

mucho más contundente de cómo la pueden contar el formato vídeo o cine, donde existen momentos

fuertes y momentos de total distracción, disolución. (…) Creo que el discurso fotográfico no va a perder

su función, muy al contrario, se va a ver fortalecido por la necesidad de concentración de los mensajes.

El texto, el vídeo y la fotografía no son alternativos, son complementarios.

El camino de todo fotógrafo, de todo profesional, es largo; y no siempre tan claro como desearíamos.

(…) En esencia, creo que no se trata de especializarse, sino de concentrarse en lo que tú crees que

es realmente importante y por lo que vale la pena luchar y vivir.

Tomado de: https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-

los-jovenes-fotografos/

https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-los-jovenes-fotografos/
https://sientateyobserva.wordpress.com/2012/03/07/carta-de-sebastiao-salgado-a-los-jovenes-fotografos/

 116

Escribe sobre tu proyecto fotográfico, el que vas a proponerte construir en este módulo

 117

SESIÓN TRES Y CUATRO

Objetivo(s) de la
sesión:

Identificar las herramientas (en este caso del celular) para el óptimo
desempeño del proyecto

Proceso académico: Proceso académico: Proceso lógico- Perspectiva, encuadre fotográfico.

Descripción
metodológica:

Para la realización de esta sesión, los estudiantes deberán llevar sus
celulares, ya que los docentes practicantes proyectarán una breve
inducción sobre el manejo de las distintas herramientas necesarias para la
realización fotográfica y su correspondencia con la perspectiva y el
encuadre fotográfico.

Momento uno:
Se hará la lectura colectiva del texto titulado técnica y habilidad fotografía,
luego de ello se generará un espacio de reflexión sobre la importancia de
un saber técnico a la hora de tomar fotografías.

Momento dos:
Se explicará el uso de las herramientas en el celular para la realización de
fotografías, luego se analizará la posible técnica y su estética.

Momento tres:
Se hará un sondeo entre los estudiantes sobre la comprensión de las
técnicas y herramientas.

Momento cuatro:

 118

Cada estudiante desarrollará una secuencia de imágenes fotográficas
teniendo en cuenta los conocimientos técnicos proyectados.

Momento cinco:
Cada estudiante expondrá, vía video beam, la secuencia fotográfica
desarrollada, que será la preparación para la proyección de memorias.
(Los estudiantes deben llevar celular y cable de datos para las respectivas
descargas)

 119

Técnica y habilidad en la Fotografía (Basado en hechos

reales)

Por Laura Gutiérrez

Hablar de actividades artísticas siempre será un tema complicado. Ya sea Música, Teatro, Danza o

algo más visual como el Diseño y la Fotografía, siempre existe la duda de qué es lo que se necesita

para poder desempeñar una de estas actividades. ¿Será algo así como "nacer con dotes artísticos"?

Además, debemos considerar que el Diseño y la Fotografía sí están catalogadas como disciplinas

artísticas, por lo que se les debe dar su importancia como tal pues en la mayoría de las ocasiones se

piensa que "los dibujos" no tienen verdadera relevancia y pueden esperar.

Cuando comencé a estudiar Fotografía mi familia siempre me decía "de eso no vas a vivir", ya saben,

aquellos comentarios que siempre se oyen cuando te dedicas a una actividad que no es Doctor,

Abogado o Ingeniero.

Muchas personas todo esto lo ven como un hobby, una diversión o una actividad de fin de semana,

pocos son los que saben que una foto puede venderse en grandes cantidades de dinero y mucho

menos que dentro de la sociedad y la comunicación son imprescindibles.

Pero entonces, ¿cuál es la historia de éxito? Les contaré la mía, la verdad es muy bonita y me gusta

decir que gracias a la fotografía he conocido y estado más cerca del mundo que me apasiona: el

periodismo.

Desde siempre quise estar cerca de los artistas y detrás de las cámaras, retratando una realidad que

no vemos o que a veces nos parece difusa. Cuando entré a la escuela de foto, comencé a tener más

visión de lo que me gustaba hacer, hay que aclarar que no porque te guste la fotografía tienes que

hacer todos los géneros, siempre habrá algo que te apasione más. Entonces, descubrí cómo se hace

la fotografía en los medios audiovisuales, desde la idea, el guion y la planeación de las tomas, ahí me

enamoré de eso.

