

GUÍA DOCENTE DE LA ASIGNATURA: La Educación Plástica y sus Dificultades de Enseñanza y Aprendizaje
--

DATOS BÁSICOS DE LA ASIGNATURA					
CÓDIGO: 15611R2		PLAN DE ESTUDIOS: 2001		TIPO: Optativa	
Créditos totales		Créditos teóricos		Créditos prácticos	
LRU	HORAS ECTS	LRU	HORAS ECTS	LRU	HORAS ECTS
6	150	4	100	2	50
CURSO: 2		CUATRIMESTRE: 2		CICLO: 2	

DATOS BÁSICOS DEPARTAMENTO/S RESPONSABLE/S		
DEPARTAMENTO/S: DIDÁCTICA DE LA EXPRESIÓN MUSICAL, PLÁSTICA y CORPORAL		
ÁREA/S: DIDÁCTICA DE LA EXPRESIÓN MUSICAL		
E-MAIL : dexpremu@ugr.es	TF: 958243954	FAX: 958249053
URL WEB: http://www.ugr.es/local/demuplac		

DATOS ESPECÍFICOS DE LA ASIGNATURA

1. DESCRIPTORES SEGÚN BOE: Bases teóricas de la Educación Visual y Plástica. La educación plástica y su enseñanza. Construcción y decodificación de imágenes visuales.
--

2. SITUACIÓN	
2.1- La asignatura en el contexto de la titulación	Estudio de las dificultades en los procesos de aprendizaje y enseñanza de las áreas curriculares. En este caso la Educación Plástica y visual-
2.2. Recomendaciones	Alumnado de la titulación interesado en comprender y saber actuar ante dificultades en los procesos de enseñanza y aprendizaje de las artes visuales, en diversidad de contextos educativos

3. COMPETENCIAS	
3.1. Competencias transversales genéricas	<ul style="list-style-type: none"> • Capacidad de análisis y síntesis • Conocimientos generales básicos • Solidez en los conocimientos básicos de la profesión • Resolución de problemas • Toma de decisiones • Capacidad de crítica y autocrítica • Trabajo en equipo • Habilidades en las relaciones interpersonales • Habilidad para comunicar con expertos en otros campos • Reconocimiento a la diversidad y la multiculturalidad • Compromiso ético • Capacidad para aplicar la teoría a la práctica • Capacidad de aprender • Capacidad de adaptación a nuevas situaciones • Capacidad de generar nuevas ideas (creatividad) • Comprensión de culturas y costumbres de otros países • Habilidad para trabajar de forma autónoma • Inquietud por la calidad

3.2. Competencias específicas

- **Cognitivas (Saber):**
 - Conocer y valorar críticamente el Sistema Educativo español y europeo, así como el funcionamiento de las organizaciones educativas que lo integran, potenciando las funciones de asesoramiento, supervisión e innovación.
 - Conocer los sistemas sociales, institucionales y comunitarios que inciden en el proceso socializador y educativo
 - Conocer y tener una opinión relevante y crítica sobre el estado actual de desarrollo de los pueblos y las comunidades y valorar críticamente las fuentes de crecimiento económico y social
 - Conocer los procesos, estrategias y mecanismos de desarrollo y aprendizaje de las personas a lo largo de su vida.
 - Conocer la diversidad de los procesos cognitivos, emocionales y afectivos en los que se sustenta el aprendizaje.
 - Identificar situaciones que requieran ser derivadas a servicios especializados.
 - Conocer procesos de enseñanza-aprendizaje innovadores que sirvan para atender la diversidad y las necesidades educativas especiales.
 - Conocer modelos teóricos que justifiquen y orienten el diseño, desarrollo e innovación del currículum.
- **Procedimentales/Instrumentales (Saber hacer):**
 - Activar estrategias de asesoría docente para facilitar la atención a la diversidad, así como la innovación, diseño y desarrollo del currículum.
 - Tutorizar, a nivel personal y grupal, al alumnado en el desarrollo de su trayectoria personal, educativa y profesional.
 - Orientar a las familias sobre el desarrollo y los progresos educativos de sus hijos e hijas.
 - Ayudar a las personas en su autoformación -para que desarrollen íntegramente su personalidad, marcando sus objetivos y metas e identificando las estrategias para alcanzarlas.
 - Trabajar con la comunidad para diseñar, desarrollar y evaluar planes de acción que potencien la mejora económica, social, educativa y de empleo.
- **Actitudinales (Ser):**
 - Mantener un sistema de valores personales proclives al progreso, el desarrollo y el aprendizaje de las personas y las comunidades
 - Poseer una adecuada ética profesional caracterizada por el respeto a la confidencialidad de la información, la veracidad, la transparencia y la justicia.
 - Poner en práctica habilidades interpersonales de empatía, capacidad de escucha activa, comunicación fluida y colaboración permanente.
 - Crear y mantener una relación adecuada y posibilitadora durante el proceso de orientación, asesoría y ayuda.
 - Desarrollar una conducta caracterizada por el equilibrio personal, la sensatez, la autonomía y el juicio crítico en la capacidad de toma de decisiones.
 - Respetar otras opiniones con asertividad personal y control de la situación
 - Mostrar una actitud de motivación hacia nuevos retos y capacidad de adaptación a experiencias innovadoras en el ámbito psicopedagógico.
 - Mantener una actitud de apertura y colaboración con instituciones nacionales e internacionales de orientación educativa y profesional.
 - Comprometerse con los colectivos más desfavorecidos y contribuir, en el ámbito de sus responsabilidades, a mejorar la cohesión social y a desarrollar una actitud inclusiva.
 - Respetar y valorar la diversidad cultural y étnica como un elemento de

