

POLIFONÍA DE VOCES DE LOS MAESTROS: UN DIÁLOGO ENTRE LOS

LENGUAJES DE LA CIENCIA Y EL ARTE PARA LA EDUCACIÓN INFANTIL

LAURA ANDREA CORRADINE GONZÁLEZ.

DANIELA MARÍA FRAGUA VERGARA.

LISEIDI YESENIA RODRÍGUEZ BLANCO.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACIÓN INFANTIL

BOGOTÁ D.C.

2020

POLIFONÍA DE VOCES DE LOS MAESTROS: UN DIÁLOGO ENTRE LOS

LENGUAJES DE LA CIENCIA Y EL ARTE PARA LA EDUCACIÓN INFANTIL.

ROSA MARIA GALINDO

TUTORA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACIÓN INFANTIL

BOGOTÁ D.C.

2020.

AGRADECIMIENTOS

En una búsqueda desenfrenada por intentar develar aquellas maneras en las que los

lenguajes de la ciencia y el arte se vinculan a partir de diversos nudos que ayudan a gestar un

pensamiento complejo, a la par que nos van situando como maestras para un presente y un

futuro venidero, hemos encontrado en nuestro camino lleno de incertidumbres y

posibilidades, seres que contribuyeron para que este trabajo de grado se gestara en estas

páginas y nos permitieron esculpir los peldaños que apoyan nuestro quehacer.

Es por ello que queremos agradecer a la Universidad Pedagógica Nacional por

abrirnos el mundo académico y ayudarnos a forjar nuestro espíritu en esta labor que

afrontaremos muy pronto.

A nuestra maestra y tutora Rosa María Galindo, por haber sido nuestro apoyo y

nuestra guía orientándonos paso a paso con sus consejos, su dedicación y su experiencia.

Gracias infinitas por su disposición constante al diálogo y empatía, más que una maestra, nos

demostró que es un maravilloso ser.

Gracias a todas y todos los maestros que nos concedieron un poco de su tiempo para

hacer parte de esta monografía, compartiéndonos sus vivencias, experiencias y saberes, las

cuales demarcan las formas en las que se concibe la educación con la infancia.

A nuestras familias por apoyarnos en esta travesía por la educación superior, pues con

su amor y cariño nos fue posible vencer los múltiples desafíos y encontrar cobijo en las

noches de desvelo. A los niños y las niñas por ser el motivo por el cual nos hemos formado y

por llenar de luz nuestros días más grises.

¡A todos ustedes gracias!

DEDICATORIA

Al universo que con su inmensidad logra maravillarme y asombrarme. A todos

aquellos y aquellas que están en mi mente y en mi corazón como pequeños motores

benefactores en mi condición de ser humano.

-Daniela.

A Alejandro, por ser la fuerza que me impulsa a seguir.

A Eunice y Víctor, por permitirme comprender que

no se trata de ponernos obstáculos, sino de cómo los superamos.

A Diana, quien con infinito amor y sabiduría me inspira a caminar por la vida.

 A Carolina, Juan y Violeta de quienes he aprendido que la felicidad puede ser hallada en los

momentos más oscuros si tan solo recordamos encender la luz y a aquellos seres quienes

cada día me brindan de su amor y compañía.

- Liseidi.

Dedicado especialmente a mi familia, amigos y todos aquellos seres que me

acompañaron en esta maravillosa aventura. Sigamos luchando juntos por una mejor

educación.

-Laura.

Tabla de contenido

Introducción ... 9

1. Antecedentes.. 13

1.1 Colombia: Un país de ciencia y arte... 13

1.1.1 La ciencia, un pilar fundamental de la educación colombiana: un recorrido por los

documentos oficiales... 15

1.1.1.1 Programas y escenarios que fomentan la ciencia en el país. 16

1.1.2. El arte, otro pilar fundamental de la educación colombiana: un recorrido por los

documentos oficiales... 19

1.1.2.1 Programas y escenarios que fomentan el arte y la cultura en el país 20

1.2. La formación en ciencia y arte: un asunto de interés para la UPN. 23

2. Situación Problema .. 34

2.1. Pregunta Problema .. 38

3. Objetivos ... 39

3.1. Objetivo General ... 39

3.2. Objetivos Específicos .. 39

4. Justificación .. 40

5. Marco Conceptual .. 43

5.1. El arte detrás de la ciencia ... 44

5.1.1. ¿Qué es la ciencia? ... 45

5.1.2. ¿Por qué la ciencia se configura como lenguaje? ... 48

5.1.3. ¿Cómo abordar la ciencia en el aula de clase? ... 50

5.2. La ciencia detrás del arte ... 52

5.2.1. ¿Qué es el arte? ... 53

5.2.2. ¿Cómo se configura el arte como lenguaje? ... 57

5.2.3. ¿Cómo gestar el arte como experiencia en la escuela? ... 59

5.3. Los vínculos entre la ciencia y el arte ... 64

5.3.1. Bioarte: un encuentro entre la biología y el arte ... 65

5.3.2. El papel del maestro ... 68

6. Marco Metodológico .. 71

6.1. Perspectiva de la investigación ... 73

6.1.1. Investigación cualitativa ... 73

6.1.2. Enfoque interpretativo .. 75

6.2. Instrumentos de Recolección de Información: una forma de recopilar, armonizar y

destacar las voces y experiencias de los maestros y maestras de ciencia, arte y educación

infantil. ... 76

6.2.1. La entrevista semiestructurada: un encuentro en el que la palabra trasciende el

tiempo y el espacio. .. 77

6.2.2. Las narrativas: recopilando memorias de los maestros y maestras. 80

6.3. Matriz de análisis: el cuerpo resonante fruto de las fuentes primarias y secundarias. .. 83

6.4. Fases del desarrollo de la investigación .. 84

7. Análisis de resultados: una polifonía en construcción .. 88

7.1. Categoría apriorística: Experiencia ... 90

7.1.1. Vínculos entre experiencia y saber ... 91

7.1.2. La auto formación, un camino de ida y vuelta ... 94

7.1.3. Desafíos del maestro o maestra en la educación infantil .. 96

7.2. Infancias .. 100

7.2.1. Cada niño y niña un universo de sorpresas ... 101

7.2.2. Lo cotidiano, una puerta para entrar al mundo de los niños 105

7.2.3. La profunda relación entre maestro e infancias .. 108

7.3. Interdisciplinariedad: Vínculo entre ciencia y arte ... 110

7.3.1. El maestro un puente entre el arte y la ciencia ... 112

7.3.2. El aula como un lugar de relaciones ... 118

7.3.3. Camino a construir una educación holista .. 121

8. Reflexiones finales .. 127

Referencias bibliográficas ... 133

Anexos ... 142

Índice de imágenes

Imagen No. 1 Muestra el procedimiento de la obra "la estética de la acción". 40

Imagen No. 2 Experiencia “Botellófono”, llevada a cabo con los niños y niñas del Hogar

Infantil Camitas Blancas. ... 52

Imagen No. 3 Dalí, S. (1957 - 1958). Paisaje de mariposas. (imagen de la obra). Fuente: Blog

biblioteca CID. ... 66

Imagen No. 4 Foto que acompaña la narración del maestro 2, sobre el proyecto Prisma de

sueños. .. 80

Imagen No. 5 La maestra nos compartió una narrativa, en la que nos comentó la manera en la

que ella evidencia la relación entre la ciencia y el arte en el aula, cuando surgió un proyecto

sobre el trapiche, ... 100

file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898048
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898049
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898049
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898050
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898050
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898051
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898051
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898052
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898052
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898052

Imagen No. 6 Fotografía que acompaña las narrativas del maestro No. 3. en la cual se

visibiliza el aula como un lugar de relaciones.. ... 119

Imagen No. 7 En el cuerpo y en la naturaleza misma podemos evidenciar las diversas

maneras en las cuales se vinculan los lenguajes .. 130

Índice de figuras

Figura No. 1 Proceder metodológico, que destaca las etapas de la configuración de la

monografía. .. 72

Figura No. 2 Fases de desarrollo de la entrevista semiestructurada 79

Figura No. 3 Categorías apriorísticas y categorías emergentes (o subcategorías)................. 84

Figura No. 4 Fases y etapas que se atravesaron durante el desarrollo de la investigación. ... 87

Índice de Anexos

Anexo No. 1 formato de consentimiento informado para proyectos de investigación 142

Anexo No. 2 formato de preguntas realizadas a los maestros y las maestras 145

Anexo No. 3 Entrevista realizada al maestro No 1 ... 148

Anexo No. 4 Entrevista realizada al maestro No 2. .. 166

Anexo No. 5 Entrevista realizada a la maestra No 3 .. 177

Anexo No. 6 Entrevista realizada a la maestra No. 4. .. 186

Anexo No. 7 entrevista realizada a la maestra No. 5. ... 197

Anexo No. 8 entrevista realizada a la maestra No. 6. ... 206

Anexo No. 9 entrevista realizada a la maestra No. 7. ... 212

Anexo No. 10 tabla de reflexiones y relaciones emergentes en torno la experiencia, la

interdisciplinariedad y las relaciones arte y ciencia, por parte de docentes de arte. 218

Anexo No. 11 tabla de reflexiones y relaciones emergentes en torno la experiencia, la

interdisciplinariedad y las relaciones arte y ciencia, por parte de docentes de ciencia. 242

Anexo No. 12 tabla de reflexiones y relaciones emergentes en torno la experiencia, la

interdisciplinariedad y las relaciones arte y ciencia, por parte de docentes de Educación

Infantil. ... 263

file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898053
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898053
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898054
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898054
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898716
file:///C:/Users/OSCKORP/Desktop/Final%20Polífonia.docx%23_Toc55898716

9

Introducción

“la integración general de las bases conceptuales podría organizarse como un curso

en el pénsum educativo desde el kínder hasta el bachillerato. ¿Para qué? Para que

los niños entiendan que las diferentes materias escolares que estudian no son

fragmentos sueltos sin interrelación, sino partes integrales de una concepción

general que ha creado la sociedad humana, que se trata de un regalo que le da la

sociedad a cada nuevo ser humano; que tal enseñanza es la destilación preciosa de

miles de años de trabajo intelectual.”

Rodolfo Llinás (1996)

Las palabras penetran y trascienden el tiempo y el espacio, se bifurcan y se extienden

más allá de lo concebible, son mágicas, su poder radica en que pueden llegar a diferentes

cuerpos y atravesarlos de formas abruptas o reposar con suavidad sobre oídos hasta disiparse

poco a poco. Es así como las palabras del neurólogo y educador Rodolfo Llinás nos han

dejado marcas en nuestras mentes, nos han hecho reflexionar que en el transcurso de los años

existe una búsqueda por la especialización del conocimiento y hacerlo cada vez más accesible

a las generaciones venideras, a esos niños y niñas que llegan a las aulas con la intención de

explorar, de entender e interpretar el mundo que está lleno de vigor en su esplendor.

Es por esta necesidad de restablecer los puentes entre la ciencia y el arte, que hemos

tomado como punto de partida los vínculos entre ciencia y arte, entendiéndolos como

lenguajes que permiten acercarse al mundo de forma significativa en pro de suscitar

transformaciones educativas. Por ende, el lenguaje es una de esas vías en las cuales se puede

gestar un encuentro dialógico en el que las aparentes diferencias sean formas de cultivar

conexiones que permitan develar las similitudes existentes.

A partir de ese encuentro es que entendemos el papel de los niños y las niñas como

sujetos dotados de capacidades que buscan conocer su realidad de forma integral, por cuanto,

10

ellos encuentran en las exploraciones cotidianas un entretejido de relaciones en todo lo que

ven, sienten, escuchan, en general en lo que perciben, y somos los adultos quienes, a veces

sin querer, les fragmentamos su mundo y repartimos migajas de conocimiento que solemos

tildar de opuestos sin dar cuenta de su trasfondo.

Con este panorama encontramos pertinente comenzar a construir nodos entre la

ciencia y el arte, entendiendo a los maestros y maestras como puentes de conocimiento, pues

son quienes a través de sus disposiciones y la proyección de experiencias acordes con la

infancia empiezan a dar cuenta que en esas vivencias que se dan en los espacios educativos.

Existe un discurso de trasfondo, un saber pedagógico, una visión subjetiva de la realidad, una

forma de llevar a la práctica la relación entre la ciencia y el arte, y muestra de ello se

encuentran las entrevistas y las narrativas de los maestros y maestras quienes fueron parte de

este trabajo de grado y a quienes les agradecemos exteriorizar sus recuerdos y voces para ser

reflexionadas.

Aunado a ello, sugerimos que esas relaciones entre estas formas de conocimiento se

gesten desde la interdisciplinariedad, la cual entendemos como una triada entre disciplinas -

campos del saber - docentes de diferentes áreas, con el fin de promover una apuesta educativa

que sitúe a los niños/as como sujetos integrales, a las relaciones y conexiones en las aulas

como maneras de compartir, tejer ideas y nociones para comprender mundo.

Esta búsqueda nos llevó a repensar cómo lograr visibilizar las convergencias entre

ciencia y arte desde la experiencia de los maestros y maestras que han entrado al aula de la

educación infantil. Para ello consideramos pertinente construir una investigación desde una

perspectiva cualitativa con enfoque interpretativo, que nos permitió retomar esas vivencias y

experiencias condensadas en una polifonía de las voces de los maestros y maestras, y nos dan

pistas para llevar al aula de la educación infantil esa relación entre estos lenguajes.

11

Por lo anterior, nuestra monografía se compone de ocho capítulos. En el primero,

realizamos un rastreo a diferentes trabajos de grado que brindaron pistas en torno a las

relaciones entre el arte y la ciencia, así mismo se reconocieron diferentes escenarios que

llevan a cabo experiencias a favor de estos campos de conocimiento. En el segundo capítulo

se expone la situación problema como punto de partida para comprender la necesidad de una

educación interdisciplinar que movilice los vínculos entre el arte y la ciencia en la Educación

Infantil; este capítulo se cierra con la formulación de la pregunta problema: ¿Cómo a partir

de las voces de los docentes de educación infantil se pueden plantear algunos elementos que

contribuyan a visibilizar la relación entre arte y ciencia en la escuela inicial?

A continuación, se abordan los objetivos que encaminan la intencionalidad de esta

monografía y dan cabida al cuarto capítulo que contiene la justificación en donde

manifestamos nuestro interés por explorar un horizonte educativo que conciba una

integralidad entre la ciencia y el arte, posicionándolos como lenguajes provocadores y

potenciadores de conocimiento.

En el quinto capítulo profundizamos en algunos autores que dan sustento a nuestra

comprensión de arte y ciencia, a la par que permiten visibilizar algunas concepciones

existentes sobre los vínculos que se pueden entablar entre estos lenguajes. Así mismo se

brinda un sustento teórico frente al papel del maestro y maestra para la infancia.

Posteriormente en el sexto capítulo se presenta la metodología que orienta el

desarrollo del trabajo de grado, asumiendo una perspectiva cualitativa con enfoque

interpretativo. Esto conlleva al desarrollo del séptimo capítulo, en el que exhibimos el

análisis de los resultados obtenidos a partir de las entrevistas y las narrativas de los maestros

y maestras de educación infantil, arte y ciencia; este análisis se configuró mediante unas

categorías apriorísticas que dieron paso a unas categorías emergentes, lo cual se puede

evidenciar en el apartado de los anexos.

12

Finalmente, en el octavo capítulo, se abordan las reflexiones finales que se originaron

a propósito de esta polifonía entre las voces y experiencias de los y las docentes y los

planteamientos de los autores.

Por último, cerramos nuestro trabajo de grado con las referencias bibliográficas que fueron

los cimientos sobre los cuales se materializó esta monografía, y a partir de los que podemos

pensar y repensar la educación infantil desde una perspectiva integral.

13

1. Antecedentes

Nuestro recorrido por esta polifonía de voces inicia con un rastreo bibliográfico que

da cuenta de algunas investigaciones orientadas al abordaje de las diversas perspectivas, en

torno a la enseñanza de las artes y las ciencias en la educación infantil, que hacen énfasis en

la importancia de acercarse a estas formas de conocimiento como lenguajes para conocer el

mundo.

Para ello, tomamos como punto de partida algunas investigaciones a nivel nacional,

que nos permiten realizar un mapeo general del abordaje de las relaciones entre estos campos

de conocimiento en la educación infantil, para vislumbrar cómo se han configurado dichas

relaciones que devienen de las voces que armonizan, tensionan y enriquecen la polifonía de

voces de los maestros y maestras que han vivido la experiencia en torno a la primera infancia.

Este capítulo se compone por dos apartados: en el primero realizamos un recorrido a

nivel nacional, identificando los documentos pedagógicos que orientan la labor educativa en

el país en lo concerniente a la ciencia y el arte, destacando, también, algunos espacios

culturales e institucionales que enriquecen los procesos de enseñanza y aprendizaje de estos

dos campos del conocimiento. En el segundo apartado, hacemos énfasis en algunas

investigaciones y propuestas desarrolladas desde la Facultad de Educación y la Facultad de

Ciencia y Tecnología de la Universidad Pedagógica Nacional, que apuntan al reconocimiento

del arte, la ciencia y sus relaciones dentro del campo de la educación.

1.1 Colombia: Un país de ciencia y arte

Somos uno de los países más biodiversos a nivel mundial, siendo privilegiados con

una flora y fauna que han inspirado a científicos e investigadores colombianos, quienes en su

labor han desarrollado grandes propuestas y avances en materia del desarrollo humano y la

14

comprensión de fenómenos biológicos, químicos y físicos; poniendo en evidencia el interés

del país por estar a la vanguardia de los avances científicos y tecnológicos en pro de

fortalecer el desarrollo social de los colombianos.

Ello lo podemos constatar por medio de los datos otorgados por el Ministerio de

Ciencia, Tecnología e Innovación1 (Minciencias), anteriormente Colciencias, quienes en su

informe El estado de la ciencia en Colombia, presentado en el 2015, aseguran que del 2010 al

2013 se desarrollaron un total de 2.836 proyectos o investigaciones enfocados en diferentes

áreas como: el desarrollo tecnologíco e industrial (359 proyectos), la salud (352), la

regionalización (114), la energía y minería (133) y la electrónica, telecomunicaciones e

informática (986). De igual forma, en ese mismo periodo se otorgaron 3.514 becas para

estudios de maestría y 3.012 para estudios de doctorado. (Colciencias, 2015)

Así mismo, en el año 2019, Minciencias crea la Misión Internacional de sabios, que

busca aportar y fortalecer la construcción de una política pública de educación enfocada en la

ciencia, la tecnología y la innovación. Esta misión se compone por 46 expertos nacionales e

internacionales que abarcan diversas áreas del conocimiento, de esta forma se espera poder

aportar soluciones que respondan a los desafíos ambientales y sociales del país. (Minciencias,

2019)

En cuanto al ámbito de las artes y la cultura, según el Ministerio de Cultura

(Mincultura), el país contempla el acceso, disfrute y práctica de experiencias artísticas y

culturales como un derecho de los colombianos, por lo tanto, desde sus diferentes

departamentos se enfocan en la concertación de políticos y diseños de planes que permitan la

1 El Ministerio de Ciencia, Tecnología e Innovación se crea en el 2019, por medio de la ley 1951 de
2019, como una estrategia para fortalecer la gestión desempeñada hasta ese momento por el
Departamento Administrativo de Ciencia, Tecnología e Innovación (Colciencias), de esta forma se
busca promover el desarrollo de la ciencia, la tecnología y la innovación en los escenarios nacionales
e internacionales.

15

participación ciudadana en la oferta cultural de Colombia. Así mismo, existe un énfasis en la

promoción, de lo que Mincultura denomina, los lenguajes básicos de expresión artística, los

cuales son: música, teatro y circo, literatura, danza y artes visuales.

En lo referente al arte en la educación, MinCultura, de la mano del Ministerio de

Educación Nacional (MinEducación), apuesta la educación artística como “un campo

estratégico para la formulación e implementación de políticas públicas que permitan incluir

los diversos niveles y modalidades de la educación en arte, de acuerdo con la competencia

que le otorga la Ley General de Cultura.” (Mincultura, 2013)

Por lo anterior, es posible afirmar que tenemos la fortuna de educar en un país con un

sinfín de riquezas naturales y culturales, que permiten a nuestros niños y niñas aprender del

ambiente que les rodea, por consiguiente, el aprendizaje que recibimos se da desde la cultura,

de las personas y sobre todo de cómo nos constituimos a partir de aquello que aprendemos.

1.1.1 La ciencia, un pilar fundamental de la educación colombiana: un recorrido

por los documentos oficiales

Para este apartado de la presente investigación tomaremos como referentes los

Lineamientos curriculares en el área de Ciencias Naturales y Educación Ambiental (1998), y

el Documento N°21 de la serie de Orientaciones Pedagógicas para la Educación Inicial en el

marco de la atención integral, el arte en la educación inicial (2014), documentos por medio de

los cuales se brindan posibilidades de trabajo en el ámbito de las ciencias naturales para

básica primaria y de arte para la etapa inicial de los niños y niñas.

En principio, se retoma el aprendizaje de las ciencias naturales a partir del documento

Lineamientos curriculares en el área de Ciencias Naturales y educación ambiental,

documento por medio del cual “se ofrecen orientaciones conceptuales, pedagógicas y

16

didácticas para el diseño y desarrollo curricular en el área, desde el preescolar hasta la

educación media” (MEN. 1998. P.4). En este, se manifiesta que el sentido de las ciencias

naturales y la educación ambiental es “ofrecerles a los estudiantes colombianos la

posibilidad de conocer los procesos físicos, químicos y biológicos y su relación con los

procesos culturales, en especial aquellos que tienen la capacidad de afectar el carácter

armónico del ambiente.” (MEN. 1998. p.10).

Además de lo expuesto, refleja que la formación en ciencias debe cumplir con los

estándares estipulados por el Ministerio de Educación, para la formación en ciencias, ya que,

de no ser así el estudiante “no podrá enfrentar problemas desconocidos en forma exitosa,

pues no es posible el hallazgo de nuevas soluciones sin enfrentar los problemas sociales y del

mundo físico.” (MEN. 1998. P.39). De ahí, que sea importante que la educación en ciencias

se centre en el niño y la niña, que posea una vinculación con sus conocimientos a partir de

sus experiencias y del sentido que estas poseen para él.

En el aprendizaje de las ciencias es vital repensar el papel del docente, pues este no

debe limitarse a guiar el proceso educativo, por el contrario, debe tomar conciencia de sus

prácticas pedagógicas, teniendo en cuenta las ideas previas de los estudiantes y la vinculación

de la vida cotidiana, contribuyendo a la problematización de la realidad, lo cual genera

asombro, motivación e invita a los niños y las niñas a formularse preguntas, esto, a raíz de

que los espacios estén dispuestos para la interacción y el fortalecimiento del espíritu

científico.

1.1.1.1 Programas y escenarios que fomentan la ciencia en el país. En Colombia contamos

con diferentes programas y escenarios alternativos que posibilitan la formación de los niños,

las niñas y los maestros, por medio de los cuales es posible el aprendizaje de la ciencia a

través de la exploración y el juego.

17

Dentro de los programas se destaca ONDAS, una estrategia de Minciencias, que

busca que los niños, niñas, adolescentes y jóvenes se interesen por la investigación y

desarrollen actitudes y habilidades científicas e investigativas, para lo cual se promueve una

propuesta pedagógica y metodológica que fomenta la construcción de preguntas, la

experimentación y la comprobación. (Tomado de http://ondas.minciencias.gov.co/)

En cuanto a los escenarios o espacios alternativos se pueden destacar los siguientes:

- El museo de la ciencia y el juego de la Universidad Nacional de Colombia. Este

espacio se encuentra ubicado en la ciudad de Bogotá. Pionero en el campo de la ciencia,

cuenta con el primer museo interactivo de este tipo en Colombia, el segundo en Suramérica y

el tercero en Latinoamérica. Así, este espacio se convierte en un escenario pertinente para el

aprendizaje de las ciencias debido a que su misión corresponde a llevar a cabo planes,

programas y proyectos en el campo de la popularización, divulgación y apropiación

ciudadana de la ciencia, buscando inclusión y eficacia social, educativa y cultural en sus

acciones, gracias a herramientas que tienen como base el empleo de la lúdica y el juego.

(Tomado de: https://www.cienciayjuego.com/quienes-somos/)

- Parque Explora: Parque en ciencia y tecnología. Ubicado en la ciudad de

Medellín, cuenta con un acuario (uno de los más grandes de Suramérica) y un planetario. Es

un centro interactivo para la apropiación y divulgación de la ciencia y la tecnología, buscando

su aprendizaje por medio de la educación y el esparcimiento. La importancia de este espacio

radica en la comunicación y transformación de la comunidad mediante escenarios que

contribuyan a la apropiación del conocimiento científico. (Tomado de:

https://www.parqueexplora.org/visita/el-parque)

http://ondas.minciencias.gov.co/
https://www.cienciayjuego.com/quienes-somos/
https://www.parqueexplora.org/visita/el-parque
https://www.parqueexplora.org/visita/el-parque
https://www.parqueexplora.org/visita/el-parque

18

- Maloka. Ubicado en la ciudad de Bogotá, cuenta con un centro interactivo que

fomenta los lazos entre la ciencia, tecnología e innovación. Su principal objetivo es generar

pasión por el aprendizaje y el conocimiento, lo cual genera un espíritu creativo y proactivo

entre los asistentes a este escenario, instaurando la búsqueda del desarrollo social, económico

y cultural en sus visitantes. (Tomado de: https://maloka.org/conoce/acerca-de)

 - El planetario de Bogotá. “Es un escenario cultural y de divulgación científica del

Instituto Distrital de las Artes – IDARTES”. (Página oficial Planetario de Bogotá, s.f.) Su

misión se basa principalmente en inspirar, fomentar y divulgar la cultura científica a toda la

comunidad, lo que lo convierte en un espacio ideal para el aprendizaje de la ciencia, no solo

en niños y niñas, sino en personas de todas las edades. (Tomado de:

https://planetariodebogota.gov.co/)

- Bioparque los Ocarros. Ubicado en la ciudad de Villavicencio, permite el

aprendizaje de la flora y la fauna por medio de charlas guiadas por expertos en este tema. Su

objetivo principal es la educación en torno al papel de los seres humanos en la conservación

de la biodiversidad de nuestro país, el uso sostenible de nuestros recursos naturales y el

bienestar de nuestros animales, estas características lo hacen un lugar fundamental en el

ámbito de las ciencias. Aunado a ello, a través del recorrido y las actividades que se

desarrollan en este espacio se pretende alcanzar la “Ciencia del bienestar” reconocida como

nuestra relación con los animales silvestres, domésticos y con la naturaleza en general.

(Tomado de: https://www.bioparquelosocarros.co/)

https://maloka.org/conoce/acerca-de
https://maloka.org/conoce/acerca-de
https://maloka.org/conoce/acerca-de
https://maloka.org/conoce/acerca-de
https://planetariodebogota.gov.co/
https://maloka.org/conoce/acerca-de
https://maloka.org/conoce/acerca-de

19

1.1.2. El arte, otro pilar fundamental de la educación colombiana: un recorrido por

los documentos oficiales

Comenzamos este apartado remitiéndonos al Documento N°21 de la serie de

orientaciones pedagógicas para la educación inicial en el marco de la atención integral; el

arte en la educación inicial (2014) en el cual se plantea el arte como un lenguaje que hace

parte de la vida activa de los seres humanos, siendo así un medio de creación, expresión,

comunicación y representación de la realidad.

Ese reconocimiento se hace evidente en la postura del documento frente a lo que se

denomina ‘lenguajes artísticos’ siendo: la expresión dramática, musical y las artes plásticas y

visuales, que proponen hacer énfasis en el arte como potenciador de creatividad, de

sensibilidad y de sentido estético. A través de estos se manifiestan ideas, emociones,

inquietudes y las perspectivas individuales de la vida y es por esto que el documento

menciona que dichos lenguajes no pretenden:

la enseñanza de disciplinas, sino posibilitar la exploración, expresión de las niñas y

los niños a través de diferentes lenguajes. Es una oportunidad para descubrir que a

través de diversos materiales, ritmos, historias y personajes se va representando la

vida, a la vez que se van potencializando sus capacidades creadoras, su sentido

estético y se van construyendo como seres sensibles. (MEN, 2014.p.16)

Se trata del arte para la vida, para el reconocimiento propio y del medio en el cual

circundamos, de concebirlo como parte del desarrollo integral de los niños y las niñas, de

propiciar espacios de exploración y expresión. De ahí, que este documento nos invite a dejar

a un lado la instrumentalización de las artes y de encontrar el sentido liberador y placentero

que este trae para nosotros, de comprender el arte como lenguaje lo cual permite:

20

promover la reflexión y resignificación de las formas en que se adelanta el

seguimiento al desarrollo de las niñas y los niños, inspirando la construcción de

estrategias que permitan visibilizar quiénes son, cómo aprenden, qué piensan, qué

hacen y qué sienten. (MEN. 2014. P. 56)

Así, como la riqueza de nuestro país se encuentra en espacios y programas que

fomentan el aprendizaje de la ciencia, ocurre lo mismo cuando se promueve el arte, muestra

de ello se evidencia en el Compendio de Políticas Culturales (2010) diseñado por el

Ministerio de cultura, en el cual se hace hincapié en la necesidad de formar ciudadanos para

la cultura, promoviendo tanto la defensa del patrimonio como el desarrollo de habilidades de

expresión artística, con lo que se busca velar por el cumplimiento del artículo 70 de la

Constitución Política (1991) que afirma que “La cultura en sus diversas manifestaciones es

fundamento de la nacionalidad” (p.30).

 Aunado a ello, se destaca en el documento Políticas culturales distritales (2004-2016)

de la Secretaría de Cultura, Recreación y Deporte de Bogotá lo siguiente:

Se entiende por políticas culturales el resultado de la concertación entre los sectores

sociales en torno a los aspectos logísticos, políticos, económicos y sociales, del campo

cultural. Se espera que este proceso de concertación, así como su implementación,

fortalezcan la relación entre el campo cultural y los otros campos sociales (Secretaria

de Cultura, Recreación y Deporte, 2004.p.29)

1.1.2.1 Programas y escenarios que fomentan el arte y la cultura en el país A

continuación, mencionaremos algunos de los espacios que fomentan el arte en niñas y niños,

por medio de los cuales es posible concebir al arte como un lenguaje y parte de nuestra

cultura, estos espacios son:

21

 - Instituto Distrital de las Artes (IDARTES). Es un escenario adscrito a la

secretaría de cultura, recreación y deporte que busca fortalecer la cultura de la ciudad de

Bogotá. La relevancia de este espacio radica en que “garantiza el ejercicio de los derechos

culturales, mediante la promoción de las artes en el Distrito Capital, contribuyendo al

desarrollo de sujetos creativos, sensibles, respetuosos de la diferencia, aportando a la

construcción de una ciudad incluyente y solidaria.” Por lo cual, los habitantes de la ciudad

pueden acceder a sus diversos proyectos de forma gratuita.

Frente al arte en los niños y niñas, este escenario cuenta con un proyecto denominado

Nidos, arte en la primera infancia, cuyo objetivo es “crear e implementar experiencias

artísticas para la primera infancia que aporten a la formación integral del ser, en niños y

niñas menores de 5 años, junto con sus familiares y/o adultos cuidadores, maestros, artistas

y demás agentes que se encuentren en contacto con esta población etaria.” Uno de los

aportes que más se destaca es la configuración de un espacio que invita a los niños y niñas de

las primeras edades a tener un acercamiento con las artes, permitiéndoles jugar y explorar con

sus padres o cuidadores, descubriendo modos de relacionarse, fortaleciendo lazos y vínculos

afectivos. (Tomado de: https://idartes.gov.co/es)

- Museos. Si bien, estos espacios culturales son innumerables a lo largo del país,

tomaremos como referentes al Museo de Arte Moderno de Bogotá y al Museo la Tertulia,

ubicado en la ciudad de Cali, debido a que cuentan con espacios pedagógicos para la

enseñanza del arte enfocada en los niños y las niñas.

El Museo de Arte Moderno de Bogotá, conocido como MAMBO, es un espacio

“pluricultural y dinámico que investiga, comunica y expone su patrimonio cultural y las

diversas manifestaciones del arte moderno y contemporáneo con el fin de generar

experiencias significativas y procesos de aprendizaje que contribuyan a la transformación

https://maloka.org/conoce/acerca-de
https://idartes.gov.co/es

22

social.”, lleva 65 años generando talleres y experiencias para todo tipo de público,

incluyendo a los niños y las niñas, a quienes pretenden acercar al arte (Tomado de:

https://www.mambogota.com)

A unas cuantas horas de la capital del país, existe un lugar lleno de magia, arte y

cultura; con su sol radiante y su gente alegre se encuentra la ciudad de Cali y su museo La

Tertulia que surge a partir del año 2011, con el objetivo de generar un escenario de creación y

reflexión sobre la ciudad, el entorno y los objetos, lo que hace que sea idóneo para el arte.

(Tomado de: https://www.museolatertulia.com/)

- Casas de Cultura. Presentes a lo largo y ancho del país, son espacios

gubernamentales que orientan su quehacer a incentivar la creación artística y cultural, y a

hacer partícipes a los ciudadanos en diversas manifestaciones culturales, buscando reconocer

el patrimonio presente en los entornos que habitan. Estos espacios posibilitan la inclusión de

los habitantes de los sectores en los cuales se encuentran brindando acceso al arte y a la

cultura no solo a adultos, sino también a los niños y niñas, a través de talleres que son

ofertados y dirigidos por personal capacitado. Frente a ello el Ministerio de Cultura señala

que dichas casas se constituyen como:

instituciones estratégicas y determinantes para la participación comunitaria y

el acceso de la comunidad a los bienes y servicios culturales se hagan realidad.

[...] Las casas de la cultura son el hábitat fundamental para el fortalecimiento

de una ciudadanía democrática cultural. (Ministerio de Cultura. s.f. P. 645)

Para finalizar, dentro de estos espacios formativos que se han gestado con el objetivo

de difundir conocimiento, cabe resaltar la apuesta que viene configurando la Red de

Creación-Arte & Ciencia Suratómica. Esta red nacida en Colombia y expandida hasta

https://maloka.org/conoce/acerca-de
https://www.mambogota.com/el-museo/#historia
https://maloka.org/conoce/acerca-de
https://maloka.org/conoce/acerca-de

23

Suiza, tiene como fin conformar una comunidad de propagación y apertura al conocimiento

respecto a estos dos tipos de lenguajes, conectada a su vez a un conjunto de experimentos y

proyectos sobre energía y astrofísica. Esta comunidad se conforma por artistas, científicos,

diseñadores gráficos, ingenieros y además cuenta con el apoyo de la Universidad Nacional, la

Universidad de los Andes y Maloka.

Este espacio de creación, diálogo y conexión de ideas brinda conferencias abiertas al

público general vía YouTube, por medio de las cuales se abordan las diferentes propuestas

que responden al arte y la ciencia, discutiendo la importancia de problematizar y ampliar la

mirada acerca de estas formas de pensamiento. Si bien, es una propuesta dirigida a adultos, la

destacamos dentro de los espacios formativos en tanto allí se ha visibilizado las “fronteras

inexistentes” en el conocimiento y en especial entre la ciencia-arte. (Tomado de

https://www.suratomica.com/)

Estos fueron solo algunos espacios de los múltiples escenarios alternativos con los

que cuenta nuestro país, que buscan fomentar el conocimiento de la ciencia y el arte a través

del goce, la exploración, la experimentación, la creatividad y la imaginación.

 1.2. La formación en ciencia y arte: un asunto de interés para la UPN.

Ahora bien, las investigaciones y propuestas que apuntan al reconocimiento del arte y

la ciencia en el campo de la educación integral infantil no han sido solo un tema de interés

nacional ajeno a la comunidad universitaria, pues en nuestra querida alma mater, la

Universidad Pedagógica Nacional, también hemos podido recopilar algunas investigaciones,

que nos encaminaron hacia propuestas pedagógicas que parten del reconocimiento de las

experiencias de vida y cotidianidades de los niños y niñas, haciendo un llamado a la

importancia de revalorizar dichas experiencia y los saberes previos que poseen los infantes en

https://www.suratomica.com/

24

sus primeros años de formación escolar. A continuación, enunciamos las investigaciones que

consideramos más relevantes:

Sandoval, H. (2014) Reflexiones en torno a la relación ciencia-arte para la formación de

maestros de ciencias.

Este trabajo de grado, el cual se enfoca en el análisis documental, tiene por objetivo la

búsqueda del sentido de la formación de los maestros de ciencias, considerando que la

producción de su conocimiento se enmarca en la disciplinariedad, omitiendo la posibilidad de

las artes y las humanidades en ese proceso, en el que se suele invalidar los conocimientos

alternos para la transformación de la realidad. Esto lleva al investigador a formular la

siguiente pregunta ¿Dónde queda la formación complementaria de los estudiantes de la

facultad de ciencia y tecnología de todas las instituciones de educación superior incluyendo a

la Pedagógica, la educadora de educadores, que es donde todos los campos del saber deben

jugar un papel predominante en los futuros docentes de Colombia?

En esta investigación se plantea la necesidad de abogar por una educación integral

aludiendo a la transdisciplinariedad, que permite gestar una dialéctica entre el arte y la

ciencia en tanto estos se consideran lenguajes, destacando la creatividad y la estética como

elementos fundamentales para gestar ese diálogo.

Por lo anterior, este trabajo de análisis documental es fundamental para nuestra

investigación, puesto que da cuenta de que en la universidad se está problematizando la

relación entre de la ciencia y el arte concebidas como formas de conocimiento dicotómicas,

debido al fundamento disciplinar que cada una de ellas enmarca. Por ende, exhibe la

posibilidad de pensar una interconexión entre estos dos lenguajes.

25

González, A. & Guzmán, B. (2018) “Ambientes para potenciar la actitud científica en

niños y niñas de 2 a 4 años: Una experiencia sensible en el Hogar Infantil Jairo Aníbal

Niño”.

Esta propuesta pedagógica, tuvo como propósito diseñar una experiencia centrada en

la creación de ambientes, en pro de dar respuesta a la situación problemática “¿cómo

potenciar la actitud científica en niños de 2 a 4 años en el Hogar Infantil Jairo Aníbal

Niño?” para lo cual se buscó planificar y construir ambientes que potencien el pensamiento

científico en la educación infantil. Ello llevó al investigador a optar por una metodología de

carácter Investigación-Acción, que permitió comprender e interpretar las prácticas vividas,

con el fin de promover su transformación. La puesta en escena de la propuesta permitió el

desarrollo de la actitud científica a partir de la exploración de nuevos materiales y

elaboración de preguntas que situaron a los niños y niñas como partícipes activos de su

aprendizaje.

El aporte de este trabajo de grado a nuestra investigación es la conceptualización de la

actitud científica de los niños y las niñas como un elemento innato que se manifiesta cuando

exploran, cuestionan, interpretan, y actúan sobre su entorno, para desarrollar y construir

procesos propios de pensamiento, destacándose el uso de los sentidos para realizar la

exploración y la actuación, y del lenguaje para la formulación de preguntas y la divulgación

de respuestas.

De este trabajo rescatamos que, en términos de la primera infancia, se hace

indispensable hablar de ciencia desde la perspectiva de las actitudes científicas, relacionadas

con la curiosidad por cuanto incentiva el deseo y gozo por explorar y aprender, debido a que

los niños y niñas cuentan con capacidades científicas que se verán potenciadas en la labor que

ejecute tanto el maestro como el ambiente, considerado este último como un tercer educador.

26

León, D. (2019). “El estudio de los colibríes, una experiencia de enseñanza de las ciencias

en básica primaria para reconocer las relaciones arte y ciencia”.

Esta tesis de maestría cuyos planteamientos se desarrollan bajo una metodología

cualitativa a partir de un enfoque interpretativo, plantea como propósito caracterizar las

relaciones de arte y ciencia en la construcción del conocimiento científico escolar en básica

primaria. Para ello, parte de la pregunta orientadora ¿Qué relaciones arte – ciencia se

evidencian en la construcción de conocimiento científico escolar a propósito del estudio de

los colibríes con estudiantes de quinto grado de educación básica primaria en la Escuela

Normal María Montessori?

Para responder a dicha pregunta, la autora plantea diversas maneras en las que es

posible propiciar ambientes de aprendizaje, mediante los cuales se visualizan aportes con

relación a las experiencias artísticas y la actitud científica en torno al estudio de los colibríes

en el contexto educativo de la Escuela María Montessori, partiendo de la relevancia que

posee la experiencia en la construcción del conocimiento en el campo de la ciencia en la

escuela.

Una de las conclusiones de este trabajo de grado, es la relevancia de concebir al sujeto

como un ser un ser social que posee ideas previas y una experiencia propia que se ve

enriquecida a través de la interacción con el medio. Así mismo se refleja cuán importante es

tener presentes todos los espacios que componen el entorno educativo, los cuales son

indispensables y aportan a la comprensión de nuevos significados generados por medio de la

experiencia, destacando la presencia de la ciencia y el arte en el favorecimiento de actitudes

que conllevan al fortalecimiento de habilidades de pensamiento.

27

Como aporte a nuestra monografía, la presente investigación nos muestra la

importancia de que el docente propicie espacios en los cuales se promueva la observación

crítica, potencie una vinculación de ambos campos de conocimiento (ciencia y arte) y

reconozca que la enseñanza de estos requiere de una mirada amplia que implica orientar un

cambio significativo en la forma en la cual se transmite el conocimiento.

Quintero y Lozano (2018) Una propuesta pedagógica: la actitud científica con los más

pequeños de la escuela palestina sede B.