Tiempo después y conforme vas tomando más camino dentro de un medio o sector van apareciendo

opciones y posibilidades de crecimiento, en mi caso, tuve la oportunidad de relacionarme muy de cerca

con el Teatro, tomar fotos y escribir reseñas de las obras.

 120

Sin duda, ha sido una de las oportunidades más importantes y especiales en mi vida; cuando decides

iniciar un camino puedes no tener fe pero conforme vas viendo los resultados las sorpresas pueden

ser múltiples. Entonces por supuesto tomé esta oportunidad y gracias a ella he conocido a mucha

gente, asistido a muchos eventos y por claro, aprendido y perfeccionado más mi estilo y técnica en la

fotografía.

En la fotografía y cualquier otra disciplina que involucre creatividad y cierta libertad de expresión, se

deben crear estilos que identifiquen tu trabajo, es decir, si yo no le pusiera autoría a mis textos,

¿sabrían identificar que son míos? Probablemente muchas personas sí. En el caso de las fotografías

sucede lo mismo.

Pero el estilo no lo es todo, existen muchos casos en los que tienen la habilidad muy marcada y sólo

con tomar una cámara pueden captar escenas increíbles, eso está padre, pero la realidad es que

también se necesita técnica, conocimientos de luz, encuadre y composición.

La fotografía es un juego de luces y para poder lograrlo se necesita conocer la cámara y detalles

técnicos; no les creas a quienes digan lo contrario. En muchas disciplinas sucede lo mismo, en el

diseño también, no todo es la creatividad y la habilidad pues también se necesitan conocimientos

técnicos. Eso es lo que hace a las personas verdaderos profesionales en su ámbito.

En mi caso, por ejemplo, la habilidad era algo que siempre tuve, sin embargo cuando entré a la escuela

de fotografía comprendí muchas cosas teóricas, las situaciones empiezan a tomar sentido y conoces

la forma de hacer muchos trucos y crear tus propias técnicas, así es como realmente puedes hacer tu

propio estilo bajo conocimientos reales.

Algo que es importante mencionar es que este tipo de actividades son una aventura, es decir, si nunca

lo has intentado y sientes curiosidad por aprender o conocer más del tema, ¡hazlo! Puedes descubrir

que realmente tienes talento.

Pero entonces, ¿cuándo aplicar la fotografía? Seguramente te lo has preguntado en muchas

ocasiones y además sabes que contratar un fotógrafo profesional puede resultar caro, dependiendo

del servicio o de las horas que lo requieras.

Parte importante de la publicidad requiere fotografías de gran calidad, por ejemplo, Media Source para

los post de las campañas de Social Media requerimos fotografías de gran tamaño, así se pueden

utilizar a distintas escalas y no sufren deformaciones ni pérdida de calidad.

 121

En el caso de tiendas departamentales, restaurantes o incluso, para el sector farmacéutico, contar con

un catálogo de productos es de vital importancia. Dentro de nuestros clientes hemos tenido artistas

para quienes también es fundamental contar con fotografías profesionales de sus shows para realizar

la promoción de sus conciertos.

Gracias a mis conocimientos técnicos pude adaptarme a ciertas condiciones en las que tuve que

tomarle fotos, finalmente el resultado era bastante bueno, pero no siempre todo estará a tu favor o

podrás tener control de la situación y por eso los conocimientos técnicos son básicos para manejar el

asunto.

Es así como vemos que la fotografia es fundamental para todos los ámbitos, sobre todo hoy en día

que los contenidos gráficos han ganado gran popularidad en todos los medios.

