
LENGUAJES ARTÍSTICOS
Orientaciones Técnico-Pedagógicas

para el nivel de Educación Parvularia

División de Políticas Educativas
Subsecretaría de Educación Parvularia

2020

LENGUAJES ARTÍSTICOS
Orientaciones Técnico-Pedagógicas
para el nivel de Educación Parvularia

SUBSECRETARÍA DE EDUCACIÓN PARVULARIA
División de Políticas Educativas

El documento fue elaborado por:
María Teresa da Costa Mejías

Marcela Palomé Delano

Diseño: María José Barahona.

REGISTRO PROPIEDAD INTELECTUAL:
En proceso

Santiago, Chile
Julio 2020

Agradecimientos a:

• Beatriz González Fulle, jefa de sección Educación Artística y Cultura, Ministerio de
las Culturas, las Artes y el Patrimonio.

• Irene de la Jara Morales. Educadora de Párvulos, Encargada del Área Educativa de
la Subdirección Nacional de Museos, Servicio Nacional del Patrimonio Cultural, Min-
isterio de las Culturas, las Artes y el Patrimonio.

• Verónica Romo. Educadora de Párvulos y Directora Magíster en Arte y Educación de
la Universidad Central.

• Marcos Acevedo Encina. Director y Fundador Grupo Chilhué. Académico de la car-
rera de Educación Parvularia en Expresión Musical, Universidad Católica Silva Hen-
ríquez y Universidad Central.

• Raquel Núñez. Profesora de Danza y Académica de la carrera de Educación Parvu-
laria de la Universidad Católica Silva Henríquez.

• Anabella Roldán. Ex bailarina solista del Teatro Municipal de Santiago y Magíster en
Educación Artística.

• Macarena Rivas Edner. Coordinadora Nacional de la Unidad de Terapias Artísticas y
Creativas de la Teletón. Instituto Teletón, Santiago.

• Pamela Cantillana Muñoz. Profesora de Arte. Unidad de Terapias Artísticas y Crea-
tivas de la Teletón. Instituto Teletón, Santiago.

• Alejandra Fritis, Directora de Corporación Cultural de Cine y Televisión para Niños
Ojo de Pescado. Santiago, Chile ÍN
D

IC
E

I. Presentación

II. Marco Normativo: La expresión artística como derecho
 de niños y niñas

III. Marco teórico: Arte y primera infancia

IV. Práctica Pedagógica

V. Escuchemos las voces de la experiencia

VI. Anexos

VII. Referencias Bibliográficas

4

8

10

18

34

40

48

/ TALLER N°1

4 5
PáginaPágina

PRESENTACIÓN

Con el propósito de fortalecer la aplicación del currículo para niños y niñas desde el
nacimiento hasta su ingreso al nivel de Educación Básica, la Subsecretaría de Educación
Parvularia (SdEP), entrega las presentes Orientaciones Técnico–Pedagógicas para el Ámbito
de Experiencias de Aprendizaje: Comunicación Integral, específicamente para el Núcleo de
Aprendizaje Lenguajes Artísticos, contribuyendo a enriquecer las prácticas educativas de
los equipos pedagógicos en la importante tarea de la educación artística en el nivel.

Para las Bases Curriculares de Educación Parvularia (2018), los Lenguajes Artísticos permiten
a párvulos manifestar sus innatas capacidades de expresión y creatividad. Desde que
nacen, niñas y niños hacen uso de sus capacidades sensorio-motrices, de sus posibilidades
creadoras, de exploración y apropiación del entorno que los rodea, como una necesidad
expresiva y de comunicación vital (Montessori, 1986; Romo 2000; Vygotski, 2016). Así, recurren
a sus sentidos, su corporalidad y emocionalidad, para apropiarse de los objetos, de las
imágenes y sonidos que los rodean; luego, a través de diversas técnicas y materiales, van
reproduciendo, decodificando y representando sus propias miradas del mundo en el que
desarrollan sus experiencias ya sea de modo individual o colectivo.

En ese marco, el presente documento propone un conjunto de orientaciones técnico-
pedagógicas para promover los lenguajes artísticos en Educación Parvularia, relevando
elementos conceptuales y prácticos esenciales para favorecer el desarrollo de la creatividad
y enriquecer las oportunidades de aprendizaje de niños y niñas, y con ello, dar respuesta al
propósito general del Núcleo de Aprendizaje que busca potenciar en los párvulos, habilidades,
actitudes y conocimientos para la expresión creativa de la realidad, y la adquisición de la
sensibilidad y apreciación estética de su entorno y con ello, ampliar las posibilidades de
percibir, disfrutar y representar tanto su mundo interno como la relación con entorno cultural
y natural, empleando progresivamente diversos recursos y medios (BCEP, 2018, p. 75).

Presentación

5
Página

I

/ TALLER N°1

6 7
PáginaPágina

I Presentación Presentación

Conceptos Clave del Núcleo de Aprendizaje: Lenguajes Artísticos

I

Lenguajes Artísticos:

Núcleo de Aprendizaje de las Bases
Curriculares de Educación Parvularia que
articula diferentes expresiones artísticas,
con el fin de favorecer el desarrollo integral
de habilidades, conocimientos y actitudes
para la expresión creativa y la sensibilidad y
apreciación estética (MINEDUC, 2018).

Creatividad:

Capacidad y actitud de las personas o grupos
para generar a partir de elementos conocidos,
o no, nuevos conceptos o producciones que
resultan originales y novedosas (López, 2008).

Expresión Creativa:

Etimológicamente “expresar “es sacar hacia
afuera, presionar hacia afuera haciéndolo
manifiesto. Esto sugiere un esfuerzo por quien
realiza la acción, ya que, no es sólo expresar,
sino que, además de un modo creativo, es
decir innovando, presentando un producto
original, distinto. En general, es la capacidad
de las personas o grupos para comunicar sus
visiones del mundo a través de diferentes
técnicas, recursos o materiales (MINEDUC,
2013; Romo, 2000).

Sensibilización y Apreciación Estética:

La palabra “estética “proviene del griego
“aisthesis”, que significa “sentir”, “percibir” con
los sentidos, en el contexto de este documento
entendemos por ella la capacidad de personas
o grupos para interesarse, disfrutar y valorar
la naturaleza, las expresiones humanas y las
distintas manifestaciones artísticas, a través
del uso y experiencia sensorial (MINEDUC,
2013; Eisner,2004).

Expresión Corporal:

Expresiones artísticas que permiten transmitir
emociones, ideas, historias, mediante el uso
del cuerpo global o segmentariamente a
través de lenguajes artísticos como el teatro,
la danza, la mímica o artes circenses. (CNCA-
MINEDUC,2016).

Expresión Musical:

Manifestaciones artísticas que permiten
transmitir emociones, ideas, historias, a través
del uso del sonido, el silencio y de diversos
recursos sonoros como la voz, el cuerpo o
instrumentos musicales. Utilizando además
elementos musicales como el pulso, acento,
timbre, ritmo, melodía y armonía, entre otros
(CNCA-MINEDUC, 2016).

Expresión Visual:

Manifestaciones artísticas bi o tridimensio-
nales que permiten transmitir emociones e
ideas por medio del uso de herramientas o
técnicas visuales o plásticas sobre distintos
soportes. En estas se puede incluir, el
collage, la pintura, el modelado, la fotografía,
construcciones con diversos materiales,
incluyendo aquellos que provengan de
desechos, dándoles nueva vida, vinculando
el trabajo creativo con el cuidado de la
naturaleza. (CNCA-MINEDUC, 2016).

Expresión Literaria:

Expresiones artísticas que permiten
transmitir emociones e ideas utilizando la
palabra escrita o hablada, como también
distintas estrategias y /o recursos literarios,
orales, visuales o escritos como narraciones,
cuentos, cuenta cuentos y juegos verbales
como trabalenguas, adivinanzas, rimas,
entre otros (CNCA-MINEDUC, 2016).

/ TALLER N°1

8 9
PáginaPágina

MARCO NORMATIVO

Diversos marcos normativos vigentes en Chile, conciben el acceso a la expresión artística y
cultural como un derecho de niños y niñas que debe ser garantizado por el Estado de Chile.
El fomento de los Lenguajes Artísticos en Educación Parvularia se presenta en las Bases
Curriculares del nivel con la finalidad de que todos los equipos pedagógicos de salas cunas,
jardines infantiles y escuelas del país lo incorporen en su quehacer educativo.

Este compromiso por el fomento, desarrollo y difusión de los Lenguajes Artísticos en Educación
Parvularia, también se expresa en el reciente Convenio de Colaboración firmado el 2019 entre
el Ministerio de las Culturas, las Artes y el Patrimonio (MINCAP) y la Subsecretaría de Educación
Parvularia (SdEP), donde se acuerda “Promover la implementación de líneas de acción o
programas de educación artística (...) dirigidos a equipos pedagógicos, párvulos y comunidad
educativa en general, de jardines infantiles pertenecientes a la red pública y a niveles de
educación parvularia en establecimientos escolares con financiamiento o subvención del
Estado”. Compromiso de ambas instituciones públicas que ha llevado al desarrollo de diversas
acciones como las Orientaciones Pedagógicas para Educación Parvularia en el marco de la
Semana de Educación Artística, iniciativa impulsada por la UNESCO en diversos países de
América Latina: http://semanaeducacionartistica.cultura.gob.cl/

Marco Normativo

9
Página

Convención sobre los Derechos del Niño

“Los Estados Parte reconocen el derecho del niño al descanso y el esparcimiento, al
juego y a las actividades recreativas propias de su edad y a participar libremente en la
vida cultural y en las artes” (UNICEF, 2006, p. 23)

“Los Estados Parte respetarán y promoverán el derecho del niño a participar plenamente
en la vida cultural y artística y propiciarán oportunidades apropiadas, en condiciones
de igualdad, de participar en la vida cultural, artística, recreativa y de esparcimiento”
(UNICEF, 2006, p. 24)

Constitución Política del Estado de Chile

“Corresponderá al Estado (...) fomentar el desarrollo de la educación en todos sus
niveles; la investigación científica y tecnológica, la creación artística y la protección e
incremento del patrimonio cultural de la Nación” (SEGPRES, 2019).

Ley General de Educación

“(...) La educación parvularia fomentará el desarrollo integral de los niños y niñas y promoverá
los aprendizajes, conocimientos, habilidades y actitudes que les permitan (...) expresarse
libre y creativamente a través de diferentes lenguajes artísticos” (MINEDUC, 2019a).

II

/ TALLER N°1

10 11
PáginaPágina

11

MARCO TEÓRICO

Marco Teórico

El arte corresponde a una de las grandes formas de expresión del ser humano, pues significa
fundamentalmente un proceso creativo que ha permitido trascender en el tiempo cumpliendo
un rol social y cultural, de comunicación para la humanidad. En él participan diversas
habilidades, capacidades y conocimientos vinculados a la creatividad, la imaginación,
la espontaneidad, la comunicación y expresión de sentimientos, ideas y pensamientos,
pertenecientes al mundo interno y externo de los niños y las niñas.

Algunos estudios (NEA, 2015) demuestran que la práctica artística, acompañada de la
reflexión, fortalece el pensamiento abstracto y divergente permitiendo la búsqueda de
soluciones creativas a un problema, potenciando la flexibilidad y la capacidad de perseverar
en metas personales. Además de activar el interés por el conocimiento y desarrollar en las
personas una mayor percepción y sensibilidad frente al mundo.