Esta propuesta pedagógica llevada a cabo en el IED Palestina sede B tuvo como

propósito incentivar la actitud científica, siendo esta una forma de construcción de saberes a

partir de la curiosidad o deseo de conocer acerca, para el presente caso, del mundo de los

bichos. Esto, se realizó mediante la comunicación significativa, el valor de las preguntas, el

trabajo en equipo y la elaboración de explicaciones, por medio de las Actividades Totalidad

Abiertas (ATA’s), como estrategia pedagógica, basadas en la construcción de explicaciones a

partir de un problema real y significativo.

Es así, como este trabajo de grado brinda elementos para reflexionar en torno al

sentido de la formulación de propuestas pedagógicas por parte de los docentes, que reconozca

la importancia de la comunicación significativa, donde los niños y niñas tienen voz y

plantean preguntas válidas, acordes a su intención de conocer aquello que les inquieta; para

ello el trabajo en equipo enriquece tanto la experiencia como la elaboración de explicaciones,

siendo forma de entender e interpretar la realidad inmediata.

Fernández K y Tamayo L (2019). Las actitudes científicas de niñas y niños: posibilidades

para su adquisición y fortalecimiento a través de un museo de ciencias.

Esta monografía consolidada desde las observaciones realizadas en el Museo de

Ciencias del Espacio del Planetario de Bogotá, tuvo como objetivo analizar las posibilidades

28

para el enriquecimiento de la propuesta museográfica de la sala 4 “Mirar con la Mente” para

que niñas y niños adquieran y potencien sus actitudes científicas. Es por ello que se propone

la pregunta problema: ¿De qué manera es posible enriquecer la propuesta museográfica de la

sala 4 “mirar con la mente” del Museo del Espacio en el que los niños y niñas adquieren

actitudes científicas?

En esta investigación se llega a la conclusión de que la mediación pedagógica que

actualmente se lleva a cabo en este escenario no busca fomentar estas actitudes, debido a que

los mediadores, afirman que son innatas a los niños y las niñas; además de ello, se concluye

que es imprescindible realizar una serie de modificaciones al escenario que permitan que los

elementos que allí se exponen sean más visibles para los infantes.

La relevancia de esta tesis radica en que aborda tres aspectos importantes para el

fomento de la actitud científica, siendo la creatividad, la curiosidad y la disposición a pensar

diferente, los cuales requieren de escenarios configurados por y para la infancia, que busquen

potenciar la experiencia y las interacciones entre los aspectos mencionados.

López, G. (2019) Las habilidades de pensamiento científico en niños y niñas de tres y

cuatro años: una propuesta de aula.

Esta investigación- acción propuesta desde la licenciatura en física, expuso la

implementación de tres proyectos de aula que tienen como objetivo estimular el desarrollo de

habilidades de pensamiento científico y actitudes investigativas en la Escuela Maternal de la

Universidad Pedagógica Nacional, considerando las múltiples posibilidades para trabajar las

ciencias en esta etapa de la infancia. El autor de la investigación menciona la relevancia del

proceso bidireccional, en el cual el niño entra en interacción con el fenómeno que está

percibiendo, enriqueciendo tanto el proyecto como a su ser en sí mismo.

En este sentido, se rescata la importancia de la pregunta como un eje fundamental

para el desarrollo de proyectos que fomenten la construcción del conocimiento, de manera

29

autónoma y natural por parte de los niños y las niñas en su deseo de conocer la realidad,

además, moviliza los ejercicios de investigación y el pensamiento desencadenado en el

trabajo en el aula.

Martínez, A. Torres, D. (2019) Las capacidades científicas de niñas y niños: Posibilidades

para una educación científica intercultural a través de un club infantil.

El trabajo de pregrado que se desarrolló desde el paradigma sociocrítico y la

metodología investigación-acción tuvo como propósito analizar las contribuciones de la

negociación cultural para potenciar las capacidades científicas en niños y niñas, partiendo de

la pregunta problema ¿De qué manera la negociación cultural contribuye a la adquisición de

capacidades científicas en niños y niñas que conforman un Club infantil?

Para responder la pregunta de investigación, se configura un club de ciencias en el

colegio El Uval de Usme nombrado Flor dorada del espacio, con el que se pretendió

fomentar las capacidades científicas, teniendo en cuenta la interculturalidad presente en la

mediación intergeneracional. Cabe mencionar que esta propuesta toma como referente el club

de ciencias del Planetario de Bogotá.

Se concluye destacando la relevancia de la pregunta, el diálogo y la escucha activa,

como formas de fomentar tanto las capacidades científicas, como la negociación cultural.

Este trabajo de grado nos aporta a nuestra investigación un referente conceptual

importante para develar la relación entre la ciencia y el arte siendo los postulados de

Nussbaum (2010), quien plantea tres capacidades siendo el pensamiento crítico, el

pensamiento científico y la imaginación, las cuales se puede tomar como nodos para entablar

el diálogo entre los lenguajes de la ciencia y el arte.

Martínez, P. & Díaz, I. (2013) Estado de arte de los trabajos de grado en artes de la

Licenciatura en Educación Infantil de la Universidad Pedagógica Nacional en el período

comprendido entre los años 2005 a 2011.

30

Este estado del arte, con enfoque hermenéutico, realizó un recorrido por los trabajos

de grado en arte desarrollados en la licenciatura en Educación Infantil de la UPN, entre los

años 2005 a 2011, con el objetivo de dar cuenta de la noción de arte, concepción de infancia y

de rol docente que construyeron los maestros en formación de aquel momento, para

configurar su labor docente. Para dar cuenta de esto se planteó la siguiente pregunta problema

“¿Qué nociones de Arte subyacen en las propuestas de trabajo de grado desarrolladas en el

programa de Educación Infantil?” a la que se buscó dar respuesta mediante la investigación

documental amparada en la elaboración de RAE de los trabajos de grado analizados.

Entre las conclusiones se destaca la importancia de apostar al trabajo del arte, en la

educación, desde la concepción como lenguaje, por cuanto requiere del desarrollo de unas

capacidades lingüísticas que permitan la interpretación, construcción y comunicación de

mensajes simbólicos, teniendo en cuenta las múltiples disciplinas que lo componen, como la

danza, el teatro, la música, la pintura, la fotografía, entre otros más, que pueden ser abordados

como lenguajes independientes, pero también como parte de un todo integral.

Así mismo se hace un llamado a reconsiderar el arte desde la perspectiva cognitiva,

pues de este modo, se puede llegar a comprender su importancia en el desarrollo del

pensamiento, dando como resultados conocimientos válidos que aportan a la conformación

del ser desde la complejidad.

Entre los aportes para nuestra investigación se rescata precisamente el valor del arte

como lenguaje, ya que amparado en los planteamientos de Carlos Miñana e Imanol Aguirre,

se afirma que es posible entenderlo como tal, por cuanto se compone de un sistema de

símbolos y signos visuales, que varían en función de la disciplina artística o la cultura, por tal

motivo se requiere de una educación que dé pie a la alfabetización para leerlos,

comprenderlos y comunicarse por medio de estos, desde una postura crítica y reflexiva.

31

Del mismo modo, al ser considerado como lenguaje, se da por entendido que se

compone de un carácter cognitivo en el que interactúan procesos de creación y producción

pensamiento, por lo que resulta de suma importancia su articulación con otras áreas del

conocimiento por cuanto permite construir redes cada vez más complejas.

Castro, J (2020) Relación Arte-Biología a Propósito de la Formación de Maestros en Biología

de la Universidad Pedagógica Nacional.

Este trabajo de grado cuenta con una perspectiva metodológica arqueológica-

genealógica, que permite hacer un abordaje documental, a partir de las relaciones que

atraviesan la formación de maestros del Departamento de Biología, vinculadas con el arte y la

biología, y transversalizadas por los conceptos de saber, poder y subjetivación.

De esta forma, el objetivo de esta investigación es visibilizar las relaciones entre arte

y biología que establecen los maestros en formación de la licenciatura en biología de la

Universidad Pedagógica Nacional, considerando los discursos interdisciplinarios que se han

establecido a partir de la contemplación de la vida y lo vivo, incluyendo la perspectiva

biotecnológica. Por lo tanto, la pregunta de investigación es ¿Cuáles son las relaciones que

establecen los maestros en formación de la licenciatura en biología de la UPN entre arte y

biología?

Además, el autor destaca las prácticas que han realizado los maestros en formación a

partir de la relación biología y arte, las cuales se condensan en diversos insumos, algunos de

ellos son audiovisuales, fotográficos, cinematográficos, literarios, de diseño gráfico (los

cuales incluyen cómics y dibujos) entre otros.

Este trabajo brinda una perspectiva interesante sobre la interdisciplinariedad, puesto

que destaca los diversos talleres que se han desarrollado en la UPN para la licenciatura en

32

biología, lo cual permite afirmar que la relación entre arte y biología es un asunto de interés

para la universidad. Aunado a ello, la perspectiva teórica que se asume en este trabajo de

grado tiene como referente el Bioarte y las diferentes nociones acerca de esta práctica, lo cual

es importante para la construcción de nuestro trabajo de grado.

Por último, destaca el rastreo que realiza Castro (2020) entorno a las formas en las que

se ha expresado la relación arte-biología desde diversas apuestas que podrían ser tomadas y

rediseñadas, teniendo en cuenta la base epistemológica y pedagógica que demarca a la

licenciatura en Educación Infantil para ser socializadas en las aulas.

Guerrero J (2018) Bitácora con ilustraciones científicas de insectos: propuesta

interdisciplinar para aportar a la comprensión sobre valores asociados a la biodiversidad

con el curso 804 del Colegio CEDID Ciudad Bolívar.

Este trabajo de grado tuvo como objetivo construir una propuesta interdisciplinaria

que vincula tanto elementos conceptuales como metodológicos del plan de estudio de las

asignaturas de Biología y Artes plásticas de grado octavo del Colegio CEDID Ciudad

Bolívar, con el propósito de seguir problematizando la carencia de responsabilidad sobre la

biodiversidad y la desvalorización de la naturaleza.

Por lo tanto, este trabajo se construye a partir de la siguiente pregunta investigativa

¿Cómo una propuesta interdisciplinar que emplee la bitácora con ilustraciones científicas de

insectos puede aportar a la comprensión sobre los valores asociados a la biodiversidad de los

estudiantes del curso 804 del colegio CEDID Ciudad Bolívar?

Es importante destacar que la tesista, parte de la línea de investigación: Biodiversidad,

Biotecnología y Conservación (BBC) del Departamento de Biología de la Universidad

33

Pedagógica Nacional, y se centra en el paradigma crítico con enfoque interpretativo, desde la

metodología de la Investigación Acción (IA) para desarrollar su propuesta.

Esta tesis aporta elementos valiosos en la construcción de nuestro trabajo de grado, en

tanto brinda una perspectiva sobre la relación entre arte y biología cimentada a partir de la

ilustración científica, como un instrumento que puede ayudar a promover y problematizar la

interdisciplinariedad, y a que a su vez puede ayudar a que esta se geste en el aula, partiendo

de problemáticas cotidianas de los estudiantes, con lo cual se reconoce que el arte-biología no

se limitan a un campo teórico, sino que trascienden para materializarse en una propuesta

cercana a la comunidad.

34

2. Situación Problema

“Equipado con sus cinco sentidos, el hombre explora el universo que lo rodea y a sus

aventuras las llama ciencia” - Edwin Hubble (1954).

Los seres humanos por naturaleza somos curiosos, desde nuestros inicios hemos

sentido la necesidad de explorar, conocer y aprender de nuestro entorno, todo ello por medio

del uso de nuestros sentidos, preguntando, experimentando, creando y evolucionando.

Tal como sugiere el astrónomo Edwin Hubble (1954), a esta aventura de conocer y

dar respuesta a los problemas de la humanidad la hemos llamado ciencia, sin embargo, dado

que estos aprendizajes y conocimientos no pueden ser relegados a nuestra memoria interna,

desde que se gestó la necesidad de comunicarnos, nos percatamos de lo imprescindible que es

conservar, transmitir, innovar, transformar y comunicar para la posteridad todo el cúmulo de

experiencias, saberes y conocimientos adquiridos individual y colectivamente. Uno de los

mecanismos que nos permitió esta preservación y transmisión fue la escuela.

La escuela en un comienzo fue pensada para educar para la vida en sociedad, por esta

razón los alumnos eran educados por tutores, quienes les enseñaban a dominar sus impulsos y

con relación a ello temas como cultura general, educación artística, educación científica, vida

en comunidad, entre otros, con el fin de formar personas que contribuyeran al desarrollo

social humano.

No obstante, a raíz de la revolución industrial, la escuela se fue transformando hasta

alcanzar un punto de no retorno, donde se olvidó de sus propias necesidades y problemáticas,

a cambio de responder a las demandas de un sistema económico. político y cultural, que

corresponde al neoliberalismo. Esta revolución representó en sí misma un gran progreso para

la humanidad, el desarrollo de maquinarias cada vez más elaboradas nos permitió expandir

35

nuestros conocimientos hasta límites inimaginables, no obstante, con la llegada de una nueva

era tecnológica, nos despojamos de parte de nuestro sentido humano, rechazando nuestra

propia naturaleza, negando nuestra cultura y nuestro sentir. Ahora creemos que el futuro está

en las máquinas, olvidando aquellos sentidos que en un primer momento nos conectaron con

nuestro mundo, ahora nuestras aventuras científicas son vividas por seres sin conciencia.

Frente a la situación actual de la escuela, Hernández (2014), nos plantea que la

educación ha sido entendida como una forma de transmitir conocimientos, pero también una

posibilidad de producir y reproducir hábitos y creencias con el fin de perpetuar determinadas

formas de poder, por ello, la escuela lejos de responder y obedecer a circunstancias propias

responde a los escenarios planteados por la política y la economía del momento. Hoy en día

instituciones internacionales como el Banco Mundial, el Fondo Monetario Internacional entre

otros, son los encargados de determinar los logros, objetivos o búsquedas de la educación,

partiendo de una postura eurocentrista que, apuesta a una formación basada en la

competencia, la calidad y la eficiencia, con el fin de formar trabajadores. Ello se puede

evidenciar en los DBA (2015-2017), de los cuales se desprenden las Mallas de Aprendizaje

propuestos por el Ministerio de Educación Nacional (2017).

Esta perspectiva ha llevado a un olvido del espíritu científico2, apostando por la

memorización de procesos, la retención de datos y la búsqueda de respuestas en los libros de

texto, para seguir prácticas de laboratorio a modo de “recetas” que conllevan a repetir

información sin sentido desligadas del contexto cultural.

Es allí donde existe la necesidad de reformular el papel de la escuela, partiendo por el

reconocimiento del contexto cultural, por cuanto “es a través de él que los individuos

2 Según, Bachelard citado por Gauld, C, en su texto Science Education (1982) el espíritu científico podría

definirse como “una actitud determinada hacia las ideas y la información, así como una forma concreta de

evaluar las mismas” (P.115)

36

manifiestan sus formas de relación, sus intereses, sus ideas” (Hernández, 2014). De esta

forma, el autor sugiere un currículo pensado desde la diversidad cultural, priorizando el

respeto por la identidad propia, la vida en comunidad y el intercambio de ideas, saberes y

conocimientos propios de las comunidades.

Esto invita a reflexionar sobre el hecho de que la vida se gesta en medio de

dicotomías impuestas por diversas instituciones sociales, entre las cuales se encuentra la

escuela, en su incapacidad de concebir a los individuos como seres unificados en el encanto

que existe en esa triada cuerpo, alma y mente, que conforman a los sujetos inquietos por

llenar los vacíos de conocimientos y experiencias. Es por ello, que nuestra invitación es a

repensar y reflexionar acerca de nuevas maneras de concebir las múltiples relaciones de los

fenómenos naturales y sociales donde se hagan visibles bifurcaciones donde se logren

acercamientos entre el intelecto y la intuición, reconociendo que se hallan en el mismo ser.

Sin embargo, desde la postura actual de la escuela, se posiciona al intelecto como el

único generador de conocimiento, y a la intuición como la promotora de las habilidades

estéticas y corporales, invisibilizando su papel en la configuración de los saberes. Y es aquí

cuando surge el reto por apuntar a una educación integral, que sitúe todas las áreas de

conocimiento a un mismo nivel, visibilizando las interrelaciones existentes entre ellas.

Teniendo en cuenta que en la educación infantil la ciencia y el arte son aquellos campos que

se encuentran mayormente fracturados y distanciados entre sí, se toman como punto de

enfoque para el desarrollo de nuestra monografía.

Desde nuestra postura como educadoras, apuntamos a una concepción de ciencia y

arte como lenguajes infantiles, pues como plantea el pedagogo Malaguzzi (S.f.), en su poema

Los cien lenguajes del niño:

37

El niño es hecho de cien, el niño tiene cien lenguajes, cien manos, cien

pensamientos, cien maneras de pensar de jugar y de hablar cien, siempre cien

maneras de escuchar de maravillarse, de amar cien alegrías para cantar y

entender, cien mundos que descubrir, cien mundos que inventar que soñar.

(Malaguzzi, S.f.)

Por ende, la ciencia y el arte invitan a los niños y las niñas a explorar, descubrir y

crear por cuenta propia, a entender estos campos como lenguajes para encontrar en ellos una

forma para transmitir sus propias concepciones del mundo. Para complementar la idea se

toma como referente uno de los ejemplos de las experiencias que relata Vea Vecchi en Arte y

creatividad en Reggio Emilia (2013), donde cuenta cómo los niños y niñas en un aula

detienen sus actividades al percatarse que un rayo de luz entra por la ventana, este rayo lo

asociaron con un girasol debido a su forma, lo que incitó el asombro, la curiosidad y la

capacidad de establecer nuevas conexiones, ya que también lo asociaron con una sorpresa y

con un trozo de sol.

A partir de este ejemplo, Vecchi menciona que “A veces, los niños son capaces de

una invención y una intuición de carácter notablemente científico, del mismo modo que son

capaces de fomentar elementos de manera inesperada” (p.77) lo que permite pensar que las

preguntas, las analogías y la creatividad son capacidades relacionadas con el arte y la ciencia.

Estos dos lenguajes están constantemente presentes en nuestras vidas, por lo tanto

¿qué nos hace pensar que no son temas de interés por parte de los niños y las niñas? ¿por qué

les robamos estos lenguajes tan indispensables para su formación como personas? Para

intentar acercarnos a una posible respuesta frente a estas inquietudes se retoma de nuevo las

palabras de Malaguzzi (S.f.):

38

El niño tiene cien lenguajes (y además cien, cien, cien mundos más) Pero le

roban noventa y nueve. La escuela y la cultura le separan la cabeza del cuerpo.

Le dicen: de pensar sin las manos, de actuar sin la cabeza, de escuchar y no

hablar de entender sin alegría de amar sin maravillarse. (Malaguzzi, S.f.)

En pocas palabras, además de robarle estos lenguajes, les enseñamos que la ciencia y

el arte se encuentran separados, que solo uno sirve para pensar, mientras que el otro solo sirve

para hacer elementos visualmente atractivos con las mal llamadas manualidades, lo cual hace

que nos preguntemos ¿Qué estamos entendiendo por educación infantil?, ¿Cómo generar un

conocimiento holista desde la primera infancia? ¿Cuál es el quehacer del maestro en esta

perspectiva?, ¿Cómo generar una relación estrecha entre la ciencia y el arte desde la escuela

inicial?

2.1. Pregunta Problema

¿Cómo a partir de las voces de los docentes de educación infantil se pueden plantear

algunos elementos que contribuyan a visibilizar la relación entre arte y ciencia en la escuela

inicial?

39

3. Objetivos

3.1. Objetivo General

Reconocer las relaciones entre la ciencia y el arte en la escuela inicial, a partir de las

voces de los docentes de educación infantil.

3.2. Objetivos Específicos

● Caracterizar las relaciones entre el arte y la ciencia en la educación infantil, a

partir de una revisión documental.

● Identificar las posibilidades, las tensiones y los retos que implica asumir un

trabajo con los niños y niñas para propugnar por una relación entre ciencia y arte.

40

4. Justificación

"Necesitamos especialmente de la imaginación en las ciencias. No todo es

matemáticas y no todo es simple lógica, también se trata de un poco de belleza y

poesía." – María Mitchell, 1896. p.86.

Esta monografía se gesta a partir de las preguntas y reflexiones que se concibieron

mucho antes de ingresar a la universidad, pero que, a partir de estas dinámicas académicas y

en especial en la práctica pedagógica, se hicieron cada vez más profundas hasta el punto de

que yace la necesidad de problematizar la manera en la que se ha tendido a atomizar la

ciencia y el arte, como formas de conocimiento desligadas que no guardan un punto de

comparación o por lo menos de vinculación.

En la clase de ciencia de la formación de básica secundaria, nos enseñaron que es

importante memorizar fórmulas y los reinos de la naturaleza, mientras que, en la clase de arte

lo esencial fue aprender a aplicar técnicas e informarnos acerca de la historia del arte, como

sugiere la astrofísica María Mitchell (1896) en una de sus frases célebres, a la clase de

Imagen No. 1 Muestra el procedimiento de la obra "la estética de

la acción" creada en nuestra clase de Expresión Plástica (IX

semestre). Podemos apreciar como el movimiento del ser humano

crea composiciones estéticas, a partir de la acción y la danza entre

colores. Fuente propia.

41

ciencias naturales le hizo falta la belleza e imaginación de las artes, mientras que a la clase de

arte le hizo falta el encanto del espíritu científico.

Con esta imagen fragmentada del conocimiento creada en nuestras mentes iniciamos

nuestra travesía en la universidad, en donde, poco a poco se desmoronó la venda de los ojos,

dando cabida a observar el mundo de la educación con otros lentes, entiendo que es posible

una educación integral, donde se habla en términos de interdisciplinariedad y de complejidad.

Es así, como nos damos cuenta de que la ciencia no reside sólo en las fórmulas o en

las prácticas del laboratorio, sino, que, esta se encuentra en todo aquello que nos rodea y nace

a partir de preguntas cotidianas. En cuanto al arte, entendemos que no se trata de aprender a

dibujar a la perfección, ni de conocer la biografía de algún artista, por el contrario, se basa en

la expresión personal, el experimentar por cuenta propia diversas sensaciones, texturas,

colores, en configurar nuevas ideas que transformen visiones arraigadas en la tradición, en

configurar diversas formas de entender e interpretar el mundo a partir del pensamiento

divergente, en problematizar aquello que nos rodea y en comunicar nuestras percepciones del

mundo por medio de los sentidos.

Como parte de este proceso reflexivo, surgió un gran interés por explorar nuevos

horizontes, soñando con formas de concebir relaciones entre la ciencia y el arte, ¿no sería

maravilloso poder poner estas relaciones en escena en la escuela?

Empezamos a imaginar una escuela que permita vivir la ciencia y el arte como

lenguajes provocadores y potenciadores de conocimiento, pero en el camino nos surgieron

varias preguntas ¿qué conexiones existen entre el arte y la ciencia? ¿cómo podemos dar

cuenta de estas? ¿cómo encaminar ambos lenguajes para enriquecer la mirada del mundo?

42

Al principio, pensamos que éramos las primeras educadoras en formular esta idea tan

descabellada, nuestras primeras búsquedas así lo afirmaban, sin embargo, a lo largo de

nuestras indagaciones, encontramos que otros educadores, de todas partes del mundo, se

habían planteado la misma cuestión, algunos de ellos contaban sus experiencias por medio de

las charlas TED3. Otros expresaban sus ideas mediante sus investigaciones y proyectos de

aula, unos cuantos más, mediante los trabajos de grado de la UPN. Varios caminos se

plantaron ante nosotras ¿cuál seguir? ¿Por qué no construir nuestro propio camino?

Pese a que muchos trabajos abordados resultaron cautivadores e instaban a seguir

investigando por la misma dirección, ninguno se aproximó a nuestra idea de relacionar la

ciencia y el arte, ya que tienden a inclinarse hacia alguna de las disciplinas, y nuestro enfoque

apunta a una relación integral entre ambos campos.

Por ello, la presente investigación, además de enfocarse en la relación o relaciones

existentes entre estas dos formas importantes del conocimiento, busca mostrar que tanto el

arte como la ciencia son dos lenguajes que hacen parte fundamental del proceso de

aprendizaje de los niños y las niñas, y posibilitan encaminarnos hacia conocimientos

complejos.

De igual manera, se busca evidenciar que estas dos formas de conocimiento

posibilitan la innovación y la creación de experiencias cautivadoras para la infancia, a partir

de los sentidos, observaciones, experiencias y conocimientos para elaborar representaciones

del mundo. En consecuencia, la escuela y la academia se deben gestar como espacios

3 Las conferencias TED, por siglas Tecnología, Entretenimiento y Diseño, son un evento anual que invita a

pensadores de diferentes disciplinas (ej.: científicos, educadores, artistas, ejecutivos, entre otros) a socializar y

compartir sus experiencias de vida, investigaciones realizadas o cualquier otro aporte que consideren puede

contribuir a la transformación de las personas.

43

formativos que permitan potenciar los talentos y habilidades de las niñas, los niños y de los

maestros en formación desde el vínculo que promueve el arte y la ciencia.

5. Marco Conceptual

"El mundo que se construye no puede estar orientado por las películas

de Walt Disney, en donde el universo es polarizado entre buenos y malos

(como en el Rey León) y la expectativa que se promueve es que las cosas se

solucionan con la desaparición del contrario. El mundo debe concebirse de

otra manera." – Dino Segura, 2011. p. 135

 Nuestro planeta tierra produce vida, de ella surgieron los primeros microorganismos

que con el pasar de los milenios y eras geológicas evolucionaron hasta dar paso a los

animales y seres humanos que habitamos hoy la tierra, por lo tanto, poseemos un vínculo

innato que nos ata a la naturaleza. Producto de este vínculo inquebrantable, surge en nosotros

un océano de inquietudes como ¿De dónde venimos?, ¿Hacia dónde vamos?, ¿Cuál es el

devenir de la humanidad?, ¿Cómo se comunica la madre tierra con nosotros?

Estos cuestionamientos nos han acompañado a lo largo de nuestra existencia como

seres humanos y para dar respuesta a ellos hemos recurrido a diversos lenguajes como los de

la filosofía, las artes y la ciencia. En un principio todos estos lenguajes hacían parte de una

misma totalidad, pero con el tiempo los fuimos distanciando hasta fragmentarse en pequeñas

partes sin sentido, dando pie a la hegemonía de la ciencia, que contrario a sus objetivos nos

ha llevado a una deshumanización.

Ahora en una época donde nos hemos olvidado del sentido de nuestra existencia y

hemos roto los vínculos con la naturaleza, sentimos la necesidad de retornar a nuestras raíces,

para reparar parte del daño que le hemos causado a nuestro planeta. Por ello se ha hecho

44

necesario comenzar a proponer una educación diferente, que abogue por el entretejido de los

diversos lenguajes y sitúe a la cultura como el eje articulador para el funcionamiento de la

escuela.

Nosotras damos los primeros pasos en la búsqueda de restablecer los vínculos entre el

arte y la ciencia. Como nos invita a reflexionar Segura (2011), la educación no puede seguir

planteándose desde imaginarios, donde estamos en una carrera constante, atacándonos los

unos a los otros, siendo el ganador quien logra vencer a sus oponentes, es hora de empezar a

concebir el mundo desde otra perspectiva, una más humanista.

Por ello, en este capítulo hacemos una exploración conceptual e histórica, dividida en

cuatro subtítulos, empezando por la historia de la ciencia y su configuración como lenguaje,

continuando con el arte y su configuración, seguido de la complejidad entendida como una

nueva perspectiva que permite entrelazar diversas disciplinas, para finalmente enunciar

algunas de las conexiones existentes entre estos campos del conocimiento.

5.1. El arte detrás de la ciencia

La ciencia es tan vieja como la humanidad misma, fue nuestra capacidad curiosa y la

necesidad de hallar respuestas a inquietudes de la vida cotidiana lo que nos ayudó a progresar

a través de las diferentes eras del tiempo, uno de nuestros mayores descubrimientos fue el

fuego, ya que este nos proveyó de nuevas capacidades, por cuanto nos posibilitó la cocción

de los alimentos y así mismo brindó calor durante las tempestades, también sirvió como un

arma de defensa contra depredadores o tribus invasoras.

Antes de poder producir nuestro propio fuego dependíamos del azar de la naturaleza,

producto de una serie de encuentros fortuitos entre elementos como un tronco de un árbol y

una descarga eléctrica proveniente de un rayo obteníamos aquellas abrasadoras llamas, que

para una humanidad prehistórica representaban un apreciado tesoro que había que proteger a

45

toda costa, puesto que cualquier evento que las apagara los condenaba al inclemente frío, por

ello fue indispensable tratar de buscar la forma de producir esta fuente de calor.

Quizás este no fue nuestro primer acercamiento al mundo de la ciencia, pero de

nuevo, fue uno de los más significativos, puesto que a partir de este dedicaríamos nuestra

existencia a tratar de describir fenómenos, explorar nuestro entorno, formular teorías, hallar

respuestas a los planteamientos más insignificantes, todo en pro de asegurar el progreso

humano.

Una vez nuestro planeta nos pareció demasiado pequeño, empezamos a explorar más

allá de lo que nuestra vista nos permitía observar y descubrimos que más allá del cielo se

esconde un vasto universo que invita a ser descubierto. Pero entonces, ¿qué es la ciencia?

¿por qué es importante? ¿cómo llevar estas concepciones al terreno de la educación?

5.1.1. ¿Qué es la ciencia?

Según explica Chalmers (2000) la ciencia moderna nace en los albores del siglo XVII,

de la mano de Galileo Galilei, a quien, el autor, considera uno de los precursores de la nueva

ciencia, por cuanto se valió de diversos instrumentos y demostraciones para evidenciar que la

ciencia nace a partir de hechos observables y no de simples suposiciones. A partir de allí se

asentaron, los que empiristas y positivas consideraron, las bases de la ciencia, entre las que se

destacan: los hechos se dan por medio de los sentidos a observadores atentos, los hechos

anteceden a la teoría y son independientes de esta, los hechos se configuran como un

fundamento firme y confiable para el conocimiento científico. Empero, diversas corrientes

filosóficas de la ciencia pondrían en cuestionamiento dichas bases, lo que daría paso a un

extenso debate con respecto a lo que se entiende por ciencia y cuáles son sus características.

Entre ellas, Chalmers (2000) destaca la postura de Kuhn, para quien la ciencia es una

actividad basada en la resolución de problemas a partir de las reglas determinadas por un

46

paradigma, de esta forma, las comunidades científicas son posibles siempre y cuando exista

un amplio grupo de científicos seguidores de un mismo paradigma científico, siendo el

paradigma una forma de concebir y entender la realidad, así como una forma de

conocimiento. Desde los planteamientos de Kuhn se habla de revolución científica cuando se

produce un cambio entre paradigmas, bien sea porque los científicos pierden la confianza en

el paradigma establecido o bien porque surge la necesidad de plantear uno nuevo que se

ajuste mejor a los problemas a resolver. Siempre que un paradigma es abandonado, se

considera que su sucesor es mejor.

También, el autor, destaca los planteamientos de Lakatos (citado por Chalmers, 2000)

quien posee una visión de ciencia similar a la de Kuhn, sin embargo, en vez de hablar en

términos de paradigmas, establece el concepto de programas de investigación, los cuales se

componen de la hipótesis o núcleo central de problema, las hipótesis adicionales o

argumentos que dan validez al núcleo central, la heurística que otorga o determina las

características del programa y finalmente la comprobación mediante la observación y la

confirmación. De esta forma se habla de ciencia cuando se es capaz de predecir con éxito un

fenómeno nuevo, por consiguiente, una revolución científica se produce cuando se pasa de un

programa de investigación degenerativo a un programa progresivo.

Por último, entre otras tantas corrientes científicas a las que hace su respectiva

mención y análisis, destaca la postura del nuevo experimentalismo, de la mano de Ackerman

y Mayo, el cual expone que el progreso científico no es más que la acumulación de

conocimiento experimental, por ende, la ciencia se basa en afirmaciones que se valida por

medio de experimentos con el fin de describir al mundo observable y no observable.

Con base en este recorrido del que nos hemos tomado el atrevimiento de destacar

aquellas posturas que consideramos más relevantes, Chalmers (2000), argumenta que no

existe, ni es posible, formular una descripción general de la ciencia, ni del denominado

47

método científico, por cuanto, la producción científica se sitúa dentro de un determinado

contexto social, sin embargo, la única claridad que se puede establecer es que la ciencia es un

hecho social, en la medida que requiere del intercambio de saberes para poder existir.

Ahora bien, dando paso a otra postura que busca responder a esta pregunta,

presentamos las proposiciones de Feynman (1966), quien expone que hablar sobre qué es

ciencia dista mucho de cómo enseñarla, por lo tanto, es tarea de los educadores buscar los

caminos que consideren más pertinentes para su enseñanza. Considera primordial establecer

que la ciencia no es aquello señalado por filósofos, ni tampoco los contenidos establecidos en

las guías de los profesores, en consecuencia, saber los nombres o las definiciones de las cosas

no es saber ciencia, sin embargo se constituyen como una herramienta necesaria de esta; por

lo anterior, tomando sus palabras “es muy importante saber cuándo estamos enseñando

herramientas para la ciencia, como las palabras, y cuando estamos enseñando ciencia”

(Feynman, 1966).

Para Feynman (1966) la ciencia se compone de aspectos físicos, biológicos y

químicos, ciencia es observar con atención, aprender de la experiencia, intercambiar y enlazar

experiencias, acumular conocimientos, dudar de la veracidad de los conocimientos, dudar de

los expertos, desarmar y desmenuzar un concepto u objeto para entender su funcionamiento.

De esta forma define que “la ciencia, es el resultado de descubrir que es valioso

volver a comprobar lo logrado mediante las experiencias pasadas de la raza” (Feynman,

1966), es decir, la ciencia es la actividad, nacida de un individuo, producto de su curiosidad,

asombro y capacidad para construir conocimientos a partir de sus observaciones y

experiencias vividas, y de nuevo nos encontramos con que la ciencia es un acto social, por

cuanto requiere del intercambio con el otro o como lo llama Feynman, del enlazamiento de

experiencias.

48

De acuerdo con su postura, para ser seres de ciencia se requiere de confianza en sí

mismo, en el sentido común y en la inteligencia que se posee. De este modo, la ciencia se

constituye como un acto de confianza en el propio ser.

Finalmente, otra perspectiva que nos resulta interesante abordar es la de Borches,

Ferreira y Lacolla (2010), quienes más allá de brindar una definición exacta sobre la ciencia,

proponen que la comprensión y aprendizajes de conceptos propios de la ciencia van ligados a

la adquisición de un lenguaje específico, de este modo, introducen la noción de lenguaje de la

ciencia o lenguaje científico, que da pie a nuestro siguiente interrogante.

5.1.2. ¿Por qué la ciencia se configura como lenguaje?

 En la actualidad se promueven algunos discursos que reconocen la existencia de otros

lenguajes más allá de las lenguas orales y escritos, en esta medida, se hace posible hablar de

los lenguajes del arte, la ciencia, la matemática, entre otros, no obstante, si bien se reconoce

que las artes por sí mismas pueden considerarse un lenguaje, existe un debate en torno a si

esta misma cualidad puede ser otorgada a las ciencias; en consecuencia en el presente

apartado señalaremos algunos referentes que dan validez al lenguaje de la ciencia.

Retomando a Borches et al (2010), estas maestras argentinas afirman que la ciencia

posee su propio lenguaje, denominándose lenguaje de la ciencia o lenguaje científico, por

cuanto para poder hablar de un conocimiento científico se requiere de la comprensión y

aprendizaje de conceptos y términos propios de la ciencia, los cuales se van constituyendo en

una forma de lenguaje específico, por ello, apoyándose en los planteamientos de Lemke

(1997), las maestras argentinas sugieren que aprender a hablar de ciencia es como aprender a

hablar inglés u otra lengua, esto hace necesario centrar la enseñanza en ciencias en la

adquisición de dicho lenguaje, promoviendo la adquisición de la habilidad cognitivo

lingüística que favorece la construcción de concepciones y conocimientos en esta forma del

conocimiento.

49

Como características propias de este lenguaje mencionan que posee una terminología

propia, verbos precisos que indican actividades o estados y construcciones orales que dan

cuenta de relaciones entre dos fenómenos. También configura un discurso científico, que en

palabras de Elvira Amoux (citada por Borches et al, 2010) se compone de dos elementos: el

polo expositivo que hace referencia a la definición, descripción, clasificación, narración y

explicación causal; y el polo argumentativo que da cuenta de la justificación, demostración y

fundamentación.

Dado esto, proponen que la formación en ciencias debe apuntar al desarrollo de un

lenguaje que permita a los estudiantes dar cuenta, recurriendo a palabras propias, de su visión

y conocimiento del mundo, sin embargo, esta no debe ser tarea de un solo docente, por el

contrario, requiere de un trabajo interdisciplinario entre el área de ciencias y el área de

lenguaje, al que nosotras sumamos, el área de las artes.

Por otra parte, se señala que otro de los problemas de la enseñanza de la ciencia,

además del relacionado con el lenguaje, reside en que el profesor parte de las definiciones de

conceptos en vez de permitir que el estudiante los construya por su cuenta, en esa medida, la

definición no debería ser el punto de partida, sino, el de llegada. Tomando las palabras de

Izquierdo y Sanmartí (1999), citadas por Borches et al:

La definición (...) es un texto en el que no hay dudas, ni incertidumbres (...)

aprendiendo a definir, el alumno aprende a identificar los atributos necesarios

y suficientes que caracterizan un concepto científico (...) para poder hacerlo ha

de conocer bien el tema. (p. 19)

Otra perspectiva que nos permite configurar la ciencia como lenguaje es la de

Galindo, R y Moreno, G, (2010) quienes explican que: “el lenguaje lo es todo, vivimos presos

de un mundo de significaciones, de una red de simbolismos de la que incluso no somos

conscientes y que nos viene dado por una inmensa riqueza de elementos culturales” (p. 18).

50

Así, es posible apuntar cómo el lenguaje no solo es reconocido como expresiones con

significado, sino que también alberga una gran cantidad de experiencias por las que los seres

humanos atravesamos, esto es visible tanto en la etapa en la que los niños y las niñas se ven

motivados a formular preguntas y establecer explicaciones, como en la adquisición de los

códigos alfabéticos y orales que establecen formas de comunicarnos con los otros y fortalecer

nuestras búsquedas.

 Aunado a ello el lenguaje permite la estructuración de nuestro pensamiento,

posibilitando una introspección para su representación, así la formación de la actitud

científica y el lenguaje van de la mano y en ella “se hace visible el deseo de aprender (...), se

proyecta en la voluntad de hacer y comunicar para lograr comprender el mundo que lo

rodea” (Galindo, R y Moreno, G, 2010. p.10). Es en esta cita de estos maestros en la que se

evidencia la manera en la que el lenguaje de las ciencias en los niños y las niñas, permite

concebir diversas formas de ver el mundo, de encontrar significado y valor a aquello que

aprendemos, en la construcción de explicaciones y sobre todo en la construcción de diversas

realidades.

5.1.3. ¿Cómo abordar la ciencia en el aula de clase?

Los primeros cinco años de vida resultan determinantes para la formación humana,

por cuanto en esta etapa se consolidan los aprendizajes primarios que darán pie a aprendizajes

más profundos conforme un individuo se vaya desarrollando. Por ello es esencial reflexionar

acerca de los contenidos y conocimientos que nosotros como maestros y maestras les

ofrecemos a los infantes durante el preescolar. (Maturana, 1999. Citado por Segura, 2011).

Para Segura (2011) se hace indispensable promover una formación científica

temprana en niños y niñas de edades iniciales, que incentive el desarrollo del pensamiento

científico posibilitando en el niño o la niña la capacidad para elaborar preguntas y

51

sorprenderse, las habilidades para encontrar y dar cuenta de las relaciones existentes entre dos

fenómenos o sucesos diferentes, el desarrollo de la confianza en el otro y sobre todo la

necesidad de comunicarse con los demás para compartir experiencias o para convencer

racionalmente.

Por medio del pensamiento científico, explica Segura (2011), el niño o la niña podrá

elaborar deuteroaprendizajes que, según señala, son aprendizajes producto de procesos e

interacciones con el contexto.

Frente a ello es importante señalar que el aula de clase se debe configurar como un

espacio pensado desde, por y para la infancia, dado que esta perspectiva concibe a los niños y

las niñas como protagonistas y centros de sus aprendizajes, por lo tanto el aula debe ser un

ambiente seguro y cercano para los niños y niñas, el cual estará enriqueciendo sus preguntas

y actividades, invitándolos a explorar y conocer por cuenta propia, en tanto “un propósito de

las actividades de la escuela inicial es el de mantener la curiosidad y fomentar la búsqueda

de explicaciones.” (Segura, 2011. p. 136), y tanto las y los maestros como el espacio que

dispongamos para ellos y ellas debe ser propicio y coherente con su edad.

Es por ello que el aprendizaje debe ser comprendido como una actitud o una

disposición frente a las actividades o experiencias que deben ser diseñadas desde las

intencionalidades, los intereses y necesidades propias del estudiante y no como rutinas

impuestas, así mismo, deben tomar en cuenta la voz de los niños y las niñas para la

planeación y desarrollo de las sesiones, ya que esto permite que florezca en ellos y ellas la

capacidad de predicción, fundamental para el desarrollo del pensamiento científico, que

permite actuar con antelación al desarrollo de un fenómeno y suceso.

