

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN

**DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE
UNA PERSPECTIVA HERMENEÚTICA**

Autor: Leovardo Aguilar
Tutora: Nuvia Flor Guerrero de Fonseca

Valencia, Agosto de 2021

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN**

**DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO. DESDE
UNA PERSPECTIVA HERMENEÚTICA**

**Autor: Leovardo Aguilar
Tutora: Dra. Nuvia Flor Guerrero de Fonseca**

Tesis doctoral presentada ante la Dirección de Postgrado de la Facultad de Ciencias de la Educación de la Universidad de Carabobo para optar al Título de Doctor en Educación.

Valencia, Agosto de 2021

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
PROGRAMA DOCTORADO EN EDUCACIÓN

VEREDICTO

Nosotros, miembros del jurado designados para la evaluación de la Tesis Doctoral Titulada: **DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE UNA PERSPECTIVA HERMENEÚTICA**, presentada por el MSc. Leovardo José Aguilar Acevedo, titular de la cédula de identidad número 11.987.282, para optar al título de Doctor en Educación, estimamos que la misma reúne los requisitos para ser considerada como **Aprobado** con Mención Honorífica.

Nombre y Apellido	Cédula de Identidad	Firma del Jurado
<u>Dra. Iris Camacho</u>	<u>C.I.300.267</u>	
<u>Dra. Nuvia Guerrero</u>	<u>C.I: 7.099.799</u>	
<u>Dr. Carlos Graterol</u>	<u>C.I: 7.073847</u>	
<u>Dr. Nolberto Guzmán</u>	<u>C.I : 8.926.326</u>	
<u>Dr. Yogly Durán</u>	<u>C.I : 6.148.397</u>	

Valencia, Agosto de 2021

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe **Nuvia Flor Guerrero de Fonseca**, Titular de la Cédula de Identidad N° V- 7.099.799, en mi carácter de Tutora de la Tesis Doctoral titulada: **DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE UNA PERSPECTIVA HERMENÉUTICA**, presentado por el ciudadano **LEOVARDO JOSE AGUILAR ACEVEDO**, titular de la cédula de Identidad N° V-11.987.282 para optar al grado de **Doctor en Educación**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En Valencia a los cuatro (4) días del mes de Julio de dos mil veintiuno.

Dra. Nuvia Flor Guerrero de Fonseca

C.I. N° V-7.099.799

DOCTORADO
DE-147-18

ACTA DE APROBACIÓN

Por medio de la presente acta, se hace constar que la Comisión Coordinadora del Doctorado en Educación, en uso de las atribuciones que le confiere el artículo N° 44, literal k), del Reglamento de Estudios de Postgrado de la Universidad de Carabobo, consideró que el proyecto de tesis doctoral titulado: “Didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica” Adscrito a la línea de investigación: *Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo*

Presentado por el ciudadano:

Leovardo José Aguilar
V- 11.987.282

Reúne los requisitos exigidos para su aprobación.

El Dr. Cruz Mungarrieta realiza la tutoría de esta tesis.

En Bárbula, a los trece (13) días del mes de abril de 2018.

Dra. Elsy Medina
Coordinadora del Programa

Actas

... La Universidad Efectiva

DOCTORADO

Noviembre, 27 del 2020

DESIGNACIÓN COMO TUTORA

Ciudadana

Dra. Nuvia Flor Guerrero de Fonseca

C.I.: 7.099.799

Presente. -

Me dirijo a usted, a fin de comunicarle que, en cumplimiento de lo establecido en los artículos N° 44, 46 y 130 del Reglamento de Estudios de Postgrado de la Universidad de Carabobo, la Comisión Coordinadora del Programa de Doctorado en Educación, aprobó su designación como Tutora de la Tesis Doctoral elaborada por el participante **Leovardo Aguilar**, titular de la cédula de identidad N° 11.987.282, cuyo título es: **Didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.**

Atentamente,

Dra. Elsy Medina

Coordinadora del Programa

27-11-2020
001_CPDE_0031907-001

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
PROGRAMA DOCTORADO EN EDUCACIÓN

INFORME DE ACTIVIDADES

Participante: **Aguilar Acevedo Leovardo José**, Cédula de Identidad: **11.987.282**

Tutora: **Nuvia Flor Guerrero de Fonseca** Cédula de Identidad: **7.099.799**

E-mail del participante: **leopostgrado@gmail.com**

Título de la Tesis Doctoral: **DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE UNA PERSPECTIVA HERMENÉUTICA**

Línea de Investigación: **Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo.**

SESIÓN	FECHA	HORA	ASUNTO TRATADO	OBSERVACIÓN
1	23/04/2018	4:00 pm	Revisión de la descripción del objeto de estudio, objetivos y justificación de la investigación.	
2	09/05/2018	5:00 pm	Indagación documental relativa a la fundamentación teórica y metódica.	
3	30/05/2018	3:00 pm	Determinación de las características de los sujetos significantes de la investigación	
4	02/07/2018	4:00 pm	Revisión de la transcripción de las entrevistas	
5	10/10/2018	4:00 pm	Determinación de dimensiones y categorías de la investigación.	
6	05/02/2019	4:00 pm	Revisión del Análisis e interpretación de las entrevistas	

Declaramos que las especificaciones anteriores representan el proceso de dirección de la tesis doctoral arriba mencionada.

Tutora: **Nuvia Flor Guerrero de Fonseca**
C.I.: **7.099.799**

Participante: **Leovardo Aguilar**
C.I.: **11.987.282**

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
PROGRAMA DOCTORADO EN EDUCACIÓN

INFORME DE ACTIVIDADES

Participante: **Aguilar Acevedo Leovardo José**, Cédula de Identidad: **11.987.282**
Tutora: **Nuvia Flor Guerrero de Fonseca** Cédula de Identidad: **7.099.799**
E-mail del participante: **leopostgrado@gmail.com**
Título de la Tesis Doctoral: **DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE UNA PERSPECTIVA HERMENÉUTICA**
Línea de Investigación: **Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo.**

SESIÓN	FECHA	HORA	ASUNTO TRATADO	OBSERVACIÓN
7	23/03/2019	4:00 pm	Redacción de consideraciones de cierre	
8	29/05/2020	5:00 pm	Revisión de las consideraciones de cierre	
9	15/06/2020	3:00 pm	Redacción y Aporte Doctoral.	
10	15/10/2020	4:00 pm	Revisión de las consideraciones finales.	
11	25/11/2020	4:00 pm	Revisión de la Tesis Doctoral	

Declaramos que las especificaciones anteriores representan el proceso de dirección de la tesis doctoral arriba mencionada.

Tutora: **Nuvia Flor Guerrero de Fonseca**
C.I.: **7.099.799**

Participante: **Leovardo Aguilar**
C.I.: **11.987.282**

ÍNDICE GENERAL

	pp.
VEREDICTO.....	iii
AUTORIZACIÓN DEL TUTOR.....	iv
ACTA DE APROBACIÓN.....	v
SOLICITUD DE CAMBIO DE TUTOR.....	vi
INFORME DE ACTIVIDADES.....	vii
ÍNDICE GENERAL.....	ix
ÍNDICE DE CUADROS.....	xiii
ÍNDICE DE FIGURAS.....	xiv
DEDICATORIA.....	xv
AGRADECIMIENTO.....	xvi
RESUMEN.....	xvii
ABSTRACT.....	xviii
INTRODUCCIÓN.....	1
 MOMENTO	
I MATRIZ CONTEXTUAL DEL HECHO DE ESTUDIO	
Displcencia de la Memoria Cultural Venezolana.....	4
Direccionalidad General.....	11
Acciones Específicas.....	11
Relevancia del Estudio.....	11
 II UN CAMINO TEÓRICO, EPISTEMOLÓGICO Y CRÍTICO PARA LA INTERPRETACIÓN FENOMENOLÓGICA – HERMENÉUTICA DE LA DIDÁCTICA DE ARTE Y PATRIMONIO	
Perspectiva Hermenéutica.....	15
Hermenéutica del Aprendizaje.....	17
Epistemología.....	20

Modernidad: universalización de la razón como la base para el progreso industrial, cultural y social.....	22
Perspectiva Posmoderna. Rechazo de la tradición europea como referente único para juzgar la verdad histórica, cultural y política de todos los pueblos.	24
Juventud y Cultura Posmoderna.....	29
Visión Filosófica para develar el conocimiento.....	33
Referentes Previos.....	35
La Educación Básica Venezolana y sus trazos para dibujar al ser humano idóneo.....	42
La Educación Básica Venezolana y sus Planteamientos Filosóficos.....	47
Nivel de la Educación Media.....	50
Arte y Patrimonio.....	52
Arte y Patrimonio desde la Teoría Crítica actual.....	55
Arte y patrimonio para el reconocimiento y desarrollo del ser humano social.	59
Malla curricular de arte y patrimonio en Venezuela.....	61
Deconstrucción y Reconstrucción de la Didáctica en Arte y Patrimonio en el actual Currículo Venezolano: Hacia una Didáctica Contextualizada en Arte y Patrimonio	68
Maestros de arte y patrimonio y sus experiencias para el constructo de una visión interpretativa de la desvinculación currículo – acervo cultural	70
San Joaquín. Un Legado Patrimonial para ser Contextualizado en una Didáctica de Arte y Patrimonio	71
Aprender, siempre aprender: Pilares que sustentan el área de conocimiento de arte y patrimonio.....	72
La Didáctica.....	75
La Didáctica. Aproximaciones epistemológicas. Didáctica crítica en arte y patrimonio.....	79
El docente y su intervención en la didáctica.....	80
Teoría Sociocrítica de Jürgen Habermas (1986).....	83
El Constructivismo.....	85

Teoría Constructivista de Jean Piaget (1986).....	87
Teoría Constructivista de Lev Vigotsky.....	89
Teoría Artística.....	91
Teoría Humanista de Maslow (1971-1983).....	97
Teoría Humanista de Carl Rogers (2000).....	101
Aspectos Conceptuales.....	102
Fundamentación Legal.....	104
III RECORRIDO METODOLÓGICO:FENOMENOLOGÍA Y CÍRCULO	108
HERMENÉUTICO CONTINUO, CON PROCESOS DE APERTURA-	
CIERRE Y CIERRE-APERTURA	
Perspectiva Paradigmática.....	111
Diseño del Estudio.....	112
Tipo de Investigación.....	113
Posición Ontológica y Enfoque Epistémico.....	114
Método fenomenológico-hermenéutico.....	115
Escenario.....	116
Unidad de Análisis.....	117
Informantes Clave.....	117
Reseña Histórica de la Escuela Técnica Alfredo Pietri.....	118
Reseña Histórica de la Unidad Educativa Nacional José Félix Rivas.....	122
Reseña Histórica del Liceo Nacional Hilda Núñez de Henríquez.....	124
Técnicas e Instrumentos de Recolección de la Información.....	127
Criterios de Rigurosidad Científica.....	129
Validez y fiabilidad de la investigación.....	130
Fases de la Investigación.....	131
Procedimiento para la Categorización, Codificación e Interpretación	134

IV METÓDICA APLICADA. CONTEXTO CRÍTICO	136
INTERPRETATIVO	
Categorización de los Hallazgos.....	136
Matriz de los Hallazgos de las categorías Emergentes.....	141
Definición de las Categorías Emergentes.....	142
CONMODID: Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas.....	144
Principios que debe asumir una Pedagogía Humanista y Desarrolladora	145
La Escuela Nueva.....	147
El Modelo Pedagógico.....	149
Modelos Filosóficos en las Didácticas.....	154
Modelos Psicológicos en las Didácticas.....	155
DESPROPLASTIC: Desconocimiento de la producción plástica del docente.....	155
VALOARTEX: Valor del arte en la experiencia educativa.....	156
APRESIG: Aprendizaje Significativo.....	158
CONCONT: Contextualización de Contenidos.....	161
PERDOCAR: Perfil del docente del área.....	162
Triangulación Hermenéutica.....	178
V DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO	
DESDE UNA PERSPECTIVA HERMENÉUTICA. Un Aporte Universal	197
APROXIMACIÓN TEÓRICA.....	198
Un Aporte Universal.....	203
VI DESENLACE DEL TEJIDO DISCURSIVO	208
Desenlace del Tejido Discursivo.....	208
EPÍLOGO.....	210
REFERENCIAS	213
ANEXOS	218
A Guión de Entrevista Semi-Estructurada.....	230

B1. Notas de Campo Observación participante Tema Generador: La cultura y el arte. Expresión y creatividad. Actores: Estudiantes de 1er año de Educación media general y Docentes E.T. Alfredo Pietri.....	231
B2. Notas de Campo Observación participante Tema Generador: Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela. Actores: Estudiantes de 2do año de Educación media general y Docentes U.E.N. José Félix Rivas.....	232
B3. Notas de Campo Observación participante Tema Generador: El Patrimonio Cultural. Valoración y preservación. Actores: Estudiantes de 2do año de Educación media general y Docentes. Complejo Educativo nacional Hilda Núñez de Henríquez.....	233
C FOTOS San Joaquín, Casa Alejo Zuloaga Pastores de san Joaquín	234

INDICE DE CUADROS

CUADRO	pp.
1 Malla Curricular de Arte y Patrimonio.....	63
2 Organización de las Áreas de Formación en el Horario Escolar.....	67
3 Informantes Clave.....	118
4 Características de los Informantes Clave.....	127
5 Matriz de Entrevistas realizadas a los Informantes Clave (1,2 y 3).....	138
6 Categorías y Subcategorías Emergentes.....	143
7 Atributos de una enseñanza positiva.....	156
8 Notas de Campo I E.T. Alfredo Pietri.....	164
9 Notas de Campo II Unidad Educativa Nacional José Félix Rivas	166
10 Notas de Campo III Complejo Educativo Nacional Hilda Núñez de Henríquez.....	168
11 Matriz de Hallazgos Categoría Emergente CONMODID.....	170
12 Matriz de Hallazgos Categoría Emergente DESPROPLASTIC.....	173
13 Matriz de Hallazgos Categoría Emergente VALOARTEX.....	174
14 Matriz de Hallazgos Categoría Emergente APRESIG.....	175
15 Matriz de Hallazgos Categoría Emergente CONCONT.....	176
16 Matriz de Hallazgos Categoría Emergente PERDOCAR.....	177
17 Matriz de Triangulación de Categorización e Informantes Clave.....	181
18 Matriz de Triangulación de las Teorías consultadas.....	187
19 Matriz de triangulación de datos.....	190

ÍNDICE DE FIGURAS

Figura		pp.
1	Mapa clarificador del corpus pedagógico, tomando como núcleo la Didáctica y la Organización Educativa.....	77
2	La Didáctica General y Diferencial.....	78

ÍNDICE DE GRÁFICOS

Gráficos		pp.
1	Categorías Emergentes.....	142
2	Circulo Hermenéutico.....	179
3	Triangulación Hermenéutica.....	196
4	Constructo Teórico sobre la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.....	207

DEDICATORIA

Dedico este aporte a Dios Todo Poderoso, quien ha hecho posible todos mis sueños, que me ha dado la inspiración y la fuerza para seguir adelante.

A mi Madre **María Hernan Acevedo Flores**, quien ha sido inspiración eterna para lograr siempre mis metas y demostrando que nunca es tarde para seguir el camino del conocimiento ,para crecer cada día más a lo largo de mi existencia, por ser mi apoyo y fortaleza en momentos de dificultad y siendo un pilar fundamental cargado de Amor.

A mi padre **Domingo Antonio Aguilar Guevara**, por compartir conmigo este y tantos logros, por hacerme lo que soy como persona, mis valores, mis principios, mi perseverancia y mi empeño, y todo ello con una gran dosis de Amor.

A nuestro segundo padre **Dr. Matías González Morales** demostrándome que la teoría de Athens, brutalización de la masa y fomento de los menesterosos quienes al no ascender a mayores niveles de educación son manejados como rebaños domésticos y considerando un ser exitoso o privilegiado por un hombre al cual elevan a deidad e idolatría, siendo participe emocional y sentimental de mi logro alcanzado.

A mi hermana **Marby Yuleiby Aguilar Acevedo**, por formar parte de mi existencia, elevando toda mi gratitud por su apoyo incondicional y que junto a su esposo **Camilo Vázquez** siendo pilares fundamentales para optar con el grado doctoral.

A mi hermano Mayor **Carlos José Aguilar Acevedo** y a su único hijo **Ángel Javier Aguilar Márquez** seres fundamentales que me han enseñado su gallardía y alegría por haber alcanzado el grado académico.

A mi hermano segundo **Eduardo Antonio Aguilar Acevedo** y a su único hijo **Edward Anthony Aguilar Sosa** seres nobles y especiales.

A mi hermano **Víctor José Aguilar Acevedo** y a su única hija **Victoria Yudelis Aguilar Peraza, los amo.**

AGRADECIMIENTO

Agradezco afectuosamente a mi casa de estudios (desde siempre) la Universidad de Carabobo. Específicamente, al Área de Estudios de Postgrado Doctorado en Educación.

A mi Dra. **Elsy Medina** coordinadora de Programa Doctorado en Educación, quien ha hecho posible todos mis logros en el espacio del debate académico cargado de inspiración y de fuerza para seguir contribuyendo en los escenarios Universitarios.

A mi tutora Dra. **Nuvia Guerrero**, por seguir esta aproximación teórica y ofrecer sus oportunas apreciaciones siendo el motor de inspiración cargado de amor y sin pedir nada a cambio por las sabias orientaciones.

A mi Dr. **Cruz Rafael Mungarrieta**, por darme las herramientas indispensables de aproximarme a este estudio teórico.

A mi Dra. **Iris Camacho de Aro** por seguir este estudio desde siempre que me inicie en el ámbito de la academia y la investigación.

A mi colega MSc. **José Ontiveros** por ser parte de esta de investigación alcanzada.

A mi colega Dr. **Adrián Joel García Rojas** demostrando su tenacidad y orientación en el ámbito de este estudio cargado amor para la vida.

A mi Dra. **Marilyn Yohaima Castillo Gonzalez** [Maléfica] por sus sabias Orientaciones.

A los docentes y estudiantes que integran la Escuela Técnica “Alfredo Pietri” Unidad Educativa Nacional José Félix Rivas y Complejo Educativo Nacional Hilda Núñez de Henríquez ubicado en el Territorio Escolar del Municipio San Joaquín - Estado Carabobo.

A los Estudiantes y docentes de la U.E.I Padre Domingo Segado, Orgulloso transitar, siendo fuente de inspiración.

A la Dirección de la Escuela de Artes Plásticas “Arturo Michelena” de Valencia, un lugar indispensable para el desarrollo y la búsqueda del conocimiento.

Al Museo de Louvre en Francia, Museo de Arte de Atenas Grecia y a todos los artista del Barrio Monmatre de Paris, siendo el escenario de las diversas expresiones del arte y la cultura en Europa y para el mundo.

A las diversas casas de estudios Internacionales que fueron el motor de este recorrido de la enseñanza del Arte y Patrimonio, fuente del debate abierto y orgulloso de ser recibido en diversas invitaciones como Ponente, aporte imprescindible a la academia y al conocimiento científico en la Universidad Politécnica Valencia-España, Universidad Kapodistriaca Atenas-Grecia, Universidad Internacional Catalunya Barcelona-España, Universidad Pablo Olavide Sevilla-España, Universidad de Buenos Aires-Argentina, Universidad Nacional Experimental Simón Rodríguez, Universidad Nacional Experimental Politécnica de la Fuerza Armada y la Universidad Pedagógica Experimental Libertador Convenio UPEL- INGENIU

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCION DE POSTGRADO
PROGRAMA DOCTORADO EDUCACION**

**DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE
UNA PERSPECTIVA HERMENEÚTICA**

Autor: Leovardo Aguilar

Tutora: Dra. Nuvia Flor Guerrero de Fonseca

Año: 2021

RESUMEN

La presente investigación tuvo como direccionalidad, construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica. Esto implica una mayor comprensión del arte y la cultura como herramientas por las cuales los artistas populares locales expresan en forma tangible, los signos y símbolos tradicionales, incorporando en las planificaciones de los docentes de arte y patrimonio contenidos de expresión artística y la diversificación de estrategias. Se sustentó el proceso investigativo en la Teoría Sociocrítica de Jürgen Habermas, Teoría Constructivista de Jean Piaget, Teoría Constructivista de Lev Vigotsky, Teoría Artística, Teoría Humanista de Maslow y Carl Rogers con aportes de Heller. La posición ontológica crítico-interpretativa con un paradigma cualitativo. El método utilizado en esta investigación fue el fenomenológico-hermenéutico y las unidades de análisis de las instituciones objeto de estudio: Escuela Técnica Alfredo Pietri, Unidad Educativa Nacional José Félix Rivas y Complejo Educativo Nacional Hilda Núñez de Henríquez. El Escenario del estudio se ubicó en los espacios de aprendizaje del subsistema de educación media general del territorio escolar de San Joaquín, estado Carabobo. Los informantes clave fueron tres (3) docentes que enseñan arte y patrimonio en dicha institución. Para la recolección de la información se utilizó como técnica la observación participante y la entrevista en profundidad, apoyado en un guión de entrevista semi-estructurada como instrumento, además de las notas de campo. Las Técnicas de Análisis de contenido fueron la categorización, triangulación y contrastación teórica. Los resultados del análisis de contenido develaron una praxis pedagógica basada en una didáctica vertical enmarcada en el programa de estudio nacional; que contempla contenidos universales, ejes transversales y temas generadores; más no una didáctica flexible, “permeable”, dialéctica y fundamentada en las diversas corrientes del pensamiento filosófico, pedagógico y científico, por lo que se hace imprescindible un reenfoque en la construcción de una didáctica crítica a partir de una interpretación permanente de las realidad circundante.

Palabras Clave: Didáctica, enseñanza, arte, patrimonio, hermenéutica

Línea de investigación: Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo

Temática: Impacto del proceso social educativo.

UNIVERSITY OF CARABOBO
FACULTY OF SCIENCES OF THE EDUCATION
ADDRESS OF POSTGRADUATE
DOCTORAL IN SCIENCES OF EDUCATION

**DIDACTIC FOR ART AND PATRIMONY TEACHING FROM A
HERMENETIC PERSPECTIVE DIDACTIC FOR ART AND PATRIMONY
TEACHING FROM A HERMENETIC PERSPECTIVE**

Author: Leovardo Aguilar
Tutora: Dra. Nuvia Flor Guerrero de Fonseca
Year: 2021

ABSTRACT

The purpose of this research was to build a theoretical contribution on a didactic for the teaching of art and heritage from a hermeneutic perspective. This implies a greater understanding of art and culture as tools in which local popular artists tangibly express traditional signs and symbols. In this context, the art and heritage teacher is the mediator who links in his didactics the universal contents established for the area with the "popular knowledge" of the locality. Incorporate in the plans of the teachers of art and heritage, the lack of contents of artistic expression, and the diversification of strategies. The research process was supported epistemologically in critical theory of Jürgen Habermas, Constructivist Theory by Jean Piaget, Constructivist Theory by Lev Vigotsky, Artistic Theory and Humanist Theory of Maslow with inputs from Heller. The fact of study was located in the learning spaces of the general middle education subsystem of the school territory of San Joaquín, Carabobo state. Hermeneutic phenomenology was the method used in this research. The units of analysis were teaching as pedagogical practice, research as a construction of knowledge and integration of teaching and research. The key informants were three (3) teachers who teach art and heritage at the institution under study. The results of the content analysis resulted in a pedagogical practice based on a vertical didactics within the national curriculum; which includes universal content, cross-sectional axes and generating themes; but not a flexible, "permeable" didactic, dialectical and grounded in the various currents of philosophical, pedagogical and scientific thought, so it becomes essential a refocus on the construction of a critical didactic from a permanent interpretation of the surrounding realities.

Keywords: Phenomenology, hermeneutics, didactic critics, art, heritage

Research line: Pedagogy, education, didactics and its multidisciplinary relationship with educational fact.

Theme: Impact of the educational social process.

INTRODUCCIÓN

En el transcurrir de los tiempos la ciencia ha tenido diferentes acepciones del lenguaje artístico, ha sido un recurso importante permitido al ser humano registrar diversos aspectos de la historia; aspectos cotidianos de la vida del hombre que desde esa perspectiva ontológica, documentan sus costumbres, utopías, amores, desamores, éxitos o fracasos. En esa cotidianidad tienen origen filosófico el disfrute de lo estético, la sensibilidad ante la armonía, el equilibrio y los elementos esenciales de una obra. Sin duda, el arte y patrimonio es el puente comunicacional e integrador de toda actividad humana. Al indagar el arte es inevitable vincularlo hacia la ontología filosófica y el desarrollo de la comunicación interior del Ser y más específicamente, en el campo de la educación de los estudiantes, que es el caso que nos ocupa.

La escuela es un escenario propicio para avivar la praxis de lo humano a través de emotividad, sentimientos y el desarrollo espiritual, por lo que el aprendizaje de las artes, en el sistema escolar, tiene múltiples beneficios epistemológicos que preparan a los estudiantes para el análisis, la reflexión y el juicio crítico de una producción artística sea realizada por ellos o por otros.

Se hace urgente y necesario que la formación del estudiante mediante arte y patrimonio requiere la utilización de las herramientas necesarias para lograr un aprendizaje significativo. Todo esto lo conduce al encuentro de sí mismo con visión de lo humano, resolver situaciones con eficacia, tomar decisiones bien meditadas y disfrutar de toda una vida en ciudadanía. La idea fundamental es que todo estudiante viva y goce el arte logrando soslayar sus realidades sociales. Los verdaderos maestros de arte y patrimonio fomentan en sus estudiantes el desarrollo de diversas habilidades de reflexión a través del discurso que promueve el pensamiento filosófico, estético, los principios éticos, la autoevaluación del trabajo creativo y finalmente mediante la

interacción que se genera en el salón de clase. Ahora bien, la relación maestro-estudiante comparada con la formación de artistas, tiene en ambos casos, su materia prima esencial en los seres humanos.

Es de hacer notar que la premisa principal del subsistema de educación media – general es formar integralmente a sus estudiantes; así los docentes se rigen por un discurso de carácter reflexivo y pondrán el énfasis en el manejo y comprensión del arte y patrimonio como expresión cultural de la vida del hombre. Por tanto, el siguiente estudio investigativo se estructuró en cinco Momentos: El Momento I, se corresponde con la realidad del arte y patrimonio en los espacios educativos del subsistema de educación media general del Estado Carabobo, conformada además, por los objetivos de la investigación y la relevancia del estudio.

El Momento II concierne a la aproximación teórica del arte y patrimonio en el contexto educativo venezolano. La Hermenéutica, Epistemología, Visión Filosófica para develar el conocimiento, los Referentes Previos, Teorías de adscripción y Fundamentación Legal.

Un Momento III, donde se hace mención sobre el recorrido metodológico, Perspectiva Paradigmática, enfoque, escenario de la investigación, seguido de las unidades de análisis, informantes clave, diseño metodológico, técnicas e instrumentos de recolección de la información, técnicas de análisis de contenido, fiabilidad de la investigación, criterios de rigurosidad científica y procedimiento o fases de la investigación.

En cuanto al Momento IV, se detalla la deconstrucción y reconstrucción de la didáctica en arte y patrimonio en el actual currículo venezolano: hacia una didáctica contextualizada en arte y patrimonio. Además se encuentra a San Joaquín un legado patrimonial para ser contextualizado en una didáctica de arte y patrimonio. Se hace un recorrido por el devenir histórico del pueblo de San Joaquín Estado Carabobo.

En el Momento V se realiza la categorización, triangulación y Carabobo y una Aproximación Teórica de una didáctica en arte y patrimonio de la investigación.

En el Momento VI se presenta el Desenlace del Tejido Discursivo con las Reflexiones finales y las sugerencias del estudio. Por último se haya las referencias y los anexos.

"Entre las obras de los hombres las de la naturaleza existe la misma relación que entre el hombre y Dios."

Leonardo da Vinci

MOMENTO I

MATRIZ CONTEXTUAL DEL HECHO DE ESTUDIO

Displigencia de la Memoria Cultural

En la actualidad, se vive una época en la cual los cambios de paradigma resultan fundamentales en todos los órdenes y ámbitos sociales. Se ha adentrado a una nueva era, la era del conocimiento y de la globalización tecnológica. Por dondequiera, “se vislumbran” cambios que van desde lo individual a lo colectivo, de lo local a lo global. En el campo del lenguaje artístico y de las diferentes disciplinas científicas, se encuentran aspectos históricos-culturales como costumbres y tradiciones, que son creadas para permanecer en el tiempo, pero existe una marcada evidencia de la incapacidad de esa disciplina histórica y de la existencia de una multiplicidad de voces que no eran tomadas en cuenta por fuentes legítimas.

En efecto, la memoria cultural es más significativa hacia las últimas décadas del siglo XX, para comprender procesos sociales que tenían que ver con el retorno al pasado en entornos culturales. En otras palabras, constituye una expresión de identificación social que refleja el hombre y sus comportamientos, devela las variables de la cultura acontecida en el pasado, pertrechando a su vez la identificación del mismo en su medio y su sentido de pertenencia. Por ende, la memoria es una construcción social del pasado y está sujeta a cambios culturales o a la modificación de la sensibilidad social en momentos específicos. Sin embargo hoy en día es muy evidente que en muchas instituciones educativas les cuesta proyectar

esas manifestaciones culturales en los estudiantes y existe en tal sentido, esa displicencia o indiferencia llena de olvidos y silencios para recordar lo pasado.

Cabe destacar, que en la humanidad está emergiendo estudios de las artes, las cuales más que delimitarse a simples interpretaciones de movimientos y expresiones artísticas, desde una visión integral, con carga emotiva, sentimientos, huella personal o colectiva, están implícitas en esta actividad humana. Una pintura por ejemplo puede considerarse como un testimonio tangible de algún período histórico o una escultura como la representación visual de ecuaciones algebraicas. Pero los sentimientos y emociones del artista van más allá de la construcción estética. Al indagar en el arte es inevitable vincularlo con la ontología filosófica y el desarrollo de la comunicación interior del ser, es un escenario propicio para avivar la praxis de lo humano a través de la emotividad y el desarrollo espiritual.

Por lo tanto, el aprendizaje de las artes en el sistema escolar tiene múltiples beneficios epistemológicos, se prepara a los estudiantes para el análisis, la reflexión y el juicio crítico de una producción artística, sea realizado por ellos o por otros, y donde se requiere la utilización de símbolos, imágenes y cualquier otro medio para comunicar su mundo interior. Por tanto, la idea fundamental es que el sistema educativo reavive el goce del arte, sin descontextualizarle de sus realidades sociales.

Con base a lo planteado, una didáctica de arte y patrimonio desde una perspectiva hermenéutica, implica una mayor comprensión y conocimiento del arte y la cultura como catalizadores transversales en todos los subsectores de aprendizaje, que desde un enfoque deductivo, abarcan los diferentes niveles de comprensión de cada estudiante a un rasgo diversificador interpretativo de los hechos; donde la selección de temas de comprensión es un desafío por enfrentar y al que hay que insertar acciones de intervención educativa en atención a la diversidad.

Si se parte de la premisa que el pueblo tiene en sí mismo una riqueza ancestral, que es poseedor de una memoria colectiva la cual ha sido enriquecida en el devenir histórico; entonces los maestros son los garantes en corresponsabilidad con los padres, representantes, organizaciones sociales y culturales, de conservar,

promover en las nuevas generaciones el acervo cultural, identidad e idiosincrasia, local, regional, nacional y global. No obstante, la didáctica interpretada desde esta realidad es enajenante, prediseñada, inalterable, abstracta y carente de significado para el estudiante.

Tal perspectiva se evidencia dentro del subsistema de educación media general de los planteles, siendo la triada institucional del campo de estudio en San Joaquín, estado Carabobo; y en la misma dinámica cultural de los habitantes en general, cultores, y artesanos del pueblo. Se observó en planificaciones de los docentes para la enseñanza de arte y patrimonio, la carencia de contenidos de expresión artística, y la poca diversificación de estrategias en función de los niveles de comprensión de cada estudiante. ¿Por qué este fenómeno?

Por una parte, en muchas ocasiones los facilitadores de arte y patrimonio no son especialistas en artes, sino que por lo general son especialistas en historia y geografía, y por ende, no ahondan en el lenguaje semiótico, ni en la memoria colectiva contenida en las diversas expresiones artísticas de la localidad; solo se parcelan en la enseñanza de los hechos históricos de carácter nacional y de los fenómenos geográficos. Arte y patrimonio se enfoca en la visión vertical enmarcada en el programa de estudio nacional; el cual contempla contenidos universales, ejes transversales y los temas generadores; más no una didáctica flexible, “permeable”, dialéctica que se encuentre fundamentada en las diversas corrientes del pensamiento filosófico, pedagógico y científico.

En otras palabras, los aspectos de flexibilidad y permeabilidad sugieren que si bien es cierto, se deben establecer temas o contenidos, estrategias, actividades, ejes transversales de carácter nacional obligatorio, no por ello, el docente no pueda contextualizar los contenidos a la realidad local, inducir la enseñanza desde lo particular a lo nacional, de lo tangible a lo abstracto; de manera que las nuevas generaciones desde la interpretación permanente de las realidades circundantes, reenfoquen el modo de hacer arte popular, vinculando el arte lucrativo con el conceptual. Esta apreciación toma mayor relevancia en esta comunidad dado que el

poblado de San Joaquín posee extraordinarias riquezas en cuanto a artistas, cultores, de tradiciones antiquísimas, por ello puede ser considerado un libro abierto del devenir histórico del país.

Así, el predominio de las clases magistrales en la aulas de arte y patrimonio y el hecho de no utilizar contextualmente los patrimonios locales se debe a la permanencia de prácticas docentes enmarcadas al modelo tradicional, en palabras de Freire, al modelo de la educación bancaria donde un sujeto, el maestro, llena de información a otros que la “ignoran”, a los estudiantes, y que en nada facilita la reflexión ni la relación con la teoría y la práctica. Y como lo señala Caballero (2016) en su libro “Teoría de la Práctica Artística”:

Venimos todos de una tradición en la cual lo artístico está desprendido y es autónomo respecto de lo teórico, en el sentido de que se le otorga a lo artístico una dimensión específica: lo manual, el hacer, la producción, pero como si fuera algo separado de lo teórico, sin que haya una profundización de esta vinculación. A cualquier artista bastaría preguntarle cuánto de teórico tiene su hacer para que –con la pregunta adecuada- exprese una serie de elementos teóricos: la abstracción, el conocimiento de la técnica, la selección conceptual y formal. Pero en nuestro imaginario colectivo el arte ha tenido una fuerte carga vinculada con el hacer, y algunas disciplinas como las matemáticas, la física, etcétera, una gran relación con lo teórico.

Es un modelo de enseñanza descontextualizada con pocas o nulas posibilidades para propiciar experiencias pedagógicas innovadoras, que favorezcan el espíritu crítico y reflexivo, desde la investigación permanente. Aunado a esto, se evidencian otros obstáculos que dificultan en la didáctica, la contextualización de los temas generadores del área: los epistemológicos, por cuanto existe una visión restrictiva del concepto e importancia de arte y patrimonio cultural, como consecuencia de la actuación del docente que no incorpora una perspectiva integradora de todos los elementos de ambas realidades; los ideológicos, que se encuentran en una posible manipulación que pueden ser objeto el patrimonio artístico cuando se selecciona; y los metodológicos, especialmente aquellos que hacen referencia a la salida fuera del

aula, ya que esto supone un esfuerzo adicional aparte de las horas académicas remuneradas.

Es así, como este estudio se enfocó en ahondar hermenéuticamente a través de los expertos o informantes, el porqué en el subsistema de educación media, en el área de arte y patrimonio, se requiere la construcción de una didáctica que trascienda las aulas y que reivindique la producción artística local, sus creadores, motivaciones, historias, “lenguajes para los que quieren expresarse”, sus propias riquezas culturales, lo que “tienen para ofrecer”, sin menospreciar, lo regional, nacional e internacional. Específicamente en el pueblo de San Joaquín. De hecho, el mismo diseño curricular (2005) sugiere al docente de arte y patrimonio construir su propia didáctica, con un enfoque dialéctico, holístico y humanista; principio que sustenta la razón de ser de este estudio:

Durante los dos primeros años de educación media general, los y las estudiantes se formarán de manera integral en el estudio de las artes. El arte siempre ha formado parte de las culturas de los pueblos. El desarrollo del potencial creativo de los seres humanos forma parte de los fines de la educación en la República Bolivariana de Venezuela. Por esto, en esta área de formación se hará énfasis en una educación en, por y para las artes y en la valoración del patrimonio como componente fundamental de la creación humana, el reconocimiento de lo que somos y de la vida en comunidad (p. 10).

En lo esencial, es preponderante crear puentes que menoscaben la brecha entre lo que se socializa como arte y patrimonio en los liceos y “la praxis cultural” de los artistas locales. Ambos escenarios deben entender que el arte está al servicio de la transmisión de la identidad y la idiosincrasia del pueblo, y no solo de fines lucrativos desarraigados de lo que en esencia configura “su mundo sociocultural”. Dicho mundo sociocultural es el resultado de la comunicabilidad ya que esta está dirigida a la relación. La comunicabilidad al tejer relaciones, no se detiene solamente a lograr acuerdos intersubjetivos desde una comunicación para alcanzar entendimiento, tal y como lo propone Habermas (1989) en su teoría crítica.

Por tanto, si se adopta la situación dicotómica de Habermas de una orientación hacia el entendimiento o dirigida a fines, en la comunicabilidad al tener como propósito la relación, usará ambas formas de orientación. Cuando por ejemplo, “un cultor” establece una relación con alguna persona que solicita sus saberes, usa ambas orientaciones ya que lo importante es la relación y las consecuencias que ella pueden tener en ser soporte de un agradecimiento. Pero sí, hay expresa intención de resaltar las incongruencias de ese constructo teórico, al interpretar la vida cotidiana de maestros de arte y patrimonio así como también los del pueblo de San Joaquín. Los mundos socioculturales se fraguan cuando se establecen relaciones con personas, animales y cosas a las cuales se les dota de pertenencia. La relación es, en sí misma, una madeja de encuentros con simbolizaciones más que significaciones debido a que hay más presencia del símbolo que del signo.

En este sentido es pertinente resaltar que, un mundo sociocultural, es una unidad que subsume los mundos habermasianos de objetivos sociales y subjetivos. Una situación representa el fragmento de un mundo de la vida, particularidades, delimitados por relación a un tema (Habermas, ob.cit.). Y en el caso del mundo sociocultural lo importante es que la relación que se inicia logre reforzarse. En el cultor popular la presencia de mundos socioculturales es una vía integradora de mundos individuales; o en palabras de Horkheimer (1969): “El mundo inmediato del ser ahí cotidiano es el mundo circundante” (p.78).

Debe señalarse, que la vida cotidiana del artista popular es un plexo de relaciones donde se despliega la sabiduría cotidiana. En la perspectiva de Heller (2002): “El saber cotidiano de las generaciones adultas es el que hará de fundamento de las generaciones sucesivas” (p. 520). No obstante, las proporciones entre las sociedades orientadas hacia el pasado y hacia el futuro no son las mismas. Mientras que en las primeras el saber cotidiano se deriva casi exclusivamente del saber de las generaciones precedentes, las segundas están caracterizadas por el cambio del saber cotidiano.

Desde la perspectiva de Heller (ob. cit.), la cultura popular tradicional, estaría alineada hacia las sociedades orientadas en el pasado, más que a las sociedades orientadas hacia el futuro. En la práctica, hay una confluencia donde la reproducción y el cambio están presentes de una manera unificada. La actitud de los docentes del área ante situaciones cotidianas es de curiosidad, lo cual implica el desmenuzar de esas situaciones y el de averiguar el cómo y el porqué de esas situaciones; por consiguiente se plantean las soluciones de sus ancestros y les añaden un toque personal. En el saber cotidiano, la repetición exacta de lo que se desea no satisface.

Por consiguiente, esto no solo es una búsqueda de novedad, sino un miraje profundo dentro de lo que es familiar, lo propio. Lo subjetivo y lo objetivo tienden a ser unitarios, lo mismo que lo teórico y lo práctico. En la vida cotidiana de esos cultores populares se funde el objeto y el sujeto, cada frase, cada acto, enlazan los mundos objetivos y subjetivos. El discurrir para ambos es siempre vivencial. Cuando opinan, están reviviendo sus praxis de vida. Cuando construyen sus obras (pintan, elaboran cerámicas,...) están concretando sus pensares y sentires.

En todo caso, se espera que el docente de arte y patrimonio, no permita la displicencia, sino que así como los artistas locales, deben estar vinculados íntimamente a la memoria de sus ancestros, son sujetos de esa colectividad, no son entes ajenos, “expertos” cuya intención sea desplazar lo autóctono en nombre “de un programa oficial, una ideología política, un fin lucrativo e inclusive de la modernidad”. En virtud de esto, una vez puntualizada la problemática, los límites y alcances de esta investigación, surgen las siguientes interrogantes:

¿Cuáles son los fundamentos filosóficos, psicológicos y pedagógicos del diseño curricular en el área de arte y patrimonio?

¿Cuáles son las competencias que deben desarrollar los estudiantes en el área de arte y patrimonio?

¿Cómo desarrollan la praxis pedagógica los docentes del pueblo de San Joaquín, con la memoria cultural local?

¿Es pertinente la construcción de un aporte teórico y contextualizado de didáctica para Arte y Patrimonio?

Ahora, partiendo del fenómeno y desde las perspectivas epistémicas planteadas, surgen un conjunto de propósitos que enmarcan este estudio y los cuales se mencionan a continuación:

Direccionalidad General

Construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

Acciones Específicas

Reflexionar acerca de los fundamentos de la hermenéutica como opción pertinente para abordar el diseño curricular en el área de arte y patrimonio.

Conocer el estado del arte como conocimiento en relación al perfil de competencias y estrategias pedagógicas que deben desarrollar los estudiantes en arte y patrimonio.

Analizar la praxis pedagógica de arte y patrimonio desarrollada por los docentes del pueblo de San Joaquín, con la memoria cultural local.

Estructurar una aproximación teórica en didáctica para arte y patrimonio.

Relevancia del estudio fenomenológico – hermenéutico en la interpretación de la didáctica de arte y patrimonio

La relevancia de este estudio radica en que pretende conocer cómo el experto en arte concibe y expresa el verdadero sentido de la realidad artística. Todo ello conlleva a realizar un análisis crítico de teóricos que han profundizado en investigaciones relacionadas al tema planteado. Al respecto, la reforma curricular de educación media (2015), reconoce la relevancia de que arte y patrimonio esté a cargo de facilitadores

con dominio del área, con actitud de investigación permanente, capaz de integrar el “saber de los estudiantes”, sus necesidades e intereses reales con el “saber universal”, a la luz de las teorías y corrientes del pensamiento emergente; en pro de educar en valores para la vida, la sensibilidad, las emociones, el reconocimiento y disfrute de las formas de expresión de los otros.

Por tanto desde el punto de vista teórico, se da a conocer la pertinencia de la Didáctica como conocimiento estratégico que articula los fundamentos educativos en la práctica. Por tanto, se debe reflexionar acerca de los fundamentos de la hermenéutica como opción pertinente para abordar el diseño curricular en el área de arte y patrimonio, conocer el estado del arte como conocimiento en relación al perfil de competencias y estrategias pedagógicas que deben desarrollar los estudiantes en arte y patrimonio, analizar la praxis pedagógica de arte y patrimonio desarrollada por los docentes, como triada institucional educativa del campo de estudio, con la memoria cultural local y estructurar una aproximación teórica en didáctica para arte y patrimonio.

Asimismo, desde el punto de vista social, conocer y disfrutar de las expresiones artísticas de diferentes culturas, sumerge a los jóvenes en el reconocimiento y respeto de la diversidad cultural y personal. El desarrollo de la capacidad creativa, la autoestima, la disposición de aprender, la capacidad de trabajar en equipo o el pensamiento abstracto, encuentran en arte y patrimonio un espacio ideal con fines de sensibilización y expresión.

Desde el punto de vista metodológico, con la finalidad de dar respuesta al problema planteado en la investigación, se parte de una didáctica de arte y patrimonio desde una perspectiva hermenéutica, esto implica una mayor comprensión del arte y la cultura como medios en los que los artistas populares locales expresan en forma tangible, los signos y símbolos tradicionales. Esta capacidad de expresión es una muestra de comunicabilidad, definida ésta como la habilidad para darse a entender, es decir, la facilidad para que los mensajes que se envían sean recibidos y procesados con la menor niebla comunicacional posible, haciendo uso de acciones

comunicacionales o estratégicas que tienen como ejes la fragua de relaciones. Pero también es la capacidad del propio artista para procesar los signos y símbolos de su entorno inmediato y a veces del mediato.

La comunicabilidad es además la habilidad interpretativa del propio artista. Estas son las interpretaciones en calidad y cantidad, son producciones del artista popular y necesitan por tanto ser comunicadas en una primera instancia, entendidas por sí mismo, como prelación para asignarle esa acuarela de palabras y gestos mencionadas. Un aspecto importante en términos de acceso a las “cajas negras” de los artistas populares tradicionales, es el establecimiento de una comunicabilidad óptima entre el artista y quienes aspiran entenderse con él.

En este sentido, se comprende que una comunicabilidad óptima es aquella en la cual se establece una confianza mutua entre las personas que conversan. La relacionalidad que es la esencia de la comunicabilidad cubre no solo las relaciones personales entre personas significantes y simbolizantes para el artista popular. También es parte de un tejido relacional con elementos de su ambiente, sobre el cual el artista popular tiende una red afectiva. Aquí debe entenderse la relación como aquella donde hay un involucrarse de tal manera que los elementos constituyentes de la relación dejen de ser tales como individualidades para ser un todo orgánico.

En otras palabras, no se trata solo de tener (como poseer); cada elemento relacional es dentro del ser un conjunto armónico de relaciones. La idea que se quiere asentar es que no solo se superan los límites del contacto, en el sentido de estar en el mundo, la relación es estar por ser con el mundo por los lazos de compromiso que son precisamente los que hilan la identidad, las relaciones de pertenencia, la solidaridad con lo que se ha construido. Y ese es el gran desafío de cualquier teoría didáctica en arte y patrimonio, vincular “la sabiduría popular” con “el saber universal” abordado en las aulas, haciendo del aprendizaje un hecho “significativo”, porque el estudiante interpretará el mundo desde lo que conoce, podrá enriquecer lo que sabe, y valorizará aún más lo que le ha sido heredado.

En base a todo lo planteado, se tomó en cuenta la línea de investigación de la presente Tesis Doctoral “Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo”, la cual para este estudio de investigación permitirá comprender la didáctica como herramienta fundamental en el proceso pedagógico, además de la temática sobre los procesos educativos, con el fin de construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

“Todo argumento es reducido a eterno silencio y estas ciencias [exactas] pueden ser gozadas en paz por sus devotos, lo que no ocurre con las falaces ciencias de la mente.”

Leonardo da Vinci

MOMENTO II

UN CAMINO TEÓRICO, EPISTEMOLÓGICO Y CRÍTICO PARA LA FENOMENOLOGÍA- HERMENÉUTICA DE LA DIDÁCTICA DE ARTE Y PATRIMONIO

Con el propósito de dilucidar los aspectos más relevantes de la presente investigación, se profundizó en los fundamentos epistemológicos y teóricos, con el objeto de orientar el pensamiento en un modo particular de abordar la realidad. En este apartado, se presenta el desarrollo del sustento teórico que fundamentó la investigación sobre el hecho social objeto de estudio, el cual se planteó en función a los siguientes componentes teóricos a saber: Primero, se hizo referencia a la hermenéutica, la epistemología, visión filosófica para develar el conocimiento, luego se presentaron los referentes previos o antecedentes relacionados con la investigación, se expusieron conceptos relativos al objeto de estudio, además de la fundamentación teórica, en donde se muestran las bases de las diversas teorías y por último, se señala la fundamentación legal.

Perspectiva Hermenéutica

Según Hernando, James (2012), la Hermenéutica es la disciplina que estudia la teoría, los principios, y los métodos que se usan para interpretar textos, sobre todo aquellos antiguos, como las Sagradas Escrituras. Los enfoques modernos de la hermenéutica acentúan a menudo el papel del lector en interaccionar creativamente con el texto en el descubrimiento de su significación para hoy (p.25). Taylor y Bodgan (2004), por su parte, consideran la hermenéutica:

Una vía crítica para llegar a la esencia del pensamiento haciendo énfasis en la interpretación de códigos lingüísticos que envuelven el sentido presente en la lengua, a través de la racionalidad humana, y señalan que es “la herramienta de acceso al fenómeno de la comprensión y de la correcta interpretación de lo comprendido...” comprender e interpretar textos no es sólo una instancia científica, sino que pertenece con toda evidencia a la experiencia humana en el mundo” (p. 23).

En relación a la cita, el ser humano por naturaleza es hermeneuta, porque se dedica a interpretar y develar el sentido de los mensajes y las situaciones que se presentan a lo largo de su vida, haciendo que su comprensión sea posible, favoreciendo adecuadamente su función normativa. Según Grodin (2002) la hermenéutica en general se entiende como “la pretensión de explicar las relaciones existentes entre un hecho y el contexto en el que acontece” (p.1). La hermenéutica es considerada fundamentalmente el arte de la interpretación humana. A través de la hermenéutica, por lo tanto se puede comprender, haciendo referencia a la verdadera naturaleza de la realidad humana, su cualidad interpretativa.

Por todo lo anterior, la hermenéutica es el método más conveniente para la comprensión de las ciencias humanas, porque hace posible una especie de lectura dentro de éstas, y por los alcances posteriores, esa comprensión está expuesta a una infinidad de interpretaciones que dejan una huella que puede analizarse posteriormente. Por esta razón, al interpretar la ciencia, podrían develarse diversas perspectivas porque a través de la historia de la humanidad los científicos han generado definiciones con perspectivas distintas. A través de la hermenéutica, por lo tanto se puede comprender, haciendo referencia a la verdadera naturaleza de la realidad humana, su cualidad interpretativa. Estas interpretaciones no son únicas, ni definitivas, ni correctas, no existe la verdad, lo que le permite al hermeneuta decir su verdad.

Hermenéutica del Aprendizaje

La hermenéutica tradicional se concentra principalmente en el descubrimiento del sentido histórico, aquel que el autor se propuso comunicar y cómo éste fue entendido por el auditorio original. Generalmente el aprendizaje educativo está organizado en asignaturas a través de las cuales se pretende el condicionamiento cognitivo del estudiante mediante el manejo de dicho conocimiento sin una orientación para la comprensión. Según Grodin (ob.cit.):

Schleiermacher es considerado como el padre de la hermenéutica, su principio era todo acto de comprender es la inversión del acto de hablar, en tanto debe llegar a la conciencia qué pensamiento subyace a lo que se dice. Otra de las frases que sintetiza muy bien su pensamiento es entender el discurso primero tal como lo comprende su autor y luego incluso mejor que este (p. 46).

Heidegger por su parte, entiende la hermenéutica como el esclarecimiento de sí mismo. Con el pensamiento de Heidegger la hermenéutica se situará como el centro de la reflexión filosófica. Para Grodin (ob.cit):

La hermenéutica de Heidegger se entiende como la radicalización de la tendencia interpretadora inherente al entender. La tarea de la hermenéutica elevada a la filosofía, no es la teoría de la interpretación, sino la interpretación misma; y, concretamente en función de una transparencia para sí misma, de la existencia que ésta misma debe conquistar, donde el trabajo filosófico de clarificación sólo lleva término la interpretación que la existencia entendedora siempre está realizando (p.70).

De este modo para Heidegger, la hermenéutica misma debe integrarse hermenéuticamente en el punto de partida del entender. Desde otro punto de vista, la filosofía de Gadamer constituye la concepción hermenéutica más original y holística. Desde el diálogo que somos, según Gadamer, tratamos de acercarnos a la oscuridad del lenguaje. Solo en el diálogo, en el encuentro con el otro, con otras formas de pensar, solo en él podemos superar las limitaciones de nuestros horizontes. Por ello la

filosofía hermenéutica no conoce otro principio superior que el diálogo. Para Grodin (ob.cit.):

Gadamer, como discípulo de Heidegger, en su obra magistral *Verdad y Método*, prolonga la iniciativa heideggeriana, con un giro ontológico y lingüístico. Ante la propuesta radicalmente proyectiva (futuro), en Heidegger, Gadamer complementa, con lo pretérito, una fundamentación histórica que rescata el pasado. El hombre no solamente va hacia, tiende a, sino que también viene de. El horizonte existencial no sólo implica la contemplación de lo que viene, sino de lo que fue. Por lo tanto, el objeto central de la hermenéutica gadameriana será: Explicar lo que ocurre en esta operación humana fundamental del comprender interpretativo: este se nos aparece ahora como una experiencia antropológica, es decir, como experimento de realidad (p. 82).

Para ello, la experiencia dialógica de las preguntas y respuestas es fundamental. En la interpretación de un texto, el intérprete se abre a un diálogo, el texto se expresa, responde a las propias inquietudes y formula también sus interrogantes. Ese diálogo que puede no tener fin, también puede entenderse como acabado cuando, intérprete y texto, alcanzan la verdad de las cosas y esta verdad los integra; una verdad siempre referida a las inquietudes de quien hace la experiencia hermenéutica y de la obra, sujeto de la hermenéutica.

En este orden de ideas, la relación entre significación y representación mental en una dimensión integral de la construcción de significados incluyen desde la formación de conceptos significados por el que conoce, las destrezas que en el proceso se desarrollan y las actitudes que le acompañan, obteniendo como resultado una complejidad mental y un cimiento epistemológico que supera la mera imagen mental a la que comúnmente se hace alusión en teorías cognitivas.

En la hermenéutica del aprendizaje, esto le permite al alumno adquirir un sentido a lo que aprende, cuando su intervención en la realidad inmediata le sugiere construir la conducta humana de la cual forma parte, de tal manera que su acción intencional en el proceso educativo propicia la integración de factores que muchas veces aparecen aislados en una sistematización escolar como son el conocimiento, el aprendizaje, la

investigación, el desarrollo cognitivo, el lenguaje, la productividad, la cultura, los valores y la aplicación práctica.

Así, desde la experiencia propia del docente y como respaldo teórico, la hermenéutica, será posible aportar algunos lineamientos educativos para enriquecer el aprendizaje y su consecuente construcción del conocimiento, desde una dimensión filosófica. En esta línea, una verdadera experiencia de aprendizaje será toda oportunidad en donde el educando vivencie verdaderamente el contacto con la nueva situación en su propio yo, e integre su significado a su particular estilo de comportamiento.

En consecuencia, el proceso educativo y en especial la relación que se establece de enseñanza y aprendizaje desde una proyección hermenéutica basada en la significación, abarca necesariamente un plano de proyección personal y comprensión; y no solamente inclusión de contenidos temáticos. Por tanto, la hermenéutica plantea, que el conocimiento humano ocurre a partir de una interpretación integral que se realiza por un mundo afectado por la cultura y lenguaje propio. Este mundo cultural es el mismo que en educación se busca conocer, enfrentar y manejar a partir de la intervención del educando, como un ser capaz de desarrollo y transformación de su realidad.

Desde este punto de vista, cuando la afectación del conocimiento ocurre se habrá realizado un proceso de intelección que cristalizará el máximo objetivo del proceso de enseñanza y aprendizaje. Entonces, emerge aquí la tarea hermenéutica, que es la comprensión a partir de la significación, ya que desde la comprensión es necesario colocar al ser humano como primicia de la interpretación y no a los esquemas conceptuales, formulaciones teóricas o axiomas, que en muchos casos se han establecido como verdades primeras para el conocimiento de una realidad. El encuentro humano se da como precedente entre educador y educando para la comprensión e interpretación del proceso educativo, y por lo tanto permite abordar a ambos como los que aprenden y se comprometen epistemológicamente para entender el objeto de estudio.

Por lo aquí expuesto, la interpretación y la comprensión si se incluyen en el proceso educativo de arte y patrimonio, asimismo, darán primacía al educando, actor y promotor de este hecho; el cual abierto al sentido, aborda el contenido académico como una situación dada a través de la mediación personal, social y lingüística, y que obtiene como resultado la construcción del significado de lo estudiado.