En los lenguajes artísticos, convergen diversas manifestaciones y disciplinas del arte,
permitiendo desarrollar una amplia gama de capacidades, habilidades y aprendizajes,
dentro de la educación artística, reconociendo a niños y niñas sujetos integrales y con un
potencial que puede manifestarse a través de diversas formas, técnicas y expresiones, que
se movilizan en el caso de los párvulos, a través del juego, las actividades lúdicas y desde el
aprender haciendo.

El arte en primera infancia puede ser considerado desde dos miradas que son comple-
mentarias. Por una parte, se reconoce el valor intrínseco del arte y sus diversas manifestaciones
como propio y trascedente del ser humano que lo invita a la creación, contemplación y visión
estética de su entorno como también de transformación de lo que podría ser su realidad; y
por otro lado, el arte y los diferentes lenguajes artísticos, adquieren un valor innegable, como
vehiculizador de diversos aprendizajes, una verdadera estrategia de aprendizaje que favorece
el sentido lúdico, libre y creador de niños y niñas. Dos polos de comprensión que algunos
autores reconocen como la tensión entre bellas artes y artes aplicadas (Dondis, 2017).

Durante los primeros años de vida el desarrollo de la creatividad responde al carácter
exploratorio, espontáneo, curioso y libre, en el cual los niños y niñas se desenvuelven y
conocen su mundo. Desde esta concepción, es que se destaca el rol activo y protagonista
de los párvulos en sus aprendizajes y, por ende, en sus procesos creativos que interpretan la
realidad y los contextos en los cuales se desenvuelven, logrando potenciar sus habilidades
artísticas, expresando y apreciando desde su subjetividad el mundo que los rodea.

De ese modo, los equipos educativos deben vincular la enseñanza y la práctica de la
expresión artística con el avance y desarrollo de los procesos cognitivos (lenguaje, memoria,
pensamiento, atención y percepción) que permiten acceder y construir el conocimiento y las
funciones ejecutivas del ser humano. Dicha conexión, se hace visible en las investigaciones
de Howard Gardner y Nelson Goodman (Gardner, 2012: pp. 49, 170-171), quienes, al igual que

III

/ TALLER N°1

12 13
PáginaPágina

III Marco Teórico Marco Teórico

El potencial de los lenguajes artísticos en la primera infancia es multifocal, radicándose tanto
en la representación simbólica (Arnheim, 2002); en la expresión del pensamiento divergente
o lateral (De Bono, 2000); tanto como, en la generación de experiencias sensoriales y de
conocimiento e interacción de niños y niñas con el mundo, lo que contribuye a explicitar
los múltiples significados que ellos y ellas extraen y construyen en su vivencia cotidiana
(Lowenfeld y Brittain, 2008). De esta manera, los lenguajes artísticos, se constituyen en
caminos privilegiados para exteriorizar vivencias sensoriales y socioemocionales, para
desarrollar el pensamiento creativo y para disfrutar de las diferentes manifestaciones
culturales y artísticas (Hemsy, 2008; MINCAP-SDEP-OEI, 2019).

Las actuales Bases Curriculares de Educación Parvularia (MINEDUC, 2018), explicitan que
los conceptos de Apreciación Estética y Expresión Creativa resultan altamente relevantes
en educación artística para el diseño e implementación de experiencias de aprendizaje
dirigidas a favorecer la vivencia de los lenguajes artísticos entre niños y niñas. Precisamente,
este referente curricular señala que:

La mirada integrada de
los lenguajes artísticos,

supone disponer de ambientes de
aprendizaje que permitan reconocer
y valorar las múltiples y particulares
formas de expresión de los niños y las
niñas y puedan poner en juego sus
capacidades creativas. Se trata de
que los párvulos puedan experimentar
y tomar contacto con producciones
de diversos lenguajes artísticos, es
decir, pintura, modelado, escultura,
música, danza, teatro, entre otros

(MINEDUC, 2018: p. 73)

III

Elliot Eisner (Eisner, 2002: p. 17), se refieren a las posibilidades enriquecedoras de la educación
artística y a las funciones cognitivas que se ven favorecidas por ella. Por su parte, desde
la neurociencia, se han realizado descubrimientos con respecto a los procedimientos de
aprendizaje del cerebro y el aporte de las artes a la significatividad de dichos aprendizajes
(Céspedes, 2007: p. 25).

El niño o niña, desde que nace, está
recibiendo información sensorial, la cual
será clave para las redes neuronales
implicadas en el desarrollo y avance de
sus procesos de aprendizaje cognoscitivo
relacionados con la plasticidad cerebral, la
imaginación, la percepción, la capacidad
de decodificación y la representación de su
realidad. Así, las experiencias sensoriales
tempranas, vinculadas con el arte, generarán
en los párvulos más oportunidades para
el desarrollo de la confianza y conciencia
de sí mismos, el conocimiento de las
propias capacidades y de sus aptitudes
creativas (Begley, 1996; Bruer, 2000). Como
consecuencia de ello, entre niños y niñas
se pueden ver diferentes tendencias, en
cuanto al modo de acercamiento y goce de
diferentes expresiones artísticas.

Las experiencias que favorecen la creatividad,
la libre expresión, la fluidez y originalidad, son
vivenciadas de forma distinta según las edades
de los párvulos, evidenciando la singularidad
de cada niño y niña. Por ejemplo, en sala cuna,
la libre expresión de los niños y niñas puede
ser observada a través de la elección y uso
diferente que otorguen a similares materiales.
En otros niveles, el dibujo es una muestra
patente de las diferencias individuales, debido
a que en ellos se puede evidenciar cómo niñas

El despertar de la creatividad en niños y niñas

y niños han decodificado y representado no
sólo sus mundos internos, sino que también,
la visión que tiene de la realidad en que viven
(Eisner, 2004).

El desarrollo personal y singular de la
creatividad se ve potenciado en el encuentro
con el otro, en contextos de confianza, vínculos
afectivos y ambientes democráticos. De este
modo, las iniciativas creativas personales se
ven enriquecidas con el aporte de la iniciativa
creativa del otro. Nadie crea a partir de la
nada, todo se crea a partir de producciones
o experiencias previas. En efecto, cuando
Salvador Dalí pintó “La Persistencia de la
Memoria”, los tintes, las telas y los relojes, ya
existían. Dalí, los mezcla y recrea de manera
original, otorgándole nuevas valoraciones a
dichos elementos. De ese modo, su proceso
de expresión creativa no es resultado de una
experiencia netamente individual o nueva,
más aún si consideramos que su obra formó
parte de una corriente mayor, el surrealismo.

Sensibilización, Apreciación Estética y Expresión Creativa

/ TALLER N°1

14 15
PáginaPágina

1.-Sensibilización y Apreciación Estética

Atender a la sensibilidad de niños y niñas
y cultivar su apreciación estética significa
ofrecer experiencias de sensorialidad
que permitan a los párvulos explorar sus
posibilidades kinestésicas, auditivas, visuales
y expresivas, con el propósito que se interesen,
disfruten, reconozcan, describan e interpreten
diferentes aspectos estéticos de distintas
manifestaciones artísticas realizadas por
otros y por sí mismos (MINEDUC, 2018).

Las artes permiten a las personas introducirse
en aspectos fundamentales de los procesos
creativos como son la exploración, el
descubrimiento y la propuesta. En ese sentido,
las artes, en todas sus manifestaciones
se aproximan al juego en cuento actitud
(Eisner, 2002: p. 21). Especialmente, si
consideramos que tal como niños y niñas se
dan a la experiencia de jugar, sin prejuicios o
preconcepciones, los y las artistas se entregan
al devenir en que se ven enfrentados en sus
procesos de producción artístico–creativo. De
este modo, la sensibilización estética y el juego
comparten la centralidad de una experiencia
significativa mediada por el goce.

Para reflexionar sobre la sensibilización y
apreciación estética en primera infancia,
resulta interesante examinar la Fotografía N°
1, en la cual aparecen un niño de cuatro y una
niña de cinco años, en un frío día de playa en
el litoral central de Chile.

En la fotografía se puede observar el
simple y cotidiano el acto del niño y la
niña de jugar con la arena, enterrando sus
manos, dejándola pasar entre sus dedos,
comprometiendo todo su cuerpo, su interés

III Marco Teórico Marco TeóricoIII

Fotografía N° 1:

y sus ganas en esta exploración que, sin
lugar a dudas, está acompañada no sólo de
la materialidad de la arena, sino también de
la inmaterialidad del viento, el olor, el sonido
y la vista del mar y sus olas.

La experiencia multisensorial de disfrute y
libertad genera en ambos niños una actitud
que busca vivenciar profundamente el
momento. Así, esta experiencia se considera el
inicio para el desarrollo de personas con mayor
comprensión y sensibilidad de las cualidades
sensoriales de su entorno.

Experiencias como esta, se pueden dar en
diferentes espacios y con distintos recursos.
En este contexto, es relevante la propuesta
permanente de los equipos educativos de
este tipo de vivencias, en ambientes que
favorezcan el vínculo afectivo, la confianza, la
sensorialidad y el diálogo del niño o niña entre
pares y con adultos. Esto se traduce, en ofrecer
a niños y niñas experiencias que les permitan
desarrollar en plenitud su sensorialidad como,
por ejemplo, al pasear por una plaza, tocar
los árboles, sentir la textura de su corteza,
mencionándolo que es suave o rugoso, áspero,
así se ayudará al párvulo a discriminar en una
futura experiencia similar.

El interior del aula es un lugar en donde párvulos
y educadores comparten y construyen un
espacio estético, que puede ser utilizado
como punto de partida para motivar procesos
de sensibilización y apreciación estética.
Como espacio construido, el aula puede ser
llevada a análisis junto a niños y niñas. De
ese modo, plantear el ejercicio de contemplar
qué tienen las paredes (el tipo de imágenes,
colores, formas o representaciones gráficas) y,
desde allí, reflexionar sobre lo que “nos gusta”
o “no nos gusta” de este espacio, para luego
modificarlo; representa un ejercicio estético,
y además ciudadano, donde los párvulos
efectivamente son partícipes en los cambios
y reconstrucción de sus espacios y entornos.

2.-La expresión creativa: un fenómeno
o acto comunicativo

El ser humano necesita comunicarse con
otros, contar qué le pasa, qué siente, cómo
percibe el mundo, qué admira. Las diferencias
que se dan en la forma en que nos comuni-
camos con otros están, de alguna forma,
mediadas por los propios procesos creativos,
los que, a su vez, han ido conformándose
acorde al entorno en que hemos crecido y al
cúmulo de experiencias que han ido confor-
mando nuestros imaginarios personales.