 Por último, las actividades que se gesten en el aula deben promover el trabajo

colaborativo y la comunicación entre pares, dado que a través de estas interacciones se puede

cualificar las argumentaciones que resultan base para el conocimiento científico.

52

Además de ello y debido a las edades con las que los maestros y maestras de

educación infantil trabajamos, es indispensable que de forma transversal se potencie las

habilidades comunicativas orales y no escritas puesto que “es en la oralidad y en el arte

donde los niños pueden mostrar su creatividad” (Segura, 2011. p.137).

Dicho lo anterior, la formación científica en la educación inicial debe dirigirse a las

maneras en las que la infancia ve la realidad inmediata, cómo interacciona con ella, cómo

realiza transformaciones de forma intencionada y cómo establece correlaciones entre dos

fenómenos diferentes y distantes, para favorecer la construcción de aprendizajes, aplicables a

la vida cotidiana, en relación con el lenguaje de la ciencia.

5.2. La ciencia detrás del arte

El ser humano es un ser multidimensional, por tanto, no todo en su vida puede ser

ciencia, requiere de otras actividades que le permitan continuar desarrollando sus sentidos, al

tiempo que le propongan diversas perspectivas para observar e interactuar con su realidad.

Mucho antes de que la escritura formal tal como la conocemos hoy en día fuera inventada, los

hombres y las mujeres prehistóricos se valieron del arte, como una forma para compartir y

preservar sus conocimientos, así mismo, les

permitió explorar los lenguajes del cuerpo para

contar historias, compartir experiencias y soñar

con realidades distintas, pasaron los años, los

siglos y los milenios y el arte continuó ahí, a

disposición de todo aquel que sintiera la

necesidad de expresarse de formas metafóricas.

Llegamos a la actualidad, donde el arte

aún conserva su esencia como forma de

conocimiento, no obstante, en el ámbito de la

Imagen No. 2 Esta imagen da cuenta de

experiencias por medio de las cuales es posible

llevar la ciencia y el arte al aula de clase.

Experiencia “Botellófono”, llevada a cabo con los

niños y niñas del Hogar Infantil Camitas Blancas,

(IV semestre, año 2014). En ella, es posible

apreciar como cada una de las botellas cuenta con

un nivel de agua distinto, generando variación de

tonos, representando diferentes notas musicales.

Fuente propia.

53

educación se ha visto bastante limitado, por cuanto se le instrumentaliza y se le despoja de su

valor como forma de ser, estar, pensar y comunicarse en un mundo social, en parte porque se

ha olvidado que alguna vez arte y ciencia hicieron parte de una misma integralidad.

5.2.1. ¿Qué es el arte?

Para dar una definición aproximada de lo que es el arte iniciaremos por dar un

pequeño recorrido histórico, el cual da cuenta de cómo esta concepción se ha venido

transformando con el transcurrir del tiempo; dicho recorrido es importante, debido a que, si

bien el arte hace parte de la vida de los seres humanos desde hace mucho tiempo, este no era

considerado parte de la vida de los niños y las niñas. Posteriormente abordaremos la

definición que algunos autores plantean frente al arte y en la cual se manifiesta como a través

de las explicaciones de los niños y niñas es posible encontrar conexiones entre el arte y la

ciencia.

 Como primer aspecto, para el presente recorrido histórico, tomamos como referente el

libro El arte en la enseñanza, escrito por Augustowsky, G (2012), en el cual, la autora a lo

largo de sus páginas busca dar un concepto sobre lo que es el arte y como este se ha venido

transformando con el pasar del tiempo; para ello, pone de manifiesto la concepción de arte a

principios del siglo XIX, y argumenta como algunos años atrás este “se remitía únicamente a

los cuadros colgados en la pared o quizás a las esculturas en sus pedestales” (p.19), sin

embargo, para la autora, este pensamiento ocasiona una delimitación del campo artístico, el

cual, no debía reducirse a las piezas que componían la obra de arte, sino que también a “los

modos en los cuales se apreciaba, contemplaba y gozaba de esta” (p.19).

 Así, a lo largo de este breve recorrido se manifiesta cómo, en las primeras décadas del

siglo XX, aparecen nuevas definiciones de arte, vinculado a la infancia por medio

“vanguardias artísticas” las cuales, se dan en la tarea de defender el arte infantil, basándose

54

en la idea de que “las obras de arte más importantes tales como las del artista y educador

Franz Cisek (1965 – 1946) fueron inspiradas en creaciones infantiles, llevando al niño a ser

considerado como un artista”. (p.21). A través de ello, Augustowsky G, (2012) afirma que

definir qué es el arte resulta ser un trabajo bastante amplio y complejo ya que este “cambia

con el tiempo, así como su concepto y las formas de expresarlas desde diversos modos

culturales de la historia humana” (p.25).

Por lo anterior, para dar paso a una definición aproximada, es posible manifestar que

el arte es una revolución del cuerpo, la mente y el alma, se une al sentido de la existencia de

formas peculiares, sofisticadas y maravillosamente bellas, muchas veces las expresiones

artísticas son inefables, trastocan y atraviesan a los individuos en todo su esplendor, sin

embargo, para poder gestar una creación que merezca un reconocimiento lo que realmente se

necesita es un espíritu creativo.

Para sustentar esta idea, Goleman D, Kaufman P, Ray M (1992) en el libro The

Creative Spirit o El espíritu creativo, nos abren el panorama respecto a lo que se puede

considerar el acto creativo, en tanto afirma que es profundamente social, puesto que si no

existe un público receptivo que admire, cuestione y reciba el mensaje que se está intentado

transmitir, no tiene sentido el arte.

Además, cultivar el espíritu creativo requiere tener afinidad con algo en particular,

una destreza o una habilidad que lleva al sujeto a situarse en una realidad en la que desarrolla

y potencia sus capacidades, en tanto se concibe que es importante que trabaje de forma

constante en ello que lo apasiona, por ende, no se puede aplicar a cualquier actividad, es

decir, se es creativo en algo en específico. (Goleman et al., 1992).

Para apoyar su afirmación Goleman et al., (1992) retoma a Howard Gardner quien

presenta el concepto de individuo creativo y lo define como “alguien que regularmente es

capaz de resolver un problema, o a quién puede ocurrírsele algo original que se convierta en

55

un producto valorado en un ámbito dado.” (p.33), es decir, se concibe que la creatividad está

ligada a un hecho específico, más no a múltiples experiencias, lo cual no quiere decir que se

deba enclaustrar al sujeto en su actividad de preferencia, por el contrario, debe estar en la

capacidad de proveerle de diferentes perspectivas para así aunarlas a su interés y poco a poco,

aumentar su capacidad creadora.

Ese sujeto debe ser capaz de enfrentar el error como una posibilidad para gestar otros

caminos que le permitan llegar a sentir placer, en tanto no se busca la perfección sino el gozo

intrínseco de la posibilidad de crear. Además, debe contar con la habilidad de enfrentar la

ansiedad en tanto esta es relevante en el proceso creativo hasta cierto punto, pues si no se

maneja con prudencia puede ser un problema para el proceso.

 La creatividad se potencia en la realidad, en tanto provee de diversas situaciones

problemáticas que requieren que los sujetos respondan frente a estas, y ese espíritu se gesta a

raíz de diferentes elementos que han denominado los autores como “estofado de la

creatividad”, retomando a Teresa Amabile, asegurando que:

El ingrediente esencial [...] es la pericia en un área específica, las habilidades en el

propio ámbito de actividad. Estas habilidades representan un dominio básico de un

campo [...] El segundo ingrediente del estofado es lo que Amabile denomina

“habilidades de pensamiento creativo” es decir, las maneras de abordar el mundo que

te permitan encontrar una posibilidad nueva y verla hasta su plena ejecución. [...] por

último, el elemento que en verdad cuece el estofado es la pasión. El término

psicológico para esto es “motivación intrínseca” o sea el impulso de hacer algo por el

mero placer de hacerlo, más que por cualquier premio o compensación. (Goleman et

al.1992, p. 34-35).

56

Si bien Goleman et al(1992) y los autores citados por él toman como metáfora la

receta en aras de desentrañar esa noción del arte, se considera que estos elementos no se

presentan en forma de pasos, es decir, el primero no debe anteponerse al segundo en tanto

todos deben estar presentes e interconectados en el sistema, puesto que proveen al individuo

de esa verdadera capacidad que, como se evidencia con este estofado, no es más que una

característica innata al ser, más no una técnica susceptible a ser enseñada en las aulas, pues

nuestra naturaleza nos demanda de forma constante actos de creatividad que no se limitan a la

escolaridad.

Sin embargo, es menester destacar la importancia del entorno en el que se desarrollan

los niños y las niñas, en tanto este provee de diversas posibilidades para que el espíritu

creativo se pueda gestar. Si bien, los autores no presentan un bagaje amplio respecto a la

importancia del espacio para el desarrollo de la creatividad, mencionan algunas instituciones

como referentes de experiencias enriquecedoras para los infantes, en donde las preguntas

acertadas hacen parte de esos factores que potencian la creatividad.

Frente a la infancia Goleman et al. (1992) destaca un sobresalto creativo, pues en ella

se arraiga esa capacidad exploratoria en la búsqueda de resolver problemas a los que se

enfrentan cuando están conociendo el mundo, por ende “la conciencia despierta del niño está

más abierta a las percepciones nuevas y las ideas alocadas.” (Goleman, 1992, p.73) y ello

requiere que dispongamos un ambiente estimulante que provea diversas dinámicas, que

potencien y generen pasiones y talentos que se comienzan a vislumbrar desde estas edades.

 Además, el autor concibe al sujeto como un ser totalizado, es decir, que se encuentra

proyectado en la realidad como un sistema en el que sobresale su devenir holístico, la

creatividad no solo se radica en la emoción o en el sentir, traspasa las fibras y se entrelaza

con el pensamiento en dónde la capacidad de razones se asienta, puesto que “las relaciones

57

entre pensamiento y sentimientos, entre mente y cuerpo, son de importancia crítica para

liberar la creatividad.” (Goleman, 1992, p.42)

Otra habilidad, útil ligada al pensamiento y el raciocinio, que requiere la capacidad

creativa es “la habilidad de establecer comparaciones y analogías [puesto que] ayudan a

poner las cosas en un contexto nuevo o verlas de una manera por completo nueva”

(Goleman, 1992, p.50), por lo tanto, se requiere una mente fuera de lo común, que se incline

hacia formas diversas de pensar y reflexionar esa realidad que la sociedad le ha presentado, y

a no conformarse con sus limitantes. Esas murallas que interpone la sociedad y en especial las

instituciones educativas son “asesinos de la creatividad” entre los cuales se encuentran las

presiones psicológicas, la vigilancia, la evaluación, las recompensas, la competencia, el

exceso de control, la restricción de elecciones y el tiempo. (Goleman et al, 1992).

5.2.2. ¿Cómo se configura el arte como lenguaje?

Desde la perspectiva de Gardner (1990), el arte, entendido en términos de habilidad

artística, se configura como una actividad de la mente que requiere del uso y transformación

de diversas clases de símbolos y sistemas. Por ello, es posible decir que el arte se configura

como lenguaje, por cuanto, recurre a un sistema simbólico que requiere de una habilidad

específica para poder decodificar y, por ende, leer dichos símbolos, las cual, se va

adquiriendo y refinando por medio de la formación artística. (Goodman, citado por Gardner,

1990)

Sin embargo, es importante recalcar que, no existe un único lenguaje el arte, por

cuanto no existe un único sistema simbólico, por el contrario, es posible encontrar diversos

sistemas, y a raíz de ello hacer referencia múltiples lenguajes, los cuales, dependiendo de la

disciplina artística, poseen sus propias características, que los distinguen de los demás, y

permiten situarnos en un determinado contexto.

58

Para ello, mencionaremos tres lenguajes presentes en el documento N°21 El arte en la

educación inicial (2014), escrito por el Ministerio de Educación Nacional, en el cual, en

primer lugar, se menciona que al hablar de lenguajes artísticos se hace referencia al juego

dramático, a la expresión musical, visual y plástica y se manifiesta que reconocer la

integralidad de los lenguajes artísticos “permite dotarlos de un sentido mayor en la

educación inicial, en tanto no se trata de la enseñanza de disciplinas, sino de posibilitar la

exploración y expresión de las niñas y los niños a través de diferentes lenguajes” (P.14).

 Para la expresión dramática, se manifiesta que su lenguaje se hace presente en el

momento en donde los niños y las niñas interpretan y simbolizan su realidad, reflejando sus

experiencias a través, de imitaciones los cual les permite “nutrirse del mundo exterior para

despertar su sensibilidad y construir su mundo exterior” (MEN. 2014, P.17), esta es una de

las diversas maneras por medio de las cuales se ve reflejado el lenguaje de las artes.

En segundo lugar, encontramos a la expresión musical, está, también presente como

un lenguaje artístico, en la que se pone como manifiesto que:

La música es un lenguaje y tanto la música como el lenguaje verbal, sirven para los

mismos propósitos: pueden ser usados para comunicarse con los demás, pueden ser

leídos y escritos, pueden hacernos reír o llorar, sirven para hacer pensar o dudar, y con

ellos podemos dirigirnos a uno o a varios al tiempo; ambos nos hacen mover. En

algunos casos, la música puede ser mejor que la palabra, porque no es necesario que

sea entendida para que sea efectiva (Wooten, V 2012, citado en MEN. 2014. P.24).

 Para la representación de este lenguaje se afirma que la música se compone por: La

altura, la intensidad, la duración, el timbre, el ritmo, la melodía y finalmente la armonía,

elementos propios del sistema simbólico de este.

59

 Finalmente, como tercer y último lenguaje encontramos las artes plásticas y visuales,

cuyo lenguaje artístico es empleado desde épocas remotas, y es a través de este como se

transmiten sentimientos y mensajes de los seres humanos. El dibujo, la pintura, el grabado y

la escultura hacen parte de este y es por medio de aquellos lenguajes que se favorece “la

apreciación, expresión y representación de ideas, seres, espacios, emociones, recuerdos y

sensaciones. Así, las expresiones visuales y plásticas se convierten en un lenguaje del

pensamiento de las niñas y los niños” (Lowenfeld y Lambert. 1980, citado en MEN. 2014.

P.38).

 Es de esta manera cómo es posible concebir al arte como un lenguaje, por medio del cual

los niños y las niñas tienen un sinfín de posibilidades para expresarse, descubrir y obtener un

desarrollo integral.

5.2.3. ¿Cómo gestar el arte como experiencia en la escuela?

El arte se encuentra presente de forma espontánea y natural en la vida de los seres

humanos, viene cargado de gran variedad de experiencias, emociones y pensamientos que

hacen que el artista se apodere de aquello que intenta plasmar o construir y le impregne toda

una subjetividad y una concepción acerca de la realidad, y es a través de este lenguaje que se

da cabida a descubrir nuevos mundos, a explorar y a dejarse sorprender.

Para hablar del arte como experiencia en la escuela, nos remitimos al libro El arte en

la enseñanza, escrito por Augustowsky, G (2012), quien inicialmente realiza un recuento del

papel formativo que posee el arte en la vida de los seres humanos. Para comenzar la autora

concibe al arte como “el ámbito por excelencia para imaginar y plasmar experiencias

ligadas fuertemente a lo vital, a la construcción identitaria, la expresión y el conocimiento”

(p.18), por lo cual trae consigo formas de representación no lingüísticas que surgen al

60

involucrarse en la vida de los niños y las niñas, las cuales ocupan un papel relevante, ya que

permiten vincular la experiencia los gustos, ideas, maneras de ver, interpretar y representar el

mundo.

Para realizar un abordaje del arte en el entorno educativo es indispensable disponer a

los estudiantes a la admiración del arte en sí mismo, a explorar diversas apuestas y

materiales, a ser imaginativos, pero sobre todo a crear con sentidos propios, lo que les

permite “ser receptores lúcidos, críticos, curiosos, informados, deseantes y capaces de

vibrar también en emoción”. (Augustowsky, 2012. p.18), lo cual remite directamente a

aquello que el niño o niña siente, desea y que pretende plasmar teniendo el arte como

mediador.

Enfocándose en el sentido de la experiencia, la autora postula a John Dewey y a su

obra El arte como experiencia (1934), en la cual surge la noción “la referencia estética”, la

cual vincula al arte con lo cotidiano, con la actividad y con la creación. En la obra en

mención, Dewey, citado por Augustowsky (2012) sostiene que “la educación estética es

imaginación consciente, se trata de la formación de un hombre racional que no ha perdido la

perspectiva de lo imaginario” (p.28). Por lo anterior, en El arte como experiencia Dewey,

presenta la necesidad de reconocer las obras de arte no únicamente desde las piezas que la

componen, sino desde la experiencia que estas traen consigo.

Es por ello que el trabajo a partir de la experiencia requiere propiciar un espacio

escolar y materiales pertinentes para la enseñanza del arte al niño. Cabe resaltar que la

enseñanza de este no es tarea fácil, debido a que en ella se hacen presentes elementos

simbólicos y abstractos, como lo pueden ser las emociones, los sentimientos y pensamientos

que no descarta la presencia de elementos físicos como materiales y herramientas.

61

A partir de lo mencionado, la autora toma como referente al espacio físico, el cual, en

sus palabras debe ser un entorno “dotado de sentidos, tradiciones e intenciones y, por lo

tanto, no es un espacio neutral”. (Augustowsky, 2012. P. 32), en el que las paredes de la

escuela también son elementos cargados de sentido dado a que son las huellas de la actividad

escolar, y pues allí reposan todas las manifestaciones del arte realizadas por los estudiantes y

son un potente dispositivo didáctico que “puede ser aprovechado para ampliar los horizontes

de la escuela, y que podría configurar un espacio en resistencia y ser un refugio para la

imaginación”. (Augustowsky, 2012. P.32).

Desde otra perspectiva, Muñoz (2005), expone que el arte en la educación es vista

desde una concepción utilitarista que privilegia la razón y el desarrollo de la técnica, por

sobre los procesos artísticos, en los que la emoción juega un papel fundamental, pues esta al

igual que la razón, hace parte de la construcción del ser humano. Es por ello, que plantea el

reto de repensar la educación artística, desde una posición global, entendiendo que los

contextos y las culturas también brindan herramientas para el trabajo con el arte y así mismo,

que el arte es otro de los lenguajes simbólicos de la vida, mediante el cual el ser humano:

conoce, interactúa, siente, piensa y comunica.

En este orden de ideas, es posible entender que el arte en la escuela es visto como un

producto estandarizado, por lo que en lo que concierne a la enseñanza, se centra en la

implementación de la técnica y el desarrollo de procesos desde lo racional, desconociendo el

papel de la emoción, que, según Maturana (S.f.), citado por Muñoz (2005) es parte

fundamental de la dimensión humana. Por ende, tal como lo plantea la autora, los educadores

debemos recordar que la razón y la emoción, están en constante interacción y relación,

constituyendo nuestro ser y vivir humano.

62

Por otra parte, también, se hace necesario rescatar el papel de la cultura y los diversos

contextos en la consolidación de experiencias educativas artísticas pensadas desde el trabajo

grupal, que permitan al estudiante comprender el significado de su propia existencia y la

relación que puede establecer con los demás. En consecuencia, se debe pensar, hablar y

construir una educación en el arte entendida como procesos artísticos colectivos. Solo desde

la complejidad se puede entender que el arte en la educación sirve para nada y para todo.

En esta medida, el papel del educador infantil cobra gran relevancia, pues Giráldez

(2009), reforzando la concepción utilitarista del arte por parte de la escuela, afirma que se

tiene como idea que la enseñanza de las artes concierne únicamente a los educadores

artísticos y que dicha enseñanza representa un verdadero reto para los educadores infantiles,

debido a que los primeros cuentan con una formación enfocada en las artes pero no poseen

una fuerte formación pedagógica y por otro lado, los educadores infantiles poseen una

rigurosa formación pedagógica, pero carecen de “Una formación interdisciplinar, que

incluya tanto aspectos relacionados con la historia, la estética o la crítica, como la práctica

del arte” (Giráldez A, 2009 p. 91).

 A causa de ello, la autora reúne las exigencias que las instituciones educativas

requieren con el fin de poder brindar a los niños y niñas una educación artística que potencie

sus capacidades, pero que también cuente con un amplio sentido pedagógico, y para ello

resalta que:

Es necesario que el profesor tenga una sólida formación tanto artística como

pedagógica y, lo que es más importante, que sea capaz de actualizar sus

conocimientos a través de procesos de formación permanente, ya que lo que exige la

educación artística actual es diferente a lo que exigía hace algunos años y puede

63

también ser distinto a lo que requiera en un futuro más o menos próximo. (Giráldez

A, 2009 p. 91).

Para que la formación de un docente cuente con estas características, es indispensable

resaltar la importancia de un currículo integrado, por medio del cual los contenidos no sean

agrupados en disciplinas, sino en áreas de conocimiento, destacando la experiencia de los

estudiantes. Con el fin de que sea posible la ejecución de este currículo, se debe tomar en

cuenta que las disciplinas no deben contar con una posición subsidiaria, es decir, no puede ser

posible que se tome de una para la enseñanza de la otra; se trata, de que optar por el

aprendizaje de ambas como un conjunto y de encontrar las potencialidades que el trabajo

articulado trae de las dos.

Para ello, Giráldez (2009), plantea tres métodos por los cuales es posible realizar la

articulación de las disciplinas. En primer lugar, habla de la Conexión a través de recursos,

mencionando que esta es dada cuando “una disciplina sirve a otra para proporcionarle un

vehículo a través del cual los hechos y conceptos pueden ser aprendidos, comprendidos o

recordados más eficazmente.” (p.94). En segundo lugar, resalta la conexión a través de

métodos aprendidos, en la cual es posible el desarrollo de unidades temáticas que unen áreas

de conocimiento a través de temas o ideas y como tercer y último método, propone la

conexión a través de problemas, en la cual se parte de un problema que puede ser planteado

por el profesor o por los estudiantes y la solución a este, debe ser dada desde varias áreas,

incluyendo la artística.

Con ello, no solo los estudiantes serán partícipes de un currículo que involucre

diversas áreas, sino que, con los métodos ya mencionados, los docentes también toman un

papel relevante, pues su experiencia los involucra en un proceso en el cual es necesario que

64

construyan nuevos aprendizajes y del mismo modo desaprendan con el fin de generar

espacios en los cuales sea posible el aprendizaje visto en su integralidad, dejando de lado la

fragmentación.

5.3. Los vínculos entre la ciencia y el arte

Cada lenguaje tiene su propia gramática, formas de representación de carácter

específico y estructuras que se relacionan. En el arte y en la ciencia la anticipación se hace

presente y del mismo modo, las investigaciones y conocimientos acompañan este proceso;

Vea Vecchi, en su texto Arte y creatividad en Reggio Emilia (2013), lo pone en manifiesto al

mencionar que “cuanto más rico y complejo sea un lenguaje, más capaz será de acoger y

establecer sinergias con otros” (p.73) enfatizando en que no debemos crear jerarquías entre

los lenguajes, sino que es necesario comprender que cada uno trae consigo una riqueza propia

que puede compartir con el otro a fin de establecer relaciones.

El arte y la ciencia son parte fundamental en la vida de los seres humanos y como la

presencia de la racionalidad y la imaginación tienen un entrelazamiento tan íntimo que no

solo se hace presente en las teorías de los grandes pensadores, sino que también aparecen en

las teorías de los niños y las niñas. Por lo anterior, Vecchi (2013) menciona que “la

interdisciplinariedad forma un campo constituido o fácilmente constituible, puesto a que

conduce negociaciones ‘diplomáticas’ con lo que coexiste” (p.21). De eso se trata, de

considerar ambos campos como constituyentes importantes del saber y por los cuales los

niños y niñas aprenden por medio de enlazamientos y tejidos entre los diversos

conocimientos que la ciencia y el arte le pueden ofrecer.

Por fortuna, estos dos lenguajes comienzan a comprender sus semejanzas y la manera

en la cual se complementan, lo que nos invita a pensar que el aprendizaje por medio de una

educación integral representa la apertura al reconocimiento de la complejidad, en donde

encontramos que el conocimiento no es absoluto y siempre se encuentra en constante

65

transformación, es así como Novo, M (2009) en su texto Ciencia y arte: el abrazo necesario

manifiesta que para que esta relación sea posible debemos

comprender a los elementos aparentemente antagónicos como complementarios,

negociar con el desorden como creador de orden, incorporar al mundo de las ideas lo

que las emociones nos anuncian junto a lo que dice la mente. Cuando actuamos así,

comenzamos a entender la ciencia y el arte no como dos realidades distintas, sino

como expresiones de una misma unidad: el gran holograma del mundo. (p.113).

Lo anteriormente mencionado por Novo, M (2009) terminaría siendo nuestra tarea

como docentes, transitar en la búsqueda de vínculos, en los que rompamos esa aparente

dualidad legitimada, buscando encontrar aquella reconciliación que muchas veces nos

negamos a ver.

5.3.1. Bioarte: un encuentro entre la biología y el arte

Para realizar un acercamiento a este concepto se retoma una de las líneas de

investigación Diversidad Cultural y Enseñanza de la Biología de la Licenciatura en Biología

de la Universidad Pedagógica Nacional que ha llevado al equipo de trabajo a la búsqueda de

estrechar relaciones entre la ciencia y el arte denominada Bioarte, a partir de una mirada

integral en donde se tejen relaciones entre el arte y la ciencia (para este caso la ciencia

tomada a partir de la biología) validando otras maneras de comprender la vida a través de la

experiencia.

Lo anterior, permite reconocer que tanto la ciencia como el arte, en palabras de

Castaño. (2013) surgen “más allá de la relación instrumental entre la teoría y la práctica”

(p. 580), de ahí, la importancia de identificar alternativas en los espacios escolares que

disminuyan la brecha que se presenta en la enseñanza de estas dos disciplinas. Para ello,

66

consideramos pertinente generar un diálogo de saberes, por medio del cual docentes, niños y

niñas conciban el aprendizaje integral como una experiencia de vida.

Es importante destacar que el Bioarte, es conocido por ser un área emergente de la

práctica artística que reúne arte y ciencia utilizando métodos biológicos y científicos, así

como métodos artísticos para crear obras de arte. El pintor Salvador Dalí es considerado

como uno de los principales exponentes debido a que por medio de sus pinturas surgían

elementos representativos de la ciencia, por ello López, D. (2015), en su texto Bioarte: arte y

vida en la era de la biotecnología, pone en manifiesto

que este pintor, consideraba que “el arte y la ciencia

tienen una identidad, una voluntad común de

experimentar y conocer al mundo” (p.45). Lo cual se

puede apreciar en una de sus obras denominada

Paisaje de mariposas (1957 - 1958), obra en la cual es

posible apreciar la estructura del ADN. Este es tan

solo un ejemplo de cómo uno de los grandes

exponentes del arte reconocía la integralidad de estos

dos lenguajes en el trabajo que realizaba.

Esta perspectiva se ha proyectado por medio de elementos que enriquecen la noción

de arte y ciencia, en donde se realizó la construcción de espacios participativos en los cuales

los integrantes de dicha línea contaban con espacios de reflexión y participación, en torno a

dichas áreas de conocimiento. Frente a ello las diversas investigaciones en la licenciatura de

Biología como la Relación arte-biología a propósito de la formación de maestros de biología

de la Universidad Pedagógica Nacional, del maestro Castro (2020) ponen en evidencia los

encuentros entre el arte y la biología, una de las ramas de la ciencia, en los escenarios

Imagen No. 3 Dalí, S. (1957 - 1958).

Paisaje de mariposas. (Imagen de la obra).

Fuente: Blog biblioteca CID.

67

educativos, sin descartar la necesaria formación de maestros y maestras que hagan visibles en

sus prácticas la dialogicidad entre estos lenguajes y pongan en circulación “distintos saberes

en torno a la enseñanza tanto de la biología como del arte” (p.65).

Es así como Castro, J. (2020) precisa que la relación de estas dos formas de

conocimiento permite crear otras posibilidades de pensamiento, para lo cual en su

investigación menciona a Jaramillo (2016), en donde por medio de sus planteamientos acerca

de la relación arte - biología, devela que dicha relación no se puede analizar en una sola vía,

sino que ambas se pueden apoyar para abordar planteamientos propios de cada una de ellas,

por lo cual

Las relaciones entre arte y biología resuenan con la configuración que hoy se le otorga

a lo vivo y la vida, permitiendo problematizar y deslindar los universales que se les

han atribuido a los modos de asumir las relaciones que entablamos consigo mismos,

los otros y lo otro. Es probablemente la inquietud por esas relaciones lo que incita el

gobierno de sí mismo a partir de la creación de posibilidades que, aunque no escapan

a lo instituido, pueden plantear otras opciones de mirada hacia sí mismos, lo vivo y la

vida que irrumpa el pensamiento, resuenen y se diversifiquen por los escenarios

donde se transita. (Jaramillo, 2016, p.238)

De esta manera, queremos manifestar que las relaciones entre estas dos áreas de

conocimiento deben ser concebidas como un nodo relacional, por medio del cual, como ya se

mencionó anteriormente, exista un diálogo de saberes y experiencias que le permitan a los

niños y niñas reconocer estas disciplinas como parte de la integralidad, reconociendo el valor

de cada una y sobre todo de los vínculos existentes entre ambas.

68

5.3.2. El papel del maestro

Si bien, a lo largo de la presente monografía hemos indagado sobre las relaciones

existentes entre el arte y la ciencia, buscando concebir la educación a partir de una mirada

integradora, es fundamental señalar la función del rol del docente quien cumple un papel de

mediador para que estos lenguajes entren en un proceso dialógico, buscando una ruptura a la

linealidad y a la separación de estos campos de conocimiento.

Por consiguiente, partimos de la experiencia, ya que hace parte de la vida de los seres

humanos, y posibilita desentrañar significados, compartir vivencias e influye en la manera en

la cual concebimos el mundo; también nos permite construir nuestra propia relación con el

conocimiento, por ello es fundamental poder tomar en cuenta la experiencia presente en los

niños y las niñas y ponerla en diálogo con la experiencia del cuerpo docente.

En esta perspectiva, se pone de manifiesto el texto Cuadernos de educación y

alteridad III entre el cuidado y la experiencia de Jaramillo, D y Orrego, J. (2020), en donde

se afirma que el aula de clase se constituye como un espacio por medio del cual, la

experiencia cumple un papel importante, que para Bárcena y Mèlich (2014), requiere

Pensar la clase y la docencia como reunión (...) conlleva ruptura de la linealidad de

una pedagogía que reduce el arte de educar. Se convierte en un espacio donde “el

aprender auténticamente humano es un aprendizaje ético, porque en la aventura de

aprender tiene lugar un encuentro con otro que no soy yo” (Bárcena y Mèlich, 2014

citado por Jaramillo, D et al, 2020, p.171).

Se trata, pues, de concebir el aula como un sistema de relaciones4 donde se reconocen

todos estos factores que se entretejen de formas diversas y que permiten comprender el aula

4 En el aula convergen los sujetos con su historia de vida, saberes e intereses, los contenidos que

tradicionalmente se privilegian como necesarios y deseables, los rituales y modelos de clase que el maestro

establece, las maneras de asumir los roles de maestro y estudiante, el uso de textos y otros elementos

informativos, los tiempos, los horarios, las normas y las rutinas que se asignan al espacio escolar. (Pedreros R &

Jiménez G. 2014:7)

69

como dicho sistema de relaciones donde suceden eventos únicos e irrepetibles. En la medida

en que estos son caracterizados revelan la riqueza de procesos a los que se vinculan sus

protagonistas (maestros y estudiantes) y desde allí pueden orientarse nuevos referentes para

dinamizar las prácticas educativas.

En esta perspectiva el docente se concibe como un mediador para generar

experiencias de vida donde se logre gestar un diálogo permanente y un deseo de saber, donde

haya disfrute por conocer, por aprender, en sí el docente es el que incita al conocimiento, el

que invita a los niños y niñas a descubrir el mundo, pues si no dispone de los espacios

necesarios sus ganas de explorar se ven afectadas y ciertamente reducidas, es por ello mismo

que Garrido, C (2020) afirma que:

El estudiante en su espacio de estudiante, en su condición y lugar de estudiante

funciona como tal, con sus saberes o condición particular, pero si se rompe el curso

natural de las cosas aparece el estudiante en otra dimensión, aquella desconocida que

se abre y que hace florecer zonas no descubiertas, no mostradas, no habladas. (P.154)

Por lo anterior, el docente además de guiar el aprendizaje asume el papel de ser

generador de experiencia, procesos reflexivos, creativos, por medio de los cuales los niños y

las niñas puedan vincularse a la realidad y al mundo. En esto consiste el rol del docente en el

acto educativo: en tomar la iniciativa, en las posibilidades de abrir el mundo, en la acción e

invención, en tomar nuevos rumbos, de lo contrario:

Se caerá en una lógica educativa conformista y obediente de patrones y normativas

que solo nos movilizan hacia la instrumentalización, lo que deriva en contenidos

neutros y no permite actos de significado porque no se roza el corazón con profesores

neutros. (Hurtado, 1947 citado por Garrido, C 2020 en Cuadernos de Alteridad,

p.160)

70

Esto que Hurtado (1997) expone, problematiza el hecho de que las y los maestros

estén en constante formación y transformación de sus discursos para que no se encasillen en

unas lógicas que optimizan su trabajo, pero desdibujan su quehacer, hacen que el acto

educativo carezca de sentido y humanidad, reducen el enseñar a simples banalidades y

desfiguran lo inefable de las relaciones con los otros. Es por ello mismo que este trabajo de

grado se piensa como una propuesta que trasciende los límites convencionales para asentarse

como una nueva perspectiva en la educación infantil, por lo cual es menester afirmar que este

tipo de propuestas que ven de forma crítica y reflexiva la educación deben pulular en un

discurso abierto, cambiante, coherente y dialógico.

71

6. Marco Metodológico

Uno de los ejemplos a los cuales se puede acudir para entender la polifonía de voces

es la conformación de un coro en el cual es necesario que, a pesar de las particularidades

todas se agrupen en un unísono armónico en el cual los barítonos, sopranos o incluso el tenor

encuentren lugar a pesar de sus características y peculiaridades sin perder su color. Esta

sintonía invita a los oyentes a disponerse a una función limitada en un tiempo y espacio, pero

eterna en los receptores quienes deleitan un instante memorable. En esta conjunción de voces

es importante que exista un director de coro, quien, usando el instrumento consustancial

conocido como batuta dirige la obra; sin embargo, otros elementos como la partitura y el atril

deben estar presentes para poder unir las diversas melodías, pues ya no basta con saber tocar

un instrumento, es necesario aprender a ser y estar en el coro.

Esta metáfora del coro, da cabida a que pensemos diversos aspectos en la escuela,

relacionados con la ciencia y el arte, considerando que, así como en un coro existen

diferentes matices, en cada uno de estos lenguajes persisten particularidades, no obstante, no

son del todo antagónicas, son posibilidades para construir los puentes y las conexiones, pero

requieren de un maestro o maestra que sea capaz de ver dentro de ese mundo atomizado los

vínculos que se gestan. Así mismo, en la educación infantil, podemos encontrar diversos

“tonos de voz”, entiéndase esto como una metáfora para entender las subjetividades, unos

más graves, otros más agudos, pero el potencial del quehacer docente permite que esas

singularidades conformen un aula holista.

72

Por consiguiente, en este apartado se exponen esos puentes o esa batuta necesaria para

develar los vínculos que se gestan en la interdisciplinariedad, para lo cual se realiza un

recorrido a través del proceder metodológico llevado a cabo en esta monografía (Figura N°

1), en donde se presentan los fundamentos de la perspectiva y enfoque de investigación y se

describen las técnicas e instrumentos de recolección de la información, la población

participante, fases y las categorías de análisis que se tuvo en cuenta en la investigación.

Es importante destacar que en la presente monografía son fundamentales las voces de

los docentes, para la conjugación de los lenguajes del arte y la ciencia, puesto que son una

forma de rescatar la memoria de aquellas experiencias que han trascendido el acto de educar,

permitiendo hilar una serie de conocimientos y saberes que se enmarcan en una profunda

reflexión en torno a la práctica pedagógica.

Por ende, para poder reconocer este universo desde las voces de los maestros y las

maestras, se planteó una investigación cualitativa desde un enfoque interpretativo la cual

Figura No. 1 Proceder metodológico, que destaca las etapas de la

configuración de la monografía. Fuente propia.

73

permite dialogar e interactuar desde los relatos de los maestros y maestras de arte, ciencia y la

educación infantil, lo cual permite enriquecer la presente monografía.

6.1. Perspectiva de la investigación

Nuestro trabajo de grado se fundamenta en un enfoque cualitativo desde una

perspectiva interpretativa. Este enfoque implica una interacción social dialógica, que permite

dar cuenta de la forma en la que los participantes de la investigación experimentan, sienten,

ven y construyen su mundo de forma cognitiva y emocional, es decir, requiere que el

investigador se abra a un panorama multiforme y se inmiscuya en la dinámica de

comprensión del punto de vista del OTRO.

Por lo tanto, es imprescindible ahondar en la indagación de aquellas experiencias que

están estrechamente vinculadas con el quehacer docente, para ser recogidas y analizadas, en

tanto sirven de base para preguntarse acerca del acto educativo.

6.1.1. Investigación cualitativa

La investigación cualitativa involucra el análisis comprometido con la experiencia, el

pensamiento y los referentes teóricos, haciendo necesario acudir a una perspectiva

sentipensante, desde la que se toma en cuenta la voz de los maestros y se acude a diversos

autores para conformar el discurso contenido, sin deslegitimar la importancia que el diálogo,

la memoria y la palabra tienen para la conformación del conocimiento. A su vez, requiere del

acercamiento consciente a la condición humana, lo cual involucra la realidad cambiante, en la

que se visibilizan tensiones y transformaciones para su respectiva comprensión.

La investigación cualitativa puede entenderse según Le Compte (1995) citado por

Balcázar P. et al (2006) como una categoría de diseño de investigación que extrae

descripciones a partir de las observaciones que adoptan la forma de entrevistas, narraciones,

74

nota de campo, grabaciones, transcripciones de audio, registros escritos de todo tipo […]

(p.23) ello implica que existan varios participantes de la investigación que sirven como

referencia en la búsqueda de posibles respuestas frente a una pregunta problema.

Es importante traer a colación a Taylor y Bogdan (1992), quienes señalan una serie de

rasgos de la investigación cualitativa afirmando que es inductiva, interactiva y reflexiva,

abierta humanista y holística: con esta última característica se hace referencia a que “la

investigadora o el investigador ven la situación o escenario y a las personas en una

perspectiva de totalidad. Es un todo integral, que obedece a una lógica propia de

organización, de funcionamiento y de significación” (Gurdián, A. 2007, p.97)

Aunado a ello Balcázar P. et al (2006) acudiendo a otros autores afirma que la

investigación cualitativa, por sus características, puede ser denominada un campo

“interdisciplinar, transdisciplinar y en muchas ocasiones contradisciplinar, que atraviesa las

humanidades, las ciencias sociales y las físicas. Es multiparadigmática en su enfoque.”

(p.20)

A raíz de lo expuesto se puede afirmar que este tipo de metodología permite

reconocer tanto la perspectiva del investigador, como de quien participa en la investigación,

suscitando a que se visibilicen las subjetividades de los individuos, la experiencia humana y

los saberes, como elementos formativos que convocan al diálogo y la construcción de nuevas

ideas educativas.

Para Álvarez, J. (2003), el investigador que escoge un enfoque cualitativo debe

considerar una postura desde la cual pueda visualizar el escenario y a las personas desde una

perspectiva holista en la cual no pueden ser reducidos a una serie de variables, sino que son

entendidos como un todo que cuentan con unas particularidades. Además, son sensibles a los

75

efectos que ellos mismos causan sobre las personas que son objeto de su estudio

interactuando con los informantes de un modo natural y no intrusivo, y aclara que

En las entrevistas en profundidad, siguen el modelo de una conversación normal, y no

de un intercambio formal de preguntas y respuestas. Aunque los investigadores

cualitativos no pueden eliminar sus efectos sobre las personas que estudian, intentan

controlarlos o reducirlos a un mínimo, o por lo menos entenderlos cuando interpretan

sus datos (Álvarez J, 2003, p.6)

A su vez Álvarez, J. (2003) considera la investigación cualitativa como un arte en el

cual los métodos no se han refinado homogeneizado tanto como otros enfoques

investigativos, lo cual permite cierta flexibilidad a la hora de conducir los estudios (p.8)

 Estas nociones acerca del papel del investigador nos permiten afirmar que el rol

asumido a razón del presente trabajo de grado no ha obligado a transformar las maneras en la

que visualizamos las diversas realidades que se presentan en un mundo común y colectivo

que, no obstante, sigue siendo diverso y complejo. A su vez, no ha permitido dar cuenta que

el investigador, no es un sujeto que descubre una realidad inexistente hasta el momento, sino

que comienza a recopilar ideas y nociones desde diversas aristas de esas realidades, para

enlazar unas con otras y así crear una polifonía de voces.

6.1.2. Enfoque interpretativo

El enfoque interpretativo de la investigación cualitativa, según Forero, C. (2010)

busca indagar acerca de los diferentes actores encargados de construir, deconstruir y

reconstruir la realidad social y educativa, a partir de la participación conjunta que pone de

antemano el porqué y el para qué de las acciones, las situaciones y los comportamientos.