Epistemología

Entendiendo que el mundo está constantemente en proceso de cambios y que las realidades deben verse de una manera amplia, global, holística e integradora, necesitando para ello nuevos modos de pensar, por tanto, cada problemática está inserta a un enfoque epistemológico que permite comprender su lógica, sus procedimientos y el curso que seguirá el desarrollo de la investigación, en el cual subyacen los principios, valores y fundamentos del paradigma adoptado. Para Sandín (2003), la epistemología “constituye el conjunto de saberes que tienen a la ciencia como objeto de estudio” (p. 79). Es decir, el conocimiento está determinado por el modo de ver la realidad y de los significados compartidos de manera intersubjetiva.

En otro orden de ideas, la epistemología se refiere a aquella rama de la filosofía que investiga la naturaleza, las fuentes, y la adquisición del conocimiento, trata sobre cómo se da el conocimiento y qué aspectos ayudan a incrementarlo. En función de ello, siempre ha existido la necesidad de conocer la naturaleza del conocimiento, cómo se adquiere, cómo permanece y se vincula con todos los demás aspectos de la vida. Asimismo, para Ugas (2015), la epistemología:

Estudia qué herramientas teóricas, conceptos, métodos, lógicas y orden discursivo utiliza el razonamiento científico para llegar a conclusiones y prescribir criterios de científicidad. Así: el científico estudia realidades, mientras que el epistemólogo analiza críticamente cómo lo hace... La epistemología estudia las nociones, conceptos y categorías que se utilizan en la investigación... la reflexión crítica de una práctica teórica que sustenta a un discurso científico (pp.23-24).

En este sentido, el investigador tiene una tarea relevante al momento de iniciar una investigación, pues debe saber cuál es su modo de pensar o conocer, en qué paradigma de investigación se siente más cómodo o identificado, ya que de ello depende su análisis e interpretación de la realidad observada, el abordaje y los métodos a aplicar para la generación de conocimiento. Este paradigma se centra en el estudio de los significados de las acciones humanas y la vida social. Se caracteriza por la descripción y comprensión de lo que es único y particular del sujeto, por su realidad dinámica, múltiple y holística, lo que le imprime un carácter complejo al asunto.

Así mismo, Balza (2008), plantea que cada investigador tiene un modo de pensar que determina el abordaje de la realidad y lo conduce a un modo de conocer y proceder que genera la construcción del conocimiento. En consecuencia cada ser humano tiene su propio modo de pensar, su propio proceso para conocer y generar saberes. Es una actividad cognoscente que la persona realiza para conocer la realidad circundante y le permite saber cuáles son sus limitaciones y expectativas ante esa realidad, de lo que se desprende, que episteme es un modo de pensar que conduce a conocer la realidad. Para dar a conocer y aplicar esos conocimientos generados por el hombre, se requiere de una organización que permita agruparse según la ideología o modo de pensar, que no son más que las corrientes científicas.

A partir de este concepto general, se entiende que la epistemología de la educación en el área de arte y patrimonio es un espacio que sirve para analizar el hecho de modo crítico y reflexivo y para hacer un diagnóstico de avances y dificultades, buscando constantemente lo cierto o verdadero. En un aspecto puntual, se reconoce que la educación es una forma de modificar el hombre, para adaptarlo y posibilitarlo a un desenvolvimiento de las posibilidades del ser. Esta modificación no tendría sentido si no implicara una mejora de los estudiantes en la comprensión de las prácticas educativas en arte y patrimonio, las cuales requieren de un cambio y específicamente se parte de una didáctica de arte y patrimonio desde una perspectiva hermenéutica.

Modernidad: Universalización de la razón como la base para el progreso industrial, cultural y social

La modernidad trajo como consecuencia una serie de problemas o contradicciones, generados a partir del incumplimiento de las promesas de igualdad, libertad y justicia que se planteó como proyecto. La modernidad inicia en el siglo XV, marcada por un conjunto de eventos de gran significación: como la llegada de los españoles a América, la invención de la imprenta, la reforma protestante de Lutero o la revolución científica. Es un periodo histórico caracterizado por un conjunto de ideas y cambios profundos en la sociedad occidental, que se manifestó en los ámbitos de la filosofía, la ciencia, la política, el arte y en los modos de vida en general.

Cabe destacar, que en la modernidad se producen cambios importantes en relación con la concepción del mundo para el ser humano: la razón se impone por sobre la religión, el mito deja de ser la explicación del universo y se empieza a buscar las causas de todo fenómeno a través de la ciencia, el ser humano pasa a ocupar el centro del pensamiento. En este periodo, también se establecen constituciones, donde son recogidas las leyes que regulan a la sociedad. Es creado un conjunto de instituciones para garantizar la protección de las libertades y los derechos de los ciudadanos, para lo cual el poder público es dividido en tres diferentes instancias: el poder ejecutivo, el legislativo y el judicial, para controlarse mutuamente.

Asimismo, durante la modernidad también tiene lugar la revolución industrial y el posterior proceso de industrialización, con todos los adelantos tecnológicos que trajo consigo. Esto modifica profundamente en el seno de las sociedades las relaciones económicas y productivas entre los individuos, dando paso a la emergencia de una sociedad industrial y urbana, que rompe con la antigua sociedad preindustrial, rural y tradicional.

Ahora bien, el concepto de modernidad social, corresponde a la tradición de lo nuevo, al proceso de organización económica y social llevado a cabo bajo las crecientes relaciones de producción capitalista. Por tanto, se aproxima a lo que Matei

Calinescu (1987) define como la idea burguesa de modernidad, y la caracteriza por la doctrina del progreso, la creencia en las posibilidades beneficiosas de la ciencia y la tecnología, la preocupación por el tiempo, el culto a la razón y al ideal de razón, al ideal de libertad definido en el marco de un humanismo abstracto, pero también la orientación hacia el pragmatismo y el culto a la acción y al éxito.

Dentro de esta perspectiva, en la definición de modernidad se señala la diferenciación progresiva del mundo social a través del proceso de crecimiento económico y racionalización administrativa. Esta división racional del trabajo industrial unido al progreso continuo de las ciencias y de las técnicas introduce en la vida social un cambio constante de destrucción de costumbres y de la cultura tradicional. Habermas (1989) lo explica claramente:

La modernización sigue un patrón hasta tal punto selectivo, que parece excluir, por un lado, el desarrollo de instituciones de la libertad que protejan los ámbitos de acción estructurados comunicativamente en la esfera de la vida privada y en la esfera de la vida pública de la dinámica cosificadora que despliegan el sistema de acción económica y el sistema de acción administrativa y por otro, la conexión retroalimentativa de la cultura moderna con una práctica comunicativa cotidiana que ha menester de tradiciones vivas y fundadoras de sentido, pero que ahora se ve empobrecida en términos tradicionalistas (p. 35).

Otra característica del modernismo social es el proyecto epistemológico de elevar la razón a un estatus ontológico. El modernismo interpretado de este modo, se convierte en sinónimo de la propia civilización mientras que la razón se universaliza en términos cognoscitivos e instrumentales como la base para un progreso industrial, cultural y social.

Al respecto, Habermas (ob.cit.) observa que las estructuras universales de racionalidad que subyacen en la comprensión moderna del mundo, fomentan una comprensión distorsionada de la racionalidad centrada exclusivamente en los aspectos cognitivo-instrumentales. A este tipo de racionalidad la denomina discursiva. Es una concepción procedimental de la racionalidad que opera en un metanivel y que nos explica la unilateralidad de la comprensión que la modernidad tiene de sí misma. La

categoría de la modernidad estética presenta una doble caracterización cuyo ejemplo más significativo nos lo brindan las tradiciones de resistencia y esteticismo formal.

Pero a pesar de sus tendencias de oposición, el modernismo estético no ha conseguido muy buenos resultados en la segunda mitad del siglo XX. La propia clase que atacaba fue reconociendo progresivamente su postura crítica, su dependencia estética de la presencia de normas burguesas y su tono apocalíptico como algo artísticamente válido. Sin embargo bajo el estandarte del modernismo, la razón y la estética suelen aunarse en una tecnología cultural y del yo, que combina un concepto de belleza, blanca, masculina y europea, con un concepto de dominio que otorga validez a las tecnologías industriales modernas. El modernismo reivindica la cultura de elite y contra la cultura popular, en su afirmación de un sujeto humano centrado, por no decir unificado, en su creencia en el poder de la mente consciente y especialmente racional, y en su creencia en la inequívoca capacidad de los seres humanos para conformar un futuro que suponga un mundo mejor.

Por otra parte, existe una tercera tradición que es el modernismo político, que a diferencia de las otras dos (la estética y la social) no se centra tanto en problemas epistemológicos y estéticos como en el desarrollo de un proyecto de posibilidades a partir de una serie de ideales de la ilustración. Específicamente el modernismo político busca vías de alivio del sufrimiento humano dando sentido a los principios de igualdad, libertad y justicia mediante el desarrollo en el ser humano de su potencia racional como la capacidad necesaria para vencer las relaciones de dominación. En esta línea la modernidad aportó al mundo una propuesta que garantiza el derecho de todas las personas a la cultura, entendida como dominio de unas competencias mínimas para desenvolverse en la sociedad.

Perspectiva Posmoderna: Rechazo de la tradición europea como referente único para juzgar la verdad histórica, cultural y política de todos los pueblos

El posmodernismo quiere volver a trazar el mapa del modernismo, su importancia pedagógica y política más inmediata radica en haber creado una serie de cuestiones

polémicas que han permitido desarrollar y desafiar determinados temas con mucha más fuerza y originalidad que en el pasado. En palabras de Hutcheon (1988), que ayudarán a comprender mejor las contradictorias y complejas características que conforman el posmodernismo, este es “Una estructura teórica, abierta, constantemente cambiante, con la que ordenar tanto nuestro saber cultural como nuestros procedimientos críticos” (p. 40).

En otras palabras, el posmodernismo no sólo pone de manifiesto el modo en que la dominación está siendo predefinida y redibujada, sino que también revela las cambiantes configuraciones de poder, conocimiento, espacio y tiempo que caracterizan un mundo que es, simultáneamente, más global y, a la vez, más diferenciado. Por eso rechaza la tradición europea como referente único para juzgar lo que constituye la verdad histórica, cultural y política, para el posmodernismo no existe ninguna tradición o historia que pueda hablar con autoridad y certeza para toda la humanidad.

Cabe destacar que la postmodernidad es un concepto muy amplio, por lo cual se refiere a una tendencia de la cultura, el arte y la filosofía que surgió a finales del siglo XX. A nivel general, puede decirse que lo posmoderno se asocia al culto de la individualidad, la ausencia de interés por el bienestar común y el rechazo del racionalismo, aunque la idea tiene muchas aristas. El movimiento posmoderno, a grandes rasgos, sostiene que la modernidad falló al pretender renovar las formas de pensamiento y expresión. Por eso se asocia el pensamiento posmoderno al desencanto y la apatía, ya que parte se entiende como un fracaso de la sociedad. A diferencia de las generaciones precedentes, que creían en las utopías y en el desarrollo social, los pensadores posmodernos defienden que la posibilidad de progreso sólo es individual.

Siguiendo esta idea, Bachelard (1972) relaciona el rechazo de un status transhistórico con la caída de la utopía y la justificación de las nuevas barbaries posmodernas. Sin embargo, Giroux (1983) analiza lo que él llama un posmodernismo de resistencia buscando en él el camino para una transformación social y reformulando la utopía:

Es más, y aún con el peligro de ofrecer una visión muy simplificada, un postmodernismo de resistencia desafía la noción liberal y humanista del sujeto unificado y racional como portador de la historia. En este sentido, el sujeto no está unificado ni su acción puede garantizarse en términos metafísicos o transhistóricos. El posmodernismo no sólo considera el sujeto como contradictorio y de capas múltiples, sino que además rechaza la idea de que la razón y la conciencia individuales sean los determinantes fundamentales a la hora de conformar la historia de los hombres. En su lugar aboga por formas de transformación social capaces de comprender los límites históricos, estructurales e ideológicos que permiten la posibilidad de autorreflexión y acción. (p. 135).

En líneas generales para este autor, el posmodernismo define la solidaridad, comunidad y compasión como los aspectos esenciales del modo en que desarrollamos y comprendemos las capacidades mediante las cuales experimentamos el mundo y nos descubrimos a nosotros mismos de forma significativa. La postmodernidad es una crítica a la modernidad, pero debe ser entendida también como una propuesta generadora de conocimiento, en la que se retoman los elementos válidos o vigentes de la modernidad, de ahí que en la actualidad, los países de América Latina, presenten rasgos tanto de la modernidad, como de la postmodernidad. Más específicamente, el posmodernismo ofrece una serie de referentes para reconsiderar cómo estamos constituidos como sujetos dentro de un conjunto de condiciones culturales, sociales y políticas que cambian con gran rapidez.

En esta perspectiva, el pensamiento posmoderno se caracteriza por ser antidualista, ya que sus seguidores se oponen al resultado de los dualismos creados por la filosofía occidental, los cuales colaboraron con una menor apertura del pensamiento. Además, la postmodernidad está a favor de la diversidad y el pluralismo, y busca satisfacer las necesidades de aquellos individuos o grupos que han sufrido opresión y marginalidad a causa de las ideologías del modernismo y las estructuras sociales y políticas que les sirvieron de apoyo.

Otra característica del mundo posmoderno es, que privilegia las formas sobre el contenido. En otras palabras: importa más cómo se transmite un mensaje y qué efectos provoca el mensaje en sí mismo. En la postmodernidad, por otra parte,

también se minimiza la importancia del pasado e incluso del futuro, por lo que sólo se le otorga relevancia al presente. Además, un importante aspecto del posmodernismo es el reconocimiento de que a medida que vamos avanzando hacia el siglo XXI, dejamos de sentirnos coaccionados por imágenes modernistas de progreso e historia. En una era posmoderna emergente, los elementos de discontinuidad, ruptura y diferencia proporcionan conjuntos de referentes alternativos que nos permiten entender la modernidad y, a la vez, desafiarla y modificarla.

De acuerdo con Bachelard (1972), las instituciones, desde las universidades hasta los museos, han sido cuestionadas por la forma en que supervisan y controlan el conocimiento, el espacio y la experiencia. La danza posmoderna, por ejemplo se desarrolla en la calle, mientras que los artistas posmodernos redefinen las fronteras que configuran los géneros artísticos y literarios.

En la era posmoderna cada vez resulta más difícil no sólo definir las diferencias culturales en términos colonialistas hegemónicos de valor y posibilidad, sino también en definir el significado y el conocimiento a través de las narrativas maestras de los grandes hombres. Para los pensadores de la posmodernidad, el lenguaje es la clave de la verdad: dado que el lenguaje cumple la importante función de moldear el pensamiento de los seres humanos, no es posible concebir la existencia del último sin el primero.

Aunado a esto, el momento histórico por el cual atraviesa la humanidad es de gran significado para el hombre actual, la transición entre dos períodos, uno que está llegando a su fin (modernidad) y otro que se inicia (postmodernidad) trae cambios asociados en el plano político, económico, social, cultural, educacional, etc. Requiere un cambio paradigmático en la vida del hombre. Vivimos en un mundo y una sociedad multicultural. El crecimiento exponencial del conocimiento e información, el desarrollo tecnológico y científico, el vertiginoso avance de las telecomunicaciones que permite estar conectados casi instantáneamente a través de la red (Internet) con otro punto del globo, el avance tecnológico nos obliga a estar en permanente cambio, siempre alertas y dispuesto a aprender algo nuevo.

Este nuevo marco histórico plantea un desafío permanente, que nos invita a ser gestores de nuestra propia historia, promoviendo la creatividad, solidaridad, la profesionalización del quehacer docente etc., como eje fundamental de la función educativa. Educar según la postmodernidad es educar para el bien y la felicidad, cuya consecución consiste en la posesión de sus valores.

Educar en la postmodernidad es: educar en el relativismo (del ser, de la razón y del valor), la nueva educación camina por las sendas del pluralismo, la debilidad, la desorientación, el escepticismo, la afectividad. La postmodernidad es pues una filosofía antihumanista y en consecuencia, individualista que en el plano de la educación se dirime en la hegemonía de la tecnología, en la importancia del saber y del conocimiento en la sociedad del futuro y en la necesidad de la innovación permanente.

De igual manera, Giroux (ob.cit.) analiza la contribución del posmodernismo a la educación al aclarar la compleja relación entre cultura y poder, destacando el carácter cambiante y contradictorio de la subjetividad. A la vez Giroux reconoce la dificultad del posmodernismo a la hora de reescribir la posibilidades emancipadoras de la práctica por la ausencia de un lenguaje que pueda pluralizar y democratizar el espacio y la cultura, finalmente propone que lo que debe hacer el posmodernismo es extender y ampliar la reivindicaciones más amplias del modernismo definiendo sus dimensiones contradictorias y a la vez examinando y utilizando críticamente sus nociones más valiosas.

En virtud de ello, el posmodernismo proporciona a los educadores un discurso capaz de abordar porqué es importante considerar lo contingente, específico e histórico como aspectos centrales de una pedagogía liberadora y capacitadora. Pero al final el posmodernismo desconfía en exceso del concepto modernista de la vida pública y de la lucha por la igualdad y libertad, que ha constituido un aspecto esencial del discurso democrático liberal.

Se puede decir entonces que el término posmoderno tiene múltiples significados, y es precisamente esta flexibilidad una de las características de la postmodernidad, la

cual se convierte en relevante en la medida que forma parte de un proyecto político más amplio en el que las relaciones entre modernidad y posmodernidad son dialécticas, dialogantes y críticas. Por lo tanto, la sociedad postmoderna no es pues la sociedad de los valores, de las verdades absolutas e inamovibles (propias de la modernidad); es, en todo caso, la sociedad del saber, de la ciencia, de los sistemas, propiciado todo ello por la tecnología y por el avance de las capacidades y posibilidades intelectuales del hombre; de un hombre que no requiere ya certezas externas, sino que se basta a sí mismo para saber dónde se encuentra la verdad.

En efecto, tomando en cuenta que estamos en una sociedad postmoderna, las prácticas educativas en arte y patrimonio requieren de un cambio y específicamente se parte de una didáctica de arte y patrimonio desde una perspectiva hermenéutica, esto implica una mayor comprensión del arte y la cultura tanto de los docentes como de los estudiantes de educación media general. Es decir, se requiere la construcción de una didáctica que trascienda las aulas y que reivindique la producción artística local, sus creadores, motivaciones, historias, “lenguajes para los que quieren expresarse”; una didáctica flexible, “permeable”, dialéctica que se encuentre fundamentada en las diversas corrientes del pensamiento filosófico, pedagógico y científico.

Juventud y Cultura Posmoderna

Para los jóvenes de la sociedad postmoderna, la pluralidad y la contingencia, difundidas por las fracturas ocasionadas por el sistema económico, el aumento de los nuevos movimientos sociales, o la crisis de la representación en el mundo les provoca inseguridad psicológica, económica o intelectual: Viven en una noción confusa de sentido y atención.

Según Margulis (1998), la juventud como construcción social ha transitado de la modernidad a la posmodernidad bajo distintas distinciones: en los siglos XVIII y XIX, como la capa social que gozaba de privilegios en un período de permisividad

entre la madurez biológica y la madurez social; Martín-Barbero (1998), en el siglo XX se convierte en un concepto negativo, la juventud es vista como sinónimo de problemas y malestares sociales, es marcada la criminalización de su figura social; y en el siglo XXI, Maffesoli (1990) y Margulis (1998) tiende a florecer la tribalización de la juvenalización.

En efecto, Giroux (1996), define a la juventud como algo fronteriza, influenciada por los medios electrónicos, son jóvenes diferentes porque experimentan la cultura de manera distinta, porque estos medios se han convertido en sustitutos de la experiencia, que los aterrorizan y fascinan a la vez; se ha apropiado de ellos, la mercantilización. Hablamos de jóvenes ajenos, extraños, aburridos, desmotivados, y desconectados del mundo real, con un gran sentimiento de vacío e indeterminación, para los cuales la violencia es una práctica cotidiana. No responden al ideal de joven emprendedor.

No obstante, para la mayoría de los jóvenes contemporáneos, la movilidad económica y social no garantiza ya las promesas de legitimidad que sostenían las generaciones primeras de la gente joven. Las señales de desesperación entre esta generación están en todas partes. Las estadísticas muestran que la mayor parte de la juventud contemporánea (de diversas clases, etnias y culturas) cree que será más difícil avanzar para ellos que lo que fue para sus padres.

De este modo, el período por el que transitan las personas, designado como juventud, ha sido modificado por ese macro proceso en dos sentidos: las formas como lo transitan y el tiempo que transcurren dentro de él. En el primer caso se podría afirmar que lo viven con cierta ansiedad, incertidumbre e incluso con bajas expectativas hacia el futuro, con cierto temor y desencanto puesto que representa un momento en su vida durante el que deben tomar decisiones determinantes para la adquisición de responsabilidades importantes. Por otra parte su relación grupal ha creado unas comunidades que se han redefinido como espacios y tiempos cambiantes en múltiples y superpuestas redes ciberespaciales.

Por consiguiente, las nuevas tecnologías electrónicas han alterado no sólo el contexto para la producción de subjetividades, sino también la forma en que la gente toma la información y los entretenimientos. Los valores ya no emergen más desde una pedagogía modernista de fundamentalismo y verdades universales ni desde discursos tradicionales basados en identidades fijadas. La desesperación y la indiferencia anulan el lenguaje de la discriminación ética y la responsabilidad social mientras elevan la inmediatez del placer.

En líneas generales, la juventud postmoderna es una generación que está experimentando la vida en un sentido completamente diferente de las representaciones ofrecidas por las versiones modernas de la escuela. El surgimiento de los medios de comunicación electrónicos junto con la disminución de la fe en el poder de la agencia humana ha minado las versiones tradicionales de la escuela y el significado de la pedagogía. Los educadores están tratando con un nuevo tipo de estudiante forjado en la organización de principios creados por la intersección de la imagen electrónica, la cultura popular y el sentido fatal de indeterminación.

En síntesis, si el patrimonio cultural es un constructo que incluye todos aquellos elementos tangibles e intangibles que cada grupo reconoce, selecciona, adopta consensuadamente como legado de su pasado, entonces su enseñanza puede ayudar a formar conciencia histórica en los jóvenes en la medida que les impulse a comprender el pasado que les rodea, valorar la historicidad del presente y participar conscientemente en la construcción de su futuro personal y social. Formar un ciudadano que pueda actuar de manera crítica democrática y responsable en consonancia con sus valores, principios y sus necesidades, que valore la importancia de la protección, conservación y difusión de su idiosincrasia para las generaciones futuras, capaz de convivir y respetar a otras personas con diferentes modos de vidas.

Las experiencias de una juventud occidental contemporánea en el mundo posmoderno están siendo ordenadas alrededor de coordenadas que estructuran la experiencia cotidiana fuera de los principios unificados y los mapas de certidumbre que ofrecían representaciones confortables y seguras a las generaciones anteriores.

Los jóvenes de ahora confían cada vez menos en los mapas de la modernidad para construir y afirmar sus identidades; en lugar de eso, se enfrentan con la tarea de encontrar su camino a través de un panorama cultural descentrado que no permanecerá por más tiempo bajo el control de una tecnología de la imprenta, estructuras narrativas cerradas o de la certeza de un futuro económico seguro.

Las nuevas tecnologías emergentes que construyen y posicionan la juventud representan terrenos interactivos que se abren camino en el lenguaje y en la cultura, sin requerimientos narrativos, se ha abierto camino a un entorno sensorial en el que los nuevos mapas de significado deben ser entendidos en nuevas prácticas culturales. Giroux (1982):

Los términos de producción de nuevos mapas de significado deben ser entendidos en nuevas prácticas culturales híbridas, inscritas en relaciones de poder que interactúan de forma diferente según la raza, la clase, el género y la orientación sexual. Pero tales diferencias no deben ser entendidas tan sólo en términos del contexto de sus conflictos sino también a través de un lenguaje de resistencia compartido que apunta hacia un proyecto de esperanza y posibilidad. Aquí es donde la herencia de un movimiento crítico se convierte en valiosa en tanto que nos recuerda la importancia del lenguaje de la vida pública, lucha democrática, y los imperativos de libertad, igualdad y justicia (p. 121).

La pedagogía como práctica cultural crítica necesita abrir nuevos espacios institucionales en los que los estudiantes puedan experimentar y definir qué significa ser productores culturales, capaces de leer textos diferentes y producirlos, de emprender y abandonar discursos teóricos, pero sin perder nunca de vista la necesidad de teorizar por sí mismos. La indeterminación y no el orden debería convertirse en la guía principal de esta pedagogía, en la que las visiones múltiples, las posibilidades y las diferencias están abiertas en la intención de mirar el futuro de forma contingente en vez de una perspectiva de un discurso de grandes narrativas que asume en vez de problematizar las nociones específicas de trabajo y progreso.

Bajo tales circunstancias, las escuelas necesitan redefinir los currículos dentro de una concepción posmoderna de la cultura junto a las nuevas formas de alfabetización.

La pedagogía posmoderna tiene que ser más sensible hacia el modo en que profesores y estudiantes negocian textos e identidades, pero debe ser a través de un proyecto político que articule su propia autoridad desde un entendimiento crítico de cómo el yo reconoce a los otros como sujetos más que como objetos históricos. En este caso la autoridad está ligada a la autocrítica y se convierte en una práctica ética y política a través de la cual los estudiantes pasan a ser responsables de ellos mismos y de los demás.

Las escuelas pueden ser repensadas como esferas públicas, comprometidas activamente en producir nuevas formas de comunidad democrática organizadas como puestos de interpretación, negociación y resistencia. Una pedagogía posmoderna necesita señalar como la cuestión de la autoridad puede estar ligada a procesos democráticos en la clase que no promocionan terrorismo pedagógico y ofrecen todavía representaciones, históricas y experiencias que permiten a los estudiantes dirigir críticamente la construcción de sus propias subjetividades mientras simultáneamente se comprometen en un continuo proceso de negociación entre el yo y el otro.

Visión Filosófica para develar el conocimiento

El conocimiento como objeto de estudio, sus causas, dimensiones y modos de conformar al ser humano, ha sido explicado desde las diferentes teorías epistemológicas desprendidas de los sistemas filosóficos a lo largo de la historia. En este apartado se pretende retomar algunos puntos de vista que aporten claridad conceptual en el manejo del aprendizaje en su carácter epistemológico a partir de las funciones de comprensión como el asimilar, transformar y elaborar significados. Las teorías del aprendizaje que lo consideran un fenómeno multicausal, dinámico y complejo que pone en juego diferentes funciones humanas para el manejo de conceptos, están conscientes que es necesario un estudio más dirigido de los supuestos ontológicos, y epistemológicos para la construcción del conocimiento. Rodríguez y Bermudez (2001) señalan:

Si consideramos que la Gnoseología o Teoría del Conocimiento no estudia más que la fuente, el origen del conocimiento, sus etapas de desarrollo, su configuración en imágenes o en conceptos y ello concierne necesariamente a la persona, que es quien refleja el objeto –la realidad- en imágenes o en conceptos.

Con estos precedentes se considera que a través del conocer, el sujeto adquiere un reflejo del mundo circundante para poder actuar y transformarlo, esta acción se realiza especialmente gracias a la conciencia. Sin embargo, la comprensión va mucho más allá de producir un reflejo o representación mental. La comprensión es un movimiento dialéctico de construcción de significados, eminentemente permeado por lo social y lingüístico, que se recicla y crece en el transcurrir de momentos históricos. Comprender para conocer implica una compenetración dialéctica entre el sujeto que aprende y la realidad a ser interpretada, ambos dentro de un sistema social y por lo mismo, inmersos en una temporalidad que caracteriza el momento en que ambos se identifican en una experiencia verdaderamente hermenéutica.

El educador que valore el aprendizaje escolar, a partir de la comprensión y la interpretación no puede estimular ciertas competencias cognitivas aisladas, pues reconoce el papel de la intencionalidad como guía para el alumno. Sin embargo, sí puede estar atento, en propiciar sujetos altamente conscientes y constructivos cuyo ejercicio se manifieste en ambientes de mayor nivel instructivo.

En esta dinámica el educador atento al proceso, buscará a la vez la generación de intervenciones sociales más enriquecedoras en el medio escolar, que introduzca en un primer momento al educando a un mundo modelado por lenguajes disciplinarios y, en segundo momento facilite por medio de la acción mediada el uso de estos lenguajes e instrumentos. La sensibilidad de poder explicar el aprendizaje hermenéuticamente y sobre todo, el caso de lograr una verdadera construcción de conocimientos en la vida escolar, es un reto que solamente la hermenéutica lo puede afrontar.

Referentes Previos

En toda investigación debe considerarse algunos estudios previos realizados por diferentes autores, que presenten problemáticas similares a la que se estudia, de manera tal que se convierta en una base para su desarrollo. Al respecto, Arias (2006), se refiere a:

Los estudios previos y tesis relacionadas con el problema planteado, es decir investigaciones realizadas anteriormente y que guardan alguna vinculación con el problema en estudio. Debe evitarse confundir los antecedentes de la investigación con la historia del objeto de estudio en cuestión. (p. 89).

Con la finalidad de encontrar referentes teóricos que permitan sustentar el presente estudio y brindar luces para iluminar el camino investigativo y lograr transitarlo con menos contratiempos, se realizó la búsqueda de investigaciones relacionadas con la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, por lo cual a los efectos de obtener una mayor comprensión sobre el tema, se hizo necesario mencionar algunos antecedentes, en materia de fenomenología, hermenéutica y praxis pedagógica, tanto internacionales como nacionales, las últimas realizadas por autores egresados en la Universidad de Carabobo (UC), de la Facultad de Ciencias de la Educación (FACE), en la Dirección de Postgrado, del Programa: Doctorado en Educación, cuyas líneas y tópicos de investigación se aproximan por analogía al objeto actual de estudio de la presente tesis doctoral. Destacan los siguientes:

González, María (2017), realizó una Tesis Doctoral para optar al título de Doctora en Ciencias de la Educación Mención Artes, en la Universidad de Sevilla, España, titulada: “Criterios y métodos específicos de actuación en soportes de lienzo de obras pictóricas de gran formato. Didáctica de la Praxis”. Como objetivo general se persigue la elaboración de un documento de contenidos razonados, en este caso centrado en las actuaciones sobre una tipología concreta, incluyendo las distintas perspectivas con las que el alumno deberá formarse para analizar el bien objeto de

estudio e intervención. La metodología de trabajo elegida para este estudio ha partido por un lado de una investigación secundaria, recabando datos aportados por la literatura científica, para conformar el aspecto compilador ya comentado. Pero dando una relevancia especial a la investigación primaria, resultante de la propia experiencia. En éste último aspecto se aglutina el carácter más innovador de esta tesis, ya que el método seguido para el desarrollo se basa en los razonamientos críticos del trabajo experimental.

De esta forma se ordenó así las secuencias metodológicas seguidas en dos grandes bloques que conformaron las dos partes de este trabajo: A.- Recopilación y estudio de fuentes bibliográficas relacionadas con la teoría y normativas aplicadas a la conservación y restauración. B.- Selección y ordenación de datos relacionados con el conocimiento técnico y tratamiento de los soportes textiles y la pintura al óleo, desde un punto de vista interdisciplinar. Desde la experimentación y razonamiento crítico, aplicación de criterios y métodos específicos en un caso concreto de intervención en la pintura. Diseño de recursos didácticos en forma de tablas, gráficos y fotografías ilustrativas que complementan el desarrollo conceptual de esta tesis. A ello se une la recopilación en forma de anexos de distintas fuentes relacionadas con la comprensión de los capítulos, en forma de listados.

En conclusión, el proyecto de restauración debe garantizar un acercamiento correcto a la conservación del conjunto, del entorno y ambiente, la decoración o escultura, respetando los oficios y artesanía tradicionales del edificio y su necesaria integración como una parte sustancial del patrimonio construido. Las técnicas de conservación/protección deben estar estrictamente vinculadas a la investigación interdisciplinar científica sobre materiales y tecnologías usadas para la construcción, reparación y/o restauración del patrimonio edificado. La intervención elegida debe respetar la función original y asegurar la compatibilidad con los materiales y las estructuras existentes, así como con los valores arquitectónicos. Cualquier material y tecnología nuevos deben ser probados rigurosamente, comparado y comprendido antes de ser aplicados sobre un bien cultural.

En este trabajo se ha pretendido demostrar cómo el apoyo y aplicación de los criterios generales y específicos, reconocidos y aprobados por todos, es una base imprescindible y fundamental para la “buena práctica” de la restauración, unido al estudio y conocimiento del bien objeto de estudio, avalando el conocimiento del mismo con los medios y técnicas de examen, que aportan la información necesaria para tener un conocimiento profundo del bien desde todos sus vertientes.

Este estudio se relaciona con la presente tesis doctoral, por cuanto toma en cuenta el arte y patrimonio en base a la formación y la educación de los conservadores y restauradores los cuales deben ser interdisciplinar e incluir un estudio preciso de la historia de teoría y las técnicas de conservación, aplicando los criterios generales y específicos para la “buena práctica” de la restauración, unido al estudio y conocimiento del bien que se está investigando.

Al respecto, Cuesta, Susana (2016) realizó una tesis doctoral para optar al grado de Doctora en Educación, en la Universidad Complutense de Madrid, España, titulada: “Una propuesta didáctica para contribuir al desarrollo de la expresión de ideas, vivencias y sentimientos de los alumnos de secundaria a través de la educación artística”. Cuyo objetivo fue: Determinar si la asignatura de Educación Plástica y Visual es el medio adecuado para el desarrollo de la expresión de ideas, vivencias y sentimientos de los alumnos de Educación Secundaria Obligatoria (ESO). Para el desarrollo de esta investigación se eligió el Método de Investigación-Acción, apoyado en la publicación de Rodríguez, Gil y García (1999), la investigación se llevó a partir de observaciones a modo de entrevistas, notas de campo y en definitiva en transcripciones de imágenes, así como en el estudio de las interacciones entre los sujetos. Esta observación se llevó a cabo en el Colegio Ntra. Sra. de la Providencia, en la localidad madrileña de Pinto, con alumnos de 1º, 3º y 4º de la Educación Secundaria Obligatoria (ESO).

Teniendo en cuenta que la investigación llevada a cabo tuvo un planteamiento mayoritariamente práctico, se basó en el método cualitativo, por entender que es dinámico y subjetivo. El análisis se realizó a través de la interpretación personal de

los resultados obtenidos por sus protagonistas. Con los resultados obtenidos a través de los trabajos realizados por los alumnos, se pudo afirmar que la Educación Artística es un medio adecuado para el desarrollo de la expresión de ideas, vivencias y sentimientos de los mismos. Todo ello permitió afirmar que, la incorporación de este tipo de actividades y la actitud de los alumnos ante éstas, produce una mejora en la capacidad de expresión del adolescente. Consideraron por todo ello que la novedad de los ejercicios propuestos a sus alumnos, en estas Unidades Didácticas, introduciendo la propuesta de temas relacionados con sus vivencias, recuerdos y los mejores momentos de su vida, así como, propiciar en el aula un ambiente de trabajo favorable, hizo, que las actividades hayan sido aceptadas muy positivamente y les haya gustado mucho realizarlas como comentan los alumnos, con lo que se pudo confirmar que se cumplió el tercer objetivo.

Esta tesis doctoral tiene mucha relación con respecto a este estudio, ya que se tomó en cuenta que fue una propuesta didáctica para contribuir al desarrollo de la expresión de ideas, vivencias y sentimientos de los alumnos de secundaria a través de la educación artística, es decir se trabajó con la didáctica en estudiantes de educación media a través de la educación artística (arte y patrimonio), logrando propiciar en el aula un ambiente de trabajo favorable y como fin último el aprendizaje significativo de la asignatura.

Por otra parte, la tesis doctoral de Campos, Alí (2017) para optar al grado de Doctor en Educación tiene por título: Girología Pedagógica: Una Transposición didáctica desde el arte de enseñar en el aula de clases. El estudio, ofrece una adecuación transdisciplinaria lográndose visualizar una posición distinta a la que ha venido ocupando la didáctica, un giro teórico de liberación y esperanza, legitimando lo ontológico, epistémico y teleológico, un desafío que valida por si sola las vivencias, experiencias y diálogo de saberes entre las partes. De esta forma, tuvo como directriz general proponer un giro pedagógico a la luz de la trasposición didáctica en el arte de enseñar en el aula de clases, desde una epistemología de las voces de sus actores Escuelas Básicas Estadales del Área Metropolitana de Valencia

estado Carabobo, Venezuela. Este giro pedagógico propuesto ofrece un sitio que facilita un trabajo colaborativo ajustado a los cambios de una realidad sociocultural. Esta transposición didáctica se sustenta en el examen y articulación de cinco principios dinamizadores del aprendizaje participativo: Acción, Encuentro, Integración, Organización y Unión.

Se trata de una investigación cualitativa, de carácter Fenomenológico y Hermenéutico tipo descriptiva apoyada en el Construccionismo Social con énfasis en las vivencias a la luz de un circuito teórico-metodológico de expresión-compresión-explicación, dado que la experiencia (vivencias) existen antes de que el pensamiento reflexivo acometa la separación entre el sujeto (el ser) y el objeto (realidad fenoménica). Se abordó la técnica de la observación participante y la entrevista en profundidad. El análisis y su procesamiento se lograron ante una triangulación a partir de sus categorías, acercamientos epistemológicos y relación de fundamentos que explican por sí misma la rotación pedagógica hacia una reivindicación del estado del arte de la didáctica como instancia fundamental para concretar el arte de enseñar con sus respectivos niveles de calidad pedagógica.

De los argumentos precedentes, se concluye que el eje teórico del estudio está representado por el diálogo, centrado en el derecho humano de ser desde el hacer para el bienestar colectivo que une saberes traducidos en un vivir de complementariedad donde la pedagogía enfrenta lo didáctico; donde emerge una trasposición apoyada en la transdisciplinariedad o enfoque hologramático, que por ende, es de carácter inclusivo desde lo intercultural. Así como también, de tal abordaje discursivo con base en los aportes del presente entretejido visible, surge el carácter interdisciplinario a los efectos de incorporar el conocimiento, develando una episteme de encuentros de saberes, producto de propiciar que otros crezcan a nuestro lado y, de esa manera, se pueda operacionalizar no una nueva pedagogía, sino una pedagogía tal como fue concebida súbitamente, para que todos logren sus metas y propósitos trazados, con la satisfacción de que sus actores experimenten y logren el fin último de la educación “un individuo apto para la vida” según la pedagogía con rapidez, alegría y eficiencia,

para que así los niveles de calidad y pertinencia de una misión docente en el aula de clases logre una transdisciplinariedad de enseñanza desde una didáctica con apellido de vida para la vida, una Didáctica Intercultural, desde su trasposición y rotación interdisciplinaria encauzada al verdadero conocimiento de vivificación y experiencias en el contexto escolar.

Este estudio se relaciona con la presente investigación ya que aborda la didáctica desde el arte de enseñar en el aula de clases y se trata de una investigación cualitativa, de carácter Fenomenológico y Hermenéutico tipo descriptiva apoyada en el Construccionismo Social con énfasis en las vivencias, experiencias y diálogo de saberes entre las partes.

Otro estudio realizado fue el de Sánchez, Brígida (2014), para optar al título de doctora en Educación, la cual se basó sobre: “La Praxis Pedagógica y Construcción del conocimiento. Un Concretum Integrador en la Educación Básica Venezolana”, en la Universidad de Carabobo. Dicho trabajo fue enmarcado desde una perspectiva crítica-compleja, el método utilizado fue el de la hermenéutica crítica con un continuum hermenéutico hipercomplejo de adaptación de la investigadora.

El estudio reflejó en sus hallazgos que la ejecución de la praxis pedagógica en la Educación Básica Venezolana proporciona el desarrollo de un aprendizaje mecánico, el cual coarta la creatividad y limita las opciones para establecer conexiones a través del repensar de manera compleja, relegando la posibilidad de que el aprendiz sea el protagonista de su aprendizaje, por ello plantea la necesidad de realizar un cambio paradigmático en cuanto a la postura epistémica y ontológica de los actores del sistema educativo y la escuela en la construcción del conocimiento. Frente a esta concepción, el docente debe asumir la mediación pedagógica en función del logro de aprendizajes significativos, con interacción activa fundamentada en el diálogo y la participación heurística, lo cual permita que el estudiante establezca conexiones entre el ser, conocer y el hacer.

En este marco de referencia, esta investigación guarda estrecha relación con el presente estudio, dado que ambas hacen referencia a la praxis pedagógica y parten de

la concepción de que la Educación venezolana debe constituir como norte la formación de seres humanos críticos, con una visión epistemológica compleja, que lleve a la particularidad de concebir el mundo desde la perspectiva de la incertidumbre y con capacidad de transformar su realidad.

Partiendo pues de estos precedentes, se constata la necesidad que los actuales docentes de arte y patrimonio conozcan que implica los términos arte y patrimonio, cómo sus conceptualizaciones han variado con el paso del tiempo y que pueden ofrecernos. Patrimonio debe considerarse como un tesoro social y no como un simple elemento de consumo (perteneciente a todo el mundo) con una rentabilidad económica. Patrimonio es todo bien cultural que una sociedad produce de forma consciente, creativa y dinámica., resultado histórico de un pueblo. Por tanto su estudio debe conducir al estudiante a una reflexión permanente para un mejor entendimiento del mundo y por ende de su entorno.

Reconocer el pasado, aprender a observar, analizar, interpretar y educar la mirada de lo que se ve, es un objetivo clave que arte y patrimonio debe permitir alcanzar en los estudiantes. Una vez seguro de qué papel tiene el patrimonio artístico como ámbito de aprendizaje, y una vez constatada la necesidad de que el educador sea entrenado para entender, explicar y disfrutar del arte, solo faltaría incorporar al trabajo pedagógico con el patrimonio al nivel y necesidades de los estudiantes. En sí, es indudable que si se proporciona experiencias para reflexionar se favorece que los estudiantes aprecien el pasado que se encuentra a su alrededor y recuerden que la realidad que conocen sea construido a través del tiempo: algo que en muchas ocasiones olvida. Así, la valoración del patrimonio cultural como parte de la identidad dependerá de la nueva manera de como las próximas generaciones de ciudadanos y sus gobernantes construyan o renueven sus significados y representaciones.

La Educación Básica Venezolana y sus trazos para dibujar al ser humano idóneo

En el siglo pasado en Venezuela, Simón Rodríguez, Andrés Bello, Simón Bolívar, Cecilio Acosta, son iniciadores de la educación para toda la vida. Simón Rodríguez nos dice "La grandeza de un país no se mide por sus riquezas materiales sino por la calidad de sus gentes. Y para formar gente lúcida y honrada, emprendedora y responsable, no hay mejor instrumento que la educación".

Las ideas de Rodríguez en el área de la educación para el trabajo siguen vigentes'. Rodríguez firme en la concepción de Educación y Trabajo como un todo, en el cual "Taller es la Escuela", cuya acción central debe ser la formación de ciudadanos para la convivencia social, con "Oficio útil y Productivo". Rodríguez en plena época colonial manifestaba en oposición abierta a la enseñanza que se impartía para ese entonces, lo siguiente: En la formulación de un sistema en el que, se centra la atención en el alumno, en el desarrollo de sus potencialidades intelectuales, habilidades, destrezas e interés motivacionales, para ello indica los procesos, métodos, modos y maneras de abordar el proceso de enseñanza y el desarrollo de actitudes y valores. Dirige la acción de la escuela hacia la formación para el trabajo útil, creativo, autorealizador y productivo.

Educar es en el lenguaje de Simón Bolívar, formar la conducta social, formar actitudes de valoración al trabajo. El Libertador Simón Bolívar, refleja su preocupación por los asuntos referentes a la Educación hasta integrar un cuerpo de doctrinas coherente, utilitaria y americanista, que no han perdido su vigencia; su pensamiento pedagógico logró un gran acierto de adaptabilidad a cada medio nacional, en la búsqueda de metas civilizadoras para las recién fundadas naciones americanas.

Bolívar pensó que la educación debía de actuar como un instrumento en la creación de las nuevas sociedades hispanoamericanas libres y democráticas; que proporcionaran una formación profesional al mismo tiempo que estimulara el patriotismo como parte inseparable del naciente republicanismo, para sacarla de sus

antecedentes colonizantes de tipo elitesco y discriminatorio; en su lugar proponer una Escuela de Trabajo; capaz de crear una voluntad siempre dispuesta al trabajo proveedor de supremos dones. Al referirse al trabajo afirmaba que debía ser digno, útil y necesario, para garantizar la prosperidad y bienestar de la Nación y de la persona.

Otros venezolanos ilustres a mencionar son: Andrés Bello, su acción educativa se pone de manifiesto en toda su obra, el investigador insistente, el ordenador, en si un gran maestro. Cecilio Acosta es promotor de la educación popular y el propulsor de la educación técnica, su fe en el progreso, su respeto por el individuo debería ser caminos de esperanza en la búsqueda de una sociedad mejor. Más allá de nuestra frontera, encontramos que esta ha sido una inquietud planteada desde hace mucho tiempo. Así podríamos mencionar a Pestalozzi, Educador Suizo (1746-1827); quien se propuso desterrar el verbalismo, poniendo en juego la actividad innata del niño: "Son las acciones las que instruyen al hombre, las acciones que le dan consuelo, basta de palabras".

En este sentido, el hombre llega a ser miembro de la comunidad, con su lenguaje, su género de conciencia y su conducta típica, sólo por medio de la educación. Por la educación vive la comunidad en el cambio humano, por la educación recibe la creación su conservación y propagación. Luego con la complejización del medio social, se hizo necesaria la organización y sistematización de la comunidad dando nacimiento a la "Escuela" que no es más que una institución social de transmisión de la herencia social de los productos de la cultura, la transmisión escolar de los bienes culturales es una condición necesaria para que los pueblos lleguen a desarrollos culturales totales, para que no se rompa con cada generación la conexión de la cultura ni se pierdan los bienes creados del pasado.

Lo que hoy se reconoce como el fenómeno de la globalización acelera los procesos existentes en la dinámica de las culturas adquiriendo nuevas dimensiones. La comunicación entre culturas, imposición de elementos culturales procedentes de otros, universalización de pensamiento, siempre ha sido una dinámica permanente

entre los pueblos, lo que ha cambiado es la velocidad y la inmediatez con la que se viven estos procesos debido a que el tiempo y el espacio han dejado de ser barreras.

Pero la existencia de un capital cultural no significa que está disponible para todos. Las desigualdades en cuanto a la posesión de medios de acceso, las actitudes y hábitos producidos por una educación desigual y deficiente, hacen que este capital cultural sea una plataforma desigual para los distintos países, pueblos e individuos. La globalización opera respecto esta segunda acepción de cultura de diferente manera:

En primer lugar, gracias a las comunicaciones las culturas distintas se aproximan. Las culturas dominantes van contaminando a las otras culturas. Se establecen proximidades y se aproximan diferencias que nos separan. Otro aspecto surge debido a los abundantes y frecuentes desplazamientos, los individuos se desterritorializan, aunque sea en momentos puntuales de sus vidas. Se asientan de este modo las bases para desarrollar un cosmopolitismo sobre todo en algunas clases sociales que pueden beneficiarse y disfrutar de las ventajas de la globalización.

Los saberes priorizados por las nuevas formas de vida son distribuidos de forma muy desigual entre los diferentes sectores de la población. Al mismo tiempo se descalifican los saberes de los sectores marginados, aunque sean más ricos y complicados que los priorizados. De esta forma se da más a quienes más tienen y menos a quienes menos tienen configurando un círculo cerrado de la desigualdad cultural.

Ante estas profundas desigualdades socioculturales de años anteriores, surge una política educativa en Venezuela orientada hacia el mejoramiento de la calidad, incremento de la cobertura y modernización de la estructura administrativa del sistema educativo, a través de la revisión y reforma de todos sus niveles y modalidades, razón, por la cual se le ha dado énfasis al proceso de descentralización, como una estrategia orientada a dar mayor autonomía de gestión a los centros educativos y, por otra parte, generar cambios profundos en la profesión docente para la transformación de las prácticas pedagógicas.

Los principios fundamentales del Sistema Educativo Venezolano están contemplados en la Constitución Bolivariana de la República de Venezuela (CBRV) y en la Ley Orgánica de Educación (LOE). Allí se establece claramente: "El derecho a la Educación, la gratitud de la enseñanza en todos sus niveles y la libertad de enseñanza". Estos principios constitucionales se concretan en la LOE, al fijar como objetivos de la educación, el pleno desarrollo de la personalidad, la formación de ciudadanos aptos para la vida, el ejercicio de la democracia, el fomento de la cultura y el espíritu de solidaridad humana.

Hay que destacar, que al igual, la Educación Básica, constituye un derecho irrenunciable de los venezolanos y un deber u obligación del Estado proveerla. Entre sus objetivos generales contempla: desarrollar las destrezas y la capacidad científica, humanística, técnica y artística de los alumnos, cumplir funciones de exploración que le permitan ejercer una función social útil, y estimular el deseo de saber y desarrollar la capacidad de ser del individuo.

En Venezuela, el Nivel de Educación Básica es el que posee mayor cobertura en cuanto a matrícula, número de instituciones y docentes, razón por la cual el Estado Venezolano ha realizado mayores esfuerzos e inversiones en este nivel. Según Sánchez y otros (2005), Éste ha sido objeto de fortalecimiento y de Reformas (1980 y 1999) en un intento por lograr los objetivos reales de la educación básica y de acercar la escuela a los procesos propios de la realidad social.

Dentro de este orden de ideas, en el país, se ha iniciado y se está transitando un proceso de refundación de la República, teniendo como referente la Ley Orgánica de Educación (2009), mediante la construcción de una sociedad democrática, participativa y protagónica, multiétnica y pluricultural, pasando de una democracia política a una democracia social en un estado de derecho y de justicia.

El nuevo texto de la Constitución Bolivariana (1999) establece la garantía del derecho a la educación y el valor de la escuela pública para la integración social, extiende la obligatoriedad y la gratuidad, reconoce los derechos de los grupos y las minorías nacionales marginadas desde siempre, propone formas de control ciudadano

en la gestión de los servicios y compromete un mínimo aceptable de inversión para modificar los obstáculos que durante las décadas pasadas deterioraron las condiciones de la enseñanza y el aprendizaje.

En consecuencia, el mejoramiento de la calidad de la educación se ha convertido en un reto que se debe asumir como un deber y un compromiso con Venezuela; un gran reto para todo venezolano, pero que va a comprometer de una forma más particular y más directa al docente. Para asumir y poder llevar a la práctica el gran reto que supone la mejora de la calidad de enseñanza, lo primero que se necesita es conocer las propuestas formuladas por el Ministerio del Poder Popular para la Educación, concretamente a través del Currículo Básico Nacional y reflexionar sobre ellas, confrontándola con la propia experiencia y con la práctica educativa.

En esta perspectiva, para poder hacer realidad la recuperación y el fortalecimiento de la educación como tarea profundamente humanizadora, se debe asumir y llevar a la práctica educativa, entre otros, los siguientes principios: en primer lugar, abrir y conectar la escuela con la vida. La escuela debe manifestarse desde la realidad cotidiana que viven los estudiantes, empapándose de ella, fundamentar toda su acción referida a todos los ámbitos de la enseñanza y el aprendizaje, en esa realidad es en la que en gran medida, las nuevas generaciones están experimentando el arte de aprender a vivir.

En segundo lugar, la escuela, abierta a la vida, necesita romper definitivamente el distanciamiento que con frecuencia se establece entre los contenidos de las áreas y los que los alumnos perciben y adquieren, a través de su experiencia diaria en contacto con la realidad. Tercero, la escuela, asumiendo e integrando en sus procesos de enseñanza y aprendizaje la totalidad de los ámbitos del conocimiento y de la experiencia, debe adoptar una actitud profundamente crítica y constructiva a favor del desarrollo de los valores éticos fundamentales, es decir, de aquellos valores básicos para la vida y para la convivencia que fundamentan el sistema democrático.

El cuarto principio y como consecuencia de todo lo anterior, en la escuela debe dotarse a los estudiantes de las capacidades necesarias para conocer e interpretar la realidad y para poder actuar sobre ella; capacidades que, sin duda, alcanzarán a través del aprendizaje de los contenidos conceptuales, procedimentales y actitudinales que les ofrecen las áreas de aprendizaje, pero que, para su asimilación práctica e interiorización requerirán de otras más globales e interdisciplinarias, como son, por ejemplo, la capacidad de comprensión y de expresión, la capacidad de pensar o la capacidad para trabajar individual o grupalmente de forma sistemática y responsable. Por tanto, la Educación Básica Venezolana y sus trazos para dibujar al ser humano idóneo al igual que la cabeza, corazón y manos son los terrenos donde debe afincarse la labor del maestro.

La Educación Básica Venezolana y sus Planteamientos Filosóficos

El devenir contemporáneo de la sociedad venezolana, es producto de la participación protagónica del pueblo, quien con una visión de transformación social, orientada por los ideales de libertad, justicia, originalidad y emancipación ha generado cambios sustantivos en todo el sistema político, social, económico y cultural.

En este contexto, dicha sociedad demanda una nueva concepción del proceso educativo, orientado por un modo de vida que centra su fuerza y su empuje hacia el desarrollo del equilibrio social, a través de una nueva moral colectiva, la producción social, la equidad territorial, y la conformación de un mundo multipolar; para la reconstrucción de la sociedad sobre nuestras raíces libertarias, desde una concepción neo-humanista, ambientalista e integracionista, impregnada de una energía popular y espiritual. Además este proceso se fundamenta en una identidad venezolana y una conciencia ciudadana de soberanía, que reconoce sus derechos y responsabilidades; en el carácter participativo, protagónico y corresponsable que se expresa en el ámbito social y en la gestión pública, y en el respeto y valoración a la diversidad étnica y cultural.

Por esta razón, la educación es un fenómeno social vinculado a la realidad histórica y por ello, con fundamentos filosóficos, sociológicos y psicológicos que orientan los principios pedagógicos que tienden a la formación plena del individuo. La educación en este sentido es una realidad socio-cultural mucho más amplia que el sistema educativo, este es un instrumento básico de socialización, por medio del cual cada persona se sitúa en su entorno, conoce, transforma y ocupa un lugar dentro de él.

No obstante, la sociedad, por medio de la educación, trasciende en el tiempo, revaloriza y enriquece su acervo histórico y crea conciencia de grupo, contribuyendo a la integración de los ciudadanos que comparten elementos comunes de cultura, historia y trabajo. En el caso concreto de nuestro país, esa concepción básica está expresada en la Constitución Nacional que al definir los fines expresos de la República señala cuales deben ser los de la educación de los venezolanos: Mantener la independencia y la integridad territorial de la nación, fortalecer su unidad, asegurar la libertad, la paz, la estabilidad de las instituciones, proteger y enaltecer el trabajo, amparar la dignidad humana, promover el bienestar general y la seguridad social, entre otros. A nivel de Ley Orgánica de Educación (1980), el Artículo 3 de la ley establece:

La educación tiene como finalidad fundamental el pleno desarrollo de la personalidad, y el logro del hombre sano, culto, crítico y apto para convivir en una sociedad democrática, justa y libre, basada en la familia como célula fundamental -en la valorización del trabajo; capaz de participar activa, consciente y solidariamente en los procesos de transformación social; consustanciado con los valores de identidad nacional y con la comprensión la tolerancia, la convivencia y las actitudes que favorezcan el fortalecimiento de la paz entre las naciones y los vínculos de integración y solidaridad latinoamericana. La educación fomentará el desarrollo de una conciencia ciudadana para la conservación, defensa y mejoramiento del ambiente, calidad de vida y el uso racional de los recursos naturales, contribuirá a la formación y capacitación de los equipos humanos necesarios para el desarrollo del país y la promoción de los esfuerzos creadores del pueblo venezolano hacia el logro de su desarrollo integral, autónomo e independiente (p.3).

Los aspectos más resaltantes de estas finalidades de la ley son la orientación de la educación hacia la mejora de la comunidad, hacia el respeto por los demás y la convivencia; el sentido conservacionista, la vinculación de la educación con el trabajo socialmente útil. Sin embargo, cuando intentamos analizar el sistema educativo venezolano en relación a sus fines, la realidad nos presenta una profunda contradicción entre el aspecto normativo y la realidad, entre la teoría y la práctica. La ley y la filosofía educativa, son tan coherente que presentan premisas casi axiomáticas sin explicar el cómo lo hacemos y en ese devenir pasamos años buscando la forma de lograrlo, en un recurrente cíclico, sin establecer las estructuras básicas que hagan posible en el corto, mediano y largo plazo obtener metas cualitativas y cuantitativamente deseadas.

