

UNIVERSIDAD
DE PIURA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Diseño de un proyecto de aprendizaje incorporando técnicas gráfico- plásticas para desarrollar las habilidades creativas en los estudiantes de 1.er grado de educación primaria

Trabajo de Suficiencia Profesional para optar el Título de Licenciado en Educación. Nivel Primaria

Candy Ediht Cortez Tello

Revisores:

**Dr. Marcos Augusto Zapata Esteves
Mgtr. Luis Enrique Guzmán Trelles
Mgtr. Camilo Ernesto García González**

Piura, agosto de 2021

Dedicatoria

A la Sagrada familia por guiar mi camino hacia un mundo mejor.

A mis queridos padres, que en paz descansen, por haberme permitido conocer a las Hijas de Santa María del Corazón de Jesús.

A la Congregación Hijas de Santa María del Corazón de Jesús, por inculcarme grandes valores y, sobre todo, por el apoyo recibido durante toda mi vida escolar y universitaria. Un agradecimiento especial a Madre María de Jesús Velarde y a Madre María Goretti.

A mis queridos hermanos Oscar, Jaime, Rina, Rosa Judith, Isabel y Erica, por alentarme día a día a ser una mejor profesional y a perseguir mis metas. Un agradecimiento especial a mi hermana Rina Morales Tello por su ayuda incondicional y preocupación en la elaboración de mi trabajo.

Al profesor Pedro Pamo por sus consejos y palabras de aliento; y por la ayuda brindada en mi carrera universitaria.

A mi amigo Dennis, por su preocupación, ayuda y compañerismo en mi etapa universitaria.

A mis sobrinos Goreti, Luz, Mateo, Loana, Cristina, Alessandro por su alegría y cariño.

Agradecimientos

Mi eterna gratitud a Dios, por conducir mi vida y ser mi motor para salir adelante.

A mi casa de estudios Universidad de Piura, por haberme dado la oportunidad de realizar mi carrera universitaria y culminar mis estudios de Licenciatura.

A los profesores Dr. Marcos Augusto Zapata Esteves, Mgtr. Luis Guzmán Trelles y Mgtr. Camilo Ernesto García Gonzales por su dedicación y ayuda profesional brindada durante el desarrollo de este trabajo.

Resumen

El presente Trabajo de Suficiencia Profesional se dirige al planteamiento de un proyecto de aprendizaje de Arte y Cultura, bajo el enfoque multicultural e interdisciplinario, basado en la competencia Crea proyectos desde los lenguajes artísticos. Se ha considerado esta propuesta debido a la experiencia adquirida a lo largo de los dos años de trabajo en el ámbito pedagógico y en los que se ha podido observar el escaso desarrollo de las habilidades creativas en los estudiantes de 1.^{er} grado de Educación Primaria de la IEP Santa Mónica. Para el desarrollo del trabajo se ha realizado una revisión bibliográfica sobre puntos importantes como la creatividad, definiciones y aportes de diversos autores, así como su desarrollo en la escuela, las técnicas gráfico-plásticas y su clasificación; lo que ha sido de mucha ayuda y soporte en el proceso de planificación del proyecto de aprendizaje. Asimismo, se ha elaborado un instrumento de evaluación para realizar el seguimiento del desempeño de los estudiantes que nos permita conocer sus logros y dificultades en el proceso de enseñanza- aprendizaje.

Tabla de contenido

Introducción	15
Capítulo 1	17
Aspectos generales.....	17
1.1 Descripción de la institución educativa.....	17
1.1.1 Ubicación	17
1.1.2 Misión y visión de la institución educativa.....	17
1.1.3 Propuesta pedagógica y de gestión de la institución educativa	18
1.2 Descripción general de la experiencia.....	19
1.2.1 Desempeño profesional	19
1.2.2 Actividad profesional desempeñada	19
1.2.3 Competencias adquiridas	20
Capítulo 2	23
Planteamiento de la propuesta de innovación	23
2.1 Caracterización de la problemática.....	23
2.2 Objetivos del Trabajo de Suficiencia Profesional	24
2.2.1 Objetivo general.....	24
2.2.2 Objetivos específicos.....	24
2.3 Justificación de la propuesta de innovación	24
Capítulo 3	27
Fundamentos teóricos.....	27
3.1 El área Arte y Cultura en el sistema educativo peruano	27
3.1.1 Enfoque del área Arte y Cultura	27
3.1.2 Competencias y capacidades del área Arte y Cultura	28
3.2 La creatividad en la educación primaria.....	30
3.2.1 Definición y características de creatividad	30
3.2.2 Tipos de creatividad	31
3.2.3 Actividades y/o estrategias para desarrollar la creatividad en la escuela	33
3.3 Las técnicas grafico plásticas	34
3.3.1 Definición e importancia de las técnicas grafico plásticas	34
3.3.2 Clasificación de las técnicas grafico plásticas	35
Capítulo 4	39
Propuesta del proyecto de aprendizaje	39
4.1 Proyecto de aprendizaje.....	39
4.2 Sesiones de aprendizaje	41

4.2.1 Sesión de aprendizaje 1	41
4.2.2 Sesión de aprendizaje 2	45
4.2.3 Sesión de aprendizaje 3	48
4.2.4 Sesión de aprendizaje 4	51
4.2.5 Sesión de aprendizaje 5	55
4.2.6 Sesión de aprendizaje 6	58
4.2.7 Sesión de aprendizaje 7	61
Conclusiones.....	65
Lista de referencias	67
Anexos	69
Anexo 1: Constancias de trabajo.....	71
Anexo 2: Constancias capacitación	74

Lista de tablas

Tabla 1. Cuadro de dominios, competencias y desempeños adquiridos durante la experiencia profesional.....	20
Tabla 2. Cuadro autores y definiciones del concepto de creatividad	30

Lista de figuras

Figura 1. Ubicación de la institución educativa “Santa Mónica”	17
Figura 2. Aplicación de la técnica collage	35
Figura 3. Aplicación de la técnica dactilopintura	36
Figura 4. Aplicación de la técnica del puntillismo	37
Figura 5. Aplicación de la técnica del esgrafiado	37
Figura 6. Aplicación de la técnica del embolillado	38

Introducción

El desarrollo de la creatividad es de suma importancia desde las primeras edades de los niños y niñas de preescolar, ya que esto influirá en su desarrollo posterior. Ya en la educación primaria, el estudiante es capaz de crear nuevas cosas, puesto que ha ido adquiriendo desde pequeño ciertas habilidades y destrezas que le permiten desarrollar su capacidad creadora y de innovación.

En la educación formal, dentro del currículo, se encuentra el área de Arte y Cultura la cual busca que el estudiante aprenda y sepa utilizar el proceso creativo que lo ayude a desarrollar, entre otras destrezas y habilidades, la competencia “Crea proyectos desde los lenguajes artísticos”. Por ello es fundamental que el docente estimule el análisis crítico en los estudiantes para que pueda dar a conocer y apreciar su expresión artística. Todos los estudiantes tienen la habilidad de ser creativos. Por ello, el salón de clase ha de ser un ambiente propicio para el desarrollo de la creatividad, espacio donde los estudiantes no tengan miedo o muestren inseguridad al dar a conocer sus ideas o asumir nuevos retos.

El presente Trabajo de Suficiencia Profesional ha sido organizado en cuatro capítulos:

En el primer capítulo, denominado Aspectos generales, se describe la realidad educativa del Colegio Santa Mónica, su misión y visión, así como la propuesta pedagógica y de gestión que incluye todo el contenido ideológico propio de los colegios Madre Velarde. También encontramos el desempeño, experiencia y formación profesional del autor, así como las competencias adquiridas durante su experiencia laboral.

En el segundo capítulo, se presenta el Planteamiento de la propuesta de innovación, en donde se encuentra la caracterización de la problemática de la Institución Educativa, el objetivo general y los objetivos específicos del Trabajo de Suficiencia Profesional y la justificación de la propuesta de innovación.

En el tercer capítulo, se recoge el Fundamento Teórico, en donde se explica el enfoque del área Arte y Cultura, así como las competencias y capacidades que presenta. También, se da a conocer el concepto de creatividad y su desarrollo en la escuela, la importancia de las técnicas gráfico plásticas y su clasificación.

En el cuarto capítulo, contiene un proyecto de aprendizaje con sus respectivas sesiones, así como el instrumento de evaluación para realizar el seguimiento del desempeño de los estudiantes que nos permita conocer sus logros y dificultades en el proceso de enseñanza- aprendizaje.

Finalmente, mencionar que la elaboración del diseño del Proyecto de aprendizaje me ha permitido fortalecer mi labor docente y profesional desarrollada en la Institución Educativa Santa Mónica y me sirve de aprendizaje para las futuras promociones de estudiantes.

Capítulo 1

Aspectos generales

1.1 Descripción de la institución educativa

1.1.1 Ubicación

La institución educativa “Santa Mónica” se encuentra ubicada en la Urbanización Miraflores, Calle 19, Mz. M, lote 1- 4, distrito de Castilla, provincia y departamento de Piura.

Figura 01

Ubicación de la institución educativa “Santa Mónica”.

Fuente: Imagen extraída de la aplicación Google Maps

1.1.2 Misión y visión de la institución educativa

El Colegio “Santa Mónica” cuenta con una misión y visión, extraídas del Proyecto Educativo Institucional (PEI, 2018, pp. 18-25), que se dirige a la constitución del perfil de egreso que propone la mística de la Iglesia Católica y del previsto por el Currículo Nacional de Educación Básica.

Misión

El Colegio “Santa Mónica” brinda una formación que busca la realización de los niños y jóvenes como personas individuales pero integradas en la sociedad, identificados con

la realidad y la cultura del país, que orienten sus vidas según unos principios morales de criterios rectos y seguros, de rico contenido humanitario, que vivan con autenticidad su fe cristiana. Ello les dará estabilidad en un mundo que evoluciona rápidamente y en el que deben actuar con dinamismo, eficacia y creatividad; logrando así madurez, serenidad y alegría.

Visión

El colegio “Santa Mónica” tiene como objetivo fundamental brindar una formación integral, armónica y coherente a sus estudiantes, basada en el humanismo cristiano. El contenido ideológico del Colegio se inspira en las normas morales definidas por el Magisterio de la Iglesia Católica.

1.1.3 Propuesta pedagógica y de gestión de la institución educativa

La Institución Educativa “Santa Mónica” forma parte de los Colegios “Madre Velarde”, cuyo objetivo fundamental es brindar a los alumnos una formación integral, armónica y cristiana. El contenido ideológico del colegio se inspira en las normas morales definidas por el Magisterio de la Iglesia Católica.

La finalidad educativa de nuestros colegios se basa en cuatro ámbitos:

- **Ámbito de la dimensión religiosa:** basada en los principios de la doctrina católica. La IE busca inculcar en los niños una educación cristiana basada en un ambiente de piedad y formación; promoviendo la práctica de los sacramentos y la oración para la madurez de su fe.
- **Ámbito de moral y convivencia:** El PEI fomenta la práctica y enseñanza de valores, basadas en tres dimensiones: personal, comunitaria y social. Asimismo, buscar crear en el niño un clima acogedor y favorable, manteniendo la unidad entre familia y colegio.
- **Ámbito intelectual:** El PEI brinda a los estudiantes una educación común para la adquisición de los elementos básicos culturales, los aprendizajes relativos a la expresión oral, a la lectura, a la escritura, al cálculo aritmético y razonamiento lógico; así como una propia autonomía de acción en su medio.
- **Ámbito pedagógico:** El PEI se basa en una metodología didáctica, abierta y flexible; para facilitar el desarrollo de los procesos de enseñanza – aprendizaje.