(p.16)

76

Para Erickson (1986) citado por Moreira M (2002) la investigación interpretativa

involucra

 Intensa y larga participación en el contexto investigado; cuidadosos registros de lo

que ocurre en dicho contexto juntamente con otras fuentes de evidencia; análisis

reflexivo de todos esos registros y evidencias, así como descripción detallada (p.6)

Considerando lo anterior, Moreira, M. (2002) afirma que la experiencia humana está

permeada por la interpretación, con lo cual la investigación cualitativa se caracterizará por ser

interaccionista simbólica, en la medida que el individuo interactúa con el otro se van

construyendo esas interpretaciones, significados y visión de realidad del sujeto. (p.18).

Esa interacción con otro configura una relación dialógica en la que las subjetividades

se ven involucradas y alteradas para dar paso a un encuentro interpretativo que implica la

construcción de sentido de modos diversos, diferentes y singulares. En ello las entrevistas

producen un encuentro entre biografías, puesto que, según Vain, D. (2012) la biografía del

entrevistado y la del entrevistador, en tanto historias construyen o reconstruyen los relatos

desde sus propios sistemas de significación (p.41).

6.2. Instrumentos de Recolección de Información: una forma de recopilar, armonizar y

destacar las voces y experiencias de los maestros y maestras de ciencia, arte y educación

infantil.

En el presente trabajo de grado se tuvieron en cuenta como técnicas de investigación

la entrevista semi – estructurada y las narraciones de los maestros y maestras en torno a sus

memorias, experiencias y conocimientos en su transitar docente, cabe destacar que esta

información obtenida se encuentra a detalle en el respectivo análisis en letra cursiva. Los

criterios que se usaron para aplicar las entrevistas a los docentes fueron: maestros o maestras

77

de ciencia, de arte y de educación inicial de la Licenciatura en Educación Infantil de la UPN,

así como maestros y maestras de estas tres áreas, egresados de otras universidades, que

tuvieran, así fuera breve, un recorrido de trabajo con niños y niñas en edad preescolar. En

total se realizaron siete entrevistas y se recopilaron 3 narraciones.

Partiendo por la entrevista semi - estructurada, los encuentros con los participantes

entrevistados se realizaron por medio de diversas plataformas como Microsoft Teams y

Zoom, dadas las condiciones de la pandemia producida por el COVID-19.

Este instrumento de recolección de la información tiene como objetivo realizar una

serie de preguntas de carácter abierto, a partir de un tema de interés, en nuestro caso las

posibles relaciones existentes entre arte y ciencia, permitiendo a los participantes expresar sus

opiniones y posturas partiendo de su realidad. Esta técnica, hace que la entrevista no sea

rígida o tediosa, por el contrario, se concibe como una forma de diálogo de los conocimientos

y saberes, que invita a compartir e intercambiar aquellas nociones que se han construido en la

labor docente.

Por otro lado, se acude a las narrativas como una forma de recopilar esas memorias de

interés que visibilizan como en el trabajo de aula se hacen presentes las relaciones de ciencia

y arte y que se han construido a partir de las experiencias de los maestros y maestras de

educación infantil, configurando así parte de su discurso cotidiano y fundamentación de sus

prácticas.

6.2.1. La entrevista semiestructurada: un encuentro en el que la palabra

trasciende el tiempo y el espacio.

Una de las técnicas usadas en nuestra investigación para recopilar la información fue

la entrevista semiestructurada, en tanto permitió configurar caminos en aras de responder a la

78

pregunta problema y a las cuestiones emergentes que nacen en el diálogo, la reflexión y la

indagación.

En primera instancia es necesario definir a qué se hace referencia cuando se habla de

entrevista frente a lo cual Canales (2006) citado por Bravo. L et al (2013) afirma que es “la

comunicación interpersonal establecida entre el investigador y el sujeto de estudio, a fin de

obtener respuestas verbales a las interrogantes planteadas sobre el problema propuesto”.

A su vez Denzin y Lincoln 2005, citado por Ujaén, s.f. mencionan que “una

conversación, es el arte de realizar preguntas y escuchar respuestas” (p.1), frente a lo cual es

inevitable acudir a las subjetividades, tanto del entrevistador como entrevistado, considerando

las condiciones en la que se realice; esto deja entrever una técnica más humanista en la que se

pone de manifiesto tanto las cuestiones que yacen en una investigación, como los diversos

puntos de vista de los participantes.

Ahora bien, para enriquecer las posturas frente a la entrevista semiestructurada se trae

a colación la siguiente concepción que brinda Corbetta (2003):

 un instrumento [de investigación] capaz de adaptarse a las diversas personalidades

de cada sujeto, en la cual se trabaja con las palabras del entrevistado y con sus formas

de sentir, no siendo una técnica que conduce simplemente a recabar datos acerca de

una persona, sino que intenta hacer hablar a ese sujeto, para entenderlo desde dentro

(Corbetta, 2003, citado por Tonon, G, 2012, p.50)

Para Ujaén (s.f) la entrevista semiestructurada se caracteriza por contar con preguntas,

que permiten que el participante o el informante exprese sus opiniones, haciendo que muchas

veces se pueda desviar del objetivo del ejercicio, frente a lo cual el entrevistador debe estar al

tanto para introducir de forma oportuna las siguientes preguntas y que así se geste con

79

fluidez. Requiere que el investigador prepare con anticipación el guion, aludiendo a una serie

de categorías de acuerdo con su foco de investigación. (p.1)

Frente a esta modalidad de entrevista Díaz Bravo. L et al (2013) menciona cuatro

fases que suelen seguir este tipo de entrevistas a pesar de sus características y

particularidades, y que se tuvieron en cuenta en el desarrollo de las entrevistas para el

presente trabajo de grado (Figura N°2).

En primera instancia se encuentra la fase de preparación, haciendo referencia a la fase

previa en el cual se definen los aspectos organizativos. En segunda instancia se encuentra la

fase de apertura, en la cual se explicita el propósito de la entrevista, la respectiva duración y

la confidencialidad. La tercera fase, el desarrollo, constituye la parte relevante de la técnica,

siendo entonces el núcleo en el cual se realiza el diálogo. La cuarta fase denominada cierre,

busca que el entrevistador haga explícitas las conclusiones y realice una síntesis de lo

acontecido a modo de reflexión. (p.164)

Figura No. 2 Fases de desarrollo de la entrevista semiestructurada. Fuente propia.

80

Para concluir, Ujaén (s.f) afirma que:

La entrevista semiestructurada es más rica a la hora de obtener datos [por ende] este

es el tipo de entrevista más usada en investigación cualitativa, pues hay un razonable

grado de control por parte del investigador y un cierto grado de libertad en las

respuestas en el informante.” (Ujaén, s.f. p.4)

6.2.2. Las narrativas: recopilando memorias de los maestros y maestras.

“Los relatos están fuertemente articulados a la memoria, por lo tanto, son una puerta de

entrada al pasado que se recrea al ser narrado.” (Sandoval B, et al. 2015)

En medio de las entrevistas

semiestructuradas realizadas a siete

maestros y maestras, surgió la necesidad

de ahondar y rescatar algunas narrativas

en las cuales se recogen experiencias,

inevitablemente, vinculadas con las

memoria, que como nos invita a

reflexionar Sandoval B, et al. (2015),

son formas de retomar esos retazos casi

olvidados y recrearlos en el presente para ser efectivamente narrados, pero también

reflexionados y problematizados con el fin de seguir enriqueciendo las apuestas pedagógicas

Por ende, a consideración de la modalidad de recolección de información, se optó por

recopilar estas narraciones para dar cuenta de experiencias en las cuales, de forma no

intencional, los maestros y maestras habían percibido algunos aspectos que comparten tanto

la ciencia como el arte, pudiendo así identificar las conexiones que se entretejen entre estas

Imagen No. 4 Foto que acompaña la narración del

maestro 2, sobre el proyecto Prisma de sueños realizado

con los niños y niñas de la EPE en el año 1998. Fuente:

Docente Paola Andrea Vergara Amórtegui.

81

dos formas de conocimiento. Para ello, de algunas entrevistas se tomaron las narraciones

mientras que, en otros casos, se les pidió directamente a tres maestros y maestras que nos

detallaran sus experiencias y las enriquecieran con fotografías que permiten detallar la

vivencia.

Este ejercicio denominado narrativas, tuvo como propósito retomar aquellas

experiencias que los maestros y las maestras consideran importantes para brindar algunas

pistas en aras de fomentar la interdisciplinariedad en el aula, con lo cual se construye un

diálogo de saberes y vivencias que no se ciñe a términos ostentosos o técnicos, sino que se

reviven aquellos momentos escondidos en retazos de recuerdos que sin duda forman parte del

quehacer docente.

Considerando la intencionalidad de esta técnica investigativa, se puede acudir a Vain,

D (2011) quien afirma que los seres humanos somos contadores de historias y prosigue

diciendo que a su vez somos organismos que, individual y socialmente, vivimos historias

relatadas (p.43) La narrativa educativa como Vain, D. (2011) lo ha denominado, permite

experimentar el mundo a partir del relato, el significado y la comprensión que la palabra

otorga, con lo cual este compartir de experiencias fundamenta un discurso y una posición

frente al acto educativo.

Junto a ello, vale la pena destacar a Bruner (2000) citado por Sandoval B, et al. (2015)

quien afirma que “Es a través de nuestras propias narraciones como principalmente

construimos una versión de nosotros mismos en el mundo, y es a través de sus narraciones

como una cultura ofrece modelos de identidad y acción a sus miembros” (p.209) y es a través

de esas voces narradoras que se puede desentrañar una nueva forma de percibir la educación,

en la búsqueda de la transformación de las nociones educativas que deben ser reflexionadas y

puestas en crítica, con el fin de aportar a la educación infantil.

82

Las narraciones humanizan y dan vida a la voz, pues recogen, exponen y revitalizan

las memorias ocultas ligadas a las subjetividades, identificando aquellas vivencias que valen

la pena destacar y ser transmitidas en la construcción del conocimiento. A su vez, el

encuentro con un otro da cabida a que se geste una relación comunicativa en la que se

expresa aquello que se siente y se piensa, exteriorizando algunas concepciones que se tienen

sobre el tema de interés.

De esta forma, Ricoeur (2001) citado por Sandoval B, et al. (2015) hace énfasis en

que:

La narrativa estructura la experiencia, nos permite exteriorizar, comunicar

tanto lo vivido como el sentido que le damos a lo vivido. En ella articulamos los

límites, los contornos de nuestra experiencia y comprensión del mundo, porque en la

conversación con los otros aflora el sujeto de saber inserto en realidades complejas,

que se narra con las reglas discursivas preexistentes que median la producción e

interpretación de la experiencia de sí. (p.209)

Por lo tanto, el discurso del maestro no está desligado de las construcciones narrativas

que hace de su realidad, que le permiten recrear el sentido de sus prácticas, al igual que

resultan vitales para construir otros modos de pensar y actuar. Estas narraciones se gestan en

un espacio permeado de subjetividades y de historias, un mar de voces que conforman un

todo educativo y frente al cual Suarez, D (2017) menciona que:

las escuelas están cargadas, saturadas de historias, y los docentes son al mismo tiempo los

actores de sus tramas y los autores de sus relatos. Y en ese narrar y ser narrados

permanentes los maestros y profesores recrean cotidianamente el sentido de la escolaridad

y, en el mismo movimiento, reconstruyen inveteradamente su identidad como colectivo

83

profesional y laboral. Al contar historias, los docentes hablan de sí mismos, de sus

sueños, proyecciones y realizaciones (Suárez, 2006 citado por Suárez, 2017, p.44).

En efecto, prosiguiendo con las afirmaciones de Suarez (2017), las conversaciones en las

cuales se pone como protagonista al docente, supone invitarlo a develar esas historias de

experiencias escolares que valen la penas ser retomadas, contadas, escuchadas y por lo tanto

reflexionadas, ya sea por su particularidad, o por el peso pedagógico o personal que traen

consigo.

Retomar aquellas memorias devaluadas y casi perdidas en un repositorio de experiencias,

pues los maestros y maestras no suelen revivir en su día a día esas memorias del pasado que los

conforman y los confrontan, hace que nos preguntemos acerca del valor crítico, transformador y

reflexivo que tienen las vivencias, las cuales, se retoman en esta monografía para dar cuenta de la

interdisciplinariedad que persiste en las prácticas cotidianas de los docentes.

6.3. Matriz de análisis: el cuerpo resonante fruto de las fuentes primarias y secundarias.

A partir del diseño metodológico que se ha expuesto en el transcurso del presente

capítulo y teniendo en cuenta los instrumentos de recolección de la información, se han

construido una serie de matrices de análisis que permiten hacer el respectivo análisis y

formulación de las reflexiones finales que pretenden responder a la pregunta problema.

En concordancia con lo anterior, Cisterna (2005) define que una matriz de análisis busca

“Informar de modo organizado y coherente de los resultados de la investigación a partir del

procedimiento de triangulación hermenéutica.” (p.63) considerando que la hermenéutica es

entendida como la interpretación que se realiza de los documentos, y para el presente caso, de los

elementos recopilados en los instrumentos de recolección de la información.

 Para organizar la respectiva información es necesario configurar unos tópicos o

categorías apriorísticas y categorías emergentes (subcategorías), desde donde se detalla la

información susceptible a ser analizada y por lo tanto conceptualizada. Según Cisterna, F. (2005)

84

“Estas categorías y subcategorías pueden ser apriorísticas, es decir, construidas antes del

proceso recopilatorio de la información, o emergentes, que surgen desde el levantamiento de

referenciales significativos a partir de la propia indagación.” (p.64)

En la presente investigación surgieron las categorías apriorísticas y categorías emergentes

expuestas en la siguiente figura

Figura No. 3 Categorías apriorísticas y categorías emergentes (o subcategorías). Fuente propia.

A partir de las ya mencionadas categorías, se realizó la organización de la información

considerando las fuentes primarias, las cuales hacen referencia las voces de los docentes por

medio de las entrevistas; y las fuentes secundarias, en las cuales se registran los respectivos

referentes teóricos abordados en la construcción de este trabajo de grado. La triangulación de

estos elementos permite configurar el análisis a partir del cual se obtienen unas posibles

respuestas frente a la pregunta problema.

6.4. Fases del desarrollo de la investigación

A continuación se presentan las fases de la investigación (Figura N°4) mediante las

cuales se enriquece y fundamenta nuestro trabajo, teniendo en cuenta las revisiones, los

85

hallazgos y los resultados obtenidos a partir de las diferentes etapas o momentos de la

investigación, como lo son la formulación de la investigación, la indagación, revisión y

reflexión de los antecedentes, los referentes teóricos que responden al estudio disciplinar y

epistémico sobre sobre la ciencia, el arte y la interdisciplinariedad, teniendo en cuentas las

investigaciones realizadas en la UPN, los referentes metodológicos, y el análisis de la

información producida. Dichas fases estuvieron en permanente retroalimentación y posibilitó

la elaboración del informe final del trabajo.

FASE ETAPA DESCRIPCIÓN / RESULTADO

Fase de

reflexión,

planteamiento

y preparación

Formulación de la

investigación

El contexto de origen de esta investigación se dio a

partir de las reflexiones e inquietudes acerca de la

manera en la cual las instituciones educativas

tienden a atomizar la ciencia y el arte en formas de

conocimiento totalmente opuestas. Esto, nos llevó

a preguntarnos acerca de las posibilidades de gestar

conexiones entre el arte y la ciencia, asunto que

requirió, primero, un acercamiento a bibliografía

de referencia.

A partir de estas primeras pesquisas, y a la par de

la respectiva construcción del camino a seguir,

surgió la pregunta problema y los objetivos de la

investigación, pilares fundamentales para seguir

encaminando la búsqueda.

Por lo tanto, la pregunta problema a la cual

pretende responder esta monografía es ¿Cómo a

partir de las voces de los docentes de educación

infantil se pueden plantear algunos elementos que

contribuyan a visibilizar la relación entre arte y

ciencia en la escuela inicial?

86

Revisión de

antecedentes

Entablando las bases de la investigación, se

continuó en la búsqueda y la revisión de

investigaciones y trabajos (en especial de la UPN)

que se relacionaran con el objetivo de estudio del

presente trabajo de grado, teniendo en cuenta los

documentos y proyectos a nivel nacional. Su

respectiva indagación y análisis permitió dar

cuenta de la importancia a nivel social e

institucional de una investigación que tuviera en

cuenta elementos como la relación entre la ciencia

y el arte para la Educación Infantil, en aras de

seguir problematizando y reflexionando acerca de

la realidad educativa, en la cual el papel de los

maestros y maestras es fundamental.

Construcción y

determinación de

los referentes

teórico-

metodológicos

Se estableció una serie de categorías que permean

tanto el marco teórico como el marco

metodológico, en tanto permiten enfocar el trabajo

de grado siendo: ciencia, arte, interdisciplinariedad

e infancia, sobre los cuales recae un abordaje

conceptual que apunta a la visualización de los

nodos entre estos dos lenguajes.

Aunado a ello, en el marco metodológico se

destacan estas categorías iniciales, debido a que se

retoman como criterios para diseñar las entrevistas

y escoger a los participantes de estas, además son

fundamentales para el análisis de los resultados

obtenidos a partir de la aplicación de la técnica.

87

Fase de

entrada y

trabajo de

campo

La entrevista

semiestructurada y

las narrativas, en

torno al arte y la

ciencia en

Educación Infantil.

En esta fase se identificaron los maestros y

maestras a quienes se les invitó a participar de la

presente investigación. Para ello, se usaron dos

técnicas que permitieron recopilar la información,

siendo, primero, la entrevista semiestructurada,

configurada con base en unas primeras categorías.

La segunda técnica surgió a partir de ese primer

encuentro con los docentes, y se denominó

“narrativas”. Su propósito fue retomar de forma

detallada aquellas experiencias en las cuales se

percibiera, de forma intrínseca, la relación entre el

arte y la ciencia.

Fase de cierre Análisis y

elaboración de las

reflexiones de la

investigación

Los análisis y reflexiones finales que suscitó el

recorrido investigativo permitieron dar cuenta de la

manera en la que en las categorías persistían unas

categorías emergentes a modo de detonantes que

permitieron profundizar en aspectos referentes a la

interdisciplinariedad, la experiencia del docente y

la infancia, ejes centrales de la monografía.

Además, en las reflexiones finales o conclusiones,

se describen las formas en las cuales se puede

materializar la relación entre la ciencia y el arte.

Figura No. 4 Fases y etapas que se atravesaron durante el desarrollo de la investigación. Fuente propia.

88

7. Análisis de resultados: una polifonía en construcción

En la tradición constituida en la investigación social y educativa se ha recurrido y se recurre

a expresiones metafóricas para hablar, describir, interpretar los acontecimientos que se

estudian. Así se escucha sobre las fuerzas sociales, sobre la dinámica social, sobre los

movimientos sociales, sobre el tejido social. (Tezanos, 1996, p.38)

En esta investigación, el análisis de resultados retoma la metáfora de una polifonía de

voces porque representa un conjunto de experiencias, vivencias y construcciones propias de

cada docente, recopiladas para producir un todo armónico que da cuenta de los posibles

vínculos entre los saberes de los maestros y la relación entre ciencia-arte con la intención de

ofrecer pistas para orientar el trabajo en el aula en la primera infancia. Una polifonía

entendida desde lo musical corresponde a la convergencia de diversas voces independientes

que en la puesta en escena conforman una melodía armónica.

Por otro lado, la metáfora se convierte en la posibilidad de concebir reflexiones

personales y colectivas en torno a las infancias, que conlleva a una forma de escucha e

interpretación de las dinámicas sociales como lo manifiesta la maestra Araceli de Tezanos

(1996), cuando sugiere el uso de las metáforas como una forma expresión en torno a los

fenómenos estudiados.

Desde esta mirada, sus palabras nos invitaron a plantear esta investigación desde los

diálogos y la experiencia con maestras y maestros de ciencia, arte y educación infantil, que en

su trayectoria se han encontrado con la interdisciplinariedad, como un lenguaje posible para

avanzar en la comprensión holista del mundo. Fue la escucha atenta y la lectura de sus

narraciones lo que nos permitió reconocer las diversas relaciones que generan esta

multiplicidad de voces, de historias y de vivencias que se han configurado en su ser y hacerse

maestras y maestros en el presente.

89

Esta multiplicidad nos invita a pensar el aula como un sistema de relaciones5, en la

cual se retoma la relación ciencia – arte como un problema de conocimiento y las

interacciones con el maestro para la infancia. Es desde allí que se propone realizar el análisis

desde tres categorías apriorísticas: experiencia, infancia e interdisciplinariedad (como se

aprecia en el anexo No. 2), las cuales involucraron aspectos epistemológicos, pedagógicos e

históricos que desde la enseñanza de las ciencias y las artes para la primera infancia nos

invita a reflexionar y re-pensar el quehacer y las búsquedas de formación del maestro en la

escuela inicial.

Además, estas categorías de análisis se enriquecieron producto de las discusiones del

equipo en torno al trabajo de campo donde se generaron relaciones, tensiones y reflexiones,

para posibilitar las categorías emergentes (como se observa en los anexos No. 10, 11 & 12),

las cuales permitieron desarrollar una mirada que transitó de las certezas a la incertidumbre,

del determinismo de las disciplinas hacia la construcción y concepción de múltiples

posibilidades para comprender la experiencia, el saber y la trayectoria de maestros de la

educación infantil; para poder aproximarnos al reconocimientos de las pistas, las pautas y los

procesos concebidos desde las vivencias de los maestros entrevistados con la intención de

configurar una espiral de relaciones e interacciones en donde las búsquedas en torno a la

ciencia y el arte permitieron reconocerlos como lenguajes para comprender el mundo desde la

infancia.

Las categorías emergentes fueron producto de nuestra reflexión como maestras, de los

diálogos permanentes con otros, el análisis frente a la práctica pedagógica, la lectura de

algunos investigadores, los relatos de vida de las maestras y maestros lo que posibilitó

reconocer cómo se han transformado sus formas de ver y hacer en la vida. A continuación, se

5 En esta perspectiva, el aula deja de considerarse como un espacio físico y empieza a constituirse en un sistema

de relaciones sociales en donde las representaciones individuales se expresan, se alteran y coexisten con otras;

es decir, el aula es un sistema de relaciones que permite a quienes participan de ella expresarse, confrontarse,

contrastarse, enriquecerse y transformarse colectivamente. (Pedreros R. & Jiménez G. 2014: 7)

90

presenta esta polifonía de voces, que entreteje las categorías apriorísticas y las categorías

emergentes:

7.1. Categoría apriorística6: Experiencia

La primera categoría a la cual se hace énfasis en la presente monografía es la

correspondiente a la experiencia, debido a que en el transitar de los docentes, en el que

confluyen los saberes y los acontecimientos que permean su quehacer tanto en el aula como

fuera de ella, se encontró un hipertexto que involucra aspectos de la interdisciplinariedad, que

se destaca justamente por su poder de gestar puentes o conexiones entre aquello que ha

tendido al antagonismo y la atomización, a causa de las mentes cerradas y los oídos esquivos

que se empeñan en seguir forjando dicotomías.

Estas experiencias de los maestros y maestras a modo de retazos de recuerdos que se

aúnan con un discurso propio y subjetivo, configurar un pasado, un presente y un futuro, por

lo cual determinan el quehacer de los maestros e instauran nuevas vías para concebir la

educación y la infancia desde perspectivas más abiertas, tanto a gestar nuevas ideas y

conceptos, como a recibir nodos que permitan seguir vinculando canales con el fin de que el

conocimiento no se sitúe en un solo punto, sino que irrumpa los cuerpos y pensamientos de

formas abruptas y transformadoras.

Esta categoría surge en una palabra “experiencia”, cercana pero a la vez distante, pues

su polisemia y la diversidad de contextos en los que se acuña ha hecho que sea usada de

forma indiscriminada, confundiéndola con el concepto de “vivencia”, frente a lo cual Larrosa

(1998) afirma que las vivencias son cotidianas y superfluas, mientras que las experiencias

trastocan los pensares y sentires, es más profunda y en algún punto queda inmortalizada en

6 Para Rodríguez, J. et al (2015) Las categorías apriorísticas con aquellas que se construyen antes del proceso

recopilatorio de la información.

91

los seres humanos, y por lo tanto es irreductible a las palabras (p.89). Por ello, para crear una

idea coherente con la perspectiva de esta investigación se acude a la siguiente definición:

La experiencia supone, en primer lugar, un acontecimiento o, dicho de otro modo, el

pasar de algo que no soy yo. Y "algo que no soy yo" significa también algo que no

depende de mí, que no es una proyección de mí mismo, que no es el resultado de mis

palabras, ni de mis ideas, ni de mis representaciones, ni de mis sentimientos, ni de mis

proyectos, ni de mis intenciones, es algo que no depende ni de mi saber, ni de mi poder,

ni de mi voluntad. "Que no soy yo" significa que es "otra cosa que yo", otra cosa que

no es lo que yo digo, lo que yo sé, lo que yo siento, lo que yo pienso, lo que yo anticipo,

lo que yo puedo, lo que yo quiero. (Larrosa, J. 1998. p.88)

Eso que “nos pasa”, lo percibimos con todo nuestro ser sentipensante, lo recibimos y

lo codificamos a través de diversas vías para que podamos asumirlo. Posiblemente, ese

“algo” sea un momento pasajero, un recuerdo memorable o fácilmente desechado, o algo que

persiste y nos afecta, nos confronta, nos tensiona, y nos obliga a aprender. Esas experiencias

de los maestros y maestras que dejaron huella o hicieron llagas, se destacan justamente por su

potencial, pues permiten entender que las vivencias son fundamentales para forjar la idea del

docente, a su vez que revelan las formas implícitas en las cuales prevalece la

interdisciplinariedad.

En este sentido, consideramos pertinente dar paso a las categorías emergentes que

permitieron retomar aquellas relaciones en el desarrollo crítico y reflexivo acerca de la

experiencia.

7.1.1. Vínculos entre experiencia y saber

Un maestro se compone de fragmentos de recuerdos, pedacitos de amor y cariño,

visiones transgresoras, espíritu creativo, reflexivo, crítico y revolucionario, de porciones de

92

teorías que va comprendiendo y asimilando en la medida en que ejerce su profesión, de un

bagaje pedagógico y didáctico, pero sobre todo de vocación, la cual no solo se constituye con

base en el “querer ser” o “querer hacer”, requiere que cada uno de los aspectos cognitivos,

afectivos, emocionales, sociales, se dispongan al acto educativo.

En esa construcción continua que va más allá de la contratación laboral y las acciones

institucionales, a trastocar las paredes maleables de lo humano y el sentido propio de la vida,

el vínculo entre el saber y la experiencia fundamenta uno de los pilares sobre los que se posan

los maestros y maestras para comprender el valor y la responsabilidad que acarrea este

ejercicio.

Frente a ese saber docente se afirma que no solo implica el acercamiento teórico de

diversos autores para comprender las maneras adecuadas de enseñar y aprender, sino un

conocimiento más profundo y amplio que, efectivamente, solo se adquiere con la experiencia,

la cual es fundamental en la configuración del docente, pues lo provee de una nueva visión de

la educación, lo nutre a nivel didáctico y pedagógico, lo confronta en su cotidianidad, lo lleva

a rumbos inciertos que requieren una mentalidad abierta a las posibilidades, en general, lo

hacen ser y sentirse un maestro o maestra. Muestra de ello son las experiencias que nos

compartieron los y las docentes en las respectivas entrevistas, una de esas vivencias la narra

la maestra No.5:

“A uno todo le deja huella, especialmente con el trabajo directo con los niños y las

niñas, por ejemplo, en la Escuela Maternal yo empecé allí a desarrollar o a explorar

en relación con el ambiente porque en ese momento la escuela en su proyecto educativo

estaba planteada desde el diseño de ambientes, entonces la posibilidad de conocerlo y

explorarlo y de enamorarme de la primera infancia, fue esa primera experiencia que

me marcó (...) Dentro de esas experiencias que también me han marcado en la

Candelaria, es el callejear pedagógico, como está ubicado en el centro histórico hemos

93

podido explorar parte del entorno con los niños y las niñas partiendo de sus preguntas,

de sus hipótesis, de sus apreciaciones críticas frente a la ciudad, [esta] también ha sido

una experiencia que me ha marcado.” (Fragmento de entrevista realizada a la maestra

No.5, 2020)

Como se aprecia en el anterior relato, esas experiencias dejan “huellas” de por vida

que marcan rumbos y nos configuran como sujetos comprometidos con la infancia, además

nos invitan a ver las diversas potencialidades en los asuntos aparentemente distantes, a

pensarse y re-pensarse nuevas formas de promover y orientar a los niños y las niñas en el

proceso de aprendizaje, a configurar un discurso abierto y dinámico que está en constante

retroalimentación y confrontación, pues las experiencias y los saberes que a menudo se están

movilizando hacen del docente un sujeto en permanente metamorfosis.

Este vínculo entre experiencia y saber se configura como un quehacer reflexivo y

crítico que se moviliza desde la incertidumbre que permea la vida humana, pero sobre todo la

educación, pues no todo está dado o se da de las maneras en las que se proyecta, por ende, es

necesario atreverse a explorar, pues la experiencia está constituida de lo ex-traño y ex-terno

con lo que el maestro debe lidiar en esa aventura educativa, y es por ello por lo que:

un maestro no posee habitualmente una sola y única “concepción” de su práctica, sino

varias concepciones que utiliza en función de su realidad cotidiana y biográfica y, al

mismo tiempo, de sus necesidades, recursos y limitaciones. Si los saberes de los

docentes poseen una cierta coherencia, no se trata de una coherencia teórica ni

conceptual, sino pragmática y biográfica (Tardif, M. 2014. p.49)

Esa exposición constante de los y las maestras al medio, a lo nuevo, a lo desconocido,

lo sumerge en una vía indeterminada, la cual requiere de habilidad y capacidad para que la

educación se mantenga a disposición de la práctica dialógica, que fomenta el aprendizaje

tanto para los niños y las niñas como para los mismos docentes, pues independiente de la

94

formación académica, como seres humanos, la cotidianidad marca para bien o para mal eso

que somos y seremos en las aulas, esa biografía constitutiva y constituyente.

7.1.2. La auto formación, un camino de ida y vuelta

La formación del maestro y la maestra no es un proceso terminado que se da en la

Facultad de Educación, es a partir de la experiencia en el aula, las particularidades que

permean las relaciones en las instituciones, las diversas maneras en las que afrontamos el acto

educativo y lo cotidiano, es todo ese entramado de asuntos externos a lo académico o

disciplinar lo que nos está formando y confrontando de manera constante, pues cada día es

una sorpresa las vivencias y las experiencias son diferentes en tanto los niños/as son seres que

experimentan cambios más constantes que los de los adultos, por ende, todos esos

acontecimientos nuevos con los que nos topamos día a día van formando las subjetividades.

Es así como la formación docente es aquella en la que la cotidianidad se vuelve una

manera de aprender a ser y estar en las dinámicas educativas, puesto que en la universidades,

si bien, se construyen debates en torno a una serie de premisas, se socializan diversos autores

y se aclaran las definiciones de conceptos que enmarcan la práctica, hasta que no se egresa y

se vive la aventura de la docencia no se comprende la importancia y la infinitud del proceso

(auto)formativo, el cual es constante, continuo y progresivo.

En el formarse se encuentra intrínseco el formarnos o “deformarnos”7, considerando

la red de relaciones que se están bifurcando y extendiendo, como las raíces de los árboles,

con los otros y otras que hacen parte de esa realidad inmediata a la que nos enfrentamos cada

día. Por tanto, la formación no es un asunto individual, no podemos decir que efectivamente

7 Con el término “deformarnos” se hace referencia a que el acto formativo puede gestar un cambio abrupto y

realmente transformador, hasta el punto en que todas las nociones y concepciones previas se van modificando a

la par de que ese proceso formativo transcurre.

95

aprendimos algo en la ausencia de otro que acompaña o incentiva esa formación así sea de

forma inconsciente.

Para aclarar el término inconsciente es pertinente acudir al arte en tanto los artistas,

por ejemplo, Van Gogh con su obra Noche estrellada, no buscan enseñarles algo a sus

espectadores, solo plasman sus ideas, pensamientos y sentimientos a través de diversas

técnicas, materializándolas y haciéndolas visibles a los demás; Van Gogh no pretendía

formar con su obra, pero implícitamente esta obra permite, o nos permite, entender que

existen diversas perspectivas del mismo plano, podemos estar todos viendo una noche,

cualquiera, llena de estrellas, pero cada uno la percibe y la vive diferente.

De igual forma el ejercicio docente es formativo en sí mismo, polifacético y plural, se

vive y se siente de maneras diversas, porque la formación y la autoformación de cada uno es

particular; no obstante, existen unos puntos comunes de esta formación que Skliar (2017)

plantea a continuación:

[La docencia es] una experiencia en riesgo porque implica tomar distancia para

formar (se), autoformar(se) y resistir (se) a no ser. Es un lugar para construir,

detenerse, observar, escuchar, buscar, sentir, problematizar, donde sucedan y se

promuevan cosas que valgan la pena, es decir, escenas donde se introduzca “(…) una

brecha, una paradoja, un orificio, una contradicción; en síntesis (…) producir

alteridad” (Skliar. 2017, citado por Garrido, C. 2020 p.154).

Con esta cita Skliar plantea varios elementos intrínsecos en la docencia, uno de ellos

es la autoformación, a la cual se puede adjuntar una experiencia educativa hologramática8, en

la cual tanto los desarrollos individuales como colectivos entran en juego para forjar ese

8 Según Morín (2001), el principio hologramático hace alusión a la relación existente en el hecho de que las

partes están dentro del todo y el todo está en cada parte.

96

proceso, pues cada día nos topamos con un aula llena de ideas y sensaciones, un reencuentro

con un otro que configura el quehacer docente, como lo presenta en su relato la maestra No.3

 “Yo creo (..) que la universidad es un escenario muy importante pero que yo aprendí

a ser profe en la práctica, a mí en la universidad nunca me enseñaron cómo debía ser

profe (...) aprendí ya en la práctica con los libros de textos con las mismas orientación

en los colegios y pues eso me gusta mucho porque la profesión de ser docente nunca es

estática, uno todo el tiempo está aprendiendo conceptos, pero también está aprendido

a sortear situaciones propias de la relaciones humanas, (...) cuestiones del desarrollo

del conocimiento, pero también de las actitudes, del trato de los afectos, entonces, me

parece que es todo un universo particular y yo creo que por eso también me gusta

tanto y me siento agradecida con la profesión.” (Fragmento de entrevista realizada a la

maestra No.3, 2020)

Este fragmento nos deja entrever que para la maestra el acto educativo requiere que

cada docente se posicione en un lugar flexible, problematizador, cuestionador y colaborador

que le invita a percibir y vivir un acto educativo coherente con las realidades, con las maneras

en las que se da el proceso de aprendizaje, con la infancia; permite que el entramado de

incertidumbres sea aprovechado a cabalidad, esa idea que surgió de la nada, esa pregunta que

nos pone en tensión, esas formas de observar y concebir las situaciones, son los nodos de una

red que no puede ser desaprovechada para fomentar la educación holista.

7.1.3. Desafíos del maestro o maestra en la educación infantil

Un maestro o maestra comienza a formarse desprendiéndose de aquello que le

imposibilita cultivar un espíritu coherente con su profesión, uno transgresor, crítico, reflexivo

que vea en los diversos acontecimientos nuevas formas de ser y estar en el mundo y por

supuesto en las aulas, que no se conforme con saber enseñar, sino que trascienda a forjar una

97

manera de vivir, que vaya más allá de lo estipulado a nivel político, y se asiente como un

sujeto renovado a la par en la que van floreciendo las nuevas visiones y perspectivas

transformadas y transformadoras, pues rescatamos que la reciprocidad en el quehacer es

inevitable y más cuando los niños y las niñas son el centro de los espacios formativos.

Para forjarnos como maestros y maestras, requerimos que los niños y niñas nos

aprueben y nos vean como tal, sin su consentimiento no seremos nada más que una persona a

la que suelen ver ciertos días y a ciertas horas, pasaremos casi desapercibidos, si acaso, nos

recordarán por algún aspecto negativo, no dejaremos huellas sino llagas. Por lo tanto,

consentir con los niños y las niñas las responsabilidades que cada uno adquiere en el aula

implica que el maestro afronte una serie de desafíos.

Estos retos que se deben asumir en el aula trastocan las subjetividades y hacen

movilizar el pensamiento, el alma y el cuerpo del docente, hasta el punto en el que la

metamorfosis que se gesta de esa experiencia que ha hecho mella se vuelve inevitable y

comienza a ser parte de un discurso progresivo. Muestra de esto se percibe en el relato de la

maestra No. 4, quien comparte lo siguiente:

“¿cómo luchar contra el adulto centrismo? (...) los niños y las niñas son sujetos

productores de cultura, ellos son capaces de decirnos cómo es su mirada acerca del

mundo, como construyen esas imágenes acerca del mundo, y cómo esas imágenes

entran en tensión con las imágenes del mundo adulto, es decir, cuando le decimos al

niño “no pero usted que va a saber de eso si es que usted todavía…y yo que soy adulto

sí lo sé”, uno empieza a mirar la manera cómo los niños construyen eso que se llama

las culturas infantiles,(...) por ejemplo, cómo los niños son capaces de hacer procesos

de transición cultural en esa cultura infantil, entonces, cuando uno ve que un niño le

explica a otro, él no le está explicando la mirada del adulto, él está explicando la

mirada suya, claro, podría hacerlo también con los adultos si nosotros nos abriéramos

98

a querer oír cuáles son las miradas y las concepciones de los niños acerca de muchas

cosas” (Fragmento de entrevista realizada a la maestra No.4, 2020)

En este fragmento de la maestra se evidencia uno de tantos retos que deben asumir los

docentes en su trabajo cotidiano y es el desprendimiento del adulto centrismo, pues a pesar de

que a lo largo de los años se ha reconfigurado el discurso frente a la infancia, sigue habiendo

una mirada que minimiza las capacidades y habilidades de los niños y las niñas,

asumiéndolos como seres pasivos, sin voz ni preguntas e invalidando sus intentos de conocer

y aprender el mundo que de cierta manera les resulta extraño y probablemente confuso.

Otro de los desafíos que identificamos en los relatos de los maestros y las maestras

nos lo comparte el maestro 2 quien afirma que

“Cuando nosotros estamos en el trabajo con niñas y niños, uno planea aquello que uno

tiene, como un viaje, uno se planea un viaje, (…) pues si chévere como que pensar que

vamos a hacer un viaje, pero muchas veces uno cae es en que termina armándole el

viaje a alguien que no quiere ese viaje (…) el problema ahí es que si se han dado cuenta,

uno deja de verlos [a los niños y niñas] en noviembre treinta, y cuando regresan

perfectamente en febrero, ya los chicos son otras personas, y esos cambios que han

tenido en ese mes, mes y medio, es muy probable que hayan cambiado sus perspectivas,

sus ideas, sus intereses, sus gustos, entonces a uno le toca volver a reencauchar, vuelvo

me encuentro con la persona.” (Fragmento de entrevista realizada al maestro No.2,

2020).

Esta experiencia que nos comparte el maestro nos invita a pensar en las

transformaciones constantes a los cuales se enfrentan los niños y las niñas en la búsqueda y

construcción de la subjetividad, esas exploraciones y creaciones que están forjando ellos y ellas

los incitan a ver desde diferentes perspectivas el mundo haciéndolos susceptibles a los cambios,

99

asunto del cual debemos, como maestras y maestros, ser conscientes en tanto en ello radica que

proyectemos las diferentes experiencias que queremos brindarles en el aula.

Es por ello por lo que persiste la necesidad de que las posiciones hegemónicas se

deconstruyan para dar cabida a una educación holista en la cual se superen los diferentes

desafíos que suscitan las nociones que existen sobre los niños y las niñas, para que se re-

piense de forma constante el quehacer docente. Por lo tanto, no basta con acreditarse a nivel

profesional, es necesario que la experiencia en relación con esos saberes y conocimientos

vaya configurando una red de sentido en la práctica, en donde los Otros ya sean los niños,

niñas o los futuros colegas, son trascendentales para gestar una realidad coherente y

diversificada. Por lo tanto, el docente debe estar dispuesto a escuchar y ser escuchado, a

desafiarse y tomar los desafíos que le son acuñados, a observar-se y retroalimentar-se,

además es imprescindible que:

El régimen de mirada del docente hacia los alumnos [esté] marcado

por la distinción, por la escucha, que transforma a la clase en un espacio de

dialogicidad entre las diferencias, en tanto "cada réplica, por más breve e intermitente

que sea, posee una conclusión específica, al expresar cierta posición del hablante, la

que puede ser contestada y con respecto a la cual se puede adoptar otra

posición"(Bajtín, 1985, citado por Tezanos, 1996. p.4).

Esto que nos plantea Bajtín (1985) y que retoma la maestra Araceli de Tezanos (1996)

invita a los maestros y maestras a asumir los retos y desafíos intrínsecos al acto educativo

desde una postura dialógica, que incita a situar la palabra como uno de los ejes transversales

de las dinámicas educativas, brindándole el sentido y el valor que merece ese acto auto

formativo. Aunado a ello, poner de antemano el diálogo requiere una interacción lingüística

en la que las voces son una forma de exteriorizar aquello que nos queja, nos trasciende y nos

desafía día a día, no obstante, la disposición a la escucha es otro elemento que no puede pasar

100

desapercibido, pues debe haber un otro o unos otros que reciban los mensajes, para que

justamente esa interlocución sea coherente con la formación y autoformación.

7.2. Infancias

Como segunda categoría presente en

nuestra monografía reconocemos las

infancias, en plural, dado que ellas

reflejan la diversidad de contextos, de

formas de sentir y pensar, de construir el

mundo de los niños y las niñas.