El fenómeno de la creatividad ha sido estu-
diado por distintas disciplinas desde larga
data y por variados autores. No obstante,
se ha llegado a algunos acuerdos entre las
tendencias que suelen evidenciar la creatividad
en las personas. Entre estas características
encontramos: la originalidad, entendida como
la capacidad de dar respuestas distintas y
singulares; la flexibilidad, definida como la

“(…) A los niños [y niñas]
les produce un placer

especial la pura exploración
del potencial sensorial de los
materiales que usan. Es a esta
edad cuando su capacidad
de imaginación, libre de las
limitaciones de la cultura, les
permite convertir un palo en un
avión que vuela, un calcetín en
una muñeca a la que arrullar o una
serie de líneas dibujadas en una
representación de papá.

posibilidad de enfrentar de distintas formas
un mismo fenómeno, mirarlo desde distintos
ángulos o puntos de vista, transformando
una situación adversa en positiva o en una
posibilidad de crecimiento; la fluidez, vista
como aquella posibilidad de generar múltiples
ideas para enfrentarse a un mismo hecho;
y, finalmente, es relevante mencionar la
sensibilidad, entendida como la capacidad de
percibir sensaciones y de sentir (Guillford, 1991;
Torrance & Safter, 1999; Gardner, 1983, 2012).

En este contexto, favorecer la expresión
creativa en niños y niñas debiera ser una
de las principales tareas que motive a los
equipos pedagógicos para ofrecer recursos,
materiales, espacios y técnicas que posibiliten
dicha acción esencial, tan necesaria para la
construcción de sociedades más inclusivas y
abiertas al cambio. Como señala Eisner.

(Eisner, 2002: p. 21).

/ TALLER N°1

16 17
PáginaPágina

III Marco Teórico Marco TeóricoIII

Al respecto, se puede revisar dos cuentos realizados por niñas y niños de segundo nivel de
transición (Kinder) de un colegio de Santiago, en el marco de la Campaña de Promoción y
Desarrollo de la Literatura Infantil y Juvenil, por el Ministerio de Educación.

Al examinar estos cuentos a partir de los
conceptos característicos de la creatividad,
se podría señalar lo siguiente:

En el caso de la originalidad, el segundo cuento
relata situaciones fantásticas, inconce-
bibles bajo una perspectiva lógica y racional.
Muestra de ello, es la idea de un pirata que
se casa en el mar y tiene muchos hijos con
una sirena que, a su vez, tiene cuerpo de ave
y cabeza de mujer. Mientras que, en el primer
cuento, más bien predomina un relato de una
situación fácilmente relacionable con la vida
cotidiana de las niñas que construyeron el
cuento, lo que señala que no todos los relatos
de infancia tienen por qué remitir al mundo de
lo fantástico.

La Tienda

Había una vez una señora que cuida a unos niños, después su mamá se lo lleva, después
el niño se pone a llorar porque quiere un peluche, la mamá se pone a ver una ropa y
él sigue llorando [,] el hijo igual va a buscar un peluche, primero elige un dinosaurio,
después lo cambia y se lleva un oso y se va para su casa a jugar con su peluche y su
mamá. Niñas de Kinder C” (VV.AA., 2005: p. 11).

El Mar

En el mar hay muchos peces, hay mucha agua, el mar es uno solo, porque el mar es tan
grande, pueden haber más de cien peces. En el océano Atlántico hay una ballena azul
[que] pesa más de cien kilos y hay sirenas que son seres con cuerpo de ave y cabeza
de mujer [que] cantan bonito y pueden enamorar al pirata y se pierde en el mar se
casan y tienen muchos hijos. Niños de Kinder C” (VV.AA., 2005: pp. 11-12).

Con relación a la flexibilidad y la fluidez,
las situaciones iniciales parecieran ser
adversas (el llanto de un niño) o la mera
exposición de una situación (“en el mar hay
muchos peces”). Ideas que, sucediéndose
una tras otra, van decantando en diferentes
y variados desenlaces posibles. Por otra
parte, estos cuentos no presentan un orden
de las acciones que responda a una lógica
narrativa “tradicional”, en tanto un evento
no es desencadenado como consecuencia
directa del que le antecede. En otras palabras,
los sucesos no están organizados a partir de
explicaciones causa-efecto, y las transiciones
entre dichos sucesos mezclan tiempos
lineales y cíclicos. De ese modo, es que se
puede vincular la explosión de situaciones

una tras otra, con la fluidez y, simultáneamente, con la flexibilidad en tanto multiplicidad de
futuros o desenlaces posibles.

Mientras que, en relación con la sensibilidad, se puede observar que los motivos centrales de
ambos cuentos se vinculan con situaciones que a niños y niñas no les son indiferentes. Así,
el llanto, la pena, el deseo de un juguete, el consuelo de una madre, el juego, los animales, la
naturaleza y el enamoramiento, representan aspectos de la vida –imaginarios o reales – que
tienen relevancia en el mundo infantil a partir sólo de estos relatos.

A partir del análisis realizado, se podría preguntar: ¿los pequeños escritores y pequeñas
escritoras son creativos, o no?, ¿de qué manera se puede evidenciar está creatividad? Frente
a dicha interrogante, se debiese responder con otra pregunta: ¿es pertinente que responder
con una sanción positiva o negativa? Y, por otra parte, ¿No es más relevante detenerse y,
por qué no, admirar con la sola observación del proceso vivido por los niños y las niñas en la
experiencia de creación colectiva de un relato?

/ TALLER N°1

18 19
PáginaPágina

19

PRÁCTICA PEDAGÓGICA

Práctica PedagógicaIV

A partir de las Bases Curriculares Educación Parvularia BCEP y el Marco para la Buena
Enseñanza de Educación Parvularia (MBE EP), se identifica como uno de los propósitos de
la educación artística en este nivel educativo, otorgar integralidad al proceso formativo
de los niños y niñas, a través del favorecimiento de la creatividad y la imaginación tanto
como ejercicio individual como colectivo. Siendo fundamental generar oportunidades
para la libre expresión a través de distintas técnicas, materiales y lenguajes artísticos,
iniciar la sensibilización y apreciación estética de sus entornos; y dar oportunidades para
descubrir los propios talentos expresivos y comunicativos a través de la danza, el lenguaje,
la plástica, la música, entre otras formas de expresión.

Para ello, es necesario que el equipo educativo revise y analice sus experiencias en
educación artística y, a su vez, que reflexionen respecto a cómo los propios contextos
socioculturales y, los de otros miembros de la comunidad educativa y, por supuesto, los
de niños y niñas se aproximan a la educación, el arte y la educación artística. Esto implica
que como equipos pedagógicos reflexione sobre aspectos tales como:

a) La toma de conciencia de los propios procesos creativos.

b) Los conocimientos sobre Educación Artística.

c) La mediación en Educación Artística.

a) La toma de conciencia de los propios procesos creativos:

Involucra una reflexión sobre las tendencias de niños, niñas y adultos frente al arte, la
expresión y la creatividad. En este sentido, se requiere una apelación a la memoria afectiva
y experiencial sobre los propios procesos como educadores/as, de aprendizaje en torno al
mundo de las artes y, en base a ello, tomar conciencia respecto a cómo dichos procesos
vividos, generaron confianza, temor o inquietud. Así, este paso previo permitirá empatizar
con los procesos formativos de los párvulos.

b)Los conocimientos sobre Educación Artística:

Existe un conjunto de conocimientos que influyen en la forma como los y las docentes
se acercan a los procesos de enseñanza (Shulman, 1987), en este caso se remitirá a un
conjunto de saberes que resultan especialmente relevantes para aproximarse a los fines
planteados para la educación artística en primera infancia.

b.1) Conocimientos asociados al mundo de las artes: Se refiere a las formas en que se
conciben conceptos tales como: creatividad, expresión, imaginación, sensibilidad y
apreciación estética. Estos mediatizarán la pertinencia, calidad y las propuestas de
experiencias de aprendizaje que se ofrezcan a niños y niñas.

/ TALLER N°1

20 21
PáginaPágina

Práctica PedagógicaIV Práctica PedagógicaIV

En general, se tiende a asociar los lenguajes
artísticos a la expresión plástica, habitual-
mente como cierre de otras experiencias (por
ejemplo; la narración de un cuento), sin plantear
a niños y niñas un espacio de reflexión sobre
los procesos involucrados en la producción
artística u otras formas de expresión como la
danza o el teatro.

Las oportunidades que han tenido los
integrantes de los equipos educativos para
expresarse creativamente, comprender sus
propios procesos de producción creativa,
examinar sus formas de aproximación a
la sensibilización y apreciación estética
mediatizan las maneras como se enfrentan
a la enseñanza de los lenguajes artísticos.
Precisamente, quienes son capaces de
reconocer sus capacidades creativas,
más allá del manejo de determinadas
técnicas o métodos, muy posiblemente,
serán más flexibles al momento de plantear
oportunidades de aprendizaje en relación
con las artes.

El contexto sociocultural en el cual se han
desarrollado las experiencias de educación
artística vivenciadas por los integrantes
de los equipos educativos también
mediatizará sus formas de aproximación
a el desarrollo de los lenguajes artísticos
en primera infancia. Muestra de ello son
aquellas distinciones que se han aprendido
en el sistema educativo sobre conceptos
como: “experiencias educativas artísticas”,
“artesanía” y “manualidades”, categorías
que llevan en muchas ocasiones a definir
de manera equívoca ciertas producciones
artísticas. Hablar de “música clásica” al
referirse a creaciones de “música docta” o

a reconocidos compositores como Mozart,
Beethoven o Wagner. Esto, sin considerar
que existen “clásicos” en otros géneros
musicales como el rock, el funk y el folclore.

Algo similar sucede al referirse a
determinadas expresiones artísticas con
el título de infantil, por ejemplo, “teatro
infantil”, “literatura infantil”, “danzas
infantiles” o “música infantil”. Precisamente,
al profundizar en la idea de la llamada
“música infantil”, ésta puede llevar a pensar
que niños y niñas sólo debieran acceder a
determinadas producciones musicales por
el grupo etario al que pertenecen o por las
características de las mismas producciones
(instrumentos musicales involucrados,
temáticas de sus letras, sonoridad, etc.).
En otras palabras, las concepciones sobre
la infancia presentes entre los integrantes
de los equipos educativos pueden influir
fuertemente en la selección de temáticas,
obras y experiencias artísticas que serán
puestas a disposición en las aulas de
Educación Parvularia.

b.2) Conocimientos asociados a recursos didácticos para la educación artística:
Actualmente, el mercado ofrece diversidad de materiales susceptibles de ser utilizados
para la educación y las artes. Ante ello, el equipo educativo debe conocer las posibilidades
y características de dichos materiales en términos de diversidad, toxicidad, sensorialidad,
uso, propiedades y durabilidad. En consecuencia, el conocimiento de los materiales puede
llevar a innovar en los usos de éstos y así enriquecer las oportunidades de aprendizaje.

¿Para quién es más importante la presencia de artistas-cultores, para
los/as educadores/as o para los niños y niñas?

Posiblemente, para niños y niñas sea muy atractivo poder relacionarse con un otro que
los invita a “vivir el arte” y con quiénes será fácil crear relaciones de afecto por el juego
que ofrece el/la artista al invitar a pintar, cantar, bailar, etc.

Para los/as educadores/as, seguramente será una experiencia positiva, pero por sobre
todo puede ser una oportunidad para nuevos aprendizajes, tanto didácticos como
disciplinares. He tenido la posibilidad de observar artistas trabajando con educadoras (...),
con admiración, cómo las educadoras comienzan a “mirar” las actitudes de niños y
niñas desde una perspectiva distinta, más integradora, holística (Beatriz González
Fulle,2020).