Nuestro PEI busca fomentar la participación de los miembros de la comunidad educativa: Entidad titular, hermanas, profesores, personal no docente, alumnos y padres de familia, según los diversos ámbitos y niveles. (PEI, 2018, pp. 18-25)

1.2 Descripción general de la experiencia.

1.2.1 Desempeño profesional

En la I.E. Lomas de Santa María, me desempeñé como auxiliar de primer grado de primaria, donde aprendí a desenvolverme y a mostrar empatía hacia los alumnos pequeños. Durante ese tiempo, sentí el valor que tiene cada niño que lo hace único; dándome cuenta que no todos aprenden de la misma manera y que cada ser necesita una atención personalizada.

En la I.E. José Joaquín Inclán, estuve realizando mis prácticas pre-profesionales en el primer período del año 2018. Descubrí otra realidad comparada con el colegio particular a la que me había acostumbrado. Esta vez estuve a cargo de los niños de cuarto grado de primaria C; donde mi función era dictar clases y ayudar a la docente en la revisión de exámenes. Se me hizo más complicado ya que al ser demasiados alumnos, sentía que no podía llegar a todos.

En la I.E. Santa Mónica, continué las prácticas pre- profesionales en el segundo período del año 2018. A diferencia de la I.E. José Joaquín Inclán; me tocó un aula muy reducida; donde me sentí más cómoda. Aprendí a utilizar diversas herramientas y a realizar distintas estrategias lúdicas.

Actualmente, laboro en la misma institución Santa Mónica. En el 2019, estuve a cargo de las aulas 1°, 2°, 3° y 5° grado de primaria; dando las clases de Arte, Ciencia y tecnología, Personal social y Plan lector. En ese tiempo, aprendí un montón por parte de los alumnos; me enseñaron que no todo es parte del aprendizaje sino de la convivencia que como docentes tenemos que tener hacia ellos.

Este año 2020, asumí un gran reto; enseñar a niños de inicial en el área de ciencia y personal social. El proceso no fue tan difícil ya que iba aprendiendo de mis colegas de inicial. También, me encuentro enseñando a niños de primaria en el área de Arte y Cultura y Plan Lector. Con respecto al curso de Arte y Cultura, siento que he aprendido mucho en la realización y elaboración de manualidades. Este año, no ha sido sencillo ya que por la pandemia del Covid 19, nos hemos visto dispuestos a enfrentar nuevas alternativas y soluciones.

1.2.2 Actividad profesional desempeñada

1.2.2.1 Experiencia profesional

- 2012 – 2015: laboré en la I.E “Lomas de Santa María” como auxiliar en primer grado de primaria, realizando las funciones de apoyo a la docente y el reemplazo en el dictado de clases.
- 2018: realicé las prácticas pre profesionales en la I.E. “Crl José Joaquín Inclán”, en el dictado de clases a los alumnos de 4° “c” de primaria. (De abril a junio)
- 2018: realicé las prácticas pre profesionales en la I.E. “Santa Mónica”, en el dictado de clases a los alumnos de 3° de primaria. (De agosto a noviembre)

- 2019-2020: laboro como docente en la I.E “Santa Mónica”, en las áreas de Ciencia y Tecnología, Personal Social, Arte, Plan Lector en los diversos grados de 1°, 2°, 3°, 5° y 6°; y en el nivel inicial 2 y 3 años, en las áreas de ciencia y personal social.

1.2.2.2 Formación profesional

- 2020: Clase Invertida. Del 23 de noviembre al 7 de diciembre – 32 horas pedagógicas.
- 2020: Evaluación Formativa: Recojo y análisis de evidencias de aprendizaje. Del 3 al 24 de diciembre - 32 horas pedagógicas.

1.2.3 Competencias adquiridas

En la tabla 1, señalo las habilidades y destrezas docentes que he adquirido en el transcurso de mi labor educativa, procesos que se concentran en los dominios, competencias y desempeños que contempla el Marco del Buen Desempeño Docente (2014) y que se describen a continuación:

Tabla 1

Cuadro de Dominios, competencias y desempeños adquiridos durante la experiencia profesional.

Dominio 1: Preparación para el aprendizaje de los estudiantes.	
Competencia 1	Descripción del desempeño:
Conoce y comprende las características de todos sus estudiantes y sus contextos, los contenidos disciplinares que enseña, los enfoques y procesos pedagógicos, con el propósito de promover capacidades de alto nivel y su formación integral.	Considero primordial esta competencia, ya que antes de enseñar, necesito conocer las características físicas, psicológicas y sociológicas de mis estudiantes. Solo así, podré impartir una educación de calidad que atienda a las necesidades e intereses de los estudiantes; por lo que no solo se buscará su desarrollo intelectual sino una educación integral.
Competencia 2	Descripción del desempeño:
Planifica la enseñanza de forma colegiada, garantizando la coherencia entre los aprendizajes que quiere lograr en sus estudiantes, el proceso pedagógico, el uso de los recursos disponibles y la evaluación, en una Programación curricular en permanente revisión.	Esta competencia me ha ayudado a prever las actividades a realizar, mediante la realización y planificación de las sesiones y unidades de aprendizaje, siguiendo los lineamientos del MINEDU y de la institución educativa.

Dominio 2: Enseña para el aprendizaje de los estudiantes.

Competencia 3

Crea un clima propicio para el aprendizaje, la convivencia democrática y la vivencia de la diversidad en todas sus expresiones, con miras a formar ciudadanos críticos e interculturales.

Descripción del desempeño:

Considero primordial que exista en la institución un clima agradable entre profesores y estudiantes, ya que no solo estamos creando un ambiente favorable para el aprendizaje, sino también se les va formando a los educandos como ciudadanos que muestran empatía y respeto por lo demás. Durante mi experiencia profesional, he buscado crear en el aula un ambiente acogedor entre los alumnos, haciendo que ellos mismos sean partícipes de sus conocimientos.

Competencia 4

Conduce el proceso de enseñanza con dominio de los contenidos disciplinares y el uso de estrategias y recursos pertinentes para que todos los estudiantes aprendan de manera reflexiva y crítica, lo que concierne a la solución de problemas relacionados con sus experiencias, intereses y contextos.

Descripción del desempeño:

Durante mi experiencia profesional, el uso de estrategias y recursos educativos ha sido un medio eficaz para facilitar el proceso de enseñanza-aprendizaje de mis estudiantes, ya que estos lo llevan a explorar, investigar y adecuarse al contexto; asimismo son ellos mismos quienes se involucran en las diversas actividades lúdicas desarrollando su capacidad, imaginación y creatividad; dejando atrás las actividades rutinarias.

Dominio 3: Participación en la gestión de la escuela articulada a la comunidad.

Competencia 6

Participa activamente con actitud democrática, crítica y colaborativa en la gestión de la escuela, contribuyendo a la construcción y mejora continua del Proyecto Educativo Institucional para que genere aprendizajes de calidad.

Descripción del desempeño:

Considero primordial esta competencia, puesto que como docente debo tener una actitud positiva ante los cambios que se generen en la institución, demostrando interés y empatía hacia los demás.

Dominio 4: Desarrollo de la profesionalidad y la identidad docente.

Competencia 8

Reflexiona sobre su práctica y experiencia institucional y desarrolla procesos de aprendizaje continuo de modo individual y colectivo, para construir y afirmar su identidad y responsabilidad profesional.

Descripción del desempeño:

Esta competencia me ha ayudado a reflexionar y hacer un análisis sobre mi práctica y desempeño profesional, a conocer mis fortalezas y mis debilidades, y sobre todo a buscar y plantear actividades de mejora. Asumir con responsabilidad el trabajo que emprendo es una característica que considero primordial y que voy afianzando con cada experiencia pedagógica que es diferente y vital para la formación continua.

Competencia 9

Ejerce su profesión desde una ética de respeto a los derechos fundamentales de las personas, demostrando honestidad, justicia, responsabilidad y compromiso con su función social.

Descripción del desempeño:

Considero que la base de toda formación empieza por uno mismo. Por tanto, esta competencia influye en mi carrera profesional ya que como docente debo mostrar una actitud positiva, haciendo valer los derechos de cada persona como hijo de Dios y sobretodo como miembro de una sociedad; siendo una persona asertiva y honesta ante cualquier situación.

Nota: Información tomada de la matriz de dominios, competencias y desempeños del Marco del Buen Desempeño Docente (2014).

Capítulo 2

Planteamiento de la propuesta de innovación

2.1 Caracterización de la problemática

Hoy en día, la creatividad es importante para el proceso de desarrollo del individuo, ya que lo lleva a adquirir ciertas destrezas esenciales como la imaginación, la autonomía, la motivación, el interés, etc. Medina, *et al.* (2017, p. 154) precisan:

Los seres humanos tienen potencialidades creadoras, cada individuo puede expresarse creativa y artísticamente y participar en la vida de la comunidad. Enfatiza que desde edades tempranas se puede estimular la creatividad en espacios comunicativos, de afectos, libertad de expresión sin represión ni censura que los docentes deben establecer las estrategias para alcanzar tales propósitos.

Por tanto, desde pequeños los niños poseen creatividad de manera innata, y a la vez van conociendo sus limitaciones a medida que van creciendo, ya en la escuela son los docentes quienes deben de proponer actividades y/o estrategias que los conduzcan a potenciar su creatividad e imaginación, puesto que le va abriendo puertas hacia la ciencia, la cultura, y la tecnología y sobre todo hacia una mejora de calidad de vida como ser humano. La creatividad ha de ser fomentada no solo en la escuela, sino en los espacios públicos, o en toda actividad que realizan las personas, la escuela sirve de apoyo para enriquecer y fortalecer la creatividad en cada uno de los estudiantes.

Es preciso mencionar que la creatividad no es propia de los artistas, pues toda persona posee de manera innata esta habilidad que debe desarrollar con influencia y apoyo del medio y de quienes lo rodean. En la escuela, la creatividad debe privilegiarse desde los primeros años de estudio. Los niños y las niñas necesitan de amplios espacios de estímulo de su capacidad creativa y, en Educación Inicial tal afirmación se convierte en un imperativo. No es admisible ver en las aulas de Educación Inicial estudiantes inactivos y repetidores de acciones que el docente modela, sino que deben ser expuestos a situaciones que les provean del despliegue de sus habilidades para explorar, crear, reinventar en contextos en los que lo lúdico es crucial.

En los primeros años de formación, las técnicas gráfico-plásticas cumplen un rol fundamental en el desarrollo de la capacidad de aprender de los estudiantes; mediante estas el niño y la niña manipulan, exploran, sienten, transforman a través de la imaginación. Las técnicas gráfico-plásticas conllevan a que los niños puedan ir desarrollando esa creatividad desde que inician el garabateo hasta el uso de diversos materiales como témperas, papel crepé, lana, entre otros; y sobre todo los llevan a desenvolverse expresando sus emociones y sentimientos. Por tanto, la educación no debe desligarse del empleo de estas técnicas, de lo contrario se entorpecería la creatividad del estudiante dejando de lado su aspecto emocional.

Actualmente, vemos niños con poca actitud hacia el desarrollo de su creatividad; solo se dedican a trabajar en las actividades propuestas y no son capaces de innovar en las diferentes técnicas ya aprendidas. Hoy en día, a través de las clases virtuales se puede observar niños que necesitan de la ayuda de sus padres y no son capaces de trabajar por sí solos ya que se sienten cansados o necesitan que alguien este constantemente a su lado.