Consideramos indispensable establecer

esta categoría debido a que el vínculo de

las narrativas de los maestros y maestras

con los niños y las niñas nos permite seguir contribuyendo a su visibilización, por medio de

una educación que le apueste a la integralidad, a las conexiones entre el espacio educativo,

sus experiencias y el entorno en el que habitan.

Pensar las infancias en plural, nos permite acercarnos a la diversidad cultural en la

cual reconocemos que todos los niños y niñas cuentan con características y condiciones

diferentes, bien sea en el ámbito familiar, social e incluso desde su propio ser. “El singular

“infancia” nunca dio cuenta de la diversidad de modos de transcurrir un tiempo

cronológico. (…) No encontramos ningún correlato entre la pretensión de universalidad y el

universo de lo que se intenta nombrar.” (Frigerio, G. 2006. P. 24).

Esta universalidad a la que hace referencia la maestra Graciela Frigerio permite

comprender la complejidad presente en estas infancias, reconociendo las diversas formas que

Imagen No. 5 La maestra N°.5 nos compartió una narrativa,

en la que comentó la manera en la que ella evidencia la

relación entre la ciencia y el arte en el aula, cuando surgió un

proyecto sobre el trapiche, a partir de las preguntas

cotidianas de los niños y las niñas. Fuente: repositorio

personal maestra No.5.

101

poseen para concebir aquello que les rodea, las experiencias propias de cada uno y sobre todo

el encuentro que se presenta con su alteridad.

Esta mirada en torno a la infancia nos brinda una puerta una puerta de entrada a la

pluralidad presente en cada niño y niña, permitiéndoles desarrollar su propia identidad,

comprendiendo sus propios modos de ser y hacer. Ante esta perspectiva, buscamos resaltar

que estas infancias a las cuales hacemos referencia están formadas por sujetos únicos e

irrepetibles, quienes se encuentran en constante construcción, buscando que se brinde

reconocimiento y respeto hacia las diversidades presentes en cada uno de ellos y ellas.

El espacio de la presente categoría se encuentra dirigido al reconocimiento de los

niños y niñas por medio de sus singularidades por esto, cuenta con tres categorías

emergentes, denominadas: Cada niño y niña un universo de sorpresas, Lo cotidiano, una

puerta para entrar al mundo de los niños y finalmente Desarrollo integral de los niños y niñas.

En cada una de estas categorías emergentes, se retoman las voces y la experiencia de

maestros y maestras de Educación Infantil, Arte y Ciencia, buscando realizar un

reconocimiento de su concepción de las infancias en pro de entender los acercamientos que

realizan a las realidades de las niñas y los niños.

7.2.1. Cada niño y niña un universo de sorpresas

Al manifestar que cada niño y niña son un universo de sorpresas hacemos hincapié en

la infancia concebida a partir de la pluralidad, en donde sus distintas realidades, experiencias

y maneras de proyectar el mundo toman un papel protagónico. Desde esta perspectiva,

consideramos que al realizar un reconocimiento a aquellos “mundos de sorpresas”, tomamos

en cuenta las capacidades para discernir y actuar desde la singularidad y el contexto cultural

de cada uno de ellos y ellas. Esta concepción nos permite observar la diversidad en torno a

102

los roles que las infancias ejercen, la manera en la cual construyen sus realidades y las

representaciones de sus pensamientos y sentimientos.

 Si bien la noción de universo es relativa, en la presente categoría emergente será

representado mediante de la experiencia presente en el niño y la niña, en donde se involucran

el espacio que le circunda, sus conocimientos, ideas y percepciones. El universo, es un reflejo

de esta multiplicidad de infancias ya que al ser un espacio que abarca todo lo que existe,

desde lo más pequeño hasta lo más grande, cada uno de los elementos que hacen parte de sí,

representan diversidad.

 Acompañando esta idea de las infancias diversas el investigador Juan Melo (2015),

brinda una nueva perspectiva sobre las representaciones y las configuraciones de los

discursos de las niñas y los niños en donde surge un universo metafórico que les permite

hacer visibles las comprensiones que cada uno de ellos y ellas posee de sus realidades,

entendiendo de este modo que:

Las configuraciones de la experiencia no son aleatorias a mediano y largo plazo, se van

consolidando en experiencias reorganizadoras del mundo, crean patrones y dispositivos

muy particulares que, aunque van variando, guardan estructuras muy definidas que

hablan diferenciadamente a través del medio que las caracteriza. (Melo, J. 2015 P. 107).

Esta consolidación de experiencias reorganizadoras del mundo que define el autor se

puede tomar como la representación que los niños y las niñas materializan a través del

lenguaje, permitiendo significar su propio universo, compartiendo de sus vivencias con sus

pares y con miembros presentes en su entorno.

En concordancia a estas significaciones, ponemos como manifiesto la voz del maestro

No. 1, quien con sus palabras nos otorga la posibilidad de reconocer estas infancias como el

103

encuentro de seres inacabados, poseedores de espacios en los cuales surge la sorpresa y

emerge la diversidad. Es así como en su voz y la comprensión que posee este maestro en

relación con los niños y niñas, nos comparte que ellos y ellas son:

“seres participativos, que son activos dentro de su propio desarrollo, que no están

incompletos, que tienen diferentes ritmos y tienen particularidades, (...) eso considero

que entre otras cosas viene siendo lo que enmarca mi concepción de niño y niña, como

estar descubriéndolos en un aquí y un ahora y también valorándolos en un aquí y un

ahora, y no estar todo el tiempo como proyectándolos o pensando en el niño como en

lo que va a ser y en el gran hombre o en la gran mujer que va a ser, sino en lo que es

aquí y ahora.” (Fragmento de entrevista del maestro No. 1, 2020)

El relato de este maestro deja entrever la importancia que debemos darle a las

infancias, valorando sus ritmos, sus pensamientos, emociones y sentimientos, reconociendo

las potencialidades que poseen en el presente, ‘aquí y ahora’, evitando proyecciones relación

con lo que como adultos buscamos que sean.

Respecto a estas proyecciones, el especialista en psicología social Ferran Casas

(2002), considera que los adultos poseemos un imaginario colectivo sobre las infancias,

percibiéndola como “los aún no”, en sus palabras, para nosotros como sociedad “los niños y

niñas son considerados todavía hoy los aún-no: “los aún-no adultos, aún no-responsables,

aún-no capaces, aún-no competentes, aún-no con los mismos derechos, aún-no fiables, etc.”

(Casas & Saporiti, 2005. p. 11).

Esta concepción nos invita a comprender a estas infancias en plural, a partir de su

totalidad, a tener en cuenta sus percepciones, sus preguntas, a reconocer sus potencialidades y

capacidades sorprendiéndonos por aquellos imprevistos y eventualidades que se presentan en

nuestro acercamiento a ellos.

104

En la búsqueda de aquellas capacidades el docente No. 2, por medio de su relato

reconoce cada una de las aptitudes presentes en las infancias, asumiendo a los niños y las niñas

como:

“Genios en potencia, son unos sagaces, son lo que quieran. Pueden ser genios porque

pueden resultar con las respuestas más absurdas, lo que sea, y, sin embargo, son

válidas, funcionan. (...) Son unos genios, son tenaces porque estamos aprendiendo a

conocer sobre límites entonces muchas veces son unos grandes verdugos, son también

jueces, implacables a veces, pero todo depende definitivamente es del mundo en el que

ellos han crecido, en el que están creciendo y por eso importante de alguna manera

también hacerles ver otras formas.” (Fragmento de entrevista del maestro No. 2, 2020)

En este relato, reconocemos el papel que debemos asumir como maestros y maestras

quienes hacemos parte de esas “otras formas”, en donde se hace indispensable recurrir a la

novedad, y a otras maneras de pensar y de actuar. Los niños y las niñas son un reflejo del

espacio en el cual habitan, por ello, los docentes debemos permitir el acercamiento a un

nuevo mundo, lleno de innovación, de goce y sobre todo de fascinación. Recurriendo a

cambios, traemos las palabras del pedagogo Loris Malaguzzi, quien reconoce a estas

infancias como capaces, creadoras del mundo por medio de interacciones con este y con los

demás, dejando a un lado idealizaciones y reduccionismos.

Profundizando en esta perspectiva IDARTES (2015), en el texto Tejedores de vida

hace alusión a los planteamientos de Malaguzzi, menciona que:

Todos los niños y niñas son inteligentes, capaces, interaccionistas, curiosos,

investigadores, que se preguntan, poseedores de cien lenguajes y que tienen deseos de

aprender con esfuerzo y placer. Lo que ocurre es que las formas de hacerlo son muy

diferentes. Parece que nos gustan más los niños y niñas que encajan con nuestros

modelos de aprendizaje: niños explícitos, que verbalizan, que exploran, que están

105

sentados, concentrados, que no se mueven mucho, que participan. Pero hay también

niños y niñas menos “evidentes”. Loris nos invita a reflexionar más sobre nuestra

incapacidad para ver que sobre las presuntas incapacidades infantiles. (IDARTES,

2015, p. 221)

Aquella incapacidad a la que hace referencia el anterior texto es la que debemos evitar,

proponiendo una enseñanza que brinde espacios en donde se posibilite el desarrollo de las

potencialidades de los niños y niñas, invitando a la construcción de sus propios caminos y

otorgándole la posibilidad de desenvolverse desde todo su ser.

7.2.2. Lo cotidiano, una puerta para entrar al mundo de los niños

Una puerta para adentrarnos en el mundo de los niños y niñas se puede gestar desde lo

cotidiano, dado que nos permite despertar la curiosidad presente en ellos. Tanto lo cotidiano,

como la curiosidad son elementos fundamentales en los procesos de aprendizaje ya que

invitan a descubrir que dicho aprendizaje surge a partir de la sencillez, de experiencias

presentes en cada amanecer, de las alas de la mariposa o de las texturas en la naturaleza, nace

la sensibilidad y la estética representadas en el arte y en la ciencia.

Ambas disciplinas se configuran en caminos para la exploración del entorno cercano y

lejano para comprender la riqueza de la diversidad y de nuevas formas de representar la

realidad, concebidas por medio de una multidimensionalidad que hace parte de la

conformación de un todo, presente en cada ámbito de nuestra vida.

Partiendo de lo anterior, para Mazzielli, C & Aparicio, M (2010) el conocimiento

cotidiano “no es un conocimiento aislado, sino que conforma una estructura conceptual

intuitiva, muy arraigada, que precede a la enseñanza formal, difiere de los conceptos

científicos y, en consecuencia, genera interferencias en el aprendizaje.” (p.3). El

106

planteamiento de estas dos autoras da cuenta de la potencial riqueza que el conocimiento

cotidiano conlleva, a la vez, que nos permite reconocer una visión dialéctica de la realidad y

del mundo de los niños y las niñas. Arraigado a ello, como adultos podemos acercarnos a

ellos y ellas a partir de elementos presentes en nuestra vida, en nuestro entorno. Al entrar al

mundo de las infancias por medio de vivencias cotidianas se nos invita a poseer una visión

crítica, transformadora y sobre todo liberadora.

Las maestras y los maestros por medio de sus voces nos compartieron algunos

acercamientos que han tenido al mundo insospechado de los niños y niñas, permitiéndonos

discernir la importancia del vínculo de lo cotidiano, con el aprendizaje y la experiencia que

nace de estos elementos. Para la maestra No. 6 aquel vínculo despierta la creatividad presente

en las infancias y resalta que la exploración y la interacción con los demás también son

factores importantes a la hora de aprender, por lo tanto, para la maestra lo cotidiano se

manifiesta a través de:

“experiencias, donde los dejes ser, porque muchas veces uno como maestro, como que

tiene el error de ‘bueno entonces vamos hacerlo de la siguiente manera; esta este

formato, lo van hacer en esta parte de arriba y acá en este lado ponen esto, en este otro

ponen esto, y acá abajo el nombre’ entonces no, creo que sí debe haber ciertos espacios

donde ellos puedan ser y puedan crear lo que ellos quieran (...) que sean ellos mismos

también, como que puedan ser libres en esos momentos para poder crear.” (Fragmento

de entrevista de la maestra No. 6, 2020)

La voz de la maestra nos invita a ‘dejar ser a los niños y niñas’ permitiéndoles

expresar su propia realidad sin interferir en ella, lo cual implica que repensemos nuevas

formas de forjar vínculos, siendo conscientes que, al otorgarles elementos presentes en su

107

vida, ofrecemos una perspectiva más amplia de problemas reales, con soluciones reales, lo

cual posibilita una enseñanza y aprendizaje en y para la vida.

Al incluir elementos de carácter cotidiano en ámbitos educativos, damos importancia

a las vivencias de los niños y las niñas ofreciendo un sinfín de posibilidades que permiten el

enriquecimiento de la concepción que se tiene de la educación. Por esta razón, tomamos las

palabras de Gabriela Silva Morales (2013), quien manifiesta que al vincular el aprendizaje de

la cotidianidad de los niños y las niñas en la escuela se tiene un marco de referencia en el cual

se desarrollan conocimientos y habilidades que permitan una adquisición de interés hacia el

saber y el conocimiento, entendiendo que ninguno se puede comprender por separado. (Silva,

G. 2013 p.15).

Los planteamientos de la autora; demuestran que el transcurso de la teoría a la

práctica representa un reto para los maestros y maestras, sin embargo, cuando articulamos, la

enseñanza escolar y la cotidianidad, percibimos la manera en la cual nace el interés de los

niños y niñas por un aprendizaje relacionado con situaciones concernientes a la vida. Se trata

entonces, de comprender que todo lo que se encuentra en el ambiente representa una nueva

manera de aprender y de comprender cada mundo.

Está visión ha sido cuestionada por el maestro Segura (2011), donde se plantea que el

sistema educativo es un espacio pasivo, en el cual se pretende conseguir un aprendizaje por

repetición y memorización limitando la riqueza presente en este lugar, por ende, manifiesta:

Si, por el contrario, nos convencemos de que la escuela es ante todo una oportunidad

para que el niño logre experiencias de comprensión de su realidad y con ello la

enriquezca, entonces lo que se estudia en el aula no será lo que ya estaba hecho y

consignado en los textos, sino lo que podemos hacer articulando las actividades de aula

con los problemas del entorno y de la vida. (Segura, D. 2011. p.134)

108

 En cuanto a aquellos problemas a los que refiere el maestro, se hace posible que los

niños y las niñas construyan una relación más fuerte consigo, con sus pares y con el mundo ya

que el vínculo de experiencias de la vida les permite realizar su construcción como individuos,

encontrando nuevos conocimientos en donde ellos o ellas, terminen siendo los verdaderos

protagonistas buscando el paso del caos al cosmos (Segura, D. 2011).

 A partir de estas palabras se puede afirmar que el reto de los y las educadoras infantiles

es crear las disposiciones necesarias para que las vivencias y los saberes que se construyan

trascienden los escenarios educativos, es decir, no se limiten únicamente a los espacios físicos,

sino que hagan parte de su día a día.

7.2.3. La profunda relación entre maestro e infancias

En los primeros años de vida, las infancias forjan sus primeras relaciones con

miembros de su entorno, algunas de esas personas son los maestros y maestras presentes en

sus vidas, estas relaciones son determinantes ya que a través de ellas se generan vínculos de

confianza, permitiendo que escuchemos el mundo interior de los niños y niñas.

Aquellos vínculos, se convierten en inspiraciones que pueden orientar, reforzar y

sacar lo mejor de cada ser, los maestros ganamos cuando escuchamos y aún más cuando

fomentamos conexiones con los niños y niñas, es así, como quienes trabajamos con las

infancias debemos comenzar por comprender que cada niño y niña es diferente, lo que

implica adaptar nuestras apuestas pedagógicas hacía aquellas particularidades.

Lo anterior, demuestra el papel que tenemos como educadores, el cual es

irremplazable y por lo tanto debe estar a la altura de las expectativas que las infancias

depositan en nosotros, por esta razón, la narración de la maestra No. 7, nos permite reconocer

la importancia de escuchar a los niños y niñas, de vislumbrar sus intereses y nos brinda pistas

109

de la manera en la cual es posible fomentar vínculos entre maestros e infancias. Producto de

lo anterior, la maestra manifiesta:

 “Bueno, el principal reto es que uno debe ser creativa todos los días de tu vida, desde

preparar el material, ¿qué le voy a llevar?, ellos buscan sorprenderse todos los días;

para mí es muy gratificante cuando te dice ¡wow! O cuando tú los ves aburridos,

entonces vuelvo a lo mismo, la capacidad de ellos está en aprender, la capacidad de

ellos se basa en descubrir, esa es la capacidad natural de todo niño, hay que respetarla,

pero también hay que estimularla, desarrollarla, hay que proponer una escuela nueva,

en donde los cuadernos, las guías estén mandados a recoger (...) A ellos les gusta eso,

que tú seas creativo, por eso además de ser creativo hay que ser recursivo.”

(Fragmento de entrevista de la maestra No. 7, 2020)

Los argumentos de la maestra reflejan el tejido de elementos que como adultos

podemos presentar a los niños y niñas, involucrando sus intereses, incentivando su curiosidad

y generando experiencias que motiven su aprendizaje. Es así, como el contexto mencionado

por esta maestra, requiere de un trabajo mancomunado interdisciplinar en donde maestros y

maestras, tengan en cuenta que el aprendizaje requiere de estímulos que les permitan

emocionarse, otorgando un mayor desenvolvimiento físico y emocional.

Esta postura nos lleva a repensar nuestras prioridades como adultos, invitándonos a

tener en cuenta las necesidades de las infancias, para que a través de esta visibilización sea

posible un intercambio de experiencias entre miembros de la comunidad con los niños y

niñas. Por consiguiente, el maestro Francesco Tonucci (2009), en su texto Ciudades a escala

humana, la ciudad de los niños resalta el papel que estamos jugando los adultos en una

ciudad de la cual también hacen parte ellos y ellas, por ello, en sus palabras:

110

Los niños, al perder las ciudades, han perdido la posibilidad de vivir experiencias

necesarias para ellos, para su correcto desarrollo, como el juego, la exploración, la

aventura. Las ciudades, al perder a los niños, han perdido seguridad, solidaridad, control

social. Los niños necesitan a la ciudad; la ciudad necesita a los niños. (Tonucci, F. 2009.

p. 47).

Indiscutiblemente, al perder a los niños y niñas, las ciudades pierden la empatía, la

búsqueda de nuevas posibilidades y capacidades, el asombro y sobre todo la oportunidad de

tener nuevas vivencias. Aunado a ello, se deja de lado esa relación de reciprocidad de un todo

complejo que en su articulación termina generando amor por el aprendizaje, reconocimiento

de saberes, emociones y opiniones de los niños y las niñas, como lo menciona el maestro

Tonucci (2009) el riesgo es no arriesgarse nunca”. (p.53).

Para concluir esta categoría emergente, consideramos que se trata de encontrar formas

de ser y estar junto a las infancias, de educar, cuidar, acompañar, sostener, de dar sentido y

trascendencia a las acciones que se gestan. Como menciona el maestro Paulo Freire (1997)

“quien enseña, aprende al enseñar, y quien aprende, también enseña al aprender” (p.25).

Así, es posible el tránsito de nuevos caminos en donde las experiencias surgen de la escucha,

de la creatividad, de la importancia que se le da al potencial de cada uno, de la disposición de

herramientas buscando la transformación de la realidad que nos rodea.

7.3. Interdisciplinariedad: Vínculo entre ciencia y arte

 Como tercera y última categoría apriorística planteamos la interdisciplinariedad, ya

que producto de nuestro propio caminar como docentes en formación reconocemos que ante

una educación fragmentada la solución se debe plantear a través del diálogo y la

interconexión entre y desde las disciplinas. Así mismo, en el intercambio de saberes con los

maestros y las maestras entrevistadas identificamos que es una postura vigente, que más que

111

nunca requiere tomar fuerza, pues, día a día observamos cómo se agudizan las crisis de la

educación producto de una mirada que parcela, categoriza y juzga.

Nuestra tercera categoría, al igual que todo nuestro análisis, se configuró desde una

mirada compleja, por cuanto, siguiendo con la línea narrativa de nuestro marco conceptual,

identificamos que conforme el ser humano fue evolucionando, conociendo, aprendiendo y

nutriendo su espíritu se fue encontrando con incógnitas cada vez más grandes que se

escapaban de su entendimiento, las cuales trató de resolver recurriendo a los paradigmas

tradicionales de la ciencia, pero en un momento determinado, se dio cuenta de que existían

ciertos fenómenos y sucesos, que ni las leyes de las ciencias, ni el conocimiento acumulado

durante generaciones podían resolver.

Ello dio paso a una búsqueda de caminos alternativos que posibilitaran denominar y

entender estos fenómenos, fue así como desarrolló la perspectiva de la complejidad, que

contrario a lo que se cree, no es sinónimo de dificultad, sino más bien, refiere a aquella

capacidad para tejer, trenzar o enlazar eventos que constituyen el mundo y las realidades.

De esta forma, se dio cuenta que no podía acudir solo a la ciencia clásica, pues se

hacía preciso abordar un nuevo paradigma para comprender fenómenos, comportamientos y

sistemas que ya no podían ser entendidos y resueltos con las herramientas – conceptuales ,

matemáticas, físicas, entre otras – de la ciencia normal, así se hizo palpable la invitación a

recurrir a otras disciplinas para articular experiencias, conocimientos, teorías y métodos, en

pro de construir diversas explicaciones a aquello que le cuestionaba tanto. (Maldonado,

2013)

Este cambio de paradigma, situado desde la complejidad, nos invita de manera

recurrente a encontrar convergencias, relaciones y puntos de encuentro entre campos

112

aparentemente disímiles, como lo es en nuestro caso, la ciencia y el arte. Ello es posible

desde lo interdisciplinar e incluso lo transdisciplinar.

Ahora bien, el reto de nosotros los maestros y las maestras de educación infantil es

aterrizar estos asuntos de la interdisciplinariedad y la complejidad a nuestras aulas, apuntando

a la construcción de vínculos entre la ciencia y el arte como punto de partida, por lo tanto, en

las siguientes categorías daremos cuenta de unas posibles pistas que permitirán configurar la

interdisciplinariedad como parte del quehacer docente y del aula, y por último como una

forma de construir otras formas posibles de educación.

7.3.1. El maestro un puente entre el arte y la ciencia

“Si [la educación] fuera mucho más interdisciplinar tendríamos un pensamiento un poco más

complejo, y no estaríamos poniendo por encima a ciertas disciplinas y por debajo otras,

cuando en realidad todas son importantes para el desarrollo del pensamiento y de la

emocionalidad humana, y para dar respuestas al mundo, a las problemáticas, a lo social, a

las transformaciones es importante que lo pensemos desde la integralidad del conocimiento,

del pensamiento” (Fragmento entrevista realizada a la maestra No.3, 2020)

Por medio de estas palabras expresadas por la maestra No.3 damos paso a esta

categoría emergente llamada El maestro un puente entre el arte y la ciencia, ya que, su

postura nos invita a reflexionar sobre la pertinencia de lo interdisciplinar en el campo de la

educación inicial, por cuanto, el entretejido entre disciplinas y saberes nos permite construir

un pensamiento holístico y complejo a fin de comprender mejor nuestra esencia humana para

poder transformar nuestra realidad.

En esa medida nosotros y nosotras, educadores infantiles, debemos situarnos en el rol

de mediadores, ya que seremos quienes por medio de las acciones, discursos y saberes

113

entablemos el puente entre las disciplinas que nos conciernen, entendiendo que no se enseñan

con el propósito de adquirir ciertas habilidades, sino, para comprender mejor nuestro entorno

y construir un desarrollo personal. No obstante, para poder comprender mejor a qué hace

referencia lo interdisciplinar y cómo se visibiliza en el aula, es importante comenzar por

definir el criterio de la complejidad.

La complejidad nació como una forma de estudiar y comprender los fenómenos

partiendo de su totalidad y de su relación con otros fenómenos o sistemas. Aplicada al campo

de las ciencias naturales permitió el desarrollo de la física cuántica, pero pronto demostró

tener aplicabilidad más allá del terreno científico, por consiguiente, comenzó a ser tenida en

cuenta en ámbitos como el de la educación, donde dio pie a formular debates y discursos en

torno a la inter, trans y multidisciplinariedad, que no pretenden otra cosa más que la

cooperación entre distintos enfoques, métodos, lenguajes y disciplinas dentro de la escuela.

Por ello, a continuación, daremos paso a dos grandes referentes de la complejidad,

que ilustrarán, de forma más detallada, aquello que se entiende por complejidad, haciendo

énfasis en por qué se hace necesario trasladarla al aula de clase y como el maestro se

constituye en un puente.

Por una parte, el filósofo y sociólogo Edgar Morín (2002), explica que el

conocimiento es un viaje constante, donde las teorías constituyen el punto de partida y la

experiencia es el vehículo que permite movilizarnos por los caminos del saber, entonces, el

método es aquello que va surgiendo en ese transitar, edificándose como una estrategia que se

ensaya y es susceptible a los errores, por lo tanto, se comprende que el error no es indicativo

de fracaso, sino de aprendizaje, dado que, a través de este también se inventa, se reconstruye

y se aprende. En pocas palabras el método es la estrategia del conocimiento y para el

conocimiento.

114

Así, la complejidad, se define como un tejido que se constituye a partir de eventos,

acciones, interacciones, azares y determinaciones que constituyen el mundo de los

fenómenos; adoptando elementos del empirismo y de la lógica, del primero rescata los

principios de incertidumbre y la incapacidad de formular leyes eternas, mientras que del

segundo recupera la incapacidad de evitar contradicciones. (Morín, 2002).

Por otra parte, el doctor en filosofía Carlos Maldonado (2013), considera que, para

comprender el paradigma de la complejidad, es necesario identificar los dos tipos de ciencia

que existen: la ciencia normal o clásica, que es aquella que se imparte en los sistemas de

educación normal en las clases de ciencias y corresponde a los paradigmas de la ciencia

clásica, destacando que su capacidad explicativa y de comprensión es cerrada.

Y la ciencia revolucionaria, que es aquella que implica cambios en la comprensión de

la ciencia clásica y en la visión del mundo, esta clase de ciencia es desconocida para la

educación tradicional y más bien se aborda en selectas áreas de la educación superior. Dada

su naturalidad, esta ciencia apuesta por cuestionar, formular problemas y resolver incógnitas.

De acuerdo con su interpretación, es en la ciencia revolucionaria donde se sitúa el

paradigma de la complejidad, que en sus palabras es un “conjunto de disciplinas, teorías,

enfoques, lenguajes, métodos” (Maldonado, 2013. p.21) que buscan estudiar explicar

aquellos fenómenos o comportamientos que no pueden ser entendidos o resueltos por medio

de la ciencia normal, por cuanto se consideran impredecibles, incontrolables, no

parametrizables, no causales y por tanto corresponden a la filosofía del movimiento, en donde

no se estipulan leyes, sino que se identifican patrones. (Maldonado, 2013).

Identificamos pues, que tanto Morín (2002), como Maldonado (2013), reconocen que,

si bien la complejidad emerge desde las bases de las ciencias naturales, es una perspectiva

115

que implica la relación con los campos de las ciencias sociales, las ciencias humanas y las

artes, puesto que se configura como un problema de pensamiento que concierne a la sociedad,

la política y la ética, por ello, también la necesidad que se constituya en un pilar fundamental

para la educación.

Dentro del marco de la complejidad nos encontramos, también, con el pensamiento

complejo que como define Morín (2002) es un “espacio mental en el que no se aporta, sino

que se revela, se des oculta la incertidumbre” (p.65) en la medida que pretende vislumbrar y

dar cuenta de las articulaciones entre los dominios disciplinarios fracturados por el

pensamiento simplificador que aísla, separa y oculta. Por tanto, el pensamiento complejo

aspira a un conocimiento multidimensional y creador. Se trata pues de una forma de pensar

que asciende en espiral y vincula la imaginación con la lógica.

Por ello, es que desde la complejidad se apela a la interdisciplinariedad como una

forma para construir saberes, pues se entiende que para poder apreciar nuestra realidad en su

totalidad es necesario contar con una red de conocimientos provenientes de diversas áreas

que operan en conjunto. Así mismo, como parte de nuestro rol docente es necesario trabajar

de forma articulada con profesionales de otras áreas (artistas, científicos, etc.) para crear un

tejido colectivo que promueva el desarrollo integral de los niños y las niñas.

Ahora bien, esta perspectiva no se queda solo en un discurso, hemos identificado que

los maestros entrevistados también rescatan el valor de lo interdisciplinar en su labor

cotidiana. Tal es el caso de la maestra No. 6, de quien rescatamos las siguientes palabras:

“Como ahorita justamente estoy en un escenario interdisciplinar, en donde todo se

maneja de manera trasversal, creo que es muy importante, porque justamente

nosotros también somos seres integrales y a veces cuando se segmenta como esa

116

cosa, digamos, está la matemática y el español, uno nunca le ve relación, uno es

como aparte de la matemática y el español. Siento que al manejarlo así [de forma

interdisciplinar] los niños como que le encuentran más cosas, les encuentran más

sentido a las cosas.” (Fragmento de la entrevista a la maestra No.6, 2020).

 Es decir, desde nuestro quehacer docente se rescata lo interdisciplinar como una

propuesta para aludir al conocimiento integral, en tanto somos seres igualmente integrales,

que buscamos sentido a nuestro mundo a partir de las conexiones que somos capaces de

entablar entre dos sucesos, fenómenos o campos de saber, aparentemente opuestos, como, por

ejemplo, el arte y la ciencia o como en el ejemplo de la maestra, entre la matemática y la

lengua castellana.

Entonces, para poder constituirnos como un puente que permite el tránsito

bidireccional entre el arte y la ciencia, debemos constituirnos como seres interdisciplinares e

ir sentando los pilares de esta relación por medio del pensamiento complejo que deberemos

incentivar en nuestros estudiantes.

Un ejemplo del maestro personificado como puente de relaciones lo percibimos en la

experiencia de la maestra No. 3, cuando menciona que dirige una línea de investigación

llamada Bioarte, en sus palabras: “es una línea interdisciplinar que quiere generar puentes

entre la enseñanza de la biología, las artes y el lenguaje.” (2020). En este caso en concreto,

la docente encuentra en el Bioarte una forma para vehiculizar de forma integral los procesos

de enseñanza a partir del diálogo interdisciplinar entre arte, biología y lenguaje.

117

Sin embargo, en medio de ese intercambio de palabras, hemos encontrado que su

discurso da cabida a un nuevo término, el de la transdisciplinariedad9, que concibe otra

alternativa para pensarse la educación infantil. Como explica la maestra:

la interdisciplinariedad es la manera en cómo podemos generar un vínculo entre las

disciplinas para la construcción del conocimiento, pero en realidad, aunque la

interdisciplinariedad, es algo positivo, hay un paso más adelante que es la

transdisciplinariedad, porque la interdisciplinariedad genera este vínculo, pero es un

vínculo tan íntimo entre las disciplinas, en cambio lo que hace la transdisciplinariedad

es que las disciplinas o las ciencias sean atravesadas por otras, en la

interdisciplinariedad se presenta el vínculo, la relación, pero no hay un

atravesamiento, mientras que la transdisciplinariedad sí. (Fragmento de la entrevista

realizada a la maestra No.3, 2020.)

Así mismo, la maestra No.5 también menciona la transdisciplinariedad como una

apuesta por generar relaciones recíprocas y de intercambio entre las disciplinas. A

continuación, citaremos parte de su conversación:

Alfredo Hoyuelos10 rastreando ese pensamiento de Loris contó, que Loris leía

a Edgar Morín, que aborda todo el asunto de la complejidad y cómo partiendo de ver

al niño complejo, queriendo decir que no es que el niño sea complicado, sino que el

niño ve el mundo en relación, lo ve todo relacionado, que hace unas relaciones

maravillosas con la ciencia, con el arte, con el juego, con un montón de cosas que uno

9En palabras de Morín (1994) la transdisciplinariedad se entiende como un enfoque disciplinario complementario

que “hace emerger de la confrontación de las disciplinas nuevos datos que las articulan entre sí, y nos ofrece una

nueva visión de la naturaleza y de la realidad. La transdisciplinariedad no busca el dominio de muchas disciplinas,

sino la apertura de todas las disciplinas a aquellos que las atraviesan y las trascienden.” (p. 1-2).

10 Doctor en Filosofía y Ciencias de la Educación, graduado de la Universidad Pública de Navarra, España. Ha

dedicado parte de su labor investigativa a documentar y profundizar la vida, obra y pensamiento del pedagogo

italiano Loris Malaguzzi.

118

no imagina, y él dice, miren así como los niños ven el mundo en relación, así nosotros

los maestros debemos ver nuestro trabajo, desde la complejidad y ellos le apuestan

hacia la transdisciplinariedad, no a la inter, en donde hay una relación entre las

disciplinas y listo, se vieron, se saludaron y después, chao, se fueron, sino como las

disciplinas entonces se integran, intercambian cosas y como incluso, se transforman

ellas mismas a partir del encuentro que tienen con otras. (Fragmento de la entrevista

realizada a la maestra No.5, 2020)

Estos fragmentos dejan entrever dos voces están atravesadas por una forma de ver y

entender una educación que desde lo transdisciplinar rompe las fronteras de las disciplinas

para adentrarse por laberintos insospechados para gestar un diálogo entre disciplinas a fin de

reconocer el vínculo intrínseco existente entre el arte, la ciencia y el ser humano.

Para cerrar esta categoría emergente, el rescate a estas voces nos permite vislumbrar

que desde la complejidad también se gesta otra forma de entender las relaciones entre áreas o

disciplinas, sugiriendo que no solo es necesario entablar un puente, sino, transversalizar las

fronteras, abrazando unos conocimientos con otros.

7.3.2. El aula como un lugar de relaciones

La segunda categoría emergente nace a raíz de pensar en el aula como un lugar de relaciones,

que estimula y favorece la producción de conocimientos a partir del desenvolvimiento en un

escenario interdisciplinar. Para iniciar esta categoría emergente, damos paso nuevamente a

las palabras de la maestra No. 5, quien considera lo siguiente:

“sí un maestro de verdad es muy consciente de esto que estamos hablando, de que hay

relaciones entre estos campos de saber, por así decirlo, es posible llevarlo a cabo en

el aula con las proyecciones o con los proyectos pedagógicos que uno desarrolle con

119

los niños y las niñas, con los que no se busque fragmentar, sino que se busque

justamente ver qué aspectos pueden relacionarse, de la ciencia, del arte o de otro

campo de saber en alguna pregunta que tengan los niños y las niñas para desarrollar”

(Fragmento de la entrevista realizada a la maestra No.5, 2020)

En este fragmento destacamos que es en el aula donde el niño entabla sus propios

vínculos entre el arte y la ciencia a partir del diálogo entre pares, con el entorno y con el

docente y por ello es por lo que se gesta como lugar de relaciones, pues en este espacio se

producen intercambios que enriquecen el desarrollo personal.

No obstante, el aula no debe reducirse

exclusivamente al espacio físico del salón de

clases, dado que el exterior, la naturaleza, la

ciudad, las calle y los escenarios culturales también

pueden llegar a convertirse en aulas educadoras. Es

en la creatividad, experiencia e ingenio de cada

educador infantil donde reside la capacidad para

valorar las potencialidades que cada espacio o

escenario puede ofrecer y enriquecer el desarrollo

de las infancias.

De esta forma, retomamos la apuesta que realizan, los doctorados en psicología,

Julián Betancourt Morejón y María de los Dolores Valadez Sierra (2009), por lo que ellos

mismos denominan atmósfera creativa, la cual hace referencia a un espacio o escenario donde

converge la creatividad con el pensamiento, en sus palabras:

Imagen No. 6 Fotografía que acompaña las

narrativas del maestro No. 3. en la cual se visibiliza

el aula como un lugar de relaciones. Allí el

profesor diseña una atmosfera creativa que

convoca e invita los niños y las niñas a diseñar de

forma colectiva la escultura "Prisma de sueños".

También nos permite apreciar un aula que

trasciende el espacio físico del salón de clase y se

establece en un espacio cotidiano (el patio de

recreo).

120

El concepto Atmósferas creativas se utiliza de forma analógica y permite visualizar, de

manera más clara y profunda, el objeto de estudio: el espacio creativo en las

instituciones educativas y como este último puede ser un factor decisivo para un buen

pensar y crear dentro de un sistema de actividades y comunicación que enriquezca la

clase. (Betancourt Morejón y Valadez Sierra, 2009. p. 2).

Es importante señalar que Betancourt Morejón y Valadez Sierra apuntan a la

atmósfera creativa como un lugar propio del salón de clase, pero como hemos señalado, en la

educación infantil es clave apuntar e incluir escenarios alternativos interdisciplinares, ya que

como propone el Ministerio de Educación Nacional, (2014):

desde la educación inicial se debe promover el acercamiento de las niñas y los niños a

los teatros, museos, bibliotecas, entre otras expresiones del entorno del espacio público,

que no suelen ser frecuentadas en su vida cotidiana y que desde el ejercicio de la labor

pedagógica se debe hacer. Valorar el patrimonio cultural que rodea a las niñas y a los

niños, así como evidenciar las prácticas y las costumbres que identifican y caracterizan

a su comunidad, como ciertas fiestas o celebraciones, rituales y demás prácticas

culturales en las que se encuentran inmersos, son experiencias fundamentales para

conocer el mundo. (MEN, 2014. p. 17).

Tomando en cuenta los planteamientos del Ministerio de Educación Nacional, desde

nuestra postura reconocemos la atmósfera creativa como un espacio ideal para promover la

interdisciplinariedad en cualquier escenario que podamos potenciar como aula. Por cuanto,

identificamos en la creatividad uno de los tantos y posibles vínculos entre el arte y la ciencia,

por cuanto, la capacidad creativa ha promovido los grandes desarrollos del ser humano,

potenciando el patrimonio cultural, humano, material e inmaterial.

121

Dicho por Betancourt Morejón y Valadez Sierra: “la creatividad es encuentro: surge

en muchas ocasiones como concurrencia combinatoria y no desencuentros. Además, implica

una relación en la cual se tiende a buscar lo semejante entre lo diverso, lo nuevo en lo viejo,

lo fácil a través de lo difícil.” (2009. p. 6).

A modo de cierre para esta categoría, el desarrollo de la creatividad invita al

encuentro entre diversas disciplinas para crear a modo de relaciones: soluciones, ideas,

objetos, obras, avances y conocimientos originales y significativos para los niños y las niñas.

Así, encontramos en la atmósfera creativa una forma de entender el aula como un lugar de

relaciones, permitiéndonos trasladar el plano teórico al plano terrenal escolar.

7.3.3. Camino a construir una educación holista

Ahora bien, habiendo identificado la pertinencia de la interdisciplinariedad y de

cómo el aula se convierte en un lugar de relaciones, desde la complejidad se plantea el

desafío de pensar en una educación que deje de apuntar a la competencia, a la

individualización y al éxito personal comprendido en términos de acumulación de capital y la

desarticulación entre disciplinas, por ello se propone pensar una educación que valore al ser

humano desde su integralidad, su relación con los otros y con la naturaleza.

Como alternativa, Morín (2002) plantea la llamada Educación Planetaria, que se

reconoce como una educación integral que apunta a la enseñanza de estrategias para la vida,

en miras de “educar para el despertar de una sociedad mundo” (p.57) por cuanto se entiende

que “todos somos ciudadanos, todo somos hermanos de la misma tierra, de la misma patria”

(p.81). Dentro de los parámetros de la educación planetaria se señala que el quehacer docente

requiere deseo y placer de transmitir y amor por el conocimiento y los alumnos.

122

Esta perspectiva ha sido fundamental para pensar, imaginar y soñar con la educación

integral ideal, así que como resultado de los debates educativos que se vienen suscitando

desde mediados de los años 90, surge una propuesta por promover una educación integral que

apele al reconocimiento del ser humano como un ser multidimensional, deseoso por aprender,

conocer y desarrollar al máximo sus talentos y habilidades, se trata pues de la Educación

Holística u Holista.

La Educación Holística, se contempla como un modelo de educación de formación

integral que apunta al desarrollo del ser humano desde lo cognitivo, social, afectivo, físico y

espiritual, por cuanto se concibe al estudiante como un ser multidimensional poseedor de

múltiples inteligencias, por ello, se define que la finalidad de esta educación es el desarrollo

humano.

Como explica Bonilla (2007), la educación holística, al igual que la complejidad, nace

de una base científica, tomando elementos propios de la física cuántica y de la biología para

encaminarlos hacia su propósito de proveer herramientas universales para el entendimiento y

desarrollo del mundo a partir de una visión integral y total.

Por consiguiente, este modelo se constituye a partir de 4 dimensiones que son: la

ciencia, la sociedad, la ecología y la espiritualidad, las cuales a su vez apuntan al desarrollo

de 4 pilares claves para el desarrollo humano: aprender a aprender, aprender a ser, aprender a

vivir juntos y aprender a hacer. Con esto se apuesta a la formación de personas con mentes

abiertas, con capacidades de escucha, de diálogo y de crítica y con formación en valores.

(Bonilla, 2007)

Además de esto, Montaño (1991), citado por Bonilla (2007) señala que los principios

de la educación holística son: reconocer a los estudiantes como individuos que poseen

123

libertad de pensamiento y un desarrollo multidimensional, valorar el papel de la experiencia,

promover la libertad para escoger, educar en la espiritualidad, educar para la democracia y la

relación con la sociedad y educar para ser ciudadanos globales con una cultura planetaria.

Desde esta perspectiva se le asigna al docente la tarea de integrar las disciplinas para

traspasar las barreras del conocimiento, propiciando nuevas formas de interpretación de la

realidad. Por ende, debe adaptar los procesos de enseñanza-aprendizaje a las dinámicas del

momento y el contexto de sus estudiantes, así mismo, será fundamental que trabaje

colectivamente con otros docentes a fin de promover procesos de construcción conjunta.