enriquecimiento humano.

4. OBJETIVOS Y PRINCIPIOS DE PROCEDIMIENTO O CRITERIOS DE ACTUACIÓN

- Estudiar el ámbito de la Educación Artística para poder **detectar** dificultades en el desarrollo de los procesos de aprendizaje o enseñanza y **actuar** desde la orientación y la mediación para la prevención y/o resolución en caso de conflictos (dificultades). Para ello será necesario:
 - Conocer las tendencias y la diversidad de prácticas que se desarrollan en Educación Artística (Plástica y Visual) y los presupuestos teóricos, ideológicos y filosóficos que las sustentan.
 - Comprender cómo se producen los procesos de aprendizaje en las artes visuales y el desarrollo artístico del individuo
 - Estudiar los estilos didácticos (para la enseñanza) que se derivan de las concepciones de la Educación Artística y el aprendizaje en las artes visuales. Analizarlos y valorarlos en función de su aplicación en la práctica en diversos contextos educativos, con objetivos, niveles y concepciones variadas.
 - Experimentar con procesos creativos en las artes visuales para conocer los mecanismos internos en el aprendizaje de la materia.

5. CONTENIDOS TEÓRICOS Y PRÁCTICOS

- Bloque 1: Tendencias y enfoques de la Educación Artística, Plástica y Visual. Formas de plantear la materia en función de presupuestos ideológicos y del contexto educativo.
 - Qué es la Educación artística. Marco disciplinar y contexto sociocultural.
 - Principales objetivos en el sistema educativo: contribución a la formación general.
 - Razón de ser de la educación artística en contextos no formales: extraescolares, instituciones culturales y sociales
 - Desarrollo de la Educación Artística en los diversos niveles y contextos educativos: contenidos, metodologías de enseñanza y evaluación.
- Bloque 2: Aprendizaje en artes visuales. Dificultades para el desarrollo artístico del individuo. Conductas artísticas.
 - Representar para conocer: imágenes visuales que conforman nuestro universo cultural. Arte infantil/ arte adulto.
 - Teorías y perspectivas sobre el arte infantil. Formas de aproximación a las producciones artísticas escolares.
 - Cómo se produce el desarrollo artístico del individuo.
 - Estilos de aprendizaje en artes visuales. Desarrollo artístico e intervención educativa.
 - Conductas artísticas: creatividad, imaginación, percepción visual, memoria visual, razonamiento espacial y juicio estético. Talento artístico.
- Bloque 3: Análisis y valoración de programas de Educación Artística en contextos formales (currículum) y no formales. Educación artística, práctica docente y dificultades de enseñanza y aprendizaje
 - Análisis de los procesos de enseñanza y aprendizaje en artes visuales en la educación formal (infantil, primaria y secundaria): objetivos, contenidos, metodologías y evaluación.
 - Análisis de los procesos de enseñanza y aprendizaje en artes visuales en la educación no formal (instituciones culturales y sociales, actividades extraescolares): objetivos, contenidos, metodologías y evaluación.
 - Análisis de los procesos de aprendizaje informales de contenidos, actitudes y valores y qué suponen para la formación en la materia.
- Bloque 4: Funciones y posibilidades de actuación psicopedagógica con respecto al desarrollo artístico y las materias de las artes plásticas y visuales en contextos diversos.

6. METODOLOGÍA	
<ul style="list-style-type: none"> • Se propone una metodología activa que combina el estudio teórico de los temas mediante sesiones de trabajo en el aula con la realización de prácticas que permitirán concretar, valorar, conocer y desarrollar competencias relacionadas con la materia de la asignatura: <ul style="list-style-type: none"> ○ Sesiones teóricas ○ Sesiones prácticas: se realizarán dos prácticas, una en grupos de trabajo y otra individual. 	