2.2 Objetivos del Trabajo de Suficiencia Profesional

2.2.1 Objetivo general

Diseñar un proyecto de aprendizaje incorporando técnicas gráfico-plásticas para desarrollar las habilidades creativas en los estudiantes de 1^{er} grado de Educación Primaria de la IEP Santa Mónica.

2.2.2 Objetivos específicos

- Revisar fuentes de información bibliográfica sobre las técnicas gráfico-plásticas y la creatividad para la elaboración del marco teórico del Trabajo de Suficiencia Profesional.
- Diseñar sesiones de aprendizaje considerando las técnicas gráfico-plásticas para desarrollar las habilidades creativas en los estudiantes de 1^{er} grado de Educación Primaria de la Institución Educativa Santa Mónica.
- Diseñar rúbricas para evaluar la creatividad en los estudiantes de 1^{er} grado de Educación Primaria de la Institución Educativa Santa Mónica.

2.3 Justificación de la propuesta de innovación

Muchas veces, los docentes de Arte y Cultura, en el nivel primario nos basamos en técnicas gráfico- plásticas ya predeterminadas o estructuradas, o nos quedamos en lo tradicional y no dejamos que el alumno se sienta libre en expresar sus emociones mediante sus creaciones. Enseñamos la técnica en sí y luego le damos una serie de actividades para que elaboren y repitan el mismo procedimiento, dejando de lado el talento que puede tener cada estudiante. Debemos aprender a aceptar diferentes puntos de vista y, sobre todo, apoyarlo cuando el estudiante nos dé a conocer su ideas u opiniones, de lo que quiere crear o innovar y, principalmente, enseñarle a valorar el trabajo de su compañero, emitiendo un pequeño juicio de su creación.

En la Educación Primaria, se puede crear y fomentar en los estudiantes ese cultivo y motivación por la creatividad, no solo a través del área de Arte y Cultura, sino de todas las áreas que se imparten en el aula, logrando así un interés por el arte y su familiaridad con él. El contexto, el ambiente, las herramientas del colegio son de suma importancia para crear un clima favorable que despierte la curiosidad, la motivación y la creatividad de los alumnos.

A través de este Proyecto de aprendizaje se busca que los estudiantes puedan desarrollar sus habilidades creativas mediante la puesta en práctica de técnicas gráfico- plásticas. El niño de primer grado debe conocer diversas técnicas gráfico- plásticas que le muestren seguridad para sentirse libre

y así poder expresar sus emociones y sentimientos mediante sus creaciones, ya que confiará en sí mismo, en su capacidad de creatividad e imaginación; y de esta manera podrá representar la realidad que le rodea. Las actividades planteadas lo llevarán a adquirir conocimientos de las técnicas, así como la utilización correcta y adecuada de los diversos utensilios y herramientas; además de desarrollar su habilidad motriz.

Capítulo 3

Fundamentos teóricos

3.1 El área Arte y Cultura en el sistema educativo peruano

El desarrollo de la creatividad desde los primeros años de vida es elemental para la formación integral de la persona. Desde siempre, el ser humano ha sido creativo, ha buscado soluciones a las situaciones cotidianas y que se le presentan como retos. Desde siempre, el ser humano dibuja, pinta, construye, arma y desarma la realidad, explora el mundo y busca respuestas. Esta búsqueda lo conduce a ser innovador y la creatividad es vital para ello.

Las personas no solo creamos, también apreciamos lo que otros crean y lo aprendemos, lo imitamos, lo mejoramos y complementamos. En el Currículo siempre se ha considerado el arte dentro de la formación académica, se trata entonces, de ofrecer a los estudiantes, posibilidades para ampliar sus habilidades y destrezas creativas y potenciar esos aspectos para una mejor actuación en e escenario real.

3.1.1 Enfoque del área Arte y Cultura

De acuerdo al Programa Curricular de Educación Primaria, el área Arte y Cultura presenta un enfoque multicultural e interdisciplinario, en donde “reconoce las características sociales y culturales de la producción artística como herramienta de identidad territorial y de diferenciación ciudadana” (Minedu, 2016, p. 57).

El enfoque multicultural está basado en las diversas representaciones artísticas- culturales de cada sociedad. Asimismo, busca la interacción e intercambio entre personas de diferentes culturas, para una mayor convivencia y respeto a la propia identidad y a las diferencias culturales.

El Minedu (2018, p. 14), en su guía para docente de educación primaria “Orientaciones para la enseñanza del área de Arte y Cultura”, cita a la Unesco (2005, p. 5) y propone que “el área de Arte y Cultura, no solo debe plantearse la presencia de múltiples manifestaciones artístico-culturales, sino también la interacción equitativa de las diversas culturas que coexisten en nuestro territorio y la posibilidad de generar expresiones culturales compartidas, adquiridas por medio del diálogo y de una actitud de respeto mutuo”.

Con respecto al enfoque interdisciplinario, el Minedu (2017b, p. 130, citado por el Minedu, 2018, p. 15), menciona que este enfoque:

[...] promueve la construcción de discursos propios o colectivos que se comunican a través de los diferentes modos de creación artística —entre ellos, la danza, el teatro, la música, la literatura, la poesía, la narración oral, la artesanía, el patrimonio, las artes visuales, el cine, la fotografía y los medios—. Dado que hay modos de creación que no se pueden limitar a un solo lenguaje artístico, el enfoque resalta el carácter interdisciplinario de las artes. Esta perspectiva conduce, por un lado, a un uso integrado

y simultáneo de distintos lenguajes artísticos; y, por otro, a la integración del arte con otras disciplinas y saberes para el tratamiento de temáticas o cuestiones locales o globales.

3.1.2 Competencias y capacidades del área Arte y Cultura

Según el Ministerio de Educación del Perú (2016, p. 62), el Currículo Nacional de Educación Básica, el área Arte y Cultura presenta un enfoque multicultural e interdisciplinario y se encuentra organizada en 2 competencias y 3 capacidades cada una:

Competencia: “Aprecia de manera crítica manifestaciones artístico-culturales”

Esta competencia busca la interacción entre el educando y las manifestaciones artístico-culturales, para que puedan ser investigadas, analizadas, comprendidas y reflexionadas, a través de la observación o la escucha. El educando va desarrollando ciertas habilidades que le permiten percibir, describir y analizar sus cualidades, para luego apreciarlas y entenderlas.

Esta competencia a su vez, despliega una serie de capacidades:

- **Percibe manifestaciones artístico-culturales:** Consiste en utilizar los sentidos para observar, escuchar, describir y analizar las cualidades visuales, táctiles, sonoras y kinestésicas de diversas manifestaciones artístico-culturales.
- **Contextualiza las manifestaciones culturales:** Es informarse acerca de la cultura en que se origina una expresión artística para percibir cómo el contexto social, cultural e histórico de esta influye en su creación y la manera en que transmite sus significados.
- **Reflexiona creativa y críticamente:** Supone interpretar las intenciones y significados de manifestaciones artístico-culturales que hayan visto o experimentado y emitir juicios de valor, entrelazando información obtenida a través de la percepción, el análisis y la comprensión de los contextos.

De acuerdo al Currículo Nacional de la Educación Básica (Minedu, 2016, p. 59), la competencia para la apreciación artística se basa en:

- Los estudiantes identifiquen las diversas manifestaciones artístico- culturales de su localidad, para que les sean familiares y significativos.
- Los estudiantes investiguen sobre artistas o manifestaciones artístico-culturales que le interesen y estimule para que puedan representarlas de diversas maneras y de forma creativa.
- Los estudiantes participen en diversas actividades extraescolares como visitas a reservas y parques naturales, sitios arqueológicos, exposiciones y talleres de artistas profesionales, etc. Asimismo, asistan a conciertos y recitales de música y poesía, a funciones de danza, títeres y marionetas, cuenta-cuentos, teatros, ferias, festivales y centros o puntos de cultura, de acuerdo con lo que haya en cada localidad.

- Promover en los estudiantes el aprendizaje intergeneracional a fin de preservar las artes tradicionales propias de las diversas culturas.

Competencia: “Crea proyectos desde los lenguajes artísticos”

Esta competencia implica que el estudiante use los diversos lenguajes artísticos (artes visuales, música, danza, teatro, artes audiovisuales, interdisciplinarios y otros) para expresar o comunicar mensajes, ideas y sentimientos. Pone en práctica habilidades imaginativas, creativas y reflexivas para generar ideas, planificar, concretar propuestas y evaluarlas de manera continua para lo cual hace uso de recursos y conocimientos que ha desarrollado en su interacción con el entorno, con las manifestaciones artístico-culturales diversas y con los diversos lenguajes artísticos. Además, experimenta, investiga y aplica los diferentes materiales, técnicas y elementos del arte con una intención específica. Asimismo, reflexiona sobre sus procesos y creaciones y los comunica a otros, con el fin de seguir desarrollando sus capacidades críticas y creativas.

Esta competencia a su vez, despliega una serie de capacidades (Minedu, 2017, p. 67):

- **Explora y experimenta los lenguajes del arte:** Significa experimentar, improvisar y desarrollar habilidades en el uso de los medios, materiales, herramientas y técnicas de los diversos lenguajes del arte.
- **Aplica procesos creativos:** Supone generar ideas, investigar, tomar decisiones y poner en práctica sus conocimientos para elaborar un proyecto artístico individual o colaborativo en relación a una intención específica.
- **Evalúa y socializa sus procesos y proyectos:** Significa registrar sus experiencias, comunicar sus descubrimientos y compartir sus creaciones con otros, para profundizar en ellos y reflexionar sobre sus ideas y experiencias.

De acuerdo al Currículo Nacional de la Educación Básica (Minedu, 2016, p. 59), la competencia para la creación artística se basa en:

- ❖ Los estudiantes puedan desplazarse libremente y trabajar cómodamente con sus materiales, en donde puedan experimentar con los materiales y con su cuerpo a su manera, así como probar con ideas nuevas. Ello implica no imponer modelos que el estudiante deba copiar.
- ❖ Los estudiantes puedan usar una amplia variedad de medios y materiales, y sobre todo promover las prácticas de reciclaje a fin de reutilizarlos a su manera en sus creaciones.
- ❖ Promover actividades lúdicas en los estudiantes que le permitan disfrutar de sus aprendizajes e involucrarse en sus tareas creativas.
- ❖ Ofrecer oportunidades al estudiante para conocer las herramientas y adquirir destrezas en el uso de las tecnologías de información y comunicación.

3.2 La creatividad en la Educación Primaria

3.2.1 Definición y características de creatividad

Esquivias (2004) en su Revista Digital Universitaria: Creatividad: definiciones, antecedentes y aportaciones nos dice que la creatividad ha existido desde siempre, y que es una habilidad innata del ser humano, por tanto, está vinculada a su propia naturaleza. Sin embargo, desde hace mucho tiempo, el concepto de creatividad fue muy poco estudiado, y hasta ahora algunos teóricos se han dedicado a profundizar sobre el tema y a desarrollar trabajos y aportaciones referidas a este concepto.

Este mismo autor refiere que en un inicio, el concepto creatividad no era considerado en los diccionarios franceses y mucho menos aparecía en el Diccionario de la Real Academia de la Lengua Española (1970). Posteriormente, la RAE en su vigésima edición la define como: “facultad de crear, capacidad de creación”.

Actualmente, el término creatividad cuenta con una cantidad de seguidores, entre los que destacan psicólogos, pedagogos, científicos, artistas, comunicólogos, políticos, empresarios, publicistas, docentes, etc., que se dedican a su estudio. De ello surgen diferentes aportaciones y definiciones del tema, resumidas en el siguiente cuadro.