/ TALLER N°1

22 23
PáginaPágina

Exploración de técnicas y materiales

“Pensar en el proceso que va desde la exploración de los materiales a la producción
y las primeras creaciones nos lleva a analizar las relaciones entre la exploración, la
producción y la creación. Estos son procesos imbricados entre sí, sobre todo en los
niños pequeños, dado que su accionar exploratorio a veces puede devenir en un acto
de producción creativa” (Brandt, 2016, p. 172)

En la generación de sus producciones artísticas, niños y niñas se ven enfrentados al
uso y experimentación con diversas técnicas y materiales. Cada paso que dan en sus
procesos de apropiación del espacio y de la materialidad que les rodea, representa
una experiencia nueva para sus vidas. En este sentido, el uso que otorguen a diferentes
técnicas, herramientas y materiales en su expresión artística, incluirá una y otra vez
ensayos y errores hasta el momento en que niños y niñas reconozcan las posibilidades
propias del material.

En la exploración de técnicas y materiales resulta trascendental la cantidad de tiempo,
la frecuencia y regularidad de las oportunidades que tengan los párvulos para explorar
una técnica o material. Esto influirá en la confianza, el disfrute y la habilidad con que
puedan llegar a utilizarla o elegirla para sus producciones artísticas. La repetición, en
este sentido, no debe homologarse a rutina o a un proceso “poco entretenido” sino a un
ejercicio necesario por parte del niño o la niña.

Cabe destacar que las características del desarrollo de los seres humanos, la madurez de
los niños y niñas, sus capacidades psicomotoras y su desarrollo neurobiológico influirán
en su avance, habilidades y preferencias por determinados materiales o técnicas. Sin
embargo, será fundamentalmente el entorno y las oportunidades que éste le otorgue lo
que condicionará más fuertemente dichas preferencias.

b.3) Conocimientos asociados al currículum
de la educación artística: Otro conocimiento
relevante que mediatiza las acciones
pedagógicas en aula es la forma cómo el
currículum nacional concibe la educación
artística. De acuerdo con las Bases Curri-
culares de Educación Parvularia, la educación
artística se presenta bajo una perspectiva
integral (MINEDUC, 2018). Esto involucra
una inclinación por trabajar de manera
integrada, regular y equilibrada, diferentes

disciplinas artísticas con el fin de desarrollar
la apreciación estética y la expresión creativa
de niños y niñas, más que trabajar las distintas
disciplinas por separado. De ese modo,
estrategias metodológicas como el “cuento
eje” se encuentran especialmente alineadas
a las intencionalidades del currículum para
los lenguajes artísticos. Precisamente, un
“cuento eje” puede ser un punto de partida
para promover que niños y niñas se expresen
a través de la plástica, el modelado y la

expresión corporal en relación con el cuento
relatado por el equipo educativo.

b.4) Conocimientos asociados a las didácticas
y estrategias en educación artística: Las
aproximaciones de los equipos pedagógicos
a los procesos de enseñanza y aprendizaje
de las artes pueden perfilarse de distintas
maneras respecto a los fines, comprensión
y aprendizaje de los lenguajes artísticos
(Raquimán y Zamorano, 2017).

De acuerdo con el Consejo Nacional de la
Cultural y las Artes (CNCA), alrededor de la
educación artística se pueden distinguir tres
enfoques: los expresionistas; los cognitivistas
y disciplinares; y los culturalistas.

* En el caso de los enfoques expresionistas,
el aprendizaje de las artes debiera orientarse
a incrementar entre niños y niñas “su
sensibilidad hacia el mundo, las personas
que los rodean y las propias emociones,
permitiendo a su vez el desarrollo de la
creatividad y la capacidad expresiva”,
colaborando con ello en la formación de
seres humanos emocionalmente sanos
(CNCA, 2016, p. 28).

Ejemplo de OA Sala Cuna para el enfoque
expresionista:

• Manifestar interés por los sonidos, las
texturas, los colores y la luminosidad de
su entorno, respondiendo a través de
diversas formas, tales como balbuceo,
gestos, sonrisas, entre otros.

Por su parte, los enfoques cognitivistas
y disciplinares, están orientados al
conocimiento experto y de excelencia en
relación con distintas disciplinas artísticas.

Así, estas perspectivas “buscan que las
personas aprendan arte como un campo
de conocimiento desde el que es posible
desarrollar habilidades cognitivas que no se
desarrollan en otras áreas” (CNCA, 2016, p. 29).

Ejemplo de OA Nivel Medio, para el enfoque
cognitivista y disciplinar:

• Manifestar interés por diversas produ-
cciones artísticas (arquitectura, modelado,
piezas musicales, pintura, dibujos, títeres,
obras de teatro, danzas, entre otras),
describiendo algunas características.

Finalmente, los enfoques culturalistas
buscan liberarse del arte institucionalizado
-representado por espacios culturales
especializados, comprendiendo las artes
como construcciones socioculturales
provenientes de distintos grupos sociales.

Ejemplo de OA Nivel de transición, para el
enfoque culturalista:

• Apreciar producciones artísticas de
diversos contextos (en forma directa o a
través de medios tecnológicos), describiendo
y comparando algunas características
visuales, musicales o escénicas (despla-
zamiento, ritmo, carácter expresivo, colorido,
formas, diseño, entre otros).

Cada uno de estos enfoques presenta
distintas posibilidades para el desarrollo de
la educación artística en primera infancia,
por lo que, no son incompatibles entre ellos,
siendo acorde al contexto educativo, a la
etapa de desarrollo de niños y niñas, al tipo
de currículo que se adscribe, entre otros
factores. Los enfoques expresionistas,
especialmente alineados con las Bases

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

24 25
PáginaPágina

Curriculares de Educación Parvularia, promueven la exploración y creatividad por parte de
niños, niñas y educadores/as, valorando sus formas de expresión más allá del manejo de
una técnica determinada. Los enfoques cognitivistas y disciplinares, por su parte, refuerzan
habilidades del pensamiento y valoran la especialización de quienes conforman los equipos
educativos. Mientras que los enfoques culturalistas, tienen la potencialidad de valorar el
contexto sociocultural de la comunidad educativa en relación con la educación artística.

b.5) Conocimientos asociados a las características de niños y niñas: El conocimiento sobre
las particularidades o características de niños y niñas es relevante al momento de definir las
estrategias y recursos para las diversas situaciones educativas que favorezcan efectivamente
el desarrollo de habilidades, actitudes y conocimientos artísticos. Por otra parte, tanto la
mediación como la organización del ambiente educativo y la calidad de la interacción son
componentes esenciales en toda enseñanza, lo que cobra relevancia en este núcleo de
aprendizaje, en cuanto a la calidad, diversidad del recurso que debe estar en coherencia a
las posibilidades de exploración, de expresión, autonomía, y motricidad. Por ejemplo, la arcilla
es un material que se podría trabajar en sala cuna para modelar, pero si se considera que los
niños y las niñas en esta etapa suelen llevarse todo a su boca, lo mejor sería elegir un material
que no presente riesgos al ser ingeridos y que pueda cumplir con los sentidos pedagógicos de
la instancia educativa.

Para avanzar en una didáctica para los lenguajes artísticos con niños
y niñas se observan dos premisas fundamentales:

• Todos los temas pueden ser tratados.
• Todas las formas de expresión son válidas.

Desde estas dos premisas, se puede iniciar una aventura que, sin duda, será un
aprendizaje compartido entre el adulto mediador y el niño y la niña.

Durante el año 2016, los Ministerios de Cultura y de Desarrollo Social se aliaron para
convocar a un Concurso de Cuentos Ilustrados y de Creación Musical. La experiencia que
aquí se narra hace referencia solamente a los Cuentos ilustrados. El Concurso invitaba a
que la creación abordara una de estas tres temáticas: Convivencia, respeto y ciudadanía;
Naturaleza, juegos y medio ambiente; Descubriendo el mundo. Se premiaron tres cuentos
ilustrados por cada temática y los nueve fueron impresos1.

La experiencia que aquí sintetizo consistió en entregar la totalidad de estos cuentos a
un grupo de niños y niñas de características diferentes, tanto por su edad como por la
conformación de sus grupos familiares. El rol de la mediadora, además de ir leyendo los
cuentos, fue dejar que la conversación entre niños y niñas se diera libremente, haciendo
pequeños comentarios o preguntas provocadoras.

Una tarde de juego entre cuentos, permitió la creación de dibujos, cantos, bailes, algunas
opiniones y muchas risas. Todos los cuentos tuvieron buena recepción, confirmando que los
temas eran de interés. Con toda naturalidad, hablaron de esos compañeros/as de curso que
son de otros países, de los perros abandonados, de sus diferentes familias, de los colores
y formas que ven en la naturaleza y en los objetos; manifestaron emoción ante algunos
temas o dibujos (el perro callejero fue el favorito). Lo pasaron bien compartiendo la belleza
de las ilustraciones y las temáticas que se les ofrecían, despertando en cada uno y una la
motivación por crear, por opinar y compartir, lo que se manifestó en exclamaciones como
“qué lindo, ¡qué bonito, me gusta!, ¿me lo puedo llevar?” manifestando con ello la sensibilidad
ante la belleza de los cuentos ilustrados, que es, sin duda, otro aspecto fundamental en la
enseñanza del arte: la valoración estética (Beatriz González Fulle, 2020).

(1) Para conocer los cuentos, visitar: http://www.crececontigo.gob.cl/noticias/ya-puedes-descargar-los-cuentos-ganadores-del-concurso/

El dibujo de niños y niñas, como forma de expresión personal

“Actividades como pintar merecen, de parte del adulto, un reconocimiento integral del
niño o grupo de niños” (Brandt, 2016, p. 163)

Una de las formas más cotidianas que los adultos observan como expresión de niños y
niñas, son sus dibujos. Estos constituyen una de las manifestaciones más significativas
de los párvulos a través de los cuales es posible observar el desarrollo del pensamiento
infantil, la función simbólica y representación de la realidad que les rodea. También es
una manera de gran valor para conocer de qué forma ven el mundo niños y niñas, cómo
lo sienten, el valor afectivo y subjetivo que tienen tanto las personas como objetos que
constituyen su mundo. (Lowenfeld y Brittain, 2008).

Los dibujos infantiles se inician con garabatos desordenados, que son más bien en un
inicio una manifestación kinestésica más que artística, para luego ir convirtiéndose en
representaciones incipientes de la realidad y de su imaginación, hasta llegar a etapas
posteriores en donde gradualmente representan figuras reconocibles evidenciando
mayor precisión motriz, las que grafican no solo escenas reales sino como el párvulo
las percibe, observándose clara evolución de la figura humana, de apropiación de las
relaciones espaciales, de tamaño, entre otros aspectos (Vygotski, 1988).

Los equipos pedagógicos deben relevar esta actividad infantil brindando espacios que
lo favorezcan, mobiliario que lo permitan, tiempo para desarrollarlo, variedad, disposición
y calidad en los materiales, como también valoración de parte del adulto ante las
producciones de los niños y niñas, gratificándolo, preguntándole por el significado de
sus producciones, deteniéndose a observarlos, otorgándole un lugar especial para su
exposición a fin de darle trascendencia a la producción gráfica de niños y niñas.