Por otra parte, El Sistema Educativo Bolivariano (SEB) persigue a través de esta premisa, generar un ciudadano para la libertad, consciente de sí mismo, de su compromiso histórico y social para llevar bienestar, felicidad, fraternidad y justicia a los hermanos que conforman la unidad planetaria. En este sentido, la educación se convierte en un proceso social que emerge de la raíz de cada pueblo, orientado a desarrollar el potencial creativo de cada ser humano y alcanzar el pleno ejercicio de su personalidad, en una sociedad democrática, basada en la valoración ética del trabajo y de la participación activa, consciente y solidaria de los procesos de transformación social, consustanciado con los valores de la identidad venezolana y con una visión latinoamericana, caribeña y universal.

De acuerdo con las orientaciones epistemológicas, la formación del nuevo republicano, considera la promoción de aprendizajes inter y transdisciplinarios, entendidos como la integración de las diferentes áreas del conocimiento, a través de experiencias en colectivo y contextualizadas. Dicho proceso, exige impulsar la construcción de saberes, con la participación permanente de los actores sociales comprometidos con el proceso educativo, para establecer relaciones y solucionar colectivamente conflictos, además de constituir una fuente potencial de aprendizaje

que ayuda a reconocer los problemas, superar dificultades, asumir responsabilidades, confrontar el cambio y valorar las diferencias.

Al respecto, Ramírez (2012), señala que «la educación técnica debe capacitar a los estudiantes no solo como entes productivos, sino como ciudadanos destinados a colaborar en el progreso de la sociedad, en el bienestar de la familia y en la prosperidad del personal» (p.33). De allí que, la Educación Bolivariana tenga el reto de acabar con la estructura rígida del modelo educativo tradicional, el de las asignaturas compartimentadas, y promover el saber holístico, el intercambio de experiencias y una visión compleja de la realidad, que permita a todos los involucrados en el proceso educativo, valorar otras alternativas de aprendizajes, tales como: aprendizaje experiencial, transformacional, por descubrimiento y por proyectos.

En este contexto, se plantea que el conocimiento lo constituyen los actores sociales comprometidos en el hecho educativo, a partir de los saberes y sentires del pueblo y en relación con lo histórico-cultural; a través del diálogo desde una relación horizontal, dialéctica, de reflexión crítica, que propicie la relación de la teoría con la práctica y la interacción con la naturaleza. Por tanto, en la Educación Básica debe haber más afinidad entre los contenidos de las áreas y los que los alumnos perciben y adquieren, consciente o inconscientemente, a través de su experiencia diaria en contacto con la realidad, es decir haciendo posible que haya más entendimiento y unidad entre la teoría y la práctica.

Nivel de Educación Media

En la Ley del 2009, el nivel de Educación Media comprende dos opciones: Educación Media General, con una duración de cinco años, de primero a quinto año, y la Educación Media Técnica, con duración de seis años, de primero a sexto año, ambas incluidas dentro del Subsistema de Educación Básica. La Educación Media es el tercer nivel del sistema educativo; constituye el nivel siguiente al de Educación

Básica y previo al de Educación Superior, con los cuales está articulado curricular y administrativamente. Tiene por finalidad profundizar los conocimientos científicos, humanísticos y tecnológicos de los estudiantes, así como continuar con su formación ética y ciudadana y particularmente, prepararlos para su incorporación digna y eficaz al mercado de trabajo y para proseguir sus estudios en educación superior, constituye el tercer nivel educativo.

Por consiguiente, la educación media constituye el tercer nivel educativo en el que se diversifican las opciones, según el interés vocacional del estudiante, quien puede optar hacia las áreas generales de ciencias, humanidades, con una duración de dos años y que direcciona su proceso formativo hacia la educación superior, o bien inclinarse por el área profesional, representada por la educación técnica y profesional media, con una duración de tres años, en opciones como agricultura, arte, comercio, industria o trabajo social. La culminación de los estudios de educación media conducirá a la obtención del Título de bachiller y quienes hayan aprobado todos los requisitos establecidos obtendrán el título de Técnico Profesional.

La Dirección de Educación Media Diversificada y Profesional, es el organismo que garantiza a los estudiantes inscritos en el Nivel, su permanencia y egreso exitoso, mediante una formación integral científica, humanística y técnica que posibilite la incorporación al trabajo productivo y la prosecución de estudios superiores. Este nivel permite a los estudiantes la posibilidad de transformar su realidad en función del bien común y alcanzar la máxima seguridad social, estabilidad política y felicidad social. Se fundamenta en el humanismo social o democrático y garantiza la prosecución de estudios al subsistema de Educación Universitaria, en carreras priorizadas territorialmente y la incorporación al ámbito de la producción socialista en correspondencia con las potencialidades locales, regionales y nacionales.

Por su parte, El Liceo Bolivariano (educación del adolescente y joven, entre doce a dieciocho años), atiende, de manera integral, la adolescencia y la juventud temprana, bajo un perfil curricular que concibe la educación como continuo humano, concepto

que refiere la capacidad del hombre de "aprender a aprender" en un proceso constante durante toda su vida.

Desde el punto de vista curricular, según Istúriz (2005), el plan de estudios de los liceos bolivarianos tiene tres objetivos fundamentales: 1) la elaboración de proyectos por parte de los estudiantes a fin de que conozcan su realidad y puedan desarrollarse como sujetos sociales; 2) promover, fortalecer y consolidar nuevas formas de mayor participación y organización en las comunidades; y 3) promover la elaboración de planes que vayan en función de la creación, tanto de cooperativas y pequeñas unidades de producción, como de pequeñas empresas de producción social.

La misión como docente que requiere nuestro país es un docente humanista, dispuesto a aprender. Se necesita aprender a trabajar con mucha información, con resultados que cambian constantemente, con el conocimiento que nunca puede ser acabado; este aprendizaje es necesario enseñarlo y mostrarlo a los estudiantes; se necesita pensar sobre el quehacer docente y además enseñar a pensar, a soñar y a construir un mundo mejor. El docente actual tiene la posibilidad de contribuir a la formación de la imagen de sociedad de los estudiantes, sin olvidar la historia; el docente de hoy día tiene la responsabilidad y el maravilloso desafío de aportar al enriquecimiento de la calidad de los procesos pedagógicos y a la formación de personas.

Arte y Patrimonio

El patrimonio es un proceso creativo, dinámico y multidimensional, a través del cual una sociedad funde, protege, enriquece y proyecta su cultura. Según Querol-Martínez (1996) "La expresión patrimonio se utilizó de manera esporádica durante el siglo XIX y nada más adquiere naturaleza administrativa y jurídica en el mundo occidental durante la primera mitad del siglo XX. Y no será hasta el final de la II Guerra Mundial que comenzará a delimitarse y a utilizarse en el ámbito internacional (p. 89).

Actualmente se está produciendo un interés en interpretar el patrimonio como recurso, favoreciendo sus elementos más atractivos para obtener la mayor rentabilidad económica posible, de manera que deje de ser una carga. Se considera que el patrimonio no se puede autofinanciar por lo que una de las maneras de lograrlo es mediante su uso en el turismo cultural.

Esta práctica puede incidir positivamente en la economía de una zona, no obstante puede terminar en excesos excéntricos como la de teatralizar las tradiciones y propiciar un neutralismo conservacionista desmarcado en el tiempo y el espacio: con el pretexto de recrear una época, para mostrar al público, mayoritariamente turista, se termina desvinculando sus elementos del tiempo emergiendo un escenario anacrónico, indeterminado. Aunado, hay una creciente demanda entre los turistas culturales de que el patrimonio cultural sea una especie de iniciación al conocimiento histórico y artístico más que una simple distracción. Pero esto exige evitar ciertas intervenciones interpretacionista sobre el patrimonio que desvirtúe la capacidad de formación que aporte sobre sí mismo.

Es por eso que, la gran variedad de posibles categorías que podemos establecer entre los bienes culturales entendidos desde la diversidad de contextos urbanos, como son los arquitectónicos, las pinturas y esculturas, poseen en común la necesidad de ser protegidas para el conocimiento y disfrute de generaciones futuras. Para ello, fue necesaria la elaboración de normas técnicas y jurídicas que establecieran en un primer momento las pautas para su salvaguarda, prevención y protección, y luego los límites en los procesos de la intervención en materia de conservación y restauración, estableciendo criterios y métodos de actuación.

Para tal efecto, cada bien cultural es considerado hoy como único e irrepetible por lo que la cautela en el tratamiento de los mismos debe ser constante. Aunque resulte paradójico, estos tratamientos de conservación, que impone cada obra en función de sus características, deben ser aplicados y ejecutados dentro de unas normas y recomendaciones generales y dentro de las obligaciones que exige la ley de patrimonio en vigor.

En consecuencia, el patrimonio se denota como un objeto susceptible de ser consumido. Para evitar esta manipulación alienante del patrimonio, es indispensable que la sociedad lo considere como un elemento revalorizador y plenamente integrado en sus vidas. García y otros (2003) señala que “Es vital que la sociedad lo perciba como un recurso potente para formar una ciudadanía crítica identificada con su pasado y comprometida con su futuro. Todo objeto que ha devenido como patrimonio cultural aparte de tener una función social se debe convertir en un recurso económico sustentable.

En pocas palabras, el patrimonio cultural basa su existencia a partir de los diferentes tipos de valor que se le puede adjudicar: el valor estético, que se fundamenta en la emoción que provocan en las personas cuando lo observan., el valor artístico, por el hecho de ser considerado como arte, el valor histórico puesto que revela parte de una época, testimonio de manera coherente el pasado, el valor cognitivo, se basa en la capacidad que tiene de formar mediante las actividades que se puedan organizar en torno a este, y el valor económico, en especial en aquella zona donde el desarrollo económico es limitado por el recurso existente. Además, incorpora la ciencia, la tecnología, el arte, tradiciones, monumentos, costumbres y prácticas sociales de diversa índole. Su conocimiento es indispensable para que los hombres puedan relacionarse unos con otros y con la naturaleza, y posibilita que continúe existiendo la sociedad caracterizada por su cultura.

En relación con el patrimonio cultural, la educación venezolana en la contemporaneidad necesita colocar el énfasis en el desarrollo del potencial creativo de cada ser humano y su personalidad en una sociedad multiétnica y pluricultural (CRBV, 1999), favoreciendo oportunidades para que construya críticamente e intervenga la compleja realidad, objeto de múltiple información y diversos conocimientos provenientes de los grupos humanos, como elemento estructural de la diversidad en nuestra sociedad, que se han dejado sentir en los procesos de construcción de las distintas dimensiones de la identidad cultural.

Igualmente el Ministerio del Poder Popular para la Educación (MPPE), incorporó al plan de estudio de educación media la asignatura Arte y Patrimonio. Esta área se presenta como un proceso de formación integral para el estudio de las artes y el desarrollo del potencial creativo. Se ubica en el primero y segundo año de bachillerato. Su audiencia son jóvenes de entre 11 y 13 años de edad. La presentación del área hace énfasis en una “educación en, por y para las artes y en la valoración del patrimonio como componente fundamental de la creación humana, el reconocimiento de lo que somos y de la vida en comunidad. La cual tiene entre sus tareas “apreciar las manifestaciones artísticas que nos identifican como cultura y como pueblo soberano. También la de propiciar y reconocer los valores artísticos, estéticos y los comportamientos expresivos y creativos de nuestros y nuestras estudiantes.

El aprendizaje del arte y de la cultura en las escuelas constituye una de las estrategias más poderosas para la construcción de una ciudadanía intercultural. A través de la educación artística y a través de la educación por el arte, contribuye al desarrollo integral y pleno de los niños y de los jóvenes. Las iniciativas que desarrollan en las instituciones educativas en este marco, contribuyen a permitir a los jóvenes adquirir valores para la vida, al educar la sensibilidad, las emociones, el reconocimiento y disfrute de las formas de expresión. Conocer y disfrutar de las expresiones artísticas de diferentes culturas, sumerge a los jóvenes en el reconocimiento y respeto de la diversidad cultural y personal. El desarrollo de la capacidad creativa, autoestima, disposición de aprender, capacidad de trabajar en equipo o el pensamiento abstracto, encuentran en la educación artística un espacio ideal a través de las artes, con fines de sensibilización, iniciación y expresión.

Arte y Patrimonio desde la Perspectiva de la Teoría Crítica Actual

La teoría crítica actual ofrece criterios desde los que refutar y discutir el saber y la verdad. Dentro de su perspectiva, todo depende en última instancia de los consensos conseguidos a través de una dinámica procedimental basada en la argumentación, esto supone un criterio democratizador en el campo de la ciencia y de la cultura.

Habermas (1989) relaciona la cultura con la sociedad y la persona, concibiendo el saber cultural dentro de procesos de interacción social:

Llamo “cultura” al acervo de saber en que los participantes en la comunicación se abastecen de interpretaciones para entenderse sobre algo en el mundo. Llamo “sociedad” a las ordenaciones legítimas a través de las cuales los participantes en la interacción regulan sus pertenencias a grupos sociales, asegurando con ello la solidaridad. Y por “personalidad” entiendo las competencias que convierten a un sujeto en capaz de lenguaje y de acción, esto es que lo capacitan para tomar parte en procesos de entendimiento y para afirmar en ellos su propia identidad. El campo semántico de los contenidos simbólicos, el espacio social y el tiempo histórico constituyen las dimensiones que las acciones comunicativas comprenden. El entretrejimiento de interacciones de que resulta la red de la práctica comunicativa cotidiana constituye el medio a través de que se reproducen la cultura, la sociedad y la persona (p. 251).

A la comprensión moderna del mundo le subyacen estructuras universales de racionalidad pero las sociedades modernas fomentan una comprensión distorsionada de la racionalidad centrada en los aspectos cognitivo instrumentales. Utilizando la racionalidad discursiva, no la racionalidad relacional, en una concepción procedimental de la racionalidad, construyen la unilateralidad de la comprensión que la modernidad tiene de sí misma. La racionalidad de las formas de vida no puede ser reducida a la adecuación cognitiva de las imágenes del mundo que les subyacen. Las palabras de Winch (1958) complementan perfectamente la idea:

Mi objetivo no es moralizar, sino sugerir que el concepto de aprender de involucrado en el estudio de otras culturas está íntimamente ligado al concepto de sabiduría. (...). Lo que podemos aprender estudiando otras culturas no son simplemente posibilidades de modos diferentes de hacer las cosas, es decir, otras técnicas, sino que, lo que es más importante, podemos aprender diferentes posibilidades de dar sentido a la vida humana, diferentes ideas acerca de la importancia que la realización de ciertas actividades puede revestir para un hombre que trata de contemplar el sentido de la vida como un todo (pp. 98 - 105).

Habermas demuestra cómo es posible la racionalización del mundo de la vida desde la perspectiva comunicativa. Para él, la racionalidad se consigue al lograr un

entendimiento alcanzado comunicativamente. El concepto de entendimiento remite a un acuerdo racionalmente alcanzado entre los participantes, que es el reconocimiento intersubjetivo de la pretensión de validez que el hablante vincula a ella.

Al respecto, las tradiciones culturales estructuran el mundo de la vida formando un horizonte del que los agentes no pueden salir, por eso Habermas (1989) describe las propiedades formales que deberían poseer para que sean posibles acciones racionales, o sea acciones encaminadas a un entendimiento. Cuanto más sean las tradiciones culturales las que antemano deciden qué pretensiones de validez, cuándo, dónde, en relación con qué, por quien y frente a quién tienen que ser aceptadas, tanto menor será la posibilidad que tienen los propios participantes de hacer explícitas y someter a examen las razones potenciales en que se basan sus tomas de postura aceptación o rechazo:

a) La tradición cultural tiene que poner a disposición de los agentes los conceptos formales de mundo objetivo, mundo social, y mundo subjetivo, tiene que permitir pretensiones de validez diferenciadas (verdad, proposicional, rectitud normativa y veracidad subjetiva) e incitar a la correspondiente diferenciación de actitudes básicas (objetiva, de conformidad-no conformidad con las normas y expresiva) sólo entonces pueden generarse manifestaciones simbólicas a nivel formal en que pueden quedar sistemáticamente conectadas razones y ser accesibles a un enjuiciamiento objetivo.

b) La tradición cultural tiene que permitir una relación reflexiva consigo misma: tiene que despojarse de su dogmática hasta el punto de que las interpretaciones nutridas por la tradición puedan quedar puestas en cuestión y ser sometidas a una revisión crítica.

c) La tradición cultural tiene que permitir, en lo que concierne a sus componentes cognitivos y evaluativos, una conexión retroalimentativa con formas especializadas de argumentación hasta el punto de que los correspondientes procesos de aprendizaje puedan institucionalizarse socialmente. Por esta vía surgen sistemas culturales especializados en ciencia moral, derecho, arte, literatura, en los que se forman tradiciones sostenidas argumentativamente, fluidificadas por una crítica permanente y a la vez aseguradas por la profesionalización que genera.

Como consecuencia de este concepto de cultura, Habermas rechaza el concepto universal de cultura que imperaba en la modernidad, concepto que justificó el sometimiento de culturas bajo el imperio cultural occidental, y a la vez ofrece una opción a la generación de cauces culturales construidos consensuadamente. Entonces, es necesario reconocerse como individuo de un mundo globalizado, no aislado, con diversidad de modos de vidas y dinámicas culturales, no obstante, sin menoscabar la identidad e idiosincrasia propia; es poder interpretar las dialécticas sociohistóricas de los pueblos del propio devenir; las dimensiones abstractas del arte y la estética a partir de lo particular, lo tangible; aunque haya valores universales estéticos y artísticos humanos.

En relación con la educación media en Venezuela, desde 1972 la Universidad Pedagógica Experimental Libertador (UPEL), viene formando docentes en arte y dibujo técnico. En los últimos años se han sumado otras universidades; sin embargo, los currículos de cada especialidad se centran en la creación artística y la historia. El tema patrimonial se ha venido incorporando lentamente. A este panorama hay que añadir que el plan de estudio de Educación Media requiere un docente de arte con conocimientos de artes visuales, musicales, escénicas y patrimonio cultural; pero en el país no hay una oferta académica con este perfil.

A pesar de esta realidad, el Ministerio del Poder Popular para la Educación (MPPE), implementó el nuevo plan de estudio en todo el ámbito nacional sin un programa de formación docente, ni orientaciones claras de cómo desarrollar y evaluar los contenidos. Frente a este vacío de información y formación, los docentes en ejercicio seguramente continuarán aplicando el programa de Educación Artística, el cual conocen desde los años ochenta y con el que se sienten seguros de trabajar. Este pequeño recorrido por el plan de estudio y por el área de Arte y Patrimonio nos indica que la creación, diseño y ejecución de dicha área se realizó sin consulta previa con especialistas, sin detenerse a pensar en la viabilidad de los contenidos, en la disponibilidad de profesionales y recursos.

En definitiva, La educación media necesita transformar su pensum. Se necesita una revisión de los planes de estudio vigentes hasta 2017 y su adecuación de acuerdo

a los requerimientos de la sociedad contemporánea. Para el investigador Arnaldo Esté (2017), “la educación tiene graves problemas y es tan necesario su cambio que debe abordarse y realizarse como un proyecto nacional, como algo que reúna a todos durante varios años. No es cosa de decretos o leyes, que también son necesarios, es cosa de voluntad nacional”.

En relación a lo planteado, en el 2017 se concreta la implementación nacional del nuevo currículo para Educación Media General, el cual tiene como objetivo formar un «bachiller integral», pero sin tener muy claro qué competencias va a dominar este bachiller. Y como resultado, el conocimiento de un reducido número de bienes patrimoniales es frecuente entre los adolescentes y adultos cuyo tránsito por la ciudad va de la casa al trabajo o la escuela, sin paradas intermedias. Por lo tanto, es importante tener bajo control la capacidad creativa y la identidad cultural. De esta manera, se unifica la diversidad cultural existente en función de una visión a través de la exposición de algunos bienes patrimoniales en museos y de los programas y textos educativos con intereses sesgados.

Arte y Patrimonio para el Reconocimiento y Desarrollo del Ser Humano Social

El área Arte y Patrimonio persigue en sí la formación de una actitud ética, crítica, reflexiva y estética hacia todo lo que rodea al individuo. Un desarrollo estético correctamente organizado está unido siempre al perfeccionamiento de muchas cualidades y particularidades físicas y psíquicas de los aprendices de todas las edades y tiene especial relevancia en el subsistema media general, pues en esta precisamente se sientan las bases de la futura personalidad del individuo. Este estudiante en su desarrollo humano integral adquirirá habilidades para la apropiación de saberes, y desarrollará potencialidades para la producción, interpretación y análisis crítico de las diversas formas de comunicación y expresión de las manifestaciones artísticas contemporáneas, entre las cuales intervienen las nuevas tecnologías, con la finalidad de lograr la construcción de la sociedad democrática y participativa.

En esta nueva sociedad inclusiva, sus ciudadanos participarán activamente en la transformación, difusión, preservación, protección y aprovechamiento social del arte, a partir de la valoración de la historia personal y colectiva de la nación desde una visión multiétnica, pluricultural y multipolar. La intención es que, a través del área, los estudiantes se reconozcan como partícipes de un patrimonio cultural expresado a través de las artes; que valoren y comprendan su existencia como seres humanos y partes de un colectivo que responde a un tiempo y un espacio. Que dejen de ser receptores pasivos o receptoras pasivas, para convertirse en participantes activos que interactúan con la producción artística provistos de historia, contexto y subjetividad social.

En efecto, Arte y patrimonio se sustenta en las teorías principales de la educación estética, que según Rodríguez (2007) son: (a) Desarrollo de la percepción estética, los sentimientos y las ideas. (b) Desarrollo de las capacidades artístico-creadoras y (c) La formación del gusto estético. Estas tareas deben cumplirse esencialmente en el proceso educativo, como un gran sistema donde influyan otras áreas del desarrollo, actividades y otros factores como la familia, los medios de difusión masiva, entre otros.

Dentro de este marco, Arte y patrimonio debe formar actitudes específicas, desarrollar capacidades, conocimientos, hábitos necesarios para percibir y comprender el arte en sus más variadas manifestaciones y condiciones histórico-sociales, además de posibilitar la destreza necesaria para enjuiciar adecuadamente los valores estéticos de la obra artística. Asimismo, constituye un campo del conocimiento donde se estudia las leyes del desarrollo del arte y su estrecha relación con la realidad, está vinculada a la vida, a las relaciones humanas, al trabajo, a la ambientación escolar, a la ética y a la moral.

El hombre desde que nace se relaciona con un ambiente estético determinado, en la familia recibe las primeras nociones sobre moral, folklor, tradiciones, entre otros, pero es en las instituciones donde se continúa e introducen nuevos elementos que permiten el desarrollo de un individuo estéticamente preparado para apreciar, comprender y crear la belleza en la realidad, que es el fundamento que da origen a

este trabajo. El arte es patrimonio producido por el ser humano al tiempo que lo construye, por lo que se encuentra conectado con su entorno cotidiano.

Es inherente al ser y, como expresión humana creativa y sensible de la cultura, se adapta y evoluciona con él, expresando la historia de los pueblos que encierra elementos y valores portadores de múltiples significados y sentidos, por los cuales una comunidad se reconoce y es reconocida. El modo de pensar estética y artísticamente es parte de una cualidad humana que necesariamente requiere ser desarrollada. Por esta razón, resulta estratégico, desde lo educativo, la consideración del campo de las artes como área privilegiada para el desarrollo de la ciudadanía en el contexto venezolano y latinoamericano, lo que nos identifica como pueblo respetuoso de la vida y amantes de la libertad.

Malla Curricular de Arte y Patrimonio de Venezuela

Las Mallas Curriculares son la distribución de las áreas de aprendizaje y sus componentes por años o semestres, con la correspondiente carga horaria semanal, lo cual facilita la organización escolar de cada institución y de cada docente. El arte como uno de los pilares del desarrollo cultural del hombre, donde convergen tanto las características individuales y sociales como las propias del medio cultural en que se desenvuelven las personas y las comunidades, se convierte en el indicador esencial del grado de avance al que han llegado los pueblos.

Durante los dos primeros años de educación media general, los estudiantes se formarán de manera integral en el estudio de las artes. El arte siempre ha formado parte de las culturas de los pueblos. El desarrollo del potencial creativo de los seres humanos forma parte de los fines de la educación en la República Bolivariana de Venezuela. Por esto, en esta área de formación se hará énfasis en una educación por y para las artes y en la valoración del patrimonio como componente fundamental de la creación humana, el reconocimiento de lo que somos y de la vida en comunidad.

Para el año escolar 2017 – 2018 el Ministerio del Poder Popular para la Educación (MPPE), incorporó al plan de estudio de educación media la asignatura Arte y

Patrimonio. El nuevo currículo se fundamenta en: Referentes éticos, 14 temas generadores y 14 áreas de formación, en las cuales se encuentra la asignatura denominada Arte y Patrimonio. Por otra parte, se crean los Grupos de creación, recreación y producción, cuyo propósito es ampliar todas las capacidades, inclinaciones y vocaciones de los participantes. Dichos grupos estarán en todos los años del bachillerato y tendrán 6 horas semanales.

Se conforman de acuerdo a las opciones que brinden el plantel, el circuito educativo y los intereses de los estudiantes. Cada estudiante seleccionará los grupos donde desea participar, independientemente de la sección y el año que curse. Este espacio de formación podrá abordar las áreas de arte y patrimonio, ciencia y tecnología, deporte o producción de bienes y servicios. Sin embargo, surgen dudas cuando el documento Áreas de Formación (MPPE, 2017) señala que los grupos deben:

Apoyarse y valorar a los cultores y las cultoras que han contribuido a fortalecer el arraigo en las comunidades; a los maestros y las maestras de pueblo, a las personas comprometidas con prácticas inclusivas, a los líderes comunitarios que favorezcan el ejercicio de la práctica democrática en la participación; a las personas que han organizado proyectos comunitarios integrales y los y las integrantes de las diversas misiones educativas: Robinson, Ribas, Sucre, Cultura; así como fortalecer la participación en grupos de creación, recreación y producción en las bases de misiones, consejos comunales y comunas (p. 158).

Esta área de Arte y Patrimonio se presenta como un proceso de formación integral para el estudio de las artes y el desarrollo del potencial creativo. Se ubica en el primero y segundo año de bachillerato, con una carga horaria de 4 horas a la semana. Su audiencia son jóvenes de entre 11 y 13 años de edad. Aunque se aclara que adicionalmente podrían conformarse grupos de Creación, Recreación y Producción (depende de la infraestructura del colegio y la disponibilidad docente).

De acuerdo al Área de Formación en Educación Media General, MPPE (2017): La presentación del área hace énfasis en una *“educación en, por y para las artes y en la valoración del patrimonio como componente fundamental de la creación humana, el*

reconocimiento de lo que somos y de la vida en comunidad” (p. 9). Para lograrlo tiene entre sus tareas apreciar las manifestaciones artísticas que nos identifican como cultura y como pueblo soberano. También la de propiciar y reconocer los valores artísticos, estéticos y los comportamientos expresivos y creativos de nuestros y nuestras estudiantes, con libertad y con una lectura crítica del mundo que permita tener conciencia de los mecanismos de opresión cultural, imposiciones y hegemonías culturales desde la colonización, el neocolonialismo y el capitalismo.

Cuadro 1
Malla Curricular de Arte y Patrimonio

TEMA GENERADOR	
PRIMER AÑO	SEGUNDO AÑO
<p>La cultura y el arte. Expresión y creatividad. Lenguajes y manifestaciones culturales. ...Continúa</p> <p>...Continúa</p>	<p>Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela. Las creaciones y los patrimonios culturales de los pueblos. Las prácticas artísticas contemporáneas. Re-encontrar-nos para crear, comprender, expresar y participar. El arte: una forma de preguntar y contestar. El poder de la red conectada a Internet y a otros medios.</p>
<p>La cultura y el arte. Expresión y creatividad El arte como parte de la cultura. ¿La cultura es solo arte? Obras y lenguajes del arte. Las manifestaciones culturales en los pueblos del mundo. Las artes visuales, musicales y escénicas como expresión diversa y rica de la creación humana. Ver, oír, hacer, sentir. El respeto a la diversidad y las diferencias en las creaciones humanas. Las creaciones humanas no Compiten; se disfrutan y se comparten. El arte como expresión de conciencia, sentimientos, sensibilidad y justicia.</p>	<p>Elementos de percepción y expresión artística. La forma, el espacio y el tiempo como elementos fundamentales de las manifestaciones artísticas. Artes visuales, artes escénicas, artes musicales.</p>

<p>Lenguajes y manifestaciones culturales El lenguaje visual. Lenguaje auditivo. Lenguaje kinestésico. El disfrute de la creación artística en los distintos lenguajes de expresión humana. La expresión plástica y sus manifestaciones culturales. Pintura, escultura, arquitectura. El lenguaje visual, las artes visuales, la fotografía, el diseño y la publicidad. Las artes musicales y las artes escénicas. La composición musical y la composición escénica.</p>	<p>Línea, valor, colores en las artes plásticas. El volumen y la textura en las esculturas. El color, el círculo cromático. Relatividad del color. El volumen y la textura. Los elementos de la expresión musical: timbre, intensidad, duración, ritmo, altura, afinación. Elementos básicos de la expresión escénica: la teatralidad, el teatro y la danza, el texto, los personajes, los actores y las actrices, escenografía, utilería, vestuario, musicalización, maquillaje, público, director o directora.</p>
<p>La diversidad artística y los patrimonios Todos los pueblos tienen creación artística. ¿Cuándo una creación pasa a ser patrimonio artístico? Reconociendo lo que somos desde nuestra diversidad artística. ¿Artes superiores e inferiores o diversidad artística? ¿Existe realmente lo universal o es una apología a la dominación y la colonización? ...Continúa <u>ísticas contemporáneas.</u></p>	<p>La fotografía, el cine, el arte digital, el arte de calle. Clasificación de los patrimonios.</p>
<p>Arte y patrimonio para el reconocimiento y desarrollo del ser humano social El ser humano se reconoce como sujeto artístico a través del cual manifiesta su cultura. Quién soy en su sentido de pertenencia a un pueblo y a una cultura. La unidad en la diversidad. El arte como creación humana y bien patrimonial individual y colectivo cuya esencia se fundamenta en el sujeto histórico consciente y crítico. Interpretación del mundo, las formas de relacionarse con el medio creado y con la naturaleza. Manifestaciones culturales heredadas por nuestros pueblos en resistencia.</p>	<p>Relación cultura, arte y patrimonio. Concepción del arte como medio para interpretar la realidad. El arte, la historia local y regional. Manifestaciones culturales en la familia y la comunidad. El patrimonio artístico cultural de la comunidad. Su historia... mi historia. Identidad nacional. Diversidad cultural e interculturalidad. La investigación-acción participativa. El artesano y la artesana en los procesos de creación artesanal.</p>

<p>Uso social del patrimonio cultural. Manifestaciones artísticas de la comunidad como referentes de la historia viva a través de la cual se reconoce y se reconstruye la propia historia.</p>	<p>Los desechos en el arte. Una visión eco-ambiental. Historia, herencia artística y actualidad de los pueblos originarios de Venezuela. La dramatización, narraciones orales.</p>
<p>Paz y convivencia desde el pensamiento a las manos, voces, rostros, imagen y movimiento. La ciudadanía creadora y protagonista de los procesos de transformación en la defensa de la soberanía, la independencia del colonialismo y la identidad nacional y latinoamericana. El arte en su relación con la paz y la sana convivencia social. La comunicación sin barreras. Hagamos artes desde las paredes de la escuela a la comunidad. Organizaciones artísticas y espacios de aprendizajes para la acción y reflexión sobre los procesos artísticos desarrollados en la comunidad y la escuela. Mi música, mi identidad. Los saberes como instrumentos y productos del vínculo con los otros. Valores éticos, históricos y estéticos de la cultura que nos identifica como pueblo respetuoso de la vida y la paz. El proyecto artístico-cultural para la participación y ejercicio de los derechos ...Continúa ...del lenguaje artístico.</p>	<p>Expresiones del arte. Relación cultura, arte e ideología. Los grafitis. El arte urbano. El patrimonio cultural. Valoración y preservación. La música y sus diferentes expresiones de género local, nacional e internacional. Grupos musicales comunitarios y nacionales. Grupos artísticos. Personas, instituciones y fundaciones de apoyo artístico de la comunidad. Proyecto artístico-cultural. La literatura: tradición oral. La danza, el baile y la cultura.</p>
<p>El arte: una forma de preguntar y contestar El cuándo, el porqué y el para-qué, preguntas que transforman el pensar y el sentir de quien hace arte y de quien lo recibe. Elementos desestabilizadores del patrimonio histórico. El arte ¿un mecanismo de participación o represión? Voces, ideas y experiencias que expresan y promueven los procesos de construcción de la identidad. La participación es un instrumento de desarrollo, empoderamiento y equidad social y permite avanzar en el camino hacia La convivencia, la ciudadanía y la inclusión basada en la interacción.</p>	<p>Concepción social del arte. Expresiones del arte. Lenguaje artístico. Relación arte e ideología. Los grafitis. El arte urbano. La exposición artística. Grupos artísticos y/o artistas de diversos géneros a niveles comunitario, regional, nacional e internacional. Técnicas del canto. Proyecto artístico cultural.</p>

<p>El poder de la red conectada a internet y a otros medios. Diversas miradas para interpretar lo artístico. Una relación necesaria entre arte-tecnología. Uso crítico y ético de las tecnologías en el diseño y creación de las manifestaciones artísticas. De la dominación cultural y tecnológica a pensar con responsabilidad digital. Percepciones estereotipadas de las redes. Las tecnologías de la información y la comunicación y sus implicaciones en el desarrollo de la sociedad. Sus usos, abusos y efectos en la cultura y la sociedad.</p>	<p>Arte tecnológico. Los medios de comunicación y su relación con el arte. Influencia. El lenguaje audiovisual y multimedia. Las TIC. Los medios de comunicación alternativos. El trabajo en red.</p>
---	---

Fuente: Áreas de Formación en Educación Media General (MPPE, 2017)

Durante el primer año de educación media se muestra el tema: “Diversidad artística y los patrimonios”. Los referentes que establece el plan educativo son: «La fotografía, el cine, el arte digital, el arte de calle. Clasificación de los patrimonios”. Como podemos observar, la “diversidad artística” se circunscribe a las expresiones más contemporáneas de las artes visuales. El segundo año de educación media contempla el tema: Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela. Sus referentes son: “Pueblos indígenas de la República Bolivariana de Venezuela según la CRBV (Constitución de la República Bolivariana de Venezuela). 44 pueblos indígenas, mapa de ubicación y sus idiomas. Pintura, escultura, cerámica, cestería, la pintura corporal y su significado, La pintura rupestre, los petroglifos. La artesanía decorativa y utilitaria. Estados con población afrovenezolana. La música, la culinaria, la artesanía afrovenezolana”.

Venezuela tiene una diversidad de bienes patrimoniales (materiales e inmateriales) cuyos valores son de carácter histórico, simbólico o científico (fósiles, piezas arqueológicas, infraestructuras, entre otros). Igualmente, podemos encontrar un sinnúmero de bienes que no fueron creados en el país, pero los hemos adoptado y hoy

forman parte de nuestro patrimonio cultural, como las colecciones de obras de arte, muebles, entre otros.

Cuadro 2

Organización de las Áreas de Formación en el Horario Escolar

Área de Formación		Primer Año	Segundo Año	Tercero Año	Cuarto Año	Quinto Año
Ciencias Naturales	Área Común	6	6	8	12	12
Educación Física	Área Común	6		6	6	6
Lengua	Área Común	6	6	6	4	4
Lengua Extranjera	Área Común	6	6	6	6	6
Matemática	Área Común	6	6	6	6	6
Memoria, Territorio y Ciudadanía	Área Común	8	8	8	6	6
Orientación y Convivencia	Área Común	2	2	2	2	2
Arte y ...Continúa	Área Común	2	2			
	Grupo Estable	8	8	8	8	8
Acción Científica, Social y Comunitaria	Grupo Estable					
Actividad Física, Deporte y Recreación	Grupo Estable					
Producción de Bienes y Servicios	Grupo Estable					
Total de Horas Semanales por Estudiante		50	50	50	50	50

Fuente: Áreas de Formación en Educación Media General (MPPE, 2017)

DECONSTRUCCIÓN Y RECONSTRUCCIÓN DE LA DIDÁCTICA EN ARTE Y PATRIMONIO EN EL ACTUAL CURRÍCULO VENEZOLANO: HACIA UNA DIDÁCTICA CONTEXTUALIZADA EN ARTE Y PATRIMONIO

El concepto de arte y patrimonio está experimentando continuamente un proceso de desconstrucción y construcción, debido a que este no es un medio único para conocer o hacer historia, sino que es el pasado evidenciado y que desde el presente se le otorga valor, causa que permite que estén en constante cambio. El patrimonio cultural no es solo aquello que se trasmite o que se hereda sino también es aquello que se transforma al ser utilizado por el hombre en su presente, por ello su estudio permite ahondar las formas de vida de los grupos sociales, saber de su existencia. Así pues, se denota una construcción social dialéctica en función de criterios e intereses particulares.

En esta didáctica, el constructo social de arte y patrimonio favorece la creación y consolidación de una identidad ciudadana, democrática, responsable y tolerante, la capacidad de interpretar, elegir entre las diversas problemáticas existente, el pensamiento lógico-formal, así como también el compromiso para la conservación y su divulgación.

En una didáctica crítica el docente y los estudiantes aprenden a descubrir la relación que existe entre el pasado y el presente, los cambios y las continuidades de una misma realidad, entender y apropiarse de la realidad que se está inmerso, utilizar el conocimiento histórico geográfico y social para analizar la sociedad, analizar la realidad, situarse en el presente y poder ser protagonista en la construcción del futuro, para formar unos ciudadanos activos, consciente de su propio rol social, defensores de su legado, al mismo tiempo solidario con todas las personas y los pueblos.

La didáctica crítica de arte y patrimonio es activa, interdisciplinar, fundamental y que implica una relación entre el conocimiento académico y el saber popular. Esta didáctica integra métodos de enseñanza constructivista sustentado en el dialogo reflexivo, es inclusiva, despierta la curiosidad y desarrolla la creatividad, la autonomía, el espíritu crítico, favorece el acercamiento de los jóvenes haciéndolos

consciente de su identidad común, así como de la diversidad cultural del país. Es un espacio privilegiado de tolerancia, de respeto y de integración social. En este último aspecto, propicia la participación activa de las comunidades en el quehacer pedagógico.

Por tanto, la observación es la principal técnica en la que se fundamenta esta didáctica y la que se deriva otras operaciones mentales como el análisis, la comparación, la clasificación, así pues el aprendizaje no será un hecho espontáneo y mecánico, solo se llevará a cabo el proceso que facilita al estudiante los medios para acercarse, observar, interpretar, extraer conclusiones significativas para construir colectivamente el conocimiento.

Es evidente que al hablar de la docencia se mencionen significados como estrategias, métodos, estilos, procedimientos, en pocas palabras, didáctica. Woods (1996) explica que toda didáctica debe llevar a cabo metas. Contempla acciones identificables, orientadas a fines más amplios y generales, sustentadas en referentes teóricos bien definidos. En la didáctica intervienen ciertos métodos para la enseñanza, realizando un acondicionamiento del medio, organizando los materiales, seleccionando tareas y previendo un tiempo de ejecución, estilo de enseñanza, tipo de comunicación, contenido seleccionado, intencionalidad pedagógica, propósito de la tarea, relación entre su planificación, el proyecto curricular institucional, el diseño curricular que lo mediatiza, el tipo de contexto al cual va dirigida y en el que se desarrolla, y los criterios de evaluación.

El conocimiento se construye en la interacción social. La formación es directa de la experiencia en el aprender haciendo y aprender conviviendo, por tanto, se crea y se produce a través de la acción en la práctica. La inventiva didáctica le da pertinencia a lo que se aprende, el aprendizaje es significativo, se comprenden los fenómenos y se desarrollan los procesos sociocognitivos. Según Bruner, los estudiantes son capaces de transferir el conocimiento aprendido en un contexto (aula, laboratorio, escuela) en cualquier otro contexto en el cual lo necesite aplicar o construir.

No hay teoría didáctica completa que no contemple la intervención del docente en la planeación de estrategias para acercar a los estudiantes con la sociedad del

conocimiento. El rol del docente será guiar los aprendizajes creando situaciones y contextos de interacción. Enseñar sería así intercambiar, compartir, confrontar, debatir ideas y mediante estas actividades hacer que el estudiante trascienda los conocimientos adquiridos y genere nuevas estructuras mentales. Las estrategias didácticas utilizadas para la enseñanza como actividad reflexiva no es solo explicar conceptos o brindar nuevos significados, es planificar y promover situaciones en las que el estudiante organice sus experiencias, estructure sus ideas, analice sus procesos y exprese sus pensamientos.

Maestros de Arte y Patrimonio y sus experiencias para el Constructo de una Visión Interpretativa de la Desvinculación Currículo – Acervo Cultural

El acercamiento del investigador a los mundos socioculturales de los informantes, docentes de arte y patrimonio en la triada institucional educativa del campo de estudio, permitió dibujar un modelo narrativo y una descripción de las invariantes estructurales de sus experiencias para luego interpretarlas. La estrategia general de los encuentros se enmarcó en la comunicabilidad (establecimiento de relaciones), o por lo menos en la intención de alcanzarla. Estos encuentros, que son reseñados en las entrevistas no estructuradas, tienen historia ya que estos maestros hacen vida en la localidad; el investigador les conoce y se les trata desde hace varios años, han participado en actividades conjuntas. Esa historia previa afianzó la confianza mutua y facilitó la comprensión de los mundos socioculturales. Las entrevistas ameritaron el análisis del discurso, en ellas contenidas.

San Joaquín. Un Legado Patrimonial para ser Contextualizado en una Didáctica de Arte y Patrimonio

Un recorrido por el devenir histórico del pueblo de San Joaquín, estado Carabobo

¿Quién fundó San Joaquín? Con esta pregunta dejamos por sentado la certeza acerca de la fundación de San Joaquín (1795), cuyos argumentos explicativos de tal

hecho forman parte del ejercicio de interpretación y comprensión de los documentos testimoniales que reposan en el archivo Histórico de la Arquidiócesis de Caracas. San Joaquín es un Municipio del Estado Carabobo. Tiene una superficie de 151 kilómetros cuadrados. Está situado en el sector noreste del Estado Carabobo.

El Municipio está conformado por los siguientes centros poblados: San Joaquín como ciudad capital del Municipio, once urbanizaciones, siete barrios y nueve caseríos. Las urbanizaciones son: La Camachera, La Pradera, Villas del Centro, Carabalí, Guayabal, Las Gardenias, La Ensenada, Tierra del Sol, Mi Refugio, San Bernardo, Los Pastores. Los barrios son: Las Brisas, El Carmen, Dieciocho de Octubre, La Indiana, José Tomás Gallardo, Palo Negro y Tomás Ballardo. Los caseríos son: El Banco, Las Cañas, Carabalís, Cura, Chambergo, Ereigüe, La Paloma, La Diablera y Santa Clara.

El Municipio San Joaquín aparecía hasta la Ley de División Político Territorial del 25 de Noviembre de 1983 como Municipio de Guacara. En la citada Ley, se crea el "Municipio Autónomo" San Joaquín; es por ello que consideramos hoy la organización del Municipio San Joaquín con su Parroquia San Joaquín. Fue declarado *Patrimonio Cultural por la UNESCO*.

Es conocido por su diversidad de manifestaciones folclóricas y populares, así como por su gastronomía, entre las que se destacan las famosas *Panelas de San Joaquín*, las cuales comenzaron como un bizcochuelo de fabricación casera, y que al correr de los años se dieron a conocer a nivel nacional. Su origen se remonta al siglo XVIII. Y a Doña Silveria Zuloaga Egusquiza de Nieto, la persona a quien se le atribuye la idea de comercializar en rebanada el bizcocho. La Panela de San Joaquín es su más conocida manifestación donde también destacan el casabito, el alfeñique, el pan de horno, el turrón hecho con maíz cariaco, entre los platos típicos se pueden mencionar el pabellón criollo, la carne en vara y la cachapa con queso.

Los pastores de San Joaquín

Luego del recorrido que realizan los pastores de San Joaquín por las calles de la entidad, asisten a la misa del gallo, celebrada cada 24 de diciembre, donde los

pastorcillos entonan versos de buenaventura del niño Jesús y de allí continúan llevando la expresión folclórica representando personajes como El Cachero, encargado de la coordinación del baile; El Ovejo, simboliza el rebaño de ovejas, presentes en el nacimiento; El Titirijí, es el ave de rapiña que avisa a los pastores lo que estaba ocurriendo; La Vieja y El Viejo, personifican a las personas de la época; y La Cargadora, quien lleva un cofre con una imagen del niño Jesús, que data de hace más de 200 años.

Los Tambores de San Joaquín

Baile típico de las costas centrales del país, llega a San Joaquín procedente de Ocumare en el estado Aragua, es una mezcla armónica de El Tambor y El Cumaco donde las parejas se alternan en un baile alegre en honor a San Juan.

Velorio de Cruz de Mayo

Tradición que tiene su origen en la conquista colonial y que se realiza para rendirle culto a la cruz, al canto de décimas y plegarias al compás del tambor, manifestándole su devoción y solicitando favores.

Aprender, siempre aprender: Pilares que sustentan el área de conocimiento de arte y patrimonio

Ante el reto de un mundo que cambia rápidamente se impone ir más allá de la distinción tradicional entre educación media general y permanente. Hoy más que nunca se evidencia la necesidad de volver a la escuela para afrontar las novedades que surgen en la vida privada y en la vida en sociedad. Esa necesidad se ha acentuado y la única forma de satisfacerla es “aprender a aprender”. Esa aspiración está acompañada de una exigencia: comprender mejor al otro, comprender mejor al mundo. Exigencia de entendimiento mutuo, de dialogo pacífico, y por qué no, de armonía, de la que tanto carecen nuestras sociedades.

Se trata de “aprender a vivir juntos” conociendo mejor a los demás, su historia, sus tradiciones y su espiritualidad y, a partir de ahí crear un espíritu nuevo que impulse la realización de metas comunes o la solución inteligente y pacífica de los inevitables conflictos; sin obviar los otros tres pilares que proporcionan los elementos básicos para aprender a vivir juntos: Aprender a conocer, aprender a hacer y aprender a ser.

En arte y patrimonio Ibarrola (1994), “aprender a conocer” consistiría en dar significado al mundo que le rodea al estudiante partiendo del conocimiento y reconocimiento de sus propias realidades. “Aprender a hacer”, el estudiante adquiere competencias que le permita el trabajo en equipo en la solución de problemas. “Aprender a ser”, exige mayor autonomía y capacidad de juicio en el educando, además de una mayor responsabilidad personal en la construcción del destino colectivo. Es aprender a explorar todos los talentos que, como tesoros, están enterrados en cada estudiante, como la memoria cultural, el raciocinio, la imaginación, las aptitudes físicas, el sentido de la estética, la facilidad para comunicarse con los demás, el carisma personal, la capacidad creadora.

Con esos cuatro pilares sería posible la construcción de una sociedad educativa basada sobre la adquisición, la actualización y el uso de los conocimientos. Por consiguiente, arte y patrimonio tiene que adaptarse en todo momento a los cambios de la sociedad, sin dejar de transmitir por ello el saber adquirido, los principios y frutos de la experiencia. Mientras la sociedad de la información se desarrolla y se multiplican las posibilidades de acceso a los datos y a los hechos, arte y patrimonio que todos puedan aprovecharla, recabarla, seleccionarla, ordenarla, debe permitir manejarla y utilizarla.

¿Para qué y cómo enseñar educación artística en la escuela? Según Fontal, Martín y García (2015), en su libro titulado: “Educación de las artes visuales y plásticas en educación primaria”, se aborda la didáctica de las artes visuales y plásticas en educación primaria, desde la perspectiva de las falsas creencias que hoy día limitan su radio de acción, más allá del "qué se debe" al "qué se puede hacer", a través de

nuevas miradas que arrojan luz sobre las claves de una educación artística acorde al siglo XXI, donde la creatividad es, cada vez más, un recurso clave.

Entonces los modos de aprender son varios, unos aprenden tomando notas como Beethoven otros aprenden escuchándose a sí mismo, mientras hablan, otros escribiendo y haciendo, el arte se aprende haciendo, dibujando o pintando. En la enseñanza, la acción educativa viene mediatizada por la figura del docente. El profesor es el profesional. Esto implica que la calidad de la enseñanza está garantizada por ejemplo: Villar Angulo (1986) asegura que las conductas estimulantes y expresivas involucran a los estudiantes en la explicación durante la clase, propicia una labor eficaz. (p. 56). Mager (1985) puntualiza el tipo de actitudes positivas que favorecen el proceso de enseñanza aprendizaje, relacionando la información nueva con la antigua, creando un clima de confianza, facilitando tareas instructivas que sean relevantes para los objetivos.(p. 26.).

Por otra parte, Nieto Diez (1986) sugiere algunos principales rasgos de la acción pedagógica en el aula, para abordar una Unidad Didáctica (p. 56). Citamos por ejemplo: Iniciar el tema con la observación del entorno donde viven los escolares. Se debe analizar en detalle la ausencia de elementos fundamentales del proceso educativo en el área de arte y patrimonio, tales como: Competencias a desarrollar, aplicación de enfoques contemporáneos de la didáctica de las artes y el patrimonio cultural, estrategias didácticas y mecanismos de evaluación. Por ello se requiere poner atención en tres aspectos muy importantes: el área de Arte y Patrimonio, así como las bases teóricas de la Educación Artística y la Educación patrimonial.

Desde este punto de vista, la educación artística y educación patrimonial exploran y fortalecen la imaginación, creatividad, innovación e identidad cultural como procesos básicos presentes en las personas. Por ende, cualquier enfoque que se aplique debe tomar como base la diversidad cultural de los venezolanos, ya que ahí es donde se sustenta la visión que tiene el estudiante de su entorno. Es importante generar en los estudiantes la valoración de su propia cultura y de su patrimonio para conocer, respetar y apreciar las culturas y sus bienes patrimoniales que nos identifican

como venezolanos. Para ello, es vital percibir el carácter cambiante de la cultura y su valor en contextos históricos o actuales.

La Didáctica

La Didáctica es una disciplina práctica de carácter pedagógico, por lo cual constituye la principal herramienta que el docente utiliza en el proceso de enseñanza y aprendizaje; es la disciplina que ofrece métodos, técnicas y recursos para su uso práctico a nivel de aula, con el objetivo, entre otros, de que el educando obtenga una formación intelectual significativa, mediante el proceso de enseñanza y aprendizaje. Y este proceso está referido a la transmisión y recepción de conocimientos y conformado por tres elementos: el conocimiento (materia), el discente (alumno), y el docente o profesor.

Esta práctica conlleva el sello personal que caracteriza al docente en su labor educativa. Didáctica según Spelucin (2001) proviene del latín didactium y del griego didoskein que significa técnica o arte de enseñar. Tiene que ver con la realización del acto educativo, conocido como proceso de Enseñanza y Aprendizaje (p.19). De acuerdo con los autores Medina y Salvador (2009):

La definición literal de Didáctica en su doble raíz docere: enseñar y discere: aprender, se corresponde con la evolución de dos vocablos esenciales, dado que a la vez las actividades de enseñar y aprender, reclaman la interacción entre los agentes que las realizan. Desde una visión activo-participativa de la Didáctica, el docente de «docere» es el que enseña, pero a la vez es el que más aprende en este proceso de mejora continua de la tarea de co-aprender con los colegas y los estudiantes. La segunda acepción se corresponde con la voz «discere», que hace mención al que aprende, capaz de aprovechar una enseñanza de calidad para comprenderse a sí mismo y dar respuesta a los continuos desafíos de un mundo en permanente cambio (p.6).

Para los autores anteriormente mencionados, la didáctica es una disciplina pedagógica aplicada, comprometida con la solución de problemas prácticos, que atañen al proceso de enseñanza-aprendizaje y al desarrollo profesional de los docentes. La misma se conceptualiza según Medina y Salvador (ob.cit.) como "la

rama de la pedagogía que estudia los sistemas, métodos, técnicas y recursos prácticos de enseñanza destinados a plasmar en la realidad las teorías pedagógicas" (p.15). Se concreta en la reflexión y el análisis del proceso de enseñanza y aprendizaje, profundizando en su naturaleza, en la anticipación y mejora permanente. También, se fundamenta y consolida mediante la práctica indagadora, el estudio de las acciones formativas, la proyección de éstas en la capacitación, caracterización de los estudiantes y la identidad del docente con el proceso de enseñanza y aprendizaje.

De otro modo, la didáctica es la parte de la Pedagogía que se refiere a la acción docente en aula, responde directamente a las características de cada teoría pedagógica, que el docente llevará a la práctica relacionándola con las características propias de alumno y del contexto. La tarea es formativa, si logramos que los docentes y estudiantes la asuman como una realización planificadora para ambos, de tal manera que el docente se desarrolle profesionalmente, comprendiendo en toda su amplitud el proceso de aprendizaje de los estudiantes y recíprocamente los estudiantes consiguen un trabajo creativo y plenamente formativo si valoran y comparten con los profesores el sentido reflexivo y transformador de la tarea del docente.

Así, la didáctica es considerada como el saber que sistematiza y concreta la racionalidad sobre el proceso de formación propio de la práctica de enseñanza y orienta al maestro sobre sus métodos, formas o caminos. En este sentido, Vásquez (2007) afirma, "El saber de la didáctica es un saber orientado y condicionado por el saber hacer, no es un saber especulativo sino un "saber aplicado" de esto se deduce entonces que el conocimiento de la didáctica está en directa relación con la práctica diaria en el aula que es quien contrasta el saber, lo invalida o lo confirma" (p. 55). Dentro de este marco de ideas, Mallar (2001) recordando a Fernández Huerta (1990), propone el siguiente mapa clarificador del corpus pedagógico, tomando como núcleo la Didáctica y la Organización Educativa:

Figura 1 Mapa clarificador del corpus pedagógico, tomando como núcleo la Didáctica y la Organización Educativa

De acuerdo con las evidencias anteriores, los docentes y discentes, hacen referencia a los protagonistas, que construyen un conocimiento esencial, que se ha ido consolidando y dando respuesta al proceso interactivo o acto didáctico. Para Medina y Salvador (ob.cit.):

La Didáctica es la disciplina o tratado riguroso de estudio y fundamentación de la actividad de enseñanza en cuanto propicia el aprendizaje formativo de los estudiantes en los más diversos contextos; con singular incidencia en la mejora de los sistemas educativos reglados y las micro y mesocomunidades implicadas (Escolar, familiar, multiculturas e interculturales) y espacios no formales (p.7).

De este modo, la didáctica amplía el saber pedagógico y psicopedagógico aportando los modelos socio-comunicativos y las teorías más explicativas y comprensivas de las acciones docentes-discentes, ofreciendo la interpretación y el compromiso más coherente para la mejora continua del proceso de enseñanza y aprendizaje. Por otra parte, la Didáctica General necesita demarcarse e integrarse reencontrando el valor global y holístico de su objeto, evitando la fragmentación del

saber didáctico para impulsar la recuperación del conocimiento inter-disciplinar y transdisciplinar adaptado a la realidad cambiante de una escuela.

No obstante, existe una diferencia marcada entre la pedagogía y la didáctica. La Pedagogía es la teoría y disciplina que comprende, busca la explicación y la mejora permanente de la educación y de los hechos educativos, implicada en la transformación ética y axiológica de las instituciones formativas y de la realización integral de todas las personas.