Tabla 2

Cuadro de autores y definiciones del concepto de ‘Creatividad’

Autor	Definición
Guilford (1952)	“La creatividad, en sentido limitado, se refiere a las aptitudes que son características de los individuos creadores, como la fluidez, la flexibilidad, la originalidad y el pensamiento divergente”.
Flanagan (1958)	“La creatividad se muestra al dar existencia a algo novedoso. Lo esencial aquí está en la novedad y la no existencia previa de la idea o producto. La creatividad es demostrada inventando o descubriendo una solución a un problema y en la demostración de cualidades excepcionales en la solución del mismo”.
Fromm (1959)	“La creatividad no es una cualidad de la que estén dotados particularmente los artistas y otros individuos, sino una actitud que puede poseer cada persona”.
Bruner (1963)	“La creatividad es un acto que produce sorpresas al sujeto, en el sentido de que no lo reconoce como producción anterior”.
Piaget (1964)	“La creatividad constituye la forma final del juego simbólico de los niños, cuando éste es asimilado en su pensamiento”.

Gervilla (1992)	“Creatividad es la capacidad para generar algo nuevo, ya sea un producto, una técnica, un modo de enfocar la realidad”.
Matisse (s. f.)	“Crear es expresar lo que se tiene dentro de sí”.
Gagné (s. f.)	“La creatividad puede ser considerada una forma de solucionar problemas, mediante intuiciones o una combinación de ideas de campos muy diferentes de conocimientos”.

Nota: Información tomada de Esquivias (2004, p.7).

Con respecto al cuadro, podemos decir que la creatividad no solo es una habilidad de los artistas o algunos individuos, sino que es propio del ser ya que la lleva dentro de sí mismo y esto le permite desarrollar ciertas destrezas y habilidades que lo conllevan a crear algo nuevo, algo novedoso, fuera de lo común.

Medina, Velázquez, Alhuay, y Aguirre (2017) hacen referencia que la creatividad es un componente básico que influye en el desarrollo integral de la personalidad de forma general y en los niños en particular, como futuros ciudadanos que deberán enfrentarse a un mundo muy cambiante que exige saber solucionar problemas y aportar conocimientos significativos en los distintos contextos de actuación donde se encuentren.

Jiménez y Valdera (2018, citados en Buenrostro, 2009, p. 24)), señalan que las características de la creatividad comúnmente más aceptadas son las siguientes:

- a) **Flexibilidad:** Es la característica de la creatividad mediante la cual se transforma el proceso para alcanzar la solución del problema o el planteamiento de éste.
- b) **Fluidez:** Es la característica de la creatividad o la facilidad para generar un número elevado de ideas.
- c) **Elaboración:** Es la característica que define a la idea, proceso o producto como algo único o diferente.
- d) **Originalidad:** Es el nivel de detalle, desarrollo o complejidad de las ideas creativas.

3.2.2 Tipos de creatividad

Jiménez y Valdera (2018, citados en DeGraf, 2015, p. 23) nos da a conocer los tipos o niveles de creatividad, que son:

- a) La creatividad mimética: Supone tomar una idea ya existente y aplicarla en otra disciplina para generar un nuevo concepto.
- b) La creatividad bisociativa: Basada en la capacidad que tiene nuestra mente en relacionar diversos pensamientos para generar grandes conceptos.

- c) La creatividad analógica: Basada en la capacidad que tiene nuestra mente para relacionar diferentes informaciones, con el fin de resolver problemas que desconocemos. Muchas veces, estas informaciones no guardan relación una con otra.
- d) La creatividad narrativa: Supone la descripción de una mezcla de personas, acciones, tramas y gramática, para contar una historia construida como un nuevo relato o una reconstrucción con diferentes versiones.
- e) La creatividad intuitiva
Basada en la capacidad que tiene nuestra mente para concebir una idea sin la necesidad de alguna ayuda externa.

Las personas que poseen una creatividad mimética no se consideran creativas, ya que se basan en lo que han visto, se dedican a copiar, imitar, reproducir algo exactamente igual y simplemente lo transforman y lo aplican de una forma más práctica y sencilla, dejando de lado ideas ajenas para inventar o crear cosas nuevas. Por ejemplo: La profesora que enseña a sus alumnos una manualidad de arte sacado de un tutorial de video, pero usa diferentes materiales.

En cambio, las personas que poseen una creatividad bisociativa suelen ser críticos y consideran que no hay idea perfecta y siempre están buscando algo en que mejorar. Son personas que presentan un mayor análisis y nivel de concentración, lo que les permite crear e imaginar nuevas soluciones o alternativas para llegar a una decisión. Por ejemplo: En la clase de arte, los alumnos dan a conocer diversas ideas sobre lo que harán el fin de curso. Algunos, dan ideas sobre sus experiencias vividas tanto personales como en los centros estudiados anteriormente. Finalmente deciden realizar una feria navideña, con un pequeño teatrín.

Las personas con una creatividad analógica buscan conectar cualidades similares en seres, objetos, imágenes, etc. diferentes. Este tipo de creatividad es similar a la mimética, pero supone un mayor nivel de complejidad. Por ejemplo: cuando al alumno se le explica un nuevo tema en clase, muchas veces posee un conocimiento previo que le sirve para comprender, relacionar, conectar aquello que desconoce.

Asimismo, las personas que poseen una creatividad narrativa tienen una gran capacidad para inventar y contar historias; tomando en cuenta el contexto, el público destinado y el mensaje que se desea transmitir. Por ejemplo: La docente de primer grado inventa una nueva historia con los cuentos clásicos más populares. Es decir, crea una nueva trama en donde la caperucita roja se encuentra con los tres cerditos y juntos van a visitar a Ricitos de oro.

Y, finalmente, las personas con creatividad intuitiva poseen una gran habilidad para generar nuevas ideas, ya que crean desde cero una idea sin la ayuda de algún elemento externo o imagen prefijada. Son consideradas personas flexibles y ambiciosas ya que no le temen a la equivocación, ya que están experimentando constantemente con tal de aprender algo nuevo. Por ejemplo: Los científicos que están en busca de una nueva vacuna para combatir el Covid 19.

3.2.3 Actividades y/o estrategias para desarrollar la creatividad en la escuela

Lanza (2012, pp. 4- 6) propone una serie de actividades para desarrollar la creatividad en la escuela. Entre ellas, tenemos:

- **Fotomontaje:** es una técnica que consiste en combinar dos o más fotografías (tomadas de revistas, periódicos o folletos de publicidad) con el objetivo de crear una nueva composición, es decir una nueva imagen. Es una especie de *collage* donde el alumno reúne diversos elementos y materiales (recortados), generando una composición plástica en la que habría hecho uso de su imaginación
- **Brainstorming:** también conocido como lluvia de ideas, es una herramienta de trabajo en grupo que favorece la aparición de nuevas ideas sobre un problema concreto o un tema. Lo que se pretende con esta técnica es que los estudiantes den a conocer sus ideas, sin la necesidad de ser interrumpidas por otro, puesto que el objetivo primordial es estimular el pensamiento del resto de la clase.
- **Dramatización:** es una representación de una determinada situación o hecho. Está vinculado a lo dramático y éste al teatro. Por tanto, debemos transformar el aula en un entorno en donde el estudiante pueda desarrollar sus habilidades comunicativas y de expresión, apelando a su capacidad de descubrimiento e invención. Debemos lograr que los niños sean los actores principales en la elaboración del guión y el papel del docente sea de guía y supervisor.
- **Lectura creativa:** La narración de poemas, cuentos o cualquier otro texto literario es algo primordial en las aulas de primaria, sobre todo en los primeros grados. El cuento es en una herramienta de mucha importancia ya que no sólo introduce al niño en mundos fantásticos e imaginarios, sino también, porque a través de diferentes propuestas didácticas el docente conseguirá desarrollar la creatividad en el alumno.
- **Storyboarding:** Consiste en recrear en los niños y hacer que imaginen un pequeño documental. Por ello, el docente les pedirá que hagan esquemas visuales de cómo sucederá la acción, las escenas que se llevaran a cabo, el lugar en donde se filmará, los entrevistados y el mensaje del documental.

- **Música:** La clase de música ha de ser un espacio abierto a la participación y al descubrimiento, donde no sólo se potencien las habilidades lingüísticas, motrices, afectivas y sociales del alumnado, sino también la creatividad. Por tanto, el docente ha de servirse de otras prácticas pedagógicas, como pedir a los estudiantes que escriban la letra de una canción, o a través de grabaciones en audio, que reconozcan el sonido de un instrumento o animal, o bien –con los ojos tapados-, la voz de un compañero.

Estas actividades ayudan al alumno a poder desarrollar su espíritu creativo y de innovación ya que requiere de ciertas habilidades como la atención, el análisis, la imaginación, la observación, etc. Por ello, es importante que el docente sea muy paciente y comprensivo en todo momento y sobre todo facilite al alumno los materiales adecuados para su aprendizaje. Pero también es de suma importancia, que los docentes respeten las distintas respuestas y sus preguntas curiosas que presentan cada alumno, ya que estimula su conciencia crítica, admitiendo sus nuevas ideas. Un docente que solo se basa en imponer sus ideas, y no respeta las opiniones de los demás; se podría decir que no es un buen docente y segundo que deja de lado el espíritu creativo que puede existir en el estudiante.

3.3 Las técnicas gráfico plásticas

3.3.1 Definición e importancia de las técnicas gráfico plásticas

Ruíz (2015, citado en Bermudez y Perreros, 2011, p. 19) mencionan:

Las técnicas gráfico- plásticas son un instrumento de desarrollo y comunicación del ser humano que se manifiesta por medio de diferentes lenguajes, como forma de representación y comunicación, emplea un lenguaje que permite expresarse a través del dominio de materiales plásticos y de distintas técnicas que favorecen el proceso creador del estudiante que le hace posible adaptarse al mundo y posteriormente, llegar a ser creativo, imaginativo y autónomo.

Entonces, las técnicas gráfico- plásticas son estrategias que se usan en los primeros grados de la educación básica con el fin de potenciar en el niño su psicomotricidad fina para prepararlos en el su proceso de aprendizaje, y sobre todo a la lecto-escritura. Esta técnicas gráfico- plásticas se basan en el dibujo y la pintura.

A través de estas técnicas, el estudiante expresa sus emociones y sentimientos ya que utiliza su creatividad de manera libre y espontánea, con libertad de autoexpresión, utilizando un lenguaje propio. A medida que los niños hacen arte, van conociendo, explorando, experimentando y, sobre todo, van desarrollando destrezas para el pensamiento crítico.

Por tanto, se podría decir que las técnicas gráfico- plásticas son importantes ya que permite a los niños explorar y descubrir el mundo tal cual desarrollando así su capacidad innovadora y creadora. El niño percibe y procesa la información de distinta manera, haciendo uso de diversos materiales, en donde descubre y experimenta las diferentes sensaciones que le transmiten. Recordemos que los niños poseen una mayor plasticidad y se encuentran en constante cambio por lo que a medida que van evolucionando, perciben el mundo de una perspectiva diferente, así como la manera de expresar su entorno, la realidad.

3.3.2 Clasificación de las técnicas gráfico plásticas

Entre las técnicas gráfico- plásticas más utilizadas, tenemos:

a) Técnica collage

Esta técnica consiste en pegar trozos de papel, telas u otros materiales sobre el soporte, asegurando que no se despeguen ni se separen, una obra debe asegurar su permanencia en el tiempo. La idea del collage es **crear dibujos a partir de varios recortes de papeles diferentes.**

Figura 2

Aplicación de la técnica collage

Nota: Trabajos realizados por estudiantes de Educación Primaria.