Tomado de: https://www.mediasource.mx/blog/tecnica-y-habilidad-en-la-fotografia-caso-de-exito

https://www.mediasource.mx/blog/tecnica-y-habilidad-en-la-fotografia-caso-de-exito

122

SESIÓN CINCO

Objetivo(s) de la
sesión:

Desarrollar competencias con respecto al lenguaje en sus aspectos
principales, el lenguaje verbal (se habla de este porque al leer se
pulen aspectos del habla) y el lenguaje escrito. Y esto con el fin de
que a la hora que se les exija tanto leer como escribir, sean
capaces de comprender el sentido de un texto y sean capaces de
crear igualmente textos en todas sus formas escritas, orales
semióticas con sentido.

Proceso
académico:

Proceso de lecto-escritura

Descripción
metodológica:

Se hará una lectura, sobre la importancia y distinción entre los
conceptos de memoria e historia; ligados éstos a las experiencias
propias familiares y sociales que convergen en diversos escenarios
en que ellos habitan

Memoria como relato de Elizabeth Jelin

 Historia como practica discursiva que plantea la valoración del
sujeto Neyla Pardo

Momento uno:

Lectura: LA MEMORIA DEL MUNDO, un cuento de Pedro

Ugarte (España, 1963)

Después de la Gran Detonación llegaron las plagas, las guerras y el
hambre. En unos pocos meses millones de seres humanos
desaparecieron y sólo con el tiempo pequeñas partidas de
supervivientes lograron vencer el miedo y la desconfianza, llegar a
acuerdos e iniciar la tarea titánica de levantar de nuevo la civilización.
Aún no somos más de mil personas, pero ya ha pasado lo peor. Así
lo demuestra que la mitad de la colonia esté compuesta por jóvenes
y niños, nacidos después de la explosión. En ellos depositamos la
esperanza de un mundo mejor. Entre nosotros, los mayores, se

123

reparten las tareas y reconquistamos poco a poco parcelas de
bienestar. Hay ingenieros que construyen generadores, pequeños
talleres de metalurgia. Tienen los conocimientos, pero aún hacen
falta herramientas y materias primas. Con el tiempo, construyen
ingenios que recuerdan vagamente antiguas comodidades. Hay una
precaria instalación de electricidad, bombas para extraer el agua.
Uno de sus últimos éxitos ha sido construir departamentos estancos
que con el tiempo podrían cumplir la función de conservar alimentos
con el frío. También hay médicos, juristas y contables. Atienden a los
más débiles, organizan los almacenes, distribuyen los recursos.
Minuciosos artesanos comienzan a elaborar toda clase de
instrumentos y algún viejo agricultor ordena seleccionar semillas y
extender las plantaciones. La colonia, a pesar de las penalidades del
principio, por fin no pasa hambre.

Por las noches, rodeando enormes hogueras, hablamos de los viejos
tiempos y recordamos con nostalgia las delicias del antiguo
bienestar. Un hombre anciano y justo ha sido elegido como jefe. En
una emulación de la antigua democracia, hemos acordado que cada
cuatro años su puesto deba someterse a elección. Alguien que
trabajó como abogado está redactando ahora lo que se convertirá en
nuestra ley principal.

–Pero aún hace falta otra cosa –dijo una noche el jefe. Y al hacerlo
me miró–: Debemos recuperar la memoria.

–¿La memoria? –repetí, sintiéndome elegido.

–La memoria del mundo.

En pocos días, el jefe y su consejo definieron el proyecto. Cierto, la
raza humana había conseguido sobrevivir, pero era necesario que
también sobrevivieran su historia y su cultura. Si queríamos
reinstaurar la civilización, debíamos conservar memoria del pasado,
el enorme patrimonio que el ser humano había aquilatado a lo largo
de los siglos. También había que dejar constancia de los errores,
para que no volvieran a repetirse. El anciano sabía que, antes del
holocausto, yo era aficionado a los libros y que había escrito algunas
cosas.

–Esa será tu labor –me dijo, ante el fuego de la hoguera y poniendo
a toda la comunidad por testigo–: recuperar la memoria del mundo.
Has leído muchos libros. Eres lo suficientemente viejo como para
recordar las cosas del pasado, y lo suficientemente joven como para
tener tiempo de escribirlo.