En cambio la Didáctica es una disciplina de naturaleza pedagógica, orientada por las finalidades educativas y comprometidas con el logro de la mejora de todos los seres humanos, mediante la comprensión y transformación permanente de los procesos socio comunicativos y utiliza técnicas como el recurso didáctico al cual se acude para concretar un momento de la lección o parte del método en la realización del aprendizaje. En cualquier forma o circunstancia, las dos disciplinas son formativas para el estudiante, así como también, contribuyen como herramienta fundamental en el proceso de enseñanza y aprendizaje de los estudiantes dentro del aula de clases. A continuación se señalan las diferentes formas de la didáctica

Figura 2 La Didáctica General y Diferencial

La Didáctica. Aproximaciones epistemológicas. Didáctica crítica en arte y patrimonio

Tradicionalmente, el tema patrimonial se abordaba a partir de los hechos de la historia nacional, sin detenerse en la infinidad de historias locales que esta ha dejado para la construcción de la cultura e identidad de los espacios. El pasado solo como idea abstracta sin reflejarse en un objeto, independiente de la noción de tiempo o su representatividad en la construcción del presente y sus creencias, se ha hondado como una simple acumulación de información contenida en temas aislados. Por otra parte, se presenta la idea de un patrimonio nacional, alejado de los contextos locales o sin ninguna conexión con otras áreas del currículo. Favoreciendo el hecho de que los patrimonios locales no reconocidos por los docentes del área, pierdan gradualmente su valoración, y por ende, dentro de la localidad podría declararse su muerte social y a veces su destrucción.

En tal sentido, la reforma curricular (2015) con arte y patrimonio persigue conocer, comprender e interpretar la importancia del patrimonio para la cultura venezolana en cada localidad. Los recursos pedagógicos debe facilitar la comprensión de los vestigios patrimoniales de nuestras historias. La didáctica que se construye desde el dialogo reflexivo, en igualdad de condiciones, reivindica el uso del patrimonio local como instrumento pedagógico para comunicar conocimiento y experiencias, y por ello propone que sea los docentes con sus estudiantes quienes elaboren sus guías didácticas, materiales, actividades y demás recursos pertinentes. Observar, analizar, comprender y extraer conclusiones del descubrimiento del patrimonio artístico puede fomentar y estimular la curiosidad y el interés del estudiante hacia el conocimiento histórico y social.

Por el contrario, La didáctica de arte y patrimonio no debe tener como finalidad el conocimiento del patrimonio en sí mismo sino que debe integrarse a todas las áreas del currículo para permitir una mayor comprensión de la realidad social y de su pasado, en miras de entender el presente desde una perspectiva crítica. El análisis del

patrimonio artístico permite descubrir las riquezas del entorno, los testigos históricos que se han desarrollado la perspectiva y las prioridades del presente.

Es por eso que, una didáctica crítica en arte y patrimonio comprende que todo patrimonio cultural es una construcción que responde a un momento histórico, es un libro escrito para interpretar el presente por lo que debe ofrecer un espacio para el fortalecimiento de la cultura y los valores ciudadanos, facilitar la integración social, compensando la desigualdades sociales, sobre todo en el terreno de la cultura, y la promoción de una visión de los bienes patrimoniales como forma de disfrute. Desde esta perspectiva, esta didáctica favorece la democratización en el uso del patrimonio artístico al extenderlo a todos los sectores sociales, haciéndolo comprensible mediante una interpretación científica y rigurosa y al mismo tiempo seductora.

Evidentemente, para los didactas críticos, el análisis de la riqueza cultural, local debe permitir al educando reconocer el resto del pasado, aprender a leer lo que ve, entender la evolución histórica para ser capaces de ordenarla clasificarla y compararla., interpretarle en función de sus características morfológicas y funcionales, y relacionarlo con su situación histórica contemporánea y la sociedad global.

En consecuencia, es la reivindicación de la historia local, que trasciende las crónicas escritas por los historiadores locales, es una historia que se encuentra alrededor del educando y que le permite comprender que el presente sea configurado a través del tiempo a partir de las acciones y decisiones que las personas han tomado en cada momento. El hecho de seleccionar unas dimensiones temporales o espaciales no debería cambiar la concepción del conocimiento histórico y social, solo las perspectivas o los métodos de trabajo.

El docente y su intervención en la didáctica. Hacia una didáctica contextualizada en arte y patrimonio

Es común que al hablar de la docencia se entrecrucen conceptos o definiciones como estrategias, métodos, estilos, procedimientos. Sin embargo, hasta ahora se

pensó que eran términos enfrentados, sin ninguna relación entre sí, pero de uso habitual. El concepto de Estrategia (del latín *strategema* y éste del griego *strategía*, de *strategos*, general, jefe) proviene del ámbito militar; es el arte de proyectar y dirigir grandes operaciones militares, llevadas a cabo por los Hoplitas (soldados griegos que llevaban armas pesadas). La actividad del estratega consistía en proyectar, ordenar y dirigir las operaciones militares para conseguir la victoria.

Woods (1996) explica en esencia, las estrategias son formas de llevar a cabo metas. Son conjuntos de acciones identificables, orientadas a fines más amplios y generales. Ahora bien, si se entiende por estrategias didácticas al conjunto de las acciones que realiza el docente con clara y explícita intencionalidad pedagógica, este modelo didáctico al cual se hacía referencia, se pone en juego en la multidimensionalidad de la práctica cotidiana. Es en ella que se interviene seleccionando cierta estrategia para la enseñanza, realizando un acondicionamiento del medio, organizando los materiales, seleccionando tareas y previendo un tiempo de ejecución.

En relación a las estrategias didácticas, Tenutto (2011), las conceptualiza como “una forma de encarar las prácticas de aula enfrentando sus problemas y buscando los mejores caminos para resolverlos” (p.769). Se puede interpretar esta definición como formas específicas de organizar los recursos para obtener los resultados consistentes al llevar a cabo el proceso educativo. Las estrategias didácticas pretenden lograr que los estudiantes encuentren la motivación y el disfrute del aprender, por encima del proceso de adquirir conocimientos académicos, por cuanto el aprendizaje significativo menciona la importancia de aprender a aprender, es preciso facilitar la adquisición de estrategias de aprendizaje.

En relación con las definiciones presentadas, coinciden en concebirlas como acciones voluntarias, realizadas por el docente para promover el logro de los aprendizajes, infiriéndose como rasgos característicos. La suma de estas acciones se encontrará constituida por los componentes propios a la estrategia didáctica seleccionada (estilo de enseñanza, tipo de comunicación, contenido seleccionado, tipo de consigna, intencionalidad pedagógica, propósito de la tarea, relación entre su

planificación, el proyecto curricular institucional, el diseño curricular que lo mediatiza, el tipo de contexto al cual va dirigida y los criterios de evaluación.

El aprendizaje del arte y de la cultura en las escuelas constituye una de las estrategias más poderosas para la construcción de una ciudadanía intercultural. La presencia del arte en la educación, a través de la educación artística y a través de la educación por el arte, contribuye al desarrollo integral y pleno de los niños y de los jóvenes. Las iniciativas que desarrollan en las instituciones educativas en este marco, contribuyen a permitir a los jóvenes adquirir valores para la vida, al educar la sensibilidad, las emociones, el reconocimiento y disfrute de las formas de expresión de los otros.

Conocer y disfrutar de las expresiones artísticas de diferentes culturas, sumerge a los jóvenes en el reconocimiento y respeto de la diversidad cultural y personal. El desarrollo de la capacidad creativa, la autoestima, la disposición de aprender, la capacidad de trabajar en equipo o el pensamiento abstracto, encuentran en la educación artística un espacio ideal a través de las artes, con fines de sensibilización, iniciación y expresión.

La didáctica docente es esa manera como el maestro expone o explica un tema, esa forma de actuación y dinamización de la actividad educativa para compartir conocimientos y lograr que el estudiante, a la vez, los haga suyos. Estas estrategias didácticas están ligadas al proceso de enseñanza como tal, direccionado por el docente, y al proceso de aprendizaje en específico, potencializado y evidenciado por el estudiante. Desde el docente, las estrategias de enseñanza deben partir de un esfuerzo planificado, sostenible, intencional y flexible, en la búsqueda del aprendizaje de conocimientos individual y colectivamente, en la búsqueda de la formación de estudiantes críticos, participativos, analíticos, reflexivos, propositivos y proactivos frente al mismo conocimiento y a los problemas de la sociedad, la ciencia, la tecnología, el desarrollo humano.

Sobre la base de las ideas expuestas, la didáctica debe contemplar la innovación y creatividad del docente en la planificación de estrategias para propiciar espacios de acercamiento y motivación de los estudiantes hacia el área de arte y patrimonio con el

fin de lograr un mayor conocimiento y aprecio por las actividades artísticas y culturales. Creando interacción a través de estrategias didácticas, y mediante estas actividades hacer que el estudiante asimile los conocimientos adquiridos y genere nuevos aprendizajes. Desde este punto de vista, las estrategias didácticas utilizadas para la enseñanza de arte y patrimonio como actividad reflexiva deben brindar nuevos conocimientos, y promover situaciones en las que el estudiante exprese sus ideas, y experiencias.

Teorías

Teoría Sociocrítica de Jûrgen Habermas (1989)

Habermas (1989), declara que el propósito de su investigación es introducir la teoría de la acción comunicativa para dar razón de los fundamentos normativos de una teoría crítica de la sociedad. Sostiene una teoría de la verdad centrada en el irrestricto respeto a la racionalidad del interlocutor en un proceso de comunicación ideal donde todos los actores poseen el mismo poder. Es, además, un marco para un proyecto de estudios interdisciplinarios sobre la racionalización capitalista moderna desde una perspectiva filosófica. Las ciencias sociales pueden asegurarse de los contenidos normativos de la cultura, del arte y del pensamiento por vía del concepto de razón comunicativa (de una razón inmanente al uso del lenguaje, cuando este uso se orienta al entendimiento). "Las ciencias sociales pueden entablar relaciones de cooperación con una filosofía que asume como tarea la de realizar el trabajo preliminar para una teoría de la racionalidad".

Cabe destacar que, Habermas (ob.cit.) es heredero de la escuela de la Teoría Crítica de la sociedad. Es un crítico de lo que él llama el "fracaso del programa de los años 30" que consistía en aplicar un "materialismo interdisciplinar" como método de las ciencias humanas. Este fracaso se debería al agotamiento del paradigma de la filosofía de la conciencia. Por tanto, este autor se propone reemplazar el paradigma fracasado por una teoría de la comunicación. El ha "traducido" el proyecto de la Teoría Crítica de la sociedad desde el marco conceptual de una filosofía de la

conciencia, adaptada a un modelo de sujeto-objeto de cognición y acción, al marco conceptual de una teoría del lenguaje y de la acción comunicativa.

En este sentido, es pertinente resaltar el giro lingüístico o tránsito desde la filosofía de la conciencia al análisis del lenguaje desarrolla una teoría del lenguaje que abre un camino hacia su aspiración de universalidad. Allí el lenguaje está al servicio de la coordinación social, salvando las barreras culturales y las creencias individuales o de grupos. Al conectar el concepto de lenguaje con el de sociedad, y este con el de mundo de la vida como su horizonte contextualizador, se abre la posibilidad de una teoría del lenguaje que concilie la acción con la interpretación.

Asimismo, Habermas (ob.cit.) pretende que la noción de la racionalidad comunicativa está contenida implícitamente en la estructura del habla humana como tal y que significa el estándar básico de la racionalidad que comparten los hablantes competentes al menos en las sociedades modernas. Esto significa que aquél que comprende la relación interna entre los requisitos de validez y el compromiso respecto a dar y recibir argumentos se está comportando racionalmente. Y no solamente en una dimensión de relaciones lógicas entre proposiciones y acciones (coherencia) sino en una dimensión de relaciones dialógicas entre diferentes hablantes. Esto también implica que la racionalidad comunicativa es también una actitud racional específica que los individuos adoptan hacia otros y hacia sí mismos como una actitud de reconocimiento mutuo.

En consecuencia, Habermas distingue entre a) las acciones concretas, b) los movimientos corporales coordinados con que el sujeto realiza sus acciones y c) las operaciones que capacitan al sujeto para sus acciones. Solamente hay acción cuando seguimos una regla donde el sujeto sabe que sigue una regla y que en las circunstancias apropiadas está en condiciones de decir qué regla está siguiendo. En sentido estricto, 'actuar' significaría 'cambiar algo en el mundo': las acciones intervienen en el mundo (p.234). También admite que el sujeto sigue reglas de acción, en el caso de los movimientos, por ejemplo, levantar un brazo y de las operaciones, por ejemplo, sacar cuentas, no se puede hablar de reglas de acción sino de

infraestructuras de la acción (p. 235). En este mismo orden de ideas, Habermas (1990), señala que:

En toda acción comunicativa hay un compromiso lingüístico y es allí donde se identifica un dominio de interacción que se expresa a través del lenguaje, propiamente en las conversaciones, a través de las cuales se establecen los acuerdos o consensos que conllevan a acciones específicas, porque el lenguaje no sólo dice algo sino que se hace algo a partir de él.

Entonces, si la acción comunicativa se realiza a través del lenguaje, toda interacción humana presume una situación a la que Habermas (1989) denomina:

“lenguaje ideal” que comprende cuatro clases de planteamiento de donde resultan el tipo de condiciones que requiere el consenso para ser racional y verdadero; a) lo que se dice es comprensible b) el contenido de lo que se dice es verdad c) la persona que habla es digna de credibilidad (lo dicho es congruente con las intenciones de la persona que habla) y d) que los actos hablados y las acciones realizadas sean legítimas (p.2).

De acuerdo a lo planteado, se asume que en las instituciones escolares la reconstrucción intersubjetiva se convierte en un acto comunicacional que consiste en una explicación compartida entre los diferentes actores, sobre los hechos, procesos, problemas, resultados que se presentan en los diferentes ámbitos de la vida escolar y sobre todo en la asignatura de arte y patrimonio, generando un ambiente gratificante, para la construcción de espacios y acciones conjuntas y comprometidas.

El Constructivismo

El constructivismo es una corriente pedagógica basada en la teoría del conocimiento constructivista, que postula la necesidad de entregar al estudiante las herramientas necesarias que le permitan construir sus propios procedimientos para resolver una situación problemática, lo cual implica que sus ideas puedan verse modificadas y siga aprendiendo. El constructivismo considera holísticamente al ser

humano. Al respecto, Deval (2001), en su trabajo “Hoy todos son constructivistas” afirma:

El constructivismo no es una teoría pedagógica y tampoco una panacea que resuelve todos los problemas de la educación, pero sus análisis de cómo se forman los conocimientos al ser aprendidos nos ayudan a entender algunos de los fenómenos que tienen lugar en la actividad educativa (p. 34).

Como se señala, el constructivismo propone un paradigma donde el proceso de enseñanza se percibe y se lleva a cabo como un proceso dinámico, participativo e interactivo del sujeto, de modo que el conocimiento sea una auténtica construcción operada por la persona que aprende (por el «sujeto cognoscente»). Igualmente, el constructivismo según Delval (1997) plantea la formación del conocimiento “situándose en el interior del sujeto” (p. 80).

El sujeto construye el conocimiento de la realidad, ya que ésta no puede ser conocida en sí misma, sino a través de los mecanismos cognitivos de que se dispone, mecanismos que, a su vez, permiten transformaciones de esa misma realidad. De manera que el conocimiento se logra a través de la actuación sobre la realidad, experimentando con situaciones y objetos y, al mismo tiempo, transformándolos. El constructivismo en pedagogía se aplica como concepto didáctico en la enseñanza orientada a la acción. Según Ertmer y Newby (1993), esta teoría sostiene que "el conocimiento emerge en contextos que le son significativos para el sujeto" (p. 15).

Como figuras clave del constructivismo destacan principalmente Jean Piaget y a Lev Vigotsky. Siendo Piaget unos de sus precursores, quien no solo descubre los aspectos diferenciales del desarrollo evolutivo del ser, sino que descubre el mecanismo de creación del conocimiento al señalar que la acción precede al pensamiento. Inclusive pensar es acción. Según Piaget, citado por Maldonado (2001) dijo: “El niño no almacena conocimientos sino que los construye mediante la interacción con los objetos circundantes” (p.113).

Por ello el aprendizaje comienza con una práctica de vida donde el alumno se involucra directamente. Piaget se centra en cómo se construye el conocimiento

partiendo desde la interacción con el medio. Por el contrario, Vygotsky se centra en cómo el medio social permite una reconstrucción interna. Según Maldonado (2001) Vygotsky dijo: “Detrás de cada sujeto que aprende hay un sujeto que piensa” (p.121). La instrucción del aprendizaje surge de las aplicaciones de la psicología conductual, donde se especifican los mecanismos conductuales para programar la enseñanza de conocimiento.

Las Teorías Constructivistas destacan que la enseñanza depende de los estudiantes y el entorno cultural. La cognición se sitúa en contextos. Conceden libertad a los estudiantes para que elaboren sus estructuras de conocimiento. El estudiante construye lo que aprende y, comprende en función de sus experiencias vitales. La perspectiva constructivista del aprendizaje puede situarse en oposición a la instrucción del conocimiento. En general, desde la postura constructivista, el aprendizaje puede facilitarse, pero cada persona reconstruye su propia experiencia interna, con lo cual puede decirse que el conocimiento no puede medirse, ya que es único en cada persona, en su propia reconstrucción interna y subjetiva de la realidad.

Dentro de ese marco de ideas, la construcción del conocimiento puede analizarse desde dos vertientes: los procesos psicológicos implicados en el aprendizaje y los mecanismos de influencia educativa que promueven, guían y orientan dicho aprendizaje. Por el contrario, la instrucción del aprendizaje sostiene que la enseñanza o los conocimientos pueden programarse, de modo que pueden fijarse de antemano los contenidos, el método y los objetivos en el proceso de enseñanza.

Así, esto aplicado a un contexto de aula con alumnos significa que desde un enfoque constructivista puede crearse un espacio favorable al aprendizaje, con un clima motivacional de cooperación, donde cada alumno reconstruye su aprendizaje con el resto del grupo. En realidad, hoy en día ambos enfoques se mezclan y la instrucción del aprendizaje toma más presencia en el sistema educativo.

Teoría Constructivista de Jean Piaget (1986)

Su teoría estaba asentada en la forma en la que los niños llegan a conclusiones buscando la lógica en las respuestas dadas a las preguntas formuladas. El acto de

conocimiento consiste en una apropiación progresiva del objeto por el sujeto, de tal manera, que la asimilación del primero a las estructuras del segundo es indisoluble de la acomodación de estas últimas características propias del objeto; el carácter constructivo del conocimiento se refiere especialmente al sujeto que conoce. Para Piaget el niño inteligente es aquel que tiene la capacidad de organizar su mundo, lo cual se realiza básicamente a través del proceso de asimilación y acomodación.

La actividad del educando y su actividad constructora se refuerza en la Epistemología Genética de Piaget, al considerar a la inteligencia como una acción que tiende a estructurar el mundo, organizarlo y darle sentido, pero a partir de sí mismo. El constructivismo de Piaget ve el aprendizaje como un proceso en el cual el estudiante crea activamente nuevas ideas o conceptos basados en conocimientos presentes y pasados. En otras palabras, “el aprendizaje se forma manejando nuestros propios conocimientos desde nuestras propias experiencias. De acuerdo con este autor esta teoría va a proporcionar las herramientas necesarias para que el estudiante aprenda e interactúe con el medio ambiente con la finalidad de incorporar esa gama de conocimientos en sus actividades cotidianas, en pro de mejorar el arte y patrimonio.

Es por ello la inquietud del investigador, para ayudar al mejoramiento del arte y patrimonio tomando en cuenta la didáctica para la enseñanza de la asignatura, así como también los planes, programas y proyectos educativos, dinamizando todos los conocimientos con el fin de proyectarlos a otros entes, niveles y modalidades. Es decir que el estudiante debe manejar sus propias experiencias enmarcadas en la enseñanza de las artes de forma práctica; además interactuando con la escuela-comunidad.

En relación con lo antes mencionado, en esta teoría de Piaget, la inteligencia humana dotada de un proceso natural es preparada para organizar al mundo por el conocimiento, el cual es adquirido en función de la formación de estructuras mentales que son la referencia epistemológica del que conoce; pasando a segundo término el contenido de la realidad que se comprende. Esta teoría permite desarrollar una gama de elementos y conocimientos importantes para ser aplicados en el ámbito educativo

en el nivel de educación media general y de herramientas innovadoras en educación artística, fortaleciendo las estrategias pedagógicas para insertarlas en la planificación de las actividades enmarcadas en el Programa de Arte y Patrimonio en las instituciones educativas.

Teoría Constructivista de Lev Vigotsky (1896- 1934)

La teoría de Vigotsky subraya las relaciones entre el individuo y la sociedad. Se basa en el aprendizaje sociocultural de cada individuo y por lo tanto en el medio por el cual se desarrolla. Para comprender el desarrollo de un niño es necesario tener entendimiento de la cultura en la que es criado. Las formas de pensamiento del individuo son producto de las instituciones culturales y de las actividades sociales. Por medio de las actividades sociales, los niños aprenden a incorporar herramientas culturales tales como el lenguaje, los sistemas de cálculo, la escritura, el arte, y demás invenciones sociales a su pensamiento. El desarrollo cognoscitivo se da en el momento en que los niños incorporan el producto de sus interacciones sociales. Es necesaria tanto la historia de la cultura del niño como la de sus propias experiencias para comprender su desarrollo cognoscitivo.

Vigotsky definió el desarrollo cognoscitivo en términos de cambios cualitativos en los procesos de pensamiento. Sin embargo definió estos cambios del desarrollo desde el punto de vista de las herramientas técnicas y psicológicas que los niños emplean para dar sentido a su mundo. Las herramientas técnicas se suelen emplear para cambiar objetos o para lograr el dominio del medio ambiente en tanto que las psicológicas sirven para organizar o controlar el comportamiento y la conducta.

En consecuencia, el conocimiento es un proceso de interacción entre el sujeto y el medio, pero el medio entendido como algo social y cultural, no solamente físico, además, pone gran énfasis en el rol activo del docente mientras que las actividades mentales de los estudiantes se desarrollan “naturalmente”, a través de varias rutas de descubrimientos: la construcción de significados, los instrumentos para el desarrollo cognitivo y la zona de desarrollo próximo (ZDP).

Al respecto, el concepto primordial de la Zona de Desarrollo Próximo, es donde cada estudiante es capaz de aprender aspectos que están relacionados con su nivel de desarrollo, pero existen otros fuera de su alcance que pueden ser asimilados con ayuda de adultos o de iguales más estudiosos. En este recorrido entre lo que el estudiante puede aprender solo o lo que puede aprender con ayuda de otros, es lo que se denomina ZDP.

Aunado a esto, el constructivismo sostiene que el estudio es esencialmente dinámico. Un individuo aprende algo nuevo, lo integra a sus experiencias previas y a sus propias estructuras mentales. Cada información es asimilada y queda almacenada en el conocimiento y la experiencia que existe primeramente en el individuo; por lo tanto, el aprendizaje no es pasivo ni objetivo, más bien es un proceso subjetivo de cada persona.

En lo descrito por esta teoría se evidencian ideales constructivistas para la investigación, ya que se toma como principal visión el estudio de todos los elementos educativos o paradigmas que puedan formar y canalizar la enseñanza de un aprendizaje significativo y destacar aquellos estudiantes que cultiven su potencialidad en varios ámbitos, tales como: cognoscitivo, afectivo, social y espiritual; lo que es de suma importancia al formar un individuo que es preparado para enfrentar la vida, y a medida que se desarrolla pueda estar en capacidad de construir su conocimiento a partir de enseñanzas previas de su escolaridad.

La propuesta invita al desarrollo pedagógico de una comprensión desde el hecho educativo, que considera al educando como el centro del aprendizaje en su actuación como aprendiz, para lo cual el educador interviene de manera intencional, en mediar el conocimiento desde esta visión interpretativa que ha sido planteada hasta ahora. La factibilidad de que un docente adopte esta metodología hermenéutica como estrategia es posible, ya que su propia experiencia está aconteciendo en un mundo compartido, a manera de la hermenéutica.

Teoría Artística

La teoría del arte es una disciplina académica que engloba toda descripción de las manifestaciones artísticas, en todos los géneros del arte, pero especialmente de las llamadas bellas artes (que incluyen tanto las artes visuales -pintura, escultura y arquitectura- como la literatura, la música u otras artes escénicas). De la misma manera, las teorías del arte analizan éste desde un punto de vista teórico y normativo, proporcionando una metodología para develar el significado de sus obras.

Cabe señalar, que el término arte originalmente se aplicaba a toda la producción realizada por el hombre y a las disciplinas del saber hacer. Así, artistas eran tanto el cocinero, el jardinero o el constructor, como el pintor o el poeta. El arte ha sido desde siempre uno de los principales medios de expresión del ser humano, a través del cual manifiesta sus ideas, sentimientos y es la forma como se relaciona con el mundo. Su función puede variar desde la más práctica hasta la ornamental, puede tener un contenido religioso o simplemente estético.

En lo esencial, El marco filosófico en el que puede situarse cada versión de la teoría del arte está estrechamente vinculado a diferentes interpretaciones de la estética, dado que la reflexión en torno a la esencia y función del arte mismo se encontraría en la frontera entre ambas disciplinas. De hecho no hay una definición concreta del arte, Gombrich (1950) cuando afirmaba que “No hay nada que sea el Arte; tan solo hay artistas” (p. 13). Es decir, quizá más que tratar de hallar una definición que delimite el ámbito de lo artístico de una manera clara, deberíamos prestar atención a las prácticas de aquellos que producen arte, y examinar de qué manera determinan, desde el propio seno de la práctica, lo que resulta relevante desde un punto de vista interpretativo y apreciativo.

Desde Platón hasta el siglo XIX existía un consenso genérico en la literatura culta sobre qué era arte y qué perseguía. La imitación de la naturaleza y la identificación de la belleza con los principios de verdad y bondad solían ser las ideas más consideradas. Platón, opinaba que el arte era la capacidad de hacer cosas por medio

de la inteligencia, a través de un aprendizaje. Para Platón, el arte tiene un sentido general, es la capacidad creadora del ser humano.

De otro modo, el Renacimiento de los siglos XV y XVI, además de permitir la valoración social del artista como humanista que reflexionaba teóricamente sobre su propio arte, significó una minusvaloración del arte medieval y una revalorización. Todo ello se fijó e institucionalizó con el clasicismo de los siglos XVII y XVIII en las instituciones académicas. Durante el Renacimiento se empezó a gestar un cambio de mentalidad, separando los oficios y las ciencias de las artes, donde se incluyó por primera vez a la poesía, considerada hasta entonces un tipo de filosofía o incluso de profecía.

Los siguientes avances se hicieron en el siglo XVIII con la Ilustración, donde comenzó a producirse cierta autonomía del hecho artístico: el arte se alejó de la religión y de la representación del poder para ser fiel reflejo de la voluntad del artista, centrándose más en las cualidades sensibles de la obra y no en su significado. A la diversidad de Teorías de Arte, frecuentemente antagónicas, se sumaron las construcciones de la historiografía del arte convertido en una disciplina universitaria, con un fuerte predominio de autores de habla alemana, que convirtió a la historia del arte en una ciencia social.

Después de la decisiva ruptura de los esquemas artísticos que supuso el impresionismo de finales del siglo XIX y las sucesivas vanguardias artísticas del siglo XX se fijaron nuevos conceptos de arte moderno y arte contemporáneo, cuyo significado y teoría del arte son cualquier cosa menos algo unívoco. La reflexión teórica en torno al arte seguía siendo uno de los objetos centrales del pensamiento y la filosofía, sobre todo en la primera mitad del siglo XX, como reacción a la radical transformación tanto del arte contemporáneo como de la sociedad contemporánea y se manifestó en conceptos nuevos o de renovada definición, muchas veces en tensión dialéctica, como los de arte puro y arte comprometido, arte desinteresado, arte deshumanizado, etc.

Por otro lado, Charles Baudelaire fue uno de los primeros autores que analizaron la relación del arte con la recién surgida era industrial, prefigurando la noción de

“belleza moderna”: no existe la belleza eterna y absoluta, sino que cada concepto de lo bello tiene algo de eterno y algo de transitorio, algo de absoluto y algo de particular. En su relación con el arte, la belleza expresa por un lado una idea “eternamente subsistente”, que sería el “alma del arte”, y por otro un componente relativo y circunstancial, que es el “cuerpo del arte”.

Se explica entonces, que el siglo XX supone una pérdida del concepto de belleza clásica para conseguir un mayor efecto en el diálogo artista-espectador. Este siglo XX ha supuesto una radical transformación del concepto de arte: la superación de las ideas racionalistas de la Ilustración y el paso a conceptos más subjetivos e individuales. Por otra parte, las nuevas tecnologías hacen que el arte cambie de función, ya que la fotografía y el cine ya se encargan de plasmar la realidad. Todos estos factores producen la génesis del arte abstracto, el artista ya no intenta reflejar la realidad, sino su mundo interior, expresan sus sentimientos.

En este sentido, en el arte actual, Theodor Adorno (1970) perteneciente a la Escuela de Frankfurt, defendió el arte de vanguardia como reacción a la excesiva tecnificación de la sociedad moderna. En su Teoría estética, Adorno afirmó que “el arte es reflejo de las tendencias culturales de la sociedad, pero sin llegar a ser fiel reflejo de ésta”, ya que el arte representa lo inexistente, lo irreal; o, en todo caso, representa lo que existe pero como posibilidad de ser otra cosa, de trascender.

No obstante, John Dewey (1934), definió el arte como “culminación de la naturaleza”, defendiendo que la base de la estética es la experiencia sensorial. La actividad artística es una consecuencia más de la actividad natural del ser humano, cuya forma organizativa depende de los condicionamientos ambientales en que se desenvuelve. Así, el arte es “expresión”, donde fines y medios se fusionan en una experiencia agradable. Para Dewey, el arte, como cualquier actividad humana, implica iniciativa y creatividad, así como una interacción entre sujeto y objeto, entre el hombre y las condiciones materiales en las que desarrolla su labor.

Por el contrario, José Ortega y Gasset analizó en la deshumanización del arte (1925), el arte de vanguardia desde el concepto de “sociedad de masas”, donde el carácter minoritario del arte vanguardista produce una elitización del público

consumidor de arte. Ortega aprecia en el arte una “deshumanización” debida a la pérdida de perspectiva histórica, es decir, de no poder analizar con suficiente distancia crítica el sustrato socio-cultural que conlleva el arte de vanguardia. Asimismo, esta pérdida de lo humano hace desaparecer los referentes en que estaba basado el arte clásico, suponiendo una ruptura entre el arte y el público, y generando una nueva forma de comprender el arte.

Cabe destacar, que una de las últimas derivaciones de la filosofía y el arte es la postmodernidad, teoría socio-cultural que postula la actual vigencia de un periodo histórico que habría superado el proyecto moderno, es decir, la raíz cultural, política y económica propia de la Edad Contemporánea, marcada en lo cultural por la Ilustración, en lo político por la Revolución francesa y en lo económico por la Revolución industrial.

Frente a las propuestas del arte de vanguardia, los postmodernos no plantean nuevas ideas, ni éticas ni estéticas; tan sólo reinterpretan la realidad que les envuelve, mediante la repetición de imágenes anteriores, que pierden así su sentido. Se asume el fracaso del compromiso artístico, la incapacidad del arte para transformar la vida cotidiana. El arte postmoderno vuelve sin pudor al sustrato material tradicional, a la obra de arte-objeto, al “arte por el arte”, sin pretender hacer ninguna revolución, ninguna ruptura. Algunos de sus más importantes teóricos han sido Jacques Derrida y Michel Foucault. Entre las diversas teorías del arte se pueden mencionar las siguientes:

Teoría de la Enseñanza Académista

Tal como su propio nombre indica, se basa en teoría de cómo se dibuja y en técnicas, y se hace mediante la copia de obras. Es heredera de la cultura clásica, propia de la edad media, en la que los artistas no eran artistas sino artesanos, personas cuyo objetivo era producir y poder dedicarse a ello profesionalmente. Aunque ya no esté en auge, esta teoría sigue en vigor en muchos lugares, por ejemplo en academias de dibujo.

Autoexpresionismo

Esta teoría nace de la idea de un ser humano con una capacidad innata, y la sociedad le va corrompiendo poco a poco. Algunos de sus grandes representantes son Rousseau o Jackson Pollock. Desde el momento en que nacemos estamos rodeados de estímulos sociales y culturales y resultaría imposible aislar a un niño de la cultura para que no se mediatizara. Un representante actual de esta teoría es Arno Stern. El afirma que todos nacemos con un “don creativo” que perdemos al entrar en contacto con nuestra cultura. Trabaja con niños y niñas a través del dibujo libre, sin juicios, inhibiciones ni interferencias.

Esta teoría educativa tiene grandes carencias. Entre la creatividad y la identificación cultural, la no intervención no solo no ayuda al desarrollo de la creatividad, sino que además, al dejar a los niños “desorientados” tienden a abusar de esquematismos y estereotipos. La enseñanza de técnicas artísticas básicas es la mejor manera de cultivar la creatividad, ya que le provee a la niña o niño de herramientas para explorar y expresarse.

Reconstruccionista

En esta teoría el arte se entiende como un sistema cultural, que refleja la cultura en la que vivimos: el entramado de poderes y las posiciones se reflejan en las imágenes. Para Alfred Porres, "En las sociedades económicamente desarrolladas emerge cada vez más la tendencia a ver los medios de comunicación como si fueran una ventana abierta al mundo. Identificar imagen y realidad de manera tan inmediata conlleva el riesgo de olvidar que la imagen no es la realidad sino una de sus representaciones posibles y que, tras cada representación, siempre hay alguien que media". Hay que enseñar a los estudiantes a mirar las imágenes con significado, a desentramar ese sistema de poderes y así ser capaces de entenderlos. Todo esto nos lleva inevitablemente al término de cultura visual, convirtiéndose la educación como una comprensión de esta.

El espectador es el que otorga significado a la obra, tiene mucha importancia. La obra de arte, es arte porque el que la ve le otorga esa distinción. Es muy importante el significado que, como sujetos, otorgamos a las cosas. Esta teoría tiene un punto positivo: propugna el mirar y analizar, pero no se queda ahí. Criticar para despertar y así conseguir cambiar la realidad. Hacer ver al estudiante que nuestra mirada afecta al mundo, y por tanto si cambiamos nuestra forma de mirarlo, podemos cambiarlo.

Pragmatista

En esta teoría lo que realmente importa es mi experiencia como sujeto con la obra. La pregunta que nos haría esta teoría es ¿Y tú, que sientes? Por este motivo, es perfectamente complementaria con la teoría reconstruccionista. Tras aprender a mirar la imagen, nos preguntaremos qué vemos nosotros, y qué quieren que veamos en realidad. Con esta teoría encaja muy bien el pensamiento de Paulo Freire, quien propone lo siguiente: "Es necesario desarrollar una pedagogía de la pregunta. Siempre estamos escuchando una pedagogía de la respuesta".

Una pedagogía de la pregunta implicaría que los alumnos y alumnas se preguntasen, y no tomasen como válidas las acepciones que el sistema de poderes quiere que tomemos como tales. Los objetos toman el significado que les demos. Todo esto implica que todas las clasificaciones son válidas, ¿por qué hemos de estudiar clasificaciones que otros han realizado? Hagamos la nuestra propia, partiendo de nuestra mirada. Una imagen no esconde una sola verdad, esconde cientos de ellas, llegando al punto de que incluso pueden llegar a ser incoherentes entre sí.

Esta teoría artística tiene mucha relación con este estudio ya que aborda la capacidad creativa e innovadora del aprendiz o estudiante de una forma flexible y libre. La concepción artística de la enseñanza está representada por: Originalidad, irrepetibilidad, potencialidad intuitiva, perseverancia, sensibilidad y estética. Como conclusión, cabría decir que las viejas fórmulas que basaban el arte en la creación de belleza o en la imitación de la naturaleza han quedado obsoletas, y hoy día el arte es

una cualidad dinámica, en constante transformación, inmersa además en los medios de comunicación de masas, en los canales de consumo, con un aspecto muchas veces efímero, de percepción instantánea, presente con igual validez en la idea y en el objeto, en su génesis conceptual y en su realización material.

Teorías Humanistas

La teoría humanista es una corriente que nace como parte de un movimiento cultural más general, surgido en Estados Unidos en la década de los años 60, y que involucra planteamientos en ámbitos de la política, de las artes y un fenómeno social denominado “contracultura”, teniendo como máximo exponente a Abraham Maslow con la teoría sobre la motivación humana de 1943 que posteriormente amplió. El término humanismo se relaciona con las concepciones filosóficas que colocan al ser humano como centro de su interés.

El humanismo es un profundo conocimiento del ser humano tomando en cuenta sus valores, intelecto, sentimientos, emociones, sociabilidad y todos los factores que influyen durante su formación como individuo; incluyen las experiencias humanas que son únicas y personales al estudio de la psicología. Estudia las capacidades y necesidades del hombre, además visualiza una postura en la que el hombre tiene ciertas características que lo vuelven único. Trata de comprender las diferentes necesidades que el humano debe cubrir para lograr el desarrollo completo de su personalidad.

Teoría Humanista de Abraham Maslow (1971-1983)

Fue un psicólogo estadounidense, una de las figuras más conocidas de la psicología humanista, comparte con otros psicólogos humanistas la propuesta de un sistema holístico abierto a la variedad de la experiencia humana. Propone integrar el conductismo y el psicoanálisis en sistemas más amplios. Tuvo gran interés por las personas humanamente excepcionales, lo que le llevó a una visión del hombre que muestra lo que puede llegar a ser y lo que se puede frustrar. El concepto central en la

psicología de Maslow es el de autorrealización, entendida como culminación de la tendencia al crecimiento que Maslow define como la obtención de la satisfacción de necesidades progresivamente superiores y, junto a esto, la satisfacción de la necesidad de estructurar el mundo a partir de sus propios análisis y valores.

Abraham Maslow desarrolló la teoría de la motivación humana, en la que considera que los seres humanos son buenos por naturaleza. La teoría humanista, considera que los motivos vienen determinados por las tendencias a la autorrealización personal que manifiestan los seres humanos. Se destaca la libertad personal, la elección, la autodeterminación y el anhelo de desarrollo personal. Maslow (1971) fue uno de los que más se preocupó por el estudio de la motivación humana. El estableció una jerarquía de necesidades o motivos que va desde los más básicos hasta los de autorrealización. La autorrealización es el término que utiliza Maslow para la realización del potencial personal.

En este marco de ideas, el estudio conducirá a un repensamiento humanizante sobre la didáctica y pedagogía del docente desde la dimensión afectiva, donde se hace presente la Teoría Humanista de Maslow (1983), la cual considera que debemos resolver nuestras necesidades básicas de supervivencia antes de preocuparnos de las necesidades de otro nivel superior. Así mismo, la motivación es uno de los factores internos que requiere mayor atención y esta teoría de las necesidades parte del principio de que los motivos del comportamiento humano residen en el propio individuo.

La Teoría Humanista resalta además las cualidades que hacen del hombre un ser pensante, creativo, capaz de actuar con intencionalidad y de asumir la responsabilidad de sus actos. El objeto fundamental de la educación dentro del enfoque humanista debería ser el desarrollo de personas que ejerciten plenamente sus posibilidades, que sean individuos seguros, sensibles, conscientes de sí mismos y abiertos a la experiencia.

Desde este punto de vista, la educación debe centrarse en ayudar a los alumnos para que decidan lo que son y lo que quieren llegar a ser. La educación humanista, propugna la idea de que los alumnos son diferentes, consecuentemente los ayuda a ser

más como ellos mismos y menos como los demás. El enfoque presentado por el teórico, propone que el desarrollo de la motivación debe considerar las siguientes necesidades del individuo: (a) necesidades fisiológicas y de seguridad; (b) necesidad de amar pertenecer; (c) necesidad de ser estimado y de autorrealización. Según el criterio de autorrealización, empleado por Maslow, la afectividad conlleva un cambio fundamental en la estructura de la personalidad, el cual tiene lugar en la dirección del logro de la plenitud de realización.

Estas *Necesidades Fisiológicas y de Seguridad*, se originan en la estructura del organismo y su mantenimiento está vinculado a la supervivencia. Las de seguridad se canalizan en la escuela primaria y educación media, por medio de la ayuda que se otorga a cada estudiante para que se perfeccione en la utilización de las técnicas importantes, tales como la lectura, escritura, el uso de números, el lenguaje, arte y la pintura; de acuerdo con sus actitudes, proporcionándoles a la vez experiencias significativas para desarrollar sus potencialidades creativas.

El aprendizaje es más eficaz en un clima de seguridad psicológica, donde el estudiante es aceptado y comprendido incondicionalmente. Cuando el docente permite al alumno la libertad de expresión, se fomenta el desarrollo del pensamiento creativo. La permisibilidad proporciona al educando una total libertad para pensar, sentir y ser. Es preciso que el docente comprenda la necesidad que tiene el discente de expresar libremente sus ideas, intentar solucionar sus problemas, investigar e innovar sin temor a la crítica.

Con base a la *Necesidad de Amar y Pertenecer*, para Maslow la necesidad de atención, afecto, amor es reconocida como esencial en el desarrollo humano normal. La carencia de satisfacción de estas necesidades, ocasionan en los estudiantes inseguridad y desconfianza, así mismo por realizar actividades que le conduzcan a desarrollarse y conformar su personalidad.

Asimismo, la necesidad que tiene el alumno de aceptación, afecto y éxito son de vital importancia para su desarrollo. Todos los estudiantes se les deben brindar la oportunidad de establecer una relación de calidad y humana que les brinde seguridad, respeto, comprensión y la oportunidad de desarrollar una autoimagen positiva. Es

ineludible, que el docente escuche al discente, comprenda sus problemas y aspiraciones y lo oriente para que encuentre respuestas a las situaciones que se les presenten.

En relación a estas necesidades, a medida que el estudiante entra en los años intermedios de la infancia, comienza a convertirse en miembro de la comunidad. Se empieza a independizar y a buscar compañeros de juego, necesita ser estimado. Él aprende a pensar en sí mismo como miembro de una familia, de un salón de clases y de un equipo. Necesita aprobación, prestigio y aprecio. La satisfacción de estas necesidades da como resultado la confianza en sí mismo, orgullo en los propios éxitos.

Por último, Todas las necesidades antes descritas son básicas en comparación con una más compleja, como lo es la *Necesidad de Autorrealización*, de desarrollar potencialidades y desempeñar roles en la vida que sean válidos y satisfactorios. Según Maslow (ob.cit.), plantea que en la satisfacción de las necesidades descritas, a la escuela y liceos le corresponde ofrecer a los educandos un clima propicio para el desarrollo físico, social, emocional, cognoscitivo y psicológico a medida que éstos avanzan hacia la realización. Para ello el docente se obliga a planear y organizar experiencias que lo motiven. El aula de clases debe disponer de materiales apropiados, teniendo en cuenta los intereses de los discentes.

De todo lo expuesto se puede inferir, que en la educación es necesario el desarrollo de la afectividad como elemento fundamental para el desarrollo de la personalidad lo cual permitirá un desenvolvimiento efectivo en el ambiente escolar, una efectiva interacción con los demás, una alto nivel de aceptación, aspectos convenientes para asegurar su convivencia armónica lo cual va a permitir un mejoramiento de su actuación demostrando sin dificultad sentimientos afectivos para con los demás.

En este sentido, el presente estudio doctoral se relaciona con esta teoría humanista, ya que el investigador deberá hacer uso de su experiencia como elemento principal para el acercamiento al objeto de estudio, observando y estudiando a los actores sociales, en el contexto educativo, sin manipular la realidad sobre la gestión pedagógica del docente desde la dimensión afectiva, desprendiéndose de sus

emociones y sentimientos para estudiarla desde afuera, como si estuviera unos peldaños más arriba observando lo que ocurre y dejando de lado lo que ella piensa como sujeto, e interpretar el sentido otorgado por los informantes, como punto de partida para la construcción de un repensamiento.

Teoría Humanista de Carl Rogers (2000)

Según Pezzano (2001), Carl Rogers fue un influyente psicólogo en la historia estadounidense, quien junto a Abraham Maslow llegaría a fundar el enfoque humanista en psicología. Este autor considera al aprendizaje como una función de la totalidad de las personas; afirma que el proceso de aprendizaje genuino no puede ocurrir sin:

- Intelecto del estudiante
- Emociones del estudiante
- Motivaciones para el aprendizaje

Por otra parte, Carl Rogers habla del Aprendizaje Significativo que viene siendo un aprendizaje que deja una huella a la persona y que pasa a formar parte del acervo intelectual, cultural, afectivo, espiritual y existencial que el individuo vive. Sus ideas acerca de la educación eran revolucionarias, Rogers Planteaba que la función del maestro, no ya como autoridad, sino como facilitador del aprendizaje, debe crear un clima de aceptación y confianza en el grupo. Este es más importante que las técnicas que emplea el maestro; debe ser permisivo y comprensivo y que respete la individualidad. El profesor debe aceptar al grupo y a cada uno de sus miembros como es. Sin juzgar los comentarios o ideas de los otros.

Cabe destacar, que el planteaba un enfoque no directivo. Decía que a una persona no se le puede enseñar directamente, sólo podemos facilitar su aprendizaje. De este enfoque se deriva el concepto de aprendizaje significativo o vivencias. Rogers parte de la incomunicabilidad de los saberes. No podemos comunicar o enseñar a otros nuestros conocimientos. El individuo aprenderá sólo aquello que le sea útil,

significativo y esté vinculado con su supervivencia y según él, esto se logrará a través de las experiencias de vida de cada persona.

Avanzando un poco más sobre esta idea, el profesor no podrá determinar con precisión cuáles son los contenidos significativos de cada alumno. Sólo el propio alumno los conocerá. Pero ni siquiera podrán ser planeados por el propio aprendiz, sino que irán surgiendo poco a poco. Rogers también habla de un Aprendizaje Psicoterapéutico en el que se centraba en el mundo fenomenológico del individuo, decía que el hombre buscaba experiencias agradables a través de una tendencia de auto regularización, él decía crear una atmosfera en la que el individuo pueda resolver los problemas por sí mismo.

Este trabajo realizado por Rogers (ob.cit.), representa un aporte para esta investigación, puesto que, el docente de arte y patrimonio debe tomar conciencia de la realidad y asumir su rol protagónico siendo un sujeto dueño de su propio proceso de formación y aprendizaje, produciendo conocimiento de una manera reflexiva, autónoma, colectiva, transformador de su práctica, partiendo de su realidad, atendiendo las necesidades, expectativas de los estudiantes y de la institución educativa.

Aspectos Conceptuales

Definición Etimológica de Fenomenología

Deriva de dos (2) palabras de origen griego Phainomenon, que significa fenómeno, aquello que se muestra a partir de sí mismo; y logos, que significa estudio, ciencia. Por lo tanto, etimológicamente, Fenomenología es una parte o ciencia de la filosofía que analiza y estudia los fenómenos lanzados a la conciencia, es decir, las esencias de las cosas.

Definición Conceptual

Fenomenología. Es la ciencia que trata de descubrir las “estructuras esenciales de la conciencia”; debido a ello, el fin de la fenomenología es no tanto describir un fenómeno singular sino descubrir en él la esencia válida universalmente, y útil científicamente. En su sentido más amplio, 'fenomenología' se refiere a la percepción del significado de un evento de una persona, en comparación con el caso ya que existe externamente a (fuera de) esa persona.

Aprendizaje. Según Almeida (2005), es el Proceso mediante el cual el sujeto adquiere destrezas, habilidades prácticas, incorpora contenidos informativos o adopta nuevas estrategias de conocimiento y/o acción. El aprendizaje es un proceso que se realiza en el interior del individuo, cuando éste vive experiencias significativas que producen en él un cambio más o menos permanente (p. 165).

Conocimiento. Para Rosental (1986), es el proceso en virtud del cual la realidad se refleja y reproduce en el pensamiento humano; dicho proceso está condicionado por las leyes del devenir social y se halla indisolublemente unido a la actividad práctica (p. 80).

Constructivismo. Rosental (1986). Del latín “constructivo”; construcción, estructura. Dirección artística cuyos representantes atribuyen especial significado a que se pongan de manifiesto los aspectos constructivos de la forma artística y de los recursos materiales para crearla (p. 82).

Currículo. Real Academia Española (2001). Es el conjunto de experiencias que los educandos viven al participar en una serie de acciones que el maestro, con el apoyo de la comunidad, organiza y desarrolla. Plan de estudio, conjunto de estudios y prácticas destinadas para que el alumno desarrolle plenamente sus posibilidades (p.719).

Didáctica. Spelucin (2001). Didáctica proviene del latín didactium y del griego didoskein que significa técnica o arte de enseñar. La Didáctica, tiene que ver con la realización del acto educativo, conocido como proceso de Enseñanza y Aprendizaje. Es la parte de la Pedagogía que se refiere a la acción docente en aula, responde

directamente a las características de cada teoría pedagógica, que el docente llevará a la práctica relacionándola con las características propias de alumno y del contexto. Esta práctica conlleva el sello personal que caracteriza al docente en su labor educativa (p.19).

Enseñanza. Spelucín (2001). Significa mostrar algo a alguien. Acto en virtud del cual el docente pone de manifiesto los objetivos de conocimiento al alumno para que éste los comprenda. Transmisión de conocimientos, técnicos, normas, etc. A través de una serie de técnicas e instrucciones (p. 170).

Fundamentación Legal

Cuando se habla de la fundamentación legal en una investigación, para Palella y Martins (2010), la define como “Aquella normativa jurídica que sustenta el estudio. Desde la Carta Magna, leyes orgánicas, resoluciones, decretos, entre otros” (p. 55). Partiendo de este concepto, son los fundamentos legales en los que se basa la investigación y está referida en leyes, reglamentos y decretos emanados hacia el sector educativo venezolano.

Educación artística centra su atención en el desarrollo de la capacidad de expresión y de manera especial, en el estímulo del potencial creativo del estudiante a través de la concepción, el diseño, la ejecución y culminación de proyecto de cualquiera de las siguientes disciplinas artísticas: artes plásticas, música, artes escénicas y danza, en función de las fortalezas y experiencia del maestro, del centro educativo y de la región en la que se desarrollen las actividades.

Estas capacidades permitirán al alumno ampliar sus posibilidades comunicacionales, resolver innovadoramente situaciones desconocidas, enfocar con creatividad y sensibilidad proyectos personales y descubrir nuevos canales de comunicación. En relación a los contenidos mencionados anteriormente, referentes a la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, se tomaron como apoyo: La Constitución de la República Bolivariana

de Venezuela (1999) Gaceta Oficial N° 5.908. Extraordinario del 19 de febrero de 2009 Título III Capítulo VI. En su Artículo 102, establece:

La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de la identidad (p.36).

En el citado artículo, se refleja la educación como un derecho humano, y ajustadamente el presente estudio tiene como propósito que el acto educativo se ejecute como un acto integral fundamentado en el respeto y el reconocimiento del ser, del estudiante que asiste al aula, donde además tiene derecho a consolidar sus metas. Asimismo, el artículo 103 de la mencionada ley establece: “Toda persona tiene derecho a una educación integral de calidad, permanente, en igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas de sus aptitudes, vocación y aspiraciones” (p.37).

Los artículos mencionados expresan claramente que, toda persona tiene derecho a la enseñanza plena en todos los niveles educativos para mejorar su calidad humana, de allí la necesidad de ofrecer al estudiante estrategias que promuevan su desarrollo cognitivo. Con respecto a la Ley Orgánica de Educación (2009). Gaceta Oficial N° 5.929, Extraordinario del 15 de agosto de 2009, en su artículo 3 establece los principios y valores que rigen la educación venezolana. Como principios de la educación:

La democracia participativa y protagónica, la responsabilidad social, la igualdad entre todos los ciudadanos y ciudadanas sin discriminaciones de ninguna índole, la formación para la independencia, la libertad y la emancipación, la valoración y defensa de la soberanía, la formación en una cultura para la paz, la justicia social, el respeto a los derechos humanos, la práctica de la equidad y la inclusión; la sustentabilidad del desarrollo, el derecho a la igualdad de género, el fortalecimiento de la

identidad nacional, la lealtad a la Patria e integración latinoamericana y caribeña. Se consideran como valores fundamentales: el respeto a la vida, el amor y la fraternidad, la convivencia armónica en el marco de la solidaridad, la corresponsabilidad, la cooperación, la tolerancia y la valoración del bien común, la valoración social y ética del trabajo, el respeto a la diversidad propia de los diferentes grupos humanos. Igualmente se establece que la educación es pública y social, obligatoria, gratuita, de calidad, de carácter laico, integral, permanente, con pertinencia social, creativa, artística, innovadora, crítica, pluricultural, multiétnica, intercultural, y plurilingüe (p.3-4).

En concordancia, este estudio tiene como propósito identificar la presencia de estos valores en la praxis del docente, en su interrelación con el estudiante, tanto en el aula como fuera de ella y no sólo identificar, sino comprender e interpretar como el docente, en su mundo de la vida, acciona su discurso, su lenguaje, tomando en cuenta el entorno donde se encuentra y los elementos que conforman ese mundo subjetivo, para orientar a ese estudiante en su vocación y/o afianzar la enseñanza en la especialidad ya seleccionada por el mismo. Igualmente el artículo 4 señala:

La educación como derecho humano y deber social fundamental orientada al desarrollo del potencial creativo de cada ser humano en condiciones históricamente determinadas, constituye el eje central en la creación, transmisión y reproducción de las diversas manifestaciones y valores culturales, invenciones, expresiones, representaciones y características propias para apreciar, asumir y transformar la realidad. El estado asume la educación como proceso esencial para promover y difundir los valores culturales de la venezolanidad (p.4).

Partiendo de lo anteriormente expuesto, el estado junto a los directores educativos y docentes, conforman los principales promotores de impulsar el desarrollo cultural y ético en cada una de las actividades realizadas, proyectando la importancia del arte y patrimonio para promover y difundir los valores culturales de la venezolanidad. De la misma manera el Diseño Curricular del sistema educativo Bolivariano (2007), establece en sus principios Art. 9, “La formación y consolidación de actitudes de valores para la libertad, la independencia, la solidaridad, el bien común, la integridad territorial y la convivencia” (p.23).

Conviene subrayar, que la Constitución de la República Bolivariana de Venezuela, la Ley orgánica de educación y el Currículo Básico Nacional Bolivariano están fundamentados en sus articulados para conducir la educación, sumándose a la plena formación de un nuevo ciudadano, en el cual los valores de igualdad, respeto, solidaridad, aceptación y justicia sean su principal objetivo.

En conclusión, el marco jurídico, enfatiza que las leyes escogidas que lo sustenta, así como el Currículo Nacional Bolivariano forman un pilar fundamental del cual todo los que conforman la comunidad educativa, educadores, padres, representantes, en general deben guiarse y poner en práctica con la convicción que el cumplimiento de estos llevará a los jóvenes a ser mejores ciudadanos.

"Las verdaderas ciencias son aquellas que la experiencia ha hecho Penetrar a través de los sentidos, silenciando la lengua de los litigantes, y que no adormecen a sus investigadores, sino que siempre proceden a partir de verdades primaveras y principios notorios..."

Leonardo da Vinci

MOMENTO III

RECORRIDO METODOLÓGICO: FENOMENOLOGÍA Y CÍRCULO HERMENÉUTICO CONTINUO, CON PROCESOS DE REFLEXIÓN, ACCIÓN Y REFLEXIÓN

La metodología es el requisito básico para manejar y comprender los procedimientos teóricos y empíricos de las ciencias. Para Hernández y otros (2006), dicho requisito "indica el camino más adecuado para la explicación de planteamientos lógicos de carácter general, que pueden aplicarse a los principios específicos de la investigación". En resumen, la metodología es el estudio de los métodos y procedimientos o caminos a seguir para lograr con éxito un fin propuesto o alcanzar una verdad. Permite al investigador describir de una manera detallada y concisa las actividades que se realizan para alcanzar los objetivos propuestos.

Es así como se hace necesario que los hechos estudiados, las relaciones que se establecen entre estos, los resultados obtenidos y las evidencias significativas encontradas en relación con el problema investigado, tengan un grado de máxima exactitud y confiabilidad, por esta razón se presenta un procedimiento ordenado que se sigue para establecer lo significativo de los hechos y fenómenos hacia los cuales esté encaminado el interés del investigador.

En consecuencia, en el marco metodológico de esta investigación, en la que se persiguió desde una perspectiva fenomenológica – hermenéutica el análisis de la malla curricular de arte y patrimonio desde su contextualización con el acervo cultural de la triada institucional educativo del campo de estudio territorio escolar de

San Joaquín, estado Carabobo, se desarrollaron aspectos relativos al método fenomenológico - hermenéutico; así como las formas de codificación, análisis y teorización interpretativa de datos aportados por los informantes.