Estos dibujos son muy creativos, en donde se puede evidenciar que se ha trabajado con retazos de papel crepé para armar la imagen. En la figura 2, observamos un perro, en donde se ha ido colocando los trozos de papel a su alrededor, e incluso en el sombrero y en su cuerpo. También, observamos un paisaje, en donde se muestra una casa muy colorida sobre un césped. Podemos ver que tanto el césped, como la casa, el cielo, el sol y la entrada han sido trabajadas con esta técnica, por lo que le da un acabado muy particular y bonito.

b) Técnica de dactilopintura o pintura de dedo

Esta técnica consiste en pintar con los dedos, es decir; sin utilizar ningún instrumento como el pincel, hisopos, etc.

En la dactilopintura, el niño manipula directamente la sustancia a emplear (témpera) para crear la obra. Al ser de forma directa, también puede desarrollarse con la palma o el canto de la mano, con los antebrazos, con los codos; hasta incluso con los pies.

Figura 3

Aplicación de la técnica dactilopintura

Nota: Imagen de muestra tomada de la página web <https://www.manualidadesinfantiles.org/jarron-flores-huellas>

En la figura 3, podemos evidenciar un florero, en donde el niño ha utilizado sus manos y pie. El jarrón donde se colocan las flores es la huella del pie del niño y las flores vendrían a ser las manos. Es una imagen bastante creativa y sencilla.

c) Técnica del puntillismo

Esta técnica tiene la capacidad de transmitir emociones a través del efecto que crea con el uso del color, capturando la atención del espectador (de la persona que lo mira). También podríamos decir que el puntillismo es un estilo de pintura en el que se emplea puntos de color para realizar una obra.

El puntillismo nos permite realizar dibujos desde imágenes sencillas, hasta paisajes naturales más complejos.

Figura 4*Aplicación de la técnica del puntillismo*
Nota: Trabajos realizados por estudiantes de Educación Primaria

En la figura 4, podemos apreciar la imagen de un conejo, en donde el estudiante ha trabajado esta técnica con ayuda de sus dedos. En cambio, en la otra figura, la técnica ha sido trabajada con plumones de distintos colores. En ambas figuras, se ha trabajado la técnica correctamente y de maneras eficaz.

d) Técnica del esgrafiado

Esta técnica decorativa consiste en hacer incisiones con un punzón o un lapicero sin tinta sobre un soporte de papel o cartulina, de manera que hay que descubrir una capa inferior de otro u otros colores que previamente han sido pintados con crayones.

Figura 5*Aplicación de la técnica del esgrafiado*
Nota: Trabajo realizado por estudiantes de Educación Primaria

En la figura 5, se evidencia un paisaje en donde hay tres niñas muy alegres bailando y saltando. Todas están con vestido y una de ellas está patinando. Además, podemos observar una frase:

"Me gusta arte mucho", en donde la alumna lo manifestó ese día en clase. La alumna se encuentra representada en el centro y al costado dos de sus mejores amigas.

e) Técnica del embolillado

Esta técnica consiste en hacer bolitas pequeñas con el papel crepe o seda para luego ser pegada en una figura.

Figura 6

Aplicación de la técnica del embolillado

Nota: Trabajo realizado por estudiantes de Educación Primaria

En la figura 6, observamos la imagen de una mariposa, en donde el estudiante ha trabajado esta técnica usando papel crepe de distintos colores. La técnica en sí está muy bien elaborada y muy creativa. Ha usado colores muy vivos como el verde claro y el amarillo, lo que hace que la imagen resalte más.

Capítulo 4

Propuesta del Proyecto de aprendizaje

4.1 Proyecto de aprendizaje

“NOS REENCONTRAMOS PARA CONVIVIR EN ARMONÍA”

I. DATOS GENERALES:

- 1.1. Institución Educativa:** Santa Mónica
1.2. Docente: Candy Ediht Cortez Tello
1.3. Grado y Sección: Primero de primaria
1.4. Área: Arte y Cultura
1.5. Duración: 4 semanas

II. SITUACIÓN SIGNIFICATIVA: Hoy en día, observamos que los niños de primer grado muestran poca creatividad en el desarrollo de las técnicas gráfico plásticas, y solo se basan en copiar lo que el docente les muestra. No dejan explorar su mente.

III. PROPÓSITOS DE APRENDIZAJES PREVISTOS EN EL PROYECTO¹:

ÁREA	COMPETENCIA	CAPACIDAD	DESEMPEÑOS	INSTRUMENTO DE EVALUACIÓN
Arte	Aprecia de manera crítica manifestaciones artístico-culturales.	Percibe manifestaciones artístico-culturales.	Describe y analiza los elementos del arte que identifica en el entorno y en manifestaciones artístico-culturales, e identifica los medios utilizados. Relaciona elementos con ideas, mensajes y sentimientos. Ejemplo: El estudiante describe qué instrumentos se usan en la música tradicional peruana que está escuchando, cómo es el sonido del tambor, el ritmo constante, qué sonidos le llaman la atención, qué le hace sentir, qué le hace pensar, entre otros.	Lista de cotejo
	Crea proyectos desde los lenguajes artísticos.	Explora y experimenta los lenguajes del arte.	Combina y busca alternativas para usar elementos de los lenguajes artísticos, medios, materiales, herramientas, técnicas, recursos	

¹ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

			tecnológicos a su alcance, así como prácticas tradicionales de su comunidad, para expresar de diferentes maneras sus ideas.
	Crea proyectos desde los lenguajes artísticos.	Aplica procesos creativos.	Desarrolla sus ideas a partir de observaciones, experiencias y el trabajo artístico de otros, y selecciona elementos y materiales para componer una imagen de acuerdo a sus intenciones. Ejemplo: El estudiante crea una interpretación con base en un poema que ha leído. Experimenta con diversas fuentes sonoras usando objetos de su entorno, decide cuánto debe durar cada sonido y con qué ritmo lo debe tocar, de acuerdo al sentimiento que desea transmitir.

IV. SECUENCIA DE LAS SESIONES DE APRENDIZAJES

- **Sesión 1:** “Juguemos con el collage” -2 horas pedagógicas
- **Sesión 2:** “Decoremos nuestra mariposita” -2 horas pedagógicas
- **Sesión 3:** “Los puntitos de colores me gustan” -2 horas pedagógicas
- **Sesión 4:** “Su color me alegra el día” -2 horas pedagógicas
- **Sesión 5:** “Los colores dieron mucha alegría al papagayo” -2 horas pedagógicas
- **Sesión 6:** “Mi delfín Fermín” -2 horas pedagógicas
- **Sesión 7:** “Lindos cabellos anaranjados” -2 horas pedagógicas.

Candy Ediht Cortez Tello
Docente de Aula

Julia Rosario Villajuan Valle
Directora

4.2 Sesiones de aprendizaje

4.2.1 Sesión de aprendizaje 1

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Edih Cortez Tello
- 1.3. FECHA: 16 de marzo
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: “Juguemos con el collage”

II. PROPÓSITOS DE APRENDIZAJE²:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Desarrolla sus ideas a partir de observaciones, experiencias y el trabajo artístico de otros, y selecciona elementos y materiales para componer una imagen de acuerdo a sus intenciones.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara collage de fotos - Se pide un día antes de la sesión una fotografía de tamaño carnet. 	<ul style="list-style-type: none"> - Cartulina - Microporoso - Hojas afiche - Tijeras - Silicona - Fotografía

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
Inicio	<ul style="list-style-type: none"> • Se dialoga sobre la sesión anterior de registrar la fecha de cumpleaños de todos los estudiantes. • Observan carteles de cumpleaños con collage de fotos

² Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

Nota: imagen de muestra tomada de la página web
<https://www.pinterest.com/pin/372884044129891448/>

- Responden a las preguntas ¿qué observan? ¿Les gusta? ¿Qué proyecto elaboraríamos para organizar nuestra aula con la fecha de los cumpleaños?
- Se comunica el **propósito de la sesión:**

HOY ELABORAMOS COLLAGE DE IMÁGENES PARA LOS CUMPLEAÑOS

- Seleccionan **normas de convivencia** que permitirán una adecuada participación durante el desarrollo de la sesión:
 - ❖ Respetar a nuestros compañeros.
 - ❖ Compartir materiales.

Desarrollo

- Responden a las preguntas ¿Cómo podemos usar las fotografías que trajeron? ¿Se podrá elaborar un proyecto como el collage? ¿Qué pasos debemos seguir?
- Teniendo en cuenta la fecha de sus cumpleaños de la sesión anterior buscan sus propias ideas y técnicas para poder elaborar un cartel de cumpleaños con la técnica del collage de fotografías. Se orienta mediante las preguntas ¿Qué puedes elaborar el collage? ¿Qué materiales necesitarán? ¿Cuál será su utilidad?
- Guiamos la elaboración del collage teniendo en cuenta la fecha de los cumpleaños.
- Exponen como elaboraron el collage con creatividad y lo pegan de acuerdo al croquis del aula.
- Explican sus ideas fuerza sobre lo que es la técnica del collage de imágenes.

¿Qué es un collage?

Es un trabajo artístico compuesto de muchos materiales, como papel, periódicos, fotografías, cintas y otros objetos colocados en un fondo sobre un soporte, por ejemplo, un papel en blanco. Un collage se puede hacer con materiales físicos o con imágenes electrónicas, colocándolas sobre un fondo.

Nota: imagen de muestra tomada de la página web
<https://foto-collage.es/corazon-con-fotos/>

Cierre	<ul style="list-style-type: none">• Realizan un recuento de lo realizado en la sesión, se pide a un voluntario que explique cómo sintió al elaborar el collage.• Responden las preguntas: ¿Qué aprendimos hoy? ¿qué dificultades tuvieron al elaborar el collage de fotos del cartel de cumpleaños? ¿Para qué nos servirá lo aprendido? <p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none">• ¿Qué avances tuvieron mis estudiantes al elaborar el collage de cumpleaños?• ¿Qué dificultades tuvieron mis estudiantes?• ¿Qué aprendizajes debo reforzar en la siguiente sesión?• ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none">• Elabora un collage de fotos de los cumpleaños de su familia
---------------	--

Candy Ediht Cortez Tello

Docente de Aula

LISTA DE COTEJO

- Colorea cómo te sientes en la sesión de aprendizaje.

Un compañero se burla de mí.	
	

Mis compañeros colaboraron en el desarrollo de la sesión	
	

La maestra me felicita por algo bueno que hice.	
	

Exponemos nuestro trabajito a un compañero.	
	

Ayudo a quien lo necesita.	
	