7. HORAS ESTIMADAS DE TRABAJO DEL ALUMNO/A	
ACTIVIDADES	
7.1. Actividades Gran Grupo dirigidas por el docente	Exposición teórica de los temas y debate: 14 horas Presentación de prácticas y debate: 9 horas
7.2. Actividades Pequeño Grupo dirigidas por el docente	Práctica artística y Tutorías especializadas: 8 horas
7.3 Actividades Autónomas del alumno/a	Trabajo de campo: 16 horas Tutorías especializadas: 8 horas
Observaciones: Las horas se han calculado de forma aproximada siguiendo el cronograma propuesto, pero se ajustarán en la práctica docente.	

8. EVALUACIÓN	
Criterios	<ul style="list-style-type: none"> ○ Nivel de consecución de los objetivos propuestos tanto en el plano teórico como en el práctico. Evaluación continua de los proceso • Prácticas: Coherencia en los procesos propuestos y resultados obtenidos. Interés y esfuerzo para la resolución de las prácticas: proceso del trabajo en grupo (en su caso) y proceso personal de búsqueda y aprendizaje
Instrumentos y técnicas	<ul style="list-style-type: none"> • Seguimiento tutorizado de las prácticas. • Exposición de procesos y resultado de la Práctica 1 (grupo) • Informe-cuaderno para la Práctica 2 (personal) • Examen final
Criterios de Calificación	<i>Se obtendrá a partir de media aritmética de las calificaciones parciales de las prácticas previstas.</i>

9. BIBLIOGRAFÍA	
GENERAL	AGUIRRE, I.: (2000) <i>Teorías y Prácticas en Educación Artística</i> . Servicio de publicaciones de la Universidad Pública de Navarra. Pamplona ARNHEIM, R. (1993): <i>Consideraciones sobre la Educación Artística</i> . Barcelona. Paidós. EFLAND, A., FREEDMAN, K, STUHR, P.: (2003): <i>La Educación en el arte Posmoderno</i> , Paidos. Barcelona. EFLAND, A.: (2002) <i>Una Historia de la Educación del Arte. Tendencias Intelectuales y Sociales en la Enseñanza de las Artes Visuales</i> . Paidos. Barcelona. EISNER, E. (1 995): <i>Educar la Visión Artística</i> . Paidós. Barcelona. GARDNER, H.: (1994) <i>Educación Artística y Desarrollo Humano</i> . Paidós. Barcelona. LOWENFELD, V. y BRITAIN, L. (1980): <i>Desarrollo de la capacidad creadora</i> . Kapelusz. Buenos Aires. MARIN, R.: (coord.) (2003) <i>Didáctica de la Educación Artística para Primaria</i> . Prentice. Madrid. MATTHEWS, J.: (2002) <i>El Arte de la Infancia y la Adolescencia. La Construcción del Significado</i> . Paidos. Barcelona. READ, H. (1 982): <i>Educación por el arte</i> . Paidós. Barcelona.

ESPECÍFICA	<p>BRUNER, J. (1994): <i>Realidad mental y mundos posibles. Los actos de la imaginación que dan sentido a la experiencia</i>. Barcelona. Gedisa.</p> <p>DEWEY, J. : <i>El arte como experiencia</i>. México. Fondo de Cultura Económica</p> <p>FELDMAN, E. B. (1970): <i>Becoming human through art: Aesthetic experience in the schools</i>. Englewood Cliffs. NJ. Prentice Hall.</p> <p>GARDNER, H. (1987 a): <i>Arte, mente y cerebro. Una aproximación cognitiva a la creatividad</i>. Buenos Aires. Paidós.</p> <p>GARDNER, H. (1995): <i>Mentes creativas</i>. Barcelona. Paidós.</p>
-------------------	---

10 CALENDARIO Y/O CRONOGRAMA ORIENTATIVO DE LA ASIGNATURA						
SEMANA						
cuatrimestre/Segundo/			Desarrollo de la Teoría:		Desarrollo de las Prácticas:	
	Distribución en el cuatrimestre	Bloques temáticos	Explicaciones y debates (presencial) Sesiones de 2 h de duración		Práctica 1 (presencial tutorizada). Sesiones 2h	Práctica 2 (no presencial tutorizada): Sesiones 2h
1ª Semana	Abril	Bloque 1	Aula asignada		Aula asignada	
2ª Semana	Abril	Bloque 1	Aula asignada		Aula asignada	
3ª Semana	Abril	Bloque 2	Aula asignada		Aula asignada	
4ª Semana	Mayo	Bloque 2	Aula asignada		Aula asignada	
5ª Semana	Mayo	Bloque 3	Aula asignada			Aula asignada/ contexto
6ª Semana	Mayo	Bloque 3	Aula asignada			Aula asignada/ contexto
7ª Semana	Mayo	Bloque 4	Aula asignada			Aula asignada/ contexto
8ª Semana	Junio	Bloque 4	Aula asignada			Aula asignada