El método fenomenológico - hermenéutico para Aps (1991), centró esta investigación en la descripción y en la comprensión de la realidad humana; en el estudio de los significados que los individuos dieron a sus experiencias; interpretó lo que la gente define como su mundo y actúa en consecuencia. Este método facilitó al investigador ver las cosas desde el punto de vista de otras personas, describiendo, comprendiendo e interpretando.

Al respecto, Gadamer (1998) expresa que "...La palabra hermenéutica es *antigua*; pero también la cosa por ella designada, llámesela hoy interpretación, exposición, tradición, o simplemente comprensión..." (p. 293). La hermenéutica es, pues, algo más que un método de las ciencias o el distintivo de un determinado grupo de ellas. Designa sobre todo una capacidad natural del ser humano. Así, la comprensión, que tiene un carácter objetivo, no consiste en entender al otro, sino entenderse con otro sobre un texto. Un texto puede ser un acontecimiento histórico, una obra de arte..., pero en cualquiera de esos casos, la comprensión que se logra es histórica, en cuanto ese acontecimiento u objeto está mediado históricamente.

Por otro lado, no es posible lograr una comprensión libre de todo prejuicio. La comprensión de un texto sólo es posible desde una precomprensión o de un prejuicio que el investigador proyecta sobre ese objeto, prejuicio que será modificado por éste, lo cual conducirá a una nueva comprensión de éste y así, sucesivamente, sin un fin de la comprensión. En palabras del filósofo, toda comprensión se realiza dentro de un círculo hermenéutico. Comprender no significa trasladarse a la época del autor del texto o del acontecimiento estudiado, sino que supone una fusión de horizontes con lo cual se define un horizonte más amplio que los abarca. Así, es posible afirmar que el intérprete de un texto lo comprende mejor que su autor. Ahora bien, este enfoque permitió el abordaje del hecho de estudio utilizando la hermenéutica a través de la construcción de un círculo hermenéutico continuo, con procesos de apertura-cierre y cierre-apertura.

La investigación fenomenológica - hermenéutica estudia la experiencia vital, del mundo de la vida, de la cotidianidad. Lo cotidiano es la experiencia no conceptualizada o categorizada. La fenomenología hermenéutica explica los fenómenos dados a la conciencia. Ser conscientes implica una transividad, una intencionalidad. Toda conciencia es conciencia de algo. Describe los significados vividos, existenciales. Procura explicar los significados en los que estamos inmersos en nuestra vida cotidiana, y no las relaciones estadísticas a partir de una serie de variables, el predominio de tales o cuales opiniones sociales, o la frecuencia de algunos comportamientos.

La investigación fenomenológica – hermenéutica estudia desde una perspectiva científico – humano los fenómenos. La fenomenología puede considerarse ciencia en un sentido amplio, es decir, un saber sistemático, explícito, autocritico e intersubjetivo. Es la práctica atenta de las meditaciones. Este estudio del pensamiento tiene que iluminar la práctica de la educación de todos los días. Explora el significado del ser humano. En otras palabras qué es ser en el mundo, qué quiere decir ser hombre, mujer, niño, en el conjunto de su mundo de la vida, de su entorno social – cultural. La investigación fenomenológica – hermenéutica es el pensar sobre la experiencia originaria.

El método fenomenológico es muy general y no constituye propiamente un procedimiento detallado, por tanto corresponde a cada estudio, según el objeto abordado, diseñar su propia manera de acercarse al objeto de su estudio. Pues bien, el método que surge de la fenomenología, en el resumen de Creswell (1998), que por cierto es bastante sucinto respecto a las otras tradiciones, consta de los siguientes pasos generales:

1. El investigador explicita las perspectivas filosóficas de su aproximación, orientadas a percibir la manera como la gente interpreta un fenómeno.
2. El investigador se hace preguntas que le permitan explorar el significado de la experiencia para quienes la viven.

3. Se reúnen datos de quienes han experimentado el fenómeno en el proceso de investigación (el instrumento preferido es la entrevista en profundidad).

4. Los protocolos originales se dividen en declaraciones o afirmaciones horizontales. Después, las unidades son transformadas en núcleos designificados expresadas en conceptos psicológicos y fenomenológicos. Finalmente, estas transformaciones son agrupadas para hacer una descripción general de la experiencia, la descripción textural sobre lo que se ha experimentado y la descripción estructural de cómo fue experimentado.

5. El informe concluye cuando el lector comprende la esencia de la experiencia, reconociendo que existe un significado unificador de dicha experiencia. La hermenéutica resuelve el problema que deja abierto la fenomenología mediante la concepción del círculo hermenéutico, es decir, mediante la confrontación constante, en un proceso de diálogo, en el cual los dialogantes están abiertos siempre al ser del otro, y que tiene como resultado un saber que es punto de vista en el cual ya nadie puede reclamar su cuota, su porción, porque el resultado es nuevo y es histórico.

Perspectiva Paradigmática

La presente investigación se enmarca en el paradigma cualitativo. Esta investigación cualitativa hace posible llegar a lo esencial de lo que se estudia. Situar la investigación bajo el paradigma cualitativo presume que sus características están relacionadas con lo que previamente se quiere alcanzar en una investigación, estudiar realidades y conocerlas exige de principios investigativos. Leal (2005) manifiesta que “el paradigma cualitativo es interpretativo, se basa en la credibilidad y transferibilidad, su validez es más interna que externa; el investigador desarrolla conceptos, interpretaciones y comprensiones partiendo de los datos...” (p. 107).

Al respecto, el paradigma cualitativo tiene como propósito describir e interpretar la vida social y cultural de quienes participan. Martínez (2009) afirma: “...el paradigma se convierte, así, en un principio rector del conocimiento y de la existencia humana” (p.18). Es decir; un paradigma rige el comportamiento, la posición, la actitud ante un

evento y esta influencia se evidencia incluso al momento de realizar una investigación, pues el paradigma del investigador va a dominar sobre qué modelo epistémico soportará su pensamiento o su investigación.

El paradigma interpretativo en la educación tiene como objetivo primordial el auto aprendizaje, la reflexión, cultiva visiones personales, es aprender a aprender. Su organización es cultural, su dinámica escolar es autónoma basado en decisiones relacionadas a los intereses del marco cultural. De igual manera, este paradigma trabaja evidentemente con los datos cualitativos. Las técnicas de recogida de datos tienen un carácter abierto originando multitud de interpretación y enfoques. Proviene del carácter subjetivo tanto en el análisis como la interpretación de los resultados.

En consecuencia, la investigación se desarrolló desde la perspectiva interpretativa de base naturalista- fenomenológica (paradigma interpretativo), que busca entender la perspectiva del docente de su pedagogía y aplicación de estrategias innovadoras que le permitan al estudiante la comprensión y afecto por las artes plásticas.

Como se puede apreciar, este paradigma es el que más se adapta a la naturaleza de la investigación tal como está planteado el abordaje del fenómeno: construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica. La comprensión del mismo pasa por una descripción minuciosa, una doble interpretación: la del sujeto y la del investigador, para darle coherencia en un significado al comportamiento – vivencia del docente y alumno en este proceso. Son éstas las razones epistémicas que sustentan la escogencia del enfoque cualitativo para desarrollar esta investigación de carácter fenomenológico.

Diseño de la Investigación

El diseño empleado por un investigador está referido a la planificación o plan que utiliza a lo largo de su investigación para reunir información y posteriormente analizarla para aproximarse al conocimiento de la realidad sometida a estudio. Es imprescindible que el plan siga una secuencia de pasos bien definidos para que la información recolectada sea pertinente con la meta propuesta en la investigación. Por

supuesto, que es imperante que tal plan se asocie a un diseño porque éste direcciona la forma en que se jerarquizará la información y el tratamiento que se le dará a la misma.

En este caso, se ha elegido el diseño de campo que según Hernández y otros (2002) señalan como “el esquema organizativo utilizado para recaudar los datos de una investigación en donde se producen los hechos, es decir, en el lugar en que se están generando” (p.321). Por eso, es una investigación de campo porque la información y conocimientos de interés son recogidos en forma directa en el contexto real, es decir, en las instituciones educativas objeto de estudio, pasan a ser información primaria o de primera mano, por presentarse así, no hay ninguna clase de manipulación o control sobre ella. Como se puede apreciar este diseño cala perfectamente en el estudio que se está desarrollando motivado a que la situación social se vive dentro de una institución educativa en su día a día.

Tipo de Investigación

Para el presente estudio se utilizó el tipo de investigación descriptiva, para lo cual es preciso citar a Hernández, Fernández y Baptista (2010), quienes manifiestan que “los estudios descriptivos son útiles para mostrar con precisión los ángulos o dimensiones de un fenómeno, suceso, comunidad, contexto o situación” (p. 80). Al respecto, para Rivero (1992), “... Está relacionada a condiciones o conexiones existentes, prácticas que prevalecen, opiniones, puntos de vistas o actitudes que se mantienen; procesos en marcha efectos que se sienten o tendencias que se desarrollan...” (p.87). En este mismo orden de ideas, va perfilándose el carácter fenomenológico de la investigación, sobre las bases filosóficas que orientan este paradigma.

En relación a lo anterior, Rusque (2010) señala: “se encuentran en una o varias escuelas idealistas como la fenomenología, la teoría comprensiva, el interaccionismo simbólico y la etnometodología” (p.96). Continuando con el argumento que se ha venido presentando en torno a la comprensión del fenómeno dentro del proceso de adquisición de las competencias para el arte y patrimonio, este estudio se realizó

siguiendo las orientaciones del método fenomenológico dentro del paradigma interpretativo.

Posición Ontológica y Enfoque Epistémico

Desde la dimensión ontológica se pregunta: Cuál es la naturaleza o realidad social que deseo conocer? Esta investigación indaga sobre la naturaleza de la realidad que circunda a los actores educativos en la triada institucional del campo de estudio en el territorio escolar del Municipio San Joaquín, de lo que existe, del ser y como estos perciben su entorno. Por lo tanto el investigador asumió para la presente tesis doctoral la posición ontológica crítico – interpretativa. De acuerdo con Soto y Vilani (2011), “las realidades sociales son complejas empezando por las relaciones existentes entre sus actores”.

También Lincoln (1990) se refiere a la naturaleza de los fenómenos sociales. ¿Es la realidad social algo externo a los individuos que se impone desde fuera? O ¿es algo creado desde un punto de vista particular?

Desde la dimensión epistemológica se pregunta: ¿Qué representa la realidad social que deseo estudiar? ¿Cómo se concibe u obtendrá el conocimiento. En relación a esto, existen tres enfoques empírico- analítico (ciencias explicativas), fenomenológico-hermenéutico (ciencias comprensivas interpretativas) y el enfoque crítico (ciencias emancipadoras), en los escenarios educativos necesitan que desde un enfoque interpretativo y crítico, se pueda propiciar el dialogo de saberes continuo en los docentes de educación media general en sus prácticas educativas, incentivando el trabajo colaborativo y cooperativo formando a los estudiantes con una visión crítica e integral.

La dimensión metodológica pregunta sobre: ¿Cómo puedo conocer lo que deseo indagar en el mundo de los sujetos investigados? Procedimiento, técnicas e instrumentos para estudiar esa realidad. Para conocer la naturaleza de la realidad y la forma de como el investigador se relaciona con ella, se emplean métodos y técnicas que permitirán conocerla.

La dimensión gnoseológica pregunta: ¿Dónde se origina? ¿Cuáles son los alcances? ¿Cuál es su naturaleza? Hace referencia a como conocemos la realidad. El conocimiento generado será producto de un intercambio. Su fin de estudio es el conocimiento humano. Según Gómez, responde a las siguientes preguntas: ¿Cómo hacen las personas investigadoras para descubrir, construir, transformar y/o acordar lo cognoscible?

La dimensión teleológica pregunta: ¿Cuáles son los fines o propósitos del estudio? Tiene como finalidad describir, comprender e interpretar la pluralidad de pensamientos y creencias existentes en el escenario educativo, incentivando un interés colectivo para transformar las universidades y escuelas en espacios de conocimiento y saberes. Tiene como finalidad encontrar significados que subyacen de la realidad para comprender la situación abordada. El fin último es generar una aproximación teórica sobre la realidad vivida y sentida por los sujetos significantes.

La dimensión axiológica pregunta: ¿Qué valores emergen del estudio y por qué? ¿Cuáles son los valores, creencias, concepciones del investigador?: En los tiempos en que vivimos, en esta sociedad plural en culturas y creencias, será fundamental que tanto en el núcleo familiar como en las universidades, se formen hombres de bien con patrones de valores, que respeten la existencia humana y ayuden a la vida, al amor al prójimo, con respeto y solidaridad.

Método Fenomenológico-Hermenéutico

El método es el camino o ruta que se sigue en una investigación, en el que se toman en cuenta el propósito del estudio y la realidad observada. Para este trabajo de investigación el método escogido es el fenomenológico - hermenéutico. La fenomenología para Husserl (1964): “es lo que aparece en la conciencia. Este se ocupa de percibir los fenómenos tal cual como se encuentra en su contexto natural”. Leal (2012) afirma: La fenomenología hermenéutica “estudia las vivencias de la gente, se interesa en la forma en que la gente experimenta su mundo, que es lo significativo para ellos y además comprenderlo” (p.129). No solo se va a estudiar la

experiencia vivida de esa persona sino que además de eso se va a comprender, ponerse en su lugar de la forma que vivió el fenómeno.

En este sentido, para Martínez (2006): “ la fenomenología es el estudio de los fenómenos tal como son experimentados, vividos y percibidos por el hombre”. (p.139). Es decir, que la intención de este método es que se perciba y se comprenda lo experimentado por las personas de manera objetiva, sin alterar la realidad y sin prejuicio. De allí, el sentido de la epojé fenomenológica es según Husserl (1964): “esta universal suspensión de todas las posiciones tomadas ante el mundo objetivo dado, y por ende en primer término las posiciones tomadas en cuanto a la realidad. (p.85). Ante todo, se pone en paréntesis la subjetividad, cualquier sentimiento de prejuicios que puede alterar la esencia como tal del fenómeno a estudiar.

Por tanto, este método se centra en construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, como los individuos lo perciben y lo siente, respetando sus sentimientos, opiniones, sin juzgar ni hacer prejuicios de sus actos sino comprender el fenómeno o la realidad de estudio en el contexto de los estudiantes y docentes.

Ahora bien, fiel al paradigma cualitativo y el método fenomenológico, se presentó una descripción enriquecida en la profunda vivencia humana del personal docente como sujeto que conoce – interpreta su mundo de vida y exhibe un comportamiento (estrategias) que es objeto de esta investigación.

Escenario de la Investigación

El escenario de una investigación según Palella y Martins (2006), “es el conjunto de unidades de las que se desea obtener información y sobre las que se van a generar conclusiones. Puede ser definido como el conjunto finito o infinito de elementos, personas o cosas pertenecientes a una investigación y que generalmente suele ser inaccesible.” (p. 115). Debido a esto se puede decir que el escenario, representa el total de ese conjunto de personas, elementos o cosas que se quiere estudiar dentro del trabajo investigativo. En este sentido, estará representada por docentes que laboran en el nivel de educación media en el municipio San Joaquín del estado Carabobo.

Unidad de Análisis de la investigación

Es el conjunto de unidades estudiadas y desde donde se reconstruye la información en función del tema teórico, constituye el apoyo empírico para generar las conclusiones de la investigación. La unidad de estudio o unidad de análisis está referida al contexto, característica o variable que se desea investigar. Es así como la unidad puede estar dada por una persona, un grupo, un objeto u otro que contengan claramente los eventos a investigar. Dentro de esta perspectiva, Hurtado (2000) resalta que “las unidades de estudio se deben definir de tal modo que a través de ellas se puedan dar una respuesta completa y no parcial a la interrogante de la investigación” (p. 87).

Es así como en la presente investigación las unidades de análisis están constituidas por las instituciones objeto de estudio, las cuales fueron: La Escuela Técnica Alfredo Pietri, Unidad Educativa Nacional José Félix Rivas y del Complejo Educativo Nacional Hilda Núñez de Henríquez, del municipio San Joaquín, Estado Carabobo. Los tres (3) docentes de arte y patrimonio de cada institución, También representada por: la docencia como praxis pedagógica, la investigación como construcción del conocimiento y la integración docencia e investigación.

Informantes Clave

En sintonía con la naturaleza de la investigación y bajo la perspectiva fenomenológica-hermenéutica, se estimará pertinente la selección de informantes clave considerados según Valles (2000) como las “personas que permiten a los investigadores cualitativos acercarse y comprender en profundidad la ‘realidad social’ a estudiar” (p.43). Desde el punto de vista cualitativo el conocimiento científico no se legitima por la cantidad de sujetos estudiados, sino por la calidad de su expresión, y para Martínez (2004), los informantes clave “son participantes que poseen conocimientos, status o destrezas comunicacionales especiales y que están dispuestos a colaborar con los investigadores” (p.136).

En el presente estudio se incorporaron como informantes clave: tres (3) docentes de la asignatura de Arte y Patrimonio correspondientes a tres (3) liceos del municipio San Joaquín del estado Carabobo, los cuales participaron en la investigación tomando en consideración sus características personales, profesionales y laborales, tal como se presenta en los cuadros 2 y 3:

CUADRO 3
Informantes Clave

DOCENTE	INSTITUCIÓN	TOTAL
1	Escuela Técnica Alfredo Pietri	1
1	Unidad Educativa Nacional José Félix Rivas	1
1	Complejo Educativo Nacional Hilda Núñez de Henríquez	1
Total		3

Fuente: Aguilar (2018)

Reseña Histórica de la Escuela Técnica Alfredo Pietri

El Liceo (Escuela Técnica Alfredo Pietri) en San Joaquín nace en el año 1963 como proyecto de un grupo de personas preocupadas por el progreso educativo y cultural de nuestro pueblo. Entre los que se destacan el Párroco Domingo Segado, el presidente de la junta Comunal Sr. José del Carmen Monasterio, el Sr. Braulio Ramos, además de un grupo de profesionales y estudiantes que ofrecieron su aporte incondicional.

El Liceo Comunal San Joaquín abre sus puertas al iniciarse el año escolar 1963-1964, en una casona ubicada entre la calle Bolívar y la calle Miranda, con una sección de 1er año. Su primer cuerpo docente fue: el Párroco Domingo Segado (Castellano), Ing. Gerardo Castro (Matemática), el Sr. Julián Castro (Formación Social.), Maestra Olimpia Bravo (Geografía), el Sr. Pedro Elías Rodríguez (Inglés), Br. Víctor Trejo (Matemática), Br. Luis Páez Acosta (Biología), Abg. Nancy López (Formación

Social), entre otros. Estos laboraban como docentes “adhonorem”, salvo contribución es que aportaban algunas empresas, junta comunal y el Ejecutivo del Estado.

Su primer Director fue José Montero y como secretario el Sr. Viterbo Quiñones; aunque en el año escolar 1965-1966, el Br. Luis Páez Acosta asume la Dirección hasta el año 1971, cuando deja de ser “Liceo Comunal” para convertirse en institucionacional con el nombre “Ciclo Básico Alfredo Pietri”, a fin de honrar la memoria de este ilustre venezolano, autor del Himno al Árbol; motivo por el cual se conmemora la semana del liceo, coincidiendo con la semana del Árbol o de la conservación. Siendo el Lcdo. Rafael Solórzano. Siendo el Lcdo. Rafael Solórzano su primer director, el cuerpo docente estuvo conformado por Br. Delia Camacho (Inglés), Br. Miguel Álvarez (Cast. Y Lit.), Br. Víctor Trejo (Matemática), Br. Luis Páez Acosta (Biología y Formación) Lcdo. Rafael Solórzano (Geografía), Lcda. Neida Rotundo (Artística), entre otros.

En el año escolar 1970-1971 en vista del crecimiento de la población estudiantil fue necesario trasladar la sede que funcionaba en la escuela de especialidades femenina a la de la “Escuela Nacional Romero García”. En el año 1972 el Br. Luis Páez Acosta fue nombrado director encargado por ausencia del Lcdo. Solórzano, ya que se encontraba de reposo médico por un accidente vial.

Desde el año de 1971 gracias al esfuerzo y competencia de un grupo de personalidades entre los que se encontraban: Prof. Luis Páez Acosta, Sr. Braulio Ramos, Maestra. Elia Arias de Carruido, Maestra. Ana Acosta, Sr. Antonio Acosta, Sr. Elpidio Díaz (presidente de la junta comunal) se logra que el gobierno Regional del Ing. Lisandro Estopiñan, comenzara a construir la sede propia en el Callejón Principal El Carmen que finalmente, fue entregada en el Año Escolar 73-74, bajo la gestión del Prof. Rafael Duran (1973-1982).

En el año escolar 1974-1975 se crean las menciones de Ciencias y Humanidades, cambiando de esta manera la denominación del Plantel a “Ciclo Combinado Alfredo Pietri”, egresando la primera promoción de bachilleres en el año escolar 1975-1976. El Prof. José Toledo asumió la Dirección de la Institución en el año escolar 1985. En

el periodo escolar 1986-1987 adquiere la categoría Unidad Educativa “Alfredo Pietri”, según la Ley de Educación vigente para ese momento. En el año de 1987-1988, el Lcdo. Alcides Franco se hizo cargo de la Dirección del Plantel cuando el Prof. José Toledo entró en su proceso de Jubilación.

Desde 1993 se inicia los trámites para crear una nueva mención, por tal motivo, la Prof. Ida Heras elaboró una encuesta diagnóstica, que la Orientadora Toska Molina y el Prof. Luis Carruido aplicaron en las empresas del eje oriental de Carabobo, que arrojó como resultado: la necesidad de crear la mención Química. A partir de este momento, un grupo de docentes de este Plantel entre ellos: el Lcdo. Alcides Franco (Director) Lcdo. Nelson Escorcha (Jefe de Evaluación) Lcda. Toska Molina (Orientadora), y los Profesores Jaime Durán, Luis Carruido presentan ante el Ministerio de Educación, el proyecto con el resultado de la encuesta. En el año escolar 1995-1996 ésta se cristalizó.

A partir del año escolar 1999-2000 a través de un “Consejo Extraordinario de Docente” y ante la presencia del Supervisor del Plantel Lcdo. Richard Chirivella, fue elegido el Lcdo. Nelson Escorcha como Director encargado de la Institución. A finales de este año escolar egresa la primera promoción de Bachilleres Industriales, Mención Química.

Bajo la gestión del Lcdo. Nelson Escorcha, en el periodo escolar 2002-2003, se hizo necesario separar seis (06) secciones del 7mo grado de las Instalaciones por no haber aulas disponibles. Estas funcionaron como anexo del Plantel en el Centro Comercial, “San Bernardo” gracias a la colaboración de la Alcaldía de San Joaquín.

Por aumento de la población estudiantil en el período escolar 2003-2004; el Lcdo. Nelson Escorcha Director de la U.E. “Alfredo Pietri”, inicia los trámites para que las secciones de 7mo, 8vo y 9no, está última por prosecución, formaran parte de un nuevo Liceo en San Joaquín y para el año escolar 2004-2005 se fundó la U.E. “José Félix Ribas” separándose académica y administrativamente de la U.E. “Alfredo Pietri”.

En el período escolar 2003-2004, la Prof. Isnelda Seijas se convierte en máxima autoridad del Plantel. Bajo su gestión se experimentaron grandes cambios en el

Proceso Educativo, puesto que se pasó de ser Unidad Educativa Liceo Bolivariano desde el año escolar 2006-2007, creando en este periodo el 4to año de la mención Turismo en la Escuela Técnica Industrial.

Misión. Contribuir con la Capacitación Técnica de las y los jóvenes sanjoaquineros en las Especialidades de la Industria Química y en Servicios Administrativos e Informática, para la generación de empleo, aumentando su calidad de vida al satisfacer sus necesidades básicas generando soluciones a los problemas inmediatos de su entorno, dando así impulso real a la producción, mediante un aprendizaje teórico-práctico con un alto nivel de valores socialistas.

Visión. Ofrecer oportunidades de estudio que definan un campo de trabajo, brindándole al joven estudiante información científica, humanística, ecológica y técnica necesaria para insertarse de forma temprana al campo laboral, con destacadas competencias que le permitan innovar desde una perspectiva holística, con altos y firmes valores éticos y socialistas, que demuestren ser individuos creativos al enfrentarse a los retos de una sociedad en transición, adaptándose así a las necesidades de socio productividad y desarrollo que requiere el país en todos los niveles, mediante la Investigación- Acción –Participativa y Transformadora que, junto al trabajo colectivo, resaltan los Ideales Bolivarianos, el pensamiento de Simón Rodríguez y Luis Beltrán Prieto Figueroa.

Las bases axiológicas de nuestra institución están enmarcadas en el artículo No. 2 de la Constitución la República Bolivariana de Venezuela el cual, establece: “Venezuela se constituye en un Estado democrático y social de Derecho y Justicia, que propugna como valores superiores de su ordenamiento jurídico y de su actuación, la vida, la libertad, la justicia, la igualdad, la solidaridad, la democracia, la responsabilidad social y en general, la preeminencia de los derechos humanos, la ética y el pluralismo político”. Así, el y la estudiante de la E.T.I. Alfredo Pietri se caracteriza por ser un individuo formado en los valores propios del Nuevo Republicano, protagonista del cambio social que requiere el país, al participar de

forma integral y en total cooperación con la construcción de una patria libre y soberana, siendo el Ideal Bolivariano su bandera.

El perfil de los egresados de la Escuela Técnica Industrial Alfredo Pietri está caracterizado por según lo establece la CRBV, crear un nuevo republicano, obligado a una evaluación continua de los contextos locales, en lo sociocultural, económico, científico, tecnológico, histórico, ecológico, geográfico, pedagógico, con competencias generales de Empleabilidad, Entrenabilidad, Capacidad para continuar aprendiendo y potencial para hacer carrera, cuya misión es formarse como Trabajadores Competentes aptos para un mundo laboral en continuo cambio, donde se requiere periódicamente reciclar, reconvertir o actualizar las habilidades profesionales que demanda el desarrollo económico y social del país.

Reseña Histórica de la Unidad Educativa Nacional “José Félix Ribas”

La Unidad Educativa “José Félix Ribas”, nace como anexo de la U. E. “Alfredo Pietri”, el 11 de noviembre de 2002 (Año Escolar: 2001-2002) con la finalidad de dar repuesta y cubrir la matrícula escolar existente en el Municipio San Joaquín del Estado Carabobo, el cual se incrementó producto de las nuevas políticas de inclusión educativa que el Estado asumió al eliminar el cobro de matrícula para ingresar a las escuelas y liceos. Se inició con doce (12) secciones; seis (6) en el turno de la mañana y seis (6) en el turno de la tarde, Con dos Coordinadores, Licdo. Cruz Noel Vera y la Licda. Jenny Álvarez y un grupo de diecinueve (19) docentes.

Durante el año escolar 2002 – 2003, se incrementó la matrícula estudiantil, lo que originó la creación de seis (6) secciones con un estimado de 38 alumnos por sección. Fue así como se creó una tercera Coordinación de Seccional (Ahora Coordinación Pedagógica) y se le asignó esta responsabilidad a la Licda. Nelly Figueroa, docente que por su larga trayectoria y experiencia había sido trasladada a esta Institución proveniente del Estado Cojedes, pero domiciliada en Guacara, Estado Carabobo. Tres secciones funcionaban en la U.E “Alfredo Pietri” en el turno de la mañana y tres

(3) en la sede FUNDAESCENA turno tarde, donde anteriormente estaba ubicada la Escuela Básica “Manuel Vicente Romero García” que fue desalojada por los Bomberos, ya que había sido declarada inhabitable.

Asimismo, en el transcurso de los meses, se alquila el espacio físico del 25 de Octubre para albergar las tres secciones atendidas en la U. E. “Alfredo Pietri”; a pesar de la carencia de mobiliario, aulas y servicios, el personal docente continuaba laborando con esfuerzo y dignidad. A partir del mes de enero del siguiente año, las tres (3) secciones del 25 de Octubre pasan a formar parte de la sede FUNDAESCENA. Al correr del tiempo y debido al crecimiento acelerado de la población estudiantil en el Municipio San Joaquín, se hacía necesaria la creación de una nueva institución educativa de carácter público.

Es por esto, que cada uno de estos anexos desprendidos de la U. E “Alfredo Pietri” pasan a constituir una nueva institución educativa; fundada el 4 de octubre del año 2004, quien lleva el nombre del ilustre prócer “José Félix Ribas” por decisión del jefe de la Zona Educativa, Lic. Miguel Ángel Da Silva. Este prócer de la Independencia Venezolana, quien nació en Caracas el 19 de septiembre de 1975; desde muy joven sintió que debía consagrar su vida a la causa patriota. Vivió de cerca los movimientos de los precursores de la Independencia. Esto influyó en su ánimo para sumarse a la lucha. Ribas participó en batallas como la de Niquitao, Los Horcones, Vigirima y La Victoria, la cual fue su mayor triunfo. En el campo de batalla arengaba a los jóvenes con la siguiente frase “En esta jornada memorable ni aún podemos optar entre vencer o morir, necesario es vencer”. José Félix Ribas murió ejecutado en la población de Tupido el 31 de enero de 1815.

La U.E “José Félix Ribas” nace con 37 secciones (7mo, 8vo y 9no Grado). Para el año escolar 2004-2005 se fundó la U.E. “José Félix Ribas”, siendo su Directora la Lic. Nelly Figueroa, Sub-Directores la Licda. Ofelia Medina y el Licdo. Noel Vera. Para ese mismo año se arriendan las instalaciones de la U. E. “Fundación Franciscana KUMBAYÁ” para alojar a seis (6) secciones de 7mo Grado que Coordinaba la Lic. Celia Salazar.

Para el año escolar 2006 – 2007, la U.E. “José Félix Ribas” pasa a conformar el grupo de los veinte (20) Liceos pilotos del Estado Carabobo que dieron inicio al Sistema Educativo Bolivariano, iniciándose con primer año bolivariano y el resto con el sistema educativo tradicional. También prosigue el crecimiento de la institución con la creación de seis (6) secciones de 4to año en la mención de Ciencias.

El 30 de septiembre del año 2009, se celebró una reunión de carácter extraordinaria en la Escuela Bolivariana “Dr. Rafael Pérez con la participación de la Directora, Licda. Nelly Figueroa, el Sub-Director, Licdo. Noel Vera, El Prof. Luis Molina, la Prof. Yadira Sánchez, el Licdo. Luis Pimentel, Supervisor Sectorial del Municipio Escolar y Prof. Luis Aguiar, Alcalde del Municipio San Joaquín en la cual se llegó a un consenso que dio lugar de la urgente necesidad de tomar las instalaciones ubicadas en la Urbanización Villas del Centro destinadas al Liceo desde el mes de agosto del 2005, en vista de que no se obtenía respuestas satisfactorias de la culminación de dicha obra por el ente encargado.

Cabe destacar que el 1ero de octubre del mismo año, se hizo la toma oficial de las instalaciones comenzando con las labores de operatividad de la estructura, para ello, la Alcaldía dispuso de un personal donde se realizó trabajos de electricidad, plomería, albañilería, limpieza, herrería, donaciones; entre otros. Asimismo los estudiantes de 5to año ejecutaron actividades (jornadas de pintura) relacionadas con los proyectos comunitarios; supervisadas por los docentes Sergio Mota, Yadira Sánchez y Elinel Escorcha. Fue así como el 9 de noviembre se inauguró la culminación de los trabajos realizados por la Alcaldía dando apertura al nuevo año escolar 2009-2010.

Reseña Histórica del Liceo Nacional Hilda Núñez de Henríquez

Su nombre se adjudica en honor a la trayectoria de una maestra, San Joaquina por adopción, siendo nacida en la ciudad de Valencia el 27 de Julio de 1939. Reconocida en la localidad por su ejercicio docente a partir de 1959, siendo maestra del grupo escolar Dr. Rafael Pérez, plantel educativo ubicado en el casco central del

pueblo de san Joaquín. Y al transcurrir de los años, ascendiendo al cargo de Directora de la escuela Romero García.

La actual unidad educativa Hilda Núñez de Henríquez, se origina a partir de las ordenanzas del Gobierno Nacional Bolivariano del Presidente Hugo Rafael Chávez Frías (2008) y de las peticiones y gestiones del Consejo Comunal: los Apamates. Su construcción deviene del Plan Excepcional Simón Bolívar, a través del financiamiento directo del Ministerio del Poder Popular para el Ambiente, por un monto de: 23.934.252,57 Bs. F., según consta en la valla publicitaria de la obra.

Es resaltante destacar, que en la misma valla, se identifica el proyecto como ubicado en el Municipio Guacara. Error de jurisdicción, puesto que pertenece al Municipio de San Joaquín. Ciertamente el registro del inmueble reposa en el registro de Guacara, bajo el Número de contrato: L.B. AMB- 08-03.

Para el levantamiento del Liceo Modelo Parque la Pradera, inicialmente denominada, institución que cuenta con una maravillosa infraestructura sería la contratista Compañía *Inversiones Alfamaq*, los responsables del proyecto: la ingeniera residente Eneida Vera Suárez y la ingeniera inspector Maritza Ramos. Su ubicación geográfica corresponde al **Norte:** Complejo Deportivo Urbanización la Pradera. **Sur:** Urbanización la Ensenada. **Este:** Sector los Bucares de la urbanización la Pradera (casas). **Oeste:** Los edificios Araguaney y Apamates de la urbanización la Pradera.

Su dependencia es de nivel Nacional, la tenencia de la tierra es propia, su nivel o modalidad es educación media general, con programas o servicios a nivel estudiantil: comedor escolar, becas escolares, programa de alimentación escolar (PAE), biblioteca, centro Bolivariano de telemática e informática (sin dotación de equipos y mobiliario alguno) y proyecto endógeno “Manos a la Siembra. Sumado en toda su planta física las siguientes áreas o sectores del quehacer educativo, según refleja el Proyecto Educativo Integral Comunitario (PEIC) del periodo escolar 2010 – 2011:

- a. **Sector Docente:** 16 aulas disponibles, 6 talleres (sin dotación), 5 laboratorios (sin dotación) 1 biblioteca (disponible) 1 auditorio (sin dotación) 1 gimnasio (sin dotación).

- b. **Sector Administrativo Asistencial:** 1 sala de exposiciones, 1 dirección, 1 subdirección, 1 secretaria de espera, 1 evaluación y archivo, 1 organización estudiantil, 2 coordinaciones y 1 asociación civil.
- c. **Sector Servicios:** 4 módulos sanitarios, 1 cocina tipo III, 1 comedor, 1 módulo de asistencia.
- d. **Áreas Exteriores:** áreas verdes, caminarias, área cívica, patio anterior y estacionamiento.
- e. **Personal:** directivo 16, administrativo 6, docente 24, apoyo ambiental 19 y vigilancia 6.

El inicio de sus funciones educativas fueron para el periodo escolar 2009 – 2010, sin embargo no pudo iniciar en el mes de Septiembre, como tradicionalmente se inician las actividades escolares a nivel nacional, especificadas en el calendario educativo del Ministerio del Poder Popular para la Educación. Sino para Enero del año 2010, a causa de retardos e inconvenientes de la contratista Alfamaq para la entrega de la obra.

La situación legal en cuanto a su inauguración formal de la institución desde Enero del 2010 hasta Enero de 2013, no se ha ejecutado satisfactoriamente la entrega del plantel, por las autoridades del Ministerio del Poder Popular para el Ambiente, ente financiador de la obra, al Ministerio del Poder Popular para la Educación.

A cuatro años de su funcionamiento, siendo su primer director en el 2009, el licenciado Luis Camacho quien ejercería sus funciones hasta Noviembre de 2011, sustituido por la licenciada Yumath Ulacio como directora actual del plantel. Se han puesto en marcha todas las gestiones pertinentes del directivo y la comunidad, para el logro de su inauguración, la adquisición del código institucional, la dotación de mobiliarios, equipos y reparación de servicios básicos como aguas servidas, los 4 módulos de baños y filtraciones en la planta física, que aun no ha sido posible solventar.

CUADRO 4

Características de los Informantes Clave

DOCENTE
Condición Laboral Tiempo de Servicio Título en Educación que posee Cursos realizados
Características Personales Comunicativo Motivador Planificador Organizado Tomador de decisiones
Características Profesionales Dominio de las leyes, reglamentos y demás normativas.

Fuente: Aguilar (2018)

Técnicas e Instrumentos de Recolección de la Información

En concordancia con los propósitos de la investigación, y la perspectiva metodológica, resultó conveniente utilizar como técnicas de recolección de información la observación participante y la entrevista a profundidad, tal como lo plantea Taylor y Bodgan (1994): En la observación participante el investigador baja al campo, se adentra en el contexto social que quiere estudiar, vive como y con las personas objeto de estudio, comparte con ellos la cotidianidad, les pregunta, descubre sus preocupaciones "y" sus esperanzas, sus concepciones del mundo y sus motivaciones al actuar, con el fin de desarrollar esa «visión desde adentro» que es la premisa de la comprensión (p. 276).

Asimismo, Corbeta Piergiorgio (2003) afirma: Por «observación participante» entendemos no ya, una simple observación, sino una implicación directa del investigador o investigadora con el objeto estudiado. Entonces, ¿por qué «observación» y por qué «participante»? Observación, puesto que implica mirar y escuchar. De allí, que el investigador realizó la investigación directamente de la fuente y se concretó a establecer una interacción sin mediar el realismo objeto- sujeto.

En esta investigación se aplicó la técnica de la entrevista a profundidad; utilizándose como instrumento un guión de entrevista semi-estructurado, dirigido a los tres (3) docentes de arte y patrimonio de cada plantel seleccionado para la investigación, lo cual representa una guía de acción en donde se construyó un “protocolo de entrevista”, que consistió en una lista de tópicos temáticos y áreas generales con una serie de preguntas que el entrevistador formuló a todos los entrevistados, con la intención de propiciar la interacción verbal. Aún cuando existía una guía de preguntas, el entrevistador pudo realizar otras, no contempladas inicialmente. El guion sirvió de apoyo al investigador en el recordatorio de los principales asuntos que deben ser cuestionados frente al entrevistado.

Por su parte, Arias (2006) refiere que “la entrevista se caracteriza por su profundidad, es decir indaga de forma amplia en gran cantidad de aspectos y detalles. Al respecto, la entrevista tiene un menor alcance en cuanto a la cantidad de personas que pueden ser entrevistadas en un periodo determinado, es decir se abarcan menos personas” (p.73). De igual manera se indica que en esta acción conversacional el entrevistador debe incrementar todo en cuanto a sus habilidades comunicativas para extraer las ideas requeridas, brindando toda la ayuda necesaria para que el entrevistado se exprese fácil y claramente, presentando luego los pensamientos que ilustren experiencias en forma clara y acorde con lo suministrado por el sujeto, y que al mismo tiempo le permitan acercarse a sus ideas, creencias y supuestos, en un encuentro cara a cara, no estructurado.

Para la aplicación de la entrevista se siguió el proceso sugerido por Taylor y Bodgan (ob. cit.), en el inicio se comunicó al informante el propósito de la entrevista, el contenido a revisar para crear un marco que ayudaría en el desarrollo de la misma y se ofreció una introducción de la estructura. Al inicio del desarrollo de la entrevista se formularon preguntas generales abiertas, que facilitaron la descripción narrativa del informante. Durante el desarrollo se fue formulando preguntas extensas, no específicas, oportunas. Igualmente se solicitó constantemente al informante que clarificara y elaborara lo expresado. Para el cierre de la entrevista se procuró dejar un sentimiento de apoyo y agradecimiento por la disposición y tiempo prestado.

Los instrumentos de recolección de la información en las ciencias de la educación, son procedimientos sistemáticos que permiten observar la conducta humana, a fin de hacer inferencias sobre determinados rasgos o atributos. Los instrumentos que acompañaron a las estrategias antes mencionadas para la recolección de la información fueron el diario de notas y un guión de entrevista semi-estructurada. Como recurso tecnológico se utilizó la grabación con permiso del entrevistado; el encuentro se realizó en un lugar apropiado para ello. Además se utilizaron las notas de campo para llevar el registro de la información y hallazgos encontrados en la investigación.

Criterios de Rigurosidad Científica

Toda investigación realizada bajo el enfoque de la metodología cualitativa tiene que demostrar su rigurosidad científica ofreciendo evidencias sobre la sistematización del proceso, la fiabilidad de los datos y la pertinencia de los resultados. Rusque (2003) plantea que para obtener científicidad la documentación de los procedimientos utilizados por el investigador debe señalar claramente, indicando cómo se realizó el proceso de investigación y cuáles fueron los procedimientos. Una vez que se dispone de la información necesaria, se procesa, analiza e interpreta, tiene lugar una interrogante muy apropiada: ¿Qué criterio asegura que la información sobre la cual se elaboraron las conclusiones del estudio es veraz y confiable? Este asunto es de suma importancia, pues, frecuentemente en las investigaciones cualitativas se dispone como insumo primordial la información suministrada por una o varias personas desde su percepción y juicio individual.

Para asegurar la veracidad y coherencia de las reflexiones elaboradas por el investigador sobre la información aportada por los sujetos estudiados, varios autores recomiendan un procedimiento básico que permite establecer un rigor científico que aparte el componente humano especulativo a la hora de las interpretaciones. Martínez (2006) recomienda una entrevista final a los sujetos estudiados para “darles a conocer los resultados de la investigación y oír su parecer o sus reacciones ante los mismos. Al comparar estos resultados con su vivencia y experiencia personal podrán aparecer

aspectos omitidos, ignorados o, también, añadidos” (p. 152). Como se puede apreciar, estas conversaciones sacaron a relucir atenuaciones o exageraciones, o incluso omisiones u añadiduras.

En el presente estudio se pretendió demostrar su rigurosidad científica ofreciendo evidencias sobre la sistematización del proceso de indagación, la validez, y fiabilidad de los datos y la pertinencia de los resultados. La utilización del Método fenomenológico-hermenéutico aseguró la aplicación de estos Criterios Científicos. De allí que la Validez y fiabilidad de los datos se orientaron hacia el nivel de concordancia del proceso interpretativo.

De igual manera, expone Martínez, M. (1997) que “el modo de recolectar los datos, de captar cada evento desde diferentes puntos de vista, de observar la realidad, de percibirla, analizarla e interpretarla ayuda a superar la subjetividad brindando el rigor y seguridad en el trabajo científico realizado” (p.120).

En otras palabras, pero con la misma pauta, Rusque (2010) señala el procedimiento de la triangulación de la siguiente manera: “hay una regla adicional, y se refiere a que los resultados obtenidos deben someterse al criterio de los sujetos observados, mostrando a los entrevistados la transcripción de las entrevistas” (p.140). Siguiendo estas recomendaciones se procedió una vez recopilada y procesada la información a mostrarla a los entrevistados para su contrastación.

Validez y fiabilidad de la investigación

La validez y fiabilidad en una investigación cualitativa están relacionadas con las formas de comprensión inherente se puede dar como una Validez descriptiva que según Paz (2010) la define de la siguiente manera, “hace referencia a la precisión o exactitud de los hechos. Al respecto, Bonilla y Rodríguez (2005) indican que la validez “no sólo es el grado en el cual los resultados reflejan la situación estudiada (validez interna) sino también el nivel de aplicación de las conclusiones a grupos similares (validez externa)” (p.272). De allí que en el presente estudio se consideró pertinente seleccionar los siguientes tipos de validación:

Primero: se aplicó el criterio de sistematización, el cual respondió al método a utilizar en cada etapa del proceso investigativo; segundo: por el ordenamiento lógico inductivo a cumplirse en cada herramienta analítica aplicada; tercero: por el análisis simultáneo de la información registrada partiendo de la interrelación de los hechos y eventos registrados relacionados con las categorías y a partir de éstas se determinó los conceptos y teorías que fundamentaron cada una de ellas, a fin de construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

En relación con lo planteado, esta validez se definió en función al Método fenomenológico-hermenéutico, el cual tiene su propia validación interna, al realizarse la interpretación de los datos, procesos que se cumplieron a lo largo del proceso investigativo cuyos resultados consideraron la validez interna del estudio. En cuanto a la validez externa, estuvo representada por la diversidad y variedad que semejaron las unidades de análisis las cuales posibilitaron las especificaciones en detalle de las técnicas empleadas y los instrumentos utilizados en el proceso de la investigación para contrastar los resultados a obtener mediante la sistematización de los procesos de codificación y análisis de las categorías con las teorías que fundamentaron el estudio.

Fases de la Investigación

En este paso se tomarán en cuenta la Observación participante, que no es más que una técnica de investigación utilizada esencialmente en el estudio cualitativo que parte primero de una observación muy detallada, donde el investigador (a), asume simultáneamente el rol de observador y el de participante, por lo tanto es una herramienta útil en la investigación social, porque se orienta a objetos bien definidos.

Al mismo tiempo se aplicará la entrevista a profundidad, la cual debe ser guiada por un conjunto de preguntas y cuestiones básicas, pero que ni la redacción, ni el orden de las preguntas deben estar determinadas. Mediante las entrevistas en profundidad se recogerá la información de los informantes clave en forma individual,

teniendo en cuenta posibles notas de campo para hacer amplios comentarios, bien pensados de las anotaciones y observaciones que se realizarán. En el mismo orden de idea, se realizará: El Procesamiento de la información, Análisis de la información, Criterios de científicidad y fiabilidad.

Fase Previa: la reducción o epojé

Tal como su nombre lo indica, esta fase es previa al desarrollo mismo de la investigación, es decir, anterior a la búsqueda de bibliografía, selección de informantes, recopilación de la información, etc. Constituye un momento en el que el investigador se sitúa epistemológicamente con respecto al tema u objeto que pretende estudiar, Rusque (2010) lo define así:

La epojé, término que significa la suspensión del juicio, remite a la fase de reducción fenomenológica o al mundo de los conocimientos teóricos puestos entre paréntesis para conocer el fenómeno tal como es. Esta operación permite al investigador desarrollar una actitud pura y desinteresada que busca el conocimiento auténtico del fenómeno (p. 25).

De esta manera, el investigador fenomenológico debe hacer un esfuerzo consciente para intentar reducir o suprimir algunos de sus juicios o más bien prejuicios que pudieran distorsionar u oscurecer por completo su visión, impidiéndole apreciar con claridad rasgos del fenómeno que podrían resultar invisibles o deformados al dejarse llevar por sus preconiciones teóricas, culturales, morales, etc.

Fase descriptiva

De entrada hay que advertir que según Rusque (ob. cit.) “describir un fenómeno no significa definirlo, ya que la definición opera, de una cierta manera como una delimitación práctica del objeto” (p.25). En armonía con lo citado, la descripción fenomenológica como se ha señalado, procura extraer la esencia y para ello no se puede recurrir a preconiciones ya establecidas sino que Martínez (2006) se precisa “una descripción del fenómeno en estudio que resulte lo más completa y no prejuiciada

posible, y al mismo tiempo, refleje la realidad vivida por cada sujeto, su mundo y su situación, en la forma más auténtica” (p. 141).

A fin de lograr esa descripción se deben seleccionar las técnicas para la recopilación y procesamiento de la información más adecuada, en este caso, se utilizó la observación participante y la entrevista en profundidad para recopilar la información. La Entrevista en Profundidad se aplicó a los informantes clave, utilizando como instrumento un guión de entrevista semi-estructurada, dirigido a los docentes seleccionados para la investigación.

La observación participante se realizó con el fin de recabar mayor cantidad de información. Esta técnica se ejecutó a través de un contacto personal e intenso entre sujeto que estudia y sujeto estudiado, con una implicación (participación) del investigador en la situación objeto de estudio.

El proceso de recolección y registro de la información se realizó mediante la formulación de preguntas al entrevistado. La pregunta se utilizó mediante todo el proceso investigativo como herramienta analítica dirigida a generar nuevas ideas e indagar nuevos datos relacionados con el propósito de determinar algunos hallazgos relevantes para el estudio. También se hizo una lectura profunda y detallada a dichas transcripciones.

Fase estructural

Una vez ordenada la información recopilada, en esta fase siguiendo a Díaz (2011): “se leen e interpretan las descripciones protocolares con el propósito de determinar las vivencias puras o esencias de significados individuales que emergen o se descubren ante el investigador como actos llenos de intención” (p.113). Por lo tanto, en esta fase comienza el descubrimiento de las estructuras de significado ocultas en las descripciones recopiladas.

En primer lugar se transcribieron para cada informante las entrevistas grabadas; en segundo lugar se ubicaron los discursos dentro de una matriz; en tercer lugar, se dio enumeración a cada línea transcrita, línea por línea, en cuarto lugar, se leyó las transcripciones para posteriormente realizar la triangulación de fuentes, informantes

clave y del investigador. Los significados o categorías individuales permiten ir hilvanando significados que “emergen” porque surgen de las descripciones ofrecidas por los informantes clave. Como se puede evidenciar, un paso fundamental aquí es la construcción de las categorías individuales y universales junto con sus interrelaciones.

Fase interpretativa

De acuerdo con el enfoque de la fenomenología hermenéutica, según Díaz (2011) la interpretación “conlleva a relacionar lo emergente significativo de la descripción de la fase anterior con los hallazgos, teorías, conceptos, etc., de otros estudiosos para contrastarlos en búsqueda de una mejor comprensión” (p. 114). La aproximación teórica a la esencia profunda del fenómeno estudiado en su contexto o mundo de vida donde ocurre. En este caso, la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, se convierte en una “integración mayor”, una vez establecidas sus relaciones en los significados descubiertos en la información estructurada en la fase anterior, es posible enriquecer esa comprensión en un contexto más amplio.

Procedimiento para la Categorización e Interpretación

Una vez recolectada la información se procedió a la categorización, e interpretación de la información. Según Rodríguez (1996), hay diferencias entre estos conceptos, las cuales se señalan a continuación: La categorización, hace posible clasificar conceptualmente las unidades de análisis que son cubiertas por un mismo tópico. Las categorías soportan un significado o tipo de significado y pueden referirse a situaciones, contextos, actividades, acontecimientos, relaciones entre personas, comportamientos, opiniones, sentimientos, perspectivas sobre un problema, métodos, estrategias, procesos, etc.

Una vez culminado el proceso de categorización de cada informante se generó un cuadro denominado “Matriz de Interpretación de los hallazgos”, donde se recogieron

las respuestas cada docente informante, en el cual fluyen, sin organización del discurso, sin respuestas pensadas y donde el docente se muestra tal cual al descubierto los pensamientos y las acciones que maneja de manera cotidiana. La matriz de interpretación del hallazgo conforma el verdadero perfil del sujeto informante, su esencia sin restarle importancia a todo el desarrollo de sus respuestas, a lo que representa en profundidad.

Se procedió a describir e interpretar los hallazgos y finalmente a realizar un proceso de triangulación de datos con ese bagaje conceptual emergente, los cuales facilitaron al investigador la interpretación y análisis de la información. Así mismo, la comprensión de los contenidos facilitó la emergencia de una red interpretativa intercategorial que dio lugar a construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

“El pintor es dueño de todas las cosas que el hombre pueda pensar... Lo que en el universo existe por esencia, presencia o imaginación, él lo tiene antes en su mente y en sus mano luego”.

Leonardo da Vinci

MOMENTO IV

METÓDICA APLICADA

Contexto Crítico Interpretativo

Categorización de los Hallazgos

El presente análisis de datos cualitativos se hizo, partiendo del abordaje de tres (3) entrevistas aplicadas a docentes del área de arte y patrimonio pertenecientes a la Escuela Técnica Alfredo Pietri, Unidad Educativa Nacional José Félix Rivas y del Complejo Educativo Nacional Hilda Núñez de Henríquez, del municipio San Joaquín, Estado Carabobo, los cuales fueron descritos con los distintivos: informante 1, informante 2 e informante 3. Asimismo, se presentó la transcripción textual de las entrevistas (unidades de análisis), el proceso de categorización (subcategorías y categorías), una síntesis interpretativa de cada entrevista, tomando en cuenta las notas de campo con la información suministrada por los informantes clave, luego se procedió a presentar una matriz general de categorización para culminar con la correspondiente contrastación teórica o triangulación.

En virtud de lo planteado, la categorización consiste en la segmentación en elementos singulares, o unidades, que resultan relevantes y significativas desde el punto de vista de nuestro interés investigativo. Para Hernández, Fernández y Batista (2006) las categorías son “conceptos, experiencias, ideas, hechos relevantes y con significado” (p. 641). La descripción dada en las entrevistas fue codificada en

categorías. El paso siguiente, lo constituyó la categorización de cada unidad de análisis o de registro.

Categorizar una unidad es ponerle un nombre breve (con una o pocas palabras) que *sintetice* o resuma el significado de la unidad. Varias categorías menores (subcategorías) pueden integrar una mayor (como subespecificaciones de ciertas categorías de orden superior), así como las ramas menores de un árbol forman una mayor. Y varias categorías mayores pueden relacionarse entre sí de diversas formas, constituyendo una *estructura* , no tanto estática cuanto *dinámica* (el árbol completo). En el lenguaje del “análisis del discurso”, se suele decir que varias unidades de análisis o de registro suelen referirse a las *unidades de contexto* , las cuales constituyen un marco interpretativo o estructura mayor, pero que no incluye el corpus textual en su totalidad, el documento completo.

Una vez realizadas todas las actividades en cada nivel educativo, se pasa a exponer los resultados de las mismas de acuerdo a las técnicas de recogida de datos establecidas en la metodología. A lo largo del desarrollo de las actividades vamos tomando nota de lo que ocurre en el aula, y anotando en el cuaderno de campo. Es importante destacar que en el presente estudio se muestran las matrices e interpretaciones que emergen de las entrevistas realizadas a las informantes clave, las cuales se utilizaron como eje para concebir las reflexiones pertinentes a la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, con el propósito de interpretación.