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

26 27
PáginaPágina

c) La mediación en Educación Artística:

Si se concibe la mediación educativa como
toda acción que realiza el equipo educativo
para favorecer el encuentro de niños y
niñas con el aprendizaje, transformándose
en “puentes” entre el niño y el aprendizaje;
“puentes” cuyas superficies deben ofrecer
el suficiente “roce” para que cada paso
que avancen niños y niñas los lleve a
aprendizajes profundos y duraderos. En
otras palabras, “puentes” que deben
propiciar desequilibrios cognitivos para
que niños y niñas accedan a aprendizajes
significativos (Ausubel, Novak & Hanesian,
1978; Vygotski, 1988). Bajo dicha perspectiva,
hay tres elementos que se consideran
relevantes para la educación artística en
primera infancia:

c.1) La importancia de la pregunta: De
acuerdo a los fines que se han planteado
para la educación artística, los tipos
de preguntas debiesen apuntar a una
verbalización o algún tipo de reacción
por parte de niños y niñas, que dé cuenta
de sus sensaciones, entendimiento o
hipótesis sobre la obra que se encuentre
contemplando, ya sea teatral, plástica
o musical. Así, ante una obra teatral se
puede realizar la siguiente interrogante
relacionada con ejercicios de sensibilización
y apreciación estética: ¿Por qué crees que
el rey se vestía con ropa de esos colores?
La siguiente pregunta para proyectar el
desarrollo de la expresión creativa: Dibuja
al rey con la ropa que a ti te gustaría que
usara. Para los mismos fines, en el caso
de una obra plástica, se puede preguntar:
¿Qué te imaginas que hay detrás de la

puerta que aparece en la pintura?, y ¿Qué
te parece si modelas lo que crees que había
detrás de la puerta? Y en el caso de una
obra musical: ¿De qué te acuerdas cuando
escuchas esta canción?, y ¿cómo bailarías
con esta canción?, respectivamente.

c.2) La retroalimentación oportuna: Refiere a
las interacciones pedagógicas que alienten
la expresión de niños y niñas en distintas
técnicas o uso de materiales. Por ejemplo,
felicitarlos ante sus logros e innovación en
el uso de un material, preguntar qué están
haciendo o para quién lo están haciendo,

siempre teniendo la precaución de no
funcionalizar la acción de los párvulos, en el
sentido que no toda expresión del niño debe
tener, necesariamente, un fin explícito para
los demás o para sí mismo. Así, es necesario
recordar que los procesos creativos para
niños y niñas responden al placer que les
produce la sola experimentación.

Las interacciones pedagógicas afectuosas
pueden favorecer el vínculo de niños y niñas
con la danza, la plástica o el teatro; así como
también pueden destacar las variaciones
en la producción artística. En efecto,
destacar positivamente la utilización de
nuevos colores, variaciones en los dibujos
o lo bien que bailaron, puede contribuir a
los procesos de expresión de los mundos
interiores de niños y niñas.

Es necesario tener presente el riesgo que
reviste el reforzamiento mecánico ante
los ejercicios expresivos de niños y niñas.
Se debe considerar que ellos y ellas son
sensibles ante la desafección de los adultos
por su obra o por sus procesos creativos.
Así, la expresión condescendiente “¡ah!,
¡qué bonito!” puede decantar en que
dicha desafección también se instale en
niños y niñas en relación a sus propias
producciones, es por ello, que se requiere
otorgar una retroalimentación ajustada en
los procesos creativos.

c.3) La demostración por parte del equipo
educativo o presentación de los materiales:
En Educación Parvularia se enseña a utilizar
diversos materiales y herramientas a niños y
niñas. De ese modo, se ofrece el desafío de
prevenir que en el proceso de presentación
no se coarte el accionar de los párvulos.

A modo de ejemplo, a continuación, se
desarrollan dos formas para abordar dicho
desafío, considerando, por un lado, el uso
de la acuarela y, por otro lado, la expresión
a través de la danza:

Al mirar un set de acuarela “para niños”,
se observan distintos bloques de colores
y un pincel. Si se ha escogido esta técnica
para trabajar, los niños y niñas tendrán que
aprender a utilizarla, para ello se requiere un
modelaje de la técnica. En dicho contexto,
se expone el uso apropiado del material
(mezcla del tinte con agua para diluirlo) y la
forma en que la herramienta (pincel) se debe
utilizar para conseguir esta dilución. Todo
ello con el fin de darles las oportunidades
para expresarse creativamente a través del
uso de la técnica aprendida.

En el caso de la danza, se puede modelar
determinados pasos de baile asociados
con un tipo de danza en particular, por
ejemplo, el huayno o el merengue; para
posteriormente dar la oportunidad a
niños y niñas de utilizar dichos pasos o
desplazamientos de manera libre o realizar
variaciones de estos, a partir de otras
piezas musicales que respondan a dichos
tipos de danza. Actos de demostración
como este, permitirán a niños y niñas tomar
mayor conciencia de su cuerpo, disfrutar y
apreciar la danza.

Práctica PedagógicaIV Práctica PedagógicaIV

/ TALLER N°1

28 29
PáginaPágina

Los aspectos abordados, en relación con
la educación artística en primera infancia,
permiten proyectar los desafíos y las
oportunidades de aprendizaje tanto para
niños y niñas como para los adultos de
los equipos pedagógicos y la comunidad
educativa de manera más amplia. Siempre
teniendo presente que las artes son una
fuente inagotable de estudio, práctica y
disfrute de procesos expresivos.

c4) Los Lenguajes Artísticos y la Inclusión
Educativa: el arte permite a niños, niñas
y sus familias expresarse, comunicarse,
explorar y vivenciar procesos creativos a
través de diversos lenguajes artísticos.

Por su parte, el Marco para la Buena
Enseñanza de Educación Parvularia (MBE
EP) señala que la inclusión educativa “es
un proceso orientado a eliminar o minimizar
las barreras que limitan el aprendizaje y
la participación de los niños y las niñas
mediante cambios y adecuaciones en las

La danza entendida como movimiento expresivo

Por supuesto que, en dicha concepción, el/la adulto a cargo debiera ser un/a facilitador/a
del movimiento y/o expresión, espontánea y libre de cada niño o niña. Su tarea es
crear el espacio de confianza necesario, y escoger las actividades propiciadoras para
que tenga lugar. Como se puede apreciar, es completamente lo opuesto a proponerse
“enseñar” algo estereotipado y/o estructurado, porque ello excede las posibilidades
del desarrollo psicomotor del nivel parvulario e impide la expresión libre y creativa del
“si mismo”.

Igualmente, nuestro/a facilitador/a debe saber que la expresión también es
comunicación. Y que los seres humanos siempre estamos comunicando, incluso
cuando no sea el propósito, porque ambas corresponden a una característica propia y
diferenciadora de la especie humana (Anabella Roldán, 2020).

Práctica PedagógicaIV Práctica PedagógicaIV

políticas, cultura y prácticas de modo que
todos tengan acceso a un proceso educativo
que responda a sus características,
intereses, necesidades, habilidades y acti-
tudes” (MINEDUC, 2019b, p. 63).

En este contexto, la educación artística en
Educación Parvularia favorece la expresión
e inclusión de niños y niñas respetando sus
singularidades. Para ello se requiere que
los equipos educativos otorguen múltiples
oportunidades para que los párvulos
desarrollen sus procesos creativos con el
adecuado resguardo de sus características
personales, familiares y sociales.

En el siguiente apartado, se invita a los
equipos educativos a reflexionar sobre las
posibilidades que ofrecen los Lenguajes
Artísticos para el desarrollo de la inclusión
educativa considerando dos experiencias
educativas realizadas en Chile durante los
últimos años.

Como se señaló con anterioridad, las Bases Curriculares de Educación Parvularia (2018)
reconocen en el Núcleo de Aprendizaje de Lenguajes Artísticos un conjunto de habilidades,
conocimientos y actitudes fundamentales para el desarrollo y aprendizaje integral de niños
y niñas. Dichos objetivos se encuentran organizados según tres tramos curriculares: sala
cuna, nivel medio y nivel transición.

A continuación, se desarrollan un conjunto de ideas clave para reflexionar sobre
el proceso creativo y expresivo de niños y niñas en los distintos tramos curriculares.
Consideraciones que resultan especialmente relevantes al momento de proyectar
una práctica pedagógica dirigida al desarrollo de trayectorias de enseñanza para la
educación artística en primera infancia.

Algunas características de los Lenguajes Artísticos
en los diferentes tramos curriculares

/ TALLER N°1

30 31
PáginaPágina

ir disfrutando de ellos, como también ir satisfaciendo su necesidad de movimiento amplio, el
que mediante el ejercicio reiterativo y su etapa madurativa se irá perfeccionando y refinando.

La imitación es una acción inicial de la representación mental que se irá desarrollando
gradualmente, los juegos de imitar gestos, los movimientos en un ambiente lúdico, dan
espacio propicio al proceso de simbolización. Para esto, el adulto debe identificar los gestos
y movimientos propios de cada niño o niña, para reforzarlos y gratificarlos para que vayan
adquiriendo valor como elemento de comunicación. Al interiorizar las imitaciones, se producen
las primeras imágenes mentales. Es importante atender el proceso imitativo del niño y niña, así
como también es relevante la calidad del modelo (Bermeosolo, 2013).

Práctica PedagógicaIV Práctica PedagógicaIV

Lenguajes Artísticos en Sala Cuna

Los párvulos naturalmente exploran su
ambiente, por ello se debe procurar variedad
de materiales en color, texturas y de cuidada
presentación y terminaciones, así, su
manipulación será de descubrimiento de
cualidades sensoriales, en el entendido que
los objetos serán atractivos para ellos. El
contacto con la naturaleza a través de sus
distintas manifestaciones de aromas, colores,
sonidos, (por ejemplo: plantas, piedras, arena,
frutos, entre otros), marcan el inicio del goce
estético de su entorno.

El niño y la niña manifiestan desde muy
pequeños, interés por interactuar con las
personas y con el entorno en el que se
encuentran. Este interés exploratorio son los
primeros indicios de expresión y comunicación
de los párvulos y de su potencial creatividad.
Esta disposición, debe darse de una manera confiada, brindándole seguridad y un ambiente
de bienestar, de vínculo afectivo, transmitiéndole seguridad, alegría, recepción atenta a sus
manifestaciones ya sean gestuales, corporales, hacia otras personas, objetos, sonidos y
alimentos (Soto y Violante, 2016).

El escuchar los sonidos del entorno, piezas musicales variadas, armoniosas, en volumen
prudente, acompañadas si corresponde por canto o instrumentos musicales, son formas
positivas de favorecer la sensibilidad de niños y niñas a la música, su escucha, y a futuro su
producción de sonidos, discriminación, memoria auditiva y expresión musical.

El movimiento corporal del niño o niña se irá desarrollando progresivamente, al ser
acompañado de aplausos, o desplazamientos siendo cargados por adultos, o apoyados
por ellos, posteriormente se transformará en sus primeras expresiones de baile.