4.2.2 Sesión de aprendizaje 2

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Ediht Cortez Tello
- 1.3. FECHA: 20 de marzo
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: “Decoremos nuestra mariposita”

II. PROPÓSITOS DE APRENDIZAJE³:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Desarrolla sus ideas a partir de observaciones, experiencias y el trabajo artístico de otros, y selecciona elementos y materiales para componer una imagen de acuerdo a sus intenciones.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Tener información del uso de las mándalas - Preparar copias de mándalas. 	<ul style="list-style-type: none"> - Témperas - Papel crepe. - Témperas. - Copias de la mariposa

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
Inicio	<ul style="list-style-type: none"> ❖ Se presenta cartulinas de colores: ❖ Expresan lo que sienten al observar los colores, para ello responden a las preguntas ¿Qué sienten al observar el color amarillo? ¿Qué sienten al observar el color azul? ¿Color rojo?, etc. <p>Imaginar y generar ideas.</p>

³ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

	<ul style="list-style-type: none"> ❖ Responden preguntas ¿Cómo podemos expresar lo que sentimos a través de los colores?, ¿Cómo expresarías tus emociones al decorar la mariposa con la técnica de dactilopintura? ❖ Se comunica el propósito de la sesión: <div style="border: 1px dashed black; padding: 5px; text-align: center;"> ENTUSIASMADOS POR DECORAR NUESTRA MARIPOSA, PARA EXPRESAR EMOCIONES </div> ❖ Se interioriza con los estudiantes las normas de convivencia para trabajar en un clima favorable. ❖ Mantener el orden y la limpieza.
Desarrollo	<p>Planificar.</p> <ul style="list-style-type: none"> • Observan la técnica de la dactilopintura: • Responden a las preguntas de acuerdo a lo observado ¿Qué es la dactilopintura? ¿Saben cómo realizar dicha técnica? ¿Para qué servirá pintar una mariposa? • Asignan roles para el decorar la mariposa como: <ul style="list-style-type: none"> ❖ Grupo que reparte materiales ❖ Grupo para traer el equipo sonido para escuchar música clásica de Beethoven. <p>Explorar y experimentar.</p> <ul style="list-style-type: none"> • Explican con sus propias palabras sobre la Dactilopintura. <div style="border: 1px dashed black; padding: 5px; margin: 10px 0;"> <p>¿Qué es la Dactilopintura?</p> <p>La dactilopintura o pintura de dedos es una actividad infantil que favorece la psicomotricidad. Los más pequeños aprenderán a desarrollar el tacto y la creatividad a la vez que se divierten. Además, es una forma que tienen los niños de expresar su personalidad.</p> </div> <ul style="list-style-type: none"> • Se indica que la actividad que realizarán será pintar una linda mariposa aplicando la dactilopintura para ello deben seguir las siguientes recomendaciones: <div style="border: 1px dashed black; padding: 5px; margin: 10px 0;"> <p>¿Cómo empezar?</p> <ul style="list-style-type: none"> - Necesitarás una superficie plana y colores. - Busca un lugar tranquilo. Puedes elegir el silencio o una música relajante. - Siéntate en una posición cómoda y respira hondo un par de veces para soltar tensiones y expectativas y permitir el fluir de la creatividad: permite entonces que el instinto te guíe en la elección de formas y colores. </div> <div style="text-align: center; margin: 10px 0;">
 </div> <p style="text-align: center;"><i>Nota: imagen de muestra tomada de la página web</i> http://blogeducativo.com/dactilopintura-para-ninos-gratis-en-pdf/</p>
Cierre	<p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none"> • ¿Qué avances tuvieron mis estudiantes al pintar su mariposa aplicando la dactilopintura?

	<ul style="list-style-type: none"> • ¿Qué dificultades tuvieron mis estudiantes? • ¿Qué aprendizajes debo reforzar en la siguiente sesión? • ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none"> • Elabora un dibujo de tu mascota aplicando la dactilopintura.
--	---

Candy Edihit Cortez Tello

Docente de Aula

Lista de cotejo

- Colorea cómo te sientes en la sesión de aprendizaje.

Un compañero se burla de mí.	
	

Mis compañeros colaboraron en el desarrollo de la sesión	
	

La maestra me felicita por algo bueno que hice.	
	

Exponemos nuestro trabajito a un compañero.	
	

Ayudo a quien lo necesita.	
	

4.2.3 Sesión de aprendizaje 3

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Ediht Cortez Tello
- 1.3. FECHA: 23 de marzo
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: “ Los puntitos de colores me gustan ”

II. PROPÓSITOS DE APRENDIZAJE⁴:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Explica sus ideas y expresa sus emociones y sentimientos cuando entra en contacto con la naturaleza o manifestaciones artístico-culturales de su entorno.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara un modelo de la técnica aplicar. - Se pide un día antes de la sesión plumones delgados. 	<ul style="list-style-type: none"> - Plumones - Hojas de aplicación

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
	<ul style="list-style-type: none"> • Expresan e imaginan de como ejecutarán su hoja de aplicación, que le podrán el color rojo en la flor, a la niña vestido rosado, etc. mediante las preguntas: ¿Qué imágenes tienen la hoja de aplicación?, ¿Cuáles son los colores que usaron? ¿qué les gusto más?, ¿Por qué? • Estimular al estudiante al mundo de la creatividad observando su entorno para que visualicen y ellos colorean su dibujo aplicando la técnica del puntillismo con creatividad. <p>Observan objetos de su entorno y los describen verbalmente.</p>
Inicio	<ul style="list-style-type: none"> • Representan con diferentes estados de ánimo como se sienten en este día de clases. • Se comunica el propósito de la sesión:

⁴ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

	<p style="text-align: center;">MI DIBUJO QUEDARA ENCANTADOR</p> <ul style="list-style-type: none"> • Seleccionan normas de convivencia que permitirán una adecuada participación durante el desarrollo de la sesión: <ul style="list-style-type: none"> ❖ Respetar a nuestros compañeros. ❖ Compartir materiales.
Desarrollo	<ul style="list-style-type: none"> ❖ Presentamos el dibujo donde se aplicó la técnica del puntillismo y expresan lo que hay. ❖ Dialogamos con los niños y niñas todo lo que hicieron durante el día de clases mediante las preguntas: ¿Cómo fueron recibidos al ingresar al colegio?, ¿Qué les llamó la atención en este día de clases?, ¿Qué actividades hicieron en el aula?, ¿Cuáles son los juegos que más les gusto? ¿Cómo se sintieron? ¿Cuál les gusto más? ¿Por qué? ¿Cómo podemos expresar lo que más nos gustó? ¿Qué materiales podemos usar? ❖ Asignan tareas para aplicar la técnica del puntillismo en el dibujo: ❖ Reparto de materiales (Hojas y plumones) ❖ Realizan por turnos el siguiente ejercicio: realizan los puntitos en las personas con colores claros; colores alegres amarillo y anaranjado a las flores, etc. todos participan en su forma de como ejecutan en su dibujo ❖ Exponen como elaboraron el dibujo con creatividad. ❖ Explican sus ideas sobre lo que es la técnica del PUNTILLISMO de imágenes. <p>Explorar y experimentar.</p> <ul style="list-style-type: none"> • Explican con sus propias palabras sobre el PUNTILLISMO. <div style="border: 1px dashed black; padding: 5px;"> <p>¿Qué es el puntillismo?</p> <p>El puntillismo es una técnica <u>artística</u> que consiste en hacer una obra mediante el uso de diminutos puntos.</p> </div>
Cierre	<ul style="list-style-type: none"> • Realizan un recuento de lo realizado en la sesión, se pide a un voluntario que explique cómo sintió al elaborar el puntillismo. • Responden las preguntas: ¿Qué aprendimos hoy? ¿qué dificultades tuvieron al elaborar los puntitos en el dibujo? ¿Para qué nos servirá lo aprendido? <p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none"> • ¿Qué avances tuvieron mis estudiantes al elaborar el puntillismo en el dibujo? • ¿Qué dificultades tuvieron mis estudiantes? • ¿Qué aprendizajes debo reforzar en la siguiente sesión? • ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none"> • Decora el dibujo de tu familia con la técnica del puntillismo.

Candy Ediht Cortez Tello

Docente de Aula

LISTA DE COTEJO					
1. Aprecia de manera crítica manifestaciones artístico-culturales.					
1.3. Reflexiona creativa y críticamente.					
N°	Nombres y apellidos de los estudiantes	Desempeño de la competencia			
		Explica sus ideas y expresa sus emociones y sentimientos cuando entra en contacto con la naturaleza o manifestaciones artístico-culturales de su entorno.			
		Satisfactorio	Lo hizo	En proceso	Necesita apoyo
1					
2					
3					
4					

4.2.4 Sesión de aprendizaje 4

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Edih Cortez Tello
- 1.3. FECHA: 27 de marzo
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: "Su color me alegra el día"

II. PROPÓSITOS DE APRENDIZAJE⁵:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara un modelo de la técnica a aplicar. - Se pide un día antes de la sesión papeles de colores. 	<ul style="list-style-type: none"> - Hojas de colores - Goma - Tijera - Hojas de aplicación

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
	<ul style="list-style-type: none"> • Responden preguntas: ¿Qué observan? ¿Les gusta uno? ¿Cómo creen que está elaborado? ¿Qué materiales se utilizó? ¿Qué técnicas se habrá utilizado para su elaboración? ¿Les gustaría usar para adornar está florcita? • Observan las imágenes y las describen verbalmente

⁵ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

	
 <p style="text-align: center;"><i>Nota:</i> imagen de muestra tomada de la página web http://elmundodelcollage.blogspot.com/2014/11/tipos-de-collage-troceado-o-recortado_20.html</p>
Inicio	<ul style="list-style-type: none"> • Representan con diferentes estados de ánimo como se sienten en este día de clases. • Se comunica el propósito de la sesión: <div style="border: 1px dashed black; padding: 5px; text-align: center; margin: 5px 0;">QUEDO LINDO MI FLOR</div> • Seleccionan normas de convivencia que permitirán una adecuada participación durante el desarrollo de la sesión: <ul style="list-style-type: none"> ❖ Escuchamos con atención a nuestros compañeros. ❖ Compartir materiales.
Desarrollo	<ul style="list-style-type: none"> • Observan la imagen.
 <p style="text-align: center;"><i>Nota:</i> imagen de muestra tomada de la página web https://dibujoypintura.net/imagenes/dibujos-de-flores-para-pintar-y-colorear/</p> <ul style="list-style-type: none"> • Responden: ¿De qué se trata la imagen? <p>Explorar y experimentar</p> <ul style="list-style-type: none"> • Ubicados en grupos reciben la lámina para realizar el rasgado. • Seleccionan los materiales a utilizar, preparan goma con aplicador. • Picar el papel o sobreponer en la imagen. • <i>Nota:</i> Para hacer la técnica del rasgado necesitarás: Un papel de base sobre el que crear tu dibujo, un lápiz, pegamento de barra y papeles de colores de todo tipo (revistas, diarios, papeles de colores, papeles con diferentes texturas... cuanta más variedad tengas, mejor). • La idea del rasgado es a partir de varios recortes de papeles diferentes. Jugando con los colores podremos definir las diferentes partes de la flor e iremos formando la imagen pegándolos uno al lado de otro de la manera deseada.

Nota: imagen de muestra tomada de la página web

<https://okdiario.com/bebes/como-hacer-collage-ninos-casa-estilo-matisse-5446553>

Revisan y afinan detalles

- Durante el proceso se les guiara a los estudiantes para la elaboración del rasgado

Explorar y experimentar.

- Explican con sus propias palabras sobre el Rasgado

¿Qué es el rasgado?

Es una actividad motora fina increíble para los niños. ... Para rasgar el papel, su niño pequeño aprenderá a sostener el papel entre el pulgar y el dedo índice de cada mano. Luego tienen que mover cada mano en una dirección diferente.

Cierre

Presenta y comparte

- Expone su trabajo socializando con sus compañeros y padres de familia.
- Responden las preguntas: ¿Qué aprendimos hoy? ¿qué dificultades tuvieron al elaborar los puntitos en el dibujo? ¿Para qué nos servirá lo aprendido?

REFLEXIONES SOBRE EL APRENDIZAJE

- ¿Qué avances tuvieron mis estudiantes al elaborar el puntillismo en el dibujo?
- ¿Qué dificultades tuvieron mis estudiantes?
- ¿Qué aprendizajes debo reforzar en la siguiente sesión?
- ¿Qué actividades, estrategias y materiales funcionaron y cuáles no?

TAREA PARA LA CASA

- Decora el marco de tu foto personal en casita.