Aunado a lo anterior, después de haber culminado el proceso de categorización de cada informante se generó un cuadro denominado “Matriz de Interpretación de los hallazgos”, donde se recogen de las respuestas de cada docente informante, sin organización del discurso, sin respuestas pensadas y donde el docente se muestra tal cual, sus pensamientos y acciones que maneja de manera cotidiana, lo que comprende su día a día y forma parte de su estructura mental como agente social. La matriz de interpretación de los hallazgos conforma el verdadero perfil de los sujetos informantes, la cual se presenta a continuación:

Cuadro 5

Matriz de Entrevistas realizadas a los Informantes Clave (1,2 y 3)

DISCURSO TEXTUAL	CATEGORIAS UNIDAD TEMÁTICA	SUBCATEGORIAS
<p>1. Es pertinente la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio.</p> <p>Informante 1: Si es necesario. Fíjate algo, los conocimientos cambian, lo que hoy es, mañana no lo es. El docente debe actualizarse siempre, debe leer, buscar, bueno...Uno debe procurar siempre capturar el mensaje significativo de aquello que enseñamos como arte... Si sé que hay desconocimiento de la producción plástica de parte de varios docentes, por lo que obvian una importante herramienta que pueden emplear para un dinámico aprendizaje de sus estudiantes... Hay docente de ciencias sociales que desconocen técnicas y sus aplicaciones para la enseñanza de arte y patrimonio, de manera que se olvidan fortalecer los valores artísticos de los estudiantes, y el estudio de esta materia debe ayudar a la búsqueda del propio desarrollo del estudiante, permitiéndole un sentido crítico a la percepción del arte como expresión cultural del hombre, a través del tiempo.</p> <p>Informante2: Gracias por considerarme en tu estudio, Leo..., antes y en los actuales momentos el arte ha estado presente en la enseñanza desde la valoración vivencial del propio entorno natural, hasta todo lo que es cultura en los muchachos...entonces esto implica revisión constante de los modelos educativos, porque precisamente la cultura es cambiante.</p> <p>Informante 3: Hasta donde yo recuerde la didáctica se refiere a cómo enseñamos, los métodos, técnicas, estrategias...sí...todo ordenado, muy bien planeado. Si queremos una planificación de calidad que dé resultados óptimos, entonces hay que empaparse de las novedades en esta área, no quedarse solo con los textos, hay que ir siempre más allá.</p>	<p>1. CONMODID: categoría, Contribución de los modelos pedagógicos, filosóficos y psicológicos en las didácticas.</p> <p>2. DESPROPLASTIC: Categoría, Desconocimiento de la producción plástica del docente.</p>	<p>1.1 Búsqueda permanente.</p> <p>1.2 Capturar el mensaje significativo.</p> <p>1.3 Importante herramienta que el docente puede emplear para el aprendizaje significativo de sus estudiantes.</p> <p>1.4 La cultura es dinámica.</p> <p>1.5 Búsqueda de su propio desarrollo.</p> <p>1.6 Didáctica contiene métodos, técnicas, estrategias.</p> <p>1.7 Planificación actualizada.</p> <p>1.8 Visión holística de los contenidos.</p> <p>2.1 Técnica y su aplicación para fortalecer los valores artísticos.</p>
<p>2. Consideras que arte y patrimonio es un área de conocimiento</p>	<p>3.- VALOARTEX: categoría,</p>	<p>3.1 Calidad de vida.</p>

<p>relevante que debe enseñarse.</p> <p>Informante 1: Bueno...indudablemente el arte aporta un valor agregado a la calidad de vida, que vale la pena enseñar... ¿Por qué? Bueno, porque el arte promueve el sentido crítico del docente y del muchacho, ambos descubren múltiples alternativas creativas para posibles soluciones a los problemas, aparte que favorece el disfrute de la estética como recurso de aprendizaje.</p> <p>Informante 2: Si...considero que el arte debe enseñarse en las instituciones desde la realidad cotidiana que viven los estudiantes, esta asignatura debe enriquecer la forma de cómo ellos se perciben a sí mismos y a los demás, favoreciendo la sana convivencia y el disfrute racional del medio ambiente.</p> <p>Informante 3: Si es importante, de hecho yo creo que todas las asignaturas están permeadas por arte y patrimonio. Si queremos ciudadanos integrales, críticos, reflexivos, con sentido de la belleza y que valore lo que le es propio sin despreciar lo externo, las culturas de afuera, entonces se justifica su razón de ser.</p>	<p>Valor del arte en la experiencia educativa.</p> <p>4.- APRESIG: Categoría, Aprendizaje significativo</p>	<p>3.2 Transmite sentido crítico al docente y educando. 3.3 Pensamiento creativo. 3.4 Disfrute de la estética como recurso de aprendizaje.</p> <p>4.1 Enseñarse en las instituciones desde la realidad cotidiana. 4.2 Conocimiento de sí mismo y de los demás. 4.3 Sana convivencia. 4.4 Disfrute del medio ambiente. 4.5 Seres críticos, reflexivos, holísticos, con sentido de la belleza y pertenencia.</p>
<p>3. Considera la didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante</p> <p>Informante 1: Seguro...toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes. De hecho yo siempre planifico partiendo de la observación de lo que a ellos realmente les interesa, y luego tomo los contenidos que quieren aprender.</p> <p>Informante 2: Creo que sí. Aunque no siempre es posible porque hay temas que tienen que darse obligatoriamente, así como cultura general. Pero si hay cosas que a ellos les van a llamar fuerte la atención porque tendrá alguna relación con lo que ya conocen...A lo mejor si les hablo de arte</p>	<p>5.- CONCONT: Categoría, Contextualización de contenidos.</p>	<p>5.1 Necesidades e intereses de los estudiantes. 5.2 Observacion diagnostica. 5.3 Selección de contenidos significativos. 5.4 Cultura general. 5.5 Motivación extrínseca. 5.6 Actividades participativas. 5.7. Aprendizajes</p>

<p>prehispánico les deben parecer fastidioso, pero cuando les mando a hacer dibujos, afiches, maquetas y otras cosas creativas eso si les gusta mucho.</p> <p>Informante 3: En la universidad nos enseñaron que hay que contextualizar los aprendizajes para que sean significativos. Si no se hace así entonces todo seguirá siendo abstracto y sin valor alguno para el muchacho.</p>		significativos.
<p>4.¿Qué aspectos conoces sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio?</p> <p>Informante 1: En realidad muy poco. Pero imagino que es el mismo de cuando se daba artes plásticas. No debe haber mucha diferencia. En el pedagógico se nos formó en ciencias sociales, somos integrales, podemos dar arte. Solo hay que revisar el programa y ver que hay que dar. No lo veo difícil.</p> <p>Informante 2: Bueno, que uno debe ser profesor en ciencias sociales. Un profesor de ciencias sociales es un investigador, un crítico de la realidad,conocedor de la historia, de la geografía del país, de su cultura, algo así como un maestro integral.</p> <p>Informante 3: El perfil debe ser el que da la ley de educación. Uno debe ser un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio,investigador permanente. Seguro que es eso, aunque no me sorprendería que hubiera cosas nuevas, porque el ministerio vive inventando todos los días.</p> <p>Fuente: Aguilar (2019)</p>	<p>6. PERDOCAR: Categoría, Perfil del docente del área.</p>	<p>6.1 Poco conocimiento del perfil del docente del área. 6.2 Crítico. 6.3 Conocedor de la historia. 6.4 Conocimiento de la geografía nacional y acervo cultural. 6.5 Acervo cultural. 6.6 Integrador de saberes. 6.7 Docente:</p> <ul style="list-style-type: none"> • Capacitado. • Dominio de contenidos. • Pedagogo. • Abierto al cambio. <p>6.8 Improvisación curricular.</p>

Matriz de los Hallazgos de las categorías Emergentes

Una vez realizada la transcripción de las entrevistas aplicadas a los informantes clave, se ubicó el proceso de categorización, presentando las mismas en categorías y subcategorías, realizando a su vez una síntesis interpretativa de cada entrevista, tomando en cuenta otras informaciones suministradas por los informantes clave, para luego proceder a una tabla de categorización y culminar con la correspondiente triangulación o contrastación teórica. De acuerdo con Rivas (2015), la categorización lo presenta como el equivalente a las variables, para una investigación cualitativa, una categoría de análisis es una estrategia metodológica, que sirve para describir un fenómeno que estemos estudiando, mediante categorías de estudio y que se sugiere nunca sean mayores de cinco.

Continuando con los procesos desarrollados, primero se presentan las categorías para la interpretación de cada una. Luego las subcategorías surgen de ese mundo fenoménico, del cual emerge el comprender vs entender, como base de los supuestos que establecen los humanos, este punto donde las incongruencias se transforman en fenómenos a estudiar, dando cabida a la profundización de la investigación de la Didáctica para la Enseñanza de Arte y Patrimonio desde una Perspectiva Hermenéutica, aflora como alternativa para una nueva dimensión del convivir, esto como parte de la formación del ser social.

Los textos analizados, los que ordinariamente se llaman el “*corpus textual*”, forman parte de un todo. Fueron generados por medio de entrevistas en profundidad. Este conjunto de textos vienen acompañados, previamente por cierta información adicional, extra textual sobre sus autores. El primer paso de la *fase de análisis* comenzó por establecer las unidades básicas de relevancia y de significación, que el investigador se propuso extraer del texto. Estas unidades o segmentos textuales suelen llamarse *unidades de análisis* o *categorías*, y están compuestas por conjuntos de palabras, conjuntos de frases, o conjuntos de párrafos, que tienen o exhiben una

idea central unitaria, y pueden estar subsumidas en otras más amplias. A continuación se presentan las categorías emergentes de la investigación:

Gráfico 1 Categorías Emergentes **Fuente:** Aguilar (2020)

Definición de las Categorías Emergentes

En este apartado se devela la significación de las categorías emergentes desde la perspectiva de los actores sociales, donde en una intervención triangulada se dan a conocer las coincidencias existentes desde sus vivencias de acuerdo al tópico categorial, por ello es pertinente y se considera determinante interpretar la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, desde allí las vertientes que bordean las categorías emergentes surgidas:

Cuadro 6

Categorías y Subcategorías emergentes

CATEGORÍAS	SUBCATEGORÍAS
1.-CONMODID: Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas.	<ul style="list-style-type: none"> .-Búsqueda permanente .-Capturar el mensaje significativo. .-Importante herramienta que el docente puede emplear para el aprendizaje significativo de sus estudiantes. .-La cultura es dinámica. .-Búsqueda de su propio desarrollo. .-Didáctica contiene métodos, técnicas, estrategias. .-Planificación
2.- DESPROPLASTIC Desconocimiento de la producción plástica del docente.	<i>.-Técnica y su aplicación para fortalecer los valores artísticos.</i>
3.- VALOARTEX: Valor del arte en la experiencia educativa.	<ul style="list-style-type: none"> .-Calidad de vida. .-Transmite sentido crítico al docente y educando. .-Pensamiento creativo. .-Disfrute de la estética como recurso de aprendizaje
4.- APRESIG: Aprendizaje Significativo	<ul style="list-style-type: none"> .-Enseñarse en las instituciones desde la realidad cotidiana. .-Conocimiento de sí mismo y de los demás. .-Sana convivencia. .-Disfrute del medio ambiente. <i>Seres críticos, reflexivos, holísticos, con sentido de la belleza y pertenencia.</i>
5.- CONCONT: Contextualización de Contenidos.	<ul style="list-style-type: none"> .-Necesidades e intereses de los estudiantes. .-Observación diagnóstica. .-Selección de contenidos significativos. .-Cultura general. .-Motivación extrínseca. .-Actividades participativas. .-Aprendizajes significativos
6.- PERDOCAR: Perfil del docente del área.	<ul style="list-style-type: none"> .-Poco conocimiento del perfil del docente del área. <i>Crítico.</i> <i>Conocedor de la historia.</i> <i>Conocimiento de la geografía nacional y acervo cultural.</i> <i>Integrador de saberes.</i> <i>Docente: Capacitado.</i> <i>Dominio de contenidos.</i> <i>Pedagogo.</i> <i>Abierto al cambio.</i> <i>Improvisación curricular.</i>

Fuente: Aguilar (2020)

Categoría Emergente 1. CONMODID: Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas.

La Pedagogía es la teoría y disciplina que comprende, busca la explicación y la mejora permanente de la educación así como también de los hechos educativos, implicada en la transformación ética y axiológica de las instituciones formativas en la realización integral de todas las personas. Por otra parte, la Didáctica es la disciplina o tratado riguroso de estudio y fundamentación de la actividad de enseñanza en cuanto propicia el aprendizaje formativo de los estudiantes en los más diversos contextos. Es la persona que aprende, la que ha de asumir el riesgo de aprender, y; a la Didáctica le corresponde ayudar, ordenadamente, los fundamentos de este proceso, facilitando y promoviendo desde la realidad, un aprendizaje integral de la persona.

En lo esencial, la Didáctica es la ciencia de la educación que estudia los procesos de enseñanza y aprendizaje. Tiene como objeto propio la educación intelectual, además trata de conseguir el desarrollo armónico y completo del ser humano. Se consolida como disciplina autónoma en el extenso corpus de la Pedagogía, construyendo teorías y modelos propios, para ampliar la comprensión, el análisis y la mejor explicación de su objeto de estudio, logrando una formación intelectual y actitudinal de los estudiantes, proponiendo así nuevos modos de acción y reflexión a fin de que el docente, como principal responsable de su desarrollo asuma creativa y comprometidamente la tarea de enseñanza y aprendizaje; aplicando teorías y modelos más coherentes con su visión del saber, atentos a la generación de modelos de desarrollo humano y sociotransformadores.

En otro orden de ideas, un modelo didáctico, un modelo de instrucción, un modelo educativo, no son más que modelos pedagógicos en los que predomina uno de estos procesos sobre otro. Cada uno revela su esencia a través de rasgos como: objetividad, anticipación, pronóstico, carácter corroborable, sistémico concretable a diferentes niveles y en correspondencia con los procesos que modela. Se requiere de la aplicación, diseño del currículum o del proceso de enseñanza y aprendizaje, en el que se haga realidad la acción formativa, generando un discurso propio, afianzando un

metalenguaje clarificador y dando respuesta rigurosa y creativa a los procesos de enseñanza y aprendizaje.

De acuerdo con Ortiz (2005), dentro de la Pedagogía Tradicionalista se pueden ubicar todos los modelos educativos y pedagógicos que, partiendo de una base filosófica idealista asumen los métodos de la escolástica medieval, perceptibles en muchas de las prácticas pedagógicas que aún subsisten en las escuelas. También pueden incluirse en este grupo las teorías pedagógicas conductistas, encaminadas a "formar al sujeto" según el deseo del maestro, o las derivadas del pragmatismo, preocupadas esencialmente del resultado final de la enseñanza como reproducción del conocimiento considerado valioso.

Este mismo autor, señala que en la Pedagogía Desarrolladora o Humanista, pueden ubicarse varias propuestas pedagógicas de carácter renovador como el proyecto Reconstruccionalista de José Huergo, denominado también Pedagogía de la Emancipación, la Pedagogía Insurgente de Enrique Pérez Luna, o la Pedagogía de la Liberación de Paulo Freyre. Lo que se debate actualmente es el paso de la "Pedagogía del Saber" (expresión de la concepción tradicionalista) hacia la "Pedagogía del Ser", que constituiría el resumen de la mejor tradición humanista en el campo de la educación y la enseñanza.

Al respecto, Ortiz (ob. cit.) también afirma que, dicha Pedagogía del ser tiene como objetivo la felicidad del hombre, su educación para la vida plena, su integración armónica al contexto social desde una perspectiva personal y creadora, en oposición a una Pedagogía del saber aún dominante, que se preocupa por asegurar la repetición de las normas creadas, de los saberes acuñados por otros, de la enajenación del sujeto individual en función de supuestos intereses sociales o grupales que no siempre tienen igual significación para los individuos, puesto que, en última instancia no han sido elaborados por ellos mismos.

Principios que debe asumir una Pedagogía Humanista y Desarrolladora

El educando: elemento activo del aprendizaje, personalidad que se desarrolla a partir de las posibilidades personales y para la interacción con otros.

El educador: Coordinador de la actividad educativa, guía y orientador activo del proceso.

Los contenidos: Principios generales, campos del saber interrelacionados en sistemas y estructuras para afrontar el conocimiento como proceso de cambio y crecimiento.

Los objetivos: Dirigidos al desarrollo integral de la personalidad, a la adquisición de conocimientos, hábitos y habilidades reconocidos como necesarios por el sujeto.

El aprendizaje: Proceso en que interviene activamente el educando y en el que influyen la madurez, la experiencia y las relaciones sociales que desarrolla.

La enseñanza: Dirección del proceso con el uso de las técnicas apropiadas para el aprendizaje grupal e individual.

Los métodos: No existe un método único, sino la combinación de técnicas diseñadas y utilizadas en función de los objetivos, contenidos y sujetos del aprendizaje.

Los fundamentos: La autodeterminación, el desarrollo de la personalidad individual integrada al contexto social, la movilidad social, el crecimiento y la transformación.

Sin lugar a dudas uno de los críticos más vigorosos de los modelos de educación tradicionalista es Pablo Freyre, fundador de un movimiento que en su época representó una renovación total de la práctica educativa y pedagógica, contando hoy con muchos seguidores en todo el mundo: la Educación Popular. Para Freyre la concepción tradicional o "bancaria" no supera la contradicción educador - educando, de donde resulta que el educador es siempre quien educa, el educando es quién resulta educado; el educador disciplina y el educando es disciplinado; el educador habla y el educando escucha; el educador prescribe y el educando sigue la prescripción; el educador elige el contenido y el educando lo recibe como "depósito"; el educador es siempre quien sabe y el educando el que no sabe, el educador es sujeto del proceso y el educando es objeto.

La modificación de esta concepción a través de la liberación significa que nadie educa a nadie, que tampoco nadie se educa solo y que los hombres se educan entre sí, mediatizados por el mundo. En estas ideas se resume lo que a nuestro modo de ver constituye la esencia del proceso de educación y la dirección fundamental que deben

asumir los modelos educativos y pedagógicos que pretendan una verdadera articulación entre la socialización y la individualización del sujeto. En este contexto, se pretende ayudar a reflexionar sobre el propósito de realizar un cambio en la práctica cotidiana. Los conceptos expresados a través del escrito, más que proporcionar erudición sobre el tema, buscan motivarlos a seguir investigando y, especialmente, para llevar a la práctica aquellos aspectos que contribuyen a mejorar nuestra labor educativa.

La Escuela Nueva

Para Ortiz (ob. cit.), la Escuela Nueva tiene su origen entre fines del siglo XIX y principios del XX como crítica a la Escuela Tradicional, y gracias a profundos cambios socio - económicos y la aparición de nuevas ideas filosóficas y psicológicas, tales como las corrientes empiristas, positivistas, pragmatistas, que se concretan en las ciencias. Esta concepción pedagógica, cuyo progenitor fue Dewey (1859 - 1952), centra el interés en el niño y en el desarrollo de sus capacidades; lo reconoce como sujeto activo de la enseñanza y, por lo tanto, el alumno posee el papel principal en el aprendizaje. El otro elemento que identifica esta tendencia pedagógica es que la educación se considera como un proceso social y para asegurar su propio desarrollo. La escuela prepara para que el niño viva en su sociedad, y ella misma se concibe como una comunidad en miniatura, en la que se "aprende haciendo". La pedagogía de Dewey se considera:

- Genética: la educación como un desarrollo que va de dentro (poderes e instintos del niño) hacia afuera;
- Funcional: desarrolla los procesos mentales teniendo en cuenta la significación biológica;
- De valor social: porque hay que preparar al individuo para ser útil a la sociedad.

Su método educativo se basa en que el alumno tenga experiencias directas, se le plantee un problema auténtico, se estimule su pensamiento, posea información y haga observaciones; las soluciones se le ocurran al alumno y que tenga oportunidades para comprobar sus ideas. Con estos conceptos surge una renovación metodológica que consiste en:

Que el alumno adopte una posición activa frente al aprendizaje (activismo), pedagogía del descubrimiento, o del redescubrimiento.

La educación debe basarse en intereses del alumno.

El sistema educativo debe ser flexible: escuela a la medida.

Se enfatiza la enseñanza socializada como complemento a la individualizada.

Necesidad de globalizar los contenidos.

La colaboración escuela - familia.

La Escuela Nueva tiene limitaciones que se registran esencialmente en que provoca un espontaneísmo en la enseñanza, en la falta de una mayor orientación y control de las acciones del alumno, apreciándose también problemas en la estructuración de los contenidos, todo lo cual exige, y son también limitaciones, un personal altamente calificado y buenas condiciones materiales.

- Rol del docente:

Dirige el aprendizaje. Responde preguntas cuando el alumno necesita. Propicia el medio que estimule la respuesta necesaria.

- Rol del estudiante:

Papel activo. Se prepara para vivir en su medio social. Vive experiencias directas. Trabaja en grupo de forma cooperada. Participa en la elaboración del programa según intereses. Moviliza y facilita la actividad intelectual y natural del niño. Se mueve libremente por el aula, realiza actividades de descubrir conocimiento.

El Modelo Pedagógico

Se puede definir modelo pedagógico como la representación de las relaciones que predominan en el acto de enseñar, lo cual afina la concepción de hombre y de sociedad a partir de sus diferentes dimensiones (psicológicos, sociológicos y antropológicos) que ayudan a direccionar y dar respuestas a: ¿para qué? el ¿cuándo? y el ¿con que? Implica el contenido de la enseñanza, el desarrollo del niño y las características de la Práctica Docente. Pretende lograr aprendizajes y se concreta en el aula. Instrumento de la investigación de carácter teórico creado para reproducir idealmente el proceso de enseñanza-aprendizaje. Sirve para entender, orientar y dirigir la educación en un contexto institucional.

Para una mejor comprensión del modelo pedagógico es imprescindible referirse a determinados presupuestos teóricos que den claridad a la definición operativa. La teoría pedagógica resultante de la sistematización de la ciencia tiene por objeto el proceso pedagógico. El proceso pedagógico define a todos los procesos conscientes, organizados y dirigidos a la formación de la personalidad que establece relaciones sociales activas entre educador y educandos.

Por lo tanto el proceso educativo, proceso de enseñanza y proceso de educación constituyen procesos pedagógicos. Para De Zubiría, (2006), dentro de los modelos pedagógicos esta el tradicional, romántico, conductista, desarrollista, socialista y el cognoscitivo, dentro de este, se encuentra ubicado el constructivismo y el aprendizaje significativo.

En el modelo tradicional se logra el aprendizaje mediante la transmisión de informaciones, donde el educador es quien elige los contenidos a tratar y la forma en que se dictan las clases; teniendo en cuenta las disciplinas de los estudiantes quienes juegan un papel pasivo dentro del proceso de formación, pues simplemente acatan las normas implantadas por el maestro.

En el modelo romántico se tiene en cuenta lo que está en el interior del niño. Quien será el eje central de la educación, desarrollándose en un ambiente flexible, es así como el niño desplegara su interioridad, cualidades y habilidades que lo protegen de lo inhibido e inauténtico que proviene del exterior. Por lo tanto, el desarrollo

natural del niño se convierte en una meta, y el maestro será un auxiliar, un amigo de la expresión libre.

En el modelo conductista hay una fijación y control de logro de los objetivos, trasmisión parcelada de saberes técnicos, mediante un adiestramiento experimental; cuyo fin es modelar la conducta. El maestro será el intermediario que ejecuta el aprendizaje por medio de las instrucciones que aplicará al alumno. En el modelo desarrollista, el maestro crea un ambiente estimulante, que facilite al niño su acceso a las estructuras cognoscitivas, la meta de este modelo, es lograr que el niño acceda progresiva y secuencialmente a la etapa superior del desarrollo intelectual de acuerdo a las necesidades de cada uno. El niño construirá sus propios contenidos de aprendizaje. El maestro será un facilitador de experiencias

En el modelo socialista se tiene como objetivo principal educar para el desarrollo máximo y multifacético de las capacidades e intereses del individuo; en donde la enseñanza depende del contenido y método de la ciencia y del nivel de desarrollo y diferencias individuales del estudiante. El modelo constructivista es un marco explicativo que partiendo de la consideración social y socializadora de la educación, integra aportaciones diversas cuyo denominador común lo constituye el hecho que el conocimiento se construye. En este modelo los docentes debemos tener presente estas preguntas:

- 1- ¿qué tipo de sujeto quiero formar?
- 2- ¿qué tipo de escuela se requiere?
- 3- ¿para qué sociedad?

Al reflexionar por el tipo de sujeto que vamos a formar nos topamos con el ser humano: El ser humano tiene tres elementos que se interconectan, que se influyen recíprocamente son: una esencia, una tendencia y una estructura de funcionamiento. Al reconocer estos tres elementos se desarrolla la clase como un evento social que debe permitir el dialogo entre Estudiante – Maestro y entre Estudiante – Estudiante.

La escuela promueve el desarrollo en la medida en que promueve la actividad mental constructiva del estudiante, entendiendo que es una persona única, irrepetible,

pero perteneciente a un contexto y un grupo social determinado que influyen en él. La educación es motor para el desarrollo globalmente entendido, lo que hace incluir necesariamente las capacidades de equilibrio personal, de pertenencia a una sociedad, las relaciones interpersonales y el desarrollo motriz. Por lo tanto se puede aseverar que es fruto de una construcción personal en la que interviene la familia, la comunidad, el contexto y no solamente el sujeto que aprende, o lo que enseña la escuela.

En el modelo constructivista, la experiencia facilita el aprendizaje a medida en que se relacione con el pensamiento. Este modelo parte de la psicología genética; en donde se estudia el desarrollo evolutivo del niño que será punto clave para el desarrollo del pensamiento y la creatividad. Dentro de este modelo hay tres autores importantes.

El primero es Jean Piaget, quien a través de sus estudios sobre la genética, argumenta que la relación que se tiene con el mundo, está mediatizada por las representaciones mentales y que de él tengamos, que estas están organizadas en forma de estructuras jerarquizadas que varían significativamente en el proceso evolutivo del individuo; así mismo, Piaget agrega “que el desarrollo mental del niño es una construcción continua” y señala una serie de estudios o periodos de desarrollo: estadio de los primeros hábitos motores, estadio de la inteligencia sensorio motriz, estadio de la inteligencia intuitiva, estadio de las operaciones intelectuales concretas y el estadio de las operaciones intelectuales abstractas.

Piaget, también menciona la existencia de una capacidad básica y fundamental, a partir de la cual se generan ciertos procesos superiores del desarrollo humano que denomina función simbólica, para Piaget “leer, escribir, escuchar y hablar de manera comprensiva constituye entonces procesos generados por la función simbólica, los actos de lectura, de la escritura, de la escucha y del habla son actos genuinos de construcción de significados”.

El juego también forma parte fundamental para Piaget; a partir del juego, el niño construye significantes individuales adaptado a sus deseos; con la imitación y con el lenguaje, sucede lo contrario, el niño se enfrenta a modelos ya existentes por lo cual

la creatividad estaría en las actividades lúdicas recreativas y no en la adquisición de las normas regidas del lenguaje oral y escrito.

Siguiendo con los autores, tenemos a David Ausbel, quien es uno de los creadores del aprendizaje significativo. Este modelo, habla acerca de los nuevos conocimientos que se vinculan de manera clara y estable con los conocimientos previos de los cuales dispone el individuo, es decir que el mismo estudiante relaciona los conceptos nuevos que adquiere a través del docente y los conceptos que ellos poseían. Por lo cual, si se desea cambiar la educación actual es indispensable que exista un modelo de aprendizaje centrado en el descubrimiento por parte del estudiante, ayudado por las nuevas tecnologías emergentes, debido a que “el aprendizaje es mayor cuando los estudiantes participan en la construcción de un producto significativo”.

Este aprendizaje se fundamenta en el proceso de pensamiento clave de la comprensión. Por lo cual, el objetivo de enseñar, es que el estudiante se apropie del conocimiento de forma integral, dejando que el individuo actúe de manera autónoma y con más libertad de pensamiento, para llegar a alcanzar un conocimiento generador, que no se acumula sino que actúa, enriqueciendo la vida de las personas y ayudándolas a aprender del mundo y a desenvolverse en él.

Vigotsky es otro autor que defiende el aprendizaje significativo, él sostiene que es el niño quien reconstruye su conocimiento y la escuela tendrá como objetivo desarrollar las capacidades de los individuos, en un proceso donde el lenguaje es el mediador; donde sus acciones pueden iniciarla con una persona adulta, pero que luego con esta interrelación el individuo aprenderá a desarrollarse de manera autónoma y voluntaria.

También Vigotsky toma en cuenta, el pensamiento verbal, con este se adquiere un instrumento o herramienta que le permite al ser humano acceder y tener una relación distinta con la realidad, esta forma de pensamiento, a su vez se amplifica cada vez que las comunidades inventan nuevos sistemas de comunicación que interiorizan y dan origen a formas más avanzadas de pensamiento lingüístico y así sucesivamente;

convirtiéndose en un proceso interminable de permanente construcción, donde los diferentes lenguajes son cada vez mejores.

Lo mismo sucede con las diferentes formas de pensar y construir; quizás el lenguaje es la mejor herramienta; no se puede olvidar que el ser humano tiene una gran capacidad para crear lenguajes, instrumentos, aparatos tecnológicos, entre ellos computadores que ayuden a la interacción con la naturaleza y la sociedad, lo que permite construir nuevas formas de relación y de conocimiento.

Por otro lado, Vigotsky considera que las relaciones sociales requieren del lenguaje, este se interioriza y da origen a las funciones psicológicas superiores. Del mismo modo, argumenta que el lenguaje y los fenómenos semióticos en general constituyen las herramientas por medio de las cuales el ser humano organiza su producción al interactuar con la naturaleza y con las otras personas. También, para Vigotsky los procesos mediatizados semióticamente constituyen la fuente del funcionamiento psicológico.

Una de las características del aprendizaje significativo es que se requiere de confirmación y retroalimentación cognoscitiva, que permite corregir errores y ajustar desviaciones mediante el debate y la discusión con pares y profesores, pero sobre todo ensayando y probando. A la vez se trata de confrontar y hacer viable la conjetura del estudiante, no desde afuera, sino desde la iniciativa racional que sustenta con el estímulo y la ayuda del profesor y del grupo. Por esto, es necesario que la escuela prepare a los estudiantes a enfrentarse a la realidad en que viven, a enseñarle a pensar, a actuar y no dejar que se les impongan lo piensan, hablen, escriban o creen los otros sin asumir una actitud crítica, como anteriormente lo hacían de acuerdo a la concepción tradicionalista.

Como reconoce el constructivismo, todo conocimiento humano es procesado y construido activamente por el sujeto ya que el verdadero aprendizaje es una edificación de cada individuo que logra modificar su estructura mental y alcanzar un mayor nivel de diversidad, complejidad y de integración, es decir, el verdadero aprendizaje es aquel que contribuye al desarrollo de la persona; en suma, la

enseñanza constructivista, considera que el aprendizaje humano es siempre una construcción interior “cuyo propósito es precisamente facilitar y potenciar al máximo ese procesamiento interior del alumno con miras a su desarrollo”.

Del mismo modo, desde la formación de formadores, el constructivismo trata de formar profesionales que respondan ante un entorno de cambio permanente en el campo educativo; por lo cual intenta ayudar al docente en la aceptación de que debe proponerse un campo de investigación y acción que integre y comprometa su medio, de tal forma que logre que se generen ambientes propicios para el aprendizaje; acabando con los esquemas autoritarios, dogmáticos y resistentes al cambio, haciendo uso de medios masivos interactivos y fomentando el desarrollo de habilidades que contribuyan al alcance del conocimiento integral.

Según Vergara (2015), Los modelos pedagógicos actuales, tienen vigencia por cuanto las instituciones han considerado pertinente que respondan a las expectativas del contexto, del mundo actual y del hombre nuevo que se requiere para la transformación de nuestra realidad social (p.915). Los modelos pedagógicos cumplen con la función de orientar el proceso de formar el hombre que transforme la sociedad y la cultura en la cual se desarrolla. Por tal razón debe estar apoyado por teorías que los soporten y le den coherencia en la práctica pedagógica cotidiana.

Modelos Filosóficos en las Didácticas

La filosofía es una disciplina en la que se pueden basar los programas educativos, ya que se centra en el conocimiento del hombre y de cómo es su actuar, frente a diferentes situaciones en la que se puede ver expuesta a lo largo de su vida, en este caso la vida escolar. La filosofía nos guía en la búsqueda de un currículo adecuado, en el cual se abarque todas las necesidades, valores y enseñanza que se quiera dar a un grupo de individuos, y no tan solo a los que asisten a un salón de clases, si no que incorporar a todo su entorno, para una optima ejecución de este.

Modelos Psicológicos en las Didácticas

La psicología es fundamental en toda acción pedagógica, su principal objeto de estudio es el sujeto y su comportamiento, desde el punto de vista científico, tratando de acercarnos más a la realidad de cada ser humano. Para el quehacer educativo es importantísimo el aporte que ha hecho la psicología, ya que a través de sus leyes básicas explican el desarrollo humano en cuanto a las etapas evolutivas del ser, procesos de socialización, a su aprendizaje y rasgos de algunas personas. No es fácil construir un marco psicológico, ya que presenta una muy variada gama de teorías, que se basan en el comportamiento humano, tales como la teoría de Freud, conductismo, cognositivismo, etc.

El proceso didáctico integrado por un conjunto de elementos que son imprescindibles en el proceso de enseñanza y aprendizaje, están referidos a la conducta del sujeto que aprende, a las características y capacidades evidenciadas en los procesos de aprendizaje. Desde el punto de vista de la Didáctica, a ésta le interesa conocer la naturaleza, los mecanismos, los modelos, leyes que regulan y controlan el proceso de aprendizaje actualmente, enseñar implica involucrar al estudiante en su propio proceso de aprendizaje, y éste constituye el fundamento psicológico de la didáctica.

Categoría Emergente 2.- DESPROPLASTIC: Desconocimiento de la producción plástica del docente

En este estudio se concluye, que existen pocas investigaciones las cuales analicen y sistematicen las experiencias de los docentes de arte y patrimonio. La mayoría de los participantes denotan una limitada comprensión sobre la relevancia de esta área de conocimiento en la formación del ciudadano que requiera la nación en estos tiempos, debido a que no son especialistas en arte latinoamericana-venezolana, ni de cultura y por ende no ahondan en la profundidad conceptual de ambos términos ni en el lenguaje simbólico ni en la memoria colectiva regional y local. Entre los atributos de

referencia que pueden ayudarnos a clarificar la acción de una enseñanza positiva señalamos:

Cuadro 7

Atributos de una enseñanza positiva

- Apertura	- Abierto/a
- Empatía	- Empático/a
- Creatividad	- Creativo/a
- Solidaridad	- Solidario/a
- Compromiso	- Comprometido/a

Fuente: Tomado del Libro Didáctica General de Medina, Antonio y Salvador, Francisco (2009) PEARSON EDUCACIÓN, Madrid, 2009

Categoría Emergente 3. VALOARTEX: Valor del arte en la experiencia educativa

El arte, nos dice Arnheim (1993), se ha degradado al menos desde el Renacimiento (p. 78). La contundente frase de Arnheim podría ser precisada, porque no es el arte el que se ha degradado, el arte conserva su valor, es la sociedad industrial y posindustrial la que ha degradado al arte. Las causas de este proceso degradatorio son de diversa índole: económicas, históricas, sociales. Lo cierto es que el arte en nuestra sociedad y en las representaciones que los sujetos se hacen de ella, sí sufre un gran desprestigio.

El arte no constituye un objeto valorado y legitimado socialmente, para la población común no es un bien redituable, es más bien una actividad concebida para diletantes, sin valor productivo y de la cual podríamos prescindir. En el mejor de los casos el arte se ve como una actividad ornamental. En ello vemos plasmado el modo en que el contexto socioeconómico ha influido y determina el valor que la sociedad le concede a ciertos conocimientos y a las profesiones relacionadas con ellos. Para los padres la elección de una profesión está regida, más que por la vocación genuina y por la necesidad de realización plena de sus hijos, por parámetros que tienen que ver con aspectos que garanticen su seguridad y estabilidad económica en el futuro.

Son éstos los valores y las ideas predominantes en la sociedad moderna, en medio de los cuales el arte no encuentra su lugar, no halla su sentido, no tiene razón de ser. El ideario colectivo acerca del arte impacta al ámbito educativo, así que, en el marco del desprestigio social de las artes es fácil explicar la fragilidad de su lugar en el currículo escolar.

Rudolf Arnheim (1993), educador en el campo de las artes plásticas y psicólogo, desarrolla algunas ideas que tienen la finalidad de avalar la presencia del arte en la educación. Sus argumentos se centran en reconocer la función cognitiva de los sentidos y de la percepción. Para él los sentidos desempeñan un papel crucial en nuestra vida cognitiva. El sistema sensorial es uno de sus principales recursos, por lo que señala que aprender a usarlos inteligentemente debería ser un importante compromiso de la agenda educativa.

Arnheim (ob. cit.) concibe a las artes como los medios privilegiados para proporcionar estímulos sensitivos, las considera materias centrales para el desarrollo de las sensibilidades y para la imaginación. A este autor le interesa demostrar cómo la propia percepción es un hecho cognitivo, recordándonos que la creación de imágenes en cualquier medio, visual, auditivo, verbal, etc., requiere de la invención y la imaginación. Entiende a la visión no como un registro mecánico de estímulos físicos, sino “[...] ligada inseparablemente a los recursos mentales de la memoria y la formación de conceptos” (p. 30). Para Arnheim (ob. cit.) la abstracción se apoya “[...] en el único universo mental de que disponemos, el mundo de los sentidos”, en consecuencia “ver implica pensar” (p. 32).

Resumiendo su idea, Arnheim entiende a los sentidos como la base sobre la que se construye la vida cognitiva, y a las artes como los medios idóneos para enriquecer las experiencias sensitivas. La esencia del mensaje de Arnheim (ob. cit.), es: [...] Que la visión misma es una función de la inteligencia, la percepción es un suceso cognitivo, la interpretación y significado son un aspecto indivisible de la visión y que el proceso educativo puede frustrar o potenciar estas habilidades humanas. Nos recuerda que en la raíz del conocimiento hay un mundo sensible, algo que podemos experimentar, y que desde el principio el niño intenta dar forma pública a lo que ha experimentado.

Otra idea central que desarrolla Rudolf Arnheim (ob. cit.) es la que se refiere a la intuición. La define como “[...] una habilidad mental reservada a la percepción sensorial” (p. 49) y diferente del intelecto, señala que “la intuición perceptiva es la principal forma que tiene la mente de explorar y comprender el mundo”. También afirma que la educación debiera promover la constante interacción entre intuición e intelecto, no sólo a través de un equilibrio entre las asignaturas que desarrollan procesos lógico-formales y aquellas que desarrollan capacidades intuitivo-perceptivas, sino que “[...] se trata de que en la enseñanza y el aprendizaje de cada materia se obligue al intelecto y a la intuición a interactuar” (p. 51).

De la misma manera, declara convencido, que sin duda alguna, las artes acrecientan el conocimiento. Partiendo del planteamiento de Arnheim, efectivamente los procesos lógico-intuitivos influyen en la formación del pensamiento globalizador y hacen posible una percepción holista de la realidad. Del mismo modo, a través del arte es posible aprender a captar las estructuras y percibir el todo; es posible aprender a apreciar las particularidades, se afina la atención y se agudiza la capacidad para distinguir las cualidades específicas de los objetos y los fenómenos de la realidad

Categoría Emergente 4. APRESIG: Aprendizaje Significativo

En este contexto el aprender a conocer se desarrolla principalmente desde la revisión, lectura e interpretación bibliográfica, desde los temas generadores de la maya curricular. Es una práctica didáctica no significativa, cuya efectividad no se puede establecer puesto que no se conocen evaluaciones objetivas y sistematizadas: no se describen estrategias donde la experiencia de los aprendizajes se centren en generar vivencias que promuevan la actuación reflexiva y de defensa frente a los bienes patrimoniales y favorezca el reconocimiento del valor cultural en la vida cotidiana en lo individual.

Para Ausubel (1963), el aprendizaje significativo “es el mecanismo humano, por excelencia, para adquirir y almacenar la inmensa cantidad de ideas e informaciones representadas en cualquier campo de conocimiento” (p. 58). El aprendizaje

significativo es, según este teórico, un tipo de aprendizaje en el cual un estudiante asocia la información nueva con la que ya posee; reajustando y reconstruyendo ambas informaciones en este proceso.

En términos sustantivos, lo que Ausubel afirma es que para facilitar el aprendizaje significativo es preciso prestar atención al contenido y a la estructura cognitiva, procurando “manipular” los dos. Es necesario hacer un análisis conceptual del contenido para identificar conceptos, ideas, procedimientos básicos y concentrar en ellos el esfuerzo instruccional.

Es importante no sobrecargar al alumno de informaciones innecesarias, dificultando la organización cognitiva. Es preciso buscar la mejor manera de relacionar, explícitamente, los aspectos más importantes del contenido de la materia de enseñanza con los aspectos específicamente relevantes de la estructura cognitiva del aprendiz. Esta relacionabilidad es imprescindible para el aprendizaje significativo.

En resumen, es indispensable un análisis previo de aquello que se va a enseñar. No todo lo que está en los programas y en los libros y otros materiales educativos del currículum es importante. Además, el orden en el que los conceptos e ideas principales de la materia de enseñanza aparecen en los materiales educativos y en los programas, muchas veces no es el más adecuado para facilitar la interacción con el conocimiento previo del alumno. El análisis crítico de la materia de enseñanza debe hacerse pensando en el estudiante. De nada sirve que el contenido tenga una buena organización lógica, cronológica o epistemológica, si no es psicológicamente posible su aprendizaje.

En relación con lo planteado, según Lev Vygotsky (1987,1988), el desarrollo cognitivo no puede entenderse sin referencia al contexto social, histórico y cultural en el que ocurre. Para él, los procesos mentales superiores (pensamiento, lenguaje, comportamiento voluntario) tienen su origen en procesos sociales; el desarrollo cognitivo es la conversión de relaciones sociales en funciones mentales. En este proceso, toda relación/función aparece dos veces, primero a nivel social y después en un nivel individual, primero entre personas (interpersonal, interpsicológico) y después en el interior del sujeto (intrapersonal, intrapsicológico).

Pero la conversión de relaciones sociales en procesos mentales superiores no es directa, está determinada por instrumentos y signos. Instrumento es algo que puede usarse para hacer alguna cosa; signo es algo que significa alguna otra cosa. Existen tres tipos de signos: indicadores son aquellos que tienen una relación de causa y efecto con aquello que significan (humo, por ejemplo, significa fuego porque es causada por el fuego); icónicos son los que son imágenes o diseños de aquello que significan; simbólicos son los que tienen una relación abstracta con lo que significan. Las palabras, por ejemplo, son signos (simbólicos) lingüísticos; los números son signos (también simbólicos) matemáticos. La lengua, hablada o escrita, y la matemática son sistemas de signos.

Para Vygotsky, es a través de la internalización (reconstrucción interna) de instrumentos y signos como se da el desarrollo cognitivo. A medida que el sujeto va utilizando más signos, más se van modificando, fundamentalmente, las operaciones psicológicas que él es capaz de hacer. De la misma forma, cuantos más instrumentos va aprendiendo a usar, más se amplía, de modo casi ilimitado, la gama de actividades en las que puede aplicar sus nuevas funciones psicológicas.

Como instrumentos y signos son construcciones socio-históricas y culturales, la apropiación de estas construcciones por el aprendiz, se da primordialmente por la vía de la interacción social. En vez de enfocar al individuo como unidad de análisis, Vygotsky enfoca la interacción social. Es ella el vehículo fundamental para la transmisión dinámica (de inter a intrapersonal) del conocimiento construido social, histórica y culturalmente.

La adquisición de significados y la interacción social son inseparables en la perspectiva de Vygotsky, teniendo en cuenta que los significados de los signos se construyen socialmente. Las palabras, por ejemplo, son signos lingüísticos. Ciertos gestos también son signos. Pero los significados de las palabras y de los gestos se acuerdan socialmente, de modo que la interacción social es indispensable para que un aprendiz adquiera tales significados.

El aprendizaje significativo es un aprendizaje con sentido. Básicamente está referido a utilizar los conocimientos previos del alumno para construir un nuevo

aprendizaje. El profesor se convierte sólo en el mediador entre los conocimientos y los alumnos, los alumnos participan en lo que aprenden; pero para lograr la participación del alumno se deben crear estrategias que permitan que el alumno se halle dispuesto y motivado para aprender. Uno de los tipos de aprendizaje significativo son las representaciones, en este sentido el mapa conceptual puede considerarse una herramienta o estrategia de apoyo para el aprendizaje significativo.

Categoría Emergente 5. CONCONT: Contextualización de Contenidos

Ha existido por mucho tiempo y hasta la actualidad, una idea estrecha de la inteligencia de los estudiantes, centrada fundamentalmente en el pensamiento lógico racional. Por lo que la educación se ha enfocado de manera prioritaria al desarrollo del conocimiento lingüístico y matemático, dejando de lado múltiples capacidades que conforman también la inteligencia del ser humano, así como aspectos tan esenciales como los relacionados con su afectividad. Éstos han sido hasta ahora factores de un enorme peso para la elección de los contenidos curriculares.

Se quiere con ello propiciar una transformación en los criterios que prevalecen actualmente en la elección de los saberes que forman parte de los contenidos curriculares en las instituciones educativas. La educación, consideramos, no se puede reducir a la enseñanza de conocimientos instrumentales, por el contrario, debe estar enfocada a desarrollar todos los aspectos que componen la unidad en la cual está conformada la personalidad del ser humano. La educación, nos dice Piaget, constituye una condición formadora necesaria del propio desarrollo natural, y por ello, Piaget (1972) señala que el problema esencial está en “[...] hacer de la escuela el medio formador [...] para un desarrollo intelectual y afectivo completo” (p. 17).

La educación, hoy día, está en la obligación de ofrecer las oportunidades para el desarrollo de todas las capacidades del ser humano y proporcionar las bases para una formación moral. Además, la educación está en la obligación de no impedir ninguna de las posibilidades de desarrollo que tiene el niño, debiendo tomar en consideración sus características individuales. Pero, si verdaderamente entendemos al ser humano

como totalidad que integra inteligencia y sentimiento, la educación deberá abrir un espacio a un aspecto fundamental que ha quedado soslayado, el de la afectividad y las emociones.

El panorama descrito nos deja ver cómo las condiciones sociales y económicas influyen de manera importante en el lugar que la sociedad le va asignando a las artes, y cómo esto mismo impide que sean valoradas dentro del ámbito educativo. Son múltiples los factores involucrados en la problemática que enfrenta la educación artística y también los desafíos que tenemos por delante. La educación artística no es un fenómeno aislado, por el contrario, forma parte del contexto de la educación en general. Es asimismo un fenómeno vinculado a los procesos sociales, políticos y económicos de nuestro país. Su complejidad es enorme y, su posibilidad de desarrollo y avance, exige estudios profundos y de mayor amplitud.

Categoría Emergente 6. PERDOCAR: Perfil del docente del área

De acuerdo a cada uno de los escenarios analizados se denota cómo el rol de arte y patrimonio se extiende más allá de las aulas de clase y, se articula como un medio de gestión social del patrimonio. Es por ello que, los procesos de participación son muy importantes para lograr la apropiación de los valores patrimoniales al quehacer cotidiano de los estudiantes.

El hecho que el docente y los estudiantes decidan por consenso qué patrimonios culturales abordarán como referentes para el desarrollo de los temas propuestos por la malla curricular, indicará un alto grado de compromiso a favor de la protección de ese legado socio-cultural. No obstante, es necesario para ello que los docentes y estudiantes que conviven a diario con los bienes patrimoniales circundantes los perciban como algo suyo. El perfil debe ser el que da la ley de educación. Uno debe ser un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio, investigador permanente.

Continuando con los hallazgos encontrados, se muestra la observación participante, realizada por el investigador sobre la Didáctica para la enseñanza de arte

y patrimonio desde una perspectiva hermenéutica, utilizando como instrumentos, notas de campo. Según McKerman (2009), son observaciones puntuales, recogidas la mayoría de las veces de forma inmediata, “sobre el terreno”, por su relevancia y que no pueden abandonarse a la memoria (p.117). Así pues, son apuntes realizados en el momento de la actuación, soportes para refrescar la memoria acerca de lo que se ha visto y/o vivido, para, posteriormente, registrar mediante notas o informes más extensos, como por ejemplo el Diario, cuando se disponga de más tiempo para hacerlo.

Se debe advertir que cuanto mayor sea el lapso de tiempo entre el acontecimiento observado y la redacción de las notas de campo, mayor es la probabilidad de distorsión y de que le resulte imposible reconstruir la secuencia de acción y de conducta con total precisión. Igualmente se puede decir, que son registros en un lenguaje cotidiano, de los fenómenos observados, decisiones metodológicas, observaciones teóricas e información relevante. A continuación se evidencia las notas de campo registradas por el autor durante la presente investigación:

Cuadro 8

NOTA DE CAMPO 1 REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN PARTICIPANTE ASIGNATURA: <u>Arte y Patrimonio</u> TEMA GENERADOR: La cultura y el arte. Expresión y creatividad. DOCENTE: <u>A</u> FECHA: <u>16-04-2019</u>			
CONTEXTO: <u>Municipio San Joaquín</u> DURACIÓN DEL REGISTRO: 8-10am. ACTORES: <u>Estudiantes de 1er Año de Educación Media General y Docente</u> ESCENARIO: <u>E.T. Alfredo Pietri</u> OBSERVADOR: <u>MSc. Leovardo Aguilar</u>			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.	El docente da la bienvenida a los estudiantes y conforma grupos de trabajo.	Esto con el fin de socializar, ya que según las Teorías Artísticas, el arte permite la socialización de los grupos.	Aparece la inquietud frente al proceso.
Página1/8:30 am.	Inicio la clase con una explicación de lo que es el Arte y Patrimonio a Nivel Mundial, además de la cultura. El Docente escribe en el pizarrón varios conceptos para discutirlos en grupo.	La teoría del arte es una disciplina académica que engloba toda descripción de las manifestaciones artísticas, en todos los géneros del arte, pero especialmente de las llamadas bellas artes (que incluyen tanto las artes visuales -pintura, escultura y arquitectura- como la literatura, la música u otras artes escénicas).	Deberíamos prestar atención a las prácticas de aquellos que producen arte, y examinar de qué manera determinan, desde el propio seno de la práctica, lo que resulta relevante desde un punto de vista interpretativo y apreciativo.
Página1/8:45 am.	Karla interviene y pregunta al docente ¿Qué es el arte? Si son obras de arte o es Educación artística?	Es necesario definir claramente lo que es Arte y Cultura	Se evidenció claramente que existe poca formación del docente en la asignatura Arte y Patrimonio. Desconocimiento y en ocasiones dudas del término Arte y Patrimonio
Página1/9:00 am.	El docente muestra imágenes de arte en una lámina y explica brevemente lo que es la cultura.	Ibarrola (1994), “aprender a conocer” consistiría en dar significado al mundo que le rodea al estudiante partiendo del conocimiento y reconocimiento de sus propias realidades. “Aprender a hacer”, el estudiante adquiere competencias que le permita el trabajo en equipo en la solución de problemas. “Aprender a ser”, exige mayor autonomía y capacidad de juicio en el educando, además de una mayor responsabilidad personal en la construcción del destino colectivo.	Existe además mucha confusión y poca formación del docente en cuanto a los términos.

Página2/9:30 am.	Carlos pregunta: Por qué ahora se le llama Arte y Patrimonio?	Desde Platón hasta el siglo XIX existía un consenso genérico en la literatura culta sobre qué era arte y qué perseguía. La imitación de la naturaleza y la identificación de la belleza con los principios de verdad y bondad solían ser las ideas más consideradas.	Se produce la disertación de los equipos.
Página2/ 9:45 am.	José pregunta: si un dibujo en una hoja es arte?	Theodor Adorno (1970), perteneciente a la Escuela de Frankfurt, defendió el arte de vanguardia como reacción a la excesiva tecnificación de la sociedad moderna. En su Teoría estética, Adorno (ob. cit.) afirmó que “el arte es reflejo de las tendencias culturales de la sociedad, pero sin llegar a ser fiel reflejo de ésta”, ya que el arte representa lo inexistente, lo irreal; o, en todo caso, representa lo que existe pero como posibilidad de ser otra cosa, de trascender.	La educación artística y educación patrimonial exploran y fortalecen la imaginación, creatividad, innovación e identidad cultural como procesos básicos presentes en las personas. Por ende, cualquier enfoque que se aplique debe tomar como base la diversidad cultural de los venezolanos, ya que ahí es donde se sustenta la visión que tiene el estudiante de su entorno.
Página2/10:00 am.	Ya para finalizar, el docente hace un resumen y les manda a hacer a los estudiantes investigaciones para la próxima clase.	No obstante, John Dewey (1934), definió el arte como “culminación de la naturaleza”, defendiendo que la base de la estética es la experiencia sensorial	Se evidenció que algunos estudiantes no quedaron muy claros con la explicación.

Fuente: Aguilar (2019)

Cuadro 9

NOTA DE CAMPO II REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN PARTICIPANTE ASIGNATURA: <u>Arte y Patrimonio</u>			
TEMA GENERADOR: Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela.			
DOCENTE: <u>B</u> FECHA: <u>05-2019</u> CONTEXTO: <u>Municipio San Joaquín</u> DURACIÓN DEL REGISTRO: 8-10am. ACTORES: <u>Estudiantes del 2do Año de Educación Media General y Docente</u> ESCENARIO: <u>Unidad Educativa Nacional José Rivas Félix</u> OBSERVADOR: <u>MSc. Leovardo Aguilar</u>			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.	El docente da la bienvenida a los estudiantes.	Tomando en cuenta que estamos en una sociedad postmoderna, las prácticas educativas en arte y patrimonio requieren de un cambio y específicamente se parte de una didáctica de arte y patrimonio desde una perspectiva hermenéutica, esto implica una mayor comprensión del arte y la cultura tanto de los docentes como de los estudiantes de educación media general. Es decir, se requiere la construcción de una didáctica que trascienda las aulas y que reivindique la producción artística local, una didáctica flexible, “permeable”, dialéctica que se encuentre fundamentada en las diversas corrientes del pensamiento filosófico, pedagógico y científico.	Se debe reflexionar acerca de los fundamentos de la hermenéutica como opción pertinente para abordar el diseño curricular en el área de arte y patrimonio, conocer el estado del arte como conocimiento en relación al perfil de competencias y estrategias pedagógicas que deben desarrollar los estudiantes en arte y patrimonio, analizar la praxis pedagógica de arte y patrimonio desarrollada por los docentes
Página1/8:30 am.	Inicia la clase con una narración sobre: Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela.	Es necesario hacer un recorrido Histórico de las Costumbres y Tradiciones del Municipio San Joaquín para apreciar de qué manera se plasman las manifestaciones culturales de los pueblos indígenas y afrovenezolanos.	Es importante generar en los estudiantes la valoración de su propia cultura y de su patrimonio para conocer, respetar y apreciar las culturas y sus bienes patrimoniales que nos identifican como venezolanos.
Página1/8:45 am.	Genera un debate y los estudiantes aplican lluvia de ideas.	La producción de conocimientos, desde la perspectiva crítica de la educación no consiste en la reelaboración de los conocimientos establecidos, sino más bien en la construcción de conocimientos a partir de las actividades prácticas reflexivas de quienes aprenden y enseñan dentro y fuera de las aulas	El docente actual tiene la posibilidad de contribuir a la formación de la imagen de sociedad de los estudiantes, sin olvidar la historia; tiene la responsabilidad y el maravilloso desafío de aportar al enriquecimiento de la calidad de los procesos pedagógicos y a la formación de personas.
Página1/9:30 am.	El docente muestra una colección de objetos, los cuales representan la cultura e ideosincracia de los pueblos indígenas y afrovenezolanos. También la docente muestra ilustraciones en láminas que pega en el pizarrón.	En la vida cotidiana de esos cultores populares se funde el objeto y el sujeto, cada frase, cada acto, enlazan los mundos objetivos y subjetivos. El discurrir para ambos es siempre vivencial. Cuando opinan, están reviviendo sus praxis de vida.	Se debe aprender a explorar todos los talentos que, como tesoros, están enterrados en cada estudiante, como la memoria cultural, el raciocinio, la imaginación, las aptitudes físicas, el sentido de la estética, la capacidad creadora, etc.
Página1/9:45 am.	Pedro participa y le pregunta que si	Conocer y disfrutar de las expresiones artísticas de	Las iniciativas que desarrollan las

	esos objetos eran originarios de Venezuela. La docente le da una explicación.	diferentes culturas, sumerge a los jóvenes en el reconocimiento y respeto de la diversidad cultural y personal. El desarrollo de la capacidad creativa, la autoestima, la disposición de aprender, la capacidad de trabajar en equipo o el pensamiento abstracto, encuentran en la educación artística un espacio ideal a través de las artes, con fines de sensibilización, iniciación y expresión.	instituciones educativas en la enseñanza de arte y patrimonio y de las manifestaciones culturales, contribuyen a permitir a los jóvenes adquirir valores para la vida, al educar la sensibilidad, las emociones, el reconocimiento y disfrute de las formas de expresión de los otros.
Página1/10:00 am.	Finalmente cierra la clase con unas preguntas de lo aprendido.	La didáctica se refiere a un saber fundamentado en una concepción pedagógica y que lleva a reflexionar y precisar el saber sobre la práctica de la enseñanza en el aula, es decir, el hacer. Las nuevas didácticas deben integrar no solo las diferentes áreas del conocimiento a través de experiencias en colectivo; sino además los distintos aportes de las corrientes del pensamiento emergentes en nuestras sociedades latinoamericanas y universales, así como los “saberes populares” de cada localidad. Se construye a partir de la investigación y la reflexión sobre la práctica.	Los docentes son los garantes en corresponsabilidad con los padres, representantes, organizaciones sociales y culturales, de conservar y promover en las nuevas generaciones el acervo cultural, identidad e ideosincracia no solo de la localidad sino de la nación; en pocas palabras, “el saber popular”.