En sala cuna, los párvulos requieren de la experimentación inicial con el efecto que producen
ellos en distintos materiales de expresión gráfica como pinturas, masas, tizas, entre otros.
Experimentar sobre variedad de soportes y formatos, de diversos tamaños. Se sugiera usar:
papeles, cartón, telas, de modo de probar los diferentes resultados que se van produciendo e

La imaginación es una cualidad
del pensamiento, que se debe
enriquecer a través del contacto
del niño y la niña con experiencias
educativas de diferentes lenguajes
artísticos, que les den oportunidad
de contar historias de sus propias
vivencias, inventar diferentes finales
a cuentos y relatos, visualizar obras
plásticas de diferentes estilos
pictóricos y autores, describiendo
los diferentes aspectos de la
composición plástica que ellos
descubren (colores, formas), invitarlos a recordar algunos aspectos vistos con anterioridad
en salidas a lugares al aire libre, para luego reflejarlos a través de verbalizaciones, actuación
o expresión plástica (MINEDUC, 2013).

La sensibilidad y apreciación de parte del ser humano hacia el arte, estará dada en la medida
que se den oportunidades para tener contacto temprano con diferentes manifestaciones
artísticas con el fin de conocerlas, sentirlas y disfrutarlas. Por ejemplo, en caso de la música,
niños y niñas pueden escuchar piezas de diferentes repertorios ya sean clásicos, doctos o
contemporáneos, folclóricos o infantiles, los cuales irán gradualmente incorporando diferentes
sonidos a su repertorio auditivo y refinando su capacidad de discriminación auditiva.

Lenguajes Artísticos en Nivel Medio

/ TALLER N°1

32 33
PáginaPágina

Considerando las características propias del desarrollo de niños y niñas entre 2
y 4 años, relacionadas con su curiosidad natural y su progresivo desplazamiento
autónomo, las experiencias relativas a lo plástico visual pueden orientar a la
realización de salidas a espacios naturales y proponer experiencias como diferenciar
colores, texturas de hojas, plantas, tierra, piedras, también exponer obras plásticas
de diferentes autores, épocas y estilos cuidando su presentación, soporte y calidad
de impresión de modo que, efectivamente sean un aporte a la visualidad del niño y
niña (Soto y Violante, 2016).

Los lenguajes artísticos también apoyan en este tramo, fuertemente, la función
simbólica. Traducida a estas edades en la representación permanente, por parte
de niños y niñas, a través de gestos con sus manos, su cuerpo o con la ayuda de
objetos de elementos esenciales de algunas acciones, tareas y elementos (Vygotski,
1988). Por ejemplo, un palo de helado, agitado por la mano de un niño o niña, podrá
representar para él o ella, un avión, un pájaro o un auto. En este sentido, las artes
escénicas favorecen la participación de niños y niñas en representaciones de
historias sencillas, dándoles la oportunidad de representar a los personajes con
títeres, disfraces, máscaras u otros elementos.

La danza en este tramo permite
fortalecer la construcción
de su esquema corporal y
funciones motrices tales como
coordinación, equilibrio y freno
motor (Sasano, 2013). Para ello,
se puede proponer de manera
regular la participación en
bailes, practicando diferentes
tipos de desplazamientos con
distintos repertorios musicales.

Práctica PedagógicaIV Práctica PedagógicaIV

Dado que en este nivel los pár-
vulos ya han avanzado natural-
mente en sus niveles de auto-
nomía, lenguaje, capacidades
motoras, de representación de
su realidad a través de dife-
rentes formas, es posible favo-
recer experiencias con mayor
profundidad y especificidad
en los diferentes lenguajes ar-
tísticos, consiguiendo de este
modo no sólo el conocimiento
de técnicas más detalladas,
sino también ir descubriendo
las propias sensibilidades y
tendencias de los párvulos ha-
cia la práctica de algún tipo de
expresión artística en particu-
lar (MINEDUC, 2018).

Con el fin de satisfacer la necesidad de creación propia, creatividad y pensamiento
divergente de parte de los niños y niñas, es importante considerar estrategias como
proyectos que surjan de sus ideas, intereses, iniciativas y necesidades, procurando
atenderlas oportunamente y facilitando su gestación, sugiriéndoles otras posibilidades
para su desarrollo, preguntándoles ¿qué harán?, ¿cómo?, ¿qué otras cosas se podrían
hacer?, ¿de qué otras formas se podrían ocupar determinados materiales?, ¿a dónde se
podría ir?, ¿a quién pedirle ayuda?, entre otras interrogantes que favorecen el proceso
creativo, ya que invitan al párvulo a gestionar sus respuestas y proyectos. También es
importante desarrollar y perfeccionar diferentes técnicas y materiales, combinándolas y
buscando nuevos resultados.

Entre las características del proceso creativo está la flexibilidad y el sentido del humor,
por lo que esto se transforma en otra cualidad que es necesario tener presente en los
ambientes educativos, dando pasos a chistes, uso del absurdo y juegos, que, respetando
la singularidad de cada niños y niña, generen espacios en donde todas las situaciones
pueden tener más de una forma de enfrentar (JUNJI, 2016).

Lenguajes Artísticos en Nivel Transición

/ TALLER N°1

34 35
PáginaPágina

35

ESCUCHEMOS LAS VOCES
DE LA EXPERIENCIA

En el marco de la elaboración de las presentes Orientaciones Técnico-Pedagógicas para los
Lenguajes Artísticos, se invitó a distintos expertos y expertas en el desarrollo y fomento de
las artes para la primera infancia a manifestar sus apreciaciones respecto a la importancia
de las artes entre niños y niñas.

Escuchemos las voces de la experiencia

(2) Loris Malaguzzi, (1920-1994) maestro y pedagogo italiano, inició la metodología educativa de las escuelas Reggio Emilia.

V

Infancia y lenguajes artísticos

Cuando una niña o un niño pequeño escucha música, su reacción natural es el
movimiento, la risa y, según la edad, la imitación del sonido. Cuando le cuentas un
cuento, pone atención, y aunque todavía no maneje el lenguaje verbal, tú sabes que
comprende, que sigue tus palabras de un modo distinto a cuando le dices que se
tome la mamadera. Si le entregas un instrumento, sabrá que allí se oculta un sonido,
y lo encontrará. Con la misma curiosidad observará los colores y los movimientos,
con naturalidad, fluidez, con interés. Si observamos sus actitudes con atención, nos
conectaremos con su asombro, con la fascinación en descubrir la vida.

Un poco más grandes, con mayor autonomía en sus movimientos, la curiosidad los
guía hacia la exploración: todo está por descubrir, y cada elemento (natural o material)
tiene algo que mostrarles, y en correspondencia ellos y ellas tienen algo que decir,
y de decirlo con sus cien maneras de expresarse, como poéticamente expresó Loris
Malaguzzi2 “El niño tiene cien lenguajes, cien manos, cien pensamientos, cien formas
de pensar, de jugar y de hablar, cien siempre, cien formas de escuchar, de sorprender,
de amar, cien alegrías para cantar y entender”.

Curiosidad, asombro, sorpresa, lenguaje, escucha, juego, pensamiento; son conceptos
que naturalmente asociamos con la infancia, y que en teoría del arte son analizados
para comprender el misterio de la creación artística. Es decir, que cuando dejamos a
niños y niñas relacionarse espontáneamente con el mundo y explorarlo, las acciones
que desarrollan son las que el arte reconoce como acciones creativas, sin diferenciar
entre disciplinas o lenguajes artísticos.

 Beatriz González Fulle, Jefa de sección Educación Artística y Cultura,
Ministerio de las Culturas, las Artes y el Patrimonio.

/ TALLER N°1

36 37
PáginaPágina

V Escuchemos las voces de la experiencia Escuchemos las voces de la experienciaV

¿Por qué es importante el arte desde la primera infancia?

Es primordial que dejemos de pensar a la infancia como categoría exenta de conflicto;
solo así el arte se vuelve una posibilidad cierta para mostrar aquellos pensamientos y
sentimientos que ocupan y preocupan a niñas y niños.

Al hablar de arte en la infancia, específicamente, referimos a un proceso mayor que la
sola acción de instalar a la niña y al niño a dibujar o modelar, de acuerdo a patrones
adultos. Al configurar el arte como una actividad de expresión humana, compleja,
dinámica, sensible y abstractiva, no podemos pensar en reducirlo a determinadas
acciones temáticas que inician y acaban en el lápiz o pincel. El dibujo es, en sí mismo,
una experiencia que trasciende la sola materialidad; es el espacio de vida donde niñas
y niños revelan a su modo, la forma de ver y entender el mundo.

La experiencia totalizadora de crear no comienza ni acaba en el dibujo. La sola
observación de una obra visual (la contemplación como acción reflexiva y no pasiva) es
una experiencia estética que estimula variados sentidos, no sólo la vista. Por ejemplo,
una obra saturada de imágenes puede despertar en niñas y niños la sensación de
bulla; una obra oscura y caótica puede provocar un efecto de malos olores. En el caso
de la música ocurre lo mismo: ciertos timbres pueden generar sensaciones de calor, de
suavidad, etc. Lo fundamental es permitir que expresen esas sensaciones, aunque el
autor de la obra no lo haya pretendido ni imaginado. Experiencias de contemplación
o de escucha atenta, contribuyen a forjar imágenes y a “leerlas” pedagógicamente,
entendiendo tempranamente que los imaginarios visuales y auditivos construyen
discursos; esto conforma una herramienta para leer también los lenguajes diversos de
la ciudad: grafitis, rayados, señales, publicidad, sonidos, etc.

Irene de la Jara, educadora de párvulos y Encargada del
Área Educativa de la Subdirección Nacional de Museos.

¿Por qué el arte en la educación infantil?

Porque permite, mediante la apreciación y expresión en lenguajes diversos, comunicar
las vivencias estéticas, las que promueven el desarrollo integral, puesto que requieren
de lenguajes diversos, los que a su vez requieren del pensamiento lógico, asociándose
así, la belleza a la verdad.

Porque la vivencia estética que encarna la obra de arte es la que nos invita a amar la
vida, asociándose la belleza a la bondad. Cuando la guagua se maravilla porque un
ave vuela, claramente está iniciando su amor por él.

Verónica Romo, educadora de párvulos y Directora Magíster en
Arte y Educación de la Universidad Central

La importancia de la danza en Educación Parvularia

Expresar desde el cuerpo y con el cuerpo es imprescindible abordarlo desde el nivel
parvulario, cuando aún resulta completamente natural hacerlo, cuando todavía no
operan los mecanismos de autocensura y vergüenza, que aparecen más tarde en los
seres humanos.

En la actual concepción humana y natural del ritmo, encuentra uno de sus fundamentos
la aproximación al movimiento expresivo, deseable de practicar en el nivel parvularia.
Y preferimos denominarlo “movimiento expresivo” y no danza porque culturalmente se
entiende a las danzas con una definición previa de forma o estructura (el vals difiere
de la cueca o del reggaetón, etc.). También difieren en su estructura rítmica, pero la
dificultad para el párvulo no está ahí, porque el ritmo es natural para su cuerpo, sino
en la estructura formal de la danza que se les pretende enseñar.

Anabella Roldán, ex bailarina solista del Teatro
Municipal de Santiago y Magíster en Educación Artística.

/ TALLER N°1

38 39
PáginaPágina

Escuchemos las voces de la experiencia Escuchemos las voces de la experiencia

El aporte de la música a la primera infancia

El uso de la música con intencionalidad pedagógica proporciona a nuestros niños
y niñas, fundamentos, herramientas, soportes y potenciación de todas las áreas
del conocimiento. El activar experiencias pedagógicas musicales intencionadas
proporciona en lo presente, opciones de futuro más asertivo.