Aturdido, comprendí cuál iba a ser mi misión. A partir de entonces
abandonaría los campos de cereal y me quedaría en la aldea, con

124

los ancianos y los niños. Me proveyeron de plumas, de un líquido
entintado y del rudimentario papel que habíamos empezado a
elaborar.

–A partir de ahora escribe –dijo el anciano–. Escribe todo lo que
recuerdes.

Hombres y mujeres salían a cazar, a cultivar o a construir nuevos
artefactos. Las personas más ancianas cuidaban de los niños y les
daban enseñanza. Pero a mí se me asignó una labor vasta e
imposible: debía recordarlo todo. Debía escribir sobre las antiguas
libertades, recordar la historia de los pueblos y con él las acciones
heroicas y el horror de los tiranos. Comprendí la envergadura de la
tarea y sentí vértigo. Cierto, yo había leído mucho, antes del
holocausto, cuando aún existían libros. Pero cuántos poemas podría
recordar. Qué despojos del latín o del griego podría rescatar del
olvido. Qué podría escribir sobre filosofía china o sobre la conquista
de América. Los persas. Los vikingos. Los etíopes. Cómo lograr que
no se disolvieran para siempre cosas de las que no sabía nada: la
literatura húngara, la civilización de los mayas. Los títulos de las
novelas, ¿tenía sentido recordarlos? ¿Tenía sentido resumir en un
papel la trama de una obra de teatro, el azar de un argumento, el
nombre de un solo personaje que pudiera salvar del olvido? Y la
música: tararear melodías, transcribirlas. Qué pálido reflejo de
Mozart podía rescatar mi garganta. Tenía que salvar a Don Quijote,
al capitán Akab, al rey Lear y a la duquesa de Guermantes. Y tenía
que salvar a Kublai Khan, a Alejandro Magno, a Jesús de Nazaret y
a Thomas Jefferson.

Cada mañana veía partir a los agricultores, los ingenieros, los
maestros. Yo me quedaba en la choza, persuadido de que mi misión
era inagotable e imprecisa, y que moriría con la amargura de saberla
incompleta. La noche antes de empezar, lloré en mi lecho, sabiendo
que aquella tarea, innecesaria para la supervivencia de nuestro
pueblo, era de algún modo mucho más importante. Pero, por mucho
que escribiera, apenas lograría rescatar una porción insignificante de
la vasta memoria del planeta.

Y una luminosa mañana, mientras oía las alegres voces de los niños
que se dirigían a la escuela, di la espalda al mundo, me senté a la
mesa que habían traído el día anterior los carpinteros, mojé en tinta
la pluma y comencé a escribir.

Resolver de forma discursiva las preguntas y dudas que suscite la
diferencia de conceptos memoria e historia.

Momento dos:

125

Construcción de un texto narrativo corto y experiencial que
describa, mediante las palabras y las figuras discursivas, un
escenario que de cuenta de una experiencia significativa (alegre,
triste, emotiva) que le permita no solo dar cuenta de un relato que
se materializa a través de la palabra, sino de la memoria como
recurso inicial de un proceso en dirección a la formulación de un
discurso de su historia de vida.

Momento tres:
Se socializan los textos construidos por los estudiantes,
motivándolos y guiándolos para que aprendan a darle valor a sus
construcciones creativas y expresivas.

Escribe un texto narrativo sobre….

126

127

SESIÓN SEIS

Objetivo(s) de
la sesión:

Describir las formas matemáticas que habitan a lo largo y
ancho de la expresión artística fotográfica, permitiendo
construir un énfasis poco abordado desde esta disciplina
El mundo está compuesto por líneas, puntos, curvas etc.
Uno de los ejemplos más asertivos es el cubismo, el cual
se encarga de descollar esos elementos geométricos
constituyentes de nuestra realidad, es por tanto inevitable
no darle atención a la forma arquitectónica en que nos
hemos desarrollado pero que pocas veces nos hemos
avezado a comprender.