Fuente: Aguilar (2019)

Cuadro 10

NOTA DE CAMPO III REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN PARTICIPANTE			
ASIGNATURA: <u>Arte y Patrimonio</u> TEMA GENERADOR: El Patrimonio Cultural. Valoración y preservación.			
DOCENTE: <u>C</u> FECHA: <u>02-07-2020</u> CONTEXTO: <u>Municipio San Joaquín</u> DURACIÓN DEL REGISTRO: 8-10am.			
ACTORES: <u>Estudiantes del 2do Año de Educación Media General y Docente</u> ESCENARIO: <u>Complejo Educativo Nacional Hilda Núñez de Henríquez.</u> OBSERVADOR: <u>MSc. Leovardo Aguilar</u>			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.	El docente da la bienvenida a los estudiantes.	El patrimonio cultural no es solo aquello que se trasmite o que se hereda sino también es aquello que se transforma al ser utilizado por el hombre en su presente, por ello su estudio permite ahondar las formas de vida de los grupos sociales, saber de su existencia.	El docente tiene que formarse en prácticas pedagógicas de arte y patrimonio para tener un mayor conocimiento de la asignatura, además de aplicar estrategias didácticas adecuadas para que el aprendizaje en los estudiantes sea significativo.
Página1/8:30 am.	El docente Comienza la clase preguntando a los estudiantes: ¿Qué consideran ustedes que es “El Patrimonio Cultural”?	El área Arte y Patrimonio persigue en sí la formación de una actitud ética, crítica, reflexiva y estética hacia todo lo que rodea al individuo.	Las estrategias didácticas pretenden lograr que los estudiantes encuentren la motivación y el disfrute del aprender, por encima del proceso de adquirir conocimientos académicos, por cuanto el aprendizaje significativo menciona la importancia de aprender a aprender, es preciso facilitar la adquisición de estrategias de aprendizaje. Tenutto (2011), las conceptualiza como “una forma de encarar las prácticas de aula enfrentando sus problemas y buscando los mejores caminos para resolverlos” (p.769).
Página1/8:45 am.	Se genera un debate referente al tema, aunque muchos no tienen claro el concepto.	El patrimonio es un proceso creativo, dinámico y multidimensional, a través del cual una sociedad funde, protege, enriquece y proyecta su cultura.	Hay confusión y duda con respecto al concepto de patrimonio cultural. Para tal efecto, cada bien cultural es considerado hoy como único e irreplicable por lo que la cautela en el tratamiento de los mismos debe ser constante.

<p>Página2/9:30 am.</p>	<p>También la Docente explica la valoración y preservación del Patrimonio Cultural.</p>	<p>El ser humano se reconoce como sujeto artístico a través del cual manifiesta su cultura. Quién soy en su sentido de pertenencia a un pueblo y a una cultura.</p>	<p>Es necesario aplicar una didáctica crítica en arte y patrimonio. Esta comprende que todo patrimonio cultural es una construcción que responde a un momento histórico, es un libro escrito para interpretar el presente por lo que debe ofrecer un espacio para el fortalecimiento de la cultura y los valores ciudadanos, facilitar la integración social, compensando la desigualdades sociales, sobre todo en el terreno de la cultura, y la promoción de una visión de los bienes patrimoniales como forma de disfrute.</p>
<p>Página2/10:00 am.</p> <p>Página2/10:00 am.</p>	<p>La docente muestra unas láminas con distintas ciudades antiguas de Europa y otras más actuales de Venezuela.</p> <p>Cierra la clase con un esquema sobre el Patrimonio Cultural de Venezuela y la manera de preservar las obras de arte y de patrimonio, haciendo una reflexión sobre la valoración que se le debe dar al Patrimonio Cultural.</p>	<p>Venezuela tiene una diversidad de bienes patrimoniales (materiales e inmateriales) cuyos valores son de carácter histórico, simbólico o científico (fósiles, piezas arqueológicas, infraestructuras, entre otros). Igualmente, podemos encontrar un sinnúmero de bienes que no fueron creados en el país, pero los hemos adoptado y hoy forman parte de nuestro patrimonio cultural, como las colecciones de obras de arte, muebles, entre otros.</p>	<p>Es importante que la docente tenga una buena formación en arte y patrimonio, además aplique una buena didáctica, ya que la didáctica amplía el saber pedagógico y psicopedagógico aportando los modelos socio-comunicativos y las teorías más explicativas y comprensivas de las acciones docentes-discentes, ofreciendo la interpretación y el compromiso más coherente para la mejora continua del proceso de enseñanza y aprendizaje.</p>

Fuente: Aguilar (2019)

Dentro de este orden de ideas, en el presente estudio, después de haber realizado el proceso de la categorización de las informaciones aportadas por los informantes clave, utilizando el proceso de articulación hermenéutica el cual conduce a las categorías sociales propiciando la construcción del objeto a través de la relación y reflexión permanente y sistemática entre los supuestos teóricos asumidos por la investigación y la realidad, se procedió entonces a analizar la descripción e interpretación de la información; el investigador formuló una explicación lo más fidedigna posible de la cultura que estudia, resaltando lo verdaderamente significativo y estableciendo conexiones con el contexto global en el cual se inserta la situación en estudio elaborándose una matriz de datos, conteniendo el desglose de los datos para dar una interpretación hermenéutica del fenómeno en estudio, a continuación se presentan los resultados:

Cuadro N° 11

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
<p>1. CONMODID: Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas.</p>	<p>De acuerdo a lo expresado por los informantes clave entrevistados, coinciden en que si es pertinente y necesaria la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio, ellos coinciden en que, los conocimientos cambian y el docente debe actualizarse siempre, debe leer, investigar. Por lo que obvian una importante herramienta que pueden emplear para un dinámico aprendizaje de sus estudiantes; el estudio de esta materia de arte y patrimonio debe ayudar a la búsqueda del propio desarrollo del estudiante, permitiéndole un sentido crítico</p>	<p>Deval (2001), en su trabajo “Hoy todos son constructivistas” afirma: El constructivismo no es una teoría pedagógica y tampoco una panacea que resuelve todos los problemas de la educación, pero sus análisis de cómo se forman los conocimientos al ser aprendidos nos ayudan a entender algunos de los fenómenos que tienen lugar en la actividad educativa (p. 34). Como se señala, el constructivismo propone un paradigma donde el proceso de enseñanza se percibe y se lleva a cabo como un proceso dinámico, participativo e interactivo del sujeto, de modo que el conocimiento sea una auténtica</p>

	<p>a la percepción del arte como expresión cultural del hombre, a través del tiempo.</p> <p>Antes y en los actuales momentos el arte ha estado presente en la enseñanza desde la valoración vivencial del propio entorno natural, hasta todo lo que es cultura en los estudiantes, entonces esto implica revisión constante de los modelos educativos, porque precisamente la cultura es cambiante.</p> <p>La didáctica se refiere a cómo enseñamos, los métodos, técnicas, estrategias, todo ordenado, muy bien planeado. Si queremos una planificación de calidad que dé resultados óptimos, entonces hay que empaparse de las novedades en esta área, no quedarse solo con los textos, hay que ir siempre más allá.</p>	<p>construcción operada por la persona que aprende (por el «sujeto cognoscente»).</p> <p>Igualmente, el constructivismo según Delval (1997) plantea la formación del conocimiento “situándose en el interior del sujeto” (p. 80).</p> <p>El constructivismo en pedagogía se aplica como concepto didáctico en la enseñanza orientada a la acción. Según Ertmer y Newby (1993), esta teoría sostiene que "el conocimiento emerge en contextos que le son significativos para el sujeto" (p. 15).</p> <p>Según Piaget, citado por Maldonado (2001) dijo: “El niño no almacena conocimientos sino que los construye mediante la interacción con los objetos circundantes” (p.113).</p> <p>La actividad del educando y su actividad constructora se refuerza en la Epistemología Genética de Piaget, al considerar a la inteligencia como una acción que tiende a estructurar el mundo, organizarlo y darle sentido, pero a partir de sí mismo. El constructivismo de Piaget ve el aprendizaje como un proceso en el cual el estudiante crea activamente nuevas ideas o conceptos basados en conocimientos</p>
--	--	--

		<p>presentes y pasados. En otras palabras, “el aprendizaje se forma manejando nuestros propios conocimientos desde nuestras propias experiencias.</p>
<p>INTERPRETACIÓN HERMENÉUTICA DEL INVESTIGADOR: El sujeto construye el conocimiento de la realidad, ya que ésta no puede ser conocida en sí misma, sino a través de los mecanismos cognitivos de que se dispone, mecanismos que, a su vez, permiten transformaciones de esa misma realidad. De manera que el conocimiento se logra a través de la actuación sobre la realidad, experimentando con situaciones y objetos y, al mismo tiempo, transformándolos.</p>		

Fuente: Jarbouh (2020)

Cuadro N° 12

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
<p>2.- DESPROPLASTIC Desconocimiento de la producción plástica del docente.</p>	<p>Se debe procurar siempre capturar el mensaje significativo de aquello que enseñamos como arte. Hay desconocimiento de la producción plástica de parte de varios docentes. Hay docente de ciencias sociales que desconocen técnicas y sus aplicaciones para la enseñanza de arte y patrimonio, de manera que se olvidan fortalecer los valores artísticos de los estudiantes. Todos los estudiantes se les deben brindar la oportunidad de establecer una relación de calidad y humana que les brinde seguridad, respeto, comprensión y la oportunidad de desarrollar una autoimagen positiva. Es ineludible, que el docente escuche al discente, comprenda sus problemas y aspiraciones y lo oriente para que encuentre respuestas a las situaciones que se les presenten.</p>	<p>Abraham Maslow desarrolló la teoría de la motivación humana, en la que considera que los seres humanos son buenos por naturaleza, La teoría humanista, considera que los motivos vienen determinados por las tendencias a la autorrealización personal que manifiestan los seres humanos. Se destaca la libertad personal, la elección, la autodeterminación y el anhelo de desarrollo personal. El estableció una jerarquía de necesidades o motivos que va desde los más básicos hasta los de autorrealización. La autorrealización es el término que utiliza Maslow para la realización del potencial personal. En este marco de ideas, el estudio conducirá a un repensamiento humanizante sobre la didáctica y pedagogía del docente desde la dimensión afectiva, donde se hace presente la motivación.</p>
<p>INTERPRETACION HERMENÉUTICA DEL INVESTIGADOR: Hay que enseñar a los estudiantes a mirar las imágenes con significado, a desentramar ese sistema de poderes y así ser capaces de entenderlos. Todo esto nos lleva inevitablemente al término de cultura visual, convirtiéndose la educación como una comprensión de esta. La Teoría Humanista resalta además las cualidades que hacen del hombre un ser pensante, creativo, capaz de actuar con intencionalidad y de asumir la responsabilidad de sus actos. El objeto fundamental de la educación dentro del enfoque humanista debería ser el desarrollo de personas que ejerciten plenamente sus posibilidades, que sean individuos seguros, sensibles, conscientes de sí mismos y abiertos a la experiencia. Hay que motivar a los docentes para que profundicen y conozcan más sobre esta materia y de las técnicas y sus aplicaciones para la enseñanza de arte y patrimonio.</p>		

Fuente: Aguilar (2020)

Cuadro N° 13

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
<p>3.- VALOARTEX: Valor del arte en la experiencia educativa.</p>	<p>El arte y patrimonio es un área de conocimiento que debe enseñarse. El arte aporta un valor agregado a la calidad de vida, que vale la pena enseñar, porque el arte promueve el sentido crítico del docente y del estudiante, ambos descubren múltiples alternativas creativas para posibles soluciones a los problemas, aparte que favorece el disfrute de la estética como recurso de aprendizaje.</p>	<p>Hutcheon (1988): El arte es una manera de expresar la cultura y el lenguaje”.</p> <p>Flecha (1992): importante en todas las etapas es la comprensión y el aliento del adulto, para estimularlo y crear en él un buen comienzo para ejecutar obras de arte donde se manifiesten su trabajo creador, basado en las técnicas significantes que puedan expresar sus emociones y conocimientos.</p> <p>Rodríguez (2007): “La experiencia artística es una actividad tentadora en estimular y crear en el niño un buen comienzo para ejecutar obras, en donde se manifieste su trabajo creador, basándose en técnicas que puedan expresar sus emociones...” (p. 98).</p>
<p>INTERPRETACIÓN HERMENÉUTICA: La didáctica centrada en referentes teóricos – prácticos es una praxis sustentada en la reflexión, con profundas implicaciones sociales, políticas y culturales. Las actividades son complejas y contextualizadas. Se construye a partir de la investigación y la reflexión sobre la práctica. Los procesos y objetivos recogen procesos de aprendizaje. Los contenidos son referentes teóricos – prácticos para la construcción reflexiva del conocimiento. El objetivo de la evaluación es el proceso, siendo cualitativa, continua, formativa y deliberativa.</p>		

Cuadro N° 14

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
4.- APRESIG: Aprendizaje Significativo	<p>El arte y patrimonio debe enseñarse en las instituciones desde la realidad cotidiana que viven los estudiantes, esta asignatura debe enriquecer la forma de cómo ellos se perciben a sí mismos y a los demás, favoreciendo la sana convivencia y el disfrute racional del medio ambiente.</p> <p>Es importante, de hecho todas las asignaturas están permeadas por arte y patrimonio. Si queremos ciudadanos integrales, críticos, reflexivos, con sentido de la belleza y que valore lo que le es propio sin despreciar lo externo, las culturas de afuera, entonces se justifica su razón de ser.</p>	<p>Carl Rogers (2000) considera al aprendizaje como una función de la totalidad de las personas; afirma que el proceso de aprendizaje genuino no puede ocurrir sin:</p> <ul style="list-style-type: none"> • Intelecto del estudiante • Emociones del estudiante • Motivaciones para el aprendizaje. <p>Por otra parte, Carl Rogers habla del Aprendizaje Significativo que viene siendo un aprendizaje que deja una huella a la persona y que pasa a formar parte del acervo intelectual, cultural, afectivo, espiritual y existencial que el individuo vive. Sus ideas acerca de la educación eran revolucionarias, Rogers Planteaba que la función del maestro, no ya como autoridad, sino como facilitador del aprendizaje, debe crear un clima de aceptación y confianza en el grupo. Este es más importante que las técnicas que emplea el maestro; debe ser permisivo y comprensivo y que respete la individualidad.</p>
<p>INTERPRETACIÓN HERMENÉUTICA: Carl Rogers habla del Aprendizaje Significativo que viene siendo un aprendizaje que deja una huella a la persona y que pasa a formar parte del acervo intelectual, cultural, afectivo, espiritual y existencial que el individuo vive. Sus ideas acerca de la educación eran revolucionarias, Rogers Planteaba que la función del maestro, no ya como autoridad, sino como facilitador del aprendizaje, debe crear un clima de aceptación y confianza en el grupo. Este es más importante que las técnicas que emplea el maestro; debe ser permisivo y comprensivo y que respete la individualidad. el docente de arte y patrimonio debe tomar conciencia de la realidad y asumir su rol protagónico siendo un sujeto dueño de su propio proceso de formación y aprendizaje, produciendo conocimiento de una manera reflexiva, autónoma, colectiva, transformador de su práctica, partiendo de su realidad, atendiendo las necesidades, expectativas de los estudiantes.</p>		

Cuadro N° 15

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
<p>5.- CONCONT: Contextualización de Contenidos.</p>	<p>La didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante. Toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes. De hecho algunos docentes planifican partiendo de la observación de lo que a ellos realmente les interesa, y luego toman los contenidos que quieren aprender.</p> <p>Aunque no siempre es posible porque hay temas que tienen que darse obligatoriamente, así como cultura general. Pero si hay cosas que a ellos les van a llamar fuerte la atención porque tendrá alguna relación con lo que ya conocen. A lo mejor si se les habla de arte prehispánico les deben parecer fastidioso, pero cuando les mando a hacer dibujos, afiches, maquetas y otras cosas creativas eso si les gusta mucho.</p> <p>También según la opinión del 3er informante clave: en la universidad nos enseñaron que hay que contextualizar los aprendizajes para que sean significativos. Si no se hace así entonces todo seguirá siendo abstracto y sin valor alguno para el muchacho.</p>	<p>Según Maslow (1971), plantea que en la satisfacción de las necesidades descritas, a la escuela y liceos le corresponde ofrecer a los educandos un clima propicio para el desarrollo físico, social, emocional, cognoscitivo y psicológico a medida que éstos avanzan hacia la realización. Para ello el docente se obliga a planear y organizar experiencias que lo motiven. El aula de clases debe disponer de materiales apropiados, teniendo en cuenta los intereses de los discentes.</p> <p>El concepto central en la psicología de Maslow es el de autorrealización, entendida como culminación de la tendencia al crecimiento que Maslow define como la obtención de la satisfacción de necesidades progresivamente superiores y, junto a esto, la satisfacción de la necesidad de estructurar el mundo a partir de sus propios análisis y valores.</p>
<p>INTERPRETACIÓN HERMENÉUTICA DEL INVESTIGADOR: La contextualización es uno de los principios fundamentales que orienta la didáctica. La enseñanza es una actividad de reconceptualización y reconstrucción de la cultura, actividad compleja, no fragmentada, colaborativa y compartida. El saber reside originariamente en el pueblo; como cúmulos de experiencias e interpretaciones de los fenómenos de la cotidianidad enriquecen la comprensión de otras realidades tangibles o abstractas, reconociéndose así la diversidad de las sociedades y favoreciendo la necesidad de mantener la unidad en un mundo globalizado.</p>		

Cuadro N° 16

Matriz de Hallazgos Categoría Emergente

CATEGORÍA	HERMENÉUSIS DE LAS ENTREVISTAS	ABORDAJE TEORICO
<p>6.- PERDOCAR: Perfil del docente del área</p>	<p>Los docentes conocen muy poco sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio. Ellos se imaginan que es el mismo de cuando se daba artes plásticas. No debe haber mucha diferencia. Según uno de los informantes, en el pedagógico se les formó en ciencias sociales, son integrales y pueden dar arte. Solo hay que revisar el programa y ver que hay que dar. No lo ven difícil.</p> <p>Un profesor de ciencias sociales es un investigador, crítico de la realidad, conocedor de la historia, de la geografía del país, de su cultura, algo así como un maestro integral. El perfil debe ser el que da la ley de educación. Debe ser un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio, investigador permanente. Seguro que es eso, aunque no me sorprendería que hubiera cosas nuevas, porque el ministerio vive inventando todos los días.</p>	<p>Sacristán (2001): El aprendizaje es una construcción del conocimiento mediante la interacción social. Es un conocimiento compartido. Implica pensar y proceder en donde el conocimiento se enfrenta con la complejidad de la realidad social. Para ello se establecen relaciones interdisciplinarias que permiten cumplir el principio sistémico de la educación (p. 16).</p> <p>Bachelard (1972) sobre la enseñanza partiendo de lo general a lo particular, indica que “Nada ha retardado más el progreso del conocimiento científico que la falsa doctrina de lo general como una doctrina general del saber” (p.66). “...la búsqueda prematura de lo general conduce, la mayoría de las veces, a generalidades inadecuadas...” (ibid., p.67). “...las leyes generales bloquean actualmente el pensamiento... pues ellas contestan sin que se las interrogue... las leyes generales definen palabras más que cosas...” (ibid., p.55).</p>
<p>INTERPRETACIÓN HERMENÉUTICA: Toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes. Todos los estudiantes se les deben brindar la oportunidad de establecer una relación de calidad y humana que les brinde seguridad, respeto, comprensión y la oportunidad de desarrollar una autoimagen positiva. Es ineludible, que el docente escuche al discente, comprenda sus problemas y aspiraciones y lo oriente para que encuentre respuestas a las situaciones que se les presenten.</p>		

Triangulación Hermenéutica

Para la presente investigación doctoral, se utilizó la triangulación como estrategia en la metodología. La triangulación hermenéutica consiste en los hallazgos obtenidos para lograr la credibilidad de la interpretación de los hallazgos encontrados en la investigación y para analizar el aporte de los informantes clave, de las observaciones participantes y de las teorías que fundamentan el estudio, para obtener una descripción detallada, confiable y completa de cómo se llevó a cabo la investigación, además de la forma como se recolectaron y analizaron los datos, se constituyen en marcadores que dan alguna idea de las fortalezas y debilidades de cualquier estudio cualitativo.

Luego de haber obtenido todos los resultados informativos para dar respuesta a cada uno de los propósitos se debe realizar en investigaciones con paradigma cualitativo que tengan el método hermenéutico como en el presente estudio, la triangulación de datos o resultados, De igual Betrián y otros (2013) definen la triangulación como;

Un procedimiento de control implementado para garantizar la confiabilidad entre los resultados de cualquier investigación, los resultados que han sido objeto de estrategias de triangulación puede mostrar más fuerza en su interpretación y construcción que otro que han estado sometidos a un único método (p.6).

En relación a lo expuesto, la triangulación más utilizada en los métodos de investigación (tanto cuantitativos como cualitativos), de fuentes de datos, de teorías, de investigadores o de ambientes y metodológica en el estudio de un fenómeno dentro del marco de la investigación cualitativa, la triangulación comprende el uso de varias estrategias al estudiar un mismo fenómeno, por ejemplo, el uso de varios métodos (entrevistas individuales, grupos focales o talleres investigativos).

La referida triangulación de datos en señalamientos de Mucchielli (2009) “intenta poner de relieve la originalidad y la envergadura de los puntos de vista recogidos” (p.348), esto indica la recogida de datos desde diferentes escenarios. Hernández y

Fernández (2014), señalan “Siempre y cuando el tiempo y los recursos lo permitan, es conveniente tener varias fuentes de información y métodos para recolectar los datos.”, (p.417). En tal sentido el investigador aplicó una entrevista semiestructurada a los informantes clave y para el análisis de los registros tomó como referencia el espiral hermenéutico de Leal (2005) (Figura como proceso de análisis):

Gráfico N°2 Circulo Hermenéutico **Fuente:** La Autonomía del Sujeto Investigador y la Metodología de Investigación. Tomado de Leal (2005). Venezuela.

A efecto de la triangulación, se realizó contrastando las fuentes orales de los informantes, las teorías y la interpretación del investigador. Una vez analizada la respuesta, se puede observar que para generar conocimiento y sentido de pertenencia, los formadores de arte y patrimonio consideran que suministrar información sobre los valores formales de los bienes patrimoniales es lo más relevante. Esto presupone que el manejo de la información es un factor importante para lograr la apropiación del patrimonio. Por tanto, se debe cubrir el déficit de información que tienen los educandos para lograr el arraigo que tienen hacia el patrimonio cultural.

Pero, ¿Se puede ir más allá de estos valores formales didácticos? ¿Existen conexiones reales entre el patrimonio y los educandos que participan en arte y patrimonio? ¿Cómo el patrimonio cultural se conecta con otras áreas de conocimiento? ¿De qué manera se ven afectados los estudiantes por la destrucción de

los bienes patrimoniales? entre otros aspectos. Si bien es cierto que para iniciar la vinculación entre el pasado y el presente es indispensable conocer los valores históricos, artísticos y sociales también lo es que se requiere ir más allá si se persigue concienciar acerca del valor patrimonial y nuestros compromisos ciudadanos.

Antes que nada, es importante destacar que se tomó la opinión de los tres (3) informantes clave sin ningún tipo de parcelamientos, a pesar de que son posturas que vienen de visiones de mundos muy personales y que pudieron estar desvinculados del tópico aquí planteado, sin embargo vale decir que las ideas fluyeron por eso los tres (3) profesores de la Escuela Técnica Alfredo Pietri, Unidad Educativa Nacional José Félix Rivas y del Complejo Educativo Nacional Hilda Núñez de Henríquez, del municipio San Joaquín estado Carabobo, contribuyeron con conocimientos a la profundización del tema objeto de esta investigación.

Por lo tanto, el presente estudio se realizó a través del método fenomenológico-hermenéutico, empleándose la triangulación de informantes y teorías como estrategia en la valoración del estudio, para darle interpretación a la presente tesis doctoral y contrastar los resultados de la investigación, A continuación se presenta la Matriz de Triangulación de Informantes Clave Teorías y de datos (Ver Cuadro 7 y 8).

Cuadro 17

Triangulación de Categorización e Informantes Clave

CATEGORIA	SUBCATEGORIA	INFORMANTE 1	INFORMANTE 2	INFORMANTE 3	RESUMEN CONCLUSIVO DEL INVESTIGADOR
1.CONMODID :categoría, Contribución de los modelos pedagógicos, filosóficos y psicológicos en la didáctica de arte y patrimonio.	<p>1.1 Búsqueda permanente.</p> <p>1.2 Capturar el mensaje significativo.</p> <p>1.3 Importante herramienta que el docente puede emplear para el aprendizaje significativo de sus estudiantes.</p> <p>1.4 La cultura es dinámica.</p> <p>1.5 Búsqueda de su propio desarrollo.</p> <p>1.6 Didáctica contiene métodos, técnicas, estrategias.</p> <p>1.7 Planificación actualizada.</p> <p>1.8 Visión holística de los contenidos</p>	<p>Es pertinente la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio</p> <p>Si es necesario. Fíjate algo, los conocimientos cambian, lo que hoy es, mañana no lo es. El docente debe actualizarse siempre, debe leer, buscar, investigar...Uno debe procurar siempre capturar el mensaje significativo de aquello que enseñamos como arte... Si sé que hay desconocimiento de la producción plástica de parte de varios docentes, por lo que obvian una importante herramienta que pueden emplear para</p>	<p>Es pertinente la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio</p> <p>Gracias..... por considerarme en tu estudio..., ante y en los actuales momentos el arte está presente en la enseñanza comprendiendo la valoración y en las vivencias de su propio entorno natural, en el desarrollo de los muchachos, ya que estos influyen en la educación integrándolos en su formación cultural.</p>	<p>Es pertinente la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio</p> <p>Hasta donde yo recuerde la didáctica se refiere a cómo enseñamos, los métodos, técnicas, estrategias...sí... todo ordenado, muy bien planeado. Si queremos una planificación de calidad que dé resultados óptimos, entonces hay que empaparse de las novedades en esta área, no quedarse solo con los textos, hay que ir siempre más allá.</p>	<p>Las reformas curriculares vigentes exigen la construcción de didácticas que integren no solo las diferentes áreas del conocimiento a través de experiencias en colectivo; sino además los distintos aportes que pueden tener corrientes del pensamiento emergentes en nuestras sociedades latinoamericanas y universales. Es una didáctica es flexible, no predeterminada, que se construye a partir del análisis, reflexión, toma de decisiones y participación de todos los actores</p>

		<p>un dinámico aprendizaje de sus estudiantes... Hay docente de ciencias sociales que desconocen técnicas y sus aplicaciones para la enseñanza de arte y patrimonio, de manera que se olvidan fortalecer los valores artísticos de los estudiantes, y el estudio de esta materia debe ayudar a la búsqueda del propio desarrollo del estudiante, permitiéndole un sentido crítico a la percepción del arte como expresión cultural del hombre, a través del tiempo.</p>			<p>involucrados en los procesos.</p>
<p>2. DESPROPLASTIC categoría, Desconocimiento de la producción plástica del docente.</p>	<p>2.1 Técnica y su aplicación para fortalecer los valores artísticos.</p>	<p>2. Consideras que arte y patrimonio es un área de conocimiento relevante que debe enseñarse. Bueno...indudablemente el arte aporta un valor agregado a la calidad de vida, que vale la pena enseñar... ¿Por qué? Porque el arte promueve el sentido crítico del</p>	<p>2. Consideras que arte y patrimonio es un área de conocimiento relevante que debe enseñarse. Si...considero que el arte debe enseñarse en las instituciones desde la realidad cotidiana que viven los estudiantes, esta asignatura debe enriquecer la forma de cómo ellos se perciben a sí mismos y a los demás, favoreciendo la sana</p>	<p>2. Consideras que arte y patrimonio es un área de conocimiento relevante que debe enseñarse. Si es importante, de hecho yo creo que todas las asignaturas están permeadas por arte y patrimonio. Si queremos ciudadanos integrales, críticos, reflexivos, con</p>	<p>Arte y patrimonio como experiencia educativa estimula a los estudiantes a observar, analizar, opinar, formular hipótesis, buscar soluciones creativas a problemas, comunicar modos de vida, códigos, signos distintos de cada sujeto grupo social.</p>

		docente y del muchacho, ambos descubren múltiples alternativas creativas para posibles soluciones a los problemas, aparte que favorece el disfrute de la estética como recurso de aprendizaje.	convivencia y el disfrute racional del medio ambiente.	sentido de la belleza y que valore lo que le es propio sin despreciar lo externo, las culturas de afuera, entonces se justifica su razón de ser.	
<p>3.VALOARTEX: categoría, Valor del arte en la experiencia educativa.</p> <p>Bueno indudablemente el arte aporta un valor agregado a la calidad de vida, que vale la pena enseñar... ¿Por qué? Bueno, porque el arte promueve el sentido crítico del docente y del muchacho, ambos descubren múltiples alternativas creativas para posibles soluciones a los problemas, aparte que favorece el disfrute de la estética como recurso de aprendizaje.</p>	<p>3.1 Calidad de vida.</p> <p>3.2 Transmite sentido crítico al docente y educando.</p> <p>3.3 Pensamiento creativo.</p> <p>3.4 Disfrute de la estética como recurso de aprendizaje.</p>	<p>3. Considera que la didáctica en arte y patrimonio debe enseñar al estudiante a valorar el arte para el disfrute de la estética como recurso de aprendizaje.</p> <p>Seguro...toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes. De hecho yo siempre planifico partiendo de la observación de lo que a ellos realmente les interesa, y luego tomo los contenidos que quieren aprender.</p>	<p>3. Considera que la didáctica en arte y patrimonio debe enseñar al estudiante a valorar el arte para el disfrute de la estética como recurso de aprendizaje.</p> <p>Creo que sí. Aunque no siempre es posible porque hay temas que tienen que darse obligatoriamente, así como cultura general. Pero si hay cosas que a ellos les van a llamar fuerte la atención porque tendrá alguna relación con lo que ya conocen...A lo mejor si les hablo de arte prehispánico les deben parecer fastidioso, pero cuando les mando a hacer dibujos, afiches, maquetas y otras cosas creativas eso si les gusta mucho.</p>	<p>3. Considera que la didáctica en arte y patrimonio debe enseñar al estudiante a valorar el arte para el disfrute de la estética como recurso de aprendizaje.</p> <p>Si por supuesto que se debe enseñar al estudiante a valorar el arte y su esencia con sentido crítico y creando sentido de pertenencia y conciencia de conservación del patrimonio cultural.</p>	<p>La contextualización es un proceso curricular que relaciona los saberes universales, considerados “cultural general”, con las características socio-culturales, variantes lingüísticas y realidades existentes de cada localidad, municipio o región de la nación; sin menoscarlas ni menos enajenarlas.</p>

<p>4. APRESIG: Categoría, Aprendizaje significativo.</p>	<p>4.1 Enseñarse en las instituciones desde la realidad cotidiana. 4.2 Conocimiento de sí mismo y de los demás. 4.3 Sana convivencia. 4.4 Disfrute del medio ambiente. 4.5 Seres críticos, reflexivos, holísticos, con sentido de la belleza y pertenencia.</p>	<p>4. Qué aspectos conoces sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio. En realidad muy poco. Pero imagino que es el mismo de cuando se daba artes plásticas. No debe haber mucha diferencia. En el pedagógico se nos formó en ciencias sociales, somos integrales, podemos dar arte. Solo hay que revisar el programa y ver que hay que dar. No lo veo difícil.</p>	<p>4. Qué aspectos conoces sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio. Bueno, que uno debe ser profesor en ciencias sociales. Un profesor de ciencias sociales es un investigador, un crítico de la realidad, conocedor de la historia, de la geografía del país, de su cultura, algo así como un maestro integral.</p>	<p>4. Qué aspectos conoces sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio. El perfil debe ser el que da la ley de educación. Uno debe ser un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio, investigador permanente. Seguro que es eso, aunque no me sorprendería que hubiera cosas nuevas, porque el ministerio vive inventando todos los días.</p>	<p>Una de los factores que pueden considerarse como debilidades es que los facilitadores de arte y patrimonio no son especialistas en el área, de hecho no existe en las casa de estudios de educación una especialidad de esta como tal, sino son como resalta en las categorías, docentes de sociales que han sido formados de manera integral en las disciplinas historia, geografía, ciudadanía y artes plásticas. Asimismo, es notorio el desconocimiento de los docentes de sociales acerca del perfil que establece la reforma curricular para esta área del conocimiento. Si no están claros acerca de que perfil deben tener, entonces los objetivos que se</p>
--	---	---	---	--	--

					tracen en sus didácticas estarán lejos de lo que realmente el Estado persigue con el área.
5.CONCONT: Categoría Contextualización de contenidos.	5.1 Necesidades e intereses de los estudiantes. 5.2 Observación diagnóstica. 5.3 Selección de contenidos significativos. 5.4 Cultura general. 5.5 Motivación extrínseca. 5.6 Actividades participativas. 5.7. Aprendizajes significativos.	5. Considera la didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante. Toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes... partiendo de la observación de lo que a ellos realmente les interesa, y luego tomo los contenidos que quieren aprender...	5. Considera la didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante No siempre es posible porque hay temas que tienen que darse obligatoriamente, así como cultura general... hay cosas que a ellos les van a llamar fuerte la atención porque tendrá alguna relación con lo que ya conocen...	5. Considera la didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante Hay que contextualizar los aprendizajes para que sean significativos. Si no se hace así entonces todo seguirá siendo abstracto y sin valor alguno para el muchacho.	La contextualización es uno de los principios fundamentales que orienta la didáctica. La enseñanza es una actividad de reconceptualización y reconstrucción de la cultura, actividad compleja, no fragmentada, colaborativa y compartida. El saber reside originariamente en el pueblo; como cúmulos de experiencias e interpretaciones de los fenómenos de la cotidianidad enriquecen la comprensión de otras realidades tangibles o abstractas, reconociéndose así la diversidad de las sociedades y favoreciendo la

					necesidad de mantener la unidad en un mundo globalizado.
6.PERDOCAR: Categoría, Perfil del docente del área.	<p>6.1 Poco conocimiento del perfil del docente del área.</p> <p>6.2 Crítico.</p> <p>6.3 Conocedor de la historia.</p> <p>6.4 Conocimiento de la geografía nacional y acervo cultural.</p> <p>6.5 Acervo cultural.</p> <p>6.6 Integrador de saberes.</p> <p>6.7 Docente:</p> <ul style="list-style-type: none"> • Capacitado. • Dominio de contenidos. • Pedagogo. • Abierto al cambio. <p>6.8 Improvisación curricular.</p>	<p>6.Cuál es el perfil que usted considera más idóneo para un docente especializado en Arte y Patrimonio.</p> <p>El perfil debe ser el de un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio, investigador permanente. Crítico.</p>	<p>6.Cuál es el perfil que usted considera más idóneo para un docente especializado en Arte y Patrimonio.</p> <p>El perfil del docente debe ser abierto al cambio, capacitado, integrador de saberes. Motivador, dispuesto a formarse y actualizarse. Con conocimiento de la geografía nacional y acervo cultural.</p>	<p>6.Cuál es el perfil que usted considera más idóneo para un docente especializado en Arte y Patrimonio.</p> <p>El perfil más idóneo debe ser con dominio de contenidos, dispuesto al cambio, dinámico, proactivo, capacitado.</p>	<p>Toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes. Todos los estudiantes se les deben brindar la oportunidad de establecer una relación de calidad y humana que les brinde seguridad, respeto, comprensión y la oportunidad de desarrollar una autoimagen positiva. Es ineludible, que el docente escuche al discente, comprenda sus problemas y aspiraciones y lo oriente para que encuentre respuestas a las situaciones que se les presenten.</p>

Fuente: Aguilar (2019)

Cuadro 18

Matriz de triangulación de las Teorías consultadas en referencia a la Didáctica para la Enseñanza de Arte y Patrimonio desde una Perspectiva Hermenéutica

Teoría Sociocrítica de Jürgen Habermas (1989)	Teoría Constructivista de Jean Piaget (1986)	Teoría Artística de la Enseñanza Académica	Teoría Humanista de Abraham Maslow (1971-1983)	COINCIDENCIAS
<p>Habermas (1989), declara que el propósito de su investigación es introducir la teoría de la acción comunicativa para dar razón de los fundamentos normativos de una teoría crítica de la sociedad. Sostiene una teoría de la verdad centrada en el irrestricto respeto a la racionalidad del interlocutor en un proceso de comunicación ideal donde todos los actores poseen el mismo poder. Es, además, un marco para un proyecto de estudios interdisciplinarios sobre la racionalización capitalista moderna desde una perspectiva filosófica. Las ciencias sociales pueden asegurarse de los contenidos normativos de la cultura, del arte y del pensamiento por vía del concepto de razón comunicativa (de una razón inmanente al uso del lenguaje, cuando este uso se orienta al</p>	<p>Su teoría estaba asentada en la forma en la que los niños llegan a conclusiones buscando la lógica en las respuestas dadas a las preguntas formuladas. El acto de conocimiento consiste en una apropiación progresiva del objeto por el sujeto, de tal manera, que la asimilación del primero a las estructuras del segundo es insoluble de la acomodación de estas últimas características propias del objeto; el carácter constructivo del conocimiento se refiere especialmente al sujeto que conoce. Para Piaget el niño inteligente es aquel que tiene la capacidad de organizar su mundo, lo cual se realiza básicamente a través del proceso de asimilación y acomodación.</p> <p>Teoría Constructivista de Lev Vigotsky (1896-1934)</p> <p>La teoría de Vigotsky subraya las relaciones entre el individuo y la sociedad. Se basa en el aprendizaje sociocultural de cada individuo y por lo tanto en el</p>	<p>Autoexpresionismo</p> <p>DBAE</p> <p>Reconstruccionista</p> <p>Pragmatista</p>	<p>Teoría Humanista de Carl Rogers (2000)</p>	<p>Habermas ha "traducido" el proyecto de la Teoría Crítica de la sociedad desde el marco conceptual de una filosofía de la conciencia, adaptada a un modelo de sujeto-objeto de cognición y acción, al marco conceptual de una teoría del lenguaje y de la acción comunicativa.</p> <p>En este sentido, es pertinente resaltar el giro lingüístico o tránsito desde la filosofía de la conciencia al análisis del lenguaje desarrolla una teoría del lenguaje que abre un camino hacia su aspiración de universalidad. Allí el lenguaje está al servicio de la coordinación social, salvando las barreras culturales y las creencias individuales o de grupos. Al conectar el concepto de lenguaje con el de sociedad, y este con el de mundo de la vida como su horizonte contextualizador, se abre la posibilidad de una teoría del lenguaje que concilie la acción con la interpretación.</p> <p>De acuerdo a lo planteado, se</p>

<p>entendimiento). "Las ciencias sociales pueden entablar relaciones de cooperación con una filosofía que asume como tarea la de realizar el trabajo preliminar para una teoría de la racionalidad".</p>	<p>medio por el cual se desarrolla. Para comprender el desarrollo de un niño es necesario tener entendimiento de la cultura en la que es criado. Las formas de pensamiento del individuo son producto de las instituciones culturales y de las actividades sociales. Por medio de las actividades sociales, los niños aprenden a incorporar herramientas culturales tales como el lenguaje, los sistemas de cálculo, la escritura, el arte, y demás invenciones sociales a su pensamiento. El desarrollo cognoscitivo se da en el momento en que los niños incorporan el producto de sus interacciones sociales. Es necesaria tanto la historia de la cultura del niño como la de sus propias experiencias para comprender su desarrollo cognoscitivo.</p>			<p>asume que en las instituciones escolares la reconstrucción intersubjetiva se convierte en un acto comunicacional que consiste en una explicación compartida entre los diferentes actores, sobre los hechos, procesos, problemas, resultados que se presentan en los diferentes ámbitos de la vida escolar y sobre todo en la asignatura de arte y patrimonio, generando un ambiente gratificante, para la construcción de espacios y acciones conjuntas y comprometidas. La actividad del educando y su actividad constructora se refuerza en la Epistemología Genética de Piaget, al considerar a la inteligencia como una acción que tiende a estructurar el mundo, organizarlo y darle sentido, pero a partir de sí mismo. El constructivismo de Piaget ve el aprendizaje como un proceso en el cual el estudiante crea activamente nuevas ideas o conceptos basados en conocimientos presentes y pasados. En otras palabras, "el aprendizaje se forma manejando nuestros propios conocimientos desde nuestras propias</p>
--	--	--	--	--

				<p>experiencias. Vigotsky definió el desarrollo cognoscitivo en términos de cambios cualitativos en los procesos de pensamiento. Sin embargo definió estos cambios del desarrollo desde el punto de vista de las herramientas técnicas y psicológicas que los niños emplean para dar sentido a su mundo. Las herramientas técnicas se suelen emplear para cambiar objetos o para lograr el dominio del medio ambiente en tanto que las psicológicas sirven para organizar o controlar el comportamiento y la conducta.</p>
--	--	--	--	--

Cuadro 19

Matriz de triangulación de datos

Categoría	Síntesis	Observación directa	Confrontación teórica	Interpretación personal
<p>1. CONMODID: categoría, Contribución de los modelos pedagógicos, filosóficos y psicológicos en la didáctica de arte y patrimonio.</p> <p>2. DESPROPLASTIC categoría, Desconocimiento de la producción plástica del docente.</p>	<p><u>Informante1:</u></p> <p>... El docente debe actualizarse siempre, debe leer, buscar, investigar... Hay docente de ciencias sociales que desconocen técnicas y sus aplicaciones para la enseñanza de arte y patrimonio...</p> <p><u>Informante2:</u></p> <p>...ante y en los actuales momentos el arte está presente en la enseñanza comprendiendo la valoración y en las vivencias de su propio entorno natural, en el desarrollo de los muchachos...</p> <p><u>Informante3:</u></p> <p>...la didáctica se refiere a cómo enseñamos, los métodos, técnicas, estrategias... Si queremos una planificación de calidad que dé resultados óptimos, entonces hay que empaparse de las novedades en esta área, no quedarse solo con los textos...</p>	<p>Las reformas curriculares vigentes exigen la construcción de didácticas que integren no solo las diferentes áreas del conocimiento a través de experiencias en colectivo; sino además los distintos aportes de las corrientes del pensamiento emergentes en nuestras sociedades latinoamericanas y universales. Es una didáctica es flexible, no predeterminada, que se construye a partir del análisis, reflexión, toma de decisiones y participación de todos los actores involucrados en los procesos.</p>	<p>Hutcheon (1988): El arte es una manera de expresar la cultura y el lenguaje”.</p> <p>Flecha (1992): Lo más importante en todas las etapas es la comprensión y el aliento del adulto, para estimularlo y crear en él un buen comienzo para ejecutar obras de arte donde se manifiesten su trabajo creador, basado en las técnicas significantes que puedan expresar sus emociones y conocimientos.</p> <p>Rodríguez (2007): “...vivimos en la era de la imagen y lo visual. Las imágenes se han ido multiplicando cuantitativamente en una progresión creciente...la imagen es tan omnipresente en diferentes ámbitos de nuestra vida cotidiana...debería también formar parte del mundo escolar...” (pp.251).</p> <p>Sacristán (2001): El aprendizaje es una construcción del conocimiento mediante la interacción social. Es un conocimiento compartido... Implica pensar y proceder en donde el conocimiento se enfrenta con la complejidad de la realidad social. Para ello se establecen relaciones interdisciplinarias que</p>	<p>La didáctica centrada en referentes teóricos – prácticos es una praxis sustentada en la reflexión, con profundas implicaciones sociales, políticas y culturales. Las actividades son complejas y contextualizadas. Se construye a partir de la investigación y la reflexión sobre la práctica. Los procesos y objetivos recogen procesos de aprendizaje. Los contenidos son referentes teóricos – prácticos para la construcción reflexiva del conocimiento. El objetivo de la evaluación es el proceso, siendo cualitativa, continua, formativa y deliberativa.</p>

			<p>permiten cumplir el principio sistémico de la educación(p. 16)</p>	
<p>3.VALOARTEX: Categoría, Valor del arte en la experiencia educativa.</p>	<p><u>Informante1:</u> ...indudablemente el arte aporta un valor agregado a la calidad de vida, que vale la pena enseñar... ¿Por qué? Bueno, porque el arte promueve el sentido crítico del docente y del muchacho, ambos descubren múltiples alternativas creativas para posibles soluciones a los problemas...</p>	<p>Arte y patrimonio como experiencia educativa estimula a los estudiantes a observar, analizar, opinar, formular hipótesis, buscar soluciones creativas a problemas, comunicar modos de vida, códigos, signos distintos de cada sujeto grupo social.</p>	<p>Rodríguez (2007): “La experiencia artística en una actividad tentadora en estimular y crear en el niño un buen comienzo para ejecutar obras, en donde se manifieste su trabajo creador, basándose en técnicas que puedan expresar sus emociones...” (p. 98).</p>	<p>Con los recientes cambios de paradigmas socio-educativos y la apertura para los espacios de investigación y de definición de problemáticas que se salen de los límites de los estudios cognitivos al interior de clase; y también debido a la nueva realidad política, económica y social, arte y patrimonio ha comenzado a abarcar espacios más amplios, donde se analizan problemáticas asociadas con factores que no se consideraban relevantes en tiempos anteriores. La justificación de fondo de arte y patrimonio radica en su contribución a la formación de estudiantes críticos,</p>
<p>4. APRESIG: Categoría, Aprendizaje significativo.</p>	<p><u>Informante2:</u> ...el arte debe enseñarse en las instituciones desde la realidad cotidiana que viven los estudiantes, esta asignatura debe enriquecer la forma de cómo ellos se perciben a sí mismos y a los demás, favoreciendo la sana convivencia y el disfrute racional del medio ambiente.</p> <p><u>Informante3:</u> ...todas las asignaturas están permeadas por arte y patrimonio. Si queremos ciudadanos integrales, críticos, reflexivos, con sentido de la</p>		<p>Currículo nacional bolivariano media general (2015) establece: “...los sistemas sociales y la dialéctica de los grupos sociales o de clases pueden ayudar a comprender en profundidad los fenómenos de la enseñanza y el aprendizaje de arte y patrimonio, su funcionamiento en el interior de la sociedad...” (p. 19).</p>	

	<p>belleza y que valore lo que le es propio sin despreciar lo externo, las culturas de afuera, entonces se justifica su razón de ser.</p>			<p>reflexivos, con valores sociales, participativos que asuman retos de acción concretos en la sociedad que viven.</p>
<p>5. CONCONT: Categoría, Contextualización de contenidos.</p>	<p><u>Informante 1:</u> ...toda enseñanza debe adaptarse a las necesidades e intereses de los estudiantes.... partiendo de la observación de lo que a ellos realmente les interesa, y luego tomo los contenidos que quieren aprender...</p> <p><u>Informante 2:</u> ...no siempre es posible porque hay temas que tienen que darse obligatoriamente, así como cultura general... hay cosas que a ellos les van a llamar fuerte la atención porque tendrá alguna relación con lo que ya conocen...</p> <p><u>Informante 3:</u> ... hay que contextualizar los aprendizajes para que sean significativos. Si no se hace así entonces todo seguirá siendo abstracto y sin valor alguno para el muchacho.</p>	<p>La contextualización es un proceso curricular que relaciona los saberes universales, considerados “cultural general”, con las características socio-culturales, variantes lingüísticas y realidades existentes de cada localidad, municipio o región de la nación; sin menoscarlas ni menos enajenarlas.</p>	<p>Rodríguez (2007): “...considerando el estímulo, la emotividad, el ambiente y el tiempo; mostrando en si la creatividad fomentada por los inicios del arte...” (p. 95).</p> <p>Rodríguez (2007) manifiestan que una didáctica contextualizada en arte tiene como fines: “... (a) Desarrollo de la percepción estética, los sentimientos y las ideas. (b) desarrollo de las capacidades artísticas creadoras y (c) la formación del gusto estético. Estas tareas deben cumplirse esencialmente en el proceso educativo” (p. 73).</p> <p>Woods (1996): Explica que toda estrategia didáctica contempla acciones que realiza el docente con clara y explícita intencionalidad pedagógica, a fin de alcanzar ciertas competencias en los educandos. Esto implica un</p>	<p>La contextualización es uno de los principios fundamentales que orienta la didáctica. La enseñanza es una actividad de reconceptualización y reconstrucción de la cultura, actividad compleja, no fragmentada, colaborativa y compartida. El saber reside originariamente en el pueblo; como cúmulos de experiencias e interpretaciones de los fenómenos de la cotidianidad enriquecen la comprensión de otras realidades tangibles o abstractas, reconociéndose así la diversidad de las sociedades y</p>

			<p>acondicionamiento del medio, organización de los materiales, selección de tareas, establecimiento de un tiempo de ejecución y adaptación de los temas a las realidades circundantes de los estudiantes, y a sus conocimientos previos.</p> <p>LOE (2009) en su artículo 15, literal 1, plantea que el proceso curricular debe responder a las necesidades y a los contextos específicos, sin perder el carácter nacional.</p> <p>Heller (2002) plantea que “...el saber cotidiano de las generaciones adultas es el que hará de fundamento de las generaciones sucesivas. Sin embargo, a este respecto, las proporciones entre las sociedades orientadas hacia el pasado y hacia el futuro no son las mismas. Mientras que en las primeras el saber cotidiano se deriva casi exclusivamente del saber de las generaciones precedentes, las segundas están caracterizadas por el cambio del saber cotidiano...” (p. 520).</p> <p>Bachelard (1972) sobre la enseñanza partiendo de lo general a lo particular, indica que “Nada ha retardado más el progreso del conocimiento científico que la falsa</p>	<p>favoreciendo la necesidad de mantener la unidad en un mundo globalizado.</p>
--	--	--	---	---

			<p>doctrina de lo general...como una doctrina general del saber” p.66).</p> <p>“...la búsqueda prematura de lo general conduce, la mayoría de las veces, a generalidades inadecuadas...” (ibid., p.67).</p> <p>“...las leyes generales bloquean actualmente el pensamiento... pues ellas contestan sin que se las interroguen... las leyes generales definen palabras más que cosas...” (ibid., p.55).</p> <p>Habermas (1989) describe: “Una situación representa el fragmento de un mundo de la vida delimitado por relación a un tema” (p. 47.)</p>	
6. PERDOCAR: Categoría, Perfil del docente del área.	<p><u>Informante 1:</u> En realidad muy poco. Pero imagino que es el mismo de cuando se daba artes plásticas... se nos formó en ciencias sociales, somos integrales, podemos dar arte....</p> <p><u>Informante 2:</u> ... debe ser profesor en ciencias sociales. Un profesor de ciencias sociales es un investigador, un crítico de la realidad, conocedor de la</p>	Se observa que los facilitadores de arte y patrimonio no son especialistas en el área, de hecho no existe en las casa de estudios de educación una especialidad de esta como tal, sino son como resalta en las categorías, docentes de sociales que han sido formados de manera integral en las	<p>Giroux (1982) plantea que la investigación de cultura popular “...consiste en el análisis de una comprensión individual dada de un concepto científico, un análisis que revela el grado en que la comprensión involucra elementos de varios estadios en el desarrollo histórico del concepto en cuestión...” (p.7).</p> <p>El Currículo Nacional Bolivariano de Media General (2015) establece que: “...el desafío de la pedagogía en</p>	El listado de obstáculos que puede presentarse en una interpretación de popular puede comprender la consideración de la sabiduría popular como no ciencia; las contradicciones entre el saber popular y el saber académico; la imposición del signo sobre el símbolo (el

	<p>historia, de la geografía del país, de su cultura, algo así como un maestro integral.</p> <p><u>Informante 3:</u> El perfil debe ser el que da la ley de educación. Uno debe ser un profesional capacitado en el área, con dominio de los contenidos, pedagogo, abierto al cambio, investigador permanente....</p>	<p>disciplinas historia, geografía, ciudadanía y <u>artes plásticas</u>. Asimismo, es notorio el desconocimiento de los docentes de sociales acerca del perfil que establece la reforma curricular para esta área del conocimiento. Si no están claros acerca de que perfil deben tener, entonces los objetivos que se tracen en sus didácticas estarán lejos de lo que realmente el Estado persigue con el área.</p>	<p>Venezuela es lograr la materialización de las subjetividades revolucionarias viabilizadas por nuevas prácticas sociales...” (p.5) en la que el énfasis del área de arte y patrimonio es la formación de ciudadanos por y para la valoración de la diversidad, que reconozca <i>quien es</i> en su sentido de pertenencia a un pueblo y a una cultura; un sujeto social y crítico; que además comprenda que el arte es un mecanismo de participación y no de represión y que puede llegar a ser un bien patrimonial individual y colectivo. Por lo tanto, requiere de maestros y maestras empoderados de esta convicción social-pedagógica, de investigadores permanentes, que favorezcan en sus quehaceres dentro y fuera del aula la convivencia, la ciudadanía y la inclusión.</p>	<p>símbolo en la cultura popular es la palabra olvidada); y la dificultad del docente - investigador para acceder a las simbolizaciones de los mundos socioculturales que están presentes en la cultura popular, en parte porque no cuentan con la capacitación metodológica y especializada en el área; aunado a que desconocen los fines, propósitos y perfiles requeridos establecidos en la misma reforma curricular para arte patrimonio.</p>
--	--	---	---	--

Fuente: Aguilar (2019)

Grafico 3 Triangulación Hermenéutica **Fuente:** Aguilar (2020).

“Las sombras tienen sus límites en ciertos puntos determinados. El que los ignore producirá trabajos sin relieve; y el relieve es suma y el alma de la pintura. [...] El rostro gana grandemente en relieve [...] y en belleza por esta intensificación de la luz y la sombra”.

Leonardo da Vinci

MOMENTO V

DIDÁCTICA PARA LA ENSEÑANZA DE ARTE Y PATRIMONIO DESDE UNA PERSPECTIVA HERMENÉUTICA

UN APORTE UNIVERSAL

Una vez concluida las fases anteriores, se continuó con el proceso de construcción teórica, como producto final de la investigación. Se obtuvo la teorización de los constructos desde los cuales se argumentó el devenir de esta tesis doctoral, tomándose como punto central el contenido de los discursos producidos en el quehacer cotidiano de la didáctica para la enseñanza de arte y patrimonio, introduciéndose conceptos teóricos y relaciones entre ellos, por lo cual afirma Martínez (2006): es así que se construyó un nuevo “modo de contemplar los hechos, un modo de organizarlos y representarlos conceptualmente a través de una red de relaciones entre sus partes constituyentes” (p.282).

Sobre la base de lo antes expuesto, se presenta en este Momento V, el análisis crítico-interpretativo-dialógico como posición ontológica del investigador, asumiendo como opción epistémica para el desarrollo del presente estudio el enfoque fenomenológico-hermenéutico desde el paradigma cualitativo, el cual es pertinente con la perspectiva dialógica necesaria al abordaje del hecho social que amerita ser investigado desde las descripciones, reflexiones o interpretaciones del discurso y las construcciones de los informantes clave, contrastadas sobre las teorías que sustentan la investigación, con la direccionalidad de construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, que propicie una reconstrucción significativa de su ser, para recrear nuevos sentidos

acerca del rol social que ha de asumir el docente de arte y patrimonio en las escuelas del nuevo milenio.

Desde esta mirada, permitió al investigador la realización de los constructos teóricos, contrastando las categorías con los referentes teóricos generados, con la información registrada obtenida por los informantes clave y la observación participante aplicada a los docentes, la cual fue analizada, interpretada, y reflexionada dando lugar a la explicación de lo que la investigación aportó como significación dentro de su singularidad.

APROXIMACIÓN TEÓRICA

La globalización ha distorsionado la memoria de los pueblos, lentamente las expresiones artísticas y culturales han abandonado sus raíces originarias, su fuerte carga de lenguaje simbólico; para configurarse en un “arte del entretenimiento” y produciendo una displicencia en los estudiantes. La didáctica interpretada desde esta realidad es enajenante, abstracta y sin significado para el estudiante. Es por ello, que la reforma curricular de educación media (2015) reconoce la relevancia de que Arte y Patrimonio esté a cargo de facilitadores con dominio del área, con actitud de investigación permanente, capaz de integrar el “saber de los estudiantes”, sus necesidades e intereses reales con el “saber universal”, a la luz de las teorías y corrientes del pensamiento emergente; en pro de educar en valores para la vida, la sensibilidad, las emociones, el reconocimiento y disfrute de las formas de expresión de los otros.

Las complejidades de las realidades de nuestra nación han propiciado un cúmulo de teorías acerca de la didáctica crítica. Aunque muchas muestran un agotamiento del modelo teórico crítico en función de su distanciamiento con la práctica, la teoría crítica demanda analizar los fenómenos pedagógicos desde una perspectiva social, considerándolos fundamentalmente como procesos de reproducción y de transformación cultural. La teoría crítica redimensiona una nueva concepción de la

realidad social, por medio de la cual se hace posible reinterpretar la sociedad y la historia a la luz de los cambios sociales, culturales, económicos y políticos.