Empleando intencionadamente los recursos musicales y movimiento (danza y juego)
se potencian y desarrollan áreas que en el futuro del niño y niña permitirán consolidar,
favorecer y fortalecer, variadas y múltiples competencias y conductas: estados
naturales de relajación; desarrollo de actividades que soliciten concentración;
estimulación afectiva con la música; desarrollo auditivo, musical y rítmico.

Marcos Acevedo, Director y Fundador Grupo Chilhué y académico de carreras
de Educación Parvularia de la Universidad Católica Silva Henríquez

y la Universidad Central. Magister en Educación y Música.

Medios audiovisuales y tecnología

Si los medios audiovisuales no fueran parte tan importante en la vida de los niños
y niñas de nuestro país, quizás nos cuestionaríamos su inclusión a tan tempranas
edades, pero, como ya están, debemos hacernos cargo de lo que están viendo allí.
Debemos ocuparnos en velar que niños y niñas de primera infancia vean audiovisuales
de calidad en sus escuelas y jardines infantiles para contrarrestar todo lo que ven
en la televisión y la red, integrada en su mayoría por contenidos que niegan al niño/
niña como una audiencia activa, con opinión propia (solo una verdad o un camino, sin
dejar espacio para la reflexión) o que, simplemente, los concibe como ciudadanos (o
consumidores) del futuro (se concibe al niño/niña solo como un adulto del futuro y se
reproducen modelos creados por y para adultos pero con niños). Desde nuestro punto
de vista, esa es el principal aspecto que debiera estar incorporado en la educación
parvularia, el acceso a producción audiovisual de calidad que incentive la opinión,
la participación y la creatividad, y que aborde la realidad desde el punto de vista de
los niños, sus preocupaciones, sus necesidades. También, que reproduzca modelos
lejanos a la violencia o a las directrices del consumo y que respete las edades o niveles
de enseñanza a que van dirigidos.

Alejandra Fritis Zapata, Directora de Corporación Cultural
de Cine y Televisión para Niños Ojo de Pescado.

V V

Una mirada de la expresión corporal en la infancia temprana

La primera forma de comunicación del ser humano es a través del cuerpo, desde que
está en el vientre de la madre necesita moverse; el recién nacido siente la necesidad
de expresarse y su corporeidad es su primera vía de expresión y comunicación con el
mundo.

En la medida que la educadora de párvulos intencione la expresión corporal en el aula,
fortalece sus actitudes creativas, expresivas y corporales, abriendo y descubriendo
vías para que se transforme en una mediadora consciente y responsable de la evolución
de los niños y niñas, involucrándose con lo que está observando y también siendo
partícipe del proceso de los infantes en sus diferentes ámbitos.

Raquel Núñez, profesora de danza y académica de la carrera de
Educación Parvularia de la Universidad Católica Silva Henríquez.

Magister en Educación y Psicomotricidad

/ TALLER N°1

40 41
PáginaPágina

41

ANEXOS

Anexos

Los Lenguajes Artísticos y las Bases Curriculares de Educación Parvularia

Objetivos de Aprendizajes Transversales y su relación con
los Objetivos de Aprendizaje del Núcleo Lenguajes Artísticos

Las Bases Curriculares de Educación Parvularia (2018) establecen un conjunto de habilidades,
conocimientos y actitudes que han de desarrollarse de manera transversal a lo largo de la
Educación Parvularia. Dichos aprendizajes están contenidos en los Objetivos de Aprendizaje
Transversales (OAT). Para incorporar los OAT a la práctica pedagógica, es necesario que los
equipos educativos consideren los siguientes criterios:

1. Los OAT deben incorporarse de manera permanente en la planificación de largo, mediano
y corto plazo.

2. Los OAT deben ser planificados e implementados en su totalidad el transcurso de dos
años.

3. Los OAT en la planificación de corto plazo deben estar acompañados de OA de otros
Núcleos de Aprendizajes no transversales, resguardando su coherencia, pertinencia y
sinergia entre ellos.

VI

/ TALLER N°1

42 43
PáginaPágina

AnexosAnexos

Objetivo de Aprendizaje Transversal: Núcleo Identidad y Autonomía

Objetivo de Aprendizaje Transversal: Núcleo Convivencia y Ciudadanía

Objetivo de Aprendizaje Transversal: Núcleo Corporalidad y Movimiento

1. Expresar vocal, gestual o corporalmente distintas necesidades o emociones (alegría, miedo,
pena, entre otras)

1. Interactuar con pares y adultos significativos (a través de gestos y vocalizaciones, entre otros),
en diferentes situaciones y juegos.

2. Descubrir partes de su cuerpo y algunas de sus características físicas, a través de diversas
experiencias sensoriomotrices.

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

5. Expresar corporalmente las emociones y sensaciones que le
provocan algunas piezas musicales, bailando, cantando e
intentando seguir el ritmo.

3. Imitar gestos, movimientos, sonidos de su entorno significativo,
a través de diversos medios.

2. Producir sonidos con su voz, su cuerpo y diversos objetos
sonoros, en forma espontánea o por imitación.

A continuación, se presentan algunas posibles combinaciones entre OATs y OAs del Núcleo
de Lenguajes Artísticos, para cada uno de los tramos curriculares:

a) Para el Primer Nivel (sala cuna):

VI VI

Objetivo de Aprendizaje Transversal: Núcleo Identidad y Autonomía

Objetivo de Aprendizaje Transversal: Núcleo Convivencia y Ciudadanía

Objetivo de Aprendizaje Transversal: Núcleo Corporalidad y Movimiento

12. Representar sus pensamientos y experiencias, atribuyendo significados a objetos o elementos
de su entorno, usando la imaginación en situaciones de juego.

1. Participar de actividades y juegos grupales con sus pares, conversando, intercambiando
pertenencias, cooperando.

3. Experimentar diversas posibilidades de acción con su cuerpo, en situaciones cotidianas y de
juego, identificando progresivamente el vocabulario asociado.

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

4. Expresar corporalmente sensaciones y emociones
experimentando con mímica, juegos teatrales, rondas, bailes y
danzas.

3. Interpretar canciones y juegos musicales, experimentando con
diversos recursos tales como, la voz, el cuerpo, instrumentos
musicales y objetos.

6. Experimentar diversas posibilidades de expresión, combinando
lenguajes artísticos en sus producciones.

b) Para el Segundo Nivel (medio):

/ TALLER N°1

44 45
PáginaPágina

Objetivo de Aprendizaje Transversal: Núcleo Identidad y Autonomía

Objetivo de Aprendizaje Transversal: Núcleo Convivencia y Ciudadanía

Objetivo de Aprendizaje Transversal: Núcleo Corporalidad y Movimiento

4. Expresar sus emociones y sentimientos autorregulándose en función de las necesidades propias,
de los demás y las normas de funcionamiento grupal.

1. Participar en actividades y juegos colaborativos, planificando, acordando estrategias para un
propósito común y asumiendo progresivamente responsabilidades en ellos.

OA 3 Tomar conciencia de su cuerpo, de algunas de sus características internas (tales como: ritmo
cardíaco, de respiración), de su esquema y progresivamente de su tono corporal y lateralidad, por
medio de juegos.

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

Objetivo de Aprendizaje:
Núcleo Lenguajes Artísticos

2. Comunicar sus impresiones, emociones e ideas respecto de
diversas obras de arte, producciones propias y de sus pares
(artesanías, piezas musicales, obras plásticas y escénicas,
entre otras).

3. Interpretar canciones y juegos musicales, utilizando de manera
integrada diversos recursos tales como, la voz, el cuerpo,
instrumentos musicales y objetos.

4. Expresar corporalmente sensaciones, emociones e ideas a partir
de la improvisación de escenas dramáticas, juegos teatrales,
mímica y danza.

c) Para el Tercer Nivel (transición):

AnexosAnexosVI VI

Objetivos de Aprendizajes de otros Núcleos y su relación
con los Lenguajes Artísticos

Tomando en cuenta que las BCEP promueven la integralidad entre distintas habilidades,
conocimientos y actitudes, resulta fundamental evidenciar la relación que existe entre el
Núcleo de Lenguajes Artísticos y otros Núcleos de Aprendizaje que no presentan un carácter
transversal.

Lenguajes Artísticos

Lenguajes Artísticos

Lenguajes Artísticos

Lenguajes Artísticos

Exploración del Entorno Natural

Exploración del Entorno Natural

Lenguaje Verbal

Lenguaje Verbal

1. Manifestar interés por los sonidos, las
texturas, los colores y la luminosidad de su
entorno, respondiendo a través de diversas
formas, tales como balbuceo, gestos,
sonrisas, entre otros.

1. Manifestar interés por diversas producciones
artísticas (arquitectura, modelado, piezas
musicales, pintura, dibujos, títeres, obras de
teatro, danzas, entre otras), describiendo
algunas características.

 2. Producir sonidos con su voz, su cuerpo
y diversos objetos sonoros, en forma
espontánea o por imitación.

2. Expresar sus preferencias, sensaciones y
emociones relacionadas con diferentes
recursos expresivos que se encuentran en
sencillas obras visuales (colorido, formas),
musicales (fuente, intensidad del sonido) o
escénicas (desplazamientos, vestimenta,
carácter expresivo).

3. Explorar su entorno, observando, mani-
pulando y experimentando con diversos
materiales de su interés, tales como: mezclar
agua con tierra, recoger hojas o ramas,
trasladar piedras, hacer huellas.

1. Manifestar interés y asombro por diversos
elementos, situaciones y fenómenos del
entorno natural, explorando, observando,
preguntando, describiendo, agrupando,
entre otros.

1. Expresar oralmente sus emociones y
necesidades, a través de balbuceos,
vocalizaciones y diversos recursos gestuales.

1. Expresarse oralmente, empleando estruc-
turas oracionales simples y respetando
patrones gramaticales básicos, en distintas
situaciones cotidianas y juegos.

A continuación, se presentan algunos posibles cruces entre Objetivos de Aprendizaje que
pueden servir como punto de partida para la reflexión, al interior de los equipos educativos,
sobre cómo promover la integralidad del nivel de Educación Parvularia.

En sala cuna

En los niveles medios

/ TALLER N°1

46 47
PáginaPágina

AnexosAnexosVI VI

Lenguajes Artísticos

Lenguajes Artísticos

Exploración del Entorno Natural

Lenguaje Verbal

7. Representar a través del dibujo, sus ideas,
intereses y experiencias, incorporando
detalles a las figuras humanas y a objetos
de su entorno, ubicándolos en parámetros
básicos de organización espacial (arriba/
abajo, dentro/fuera).

2. Comunicar sus impresiones, emociones
e ideas respecto de diversas obras de
arte, producciones propias y de sus pares
(artesanías, piezas musicales, obras
plásticas y escénicas, entre otras).

9. Comunicar sus observaciones , los
instrumentos utilizados y los hallazgos
obtenidos en experiencias de indagación
en el entorno natural, mediante relatos,
representaciones gráficas o fotográficas

4. Comunicar oralmente temas de su interés,
empleando un vocabulario variado e
incorporando palabras nuevas y pertinentes
a las distintas situaciones comunicativas e
interlocutores.