Candy Ediht Cortez Tello

Docente de Aula

LISTA DE COTEJO					
1. Aprecia de manera crítica manifestaciones artístico-culturales.					
1.3. Reflexiona creativa y críticamente.					
N°	Nombres y apellidos de los estudiantes	Desempeño de la competencia			
		Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.			
		Satisfactorio	Lo hizo	En proceso	Necesita apoyo
1					
2					
3					
4					

4.2.5 Sesión de aprendizaje 5

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Edih Cortez Tello
- 1.3. FECHA: 30 de marzo
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: “Los colores dieron mucha alegría al papagayo”

II. PROPÓSITOS DE APRENDIZAJE⁶:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara un modelo de la técnica aplicar. - Se pide un día antes de la sesión papeles de colores. 	<ul style="list-style-type: none"> - Papel Crepe (azul, blanco, anaranjado, amarillo, verde y negro) - Goma - Tijera - Hojas de aplicación

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
	<ul style="list-style-type: none"> • Responden preguntas: ¿Qué observan? ¿Les gusta uno? ¿Cómo creen que está elaborado? ¿Qué materiales se utilizó? ¿Qué técnicas se habrá utilizado para su elaboración? ¿Les gustaría usar para adornar este lorito? • Observan las imágenes y las describen verbalmente <div style="text-align: center;">
 <p><i>Nota:</i> imagen de muestra tomada de la página web http://rodriguezgomezisabel0.blogspot.com/2017/06/sesion-de-aprendizaje-de-arte-y-cultura.html</p> </div>

⁶ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

<p>Inicio</p>	<ul style="list-style-type: none"> • Presento una secuencia de imágenes del cuento del papagayo. A su vez narro el cuento en la que destaca la belleza de sus hermosos colores. • Se comunica el propósito de la sesión: <div style="border: 1px dashed black; padding: 5px; text-align: center;"> <p>HOY VAMOS A DAR COLOR AL PAPAGAYO</p> </div> <ul style="list-style-type: none"> • Seleccionan normas de convivencia que permitirán una adecuada participación durante el desarrollo de la sesión: <ul style="list-style-type: none"> ❖ Escuchamos con atención a nuestros compañeros. ❖ Compartir materiales. 						
<p>Desarrollo</p>	<ul style="list-style-type: none"> • Observan la imagen. <div style="text-align: center;">
 </div> <ul style="list-style-type: none"> • Responden: ¿Qué está haciendo el niño? <p>Explorar y experimentar</p> <ul style="list-style-type: none"> • Entregamos a los niños la hoja del papagayo, pedimos que saquen sus papelitos de crepe. • Antes de iniciar el trabajo practico se da recomendaciones sobre la higiene para que su trabajo este bonito y limpio. • Aplican la técnica del embolillado con sus diferentes papeles de crepe. • Decoran su papagayo con alegría y entusiasmo. <p>Revisan y afinan detalles</p> <ul style="list-style-type: none"> • Durante el proceso se les guiara a los estudiantes para la elaboración del embolillado. <p>Explorar y experimentar.</p> <ul style="list-style-type: none"> • Explican con sus propias palabras sobre el embolillado. <div style="border: 1px dashed black; padding: 5px; margin-top: 10px;"> <p>¿Qué es el embolillado?</p> <p>“embolillado” se puede realizar diversos trabajos en alto relieve. En esta técnica los niños hacen bolitas de papel seda o crepe y lo pegan sobre una determinada figura.</p> </div>						
<p>Cierre</p>	<p>Presenta y comparte</p> <ul style="list-style-type: none"> • Expone su trabajo socializando con sus compañeros y padres de familia. <p>Reflexiona a través de las siguientes preguntas:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; padding: 5px;">¿Les gustó la sesión?</td> <td style="width: 33%; padding: 5px;">¿Cómo se sintieron durante la sesión?</td> <td style="width: 33%; padding: 5px;">¿Qué dificultades tuvieron?</td> </tr> <tr> <td style="height: 100px;"></td> <td style="height: 100px;"></td> <td style="height: 100px;"></td> </tr> </table>	¿Les gustó la sesión?	¿Cómo se sintieron durante la sesión?	¿Qué dificultades tuvieron?			
¿Les gustó la sesión?	¿Cómo se sintieron durante la sesión?	¿Qué dificultades tuvieron?					

	<p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none"> • ¿Qué avances tuvieron mis estudiantes al elaborar el embolillado en el dibujo? • ¿Qué dificultades tuvieron mis estudiantes? • ¿Qué aprendizajes debo reforzar en la siguiente sesión? • ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none"> • Decora un lema ALUSIVO para tu familia y aplica la técnica del embolillado.
--	---

Candy Edih Cortez Tello

Docente de Aula

Lista de cotejo

- Colorea cómo te sientes en la sesión de aprendizaje.

Un compañero se ríe de mi embolillado.	
	

Mis compañeros colaboraron en el desarrollo de la sesión	
	

La maestra me felicita por algo bueno que hice.	
	

Exponemos nuestro trabajito del papagayo a un compañero.	
	

Ayudo a quien lo necesita de mis compañeros.	
	

4.2.6 Sesión de aprendizaje 6

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Edih Cortez Tello
- 1.3. FECHA: 3 de abril
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: "Mi delfín Fermín"

II. PROPÓSITOS DE APRENDIZAJE⁷:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara un modelo de la técnica aplicar. - Se pide un día antes de la sesión papeles de colores. 	<ul style="list-style-type: none"> - Plantillas de cartulina - Cinta adhesiva - Cepillo - Temperas - Hojas de aplicación

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
	<ul style="list-style-type: none"> • Responden preguntas: ¿Qué observan? ¿Les gusta uno? ¿Cómo creen que está elaborado? ¿Qué materiales se utilizó? ¿Qué técnicas se habrá utilizado para su elaboración? ¿Les gustaría usar muchos colores para adornar? • Observan las imágenes y las describen verbalmente

⁷ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

	

Inicio	<ul style="list-style-type: none"> • Representan con diferentes estados de ánimo como se sienten en este día de clases. • Se comunica el propósito de la sesión: <div style="border: 1px dashed black; padding: 5px; text-align: center; margin: 10px 0;"> EL PECECITO CON SUS PUNTITOS DE TEMPERA ES MARAVILLOSO </div> • Seleccionan normas de convivencia que permitirán una adecuada participación durante el desarrollo de la sesión: <ul style="list-style-type: none"> ❖ Escuchamos con atención a nuestros compañeros. ❖ Compartir materiales.
Desarrollo	<ul style="list-style-type: none"> • Observan la imagen. <div style="text-align: center; margin: 10px 0;">
 </div> • Responden: ¿De qué se trata las imágenes? <p>Explorar y experimentar</p> <ul style="list-style-type: none"> • Ubicados en grupos reciben la plantilla para realizar el estarcido. • Seleccionan los materiales a utilizar, preparan sus témperas y cepillos. • Pegan con cinta adhesiva la plantilla o sobreponer en la hoja la plantilla. • Nota: Para hacer la técnica del estarcido necesitarás: Un papel de base sobre el que pueda caer residuos, es muy divertido. • La idea del estarcido es a partir de una plantilla como apoyo o ayuda, puedo emplear diferentes plantillas en un solo dibujo y esparcir varios colores. Jugando a salpicar por dentro de la plantilla para obtener la imagen requerida, con los colores podremos definir las diferentes partes del pececito e iremos formando la imagen pegándolos uno al lado de otro de la manera deseada. <p>Revisan y afinan detalles</p> <ul style="list-style-type: none"> • Durante el proceso se les guiará a los estudiantes para la elaboración del estarcido. <p>Explorar y experimentar.</p> <ul style="list-style-type: none"> • Explican con sus propias palabras sobre el estarcido <div style="border: 1px dashed black; padding: 5px; margin-top: 10px;"> <p>¿Qué es el estarcido?</p> <p>El estarcido es una técnica que consiste en la aplicación de pintura mediante golpes suaves sobre plantillas. Esta técnica nos permite dar una segunda vida y otro aspecto</p> </div>

	a nuestros muebles, objetos decorativos, tejidos, paredes e incluso a los azulejos y el cristal
Cierre	<p>Presenta y comparte</p> <ul style="list-style-type: none"> • Expone su trabajo socializando con sus compañeros y padres de familia. • Responden las preguntas: ¿Qué aprendimos hoy? ¿Qué dificultades tuvieron al elaborar esta técnica del estarcido? ¿Para qué nos servirá lo aprendido? <p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none"> • ¿Qué avances tuvieron mis estudiantes al elaborar el estarcido en el dibujo? • ¿Qué dificultades tuvieron mis estudiantes? • ¿Qué aprendizajes debo reforzar en la siguiente sesión? • ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none"> • Dibujo a mi juguete preferido, saco la silueta y aplico la técnica del estarcido

Candy Ediht Cortez Tello

Docente de Aula

LISTA DE COTEJO					
1. Aprecia de manera crítica manifestaciones artístico-culturales.					
1.3. Reflexiona creativa y críticamente.					
N°	Nombres y apellidos de los estudiantes	Desempeño de la competencia			
		Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.			
		Satisfactorio	Lo hizo	En proceso	Necesita apoyo
1					
2					
3					
4					

4.2.7 Sesión de aprendizaje 7

I. DATOS INFORMATIVOS:

- 1.1. I.E. Santa Mónica.
- 1.2. DOCENTE: Candy Edih Cortez Tello
- 1.3. FECHA: 6 de abril
- 1.4. GRADO: Primero de primaria
- 1.5. ÁREA: Arte y Cultura
- 1.6. NOMBRE DE LA SESIÓN: “Lindos cabellos anaranjados”

II. PROPÓSITOS DE APRENDIZAJE⁸:

COMPETENCIA	CAPACIDAD	DESEMPEÑO
CREA PROYECTOS DESDE LOS LENGUAJES ARTÍSTICOS.	Aplica procesos creativos.	Presenta sus trabajos y creaciones y responde a preguntas sencillas sobre ellos; asimismo, describe las características de sus propios trabajos y los de sus compañeros.

III. PREPARACIÓN DE LA SESIÓN DE APRENDIZAJE:

<u>¿Qué necesitamos hacer antes de la sesión?</u>	<u>¿Qué recursos o materiales se utilizarán en esta sesión?</u>
<ul style="list-style-type: none"> - Se prepara un modelo de la técnica aplicar. - Se pide un día antes de la sesión sorbete y temperas. 	<ul style="list-style-type: none"> - Témperas (anaranjado, piel, celeste, rojo) - Sorbete - Hojas de aplicación

IV. SECUENCIA DIDÁCTICA:

Momentos	Estrategias
Inicio	<ul style="list-style-type: none"> • Responden preguntas: ¿Qué observan? ¿Les gusta uno? ¿Cómo creen que está elaborado? ¿Qué materiales se utilizó? ¿Qué técnicas se habrá utilizado para su elaboración? ¿Les gustaría usar algo adicional? • Observan la imagen y las describen verbalmente. <div style="text-align: center;">
 </div> <p style="text-align: center;"><i>Nota:</i> imagen de muestra tomada de la página web https://www.youtube.com/watch?app=desktop&v=Wx87LL3Sn88</p>

⁸ Los elementos curriculares: Competencias, capacidades y desempeños han sido tomados de Ministerio de Educación (2016). Currículo Nacional de Educación Básica.