En tal sentido, esta didáctica crítica garantiza la formación del ser social, afianza la idiosincrasia venezolana y la identidad local; reconoce lo universal, lo local, lo específico y más aún lo integra; está centrada en el ser humano, en relación con su contexto sociocultural e histórico; fomenta el pensamiento liberador, creador y crítico; con visión integracionista y de cooperación hacia otros pueblos; y capacita a los sujetos para entender que el futuro de la humanidad depende de sus formas de ser, pensar, valorar y accionar.

En consecuencia, en la racionalidad interpretativa el conocimiento es tratado como un acto social específico para comprender al mundo e interpretarlo y en la racionalidad crítica que se construye a partir de ésta. Esta didáctica debe ir más allá de la interpretación para emanciparse y transformar mediante la autorreflexión crítica. Una didáctica crítica se fundamenta en los tres principios cognitivos básicos como son el técnico, interpretativo y crítico, de los cuales se deriva la racionalidad técnica instrumental que promueve el conocimiento objetivo libre de valores, neutral y comprobable.

De todo esto se desprende que, la relación ente teoría y práctica en la didáctica se mueve en tres momentos o niveles: el discurso pedagógico-didáctico, la reflexión sobre las prácticas objeto de transformación (praxis) y las acciones en las prácticas. Ninguno de ellos puede ser tratado de forma fragmentada, esto si se desea un acercamiento teórico que impulse cambios estructurales.

Es importante destacar la praxis como enlace entre el mundo de la abstracción y el de las acciones. En toda didáctica es indispensable apropiarse del discurso teórico, de tener conocimientos profundos de algo, dominar un conjunto de constructos e ideas sobre objetos disciplinarios e interdisciplinarios, que serán ajustados a las necesidades e intereses de las respectivas prácticas.

De este modo, la praxis constituye un foco de equilibrio entre los diversos niveles abstractos de las prácticas. Al asumir la praxis de esta manera, se puede establecer mejores relaciones entre lo denominado enteramente teórico y lo considerado

puramente práctico, puesto que la lógica de la relación entre la teoría y la práctica no tiene lugar en términos estáticos y bivalentes, sino en un sentido dinámico.

Por ello, la producción de conocimientos, desde la perspectiva crítica de la educación no consiste en la reelaboración de los conocimientos establecidos, sino más bien en la construcción de conocimientos a partir de las actividades prácticas reflexivas de quienes aprenden y enseñan dentro y fuera de las aulas. También conviene reflexionar sobre las características de las prácticas a fin de elaborar constructos teóricos a partir de estas.

De allí que cada unidad de aprendizaje – enseñanza se mueve por lo menos en tres dimensiones: los conocimientos científicos disciplinares, sus respectivos significados políticos, y sus consecuentes relaciones prácticas. Esta concepción estará sujeta a ciertas condiciones como la formación / capacitación de los docentes en relación con estos principios, la discusión permanente, y el reconocimiento e inclusión de la diversidad.

En tal sentido, los obstáculos que pueden presentarse en una hermenéutica popular puede comprender la consideración de la sabiduría popular como que no forma parte de la ciencia. Las contradicciones entre el saber popular y el saber académico y la dificultad del docente -investigador para acceder a las simbolizaciones de los mundos socioculturales que están presentes en la cultura popular, en parte se debe a que no cuentan con la capacitación metodológica y especializada en el área; aunado a que desconocen los fines, propósitos y perfiles requeridos establecidos en la misma reforma curricular para arte y patrimonio.

Por tanto, la cultura contiene las ideas y los hechos primordialmente los que trascienden como producto de la actividad del hombre; cultura es entonces la huella del hombre en sociedad, pero las sociedades son clasistas. Cada pueblo contiene en sí mismo una riqueza ancestral, se reconoce que es poseedor de una memoria colectiva que ha sido enriquecida en el devenir histórico. Los docentes son los garantes en corresponsabilidad con los padres, representantes, organizaciones sociales y culturales, de conservar y promover en las nuevas generaciones el acervo cultural,

identidad e idiosincrasia no solo de la localidad sino de la nación; en pocas palabras, “el saber popular”.

Y ¿por qué llamarlo saber y no conocimiento? Existen dos posibles respuestas: Una de carácter positivo, al considerar que el saber es un conocer en profundidad, donde la profundidad se asocia a la afectividad. En este sentido el saber deje huella. La otra, de minusvalía al considerar que el saber y en especial el popular son previos e inferiores al conocimiento, que sería sistemático y que tendría sus exponentes más predilectos en el conocimiento científico y el filosófico. Heller (2002) es precisamente un puente entre ambas tendencias.

En Heller (2002), contenido del saber popular “Suma de nuestros conocimientos de la realidad que utilizamos de un modo efectivo en la vida cotidiana del modo más heterogéneo (como guía para las acciones, como tema de conversaciones...)” (p.525). El saber popular de las generaciones adultas es el que hará de fundamento de saber cotidiano de las generaciones sucesivas. Aunque todos sean portadores y mediadores del saber cotidiano, en toda sociedad existen algunas personas principalmente aplicadas a su transmisión.

Desde esta perspectiva, el saber didáctico reconoce, centra y concreta las tareas de acción en un "saber aplicado" de esto se deduce entonces que el conocimiento de la didáctica está en directa relación con la práctica diaria en el aula. Se podría afirmar que la didáctica se refiere a un saber fundamentado en una concepción pedagógica y que lleva a reflexionar y precisar el saber sobre la práctica de la enseñanza en el aula, es decir, el hacer.

Las nuevas didácticas deben integrar no solo las diferentes áreas del conocimiento a través de experiencias en colectivo; sino además los distintos aportes de las corrientes del pensamiento emergentes en nuestras sociedades latinoamericanas y universales, así como los “saberes populares” de cada localidad. La didáctica centrada en referentes teóricos – prácticos– es una praxis sustentada en la reflexión, con profundas implicaciones sociales, políticas y culturales. Las actividades se construyen a partir de la investigación y la reflexión sobre la práctica. Los procesos y objetivos

recogen procesos de aprendizaje. Los contenidos son referentes teóricos – prácticos para la construcción reflexiva del conocimiento. El objetivo de la evaluación es el proceso, siendo cualitativa, continua, formativa y deliberativa.

Considerando los sujetos que aprenden, las nuevas didácticas en arte y patrimonio deben enmarcarse en el principio pedagógico de “aprender haciendo”. Este principio responde al método observación-acción-observación las dinámica señalan la naturaleza y el quehacer pedagógico. Este principio se puede atender mediante la observación directa de las “cosas” que hay en el entorno, para interpretar el mundo de los significados desde lo concreto hasta lo abstracto, de lo cercano y conocido hacia lo lejano y desconocido.

En este contexto, el conocimiento lo construyen los actores sociales comprometidos con el hecho educativo, desde los saberes y sentires del pueblo y en relación con las dimensiones histórico-culturales, y desde el diálogo horizontal, dialéctico, reflexivo, crítico. Así, el docente es un activador, mediador de saberes, del sentir, el hacer social y cultural, del proceso de apropiación de los aprendizajes. Al mismo tiempo de ser mediadores de experiencias de aprendizaje, en una unidad dialéctica entre teoría y práctica, deben propiciar didácticas que conciban al aprendizaje como procesos socializadores, en la que cada actor social pueda aportar sus experiencias y saberes en la construcción de conocimientos.

Desde este ámbito del patrimonio cultural, se hace necesario concienciar, sensibilizar y desarrollar la comprensión y la valoración del patrimonio cultural, con especial atención a la cultura popular, con el fin de valorar, adecuar y resaltar la importancia de la diversidad del patrimonio cultural. En este sentido, la flexibilización de la didáctica en arte y patrimonio permite su contextualización local y enfatiza el reconocimiento de la diversidad de sujetos y espacios culturales. Asimismo, es el producto de la reflexión colectiva además de ser un proceso que considera las potencialidades, necesidades e intereses individuales de cada sujeto; que además destaca los valores universales a la par de un profundo sentimiento nacional

dilucidada en la cultura popular y las tradiciones, así como las costumbres venezolanas.

UN APORTE UNIVERSAL

El investigador propone entonces como aporte de esta presente tesis doctoral, que el docente de arte y patrimonio enmarque su práctica pedagógica en una didáctica dialéctica resultante de la construcción colectiva, de la reflexión-acción-reflexión permanente, asimismo, se propone la elaboración de proyectos pedagógicos que utilicen algún bien patrimonial como recurso vinculante entre la abstracción de los contenidos universales y el contexto significativo del educando, en pro de la apropiación de lo que es suyo por herencia histórica y su preservación en el tiempo.

En este orden de ideas, que estos proyectos contemplen actividades donde los educadores analicen los valores formales (históricos, artísticos, científicos) de los bienes patrimoniales y los educando interpreten según su manera de percibir. Estas actividades propicien la comprensión de sus dinámicas históricas sociales y favorezcan la investigación y conservación de los patrimonios tangibles y el intercambio de saberes de los intangibles. Estas acciones estratégicas de los proyectos pedagógicos de aprendizajes puedan favorecer el trabajo en equipo desde la observación y análisis de las artes patrimoniales, el respeto mutuo ante la diversidad de pensamiento y el dialogo como herramienta de legitimación del valor de los saberes populares heredados y de desarrollo sustentable de la identidad cultural de las comunidades.

Es aquí donde arte y patrimonio en conjunto con los demás aspectos de la gestión patrimonial pueden intervenir y hacer la diferencia, para evitar la desaparición y displicencia del legado sociocultural. Este es el escenario necesario para el aprovechamiento del bien patrimonial como un recurso económico sustentable. La efectividad de toda didáctica de arte y patrimonio dependerá no solo de su diseño ejecución y evaluación, sino de su permanencia en el tiempo y su impacto en la localidad. Solo así, educando las nuevas generaciones desde la interpretación permanente de las realidades circundantes, “reinventando la didáctica del hoy”, será

posible reenfocar el modo de hacer arte popular, vinculando el arte lucrativo con el conceptual.

La propuesta invita al desarrollo pedagógico de una comprensión desde el hecho educativo, que considera al educando como el centro del aprendizaje en su actuación como aprendiz, para lo cual el educador interviene de manera intencional, en mediar el conocimiento desde esta visión interpretativa que ha sido planteada hasta ahora. La factibilidad de que un docente adopte esta metodología hermenéutica como estrategia es posible, ya que su propia experiencia está aconteciendo en un mundo compartido, a manera de la hermenéutica

A continuación se presentan las concepciones teóricas que emergieron del proceso indagatorio realizado en esta investigación doctoral en la cual convergieron las siguientes categorías: **CONMODID** Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas, **DESROPLASTIC**: Desconocimiento de la producción plástica del docente, **VALOARTEX**: Valor del arte en la experiencia educativa, **APRESIG**: Aprendizaje Significativo, **CONCONT**: Contextualización de Contenidos y **PERDOCAR**: Perfil del docente del área. Comprendiendo que el discurso epistémico va a servir como aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

La matriz consecucional es una representación holográfica que permite visualizar los elementos constitutivos de una unidad genérica que expresa la globalidad de un sistema sinérgico en forma metafórica, en perspectiva general, proyectando el todo en las partes mediante una imagen. En este caso, el investigador adopta la figura de un papagayo desde su concepción originaria de seis puntas que permitió incorporar las seis dimensiones, la cual abarca el discurso epistémico de la didáctica para la enseñanza de arte y patrimonio; estas dimensiones se corresponden con los seis ejes fundamentales que limitan los constructos teóricos estructurados para orientar este proceso de la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

En cada punta se encuentran las siguientes dimensiones: Contribución de los Modelos Pedagógicos, Filosóficos y Psicológicos en las Didácticas **CONMODID**,

Desconocimiento de la producción plástica del docente DESPROPLASTIC, Valor del arte en la experiencia educativa VALOARTEX, Aprendizaje Significativo APRESIG, Contextualización de Contenidos CONCONT y Perfil del docente del área PERDOCAR.

La teoría constructivista del aprendizaje se nutre de aportaciones de diversas corrientes psicológicas asociadas genéricamente a la psicología cognitiva: el enfoque psicogenético piagetiano, la teoría de los esquemas cognitivos, la teoría ausubeliana de la asimilación y el aprendizaje significativo, la psicología sociocultural vigotskiana, así como algunas teorías instruccionales, entre otras. Aunque los autores de las mismas parten de encuadres teóricos distintos, todos ellos comparten el principio de la importancia de la actividad constructiva del alumno en la realización de su aprendizaje.

Ausubel y otros especialistas en psicología de la educación en la Universidad de Cornell, han diseñado la teoría del aprendizaje significativo, el primer modelo sistemático de aprendizaje cognitivo, según la cual para aprender es necesario relacionar los nuevos aprendizajes a partir de las ideas previas del alumno. Debe quedar claro desde este primer momento la explicación del aprendizaje significativo que el aprendizaje de nuevo conocimiento depende de lo que ya se sabe, o dicho de otra forma, se comienza a construir el nuevo conocimiento a través de conceptos que ya se poseen. Aprendemos por la construcción de redes de conceptos, agregándoles nuevos conceptos (mapas de conceptos/mapas conceptuales).

Desde esta consideración, en el proceso de orientación del aprendizaje, es de vital importancia conocer la estructura cognitiva del alumno; no sólo se trata de saber la cantidad de información que posee, sino cuales son los conceptos y proposiciones que maneja así como de su grado de estabilidad.

Un tercer aspecto en la teoría del aprendizaje significativo se basa en que los conceptos tienen diferente profundidad, es decir, que los conceptos deben ir de lo más general a lo más específico. Consecuentemente, el material instruccional o pedagógico que se elabore deberá estar diseñado para superar el conocimiento memorístico general y tradicional de las aulas y lograr un aprendizaje más integrador,

comprensivo, de largo plazo, autónomo y estimulante. En efecto, el aprendizaje colectivo de Vigotski, establece la diferencia entre lo que el alumno es capaz de hacer y aprender por sí mismo y lo que es capaz de hacer y aprender con la ayuda de otras personas, observándolas, imitándolas, siguiendo sus instrucciones o colaborando con ellas.

Cabe destacar que el objetivo más ambicioso lo constituye el aprender a aprender, lo que equivale a decir que el alumno sea capaz de realizar aprendizajes significativos por sí mismo en una amplia gama de situaciones y circunstancias, lo que pone de manifiesto la importancia que debe darse en el aprendizaje a la adquisición de estrategias cognitivas de exploración y de descubrimiento, de elaboración y de organización de la información, así como al proceso interno de planificación, regulación y evaluación de la propia actividad. Por tanto, la práctica del arte y patrimonio se ha diseñado con la doble finalidad del aprendizaje significativo y cooperativo.

Finalmente, conocer y disfrutar de las expresiones artísticas de diferentes culturas, sumerge a los jóvenes en el reconocimiento y respeto de la diversidad cultural y personal. El desarrollo de la capacidad creativa, la autoestima, la disposición de aprender, la capacidad de trabajar en equipo o el pensamiento abstracto encuentran en arte y patrimonio un espacio ideal con fines de sensibilización y expresión. A continuación se ilustra el constructo teórico (Ver Gráfico 4).

Gráfico 4 Constructo Teórico sobre la didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica **Fuente:** Aguilar (2020)

“Para dibujar del natural la luz ha devenir del norte para que no varíe. Si recibes la luz desde el mediodía, mantén la ventana cubierta con un paño, de suerte que el sol, que la ilumina durante todo el día, no cambie”.

Leonardo da Vinci

MOMENTO VI

DESENLACE DEL TEJIDO DISCURSIVO

Frente a los cambios del entorno, las instituciones educativas en la educación media general, necesitan implementar modificaciones en sus praxis docentes para la formación académica de los estudiantes en el área de arte y patrimonio, y permitir una cultura de aprendizaje que favorezca la consolidación de la institución y de las metas de cada uno de los que la integra. Entendiendo que el centro de todo es el proceso educativo de formación de los estudiantes en esta área de aprendizaje, la cual debe ser complementada con la praxis de la enseñanza por el Arte y estar a cargo de docentes calificados en el área que coadyuven al mejoramiento continuo.

En respuesta a los planteamientos teóricos y hallazgos encontrados, esta presente tesis doctoral tuvo como direccionalidad: Construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica, con el fin de reflexionar acerca de los fundamentos de la hermenéutica como opción pertinente para abordar el diseño curricular en el área de arte y patrimonio, conocer el estado del arte como conocimiento en relación al perfil de competencias y estrategias pedagógicas que deben desarrollar los estudiantes en arte y patrimonio, analizar la praxis pedagógica de arte y patrimonio desarrollada por los docentes del pueblo de San Joaquín, con la memoria cultural local y estructurar una aproximación teórica en didáctica para arte y patrimonio.

En este sentido, la didáctica de arte y patrimonio es el resultado de un proceso de interacción, reflexión y comunicación entre profesores-estudiantes, la realidad que envuelve al patrimonio cultural-local. Aquí, el diálogo reflexivo significa una constante a lo largo del proceso pedagógico, de tal manera que cada actor involucrado establezca una apropiación crítica del conocimiento patrimonial para la vida; crear estrategias que le permita acceder a múltiples estrategias de ver, proteger e interactuar con el patrimonio artístico cultural, como un sentido de pertenencia e identidad hacia el mismo.

De este modo, la educación media general trascenderá las paredes de las instituciones educativas, ampliará y profundizará los conocimientos derivados de la didáctica de arte y patrimonio a través de sus propias vivencias para, así, aprehender de manera reflexiva y consciente las características particulares de cada situación específica. Simultáneamente, se concibe como integración de las ideas previamente analizadas de Habermas (1989), Heller (2002) Giroux (1982) y Flecha (1992) los siguientes aspectos:

- 1- Toda didáctica en arte y patrimonio está fundamentada en una red de valores sociales que se teje alrededor de los patrimonios culturales.
- 2- Toda acción comunicativa responde a la construcción de un mundo social y subjetivo, de tal manera que las características de esta construcción dependerá la manera de actuar frente al patrimonio cultural.
- 3- Toda acción didáctica responde a las normas logradas por consenso en el aula.
- 4- El intercambio de conocimiento es el resultado de un diálogo reflexivo permanente.
- 5- La didáctica de arte y patrimonio debe conjugar el aprendizaje técnico-científico con las experiencias y reflexiones de cada individuo.
- 6- El arte y patrimonio debe fortalecer las habilidades comunicativas como parte fundamental de la inteligencia cultural. La solidaridad como principio de la convivencia multicultural. El trabajo cooperativo donde se comparte información y se

discute diversas formas para convivir con el patrimonio artístico y cultural; en pocas palabras debe transformar las relaciones entre las personas y su entorno.

Con base a lo planteado, se establece como muerte social del patrimonio cultural el fenómeno donde los bienes patrimoniales pierden su sentido dentro del imaginario social, y en consecuencia, no hay una apropiación por parte de la sociedad, sin importar los valores históricos y artísticos que pueda tener para el mundo académico. Por tanto, se debe iniciar un programa de capacitación y actualización en el manejo de estrategias de enseñanza en el área de Arte y Patrimonio.

Por consiguiente, los docentes de educación media general, deben adquirir el compromiso de formar a los estudiantes en arte y patrimonio para obtener las competencias y fortalecer las habilidades comunicativas como parte fundamental de la inteligencia cultural, la solidaridad como principio de la convivencia multicultural, el trabajo cooperativo donde se comparte información y se discute diversas formas para convivir con el patrimonio artístico y cultural; en pocas palabras debe transformar las relaciones entre las personas y su entorno.

En este sentido, la enseñanza de la Educación por el Arte debe estar a cargo de docentes calificados en el área. Los ambientes en los cuales se desarrollen las actividades de Arte y Patrimonio deben ser adecuados y especialmente implementados. Asimismo, es necesario comprender la relación ente teoría y práctica y saber que en la didáctica se mueve en tres momentos o niveles: el discurso pedagógico-didáctico, la reflexión sobre las prácticas objeto de transformación (praxis) y las acciones en las prácticas. Para ello, los docentes deben utilizar todo tipo de material en la enseñanza de las Artes, incluyendo las herramientas de última generación.

En consecuencia, los resultados del análisis de contenido develaron una praxis pedagógica basada en una didáctica vertical enmarcada en el programa de estudio nacional; que contempla contenidos universales, ejes transversales y temas generadores; más no una didáctica flexible, “permeable”, dialéctica y fundamentada en las diversas corrientes del pensamiento filosófico, pedagógico y científico, por lo

que se hace imprescindible un reenfoque en la construcción de una didáctica crítica a partir de una interpretación permanente de la realidad circundante.

Comprensiones

Para afrontar la situación educativa planteada en esta investigación, se debe aplicar métodos diferentes para el cambio dentro de la cultura organizacional, es decir aplicar las cinco (5) disciplinas de las cuales habla Peter Senge (2011) necesarias para lograr en los involucrados del quehacer educativo sentimientos y compromiso, para así articular las diversas partes de la institución en un todo con principios éticos y de desarrollo social, para la producción y transmisión de saberes responsables, con una nueva visión de la escuela que queremos transformar y convertirla en organizaciones inteligentes. En referencia a lo expuesto, se desglosan las citadas comprensiones:

Crear en las escuelas condiciones óptimas para el diálogo, en la acción social y en la acción educativa, en donde se involucren a todos los actores educativos en los procesos de toma de decisiones de la Institución Escolar, en la medida de lo posible y que todos los miembros de la comunidad educativa estén comprometidos con la Institución tanto de forma individual como colectivamente, trabajando en equipo con motivación y compromiso, ya que genera el fenómeno del efecto sinérgico, el cual hace que “el todo sea mayor que la suma de las partes”.

Asimismo, respetar las opiniones de los demás para llegar a un consenso o acuerdos, teniendo en mente que todos somos diferentes y por lo tanto opinamos diferente. Que se fomente el diálogo mediante talleres en la escuela para crear un ambiente de paz y de compañerismo, respetando valores, creencias y culturas minoritarias frente a la imposición de poder, entendiendo que la formación de los valores es la columna vertebral del mundo globalizado.

De acuerdo a lo antes citado, es importante destacar que la gestión directiva de las escuelas es el centro de toda organización educativa y que los directores tienen que estar bien formados profesionalmente y capacitados tanto en el trabajo administrativo como pedagógico, para dirigir en forma consensuada y dialógica la institución

educativa. Por lo tanto, se debe evitar la intransigencia, autoritarismo o imposición por parte de los directivos de la institución.

En líneas generales, el aprendizaje dialógico, la actualización y formación académica permanente de los docentes y del personal directivo, así como también la visión compartida y el trabajo en equipo, son primordiales para transformar la escuela en una organización inteligente. Aunado a esta comprensión, se debe difundir los hallazgos de la investigación en el seno de la comunidad académica y promover jornadas de discusión y reflexión orientadas a mejorar la eficiencia de los procesos dialógicos en el marco de las escuelas en Venezuela.

Para lo anterior, es necesario, que los padres, madres y representantes participen en las actividades que se realizan en la escuela, con la mayor disposición para alcanzar un proceso dialógico en la integración escuela-comunidad. Sumado a este contexto de reflexiones, aportes y recomendaciones, es necesario sugerir a las instituciones educativas y docentes, aplicar desde la investigación y el análisis, la creación e implementación de líneas de investigación que tomen en cuenta la pertinencia impostergable del proceso educativo dialógico para la transformación de la escuela en una organización inteligente.

EPÍLOGO

Historia de la Fundación de San Joaquín

El nombre de San Joaquín con categoría territorial administrativa aparece por primera vez en la organización político territorial de Venezuela, en la ley de división político territorial de la República de Colombia del 25 de junio de 1824 como parroquia del Cantón Valencia. Así se mantiene hasta el año de 1864 cuando se crea el Departamento o Distrito Guacara con dos municipios: Guacara como Capital y San Joaquín. En la ley de división político territorial del 25 de noviembre de 1983 se crea el Distrito San Joaquín con Capital San Joaquín.

Los orígenes de nuestro pueblo están íntimamente ligados con los primeros asentamientos de esclavos y campesinos que trabajaban en la vecina hacienda; esta población se mantendrá, en los últimos años de la colonia, ocupada en sus labores agrícolas y creando una pequeña sociedad con mantuanos, libertos y esclavos, donde los apellidos de los primeros trece pobladores seguirán ligados a la historia de nuestro pueblo, mediante sus descendientes.

En visita pastoral que el Obispo Mariano Martí realizó a la Diócesis de Caracas y Venezuela entre 1771 y 1784, para presentar las “providencias”, “autos” y “decretos” que confirieron vida jurídica como nueva parroquia a la zona intermedia entre Guacara y La Cabrera con especial referencia a los sitios de Mariara, Cura, Hato Viejo, Agua Caliente y Punta de Zamuro.

Desde 1782 hasta 1796 el Obispo Martí realiza la visita pastoral a Guacara del 27 de octubre al 3 de noviembre de 1781. El Obispo “Viajero”, procedente de Turmero, antes de llegar al pueblo de Guacara, se quedó en la Hacienda Cura del Conde de Tovar dos días y medio; terminada la visita pastoral a Guacara, el Obispo Martí anota en su libro personal, se extiende una larga consideración acerca de la conveniencia de crear una nueva parroquia eclesiástica para atender a los habitantes

de la ribera norte del Lago de Valencia que quedaba lejos para el cura de Maracay y lejos para el cura de Guacara.

Previamente el Obispo Martí había señalado claramente que este Cura doctrinero de Guacara era Don Lorenzo Lobera y Otañes, nativo de Güigüe y que ostentaba el curato de Guacara desde 1775. Dicho cura de Guacara tomó muy en serio la expresión del obispo en cuanto a la conveniencia de crear la nueva parroquia y, un mes después de terminada la visita pastoral de Guacara, logró enviar una comunicación escrita a Nirgua cuando en ella se encontraba el Obispo Martí de visita (27 de noviembre a 13 de diciembre de 1781) a fin de solicitar que el Obispo dictara el “auto” que efectivamente creara la nueva Parroquia de Mariara.

Municipio de San Joaquín Carabobo

Fachada Casa Alejo Zuloaga

El Obispo Martí pasó por el territorio de la futura parroquia de Mariara el 3 de junio de 1782. En el extenso territorio de la nueva parroquia que debía organizarse, no había un centro poblado notable y ya bien conformado, sino haciendas o trapiches y agrupaciones de viviendas más bien separadas y dispersas y que en su conjunto, como consta en el memorial del cura doctrinero de Guacara, podían albergar unas mil personas entre dueños, peones y esclavos.

Los grupos de viviendas y sitios más notables eran Cabrera, Mariara, Cura, Agua Caliente, Hato Viejo y Punta de Zamuro; este último conglomerado era el mayor, el más antiguo y el mejor conformado, dentro de la tradición hispano-cristiana debía procederse a establecer el centro formal de la parroquia alrededor del edificio de la iglesia, de la casa del cura y del cementerio, es decir la iglesia y sus anexos.

Calle Principal

Al Obispo Martí le parecía más práctico y expedito obligar al Pbro. Tovar que cediera parte de su Hacienda Mariara para construir la iglesia y sus anexos, pero parece que a los propietarios pequeños y al mayoritario que era el Conde de Tovar no les cuadraba la idea del Obispo Martí. Sin embargo y sin construir una iglesia nueva, sino funcionando provisionalmente como tal el Oratorio de Mariara ampliado con un Caney para el público que asistiese a los ritos religiosos, el Pbro. Juan Rafael Ferreira del barrio ejerció su ministerio por diez años (1783-1793) en esa sede provisional de Mariara, siendo titular de la nueva parroquia San Joaquín.

Por consiguiente la “Nueva Parroquia” empezó a denominarse “San Joaquín de Mariara”. Una “Matrícula”, en 1788 “Aclara” los pasos del proceso fundacional; Matrícula y estado de almas de la feligresía de la nueva parroquia que con la invocación o título de S. Joachim (sic) por primer decreto se erigiría su iglesia (sic)

en el Valle de Mariara, pero por segundo, está asignado el Banco Largo del Valle nombrado de Hato Viejo. Se deduce que el Valle de Hato Viejo estaba al oeste del Valle de Cura en los límites del territorio de Guacara. Este documento hace más inteligible el litigio judicial que el Párroco Ferreira hace contra Don Miguel de León que ocupaba indebidamente la casa destinada al Cura ubicada en Hato Viejo.

Casco histórico de San Joaquín

El Obispo Mariano Martí falleció el 20 de febrero de 1792 y que el 25 de julio de 1793 llegó a Caracas su sucesor, el Obispo Juan Antonio de Viana. Este nuevo Obispo en diciembre de 1793, nombró como segundo párroco de San Joaquín de Mariara al Pbro. José Damián Saubens, el Párroco Saubens manifestó que los lugares anteriores no eran adecuados para la nueva iglesia parroquial que debía fabricarse y logró convencer a las autoridades eclesiásticas y civiles que se buscara otro lugar.

La comisión integrada para tal fin escogió el nuevo sitio el 1º de junio de 1795; el 1º de junio de 1795 (trece años después de creada la parroquia) inspeccionan el sitio en que se la ubicó originalmente y lo descartan por inadecuado. Ese mismo día escogieron el de Agua Caliente de Mariara y se bendijo el terreno para la iglesia, clavando en él una cruz como era costumbre. Al día siguiente se levantó la matrícula de vecinos, fijándose a cada uno de ellos lo que debía pagar para reunir los 250 pesos

de la congrua sustentación del cura. Los primeros 13 pobladores de San Joaquín que figuran en aquella matrícula, estos hacendados y sus 286 esclavos que explotaban el añil y la caña de azúcar se planeó el arranque de la parroquia y futuro pueblo. El 26 de junio el Obispo Fray Juan Antonio de la Virgen María Viana aprobó el nuevo sitio y el prorrateo para la contribución de los vecinos, pasándolo al gobernador Carbonell, quien lo aprobó igualmente el 13 de julio.

Sin embargo, el conde de Tovar y su hijo domingo, entre otros, no estuvieron de acuerdo con el sitio de Agua Caliente porque lo consideraban demasiado cerca del límite oriental y demasiado lejos del límite occidental, ofrecían para la edificación de la nueva iglesia y sus anexos unos terrenos ubicados en punta de zamuro que era un sitio más céntrico para todo el territorio de la parroquia. Culminados los trámites eclesiásticos y civiles, se decidió finalmente que este sitio de punta de zamuro era el mejor y se realizó en él la “Fundación” definitiva del nuevo pueblo: es lo que corresponde desde entonces al Casco Central de San Joaquín. Esto sucedió el 3 de diciembre de 1795, exactamente 14 años después del “auto” dictado por el Obispo Martí en Nirgua.

Después que el Conde de Tovar, cofundador del pueblo, ratificara la oferta de su hijo, el 03 de febrero de 1796, el Gobernador Carbonell aprobó definitivamente el sitio denominado Punta de Zamuro. Seguidamente el 20 de febrero, el Obispo Viana ordena al Padre Saubens la construcción de la iglesia Parroquial, delegando la facultad necesaria para la bendición e imposición de la primera piedra.

En resumen para la construcción de la iglesia parroquial con sus anexos y para la fundación del pueblo de San Joaquín se designaron sucesivamente a lo menos cuatro sitios: Mariara, hato viejo, agua caliente y punta de zamuro, siendo éste el definitivo. El Pbro. José Damián saubens, que siguió al frente de la parroquia hasta 1825, es considerado con justicia el fundador de San Joaquín. Sin embargo tuvo que esperar hasta 1802 para empezar realmente la construcción de la iglesia que sólo pudo inaugurar el 16 de noviembre de 1809.

REFERENCIAS

- Adorno, Theodor (1970), *Teoría Estética*, Madrid: Ed. Taurus, 1980, 14.
- Almeida, S. (2005). *Estrategias metodológicas en la pedagogía contemporánea*. Editorial. Nuevo Milenio (p.165). Lima, Perú.
- Arnheim, Rudolf (1993). *Consideraciones sobre la educación artística*, Paidós, Barcelona.
- Áreas de Formación en Educación Media General (2017). Caracas: CENAMEC.
- Arias, F. (2006) *El proyecto de investigación*. Introducción a la Metodología. Editorial Episteme, C.A. Caracas: Venezuela.
- Apps, M. (1991) *Ideología y Currículo*. Londres: kegan.
- Ausubel (1963). *The psychology of meaningful verbal learning*. New York, Grune and Stratton
- Bachelard, Ch. (1976). *La escuela capitalista en Francia*. Madrid: Siglo XXI.
- Bachelar, Gastón (1972). *Epistemología*. Barcelona España: Editorial Anagrana.
- Balza, J. (2008). *Educación, Investigación y Aprendizaje. Una Herramienta Desde el Pensamiento Complejo y Transdisciplinario*. Editorial APUNESER. Caracas. Venezuela
- Beardsley, Monroe C. y Hospers, John (1990). *Estética. Historia y fundamentos*. Cátedra, Madrid. ISBN 84-376-0085-5.
- Berstein, R. (1988). *Metafísica, crítica y utopía*. Londres: Collier.
- Bencito, F. (2009) *Cuestiones ético-morales*. Madrid: Octaedro.
- Betrían y otros (2013). *La triangulación múltiple como estrategia metodológica*. Red Iberoamericana sobre calidad, eficacia y cambio en educación, 2013, vol. 11, núm. 4, p. 5-2.

- Bozal, Valeriano (1993). *Modernos y postmodernos*. Historia 16, Madrid. p. 8-18.
- Bozal, Valeriano (y otros) (1999). *Historia de las ideas estéticas y de las teorías artísticas contemporáneas (vol. II)*. Visor, Madrid. ISBN 84-7774-581-1.
- Bozal, Valeriano (y otros) (2000). *Historia de las ideas estéticas y de las teorías artísticas contemporáneas (vol. I)*. Visor, Madrid. ISBN 84-7774-580-3.
- Bruner, Jerome (1998). *Realidad mental y mundos posibles*. (Tr. Beatriz López). Barcelona: Gedisa, 1^a edición, 1998.
- Caballero, Mónica (2016). *Teoría de la Práctica Artística*. Universidad Nacional de La Plata Editorial de la Universidad de La Plata 47 N.º 380 / La Plata B1900AJP / Buenos Aires, Argentina +54 221 427 3992 / 427 4898 edulp.editorial@gmail.com www.editorial.unlp.edu.ar Edulp integra la Red de Editoriales Universitarias Nacionales (REUN) ISBN 978-950-34-1386.
- Calisnecu, M. (1987). *Ciencia y arte en la modernidad*. México: Tirllas.
- Campos, Alí (2017). Tesis Doctoral para optar al grado de Doctor en Educación en la Universidad de Carabobo, titulada: *Girología Pedagógica: “Una Transposición didáctica desde el arte de enseñar en el aula de clases”*.
- CENAMEC (2015). *Transformación curricular en educación media general*. Caracas
- Constitución de la República Bolivariana de Venezuela (1999). Gaceta oficial de la República Bolivariana de Venezuela, 5.929, agosto 15, 1999.
- Corbetta P. (2003). *Metodología y Técnicas de Investigación social*. Editorial Mc Graw Hill.
- Cuesta, Susana (2016). Tesis Doctoral para optar al grado de Doctora en Educación, en la Universidad Complutense de Madrid, España, titulada: *“Una propuesta didáctica para contribuir al desarrollo de la expresión de ideas, vivencias y sentimientos de los alumnos de secundaria a través de la educación artística”*.
- De Zubiría, J. (2006). *Los modelos pedagógicos. Hacia una pedagogía dialogante*. Bogotá, Magisterio.

- Dewey, J (2004). Democracia y educación. 6ta ed. Madrid. España.
- Dewey, J.ohn. (1998). Cómo pensamos. Madrid: Ediciones Paidós.
- Diccionario de la Lengua Española, (2001). Real Academia Española, Tomo I-II Vigésima Segunda Edición.
- Diseño Curricular del Sistema Educativo Bolivariano. Ministerio del poder popular para la educación. Caracas Septiembre, 2007.
- Dubos, J.B. (1719): *Réflexions critiques sur la poésie, la peinture et la musique*. París (ed. revisada, 1733).
- Dussel, E. (1998). *La ética de la liberación*. México: UNAM.
- Ertmer, P y Newby, T (1993). *Conductivismo, Cognoscitivismo, Constructivismo: Una Comparación de los aspectos Críticos desde la Perspectiva del Diseño de Instrucción*, en Performance Improvement. Quarterly, (50- 72).
- Esté, Arnaldo. (2017). *Currículo, pedagogía y dignidad*. Caracas - Venezuela: TEBAS.
- Fernández, A. y Pont, E. (1996). Modelos de acción didáctica. En A. Fernández (coord), *Didáctica General*. Barcelona: UOC.
- Fernández, M. (2010) *Manual de didáctica*. Buenos Aires: Aique.
- Foucault, M. (1972). *El discurso sobre el lenguaje*. Londres: Tavistock.
- Fontal, Martín y García (2015). *Educación de las artes visuales y plásticas en educación primaria*. Ediciones Paraninfo S.A. Madrid, España.
- Flecha, R. (1992). *Las nuevas desigualdades educativas*. Barcelona: Paidós.
- García y otros (2003). *El Patrimonio*
- Gadamer, Hans Georg (1998). *Verdad y Método II*. Ediciones Sígueme, Salamanca, España.

- Gadamer, Hans Georg (2000) *La educación es educarse*. Barcelona: Paidós. España.
- Giroux, H. (1982). *Teoría y resistencia en educación*. South Hadley: Bergin.
- Giroux, Henry. (1996). Educación posmoderna y generación juvenil. En Nueva Sociedad, No. 146, Nov.-dic. 1996, Caracas, Venezuela: Edit. Texto, pp. 148 a 167. [[Links](#)]
- Giroux, H. (1997). *Cruzando límites*. Barcelona: Paidós.
- Givone, Sergio (2001). *Historia de la estética*. Tecnos, Madrid. ISBN 84-309-1897-3.
- Gombrich, E. H. (1950). *The Story of Art*, London: Phaidon Press. Traducción al castellano, *Historia del Arte*, Phaidon Press Limited, 2008.
- Gombrich, Ernst (1997). *Historia del Arte. Debate*, Madrid. ISBN 978-84-8306-044-5.
- Gombrich, E., Hochberg, J.; Black, M. (1972): *Art, Perception and Reality*, John Hopkins, Baltimore (Trad. cast. *Arte, percepción y realidad*, Paidós, Barcelona, 1983.
- González, María (2017). Tesis Doctoral para optar al título de Doctora en Ciencias de la Educación Mención Artes, titulada: “*Criterios y métodos específicos de actuación en soportes de lienzo de obras pictóricas de gran formato. Didáctica de la Praxis*”. Universidad de Sevilla – España.
- Greswell, G. (1998). *Epistemología de las ciencias sociales*. Bogotá: Instituto Colombiano Para el Fomento de la Educación Superior.
- Gombrich, E. H. (1950). *The Story of Art*, London: Phaidon Press. Traducción al castellano, *Historia del Arte*, Phaidon Press Limited, 2008.
- Grodin, Jean (2002). *Introducción a la hermenéutica filosófica*. Barcelona: Herder.
- Habermas, J. (1989). *Teoría de la acción comunicativa. Racionalización de la acción y racionalización social*. Vol. I, Madrid: Taurus.
- Habermas, J. (1989) “*El Discurso Filosófico de la Modernidad*”, Taurus, Madrid, 1989. Entonces: Paris Lectures, III.

- Habermas, J. (1990). *Conocimiento e interés*. Argentina, Taurus. Humanidades Primera Edición, pp. 437.
- Heller, M. (2002). *Teoría socio crítica*. Madrid: Taurus.
- Hermoso (2013). Tesis Doctoral para optar al título de Doctor en Ciencias de la Educación Mención Artes, titulada: "*La Comunicabilidad en la Vida Cotidiana del Cultor Popular Tradicional Venezolano*". Universidad de Carabobo-Venezuela.
- Hernando, James D. (2012). *Diccionario de Hermenéutica*. Una Guía concisa de términos, nombres, métodos y expresiones. Editorial Gospel Publishing House. Springfield, Missouri. Estados Unidos de América.
- Hernández, R y otros (2002) *Metodología de la investigación*. México, Mc. Graw Hill Interamericana.
- Hernández, Fernández y Baptista (2006). *Metodología de la investigación*. México: McGraw-Hill.
- Hernández R., Fernández C., & Baptista P. (2010). *Metodología de la Investigación*. México: McGraw-Hill Interamericana.
- Horkheimer, M. (1969). *Critica de la razón instrumental*. Buenos Aires: Sur.
- Hutcheon, L. (1988). *Posmodernismo*. New York: Routledge.
- Hurtado, J. (2000). *Metodología de la investigación Holística*. 3ra. ed. Caracas; Sypal.
- Hurtado, J. (2007). *El proyecto de investigación*. 5ta ed. Caracas: Quirón.
- Ibarrola, M. (1994). *Desafíos de una educación media en América Latina*. México: Unesco-Orealc.
- Istúriz, A. (2005). *Educación Bolivariana*. Caracas: Ministerio de Educación.
- Kast F. y Rosenzweig, J. (2000). *Administración en las Organizaciones*. Editorial Mc Graw Hill México.
- Leal, J. (2005): *La Autonomía del Sujeto Investigador y la Metodología de Investigación*. Universidad de los Andes. Consejo de Estudios de Postgrado.

- Facultad de Arquitectura y Arte. Primera. Edición. Impreso en Centro Litorama. Mérida: Venezuela.
- Ley orgánica de educación (2009). Gaceta oficial de la República Bolivariana de Venezuela N° 5.929, (Extraordinario). Promulgada el 15 de agosto de 2009.
- Maldonado, M. E. (2001). Teorías psicológicas del aprendizaje. Universidad de Cuenca.
- Margulis, Mario (1998). La juventud es más que una palabra. Barcelona: Biblos.
- Maslow, A. (1983). La personalidad Creadora. Barcelona: Kairós.
- Martín-Barbero (1998), en el siglo XX se convierte en un concepto negativo, la juventud
- Martínez, M. (1997). *El paradigma emergente*. (2ª. Ed.) Distrito Federal: Trillas. México
- Martínez, M. (2006). Ciencia y arte de la investigación cualitativa. Editorial Trillas. Distrito Federal: México.
- Martínez, M. (2009), El Paradigma Emergente, Hacia una Nueva Teoría de la Racionalidad Científica. Distrito Federal. Editorial Trillas. México.
- Medina, Antonio y Salvador, Francisco (2009). *Didáctica General*. Segunda Edición. Colección Didáctica. Pearson Prentice Hall, Madrid.
- Medina, A. y Salvador Mata, F. (2005), *Didáctica General*. Madrid: Ed. Prentice Hall.
- Ministerio del Poder Popular para la Educación. (2017). *Áreas de Formación*. En Cerpe.org.ve. Consultado en mayo de 2018.
- McKerman, J (2009). Investigación y acción del currículum. Madrid. Ed. Morata (pág. 117).
- Nieto Diez (1986) principales rasgos de la acción pedagógica en el aula
- Ortega y Gasset (1925). La deshumanización del arte
- Ortiz, A. (2005). *Centro de Estudios Pedagógicos y Didácticos*. CEPEDI Barranquilla.

- Palella S, y Martins F, (2010). Metodología de la investigación. 2da edición. Editorial Pedagógica de Venezuela. Caracas.
- Palella, S. y Martins, F (2012). *Metodología de la Investigación Cuantitativa*. Caracas: Fondo Editorial de la Universidad Pedagógica Experimental Libertador.
- Pestalozzi, Educador Suizo (1746-1827). Educación
- Piaget, Jean (1972). *A dónde va la educación*. Editorial Teide, Barcelona, p. 110.
- Piaget, Jean. (1979). *Biología y conocimiento*. México: Siglo XXI. Tomo I. Buenos Aires – Argentina: Paidós.
- Piaget, Jean. (1989). *Psicología de la Inteligencia*. (Tr. Juan Carlos Foix). Barcelona: Editorial Crítica Grijalbo, 1989.
- Real Academia Española (2001). Currículo
- Rios, J. (2004). Epistemología. Fundamentos Generales. Edit. USTA. Bogota.
- Robledo, J (2009). *Observación Participante, informantes clave y rol del investigador*. Revista científica en Línea Nure Investigación. No. 42. Septiembre-octubre 2009. Consulta: 2010, 01,18.
- Rodríguez (1985);
- Rodríguez y Bermudez (2001). Psicología del pensamiento científico. La Habana: Editorial Pueblo y Educación, 2^a edición.
- Rodríguez, B. (2007). *Teorías de la educación estética*. México. Editorial Trillas.
- Rogers, C. (1976). *Psicoterapia centrada en el cliente*. Buenos Aires. Paidós.
- Rosental, I. (1986). Diccionario Filosófico Editorial Ediciones Universo (pp.80-82) Lima, Perú.
- Rusque, A. (2003). *De la Diversidad a la Unidad en la Investigación cualitativa*. Editorial Vadell-Hermanos. Caracas: Venezuela.

- Rusque, A. (2010). *“De la diversidad a la unidad en la investigación cualitativa”*. Caracas-Venezuela: Vadell Hermanos Editores. Ediciones FACES/UCV.
- Sacristán, J. (2001). *El significado y la función de la educación en la sociedad y cultura globalizadas*. Madrid, MEC.
- Sánchez, Brígida (2014). Tesis Doctoral para optar al título de Doctora en Ciencias de la Educación Mención Artes, titulada: *“La Praxis Pedagógica y Construcción del conocimiento. Un Concretum Integrador en la Educación Básica Venezolana”*. Universidad de Carabobo -Venezuela.
- Sánchez, A & otros (2005). Educación Básica. Universidad Pedagógica Libertador. Caracas-Venezuela.
- Sandin, G. (2003). *Investigación Cualitativa en Educación*. Editorial Bolívar. Caracas - Venezuela.
- Scheler, M. (1978). *Ética nuevo ensayo de fundamentación de un personalísimo ético* traducido por Hilario Rodríguez “Libro en Línea”.
- Shutz, A. (1993). *La construcción significativa del mundo social. Introducción a la sociología comprensiva*. Barcelona. Paidós.
- Spelucin M. Cl. (2001). *Didáctica general. Universidad Nacional Federico Villarreal* (pp.16, 19, 22-141). Lima Perú.
- Tatarkiewicz, Władysław (2000), *Historia de la estética I. La estética antigua*, Madrid: Akal, ISBN 84-7600-240-8 p. 51-53. p. 62-63. p. 67.
- Tatarkiewicz, Władysław (1989), *Historia de la estética II. La estética medieval*, Madrid: Akal, ISBN 84-7600-407-9
- Tatarkiewicz, Władysław (1991), *Historia de la estética III. La estética moderna 1400-1700*, Madrid: Akal, ISBN 84-7600-669-1
- Tatarkiewicz, Władysław (2002), *Historia de seis ideas*, Madrid: Tecnos, ISBN 84-309-3911-3
- Taylor y Bogdan (1998), *Introducción a los métodos cualitativos de investigación*. Editorial Paidós. Barcelona: Buenos Aires.

- Taylor y Bogdan (2004). *Introducción a los Métodos Cualitativos de Investigación*. Barcelona: Editorial Paidós.
- Tenutto, F. (2011). *Planificación de los aprendizajes*. Buenos Aires: Homosapiens.
- UCAB: (2017). Comunicado. *Posición de la escuela de educación de la Universidad Católica Andrés Bello ante el cambio curricular de educación media presentado por el ministerio del poder popular para la educación*. En cerpe.org, consultado en mayo de 2018.
- UCAB: (2017). Comunicado. *Posición de la escuela de educación de la Universidad Católica Andrés Bello ante el cambio curricular de educación media presentado por el ministerio del poder popular para la educación*. En cerpe.org, consultado en mayo de 2018.
- UCV. (2017). *Comunicado de la Escuela de Educación Universidad Central de Venezuela con relación al proceso de transformación curricular que experimenta actualmente el nivel de educación media del subsistema de educación básica en Venezuela*. En cerpe.org. Consultado en mayo de 2018.
- Ugas, G. (2015). *La Articulación, Método, Metodología y Epistemología*. Taller Permanente de Estudios Epistemológicos en Ciencias Sociales. Ediciones del TAPECS. Táchira: Venezuela.
- UNESCO. (2006). *Hoja de Ruta para la Educación Artística. Conferencia Mundial sobre la Educación Artística: construir capacidades creativas para el siglo XXI*. Lisboa: UNESCO.
- UNESCO. (2010). *Segunda Conferencia Mundial sobre la Educación Artística*. En Unesco.org, consultado en mayo de 2018.
- Universidad Pedagógica Experimental Libertador (UPEL, 1972). *Educación media en Venezuela*.
- VVAA (2005). *Estética después del fin del arte. Ensayos sobre Arthur Danto, Pérez Carreño (ed.)* Madrid: Antonio Machado Libros.
- Valecillo (2013). Tesis Doctoral para optar al título de Doctora en Educación, titulada: “Modelo teórico educativo patrimonial para Venezuela desde una visión latinoamericana”. Universidad de Carabobo-Venezuela.

- Valles, M. (2000). *Técnicas cualitativas de investigación social*. Editorial Síntesis. Madrid: España.
- Vásquez, Fernando. (2007). *Educación con maestría*. Bogotá: Unisalle.
- Vergara, G. y Cuentas, H. (2015). *Actual vigencia de los modelos pedagógicos en el contexto educativo*. *Opción*, Año 31 (Especial 6): 914-934.
- Villar Angulo, Luis Miguel (1986). *El profesor como profesional: Formación y desarrollo personal*. Granada: Servicio de Publicaciones de la Universidad de Granada
- Warren, M. (1988). *Nietzsche y el pensamiento político*. Cambridge: MIT Press.
- Winch, P. (1958). *La idea de una ciencia social*. Londres: Prentice-Hall.
- Woods, P. (1996). *Investigar el arte de la enseñanza*. Barcelona: Paidós (orig. 1996).

REFERENCIAS ELECTRÓNICAS

- Juan, Deval. “Hoy todos son constructivistas” Educere [en línea] 2001, 5 (015). <http://edalyc.uamex.mx/edalyc/src/inicio/ArPdfRED.isp?;jCve=35651520.ISSN1316-4910>. [Consulta: 2010, abril 7].
- Martínez, M. (2006). *La investigación cualitativa (síntesis conceptual)*. Revista IIPSI. Facultad de Psicología. UNMSM. Vol. 9. Nro. 1. Disponible: https://www.scribd.com/document_downloads/direct/61302056?extension=pdf&ft=1527462121<=1527465731&user_id=14922368&uahk=R3ZmGu52r88S7MHVLxmaBhdGmDc. [Consulta: 2017, octubre 5].
- Pújolas, P. (2008). Nueve ideas clave del aprendizaje cooperativo. Barcelona. Grao. [Libro en línea]. Disponible: <http://www.grao.com/lilibres/9-ideas-clave-el-aprendizaje-cooperativo>. [Consulta: 2018, Marzo 2].
- Ramírez, Alcira (2012). La enseñanza en la educación media técnica. Universidad de Los Andes, Mérida, Venezuela. [Ensayo en línea]. Disponible: <file:///C:/Users/Flasa%20Tumeremo/Downloads/4357-16343-1-SM.pdf>. [Consulta: 2018, Marzo 3].
- Teoría Humanista: Bienvenido a nuestro blog, aquí encontraras lo más relevante sobre la Teoría Humanista y su influencia en la pedagogía, todo esto esbozado de la siguiente forma: Carl Roger, Maslow, John Dewey. Viernes, 7 de enero de 2011. Publicado por Equipo #3 en 17:56. Disponible en: www.scielo.br/pdf/rbedu/v17n49/a07v17n49.

ANEXOS

ANEXO A
INSTRUMENTO

Guión de Entrevista Semi-Estructurada dirigida a los docentes de Arte y Patrimonio

Fecha:	
Nombre del entrevistado:	
Cargo:	Lugar de Trabajo:
Título:	Años de Servicio:

El presente instrumento está dirigido al docente y tiene como propósito, Construir un aporte teórico acerca de una didáctica para la enseñanza de arte y patrimonio desde una perspectiva hermenéutica.

1. Es pertinente la indagación de diversos modelos pedagógicos y corrientes de pensamientos filosóficos y psicológicos para la formulación de nuevos enfoques didácticos en arte y patrimonio
2. Consideras que arte y patrimonio es un área de conocimiento relevante que debe enseñarse
3. Considera que la didáctica en arte y patrimonio debe enseñar al estudiante a valorar el arte para el disfrute de la estética como recurso de aprendizaje.
4. ¿Qué aspectos conoces sobre el perfil que establece el currículo vigente para los docentes de arte y patrimonio?
5. Considera la didáctica en arte y patrimonio debe contextualizar los contenidos universales a la realidad circundante del estudiante.
- 6.Cuál es el perfil que usted considera más idóneo para un docente especializado en Arte y Patrimonio.

ANEXO B1
Notas de Campo

Cuadro 8

REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN			
PARTICIPANTE ASIGNATURA: Arte y Patrimonio			
TEMA GENERADOR: La cultura y el arte. Expresión y creatividad.			
DOCENTE: A FECHA: 16-04-2019 CONTEXTO: Municipio San Joaquín			
DURACIÓN DEL REGISTRO: 8-10am. ACTORES: Estudiantes de 1er Año de Educación Media General y Docentes ESCENARIO: E.T. Alfredo Pietri			
OBSERVADOR: MSc. Leovardo Aguilar			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.			
Página1/8:30 am.			
Página1/8:45 am.			
Página1/9:00 am.			
Página1/9:30 am.			
Página1/9:45 am.			
Página1/10:00 am.			

ANEXO B2

Cuadro 9

REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN PARTICIPANTE			
<p>ASIGNATURA: <u>Arte y Patrimonio</u> TEMA GENERADOR: Las manifestaciones culturales de los pueblos indígenas y afrovenezolanos de la República Bolivariana de Venezuela. DOCENTE: <u>B</u> FECHA: <u>23-05-2019</u> CONTEXTO: <u>Municipio San Joaquín</u> DURACIÓN DEL REGISTRO: 8 10am. ACTORES: <u>Estudiantes del 2do Año de Educación Media General y Docentes</u> ESCENARIO: <u>Unidad Educativa Nacional José Félix Rivas</u> OBSERVADOR: <u>MSc. Leovardo Aguilar</u></p>			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.			
Página1/8:30 am.			
Página1/8:45 am.			
Página1/9:00 am.			
Página1/9:30 am.			
Página1/9:45 am.			
Página1/10:00 am.			

ANEXO B3

Cuadro 10

REGISTRO DE LAS ACTIVIDADES DE OBSERVACIÓN			
PARTICIPANTE ASIGNATURA: <u>Arte y Patrimonio</u> TEMA GENERADOR: El Patrimonio Cultural. Valoración y preservación. DOCENTE: <u>C</u>			
FECHA: <u>02-07-2019</u>			
CONTEXTO: <u>Municipio San Joaquín</u> DURACIÓN DEL REGISTRO: 8-10am.			
ACTORES: <u>Estudiantes del 2do Año de Educación Media General y Docentes</u>			
ESCENARIO: <u>Complejo Educativo Nacional Hilda Núñez de Henríquez.</u>			
OBSERVADOR: <u>MSc. Leovardo Aguilar</u>			
Página/Hora	Descripción	Interpretación	Autor
Página1/8:00 am.			
Página1/8:30 am.			
Página1/8:45 am.			
Página1/9:00 am.			
Página1/9:30 am.			
Página1/9:45 am.			
Página1/10:00 am.			

ANEXO C

Fotos

SAN JOAQUÍN, CASA ALEJO ZULOAGA PASTORES DE SAN JOAQUÍN

Fuente: Febrero de 2019, Tomado de la Secretaría de Cultura de la Alcaldía del municipio San Joaquín.

Siguiendo las políticas culturales Municipales y Gubernamentales, **en donde se llevó a cabo la segunda entrega del tradicional Encuentro de Burras y Burriquetas (Segundo encuentro)**, manifestación llena de colorido, que convocó a niños, niñas y adultos con la participación de Cultores de Choroni en el municipio San Joaquín.

La Secretaria de Cultura de la Gobernación de Carabobo, Nathaly Bustamante destacó el trabajo articulado que desarrollan con la alcaldesa Fairuth Ortega, en aras de mantener y difundir la riqueza artística de San Joaquín. “Estamos aquí en un acompañamiento y articulación con la Alcaldía Bolivariana de San Joaquín para demostrar toda esa riqueza cultural popular que tiene nuestro estado, esta es ya la segunda edición de este encuentro de Burras y Burriquetas, dos semanas después de carnaval”, señaló Bustamante.