En los niveles de transición

Objetivos de Aprendizaje y trayectoria curricular

Favorecer la trayectoria curricular es parte fundamental del sistema educativo, y así se
establece en la Ley General de Educación N°20.370/2009 al reconocer a la Educación
Parvularia como el primer nivel del sistema escolar.

La Educación Parvularia establece dentro de sus propósitos “favorecer la transición de la
niña y del niño a la Educación Básica, propiciando el desarrollo y aprendizaje de las actitudes,
habilidades y conocimientos necesarios para esta trayectoria educativa e implementando
los procesos pedagógicos que la facilitan” (MINEDUC, 2018, p. 34).

Es en este contexto, que el año 2017 se publica el Decreto N°373 que busca establecer una
Estrategia de Transición Educativa (ETE) entre los niveles de transición y el primer año de
Educación Básica.

Para dicha Estrategia, la Gestión Pedagógica representa una dimensión esencial al momento
de diseñar e implementar acciones que favorezcan la trayectoria educativa entre Educación
Parvularia y Educación Básica. En consecuencia, la ETE plantea la necesidad de resguardar
una trayectoria curricular entre ambos niveles de enseñanza en un marco donde prevalezcan
principios como la flexibilidad, la integralidad, la contextualización y la participación.

Para contribuir a los ejercicios de reflexión sobre la trayectoria curricular entre Educación
Parvularia y Educación Básica, en relación con los aprendizajes asociados a los Lenguajes
Artísticos, a continuación, se presentan algunos de los Objetivos de Aprendizaje del Núcleo
de Lenguajes Artísticos junto con Objetivos de Aprendizaje de la Asignatura de Artes Visuales
para Primero y Segundo Año Básico.

Lenguajes Artísticos

Sala Cuna Medio Transición

Artes Visuales

5. Expresar corporal-
mente las emociones
y sensaciones que le
provocan algunas pie-
zas musicales, bailan-
do, cantando e inten-
tando seguir el ritmo.

6. Experimentar sus
posibilidades de ex-
presión plástica a tra-
vés de diversos recur-
sos, produciendo sus
primeros garabateos
espontáneos.

2. Producir sonidos con
su voz, su cuerpo y di-
versos objetos sonoros,
en forma espontánea
o por imitación.

2. Expresar sus prefe-
rencias, sensaciones
y emociones relacio-
nadas con diferentes
recursos expresivos
que se encuentran en
sencillas obras visuales
(colorido, formas), mu-
sicales (fuente, intensi-
dad del sonido) o escé-
nicas (desplazamiento,
vestimenta, carácter
expresivo).

6. Experimentar diver-
sas posibilidades de
expresión, combinan-
do lenguajes artísticos
en sus producciones.

3. Interpretar cancio-
nes y juegos musica-
les, experimentado con
diversos recursos tales
como, la voz, el cuerpo,
instrumentos musica-
les y objetos.

2. Comunicar sus im-
presiones, emociones
e ideas respecto de
diversas obras de arte,
producciones propias
y de sus pares (artesa-
nías, piezas musicales,
obras plásticas y escé-
nicas, entre otras).

6. Experimentar diver-
sas combinaciones
de expresión plástica,
corporal y musical, co-
municando las razones
del proceso realizado.

3. Interpretar cancio-
nes y juegos musi-
cales, utilizando de
manera integrada di-
versos recursos tales
como, la voz, el cuer-
po, instrumentos mu-
sicales y objetos.

4. Observar y comuni-
car oralmente sus pri-
meras impresiones de
lo que sienten y pien-
san de obras de arte
por variados medios.
(Observar anualmente
al menos 10 obras de
arte local o chileno, 10
latinoamericanas y 10
de arte universal).

2. Experimentar y apli-
car elementos del len-
guaje visual en sus
trabajos de arte: línea
(gruesa, delgada, rec-
ta, ondulada e irregu-
lar); color (puros, mez-
clados, fríos y cálidos);
textura (visual y táctil).

4. Cantar al unísono y
tocar instrumentos de
percusión convencio-
nales y no convencio-
nales.

4. Comunicar y explicar
sus impresiones de lo
que sienten y piensan
de obras de arte por
variados medios. (Ob-
servar anualmente al
menos 10 obras de arte
local o chileno, 10 lati-
noamericanas y 10 de
arte universal

2.Experimentar y apli-
car elementos de len-
guaje visual (incluidos
los del nivel anterior)
en sus trabajos de arte:
línea (vertical, horizon-
tal, diagonal, espiral y
quebrada); color (pri-
marios y secundarios);
formas (geométricas).

4. Cantar al unísono y
tocar instrumentos de
percusión convencio-
nales y no convencio-
nales.

Primero Básico Segundo Básico

/ TALLER N°1

48 49
PáginaPágina

niveles de transición pertenecientes a centros
educativos de la Región Metropolitana. Te-
sis para optar al grado de Magíster en Artes.
Santiago: Universidad Mayor.

 DE BONO, E. (2002). El pensamiento crea-
tivo. Barcelona: Editorial Paidós Plural.

 DONDIS, D. (2017). La sintaxis de la imagen.
Barcelona: Gustavo Gili.

 EISNER, E. (2002). La escuela que necesi-
tamos. Barcelona: Editorial Paidós.

 EISNER, E. (2004). El arte y la creación de
la mente. El papel de las artes en la transfor-
mación de la conciencia. Barcelona: Editorial
Paidós.

 GARDNER, H. (1983). Estructura de la men-
te. Arte, mente y cerebro: Una aproximación
cognitiva a la creatividad. Barcelona: Editorial
Paidós.

 GARDNER, H. (2012). El desarrollo y la edu-
cación de la mente. Escritos esenciales. Bar-
celona: Editorial Paidós.

 GUILFORD, J. (1991). Creatividad y educa-
ción. Barcelona: Editorial Paidós.

 HEMSY, V. (2008). La iniciación musical del
niño. Melos.

 JUNJI. (2016). Serie hojas para el jardín. 9
creatividad en el aula. Santiago: Ediciones de
la JUNJI.

 LÓPEZ, R. (2008). La creatividad. Santiago:
Editorial Universitaria.

 LOWENFELD, V.; BRITTAIN, W. (2008). Desa-
rrollo de la capacidad creadora. Madrid: Síntesis.

49

BIBLIOGRAFÍA

 ARNHEIN, R. R. (2002). Arte y percepción
visual. Psicología del ojo creador. España:
Alianza Editorial.

 AUSUBEL, D.; NOVAK, J.; & HANESIAN, H.
(1978). Educational Psychology: A Cognitive
View. New York: Holt, Rinehart & Winston.

 BEGLEY, S. (1996). Your Child’s Brain.
Newsweek, 127 (8), Nueva York, febrero 19.

 BERMEOSOLO, J. (2013). Como aprenden
los seres humanos. Mecanismos psicológicos
del aprendizaje. Santiago: Ediciones UC.

 BRANT, E. (2016). Aproximaciones al len-
guaje plástico-visual. Exploraciones visuales y
táctiles. En: SOTO, C.; VIOLANTE, R. (Editoras)
(2016). Experiencias estéticas en los primeros
años. Reflexiones y propuestas de enseñanza.
Buenos Aires: Editorial Paidós.

 BRUER, J. (2000). El mito de los tres pri-
meros años. Una nueva visión del desarrollo
inicial del cerebro y del aprendizaje a lo largo
de la vida. Barcelona: Paidós.

 CÉSPEDES, A. (2007). Cerebro, Inteligen-
cia y Emoción: Neurociencias aplicadas a la
educación permanente. Santiago: Fundación
Mírame.

 CNCA. (2016). Por qué enseñar arte y
cómo hacerlo. Santiago: CNCA.

 CNCA; MINEDUC. (2016). Aportes de los
lenguajes artísticos a la educación. Fichas
descriptivas. Santiago: CNCA.

 COFRÉ, A.; PALOMÉ, M.; & SALAZAR, A.
(2013). De la imaginación a la creatividad: as-
pectos relevantes de la expresión plástica, en
párvulos según educadoras de párvulos de

BibliografíaVII

/ TALLER N°1

50
Página

 MINCAP; SdEP; OEI. (2018). VII Semana
de la Educación Artística. Arte y Naturale-
za: conciencia en acción. Orientaciones para
Educación Parvularia. Disponible en: http://
semanaeducacionartistica.cultura.gob.cl/
wp-content/uploads/2019/04/orientacio-
nes-sea-2019_educacion-parvulos_2.pdf

 MINEDUC. (2013). Orientaciones pedagó-
gicas para implementar Lenguajes Artísticos
en la escuela. Santiago: MINEDUC.

 MINEDUC. (2018). Bases Curriculares de
Educación Parvularia. Santiago: MINEDUC.

 MINEDUC. (2019a). Fija texto refundi-
do, coordinado y sistematizado de la Ley N°
20.370 con las normas derogadas del Decreto
con Fuerza de Ley N°1 de 2005.

 MINEDUC. (2019b). Marco para la Buena
Enseñanza de Educación Parvularia. Santia-
go: MINEDUC.

 MONTESSORI, M. (1986). La mente absor-
bente del niño. México: Editorial Diana.

 NEA. (2015). The arts in early childhood: so-
cial and emotional benefits of arts participation:
A literature review and gap-analysis 2000-2015.
Washington D. C.: NEA.

 RAQUIMÁN, P.; ZAMORANO, M. (2017). Di-
dáctica de las Artes Visuales, una aproxima-
ción desde sus enfoques de enseñanza. Estu-
dios Pedagógicos, XLIII, 1, pp. 439-456.

 ROMO, V. (2000). El desarrollo artístico en
la infancia: su evolución e implicancias. San-
tiago: Universidad Católica Cardenal Silva
Henríquez.

BibliografíaVII

 SASANO, M. (2013). La construcción del yo
corporal. Buenos Aires: Editorial Miño y Dávila.

 SEGPRES. (2019). Decreto N° 100. Fija tex-
to refundido, coordinado y sistematizado de la
Constitución Política de la República de Chile.

 SOTO, C.; VIOLANTE, R. (Editoras) (2016).
Experiencias estéticas en los primeros años.
Reflexiones y propuestas de enseñanza. Bue-
nos Aires: Editorial Paidos.

 SHULMAN, L. (1987). Knowledge and Tea-
ching: Foundations of the New Reform. Har-
vard Educational Review, 57 (1), pp. 1-22.

 TORRANCE, E.; SAFTER, H. (1999). Making the
creative leap beyond: Revision of the search for
satori and creativity. Buffalo, NY: CEF Press.

 UNICEF. (2006). Convención sobre los De-
rechos del Niño. Madrid. UNICEF.

 VV.AA. (2005). Historias de grandes peque-
ños. Colegio Santa Cruz. Colegio San Antonio.
Master’s College. Santiago: Mundo Hispano.

 VYGOTSKI, L. (1988). El desarrollo de los
procesos psicológicos superiores. México: Gri-
jalbo.

 VYGOTSKI, L. (2016). La imaginación y el
arte en la infancia: ensayo psicológico. Madrid:
Akal.

/ TALLER N°1

52
Página

www.parvularia.mineduc.cl
Paseo Ahumada 48, piso 10. Santiago / Fono: +56 2 24066000

 @SubsecretariaEducacionParvularia / @subseducacionparvularia/ @SubEducParv