Por otra parte, con Wernicke (1994) hallamos que entre los referentes conceptuales

que sustentan a esta educación se destacan Rousseau, Pestalozzi, Dewey, Steiner y

Montessori, pues de ellos se toman los pilares para entender la educación como un proceso de

interrelación entre diferentes planos o dimensiones que apuntan a un desarrollo de vida

máximo, puesto que en la complejidad de entiende que a mayor grado de complejidad mayor

nivel de vida se desarrolla.

Así, pues, la educación holística es una apuesta educativa por enfatizar el desarrollo

humano, estimulando la cooperación y la colaboración entre comunidades, el reconocimiento

y desarrollo de talentos y capacidades desde la relación entre múltiples disciplinas, donde el

papel de la familia, de las comunidades locales y globales y de los docentes resulta

primordial, por cuanto, se entienden como promotores de aprendizajes para la vida.

(Wernicke, 1994).

Ahora bien, ante el desafío de comenzar a imaginar este tipo de educación y trazar sus

primeros recorridos, surgen algunas opiniones y sugerencias por parte de nuestros maestros y

124

maestras entrevistados. Por parte de la maestra No. 4, se sugiere empezar por definir y

reflexionar sobre nuestra postura frente al término de educación, dando paso a sus palabras:

A mí el término educación no me gusta mucho, lo debo decir, a mí me gusta

más la categoría formación, porque la formación es más autónoma que la educación,

así queramos ver la educación de la manera más alternativa, pero educación es

educación. En cambio, en la formación el sujeto puede ocupar un rol mucho más

protagónico, yo por eso trabajo más la categoría formación que la educación.

(Fragmento de la entrevista realizada a la profesora No.4, 2020).

Entonces, entrelazando los planteamientos de esta propuesta educativa, con las voces

de las y los docentes entrevistados se rescata que la educación, puede ser entendida por los y

las educadores infantiles desde la perspectiva de la formación, por cuanto, se reconoce así la

libertad que poseen los niños y niñas para situarse como los protagonistas de su proceso

educativo, seleccionar los modos de aprendizaje y potenciar aquellos conocimientos y saberes

que resultan ser de su interés.

Por último, consideramos pertinente acudir a la voz de la maestra No. 5, quien nos

brinda una sentida reflexión sobre la postura que debemos adoptar los educadores en

cualquier tipo de contexto educativo, pero especialmente en aquellos que buscan entender la

educación desde la integralidad. Permitiendo que su voz resuene por medio de esta

monografía, damos paso al siguiente fragmento:

“Le apostamos al despliegue de todos esos procesos en lo social, en lo personal, en

sus procesos comunicativos y expresivos y también en sus procesos de exploración y

de desarrollo cognitivo, porque cuando hablamos de la educación, nos quedamos en

los procesos cognitivos, pero no, el niño es social, también tiene sus lenguajes

125

comunicativos y expresivos, entonces, como tenemos el compromiso social, de

desplegar todo ese potencial en los niños y en las niñas y permitirles ser y

potenciarse hacia diferentes aristas, incluso encontrar su talento, pero sin descuidar

otras cosas que él también puede lograr.” (Fragmento de la entrevista realizada a la

profesora No.5, 2020)

Es por ello que el educador infantil debe comprender que lo holístico o integral

transgrede más allá de lo cognitivo, porque se trata de pensar la educación como una telaraña

de relaciones cuyos hilos son las diversas dimensiones que componen al ser humano y las

pequeñas arañitas tejedoras son los niños y las niñas, quienes guiados por nosotros los

maestros y las maestras construyen sus propias redes complejas.

De esta forma, concluimos este capítulo, destacando que la polifonía se hizo presente

como una de tantas maneras en las cuales los cuerpos resonantes se conectaron en las

diferentes y particulares vibraciones, conjugándose como ondas llevadas por el viento a

diferentes oídos atravesados por un sinfín de sonidos simultáneos; esos odios que recogen

una idea armoniosa que confluye, creada para aquellos quienes han abierto los caudales de la

imaginación, la creatividad y el pensamiento divergente, y dejan que los atraviesen las

diferentes melodías.

Es a partir de la recepción de esas voces que se da por medio de la disposición a

escuchar y reunir aquellos fragmentos dotados de significado tanto personal como colectivo,

y la necesidad de que sean sometidos a la reflexión crítica, lo que nos permite dar cuenta que

en esas experiencias que se desarrollaron en el pasado existen puentes o formas de comenzar

a proyectar la relación entre el arte y la ciencia tanto en el presente, como en el futuro.

126

 Para ello, es menester construir fundamentos epistemológicos en relación con la

experiencia, la infancia y la interdisciplinariedad, categorías que pueden ser brújulas en este

mar de posibilidades de los vínculos entre la ciencia y el arte, pero también hay que acudir a

fundamentos prácticos, el encuentro con un otro o con unos otros en un aula multiversa que

nos invita a transgredir y trascender los límites del conocimiento que se han implantado desde

la certeza de un sistema educativo que impone la universalidad del ser humano.

127

8. Reflexiones finales

“La distinción entre el pasado, presente y futuro no es más que una ilusión. El ayer, el hoy y

el mañana no son consecutivos. Están conectados en un círculo sin principio ni final. Todo

está conectado” - Baran bo Odar y Jantje Friese. (2017)

Todo transitar parte de una incertidumbre que en el trayecto se va enriqueciendo por

medio de la experiencia, los sentimientos, las emociones, el intercambio con los Otros, los

aprendizajes y los saberes. Ello requiere de una disposición consciente a la deformación y

transformación que permean nuestra subjetividad a fin de constituirnos como seres complejos

inmersos en una era planetaria.

Como resultado hemos llegado al aparente final de nuestra travesía, sin embargo,

entendemos que todo cierre no es más que el comienzo de una nueva aventura, tal como lo

plantean los directores y guionistas alemanes Baran bo Odar y Jantje Friese (2017), todo está

conectado y por lo tanto nuestras acciones del pasado, presente y futuro son la base para

nuestra construcción docente y orientan nuestro quehacer, pero además pueden llegar a

trascender estas páginas para asentarse en la cotidianidad de los maestros y maestras que

buscan romper con los esquemas que se han instaurado en la educación.

Este recorrido nos permitió recopilar las experiencias y voces de siete maestros y

maestras de ciencia, arte y educación infantil, mientras algunos de ellos apenas se están

iniciando formalmente como docentes, otros ya cuentan con una amplia trayectoria formativa

e investigativa que les permite construir nuevos discursos escolares.

En primer lugar, estas voces contribuyeron a visibilizar las relaciones entre la ciencia

y el arte en la escuela inicial, percibiendo que es por medio de las vivencias en el aula que se

conciben y reconocen como lenguajes que cimientan una educación integral que promueve el

128

desarrollo y la vida de los niños y las niñas, pues hacen parte de las múltiples dimensiones y

expresiones que los caracterizan.

En segundo lugar por medio de la revisión documental, nos fue posible caracterizar

dichas relaciones, identificando algunas pistas que nos invitan a repensar las prácticas

educativas en pro de situar la interdisciplinariedad como una perspectiva que suscita el

trabajo articulado entre docentes, infancias y escenarios educativos y culturales, a favor de la

disposición de aulas donde confluyen la ciencia y el arte, entendiendo que los maestros y las

maestras de educación infantil desempeñan un papel como puentes conductores entre el

conocimiento y los niños y las niñas. A continuación, enumeramos algunas de estas pistas:

- Capacidad creadora: Entendida como un espíritu creativo, que, por medio del

encuentro entre diversas disciplinas, nos invita a pensar soluciones, ideas, objetos,

obras y avances originales, útiles y significativos para la creación de otros mundos

posibles. Una muestra de esta capacidad es el Bioarte, donde el arte recurre a la

ciencia como una forma de expresión de nuevas realidades.

- Capacidad de formular preguntas: convoca a disponerse a un mundo desconocido que

trae consigo un sin fin de oportunidades de explorar, crear y construir ideas y

nociones que van enmarcando las subjetividades de los infantes. De esta forma la

pregunta suscita el diálogo con los demás en el cual se pone en juego los

conocimientos propios y colectivos, que van permeando a los seres humanos y los van

modificando en ese encuentro que de forma no intencional alfabetiza. (Freire y

Faundez, 2013)

- Pensamiento divergente: capacidad para dar cuenta de las múltiples posibilidades de

ser y estar en un mundo dotado de diversidad. Por lo tanto, es imprescindible que las

aulas no se limiten a unas perspectivas o unos conocimientos determinados, sino que

129

den cabida a aquellos asuntos que parecen distantes o desconocidos, para que el

asombro por la vida, la naturaleza, y todo aquello que vamos conociendo de la mano

con los niños y niñas no se quede en un acontecimiento o una actividad, sino que se

extienda y se mantenga en el tiempo como algo realmente significativo.

- Pensamiento crítico: entendiendo la ciencia y el arte como lenguajes potenciadores de

pensamiento, es fundamental que los niños, las niñas, los maestros y las maestras no

nos limitemos a una sola concepción o noción, sino que por medio del escepticismo,

seamos capaces de transformar y a resignificar nuestras ideas, comprendiendo que no

existe una única verdad, sino que todas las afirmaciones y expresiones pueden ser

válidas si se desarrollan desde una perspectiva propia e igualmente coherente con la

realidad.

- Imaginación: Esta capacidad aporta unas comprensiones de la realidad diferentes a las

socialmente aceptadas, movilizando el conocimiento y motivando a pensar y repensar

el actuar y las formas de saber existentes en la cotidianidad educativa. Suele ser innata

en los niños y niñas, pues hemos encontrado de antemano que ellos y ellas tienden a

modificar su realidad con base en la experiencia, al abrir sus sentidos y percepciones a

la intuición.

Estas pistas, dan cabida a afirmar que el proceso artístico es similar al proceso

científico, por cuanto estas capacidades presentes en ambos conllevan a una relación de

saberes que permiten una articulación del conocimiento en pro de complejizar la

representación del mundo, posibilitando la abstracción, reconfiguración y reorganización de

elementos presentes en el entorno de los niños y las niñas, enlazado con la experiencia

propia.

130

En tercer lugar, hemos localizado algunas tensiones que dificultan el diálogo entre

estos lenguajes. Una de ellas refiere a que en ocasiones se tiende a dar mayor importancia al

ámbito científico que al artístico, debido a que socialmente se considera que la ciencia se guía

por la objetividad basada en hechos verificables y desligada de la sensibilidad, mientras que

el arte es entendido como la subjetividad que representa el punto de vista particular de un

sujeto y está mediada por sus intereses, emociones, las nociones y prejuicios culturales.

 Ligado a lo anterior, otra tensión presente es el papel que como docentes concedemos

a estos lenguajes en el entorno escolar, en donde reducimos las potencialidades de cada uno,

asignándoles enfoques vinculados a técnicas y materiales específicos que limitan la

enseñanza y el aprendizaje.

 En este sentido, la reconciliación entre el saber y el sentir constituye uno de los retos

más importantes para la vinculación de la ciencia y el arte, en donde las rupturas de las

fronteras presentes en ellas nos invitan a plantear nuevas propuestas en entornos educativos,

que permitan conectar conocimientos, experiencias y saberes, buscando la consolidación de

un aprendizaje que propenda a la integralidad.

Finalmente, llegamos al cierre de esta

monografía, durante la cual hubo un continuo

aprendizaje que nos permitió romper paradigmas y

vislumbrar nuevos horizontes. Nuestra concepción

frente al arte y la ciencia se ha transformado, la

tradición escolar nos suscitó verlas como disciplinas

opuestas, pero la formación recibida en la

universidad, y sobre todo el diálogo con las voces

docentes y con los autores, nos ha permitido

Imagen No. 7 En el cuerpo y en la naturaleza

misma podemos evidenciar las maneras en las

cuales se vinculan los lenguajes,

manifestándose por medio de diversos

símbolos en los que yace una noción abierta y

compleja de la realidad. Fuente propia.

131

identificar que tanto el arte como la ciencia pueden ser concebidos como lenguajes

que están en constante diálogo. No existe una única respuesta definitiva, pues cada

persona puede asumir las relaciones de forma diferente.

Con este trabajo de grado nuestra intención fue brindar pistas que aportaran a la

autoformación de los maestros y maestras del programa de Educación Infantil de la UPN,

entendiendo la importancia de gestar procesos reflexivos que reconozcan el valor del

desarrollo integral de las infancias y de la experiencia que los niños, las niñas y nosotros

construimos día a día, a fin de valorar la importancia que tiene el asumir el arte y la ciencia

como relaciones de un todo.

Así mismo, apreciamos que para poder enseñar debemos contar con un horizonte

teórico que sustente nuestro quehacer y saber docente, por lo tanto, es fundamental que desde

la Licenciatura en Educación Infantil se continúen brindando espacios interdisciplinares que

fortalezcan los procesos educativos a favor del conocimiento integral presente en la

educación.

 En nuestro caso, desde la perspectiva de la complejidad, nos ha sido posible construir

un sustento que valide nuestro saber y quehacer, no obstante, estamos seguras de que

profundizando en procesos investigativos similares será posible distinguir otras alternativas.

Por ende, invitamos a los futuros maestros y maestras en formación a seguir pensando,

ideando y proponiendo trabajos de grado y experiencias de aula que exploren este y otros

horizontes teóricos que defienden la enseñanza holística, sin desconocer, que aún hay mucho

por robustecer en las relaciones entre el arte y la ciencia.

Para terminar, esperamos que, así como sucedió con los maestros y las maestras

entrevistados, nuestras voces y experiencias resuenen más allá de este escrito e inspiren a

132

futuros educadoras y educadores a cuestionar, dudar, reflexionar y escudriñar sus prácticas

docentes, para permitirse la libertad de soñar con otros mundos posibles para la educación y

la infancia.

133

Referencias bibliográficas

Álvarez, J. (2003) Cómo hacer investigación cualitativa. Fundamentos y metodología.

Paidós Educador.

Augustowsky, G. (2012). El arte en la enseñanza. Editorial Paidós.

Balcázar, P. González, N. López, A. Gurrola, G. Moysén, A. (2006) Investigación

Cualitativa. Universidad Autónoma del Estado de México.

Betancourt Morejón, J. & Valadez Sierra, M.D. (2009). ¿Cómo propiciar atmósferas

creativas en el salón de clases? Revista digital universitaria, 10(12).

Bioparque Los Ocarros. (2020). Recuperado de: https://www.bioparquelosocarros.co/

Bogotá, A. M. (2020). Instituto Distrital de las Artes IDARTES. Obtenido de

https://idartes.gov.co/es

Borches, E., Ferreyra, S. & Lacolla, L. (2010). Las ciencias en palabras. Nodos y

nudos, 3 (29), 15-26.

Bonilla, N. L. (2007). Educación Holística, una mirada hacia lo integral, abierto y

flexible. Artículo de propuesta educativa. Bogotá: Universidad Piloto.

Briceño J, Cañizales B, Rivas Y, Lobo H, Moreno E, Velásquez I, Ruzza I (2010) La

holística y su articulación en la generación de teorías. Revista Educere 14(48) p. 73-83.

Cárcamo, H. (2005) Hermenéutica y Análisis Cualitativo. Cinta moebio (23) 204-216

Casas Aznar, F. y Saporiti, A. (Coord.) (2005). Tres miradas a los derechos de la

infancia: estudio comparativo entre Cataluña y Molise. Madrid: Plataforma de

Organizaciones de Infancia.

https://www.bioparquelosocarros.co/

134

Castaño, N.C (2013) Enseñanza de la biología y diversidad cultural. Biografía.

Escritos sobre la Biología y su enseñanza.

 Castro, J (2020) Relación Arte-Biología a Propósito de la Formación de Maestros en

Biología de la Universidad Pedagógica Nacional. Repositorio Universidad Pedagógica

Nacional.

Chalmers, A. F. (2000). ¿Qué es esa cosa llamada ciencia? Siglo Veintiuno Editores.

Cisterna, F. (2005) Categorización y triangulación como procesos de validación del

conocimiento en investigación cualitativa. Theoria 14(1) 61-71.

Colciencias. (2015). El estado de la ciencia en Colombia. Obtenido de:

https://minciencias.gov.co/ebook/master/sources/projet/Colciencias-.pdf

Corte Constitucional (2016). Constitución Política de Colombia 1991. Actos

legislativos.Recuperado de

https://www.corteconstitucional.gov.co/inicio/Constitucion%20politica%20de%20Colombia.

pdf

Cultura, M. d. (2007). Política para las casas de cultura. Obtenido de

https://www.mincultura.gov.co/ministerio/politicas-culturales/politica-para-

las-casas-de-cultura/Documents/18_politica_casas_cultura.pdf

Díaz Bravo, L. Tocurro García, U. Martínez Hernández, M. Valera Ruiz, M. (2013)

La entrevista, recurso flexible y dinámico. Elsevier México 2(7) 162-167

Díaz, M. E. (2019). El estudio de los colibríes, una experiencia de enseñanza de las

ciencias en básica primaria para reconocer las relaciones arte y ciencia. Repositorio

Universidad Pedagógica Nacional.

https://minciencias.gov.co/ebook/master/sources/projet/Colciencias-.pdf
https://www.corteconstitucional.gov.co/inicio/Constitucion%20politica%20de%20Colombia.pdf
https://www.corteconstitucional.gov.co/inicio/Constitucion%20politica%20de%20Colombia.pdf
https://www.mincultura.gov.co/ministerio/politicas-culturales/politica-para-las-casas-de-cultura/Documents/18_politica_casas_cultura.pdf
https://www.mincultura.gov.co/ministerio/politicas-culturales/politica-para-las-casas-de-cultura/Documents/18_politica_casas_cultura.pdf

135

Durán, N. (2001) Reseña Educación Holista, pedagogía del amor universal. Perfiles

Educativos 23(92) p. 1-4

 Fernández K y Tamayo L (2019) Las actitudes científicas de niñas y niños:

posibilidades para su adquisición y fortalecimiento a través de un museo de ciencias.

Repositorio Universidad Pedagógica Nacional.

Feynman, R. (1966). ¿Qué es ciencia? Departamento de Ciencias y Artes. Facultad de

Educación. Universidad de Antioquia.

Freire, P. & Faundez, A. (2013) Por una pedagogía de la pregunta, crítica de la

educación basada en respuestas a preguntas inexistentes. Editorial Siglo XXI

Freire, P. (1997) Pedagogía de la autonomía. México D.F. Editorial Siglo XXI

(Trabajo original publicado en 1996).

Frigerio, G. (2006) Infancias (apuntes sobre los sujetos). Buenos Aires. Editorial Siglo

XXI

Fonseca, C. G, (2020). Conversaciones académicas y resignificaciones. La docencia

como experiencia con y entre otros. En D. A. Ocampo, & J. F. Orrego Noreña, Cuadernos

Educación y alteridad III entre el cuidado y la experiencia (págs. 148 - 166). Manizales:

Centro editorial UCM.

Forero, C. (2010) La investigación en el aula como estrategia de acción docente:

aproximación desde el paradigma cualitativo. Docencia Universitaria 11. 13-54

Galindo, R & Moreno, G. (2010) Huellas y rastros de vida animal. Escuela

Pedagógica Experimental.

136

Gardner, H. (1990). Educación Artística y Desarrollo Humano. Barcelona: Ediciones

Paidós.

 Guerrero J (2018) Bitácora con ilustraciones científicas de insectos: propuesta

interdisciplinar para aportar a la comprensión sobre valores asociados a la biodiversidad con

el curso 804 del Colegio CEDID Ciudad Bolívar. Repositorio Universidad Pedagógica

Nacional. Bogotá, Colombia.

Giráldez, A. (2009). Educación artística, cultura y ciudadanía. En: Fundamentos

metodológicos para la educación artística. Madrid, España.

González y Guzmán (2018), “Ambientes para potenciar la actitud científica en niños y

niñas de 2 a 4 años: Una experiencia sensible en el Hogar Infantil Jairo Aníbal Niño”.

Repositorio Universidad Pedagógica Nacional. Bogotá, Colombia.

Goleman D, Kaufman P, Ray M (1992) El espíritu creativo. Editorial Zeta

Gurdián, A (2007) El paradigma cualitativo en la investigación socioeducativa.

Coordinación Educativa y Cultural Centroamericana (CECC) Agencia Española de

Cooperación Internacional (AECI)

Hernández, R. (2014). Contexto cultural y currículum en la enseñanza de las ciencias.

En: Molina, & otros. (2014). Enseñanza de las ciencias y cultura: múltiples aproximaciones.

Universidad Distrital Francisco José de Caldas.

Hubble. E. (1954). The nature of science, and other lectures. San Marino, California:

Huntington Library.

IDARTES (2015). Cuerpo, espacio y materia, los contextos de la experiencia. En J.C.

Hernández, Tejedores de vida, Arte en la primera infancia. Bogotá D.C

137

Larrosa, J. (1998) Sobre la experiencia. Recuperado de:

http://files.practicasdesubjetivacion.webnode.es/2000000189863d9a585/_la_experiencia_La

rrosa.pd

 León, D. (2019). El estudio de los colibríes, una experiencia de enseñanza de las

ciencias en básica primaria para reconocer las relaciones arte y ciencia. Repositorio

Universidad Pedagógica Nacional.

Llinás, R., Aldana Valdés, E., Chaparro Osorio, L., García Márquez, G., Gutiérrez

Duque, R., Palacios Rozo, M., . . . vasco, C. (1996). Colombia al filo de la oportunidad.

Santa Fé de Bogotá, D.C: COLCIENCIAS.

López, D. (2015). Bioarte: arte y vida en la era de la biotecnología. Tres cantos.

Madrid, España.

López, G. (2019) Las habilidades de pensamiento científico en niños y niñas de tres y

cuatro años: una propuesta de aula. Repositorio Universidad Pedagógica Nacional.

Lowenfeld, V., & Brittain, W. L. (1980). Desarrollo de la capacidad creadora. Buenos

Aires: Kapelusz.

Malaguzzi, L. (S.f.). Los cien lenguajes del niño. Tomado de:

https://ludus.org.es/es/blog/2020/2/los-100-lenguajes-del-nino#.X_yPpOhKjDc

Maldonado, C. (2013). Significado e impacto social de las ciencias de la complejidad.

Bogotá: Ediciones desde abajo.

Maloka. (2019). Obtenido de: https://maloka.org/conoce/acerca-de

 Martínez, A. Torres, D. (2019) Las capacidades científicas de niñas y niños:

Posibilidades para una educación científica intercultural a través de un club infantil.

http://files.practicasdesubjetivacion.webnode.es/2000000189863d9a585/_la_experiencia_Larrosa.pd
http://files.practicasdesubjetivacion.webnode.es/2000000189863d9a585/_la_experiencia_Larrosa.pd
https://www.worldcat.org/oclc/931867472
https://ludus.org.es/es/blog/2020/2/los-100-lenguajes-del-nino#.X_yPpOhKjDc

138

Repositorio Universidad Pedagógica Nacional.

 Martínez, P. & Díaz, I. (2013) Estado de arte de los trabajos de grado en artes de la

Licenciatura en Educación Infantil de la Universidad Pedagógica Nacional en el período

comprendido entre los años 2005 a 2011. Repositorio Universidad Pedagógica Nacional.

 Mazzitelli, C. A., & Aparicio, M. (2010). El abordaje del conocimiento cotidiano

desde la teoría de las representaciones sociales. Revista Eureka sobre Enseñanza y

Divulgación de las Ciencias, vol. 7, núm. 3, 636 - 652.

 Ministerio de Ciencia, Tecnología en Innovación. (2019). Misión de sabios. ¿Qué es?

Obtenido de: https://minciencias.gov.co/mision-sabios/que-es

Ministerio de Cultura. (2005). Compendio de Políticas Culturales. Recuperado de

https://www.mincultura.gov.co/areas/fomento-regional/Documents/Compendio-

Pol%C3%ADticas-Culturales.pdf

Ministerio de Cultura. (2013). Mirada a la educación artística. Obtenido de:

https://mincultura.gov.co/areas/artes/educacion-artistica/Paginas/default.aspx

Ministerio de Educación Nacional de Colombia (1998). Lineamientos curriculares en

el área de Ciencias Naturales y Educación Ambiental.

Ministerio de Educación Nacional de Colombia (2014). Documento No. 21. El arte en

la educación inicial.

Ministerio de Educación Nacional de Colombia (2014). Documento No. 24. La

exploración del medio en la educación inicial.

Ministerio de Educación Nacional de Colombia (2014). Documento No. 25.

Seguimiento al desarrollo integral de las niñas y los niños en la educación inicial

https://minciencias.gov.co/mision-sabios/que-es
https://mincultura.gov.co/areas/artes/educacion-artistica/Paginas/default.aspx

139

Mitchell, M. (1896). Maria Mitchell: Life, letters and Journals. Boston: Lee and

Shepard.

Morín, E. (1994). Carta de la Transdisciplinariedad. Convento de Arrábida, 6 de

noviembre de 1994.

Morín, E., Roger, E.C. & Motta, R.D. (2002) Educar en la era planetaria.

Universidad de Valladolid: Gedisa

Moreira, M. (2002) Investigación en educación en ciencias: métodos cualitativos.

Universidade Federal do Rio Grande do Sul.

Muñoz, P. (2005). El arte en la educación no sirve para “nada”. Revista Nodos y

Nudos, 2(18). https://doi.org/10.17227/01224328.1254

Museo de Arte Moderno de Bogotá MAMBO. (1962). Obtenido de:

https://www.mambogota.com/el-museo/#historia

Museo de la ciencia y el juego. (26 de noviembre de 1984). Obtenido de:

https://www.cienciayjuego.com/quienes-somos/

Museo la Tertulia. (2020). Obtenido de: https://www.museolatertulia.com/

Novo, M, (2009). Ciencia y arte el abrazo necesario. Papeles.

Parque Explora Medellín. (2017). Obtenido de:

https://www.parqueexplora.org/visita/el-parque

Pedreros, R & Jiménez, G (2014). El aula como sistema de relaciones: módulo de

pedagogía II. Maestría en Ciencias Naturales. Departamento de Física Universidad

Pedagógica Nacional.

https://www.mambogota.com/el-museo/#historia
https://www.cienciayjuego.com/quienes-somos/
https://www.museolatertulia.com/
https://www.parqueexplora.org/visita/el-parque

140

Planetario de Bogotá. (1969). Obtenido de: https://planetariodebogota.gov.co/

Quintero D, Lozano A (2018) Una propuesta pedagógica: la actitud científica con los

más pequeños de la escuela palestina sede B. Repositorio Universidad Pedagógica Nacional.

Bogotá, Colombia.

Rodríguez, J (2005) La investigación acción educativa ¿Qué es? ¿Cómo se hace?

DOXA. Desarrollo de capacidades en investigación y evaluación.

Sandoval, B. Delgadillo, I. Pérez, L. (2015) Voz y experiencias narrativas de maestros

sobre la diferencia cultural. Revista Colombiana de Educación (69), 205-222

Sandoval, H (2014) Reflexiones en torno a la relación ciencia-arte para la formación

de maestros de ciencias. Repositorio Universidad Pedagógica Nacional.

Secretaria de Cultura, Recreación y Deporte (2005). Políticas Culturales Distritales

2004-2016. Recuperado de

https://www.culturarecreacionydeporte.gov.co/sites/default/files/politicas_culturales_2004_-

_2016_revision_dic_2005.pdf

Segura, D. (2011). El pensamiento científico y la formación temprana: Una

aproximación a las prácticas escolares en los primeros años vistas desde la ciencia y la

tecnología. Revista Nodos y Nudos, 3(31). 4-15.

Silva, G. (2013). La vida cotidiana como práctica de aprendizaje en los alumnos del

CCH. Revista EUTOPÍA. Revista del colegio de ciencias y humanidades para el bachillerato.

Vol.6, No 19.

Sobre los mundos y sus sistemas de representación. (1978). En N. Goodman, Maneras

de hacer mundos.

Suárez, D. (2017). Docentes, relatos de experiencia y saberes pedagógicos. La

https://planetariodebogota.gov.co/
https://www.culturarecreacionydeporte.gov.co/sites/default/files/politicas_culturales_2004_-_2016_revision_dic_2005.pdf
https://www.culturarecreacionydeporte.gov.co/sites/default/files/politicas_culturales_2004_-_2016_revision_dic_2005.pdf

141

documentación narrativa de experiencias en la escuela. Investigación Cualitativa 2(1), 42-54.

Suratómica Red de Creación - Arte & Ciencia. (s.f.). Obtenido de

https://www.suratomica.com/

Tonon, G (2008). La entrevista semiestructurada como técnica de investigación.

Reflexiones latinoamericanas sobre investigación cualitativa. Recuperado de:

http://colombofrances.edu.co/wpcontent/uploads/2013/07/libro_reflexiones_latinoamericana

s_sobre_investigacin_cu.pdf

Tonucci, F. (2009). Ciudades a escala humana: la ciudad de los niños. Revista de

Educación, número extraordinario 2009, 147 - 168

Universidad de Jaén (s.f) La entrevista en investigación cualitativa. Obtenido de:

http://www.ujaen.es/investiga/tics_tfg/pdf/cualitativa/recogida_datos/recogida_entrevista.pdf

Vain, D. (2011) El enfoque interpretativo en investigación educativa: algunas

consideraciones teórico-metodológicas. Revista de Educación 3(4) 37-46

Vecchi, V. (2013). Arte y creatividad en Reggio Emilia. Editorial Morata

Villalba, O. (2015). La experiencia en la construcción de conocimiento: Una opción

para pensar las Ciencias Naturales con estudiantes de grado octavo. Repositorio Universidad

Pedagógica Nacional. Bogotá, Colombia.

Volumen 3 No. 31 El pensamiento científico y la formación temprana: una

aproximación a las prácticas escolares en los primeros años vistas desde la ciencia y la

tecnología. (2011). Nodos y Nudos, Universidad Pedagógica de Colombia.

Wernicke, C.G. (1994). Educación holística y pedagogía Montessori. Educar hoy, 10.

http://colombofrances.edu.co/wpcontent/uploads/2013/07/libro_reflexiones_latinoamericanas_sobre_investigacin_cu.pdf
http://colombofrances.edu.co/wpcontent/uploads/2013/07/libro_reflexiones_latinoamericanas_sobre_investigacin_cu.pdf
http://www.ujaen.es/investiga/tics_tfg/pdf/cualitativa/recogida_datos/recogida_entrevista.pdf

142

Anexos

Anexo No. 1 formato de consentimiento informado para proyectos de investigación

El presente formato de consentimiento, por medio del cual los maestros y las maestras

autorizan la publicación de la entrevista realizada por las maestras en formación. El presente

anexo cuenta únicamente con el formato de consentimiento, debido a que contiene datos

sensibles de cada uno de los maestros.

FORMATO

CONSENTIMIENTO INFORMADO PARA PROYECTOS DE

INVESTIGACIÓN

Código:

FOR026INV
Fecha de Aprobación: 28-08-2019 Versión: 02

Página 142 de

282

Vicerrectoría de Gestión Universitaria

Subdirección de Gestión de Proyectos – Centro de Investigaciones CIUP

Comité de Ética en la Investigación

143

En el marco de la Constitución Política Nacional de Colombia, la Ley Estatutaria 1581 de

2012 “Por la cual se dictan disposiciones generales para la protección de datos personales” y

la Resolución 1642 del 18 de diciembre de 2018 “Por la cual se derogan las Resoluciones

Nº0546 de 2015 y Nº 1804 de 2016, y se reglamenta el Comité de Ética en Investigación de

la Universidad Pedagógica Nacional y demás normatividad aplicable vigente, se ha definido

el siguiente formato de consentimiento informado para proyectos de investigación realizados

por miembros de la comunidad académica considerando el principio de autonomía de las

comunidades y de las personas que participan en los estudios adelantados por miembros de la

comunidad académica.

Lo invitamos a que lea detenidamente el Consentimiento informado, y si está de acuerdo con

su contenido exprese su aprobación firmando el siguiente documento:

PARTE UNO: INFORMACIÓN GENERAL DEL PROYECTO

Título del proyecto de

investigación

Polifonía de voces de los maestros: un diálogo entre los

lenguajes de la ciencia y el arte para la educación

infantil.

Resumen de la investigación

La presente monografía tiene como objetivo rescatar las

voces de los docentes con el fin de dar cuenta de las

relaciones existentes entre el arte y la ciencia, para

fomentar una educación infantil integral.

Descriptores claves del

proyecto de investigación

Arte, Ciencia, relaciones, interdisciplinariedad,

educación infantil, educación integral, voces docentes.

Descripción de los posibles

beneficios de participar en el

estudio

El presente trabajo de grado es un aporte tanto para la

licenciatura como para la facultad en sí, debido a que

hasta el momento, no se encuentran tesis que permiten

visibilizar la relación arte y ciencia en la formación

integral de la educación infantil.

Mencione la forma en que se

socializarán los resultados de la

investigación

El trabajo de grado se socializará por medio de la

sustentación pública de la monografía y, a través del

documento que recoge las voces de los maestros.

Explicite la forma en que

mantendrá la reserva de la

información

La reserva de información se mantendrá de acuerdo a lo

estipulado en este consentimiento, por lo tanto, en

ningún momento y bajo ninguna circunstancia se

enunciarán o se modificarán los datos personales.

Datos generales de las

investigadoras principales

Nombre(s) y Apellido(s):

N° de Identificación: Teléfono

Correo electrónico:

Dirección:

Nombre(s) y Apellido(s):

N° de Identificación: Teléfono

144

Correo electrónico:

Dirección:

Nombre(s) y Apellido(s):

N° de Identificación: Teléfono:

Correo electrónico:

Dirección:

PARTE DOS: CONSENTIMIENTO INFORMADO

Yo: __________________________________

Identificada con Cédula de Ciudadanía _________________________

Declaro que:

1. He sido invitado a participar en la investigación y de manera voluntaria he decidido

hacer parte de este estudio.

2. He sido informado sobre los temas en que se desarrollará el estudio, han sido resueltas

todas mis inquietudes y entiendo que puedo dejar de participar en cualquier momento

si así lo deseo.

3. Sobre esta investigación me asisten los derechos de acceso, rectificación y oposición

que podré ejercer mediante solicitud ante el investigador responsable, en la dirección

de contacto que figura en este documento.

4. Conozco el mecanismo mediante el cual los investigadores garantizan la custodia y

confidencialidad de mis datos.

5. La información obtenida de mi participación será parte del estudio y mi anonimato se

garantizará. Sin embargo, si así lo deseo, autorizaré de manera escrita que la

información personal o institucional se mencione en el estudio.

6. Autorizo a los investigadores para que divulguen la información y las grabaciones de

audio, video o imágenes que se generen en el marco del proyecto y que no

comprometan lo enunciado en el punto 4.

En constancia, manifiesto que he leído y entendido el presente documento.

Firma, Firma del participante (si aplica),

Nombre:

Identificación:

Fecha:

Con domicilio en la ciudad de: _____Bogotá_______________

Dirección: ________________________________

Teléfono y N° de celular: ________________________

Correo electrónico: __________________________

145

La Universidad Pedagógica Nacional agradece sus aportes y su decidida participación

Anexo No. 2 formato de preguntas realizadas a los maestros y las maestras

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACIÓN INFANTIL

FORMATO DE ENTREVISTA

Realizado por: Laura Andrea Corradine, Daniela María Fragua, Liseidi Rodriguez.

Orientado por: Rosa María Galindo.

Preguntas para el maestro o la maestra.

En la formación de maestros es imprescindible tener acceso a diversas experiencias que

146

Perfil del maestro

1. ¿Quién es usted? ¿Cuál es su trayectoria académica y formativa?

2. ¿Cuántos años lleva ejerciendo su profesión?

3. ¿Qué lo motivó a elegir su carrera?

4. ¿Qué le gusta del ejercicio de ser maestro?

5. ¿Qué experiencias lo han marcado en su trabajo con la infancia?

Infancia

1. ¿Qué concepción tiene de niña y niño?

2. ¿Qué retos le propone trabajar con la infancia y como los afronta?

3. ¿Cómo fomentar la capacidad creadora de los niños y las niñas?

Experiencia

1. ¿Qué experiencias lo han marcado en su trabajo con la primera infancia?

2. En retrospectiva desde su primera intervención hasta la actualidad, ¿considera que

sus conocimientos y la manera en la cual trabaja con los niños y las niñas se ha

transformado? ¿Cómo ha sido este proceso?

Interdisciplinariedad (Relación Ciencia y Arte)

147

8. ¿Qué pistas nos puede brindar para el trabajo en el aula a partir de la relación ciencia

y arte?

9. ¿Qué es la educación integral?

10. ¿Cuál es su opinión frente a la interdisciplinariedad en la educación infantil?

11. ¿Qué bibliografía nos puede sugerir para el desarrollo de nuestro trabajo de grado?

148

Anexo No. 3 Entrevista realizada al maestro No 1

1. ¿Buenas tardes profeso, quisiéramos preguntarle quién es usted? y ¿cuántos años

lleva en su trayectoria en total en esta profesión?

Mi nombre es ---------- soy artista plástico visual. Me he dedicado bastante tiempo al trabajo

con niñas, niños, jóvenes y adultos a enseñar arte desde movimientos sociales, he estado

haciendo todo el tiempo cosas. Actualmente me encuentro trabajando con la secretaría de

integración social, en un equipo dedicado a la infancia; somos 5 personas para todo Bogotá,

para hablar sobre ambientes enriquecidos, para generar estos ambientes en los jardines.

En este momento tengo 50 años. Con jóvenes yo empecé en procesos juveniles, en Ciudad

Bolívar, en semilleros; comencé con una biblioteca comunitaria en el barrio Juan Pablo II,

llamada semillas creativas; después seguí en casas de cultura. Posteriormente, termine dando

talleres en diversos lugares de música, danza, teatro, pintura y otras cosas más por ahí, pero eso

se terminó convirtiendo en mi forma de vida porque me empezaron a llamar de un lado para

otro, entonces era lo que yo hacía.

Debo aclarar que la formación que tengo, la gran mayoría ha sido autodidacta, tengo la

formación superior que llaman, tengo el título, pero para mí el título es solo un papel que me

acredita, pero para mí, es la experiencia que he tenido en otras partes. He de decir que fui

orgullosamente desertor escolar, porque cuando tu estas en un espacio, en el cual tu sientes que

no encajas y no encajas porque yo, yo me tiraba hasta recreo porque no llevaba ni pa’ las onces.

Tú eres bueno, cuando tu apruebas todas las asignaturas, que son las ciencias puras y pues

149

efectivamente todo lo que tenía que ver con matemáticas, física, química y pues aparte de eso

tenías que aguantar matoneo porque no eras bueno en ese tipo de áreas; entonces me aburrí de

estudiar y me largue, entonces mi papá me dijo “te vas a trabajar” y me metí a trabajar. Me

metí a trabajar en lo más duro que he hecho en la vida, el trabajo en demolición, como a los 15

años, una cosa así.

Ya cuando me encontré con el arte, para mí eso fue la salvación porque encontré el lugar donde

yo bailaba y se hacían cosas bacanas, eso me gustaba e inclusive me daban espacio. Desde ahí,

empecé a meterme en este cuento de la pedagogía, de cómo hacer para que a los demás les

gustará lo que a mí me gustaba; y es que yo siempre he estado conectado con la pasión, si uno

no está apasionado por lo que hace en la vida, las cosas no salen bien, así sea preparar un plato

de comida, si no hay pasión, dejas quemar el arroz, dejas quemar un poconon de cosas, pues

cuando uno menos piensa ya huele a quemado, porque uno no está entregado, la pasión es de

eso, de estar entregado, sumergido y seguir disfrutando de todo lo que le entrega a uno eso, a

causa de la pasión.

Luego de todas las situaciones que se dieron en Ciudad Bolívar, yo puedo decir con mucho

orgullo que soy de allá, de ese lugar ha sido mi formación y mi trabajo con las personas, cada

una de las personas me enseñó cómo debía ser, porque sentía que cuando tú le querías dar algo

a las personas, las personas lo recibían con gusto y antes como que te pedían más, entonces

uno dice, es que es por aquí y sin entender sobre alguna teoría, sino que sabía que era por ese

lado y por ahí me metí y cuando menos pensé, termine fue en la EPE.

Cuando entre a la EPE (Escuela Pedagógica Experimental), he de admitir, yo entre y fue más

porque un amigo que es como mi hermano, él es mi hermano Mauricio Lizarralde me lleva

allá, me dice “venga hermano, que hay una vacante”, entonces yo le dije listo, pero yo no tengo

bachillerato ni siquiera, entonces me dijo “no, tranquilo, que me sirve”. Él me había llamado

para que diéramos un taller sobre murales y Mauro se puso a explicar toda una teoría sobre

composición, el color y sobre el movimiento, el ritmo; elementos que son esenciales para la

pintura y sobre todo de murales, porque eso era lo que se iba a hacer en la época de la

presidencia que estaba dando plata, que lo que hizo fue bombardear los procesos que se estaban

haciendo en todo lado porque todo el mundo empezó a pelear por plata , cuando siempre había

trabajado sin un peso.