Proceso
académico:

Conocimiento espacial de la realidad mediante un proceso:
geométrico -matemático

Descripción
metodológica:

Momento uno: Bibliografía a utilizar libro de fotografía
recorridos verticales de Santiago Munera Restrepo
Fotógrafo autónomo.
Ingeniero de diseño de la universidad Eafit
Docente de dibujo para la creación y manufactura avanzada
en la universidad Eafit.
https://issuu.com/smunera1/docs/recorridos_verticales

Los estudiantes realizaran un recorrido, acompañados de
aparatos electrónicos como cámaras o celulares y guiados
por los docentes encargados, con la intención de fotografiar
figuras geométricas en el espacio habitado y recorrido.

Momento dos :
Se socializarán las imágenes, donde pongan en evidencia
las diversas miradas que les permitieron tomar una
perspectiva físico espacial y matemática. En otras palabras

128

permitir que mediante la oralidad expresen su relación con
las imágenes y ¿por qué? esas figuras geométricas fueron
más significativas que otras allí presentes.

Momento tres :
Se construirá un recorrido a través de las imágenes,
dándole una intencionalidad geométrica a dicha narración
visual.

129

SESIÓN SIETE

Objetivo(s) de la
sesión:

Posibilitar mediante la interacción y potenciación de
algunas habilidades sociales como la comunicación
visual, materializada a través de las imágenes
fotográficas, y guiada por sus propios intereses, el
desarrollo de la autoimagen desde ámbitos

y guiada por sus propios intereses un desarrollo como
sujetos sociales activos y generadores de cultura

Proceso académico: El ámbito socio- cultural de la fotografía

Eje artistico

Descripción
metodológica:

Momento uno:
A cada estudiante se le enseñará un gran número de
imágenes diferentes, en texturas y tamaños,
permitiéndoles escoger un máximo de 8 figuras cada
uno.
Posteriormente, partiendo del concepto que las
imágenes pueden cargar significado por si mismas pero
que el interpretante es sumamente importante para una
construcción de significación, se les solicitara a los
estudiantes, que con las imágenes escogidas elaboren
una secuencia narrativa fotográfica, creando asi un
poema solo con las imágenes; con la libertad creativa
de ser puestas y antepuestas en cualquier orden, ello les
permitirá tomar postura y dar valor a su obra
apropiándose no solo de una muestra, sino también de
una construcción de significado y por ende de un
discurso propio y subjetivo donde las diferencias sean
expuestas y valoradas por los propios estudiantes.

130

Momento dos :
Socialización de los trabajos realizados, donde cada
poema será nombrado y donde los jóvenes converjan en
interpretacion de todos sus poemas.

131

132

133

134

135

136

137

138

139

SESIÓN OCHO

Objetivo(s)
de la

sesión:

Planificar de forma individual, sobre el proceso de realización de un objeto
(fotográfico) partiendo de unos objetivos en relación con el proyecto de vida, los
intereses personales y el estado de consecución de la planeación y posterior
ejecución de su producto.

Proceso
académico:

Compilacion
Lógica matemática, narrativas, artístico, social.
Lectura orientadora para el maestro.

Chame, A. (2007). La Creatividad a través del Lenguaje Fotográfico. La
imagen
fotográfica como medio expresivo, estético y comunicativo. Buenos Aires,
Universidad
de Palermo. Recuperado de
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.p
hp?id_libr
o=12&id_articulo=5596

Descripción
metodológi

ca:

Momento uno:
-Pensar en el tema que más le guste al estudiante.
-Materializar inicialmente la idea en palabras, ellas, le servirán de horizonte no solo
de significado si no de construcción colectiva (imágenes- memoria- hogar-
experiencia- proyecto de vida) de su lugar y valor en el mundo.
Momento dos:
-Diseño de forma y materialización de la idea inicial incluyendo texturas, sentires e
intencionalidades
Este espacio, debe permitir diseñar de forma creativa la instalación de cada una de
las presentaciones de los estudiantes; guiadas por los maestros cooperadores a
través del tema individual que cada uno de estudiantes elijan, ejemplo “la cartografía
del cuerpo contada por medio del cubismo”
-Nombramiento de la muestra, que servirá como material para presentación grupal
familiar; por medio de una exposición general en el último encuentro.

http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libr
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libr

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