	<ul style="list-style-type: none"> • Representan con diferentes estados de ánimo como se sienten en este día de clases. • Se comunica el propósito de la sesión: <div style="border: 1px dashed black; padding: 5px; text-align: center;">SOPLEMOS DESPACITO</div> • Seleccionan normas de convivencia que permitirán una adecuada participación durante el desarrollo de la sesión: <ul style="list-style-type: none"> ❖ Escuchamos con atención a nuestros compañeros. <p>Compartir materiales.</p>
<p>Desarrollo</p>	<ul style="list-style-type: none"> • Observan la imagen. <div style="text-align: center;">
 </div> <p style="text-align: center;"><i>Nota:</i> imagen de muestra tomada de la página web http://blog.colegiolafontaine.es/author/monicam/</p> <ul style="list-style-type: none"> • Responden: ¿De qué trata la imagen? <p>Explorar y experimentar</p> <ul style="list-style-type: none"> • Ubicados en grupos reciben la hoja de aplicación para realizar el soplado. • Seleccionan los materiales a utilizar, preparan su tempera y su sorbete. • Se emocionan al ver diferentes modelos manifiestan sus emociones. • Nota: Para hacer la técnica del soplado necesitarás: Un papel de base sobre el que pueda mantener la limpieza, sopla despacio para poner sus cabellos a la princesa o al monstruo rojo (revistas, diarios, papeles de colores, papeles con diferentes texturas... cuanto más variedad tengas, mejor). • Jugando con los colores de la tempera me divierte y me pone feliz. <p>Revisan y afinan detalles</p> <ul style="list-style-type: none"> • Durante el proceso se les guiará a los estudiantes para la elaboración del soplado. <p>Explorar y experimentar.</p> <ul style="list-style-type: none"> • Explican con sus propias palabras sobre el soplado. <div style="border: 1px dashed black; padding: 10px;"> <p>¿Qué es el soplado?</p> <p>La técnica de la tinta soplada es una técnica muy original que consiste en soplar a través de una pajita sobre una gota de tinta. Al soplar, la tinta de expande y formas líneas y formas súper especiales que serán perfectas para dibujar</p> </div>

Cierre	<p>Presenta y comparte</p> <ul style="list-style-type: none"> • Expone su trabajo socializando con sus compañeros y padres de familia. • Responden las preguntas: ¿Qué aprendimos hoy? ¿qué dificultades tuvieron al elaborar la técnica del soplado? ¿Para qué nos servirá lo aprendido? <p>REFLEXIONES SOBRE EL APRENDIZAJE</p> <ul style="list-style-type: none"> • ¿Qué avances tuvieron mis estudiantes al ejecutar la técnica del soplado • ¿Qué dificultades tuvieron mis estudiantes? • ¿Qué aprendizajes debo reforzar en la siguiente sesión? • ¿Qué actividades, estrategias y materiales funcionaron y cuáles no? <p>TAREA PARA LA CASA</p> <ul style="list-style-type: none"> • <i>Elabora un dibujo libre con la técnica del soplado</i>
---------------	--

Candy Ediht Cortez Tello

Docente de Aula

Lista de cotejo

- Colorea cómo te sientes en la sesión de aprendizaje.

Demuestro mucho entusiasmo al realizar mi sesión.	
	

Mis compañeros me apoyan a realizar con esmero y entusiasmo.	
	

La maestra me felicita por algo bueno que hice.	
	

Exponemos nuestro trabajito a mis compañeros.	
	

Ayudo a quien lo necesita.	
	

Conclusiones

Primera. El trabajo realizado está basado en un proyecto de aprendizaje incorporando técnicas grafico-plásticas para desarrollar las habilidades creativas en los estudiantes de 1.º grado de primaria, mediante el enfoque multicultural e interdisciplinario, en donde se busca que el estudiante desarrolle su habilidad creativa y de innovación, dejando de lado lo cotidiano.

Segunda. Para la elaboración del Trabajo de Suficiencia Profesional se ha utilizado diversas fuentes bibliográficas como tesis, revistas de diferentes autores acerca de la creatividad, el Currículo Nacional de Educación Básica e información sobre las técnicas grafico-plásticas más usadas para la construcción del marco teórico, lo que me ha servido de gran ayuda para el diseño de mi propuesta pedagógica planteada.

Tercera. El diseño del proyecto de aprendizaje, se ha organizado en siete sesiones, usando estrategias didácticas y actividades pertinentes que permitan el desarrollo de la competencia Crea proyectos desde lenguajes artísticos.

Cuarta. Como instrumento de evaluación se ha empleado una rúbrica para evaluar el desempeño de los estudiantes en el desarrollo de la competencia Crea proyectos desde lenguajes artísticos; esto permitirá conocer los logros y dificultades que presenta cada estudiante para llegar a una solución adecuada que facilite el proceso de enseñanza- aprendizaje.

Lista de referencias

- Esquivias, M. T. (2004). Creatividad: definiciones, antecedentes y aportaciones. *Revista Digital Universitaria*, 5(1), 2-17.
https://www.revista.unam.mx/vol.5/num1/art4/ene_art4.pdf
- Institución Educativa Particular Santa Mónica (2018), *Proyecto Educativo Institucional*. (No publicado)
- Medina, N., Velázquez, M. E., Alhuay, J., y Aguirre, F. (2017). La Creatividad en los Niños de Prescolar, un Reto de la Educación Contemporánea REICE. *Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 15(2), 153-181.
<https://doi.org/10.15366/reice2017.15.2.008>
- Ministerio de Educación del Perú (2016). *Programa curricular de Educación Primaria*. Minedu.
<http://www.minedu.gob.pe/curriculo/pdf/programa-nivel-primaria-ebr.pdf>
- Ministerio de Educación del Perú (2018). *Orientaciones para la enseñanza del área de Arte y Cultura Guía para docentes de Educación Primaria*. Minedu.
<http://www.perueduca.pe/documents/235015816/253278981/orientaciones-ensenanza-arte-cultura.pdf>
- Jiménez, M. A., y Valdera, O. (2018). *Técnicas gráfico plásticas, para mejorar la creatividad en las artes visuales de los estudiantes del segundo grado de educación secundaria de la institución educativa, karlweiss de Chiclayo* [tesis de maestría, Universidad César Vallejo]. Repositorio Digital Institucional.
<https://repositorio.ucv.edu.pe/handle/20.500.12692/34530>
- Lanza, D. (2012, 27 de junio) *Estrategias didácticas para el desarrollo de la creatividad en educación primaria* [ponencia]. V congreso mundial de estilos de aprendizaje. Santander, España. <https://dialnet.unirioja.es/servlet/articulo?codigo=4640391>
- Ruíz, M. I. (2015). *Incidencia de las técnicas grafo plásticas para el desarrollo de la creatividad en los niños y niñas de educación inicial y primer año de los centros de educación general básica rotary club Machala moderno y Andrés Cedillo prieto, de la ciudad de Machala, período lectivo 2012-2013* [tesis de licenciatura, Universidad Técnica de Machala]. Repositorio de UTMACH.
<http://repositorio.utmachala.edu.ec/handle/48000/4582>

Anexos

Anexo 1: Constancias de trabajo

I.E.P. "Lomas de Santa María"
HIJAS DE SANTA MARÍA DEL CORAZÓN DE JESÚS
Resol. Dir. N° 0445 del 28 de Mayo de 1993

"Amado sea en todas partes el Sagrado Corazón de Jesús"

CONSTANCIA DE TRABAJO

La que suscribe, Directora de la I.E.P. "Lomas de Santa María" ubicada en la Avenida las Acacias, 477 del distrito de Chaclacayo.

HACE CONSTAR:

Que **Candy Edihl Cortez Tello**, identificada con DNI N° 77701413 ha formado parte de la Plana Docente de nuestra Institución Educativa Particular "Lomas de Santa María", desde marzo -2012 hasta diciembre - 2015, como Auxiliar y sustituta del Nivel de Educación Primaria, habiendo demostrado responsabilidad y competencia profesional en su trabajo.

Se expide esta constancia a petición de la interesada para los fines que crea conveniente.

Chaclacayo, 22 de enero de 2019

Lic. María Teresa De Domingo Martín
Directora

Av. Las Acacias N° 477- Chaclacayo

 497-2978/358-0457

I.E.P. "Santa Mónica"
 HIJAS DE SANTA MARÍA DEL CORAZÓN DE JESÚS
 Resol. Dir. N° 4429 del 08 de agosto del 2014
 CÓDIGO MODULAR Inicial: 0673517 Primaria: 0673830 Secundaria: 1187178

"Amado sea en todas partes el Sagrado Corazón de Jesús"

CONSTANCIA DE TRABAJO

La que suscribe, Directora de la I.E.P. "Santa Mónica" ubicada en la Calle 19 Mz. M Lt. 1-4, Miraflores en el distrito de Castilla.

HACE CONSTAR:

Que, la Srta. **Candy Ediht Cortez Tello**, identificada con D.N.I 77701413 ha realizado **PRÁCTICAS PRE-PROFESIONALES** en 3° de primaria, desde el 20 de agosto hasta el 27 de noviembre de 2018 en nuestra Institución Educativa Particular., habiendo demostrado responsabilidad y competencia profesional en su trabajo.

Se expide esta constancia a petición de la interesada para los fines que crea conveniente.

Piura, 22 de enero de 2019

Lic. Hna. Julia Rosario Villajuan Valle
Directora

Colegio
 "Santa Mónica"
 PIURA

Calle 19, Mz. M- Lt. 1-4, Miraflores – Castilla - Piura

☎ 073- 343961

I.E.P. Santa Mónica
 HIJAS DE SANTA MARÍA DEL CORAZÓN DE JESÚS
 Resol. Dir. N° 4429 del 08 de agosto de 2014
 CÓDIGO MODULAR Inicial: 0673517 Primaria: 0673830 Secundaria: 1187178

"Amado sea en todas partes el Sagrado Corazón de Jesús"

CONSTANCIA DE TRABAJO

La que suscribe, Directora de la I.E.P. "Santa Mónica" ubicada en la Calle 19 Mz. M Lt. 1-4, Miraflores en el distrito de Castilla,

HACE CONSTAR:

Que, la Srta. **Cortez Tello, Candy Edih**, identificada con D.N.I 77701413 laboró como **DOCENTE DEL NIVEL DE PRIMARIA**, desde el 11 de marzo de 2019 hasta el 31 de diciembre de 2020 en nuestra Institución Educativa Santa Mónica, habiendo demostrado responsabilidad y competencia profesional en su trabajo.

Se expide esta constancia a petición de la interesada para los fines que crea conveniente.

Colegio
"Santa Mónica"
PIURA

[Handwritten Signature]
Directora

Piura, 16 febrero de 2021

Anexo 2: Constancias capacitación

 PERÚEDUCA
SISTEMA DIGITAL PARA EL APRENDIZAJE

 PERÚ

Ministerio de Educación

N.º CV1699656

CONSTANCIA

Se otorga a

CANDY EDIHT CORTEZ TELLO

Por haber aprobado el curso virtual

EVALUACIÓN FORMATIVA: RECOJO Y ANÁLISIS DE EVIDENCIAS DE APRENDIZAJE

Realizado a través del Sistema Digital para el Aprendizaje PerúEduca del 3 al 24 de diciembre de 2020, con una duración de 32 horas.

Nancy Jessica Martínez Cuervo
Directora
Dirección de Formación Docente en Servicio
MINISTERIO DE EDUCACIÓN

N.º CV1679853

CONSTANCIA

Se otorga a

CANDY EDIHT CORTEZ TELLO

Por haber aprobado el curso virtual

CLASE INVERTIDA

Realizado a través del Sistema Digital para el Aprendizaje PerúEduca del 23 de noviembre al 7 de diciembre de 2020, con una duración de 32 horas.

Jessica Martínez Cuervo
Nancy Jessica Martínez Cuervo

Directora
Dirección de Formación Docente en Servicio
MINISTERIO DE EDUCACIÓN