La cuestión es que me llama para eso y cuando el man está dando su explicación yo vi como

que los chinos se rascaban la cabeza, yo dije yo conozco esa sensación. Mauro me dice que si

quiero hacer un aporte y le dije “primero quiero preguntar a los compañeros una cosa y quiero

que sean muy honestos, quiero que me digan si sí entendieron o no”. Entonces los chinos

dijeron que no, que no habían entendido, entonces hice correr todas las sillas, los hice parar a

ellos, pedí que arrumaran los puestos alrededor y despejáramos el espacio, y entonces los hice

mover de un lado y para el otro, a partir de eso les hable del espacio, de cómo romper el espacio,

de hablar de simetría, de composición y entonces de esa manera los chicos entendieron y eso

creo que fue lo que convenció a Mauro, en que me conociera mucho y que yo pudiera trabajar

allá, sin embargo, yo no estaba convencido, yo fui básicamente porque me pareció un bonito

detalle del tipo y bueno, está bien, yo cumplo, yo voy, dejo la hoja de vida y suerte.

Piden que me haga la entrevista Gildardo Moreno, un cerebrito de allá de la EPE, es un tipo

muy bueno, pero muy bravo. Íbamos muy bien y el hombre haciendo preguntas, muy

interesantes con un lenguaje muy elaborado, muy científico, y yo bueno, bien.

150

Hasta que llegó un punto en el cual, el hombre me va como corchando, porque no entendía lo

que me quería preguntar, por el lenguaje que me estaba lanzando, me tocó decirle, no espérate

un momento, yo quiero decirte, si me disculpas, yo quiero decirte quien soy, de donde vengo y

ahí verás, si quieres continuamos con la entrevista, si no, tranquilo dejamos así, yo mismo le

dije así. Yo le dije quién era, de donde era, mi proceso, y sí, efectivamente, terminé de hablar

como estoy hablando en este momento y el hombre se quedó callado, así como están ustedes

callados. Esperaba que me dijera algo, pues no me dijo nada y entonces “¡ah bueno, listo! nos

hablamos después”. Y me dejó ahí en la cafetería y yo duré como 15 minutos, me mamé,

entonces fui a buscar a Mauro y le dije: “Bueno Mauro, nos vemos.”, “¿Pero ¿qué pasó?”, “No,

paso esto y esto y esto y… “, “Ah, no, espéreme aquí” y yo “bueno, yo cumplí con venir, yo

me espero.” Yo sabía que me tenía que devolver para mi casa, desde el kilómetro 4 y medio

vía La Calera hasta Ciudad Bolívar, la época del Coontracondor, que era larguísimo ese viaje…

Yo dije: “¡listo, no hay problema”! Cuando al ratico, llega, como a los 20 minutos, me dijo:

“¡Listo hermano!”, “¿Listo qué?”, “Ya hablé con él”, “¿y?”, “No, que ya tiene clase”, “¿Cómo

así?”, “Si, es que lo que me dijo es que, igual él iba a ser mi compañero, no era el de él, que, si

a él le parecía muy bien, entonces que empezara”. Entonces empecé, sin contexto alguno de

qué era la EPE, en qué consistía, todo ese rollo, que bollo, que lío tan... Y ahí comencé, dije:

no pues yo sé. Pues yo comencé ahí a camellar con ellos, pero efectivamente, mi forma de

trabajar era muy diferente, por lo que, por la experiencia que yo traía, y bueno ahí fui

empezándome a enrolar y yo dije: no, fijo fijo por ahí me dejan terminar el mes. Pasó el mes,

no pues, bueno no, yo creo que ya me dejaron terminar el primer semestre y chao; cuando, no,

el primer año… ¡Ay, juepucha!, bueno, pues... ese año se convirtió casi en 18 años allá metido.

Rosa: ¿18 años allá metido?

Con el tiempo hice… pues, obviamente terminé todo, validé, después hice lo del bachillerato,

terminé y… lo otro es que yo lo del bachillerato lo hice porque yo no quería prestar servicio

militar, yo dije: yo al servicio militar yo no voy… pues, porque bueno, esto no lo pueden

colocar por ahí, pero yo dije: dónde a mí llamen, donde a mí me lleven para allá, y ya me había

volado 3 veces, dos veces de un camión y una vez de una estación de policía, entonces yo

aparecía como remiso, si, en serio, yo me les volé. Y la de la vez que me les volé, me les volé

de un calabozo de policía y esa es una historia bastante interesante, ahí sirvió mucho el teatro,

pero esa no se las voy a contar porque es larga. Entonces… yo les dije, yo, yo lo que pensaba:

si a mí me llegan a coger algún día yo… yo les digo que... yo me les volé, y desde el otro lado

con el mismo fierro que me dieron, con ese mismo les doy, porque yo no estoy de acuerdo.

Entonces, esa fue un poco como la demora también, nunca quise tener libreta militar, con los

años la misma sociedad tiene sus filtros y entonces cuando entro a la universidad, ya mayor,

también me pidieron la libreta militar y por más que dije, creo que les valió hambre, entonces

si no tenía ese papel no me podía graduar, me tocó pedir, me tocó sacar…

 ¿En qué universidad estudió usted profesor?

Ah, yo terminé en la Corporación Universitaria Cenda. Una universidad de garaje que hay en

la 35 con caracas. Ahí intentan hacer cosas interesantes, pero, pero pues, lo que pasa es que yo

ya tenía la formación de la EPE y uno ya… ya uno no masca entero, y uno aunque no sea un

ideólogo, ni un teórico así pues, pero ya uno, ya... ya uno no come cuento, entonces, allá

también, yo te digo, tuve problemas hasta con el mismo decano, porque había cosas con las

cuales no estaba de acuerdo, y yo, entonces yo, cuando yo le iba a decir porque no estaba de

acuerdo, pues era porque tenía unos argumentos que eran muy válidos, estaban hablando de

151

pedagogía, pero ellos mismo se contradecían, entonces yo les… eso fue, pero igual, pude

terminar, por fin salí.

2. Hace un rato mencionabas el tema de las pasiones y también nos contaste un poco

de tu trayectoria por la EPE, ¿Qué es lo que más te apasiona de tu labor como

docente?

Es la posibilidad de ser, yo creo que no hay mayor pasión del ser humano que aquella en la

cual el mismo se sumerja y aquella actividad o aquella vida en la vida en la cual se sumerja

pueda ser, pueda encontrarse desde una manera en la que nunca pensó que fuera, yo creo que

es eso. La pasión a uno se lo consume, se lo lleva al punto de que logras hacer tantas cosas, yo

creo que es igual que hacer el amor, la pasión está ahí, es un poco como eso, es hacerle el amor

a la vida, pero, pero, es la metáfora del cómo te entregas con toda y a veces te encuentras con

cosas que nunca imaginaste que pudieras hacer, ¿no? o lograr encontrar mundos que nunca te

imaginaste, a ti te han dicho no es que es así, así, así y asá, que encuentras cosas que nunca te

imaginaste de ti mismo, y entonces eso ha sido, eso ha sido la vida, y mi pasión en la vida ha

sido un poco... la vida, me encanta la vida, amo la vida en todas sus manifestaciones, pero por

lo mismo que la amo hay cosas que definitivamente yo no puedo y son aquellas que van en

contra de ella misma., o sea, empezamos por lo social, estamos en un espacio en el cual existe

toda la inequidad posible, uno cree que no es posible que exista más y uno se encuentra que

efectivamente estamos en una sociedad cada vez más loca, y se supone que los locos somos

nosotros, pero va uno a mirar a los que están arriba y esos si están mucho más locos que

nosotros, entonces, mmm… esto como que, la misma pasión hace que tú a veces logres no

mirar esos límites, esos límites a veces sociales que existen, que la gente ha puesto, pero no

entiende que eso es parte de la pasión.

La formación de un artista plástico depende un poco de la escuela de la cual venga, de donde

venga, de donde haya sido formado, entonces si tu vienes desde lo clásico, entonces tú estás

desde ahí, apoyado muy en… muy desde las directrices del canon, de la proporción, del color,

todo ese tipo de formas que hay para que todo logre salir como debe ser, como se supone que

debe salir; pero si tú te sales de ese canon y te vas un poco hacia lo contemporáneo, te vas a

encontrar con otras formas de hablar desde el arte, en el cual, ya esas barreras ya no existen,

sino, que inclusive existe mucho más campo, entonces, por eso aparece el arte conceptual, ¿sí?

que es también el happening, está la performancia y entonces te das cuenta que el mundo más

allá de ser calles y personas caminando, en últimas es como un montaje que existe, entonces es

un montaje en el cual todo el mundo trabaja de acuerdo a lo que ya tiene en su cabeza y a veces

uno mismo como artista, uno lo que hace es que trata de romper con esos paradigmas que están

ahí.

3. ¿ Cómo definirías tú el arte? ¿Qué es para ti el arte?

Para mí el arte es una forma de ver la vida, es una forma de vivirla, porque... si vemos el arte

como objeto, el arte es aquello que solamente representa una cultura, lo que siempre nos han

dicho, que el arte es la manifestación de una cultura, entonces es, es... como estamos hablando

un poco de lo objetual es aquello que me dice quién es la persona... entonces, el arte como

concepto es una manifestación, de alguna manera es algo muy como muy etéreo, porque

manifestación pueden ser tantas cosas, por ejemplo, el que la gente robe, cuando está ahoritica,

cuando deberían estar en sus casas cuidándose, entonces va a robar, porque es que necesita

alimentos, pero lo vale huevo, o sea, va y coge alimentos para poder vivir pero igual está en

152

contacto con más personas, cuando lo que hay es un virus, entonces, esas son unas cosas muy

berracas.

Pero eso está dentro de la cultura de las personas, si el arte es eso, la cultura, lo que somos,

pero digamos también yo diría que el arte más allá de ser manifestaciones es el producto de lo

que nosotros somos, nosotros estamos en capacidad de seguir caminando como nos dice una

cultura una forma de pensar o la otra ahí es que tú vas andando y te das cuenta que, es que para

mí la mejor forma de definir un poco el arte es un poco como cuando tu detectas que hay una

matriz, como la película matrix, cuando te das cuenta que, si, hay una programación que está

ahí, hay un programa y entonces tú dices, no, esta vaina no está funcionando, entonces yo

quiero como que moverle aquí, como que incomodar esto, porque es que hay que hacer que el

programa tenga la posibilidad de pensar de otra manera, hay que buscar la forma en que las

personas ya no funcionen de la misma manera, o piensen de la misma manera, entonces uno

anda es en función de eso desde el arte, como genera otras estrategias para que la gente se

piense la vida de otra manera.

Cuando tu visibilizas mediante un cuadro, por ejemplo, ese cuadro que está al fondo, que hice

hace muchos años, ese que está allá, entonces, es de un señor que vi por ahí en la calle quince

con 72, el comedor de papas, entonces si Ivanco tuvo su comedor de patatas porque yo no voy

a tener mi comedor de papas fritas, era un señor que estaba en la calle, sentado en una banca,

y el tipo, yo iba de afán para la EPE iba súper tarde, se me hizo tardísimo por la cogida de los

buses, lo que sea, iba supremamente tarde y yo corría por ese del Transmilenio, por los pasillos

de esa estación

Rosa: ¿hubo algún Transmilenio?, en esa época no había Transmilenio, jum

cuando paso la 72 veo que el carro que yo estaba bregando a coger sale a toda y no me esperó,

por más que yo le chifle, yo madreaba, cuando me di cuenta que hay un señor, ese señor estaba

sentado en una banca, en una de esas bancas que están por ahí, y me di cuenta que el día estaba

soleado y estaba haciendo calorcito, y el cielo estaba azul y estaba despejadísimo ¿Yo por qué

carajos me estoy jodiendo la vida? en vez de estarme gozando este día tan bello como lo está

haciendo ese señor comiéndose sus papas y ese (el cuadro) salió de esa anécdota, de ese señor

que estaba allá, y como que me enseñó, ese señor me enseñó ahí como que, oiga no se le olvide

que la vida es esta, es este instante que tenemos acá, entonces fue como si ese señor me cogiera

la matrix que yo tengo aquí y me dé una vez me hubiera hecho clic, cambio, con una acción

tan sencilla como el estar ahí sentado, y yo desde la acción concreta de ponerme a mirarlo y

darme cuenta que era muy bacano, que el día está más bello, y que no tenía sentido, yo estaba

en no sé, hubiera sido otra persona, me habría dado un pre infarto, no sé qué me hubiera pasado

en ese momento, es que en verdad iba muy tarde, iba muy descompuesto, pero mirar este tipo

fue como esa lección de vida, oiga, no, solamente tienes esta vida, y esta vida no es mi mañana,

es ahora, tú haces planes para mañana, mira lo que nos está pasando, todos nosotros teníamos

pendientes encontrarnos con fulanita, fulanito y cuando menos pensamos estamos ahoritica

encerraditos en casa.

Entonces la vida es ahora, no es mañana, tú te programas, ustedes se programan en su agenda

lo que van a hacer y cuando menos piensan, algo cambia, algo cambia, y uno por estar pensando

en lo que tengo pensado para mañana no soy capaz de gozarme lo que tengo ahora, y el arte

me da la posibilidad de hacer este tipo de cosas, de hacer conexiones con la vida.

4. ¿Y tú consideras que el arte se puede relacionar con la ciencia?

153

Claro que sí, es que mira la ciencia, nosotros tenemos un gran problema y es que a nosotros

nos han dividido el pensamiento, si nosotros miramos, ehh, a ti Laura, ¿tú sabias que querías

hacer antes de salir del bachillerato, antes de estudiar?

Pero mira una cosa, y es que a nosotros nos están diciendo desde muy pequeñitos, nos están

programando de una vez, cuando tú seas grande tú vas a ser, nos están diciendo, entonces te

colocan un rótulo de una vez, esa vaina la colocan en algún lugar, como si fuera un precio, es

una cosa, hay una película por ahí ¿cómo es que se llama?, una película que sacaron de tres,

fueron tres películas, si se acuerda, chévere que me lo diga, si no pues, se trata de que a ellos

lo rotulan, este va a ser guerrero, este va a ser… y no sé qué más, entonces a cada uno desde

que están en esa ceremonia, en el cual le dicen usted para qué fue que nació, entonces la persona

sigue por ahí, y uno dice, juepucha, tú no tienes opciones, entonces esa es la vaina, y es que lo

cerraron a uno en la posibilidad de pensar en otras cosas.

Curiosamente el hombre del renacimiento, y es mucho más atrás. Los griegos tenían una cosa

muy interesante y es que los griegos, si bien es cierto las mujeres iban a ser cortesanas, y tatata,

y los hombres iban a ser guerreros, entonces desde allá que es donde salen las escuelas, que es

lo que deben aprender los hombres y que deben aprender las mujeres, inclusive, qué es lo que

debe aprender un filósofo y qué debe aprender un guerrero. Tu que estas saliendo de allá de la

universidad sabes que viene desde allá.

Pero tiene un problema y es que los hombres, las mujeres y los hombres tienen la posibilidad

de poder ser lo que nosotros también quisiéramos ser, algunos, no los que fueran nobles, uno

creería que los hombres pueden hacer lo que se les diera la gana, no señora, porque es que usted

para estar aquí le toca asumir unas reglas para que sea reconocido por el estado con todos los

honores que deben ser, y usted como mujer “¿cómo así que está haciendo eso?”, todo este tipo

de cosas, fíjate como eso viene desde allá hasta acá y nosotros como individuos nos han

dividido, tú eres para la ciencia, tú eres para las artes, pero ¿desde cuándo acá tiene que haber

una división entre las artes y las ciencias?

A ver, te voy a decir una cosa, cuando tu estas armando una obra, por ejemplo, una escultura,

tú tienes que pensarte un poconon de cosas, de hacer cálculos, cálculos, por ejemplo, una

escultura, debo pensar en los cálculos, qué bases debo tener para el peso de la escultura; uno

normalmente comienza haciendo una maqueta tan pequeñita como mi mano y cuando menos

piensa termina haciendo una cosa súper inmensa en hierro y concreto, y de acuerdo al material

que uno utiliza tiene que utilizar, hacer cálculos sobre el piso donde va a ir la escultura, que no

vaya a ser una escultura que se vaya a hundir porque estamos en un lugar en el cual, pues, fue

un lugar que se inundó, y si se hiciera en un lugar que se inundaba, pues ahí que la, es igualito

que una casa, entonces hay un cálculo que se genera ahí sobre la superficie y los materiales que

utilizas, ahí estás utilizando ciencia, para construir algo que está ahí, entonces, esa escultura,

esa pintura que está ahí, en esa no más, hay todo un compendio sobre el manejo del color, está

manejando el color, te está diciendo que, por ejemplo, desde la física, los colores, la forma

como van ubicados, es, normalmente, los colores amarillos deben ir en esa parte dónde está

ese, entonces, desde donde yo estoy izquierdo superior, si tu colocas un amarillo en la parte de

abajo, por aquí en este lugar, lo que hace es que visualmente el color se sale, porque esos

colores son gaseosos, entonces tienden a salir, es más fácil que esté en la parte de arriba que en

la parte de abajo, todo tiene un porqué, desde lo físico, los colores tienen un porqué y es para

que la gente los vea, hay lugares en los que si tu colocas un color, ese color al ojo no va a

funcionar de la misma manera que si tú lo colocas en otro lugar. La cantidad de un color con

respecto al otro genera armonías, la armonía está asociada directamente con uno; entonces todo

lo que nosotros hacemos tiene la posibilidad de coger de todos los lados de la química, de la

154

física, de la matemática y yo te digo una cosa, yo para las matemáticas me considero muy malo,

a mí en matemáticas lo único que me ha gustado es una profe que una vez conocí y de resto no

quiero saber de las matemáticas. Y uno tiene que encontrar algo positivo, si la profe, o el profe

están lindos pasó el año.

Entonces mira, yo te digo una cosa, para una escultura que quería hacer para un lugar, yo tenía

que hacer unas circunferencias y eran varias, pero no sabía cuánta variedad tenía que comparar,

yo hice el boceto grandísimo, con unos papeles inmensos, eran como de seis metros de largo,

como por tres de alto ¿y sabes que hice yo?, ¿Cómo hice para sacarle la circunferencia a esa

joda? lo que hice fue que me puse a colocar la cinta alrededor, me dice el soldador que me

conseguí, me dice: “Profe que pena con usted, le puedo hacer una pregunta ¿usted para qué

hace eso?”, “Porque es que quiero saber el perímetro”, “Ahhhh, profe ¿Profe, usted alguna vez

en el colegio vio en matemáticas?”, “¡Ay! Matemáticas”, ''Profe, ¿usted alguna vez vio el

número Pi?”, “Yo vi el número PI, pero no tengo ni idea para qué sirve”, “Le voy a decir para

qué sirve...”

El hombre cogió, hizo el cálculo y lo que se hace es que se mide el radio y después se multiplica

y yo no sé… ya ni siquiera me acuerdo, eso ya se me olvido. El hombre efectivamente hizo el

cálculo y me dijo cuanto se me iba de varilla para un círculo. Me dijo “ahora hágalo como usted

lo está haciendo”. Me demore un furgón hay haciendo esa vaina y si, efectivamente, aprendí

que eso estaba ahí, lo que pasa es que es como a uno le enseñan, si a uno le enseñan que el

verraco número PI sirve pa’ algo, que tiene sentido, que es aplicable en muchas situaciones de

la vida, uno dice, esa es, porque tú siempre estás buscando soluciones a los problemas y en los

problemas en donde uno aprende. Pero si a uno nunca le enseñaron que para un problema podía

haber muchas soluciones, es muy jodido.

El problema es que, en la educación, le enseñan a ser fragmentado ahora matemáticas, después

sigue lenguaje y no sé qué más y entonces no tenemos la posibilidad de pensar de una manera

mucho más general. De hecho, se aprende mucho más cuando tú tienes la posibilidad de

conseguir más elementos de otras áreas, porque puedes relacionarlo, puedes generar otras

formas de resolver problemas que normalmente no lo harías y solamente te concentras en una

cosa.

5. ¿Entonces cómo trasladarías esa relación ciencia y arte al aula?

La ciencia y el arte al aula, mira, lo que yo te acabo de decir; primero, hay que entender que la

ciencia se basa en que toda teoría debe ser comprobada, todo lo que tú digas tiene que ser

comprobable si no, no existe. Por lo mismo, yo creo que es hasta imposible para muchos de los

científicos que exista el alma. Muchos de los científicos no consideran que exista un alma,

porque al alma no la puedo pesar, no la puedo visibilizar ni siquiera mediante un efecto que yo

coloque, unos químicos y los ponga a quemar y ese vapor me materialice el alma.

Sencillamente, si eso no es comprobable, no existe.

En el arte, cuando tú hablas por ejemplo del alma, del amor dibújeme el amor, dele materia,

dele forma. Ah no, claro, ya lo han hecho. La sociedad es muy hábil y lo que hacen, por

ejemplo, si tú quieres hablar del amor, pues haces un corazón y eso supuestamente es el amor.

Eso es un código, eso es un estereotipo, pero descríbeme tu amor de otra manera, sea con una

pintura o con lo que sea, pero descríbeme tu amor, muéstrame tu amor, eso es otra cosa, porque

está relacionado directamente con lo emocional.

155

Cuando estamos hablando de trabajar desde la ciencia y el arte es como utilizo todos los

elementos que me da la matemática, la física, la química. Qué implica, saber sobre el manejo

de muchos materiales que se puedan manipular; por ejemplo, ¿cómo podríamos hacer pinturas?

Lo hacían hace muchos años y lo siguen haciendo en muchas partes, allí, no más los Sikuani o

los compañeros de abajo, los Tucano cuando van a hacer pinturas, ¿cómo hacen pinturas? Con

diferentes plantas que tienen en su lugar, con tierras y tienen una química y unos materiales

que están ahí y a partir de eso cómo lo aplican en la piel, entonces se convierte en maquillaje,

pero más allá del maquillaje trasciende en una cosmogonía, de su forma de pensar. Entonces

fíjate cómo ese material, que en un primer estadio estaba ya colocado, como carente de

significado para muchos, como se le da un significado desde cuando yo lo incorporo a un ritual,

a una forma de conectarme con la tierra, con la vida, con el aire.

Si uno considera que la ciencia va solo, por un lado, es porque efectivamente uno lo está

concibiendo desde la teoría, desde las fórmulas que lo que hacen es que comprueban y dicen

que lo que estoy diciendo es verídico. Lo que habría que mirar es cuando yo lo llevo al salón

es más bien, eso que yo comprendo, que tu estas manejando…

Yo recuerdo que en mis charlas con Rosa María ella me hablaba de cómo hacer con plantas

pigmentos naturales, entonces yo me iba al laboratorio y me llevaba materiales para el salón y

decía, “bueno hermanos, vamos a fabricar pinturas”, entonces empezábamos a hacer pinturas

a partir de lo que yo había visto para trabajo en lo corporal, para trabajar pintura directa sobre

superficies, madera, tela, lo que fuera. Yo le preguntaba a la persona que sabía y llevaba lo que

yo entendía, entonces esa es la integración del conocimiento. Cuando nosotros hacemos una

división del conocimiento definitivamente nos estamos condenando a ser básicamente meros

elementos, meros objetos que sirven a un solo propósito, una caneca. Es un poco como lo que

he dicho estos días, hago una re-significación del material, en vez de pensar que un galón de

esos de cloro solamente sirva para eso, yo lo convertí en una cucunubá y muy fácil, muy

sencillo, porque tenía eso metido en la cabeza. Tenemos que construir un juguete que a la niña

o niño le brinde muchas posibilidades, pero ¿con qué material? Un galón, cualquier galón,

inclusive un balde te sirve para hacerlo, es re fácil y logre sacarlo, pero es eso, es poder entender

que existen muchos elementos de muchas materias que me solucionan problemas, pero

entonces ¿para qué? Y ¿cuáles problemas? Entonces desde el arte digo, quiero hablar sobre,

sobre los asesinados, quiero hablar sobre los desaparecidos, quiero hablar sobre el desamor en

que nos tienen aquí, una cosa es que estemos aislados, pero por otro lado, pues hay un desamor

en la medida que yo no me preocupo por ti, yo no tengo si has comido o si no estás comiendo,

si tienes mercado, me importa un carajo, si no lo tienen de malas, sin embargo yo sigo botando

plata a otros casos como los bancos, bueno, no quiero echarle indirectas a nadie, no lo voy a

hacer, son simples ejemplos que se me vinieron a la cabeza.

6. Tú has puesto unos ejemplos muy lindos en torno, digamos, a esa relación ciencia y

arte ¿Cómo podríamos hacer nosotros, digamos los maestros que se están preparando

para que los niños logran interiorizar esa relación? o sea ¿Cómo sería eso? ¿Cómo

podría ser?

A ver, ejemplos…

Rosa: Más que ejemplos, serían caminos ¿Cómo serían esos caminos para trabajarlos con los

niños? ¿Cómo serían las pistas para que los maestros que están en formación logren interiorizar

esa relación con los niños? o sea, se vuelvan en esa oportunidad de conectar mundos

156

aparentemente disímiles ¿cómo sería esa relación? ¿cómo se podría construir? ¿cuáles serían

las pistas que les podríamos dar a estas jóvenes y a estos maestros que se están formando?

Profesor: Bueno una cosa que yo creo que nos dejó un poco de… yo creo que la gran herencia,

más bien, que uno puede encontrar que dejó Leonardo Da Vinci como un tipo de renacimiento,

un hombre del renacimiento, fue la curiosidad. La curiosidad es súper clave. Cuando nosotros

creamos, cuando nosotros estamos realizando trabajo con los niños y las niñas habría que ver

que muchas veces nosotros hacemos objetos muy bellos, pero que llegan hasta ahí, o sea, no

tienen la posibilidad de ser más allá del punto final. De hecho, casi siempre uno dice: “Ay tan

lindo que te quedó el dibujo”, “eso está muy bello” yo normalmente le digo: “está muy bello

muy bacano, pero entonces piénsate cómo sería si ese personaje ya no estuviera ahí, sino que

estuviera en un mundo donde las cosas son de color morado, ¿será que su piel sería la misma?

¿será que existirían dos lunas o tres lunas?” Entonces lo pongo a pensar más allá, ya me hizo

el personaje, ahora ese personaje lo llevo para allá para que empiece a pensárselo sobre esas

posibilidades “¿bueno, será que respiraría? ¿será que habría oxígeno? y si no hay oxígeno,

entonces ¿cómo lo haría? ¿cómo tendría que hablar? entonces que recurrir de alguna manera a

los elementos que ya han conocido. Yo utilizaba mucho todo eso.

Cuando los chicos me mostraban, a veces yo los llevaba a que me contaran algo que les gustara,

entonces pintaban árboles y yo: “listo, muy bien, muy bacano. Pero entonces, imagínate que

dentro de ese árbol hay como un mundo ¿qué crees que habría por dentro? ¿cómo será que son

los bichos? mira los bichos que existen… y no sé qué más” Entonces terminaban armando la

estructura, a veces como el contorno del árbol y dentro se armaban unas cosas muy raras,

inventaban.

Me acuerdo una vez, un chico de 8 años me mostró una cosa como si fuera una galaxia,

entonces él se inventó su forma de hacerse su galaxia, con diferentes materiales, cogió arena,

pintura… sopló con un pitillo para generar esas formas, entonces él cogía materiales diversos

que ya encontraba e inclusive iba más allá de lo que yo le había dado, él mismo empezó

inventarse cosas, pero con los materiales. Yo le di materiales que yo consideraba que eran los

que se necesitaban para eso, pero el mismo pelado fue, estuvo por allá afuera... Entonces lo

típico es que a nosotros nos dicen: “usted estaba en clase, pero fulanito de tal estaba fuera”, “sí,

pero es que el pelado estaba haciendo algo que dentro del salón no podía terminar”

Eso es algo que digamos que pensarse la curiosidad me posibilita ir e indagar sobre nuevos

materiales y nuevas formas, entonces, no quedarse solo con las técnicas que nosotros

trabajamos, sino que desde las cosas nuevas que aparecen. Por ejemplo, en la danza casi

siempre se ve en las niñas y los niños una reproducción de aquello que es lo folclórico, pero yo

considero que la forma de trabajar la danza con los niños y las niñas, desde muy chiquiticos,

debe ser a partir del sonido, de cómo nos encontramos con el sonido, pero el sonido lo podemos

encontrar en piedras, en palos, en clavas, en un montón de cosas, pero hay una cosa que hoy

en día algunas personas se han puesto a trabajar y es los paisajes sonoros.

Los paisajes sonoros no son algo nuevo, se lleva hablando de paisaje sonoro desde hace un

tiempo. El paisaje sonoro puede ser, por ejemplo, que tú vas con tu celular, ustedes pueden

organizarse eso, van en Transmilenio y van grabado lo que va sucediendo ahí, van una plaza

de mercado encuentras unos sonidos, van a una fábrica encuentran otros sonidos y sobre un

editor de audio montan esas pistas y generan de alguna manera como una especie de pista, una

armonía y el chico lo que tiene que hacer es a partir de esos nuevos sonidos empezar a generar

también unas formas de movimiento. Yo podría perfectamente hacer eso.

157

Entonces, ya lo que ellos van a bailar no es el típico “pun chis pun”, nada de eso, el chis pun

nada, ni entrarían a bailar la cumbia sino que empiezan a sentir primero su cuerpo porque es

con lo que ellos viven ahoritica, claro que le vamos a dar esas otras cosas que también ya

existen, pero fíjate como la ciencia y la tecnología intervienen en un proceso y es a partir de

las nuevas cosas que aparecen a nivel tecnológico que encontramos cosas por la ciencia que

están ahí metidos, que están sumergidos, que el chino se haga preguntas. Creo que algo

importante es que lo niños aprendan a hacer preguntas, porque en la investigación es clave que

todo investigador logre hacer preguntas, pero no hacer preguntas para tener respuestas e

inclusive que sean respuestas cerradas, sino que yo creo que un buen investigador es como un

buen libro, que tu lees el libro y el libro es emocionante, tiene la pasión, eso es de lo que yo

estaba hablando ahorita. En un buen libro tú quieres saber y terminas el libro y quieres más,

entonces digamos que en ese caso la niña y el niño por eso sigan siendo curiosos y las cosas

que hagamos no siempre tengan un fin.

Yo sé que muchos se tienen que preocupar a veces en sus colegios cuando son docentes, porque

es que tienen que mostrar productos, pero el producto puede ser perfectamente algo, lo que

comentaba ahoritica, y perfectamente comienza a final de año, lo que se va haciendo día a día

o semana a semana simplemente es una parte de todo ese proceso que lleva en el cual el chico

o la chica va a aprender algo, que se yo, o desaprende, porque a veces uno hasta para crear tiene

que desaprender, por ejemplo uno aprende o se le pasa aprendiendo anatomía, proporción,

simetría, entonces tienes que aprender sobre músculos, tienes que aprender sobre tendones,

todo lo que existe, si es posible aprenderse los nombres, bueno, para saber cómo se llaman,

dónde se ubican y cuando estés dibujando saber qué es lo que yo tengo aquí, entonces que tiene

un volumen, entonces que tenemos aquí el macetero, que lo orbicular de los labios, entonces

que yo sepa que estos existen para cuando yo lo esté pintando, yo lo esté representado, así sea

a partir del dibujo o a partir de la arcilla o de lo que sea, pero es necesario. Fíjate cómo es tan

importante el conocimiento de eso que está ahí, para yo llegar a un lugar de creación, inclusive

para yo deformar es importante que yo sepa que es lo que yo estoy negando, para empezar a

cambiarlo o generar otro tipo de cosas.

A ver, que más les podría hablar yo sobre arte como ejemplo, yo me acuerdo que cogíamos,

nos poníamos allá... hacíamos unas instalaciones y me acuerdo de una instalación que nosotros

hicimos, era sobre la violencia, entonces pusimos un papel grandísimo como de 5 metros por

2 y medio de grande, realmente es muy pequeño para una escuela donde hay muchos chicos,

cualquiera puede intervenir, entonces llegamos con Sergio, nos pusimos guantes, unas batas

blancas y conseguimos de esas bolsas de suero y en vez de eso les pusimos gelatina color rojo,

entonces se veía esa vaina, íbamos andando con él y lo cogimos cada uno de un extremo y la

bolsa iba pegado como un péndulo en toda la mitad y empezamos a moverlo sobre eso que

había ahí. Empezamos a moverlo y entonces se veía el péndulo girando sobre el papel a cierta

altura como 50 a 1 metro de altura y empieza a chorrear eso, y los chino empiezan que qué es

eso, que no sé qué más y los chinos comienzan a hacer dibujos con eso, se dieron cuenta que

era como tinta y empezaron a dibujar y todo el mundo comenzó a jugar ahí sobre eso, a jugar

lo que quisieran, eso se volvieron una nada, pero se dieron que cuenta que había lugares donde

no se podía, donde no quedaba la pintura y era que nosotros le habíamos echado una especie

de grasa, ya no me acuerdo que lo que le colocamos, entonces es una forma de reservar ese

lugar, entonces es como cuando tú sobre papel hechas parafina y después vas a querer echarle

tintas obviamente la parte que está bloqueada la que tiene grasa no va a a quedar, eso fue

básicamente lo que nosotros hicimos. Pero entonces era comprender cómo funcionaban los

elementos, necesitamos dos componentes, uno que fuera de agua y uno de aceite que sabemos

que no se funden, no se mezclan, para que pudiera quedar la palabra que queríamos que quedara

158

de fondo, solamente cuando todo el mundo le metió mano y se dio cuenta que no, solamente

alejándose se pudieron dar cuenta que había una palabra que estaba escrita, pero era hablar

justamente sobre lo que sabíamos o teníamos idea de lo iba a pasar y era lo chinos pasando uno

sobre otro, pintando el dibujo que el otro ya había hecho que le importaba un carajo, e hicimos

una frase precisamente que estaba asociada a eso que imaginamos que iba a pasar, pero era

muy bacano porque ya después los pelados se tenían que subir a la sala de profesores para

poderla mirar desde ese segundo piso y leer que era lo que estaba escrito ahí. Entonces, fíjate

como uno lo que hace es que utiliza elementos que conoce de la ciencia o que puede entender

de la física, de diferentes formas y desde lo que uno conoce que es desde la plástica, cómo

interviene, anticipándose a muchas de las cosas que pudieran pasar ahí, que eso se podría

perfectamente estudiarlo desde las ciencias sociales, desde un psicólogo “e imagínate lo que

podría suceder si yo coloco los papeles y colocó la tinta” y ¡ay! Eso exactamente, entonces

fíjate como nosotros trascendemos de la técnica, que la técnica no solamente es para que usted

logre tener un objeto como tal, sino que a agarrándose un poco de lo que conocemos sobre, qué

se yo, sobre física, química, inclusive electrónica, sobre matemáticas, cómo podemos generar

unos modelos con eso que tenemos, lo llevamos al arte para generar nuevas sensaciones, para

generar nuevas situaciones, es eso.

7. ¿Cómo podría ser la creación de espacios de arte y ciencia para la primera infancia?

Profesor: Si nosotros seguimos manteniendo la idea de que el arte va por un lado y la ciencia

por el otro muy probablemente sea muy fácil decir “entonces yo qué podría hacer, a ver… yo

podría trabajar a partir de las teselaciones.” Una teselación es una figura que se multiplica y en

la multiplicación por ella misma lo que se hace es que se generan nuevas formas, un poco

también lo que hacía Escher, un matemático artista que logró hacer cosas muy bellas, entonces

Escher como trabajaba con estos elementos y generaba nuevas formas con las teselaciones,

trabajaba desde ahí los modelos matemáticos y pudieron trabajar este tipo de cosas, desde la

teselación, pero digamos que el problema es que se vuelve un poco utilitario y es que utilizo el

arte para que ellos comprendan en qué consiste la teselación y eso es un gran problema, porque

se nos vuelve algo más, como decirlo yo, más utilitario, como más instrumentativo, o sea, que

yo utilizo el arte para que ellos comprendan en qué consiste la teselación y todos los cálculos

que tengo que hacerle para que una figura me encaje con la que yo tengo aquí y la que tengo

aquí y sobre todo con el espacio vacío que yo tengo acá y desde ahí es instrumentativo y uno

tiene que tener cuidado con eso porque es que termina siendo el arte para comprender un

concepto y el arte tiene una cosa y que definitivamente no se puede ver en una fórmula, digo

yo, creo yo, y si me equivoco por favor corríjanme y es que no tiene esa alma, no tiene el

sentimiento; una obra la tiene, pero una fórmula química yo no sé, de pronto Stephen Hawking

se la puede ver, el hombre de pronto si veía una fórmula de Albert Einstein hasta chillaba, el

hombre perfectamente se emocionaba porque de pronto hay una representación del cosmos y

todo ese rollo, pero bueno, ahí ya es demasiado, es porque era ese señor.

Pero habría que pensar uno que los materiales que estén en el lugar me den la posibilidad de

experimentar, que sean materiales… casi siempre tenemos materiales que tienen una única

funcionalidad, por ejemplo, ¿qué hacer con la pintura? pintar, ¿qué haces con la arcilla?

escultura, pero sí tú a eso le das la posibilidad que tenga mallas, palos, tarros, dependiendo de

las diferentes posibilidades que uno tenga con los niños y con las niñas, habría que pensar que

inclusive tenga materiales que no son usuales, porque son materiales que de alguna manera

están definidos, por sí mismos ya te dicen que es lo que tienes que hacer, fíjate las preguntas

que yo te he hecho, entonces tú me estás respondiendo para que sirven de una vez,

inmediatamente uno ve arcilla: “¡Ay! una escultura” eso es típico, uno tiene tan metido, está

159

tan estereotipado, está tan metido con esa joda que no hace nada más, pero que tal si por

ejemplo, yo tengo una tina y tengo agua y los chinos meten agua y meten arcilla y de pronto

meten esas pinturas, entonces generan pintura, otro tipo de pinturas, con las cuales esos chinos

en calzoncillos o en pantaloneta se empiezan a untar, y le doy sentido y le digo “bueno, vamos

a pintar.” Yo me acuerdo que en una ocasión, en la EPE, nos pasó que teníamos una clase que

teníamos que estar en el bosque pero resulta que a la hora de la actividad me llovió y yo no

tenía salón, solamente era el bosque, yo por techo tenía el cielo que se me estaba empezando a

derretir, no tenía más, entonces yo me acordé que se sabe que hay comunidades indígenas que

tienen el poder de a partir de ciertas danzas llamar la lluvia, entonces por qué no nos creamos,

porque no intentamos crear una danza para que se vaya la lluvia, se despeje el cielo y salga el

sol, ”¿Profe, eso será posible?”, “Yo no tengo ni idea, pero probemos ¿cómo sería?” Entonces

empecé toda esa vaina, cuáles serían los movimientos, no sé qué más, y los niños pequeñitos

bien bacanos, bien hermosos: “No profe, hagamos así”, entonces todos empezábamos,

entonces: “¿tú qué propones?”, “no, listo, entonces, si queremos que las nubes se paren ¿qué

hacemos?”, “las soplamos”, “entonces parte de nuestro ritual, de nuestra danza, va a ser soplar,

pero ¿cómo vamos a hacer?”, “hagámoslo de esta manera”, “listo”. Entonces fue una danza

que hicimos y yo tenía una maraca, entonces a veces andaba con mi maraca y con eso yo hacía

mis cantos, cantos que he aprendido por ahí y entonces empezábamos a cantar, pero este fue

un canto que me nació, no tenía ni idea qué cantaba, ni nada de esa vaina, normalmente yo digo

muchas cosas, pero en este caso si una cosa que no tengo ni idea y empezamos, dele y dele,

cuando menos pensamos dejó de llover, dejó de hacer viento y empezó a salir el sol y entonces

uno de los pelados que estaba ahí, llega y dice: “¡Profe, si funciona!¡Si funciona!” y yo “¿Ay!

si funciona” entonces démosle y empezamos a cantar y a bailar y esos chinos eran felices. Fue

muy bacano. Timbró, se acabó la clase, nos fuimos para arriba, cuando estábamos llegando a

la cafetería, que son algo así como unos 300 metros, más o menos, se cerró el cielo, empezó a

ventisquear y empezó a lloviznar otra vez y eso pasó allá. ¿Ves la pasión lo que crea?

Si nosotros nos fijamos solamente en trabajar a partir de lo que yo tengo y no soy capaz de

crear a partir de las mismas circunstancias que tengo con materiales que me generen retos,

estamos muy fregados. Y es que, necesitamos, cuando ustedes tengan sus salones, sus espacios,

tengan por favor materiales que le den la posibilidad de pensar más allá de lo predestinado, de

lo que sabemos, casi siempre cuando se tiene plastilina ya sabemos lo que se va a hacer con

plastilina, se hace exactamente lo mismo y usted no tiene la posibilidad de hacer nada más. Ah,

que usted es súper creativo y usted hizo un perro, pura representación, pero ahora necesito que

me cree algo, ese perro ya lo sabe hacer, invéntense algo diferente, por lo menos eso, ¿ya sabe

hacer eso? invéntese uno el cual tiene cuernos, alas, cómo sería…

Eso implica conocer un poco sobre animales, nosotros íbamos y sacábamos a veces libros de

insectos, yo los ponía a leer libros de insectos, otro día nos poníamos a mirar libros de

mamíferos, que allá hay libros de mamíferos, y empezábamos a mirar, después hacíamos una

hibridez con todo eso: “entonces vamos a hacer una clonación, entonces vamos a hacer una

abeja que pueda dar leche” Imagínese una abeja con tetas. Bueno, por decirte algo. Entonces,

era la posibilidad de crear, pero entonces cómo lo resuelvo, y que eso que ustedes estaban

haciendo dibujado lo puedan recrear con barro, con lo que fuera.

8. ¿Qué materiales sugerirías tú para ese trabajo en el aula? ya que propones que

deberían ser diferentes.

Ya sabemos aquellos que nos dan posibilidades de alguna manera “cerrados” entonces piénsate

en esto que te voy a hablar: Materiales que den respuesta cerradas. La acuarela sirve para pintar

160

en acuarela, la arcilla sirve para trabajar escultura y punto, pero cuando tú le llevas por ejemplo

boñiga, si yo tengo boñiga en un lugar, yo me acuerdo que un lugar hice un mural con boñiga.

Cogimos boñiga en un lugar y efectivamente métale la mano, amásela, lo que sea y armamos

pintura con eso. Entonces, es como yo resignifico. Una de las cualidades que tiene el arte es la

capacidad de resignificar el espacio, las actitudes, las formas de pensar, de transitar y de vivir

los espacios.

Entonces esa es una de las cualidades claves del arte y es que el arte de alguna manera está

confrontando en todo momento, porque me pone a pensar en otros paradigmas y la ciencia está

buscando nuevamente nuevos paradigmas y el arte está pensando paradigmas para encontrarse

con otra forma de expresar, de encontrar sentido a las cosas que hay.

9. Escuchándolo me surge la inquietud ¿qué tan importante es planear las clases, las

actividades, para llevar a cabo las experiencias en el aula?

Permítanme termino con los materiales y abordo tu pregunta.

Entonces, cuando se trata de crear usted, digamos que uno puede crear cositas como ya

habíamos dicho con los materiales que dan respuesta cerradas, por así decirlo, porque son

concretas. Nuevamente, retomamos si es arcilla: escultura, si es pintura: pintura, si es lápiz:

son crayolas, casi siempre es lo mismo, pero entonces digamos como complementamos esas

exploraciones con diversos materiales como, por ejemplo: material que sea reutilizable,

inclusive una máquina que esté en algún lugar, ustedes podrían pedir, por ejemplo, si existieran,

de pronto planchas, licuadoras… Mucho material que se encuentra por ahí, y cuando yo lo

desarmo, obviamente que no sirva sino material que ya no nos sirva, yo cojo ese material, una

vez que lo tengo desarmado, ¿qué me provoca? ¿qué me dice? ¿qué me sugiere?

Bien, fíjate cómo se va sumando a la pregunta tuya Daniela y es que los materiales también me

sugieren, lo curioso de todo es que cuando uno crea algo, normalmente, eso nace. Hay cosas

que tú dices: “yo quiero hacer una escultura y la voy a hacer de este material.” Tú la diseñas,

pero a medida que tú vas andando dices: “no esto no me gusta, me gustaría más bien

colocarle…” yo que sé.

Yo sé que muchas de ustedes han hecho obras, esculturas, vestidos, que se yo, han armado

mucha cosa que en el camino se van cambiando, inclusive, las fiestas, uno las pensaba de una

manera y termina siendo de otra cosa, o las rumbas, “me voy de rumba” y al día siguiente no

sabe dónde amaneció, pero bueno, resulta ser otra vaina.

En ese caso hay que pensar que los materiales pueden ser entonces: materiales parlantes,

esferos que ya no sirvan, clips. Lo que hace uno de alguna manera es un poco... ahí estoy de

acuerdo con la teoría de Reggio Emilia porque es un espacio en el cual están separados los

materiales, por un lado, tenemos cajas, palos, tubos de pvc, mil cosas. Entonces desde ahí, uno

entender que el que tú tengas muchas cosas no tiene que ser un herrero, sino desde ahí

empezamos a trabajar hábitos de orden, de aseo, una concepción diferente de lo que es el arte,

porque cualquier material a la hora de construir es súper válido, es súper clave.

A mí a veces me hacen falta materiales que yo empiezo a inventarme cosas acá, juguetes. Ando

en ese cuento de cómo me invento juguetes para las niñas y los niños, que potencien su

desarrollo. Los que sean, lo que yo pueda. Pero a veces me hacen falta materiales y casi siempre

los materiales que yo tengo ahí me toca adaptarlos para ese material que yo tengo ahí, entonces,

fíjense cómo la creatividad está ahí, constante; como este tarro lo convierto en una cosa, pero

161

para que esto me funcione necesito colocarle otra vaina, pero eso no existe, entonces ¿cómo

me lo invento? Y yo creo que desde ahí la ciencia y el arte están juntados, porque es encontrarle

nuevas funcionalidades a los materiales que yo tengo, inclusive como logro yo manejar

materiales.

Hay una cosa muy bacana y es que a veces, ustedes, por internet pueden encontrar como

hay unos tipos que son unos genios construyendo con materiales de reciclaje, Busquen, miren

ese tipo de cosas porque por ahí hay unas personas que son unos inventores, son muy buenos.

Yo intento ser uno, pero hay unos que son súper buenos, manejan elementos de electrónica, un

poconon de mecánica, que uno: “¡wow!” Pero es entender esos modos también que están allá,

para uno aplicarlos acá. Yo creo que es importante eso, que los niños y las niñas puedan conocer

también sobre otras artes, otras ciencias, de mecánica… porque a la larga esas son herramientas

que uno tiene.

Date cuenta que tú tienes este celular, de acuerdo a las herramientas que tú tengas, tú puedes

trabajarle muchas cosas o al computador, tu puedes tener un computador súper caro, puedes

tener un Apple y solamente sabes manejar Microsoft y eso, word y excel, cuando se pueden

hacer ediciones, un poconon de vainas sobre video, sobre fotografía y estás trabajando con un

aparato de 6 millones, 7 millones de pesos y solamente utilizas para lo mismo que yo hago en

este computador. Una vaina absurda.

Entonces, es un poco eso, un poco el desperdicio a veces que nosotros hacemos de los

materiales, de nuestras capacidades porque limitamos a que los niños sean muy funcionales en

términos de trabajar esto y esto. Y a la hora de trabajar es mucho más interesante trabajar por

proyectos, no trabajar por esas programaciones. Fíjate ya cómo nos metemos ahí, Daniela, en

lo que tu decías, que bueno, si hay que hacer un programa ahí hay un lío y es que las entidades

normalmente tienen que dar respuesta de lo que están aprendiendo esos niños, entonces es

¿cómo le vendo? “si mire yo le estoy vendiendo el plan vacacional para su hijo que consta de

10 meses” entonces, digo: “ellos van a ir a la escuela a que aprendan un montonón de cosas,

entonces ellos van a aprender esto o esto, esto y esto, y es lo que tienen que aprender”.

Nosotros hacíamos eso en la EPE, nosotros entregábamos una propuesta inicial que casi nunca

cumplíamos.

10. ¿ entonces tú no estás de acuerdo con que el maestro planee las actividades?

Si, estoy de acuerdo con eso. Lo que pasa es que yo creo que el planear las actividades, por un

lado, fíjate si tú te quedas en las actividades puede ser que se convierta en que planeas las

actividades por las actividades, ¿cierto? Desconociendo o desligándote de los procesos reales

que requiere una persona, por ejemplo, si yo tengo una niña o un niño, y a mí me pasó que yo

los tenía ahí y los ponía a dibujar y los chinos decían: “ay no, profe… Venga, de verdad, deme

plastilina que a mí me encanta, me fascina la plastilina.” Pues sí yo sé que a ese man le gusta

yo por qué no empiezo por ahí y más bien en el proceso de la plastilina más adelante le digo:

“¿Si se da cuenta que le hace falta el dibujito? porque es que usted en el dibujo usted está

tomando apuntes, usted planeando lo que va a pasar… no sé qué más… tatata” Entonces, aaah,

uno se mete por ahí.

Entonces, cuando yo he programado, cuando yo he organizado, yo he hecho un programa en el

cual voy a decir: “Primero, vamos a ver dibujo, listo. Segundo, vamos a color, okay.” Pero hay

unos chinos que son tan buenos en dibujo, en computador, eso ya están volando y lo que me

162

están pidiendo es la materia, está pidiendo elementos para construir, ya esa vaina... “no, no te

me adelantes.”

Entonces, uno normalmente vive agarrado, de alguna manera, del programa y uno puede

programar, puede planear actividades, lo que pasa es que, definitivamente, recordemos que

todas las niñas y los niños no son iguales y los proceso son particulares, ahora, es que en los

colegios no van a tener en cuenta que es educación personalizada. A pesar que nosotros lo

sabíamos en la EPE, casi siempre lo hacíamos, o ¿no? Entonces, uno terminaba era armando,

a veces, una propuesta a partir de lo que el chico podía dar, porque uno quería agarrarlo, porque

uno quería contagiar de la pasión que uno tiene, pero entonces ¿de dónde lo agarro?

Si a este chino no le gusta la tabla periódica, pues pongámoslo a hacer vino, “¡Ah!, yo quiero

hacer vino”, “Claro, haga vino, pero usted cuando está viendo el vino empieza a mirar sobre

un poconon de alcoholes que existen, que están ahí, que hay una serie de elementos que

interactúan y que tienen nombre y esa vaina se encuentra en la tabla periódica que usted no

quiere aprender, que le da mamera” Entonces, en el proceso usted va a aprendiendo de todo

ese tipo de cosas que está haciendo.

Entonces, si, planear, digo yo, pero no hay que olvidar, para mí las planeaciones siempre fueron

como el plan de emergencia, para mí era el plan de emergencia, ¿por qué para mí era el plan

de emergencia? Es que las chicas y los chicos, ellos vuelan muy rápido, ellos, la pasión que tú

tienes por una vaina se la pegas y cuando menos piensas, ¡pum! se voló el chino y ya no quiere

más, mientras que hay otros que sí. Entonces, ¿qué haces con el que ya no quiere más? Tú

debes tener de alguna manera la posibilidad de seguir enamorándolo, no es decirle: “entonces

espérame tú que ya sabes eso. Espérame mientras yo trabajo con el resto.” Porque se acabó la

clase y el chino no hizo un carajo. Entonces, ¿cómo lo sigo conectando a esto que yo tengo

como pasión? o ¿Cómo, inclusive, yo me conecto con la pasión de él? Porque fíjate que yo lo

estoy viendo en que es una relación de aquí para allá, pero también es de allá para acá.

¿Yo, cómo me conecto con el chino? Si no entiendo cuáles son sus intereses, cuáles son sus

gustos, cuáles son sus pasiones, usted no tiene forma, o sea, tú quieres enamorar a alguien

mínimamente dices: “oye, ¿qué música te gusta? Ah, listo conozco un bar bien bacano, que es

bien bacano y chévere y vámonos para allá. Allá dan una música...” ¿o no compañeras? Tú

comienzas desde ahí a conocer quién es el otro, es desde ahí.

11. Yo tenía una inquietud respecto a la planeación, profesor. Si bien, obviamente no

hay que regirnos únicamente por la planeación, si hay que tener en cuenta unos

criterios para configurarla, ¿no? ¿Qué considera usted que sería pertinente?,

¿Cuáles criterios, digamos, para construir una planeación?

A ver, necesito retomar algo de lo que tenía para llegar ahí.

Cuando nosotros estamos en el trabajo con niñas y niños, precisamente sobre las planeaciones

uno planea aquello que uno tiene, como un viaje, uno se planea un viaje, uno quiere ir en un

viaje, entonces en ese viaje uno sabe a dónde quiere ir, cuando se va a ir, que se va a llevar, y

digamos cuando uno hace la planeación a comienzo de año, pues si chévere como que pensar

que vamos a hacer un viaje, pero muchas veces uno cae es en que termina armándoles el viaje

a alguien que no quiere ese viaje, sino que el viaje inclusive podría ser más interesante

hubiéramos preguntado inclusive a donde quería ir, si primero si quería ese viaje, cómo le

hubiera gustado como fuera su viaje, por eso es importante a comienzo del año primero

escuchar a los chicos, conocerlos, quienes son, y acordémonos que pasa a veces una cosa, y es

163

que los mismos niñas y niños que tenemos este año, muy probablemente nos vienen del años

pasado porque también los tuve, fui director de grupo, fui directora de grupo el año pasado

entonces ahoritica este año también continuo con ellos, el problema ahí es que casi siempre, y

si se han dado cuenta que los chicos, uno deja de verlos en noviembre treinta, y cuando regresa,

es, digamos, perfectamente febrero y ya los chicos son otras personas, son otras personas, y

esos cambios que han tenido en ese mes, mes y medio, es muy probable que hayan cambiado

sus perspectivas, sus ideas, sus intereses, sus gustos, entonces a uno le toca volver a

reencauchar, y venga un momentico, espere un momentico, no, a retomar un poco de usted

quién es, vuelvo me encuentro con la persona.

Es como ese saludo que a veces uno se hace, ¿oye cómo te ha ido?, a veces ese saludo sin

sentido en el cual uno hace preguntas que no le interesa saber, sino que es parte del protocolo

“¿Cómo te ha ido? bien, ¿y a ti? bien si también, ah, bueno y qué, no mano es que venía…”

cosa muy del ritual del cotidiano, del día a día, entonces asumimos que el día a día ya tiene que

se algo sobre una premisa que ya tengo programada pero yo sí creo que la escuela es como la

asociación de muchos viajes en los que uno se mete con las niña y con los niños, pero es más

bacano, cuando tú puedes planear ese viaje con la otra persona, y en algún momento decir,

oiga, venga, es que yo lo que quiero es que sea tal cosa, entonces en ese viaje se embarca uno

para empezar a planear, pero es a partir de lo que uno conoce del otro, pero planear sobre algo

que uno no conoce es bastante complicado, y sin embargo a lo largo del viaje se dará cuenta,

es que ya no quiero meterme a la piscina, me interesa más ese río que está allá, es que tiene

unos rápidos más bacanos y tiene unas lagunas que la piscina ya no tiene, entonces se puede

encontrar hasta peces, en la piscina no hay peces, en el río si, cierto? entonces es como

encontrarse un poquito con todo ese tipo de cosas esas otras posibilidades entonces desde ahí

uno dice, empezamos a evaluar ¿qué es lo que yo voy a evaluar ahí? si ven porque yo

necesitaba agarrar la una de la otra, porque es que la evaluación da cuenta de algo, pero cuando

uno hace las evaluaciones, el problema es que a veces las evaluaciones, mmm, hay que mirar

que hay dos tipos de evaluación, una que es la cuantitativa y la otra que es la cualitativa, si

ustedes se van por la cuantitativa entonces a partir de un número ustedes tiene que dar, de esa

vaina tan abstracta porque es que si la calificación es de uno a cinco entonces yo digo, no pues

es que este chino lo hizo como regular, ah, entonces tres, entonces uno siempre promedia, no

el chino está más que eso entonces démosle un cuatro, cuatro cinco porque el chino bien, pero

no me está diciendo quien es la persona realmente, no me está diciendo qué está aprendiendo

o que ha conocido, quién es esa persona desde sus gustos, intereses o pasiones, no sé quién es

esa persona, pero cuando yo le escribo yo puedo dar cuenta de quien realmente es esa persona.

Ahora, no es fácil y más cuando la persona tiene problemas de memoria como yo, si no es

porque están sus nombres aquí escritos yo me jodo porque paila, sí, pero eso es un chicharrón,

pero cada cual maneja sus memorias, uno tiene su memoria fotográfica, sabe que cuando vea

la foto sabe quién es e inmediatamente lo conecta, o ciertas cosas, ciertas particularidades uno

reacciones para decir quién es esa persona, ese chino es esto, y esto, porque lo conocí, un

número no da cuenta de quién es la persona, quien es el individuo, simplemente es un producto

más, yo lo puedo calificar algo así como los vinos, este es un vino como de cinco, este como

uno de cuatro más o menos, entonces esto es un poco así, verlo como producto, como objeto al

cual yo le puedo colocar una carátula, un rótulo, y ya, entonces este que sacó cinco es que ese

es el chino, ese va bien, y es que usted no sirve para esta universidad sino que se va para la de

allá, es que ese man tiene el rótulo, pero no está diciendo quien es como individuo, en términos

de como persona, es capaz de reconocer a los otros, como individuo es capaz de ser solidario,

como individuo es capaz de conocerse a sí mismo, de darse cuenta que tiene muchas

posibilidades, inclusive darse cuenta que está en la olla, pero que tiene que hacer algo por sí

164

mismo para rescatarse, porque eso también válido, entonces, ahí uno tiene que mirar es que

cuando estamos trabajando con niños y niñas no estamos trabajando con elementos, con objetos

bien elaborados, es que mire este chico vale mucho porque es que este tiene una cinta de satín

mientras que el otro la tiene es de cabuya, entonces uno empieza a hacer unas valoraciones que

de pronto están fuera de contexto [problemas de conexión] yo trataba siempre de verle lo mejor,

si no lo había yo me lo inventaba pero algo, porque es que aquí les voy a decir una cosa, uno

es aquello que uno se crea, y de eso sé bastante yo me creí que era bruto, yo creí que era bruto

porque el sistema me había dicho que yo era bruto, pero me hizo creer que yo era bruto porque

no era bueno en matemáticas, porque no era bueno en física, porque no era bueno en química,

nada de esas cosas entonces por eso fui un … también, me hicieron creer que yo no era capaz

pero entonces con el tiempo pues son conquistas que uno va logrando consigo mismo, es como

me conquisto nuevamente en mi apreciación sobre mí mismo, en mi percepción sobre mí

mismo, entonces, eso es algo que a uno le toca también aprender a mirar y es que uno también

necesita que a uno le digan que es, si todo el mundo te está diciendo, si el maestro de física te

está diciendo que eres un bruto, el de matemática sigue con las mismas, dígale algo positivo,

en serio, yo tenía muchachos a los cuales yo los miraba y yo ¡Ay Dios mío!, entonces los miraba

por la parte humana, no pues, miraba como carajos lo conectaba para decirle, usted es un ser

bello, uno lo que hace es que a veces en vez de sacar adelante echa es para atrás, y yo soy

producto de esto, yo no sé, a mí el arte fue lo que me sacó adelante porque o si no hubiera sido

perfectamente otra persona, no estaría en estas, estaría en otras, no hubiera sido pintor, escultor,

no sé qué hubiera sido, pero me preocupa y esta es la hora en la que todavía sigo luchando

contra eso, porque cuando entré a la universidad entré con miedos, porque fueron los miedos

que me inculcaron las personas que siempre me calificaron, y por aquellos por los cuales mi

papá y mi mamá me pegaban cada vez que iban a recibir el boletín, entonces era una decepción

tanto para ellos como para mis padres, entonces mi autoestima esta vuelta miércoles y esas

son cosas que me marcan, entonces hay que aprender a mirar qué es lo que estamos trabajando,

ustedes no van a a ser unos trabajadores que van a producir no bombillos ni televisores que

van a funcionar para una sola cosa tiene la posibilidad de encontrar niñas y niños que puedan

ser nuevamente como renacentistas, que tengan la posibilidad de mirar más allá de que son

solamente para una cosa y no más.

12. profesor, ya que menciona lo de los niños y las niñas ¿Qué concepción tiene usted o

ha configurado en su trayecto respecto a los niños y las niñas?

Que son genios en potencia, son unos sagaces, son lo que quieran. Pueden ser genios porque

pueden resultar con las respuestas más absurdas, lo que sea, y, sin embargo, son válidas,

funcionan. Funcionan en la literatura, porque así sea que en el mundo real “no funcione”

funciona en la literatura, toda su fantasía, su magia. Cuando construyen eso que se pensaban

que solo estaba en su cabeza, una vaca enrasada con un dragón, ¿cómo sería? Eso no es fácil,

pero digamos que es eso, cómo lo construyen se dan cuenta que puede funcionar, por lo menos,

en el mundo inmaterial cuando yo lo dibujo y después lo convierto en una escultura.

Son unos genios, son tenaces porque estamos aprendiendo a conocer sobre límites entonces

muchas veces son unos grandes verdugos, son también jueces, implacables a veces, pero todo

depende definitivamente es del mundo en el que ellos han crecido, en el que están creciendo y

por eso es importante de alguna manera también hacerles ver otras formas, inclusive, conocer

un poco cómo piensa la familia o qué tipo de pensamiento tiene una familia me da la posibilidad

de decir: “Ah, yo por ahí no voy a seguir caminando, le voy a mostrar otro tipo de cosas.” Por

ejemplo, cuando estamos en los colegios, a veces, o en los jardines, a veces, yo voy y miro que

las maestras tienen por ejemplo Vallenato, yo: “que bacano, bacano que tenga le tenga

165

vallenato, porque es que el vallenato es muy chévere.” Pero es que a veces el niño lo que más

chupa es vallenato y ranchera en su casa, más en los sectores populares. Démosle la posibilidad

de escuchar otro tipo de música, es pensar un poco que ustedes están trabajando y van a trabajar,

no con máquinas, no van a construir, entonces no son máquinas, ni sirven para una sola cosa,

sino que habría que pensar es en que son niñas y niños que tienen muchas posibilidades.

Las niñas y los niños son tenaces, a veces, porque definitivamente hasta que uno no comprende,

no conoce los límites, uno hace lo que sea y pasa por sobre lo que sea, y le pega al otro y:

“¿Qué va a hacer”, “¿No papito, no le pegue” y tenga, antes más duro le da y se encuentra si

encuentra algo más duro, más fuerte le da? Pero, hay cosas que se están conociendo, por eso

mismo son, como se dice por ahí, como unas esponjas que absorben absolutamente todo y por

eso es tan importante ser conscientes de todo lo que nosotros brindamos. Todo ambiente

enseña, todo ambiente enseña, sea bueno. sea malo, eso depende de la cultura que cada cual

tenga para, inclusive, hacer calificaciones de ese tipo para decir que eso es bueno y que eso es

malo. Pero, en este caso habría que pensar que todo está dándole al niño, la música que esté en

el lugar, los sonidos, los olores, cada elemento, en sí, tiene una carga, una carga cultural que la

va a asumir la niña y el niño, y en consecuencia, va a actuar, va a ser la persona, va a responder

a partir de ciertos estímulos, entonces, por eso les digo, cuando hay veces que voy a jardines,

me encuentro a unas maestras que, pues si, tienen vallenato, tienen ranchera y pues a ellas les

encanta el vallenato y la ranchera, pero es que estamos trabajando con niños y niñas que están

tratando rancheras y vallenatos como si no existiera nada más, entonces, ser conscientes que

todo momento está enseñando y es la oportunidad, de alguna manera, para poderle mostrar

otras formas de pensar, otras formas u otros sentires a partir de otras sensaciones, porque todo:

la cantidad de luz, los olores, los gustos… Cuando tu comes algo nuevo ¿cómo sientes? Cuando

tu comes algo, te preparan algo rico y tú como que cierras los ojos mientras degustas todo eso

tan rico, los sabores que entran a tu boca y eres consciente de las sensaciones tan bacanas que

te produce, de esa pasión de la que yo he hablado desde el comienzo, porque todo espacio

propicia esas experiencias. Entonces, si tú escuchas vallenato y todo ese tipo de cosas, déjalo

para tu casa, más bien, búscate otros referentes musicales auditivos para que el niño y la niña

puedan ser.

13. Bueno profe, ya para finalizar queríamos preguntarle si ¿usted tiene alguna

bibliografía que pueda sugerirnos para el trabajo del arte en el aula, para el trabajo

del arte como docentes, para involucrarnos en ese espacio tan amplio y tan diverso

de las expresiones artísticas?

A ver, Víctor Lowenfeld, empezando por ahí. Vemos a Víctor Lowenfeld, tiene varios escritos

sobre arte, sobre arte en el niño, tiene una cosa muy bella sobre la creación del dibujo en el

niño, es bellísimo. Es entender un poco toda esa imagen que existe en el niño y la niña, pero es

cómo se va creando a partir de todo lo que está viviendo, ¿sí?

Ese y Manuel Aguirre, Manuel Aguirre es un tipo que vale la pena, ese man tiene lecturas como

un berraco, consigan todo lo posible, yo tengo un libro como así de grueso. Ese man tiene

muchas lecturas que hablan sobre la estética, mmm… porque es que ahí, en esto, cuando

hablamos de arte uno necesariamente está aferrado a la estética, y es que es importante, de

alguna manera, desaprender sobre la estética, conocerla y desaprenderla en términos de la

aceptación, porque es que por ejemplo les digo que la estética es una percepción muy particular,

es algo, es una construcción muy particular, muy de cada quien, que se construye desde una

cultura, y a veces nosotros de esas percepciones estéticas que tenemos estamos calificando,

estamos diciendo cosas como: “Este trabajo si y este no. Lo que tú haces es bonito y esto es

feo.” Bonito-feo, bonito-feo, porque es que a veces te quedas en las apreciaciones estéticas

166

desde lo bello, pero lo bello no es solamente sino la imagen que nosotros hacemos, es como

una plantilla: “esto me encanta, esta persona me encanta porque es que ¡wow!, es que mira...”

Está encajada dentro de una plantilla que yo aprendí a aceptar, aquella que me gusta, que me

genera ese tipo de cosas. Y uno como maestro de artes, yo sí creo que uno si tiene que aprender

a desaprender sobre su propia estética, sobre las miradas que uno tiene respecto a la belleza, a

la belleza en el arte, a la belleza en todo, porque es que son cosas muy… Tú esperas ver un

cuadro bien hermoso con un atardecer bien bello, pero el otro le ha pintado una vaina negra, y:

“¡Oiga, hermano! ¿Qué le pasa”, “ya casi que lo pasan al psicólogo, porque es que ese man

típico, típico va a ser como un delincuente, una cosa así porque es que todo lo pinta negro...”

Esas son las aseveraciones que nosotros hacemos muchas veces a ese tipo de personas, “Ah, es

que mire, mire como coge ese papel y prácticamente lo está acuchillando, el cuaderno, la

cartulina, con ese lápiz” Y yo digo no, pero es que son percepciones que uno tiene que tener

muy pendiente de no hacerlas, porque pues están, de alguna manera, atravesadas, por una

percepción que ni siquiera es la de él, por el mundo de la niña o el niño.

También, léanse a Betty Edwards, otro sería Javier Abad Molina, creo que… Hay más, pero ya

se me olvidan.

Rosa: No, pero clave esos materiales que nos has proporcionado y de verdad a nombre de las

chicas y el mío, de verdad, agradecerte de todo corazón. Quería agradecerte en nombre de las

chicas, del mío, porque de verdad , podríamos quedarnos toda la noche escuchándote, de verdad

agradecerte de todo corazón tu disposición, tu tiempo, siempre había sido, digamos, como esta

posibilidad, porque, pues, es que este trabajo con las chicas, de poderlas, digamos, como

acercar a esa mirada tan interesante que tú tienes con respecto al arte, a la ciencia, a la relación

con los maestros, con los niños. De verdad, agradecerte.

Anexo No. 4 Entrevista realizada al maestro No 2.

1. ¿Quién es usted?, ¿Cuál es su trayectoria académica y formativa?

Mi nombre es --------- hice un pregrado en la Universidad Nacional, soy maestro en artes

plásticas, tengo una profundización en historia y teoría. Hace como unos cinco años quería

hacer una maestría en escritura creativa, en la Nacional, pero no pude por cuestiones de trabajo,

porque era diurno, entonces estaban abriendo precisamente en esa época una maestría literaria,

entonces hice esa maestría en la Universidad Central. En cuanto a experiencia, llevo casi cerca

de (…) años en un equipo pedagógico de Secretaría de Integración Social y lo que yo hacía era

asesoría a maestras de educación inicial, en torno, a proyectos pedagógicos y también ahí se

incluía lo que tenía que ver con arte, pero no solo con arte, sino también con juego literatura,

etcétera. Y he tenido trabajos relacionados sobre todo con educación inicial, he trabajado en el

Ministerio de Educación, en el Ministerio de Cultura y llevo 1 año y un poquito acá en la

Pedagógica como profesor.

2. En ese sentido, profesor, ¿cuánto tiempo de trayectoria lleva como docente?,

¿cuántos años lleva ejerciendo su profesión?

Como docente como tal, llevo realmente, solo un año, porque mi experiencia como les estaba

contando, más que docencia como tal, pero que creo que se relacionaban bastante fueron esos

años trabajando con maestras y maestros, sobre todo con maestras de educación inicial en los

jardines de secretaria de integración, pero también con maestras de jardines privados. Entonces

se desarrolla un trabajo con cada una de ellas, por diferentes módulos, por decirlo de alguna

manera, o capítulos, que tenía ese abordaje de la construcción de proyecto pedagógico, pero

que finalmente tiene que ver con todo el tema de desarrollo infantil, tenía que ver con

estrategias pedagógicas, tenía que ver con la articulación entre escuela y familia, bueno, tendría

que ver con todo el tema de educación inicial.

167

3. En esa medida, nos gustaría saber ¿cuál fue el motivo por el que usted eligió esta

carrera? es decir, las artes y ¿qué le inclinó a tomar la docencia posteriormente?

Yo siempre había estado como muy inclinado a querer estudiar o hacer algo relacionado con

lo artístico, pero también como en esa época, ya ahora es más laxo, pero en esa época o de

pronto por mi familia, mi papá era militar, como que tenía muchos prejuicios relacionados con

que uno estudiara arte o algo así, entonces al comienzo yo me presenté a la Universidad

Nacional y pasé a la Universidad Nacional, pero entonces me presenté, como primera opción,

a Diseño Gráfico, aunque yo lo que quería estudiar era artes o cine, entonces, me presenté como

primera opción a diseño gráfico y como segunda opción a cine. Pasé a Diseño gráfico y ya

cuando llevaba cuatro semestres, o sea, media carrera de diseño gráfico, pues no me gustaba,

no me parecía malo, pero no era lo que yo quería hacer, entonces pedí el traslado a artes

plásticas, ¿por qué a artes plásticas? estaba entre cine y artes plásticas, pero me llamaba mucho

la atención la carrera de artes plásticas, porque estaba muy ligada a la vida, como a la relación

con lo cotidiano, a lo que uno sentía.

4. Pasando a la siguiente pregunta, si bien usted menciona que como tal solo ha estado

un año en la universidad como docente, ¿qué es lo que más le gusta de ese ejercicio de ser

maestro?

Lo que más me gusta, es, por ejemplo, esto que estamos haciendo, que puede uno compartir al

mismo nivel con las alumnas y los alumnos, eso me parece muy chévere de la Pedagógica.

También me gusta mucho, que en general, las alumnas y los alumnos si están muy interesados

en lo que están haciendo en la universidad, como que no van a estudiar solo por sacar un cartón

o un diploma, que también en términos prácticos es necesario, pero están ahí porque realmente

les interesa lo que están estudiando, lo que están investigando, lo que están indagando. Se nota

que les interesa mucho eso, compartir experiencias, compartir saberes, que se dé realmente un

diálogo de manera permanente y no que sea una cosa de apariencias, ni nada de eso. Eso me

gusta mucho, específicamente, de la Universidad Pedagógica, que era muy similar a lo que yo

viví en la Universidad Nacional

5. En nuestra monografía planteamos una categoría enfocada hacia la infancia, nos

gustaría conocer ¿qué concepción de niña y niño tiene usted?

La concepción de niña y niño que tengo ahora va muy ligada, ahí sí, a esta... es decir, era muy

diferente o bueno, no muy diferente, pero antes de haberme acercado al tema pedagógico y al

tema sobre todo lo que tiene que ver con el desarrollo infantil y también a esa misma

concepción, como de haberla abordado haber entendido esos antecedentes. etcétera, etcétera,

de pronto antes no era tan consciente de eso, de concebir a los niños y las niñas como seres en

el aquí y en el ahora, no como pequeños hombrecitos o mujercitas o personitas y cosas así, no,

sino como niños o niñas aquí y ahora que interactúan con el mundo, que participan de la vida

en comunidad, que tienen algo que decir, más allá de las palabras, relacionado con el mundo,

entonces eso se traduce mucho en dejarlos hacer, en permitirles u ofrecerles espacios que

posibiliten esa interacción con el mundo, con los demás, con nosotros los adultos. Entonces,

concibo a los niños eso, como seres participativos, que son activos dentro de su propio

desarrollo, que no están incompletos, que tienen diferentes ritmos y tiene particularidades,

entonces, no todos los niños hacen todo al mismo tiempo, no todos los niños caminan al mismo

tiempo, o no mudan o les salen los dientes al mismo tiempo, o controlan esfínteres al mismo

tiempo, sino eso, eso considero que entre otras cosas viene siendo lo que enmarca mi

concepción de niño y niña, como estar descubriéndolos en un aquí y un ahora y también

valorándolos en un aquí y un ahora, y no estar todo el tiempo como proyectándolos o pensando

168

en el niño como en lo que va a ser y en el gran hombre o en la gran mujer que va a ser, sino en

lo que es aquí y ahora.

6. Y a raíz de ese acercamiento a la pedagogía, ¿qué retos cree que existe a la hora de

trabajar con la infancia?, ¿cómo los afronta desde su postura como profesor?

Retos, muchísimos, creo que desde el comienzo todas las tensiones que ha habido, hablando

específicamente de lo pedagógico, todas las tensiones que existieron, pero que siguen

existiendo, ya un poco menos, pero, de todos modos, siguen existiendo, entre eso, eso de lo

que veníamos hablando, un poco de cómo se conciben los niños y las niñas, de como, por

ejemplo, la educación está, sobre todo la educación inicial, está muy pensada, antes de que se

llamara educación inicial, como muy pensada para el futuro, ¿no? como para la entrada a la

escuela o el acceso posterior a la primaria y entonces, como que no había, por ejemplo,

currículos o maneras de organizar ese trabajo pedagógico, digámoslo, de una manera como que

se tomara en serio, por decirlo de alguna manera. Entonces, como que se pensaba que todo lo

que era para niños chiquitos o muy chiquito era algo más relacionado con los asistencial y creo

que esa es una de las tensiones que aunque ha cambiado, es decir, ya ha venido ganando terreno

respecto de entender que ya no es una cosa de que los niños coman, duerman y que no les pase

nada, pero no estar pendientes de que todo viene en un mismo paquete y que hay un desarrollo

integral, en donde se incluye el descanso, en donde se incluye la alimentación, en donde se

incluye el crecimiento, bueno, todo, todo. es decir, que no solamente cuidarlos y que duerman

y que estén gorditos y que no les pase nada. Eso se ha ganado mucho, pero creo que todavía

persiste esa tensión y creo que hay que seguir trabajandola, no solo en términos institucionales

o en el ámbito institucional, sino también, culturalmente y podríamos decirlo que

comunitariamente, o bueno, en la sociedad, como el común de la gente ya cambiado un poco

la concepción, pero piensan que los niñas y las niñas por ser bebés, por incluso no haber nacido,

como que no existen o como que no tienen una consciencia del mundo, o como que lo que les

está pasando en ese momento de su desarrollo es inferior a lo que pasa después, yo creo que

ese es uno de los grandes retos. Y en cuanto a educación inicial, en términos laborales, creo

que falta también mucho, como que todavía, he visto, que hay una brechas, que también se han

venido cerrando un poco, pero que hay una gran brecha de reconocimiento de la labor del

maestro o maestra de educación inicial versus la de maestros o maestras de primaria en

adelante, como que todavía se considera, volvemos otra vez a la concepción de la tensión que

existe entre asistencialismo y desarrollo integral, que a veces consideran los maestros o

maestras de educación inicial son como cuidanderos de niños o cosas así, creo que eso todavía

persiste y se ve reflejado mucho, ahí sí, en la oportunidades laborales, en los salarios y en la

remuneración, uno se da cuenta de eso.

7. Precisamente, ligado a eso que usted menciona del desconocimiento de las

capacidades de los niños y las niñas, nosotras hemos identificado que existe una dificultad

a la hora de fomentar la capacidad creadora de los niños y las niñas, ¿cómo fomentaría

usted esa capacidad?

Fomentar la capacidad creadora de los niños y las niñas vuelve otra vez, se relaciona de nuevo

con esa concepción de niño y niña, cuando se concibe a un niño y niña como alguien que se

está desarrollando, que tiene su propio punto de vista, que forma parte también de ese

desarrollo, que antes se pensaba como oiga, nosotros somos los que estamos construyendo este

niño y no es así, es decir, es un cosa de ida y vuelta, es decir, eso ha cambiado, tiene que ver

con la relación entre adulto y niño, y también, bueno, para este caso más específico, hablando

de lo pedagógico, entre maestro y niño, o entre maestro y alumno, entonces creo que esa

relación creativa también tiene que ver, no solamente, pero, con el estatus que se da a las

relaciones y también como de poderes, como de “no hagas esto” o “esta es la única manera de

169

hacerlo”, “yo soy el que tiene la razón, porque soy el adulto”, “yo soy el que tiene la

experiencia” etcétera, etcétera, y creo hay que bajar un poco eso, que no es fácil. Hay que bajar

un poco eso y dejar un poco, como decían los japoneses, hay que primero caminar por los

bosques, por el espacio y ver por donde se van construyendo los caminos y ahí si van

empedrando esos caminos, lo mismo creo que pasa con los niños y las niñas, primero hay que

estar muy atentos, mirar qué es lo que les llama la atención, cómo se relacionan ellos con los

espacios, esos espacios, por ejemplo, que ellos habitan, ¿cómo son? Son claros, son oscuros,

son peligrosos, bueno, etcétera, etcétera. ¿Qué posibilidades tienen esos espacios?, ¿cómo me

relaciono con ellos? ¿les hablo? cuando, por ejemplo, yo le voy a cambiar el pañal a un bebé,

¿le hablo o no le hablo?, ¿simplemente lo trato como si no tuviera nada que ver en lo que yo

estoy interviniendo sobre él?, etcétera, etcétera. Creo que eso está muy ligado, muy relacionado

con la participación, pero creo que lo creativo es participación, o sea, en cuanto uno puede

intervenir o es consciente de que puede intervenir el medio, el mundo, el entorno y las

relaciones con los demás, en esa medida creo que también pues es consciente de que puede uno

crear a partir de eso, creo que la creatividad, está muy ligado a eso, a sentirse parte, a sentirse

escuchado, a sentirse parte de, bueno, una familia, o un núcleo familiar, o de una comunidad,

y también tener esa libertad, esa libertad en el caso de los niños, de movimiento, es libertad de

interacción, esa libertad de experimentación, etcétera, etcétera; y si uno no experimenta y si

uno no sabe que esto es caliente o que esto es frio, o si uno no se cae, o si uno experimenta

dolor, o si uno no experimenta etcétera, etcétera, pues no va a poder crear, no va a poder tener

una base sobre la cual crear. Experiencia, pues.

8. En ese trabajo con la primera infancia, ¿existe alguna experiencia que usted lo haya

marcado?

Haber, ¿una experiencia que a mí me haya marcado? Algo que a mí me marcó mucho, que

tiene que ver conmigo, y después, también, con los niños. pero antes que yo tuviera un

verdadero acercamiento a lo pedagógico, yo trabajaba con niños, había un programa de jornada

complementaria de Colsubsidio, en donde yo trabajaba con niños y niñas en grupos multi

edades, entonces había niños desde los 5 años hasta los 12 años y pues nada, el perfil que

pendían era que uno hubiera estudiado algo relacionado con lo artístico o incluso había gente

que no estaba relacionado con lo artístico, sino había ingenieros, había gente que de pronto no

tenía ningún acercamiento sensible al respecto, entonces, yo, intuitivamente… a mí algo que

siempre me había interesado era el ligue entre la vida y lo que se hace en lo artístico, entonces,

yo veía que muchos de los demás talleristas, no todos, pero una gran mayoría, lo que hacían

era “ayudarles” a los niños y a las niñas, era como terminarles los proyectos, o los productos,

o lo que ellos estaban realizando; coartar como los procesos, y a mí me parecía eso... pues no

me gustaba, pero no tenía como un fundamento pedagógico, o sea, no sabía nada de pedagogía.

Después empecé a trabajar más por el lado de inspección a jardines infantiles, pero, eso

tampoco tenía una relación tan cercana con lo pedagógico y cuando empecé en ese equipo

pedagógico, pues, empecé a encontrar verdaderamente como el sentido de lo que era la

relación, a mi manera de ver, que trasciende lo institucional, entre los adultos y los niños, es

decir, cómo se relacionaban los adultos con los niños y se daba uno cuenta, que pues nada...

que estábamos, o que yo estaba, también, un poco equivocado, de pronto no tanto como otros,

pero igual estaba equivocado, pensaba que los niños eran concebidos de una manera ahí, como

muy en términos como más arcaicos, por decirlo de alguna manera, o como más inferiores a

lo que es un adulto, y bueno, ya cuando comencé a trabajar con los jardines infantiles vi varias

experiencias que me llamaron la atención. Uno de los trabajos que me llamó mucho la atención

fue aeioTÚ, uno que hay uno en Suba, me gustó mucho que aunque todavía había como un

170

peso fuerte, eso fue cuando apenas estaba comenzando aeioTÚ en Suba, había como un peso

fuerte de lo tradicional, y empezó a darse un impacto y un cambio, impacto digo de la relación

entre artistas, porque la dinámica, como ustedes saben, de aeioTÚ, era como de artistas

residentes que se articulaban con el trabajo pedagógico y se daba una suerte de trabajo artístico

pedagógico, que eso me parecía, de verdad, maravilloso, o sea, yo nunca había pensado que

existiera algo así, pues cuando estaba empezando, y era como “oiga, pues eso está buenísimo”,

entonces me parecía muy chévere, no solo la relación, claro, desde lo artístico me parecía

maravilloso, pero me parecía muy interesante, pero no por quitarle el valor a las pedagogas, ni

más faltaba, pero me parecía muy interesante esa articulación que había como interdisciplinar,

en este caso, con lo artístico, como de que a uno como artista le pudiera enseñar una maestra y

que uno como artista pudiera enseñarle a una maestra y se empezara a dar un conocimiento un

poco más abierto, como para caer uno en cuenta de errores y también ellas caer en cuenta, de

pronto, de enfoques en los que estaban muy cerradas o muy ensimismadas. Me llamó mucho

la atención ese proyecto, en su momento, de aeioTÚ de Suba y gustaba mucho el espacio de

atelier, que era realmente un espacio de taller, es decir, de taller no tanto como de dinámica de

taller como estrategia pedagógica, sino, más de un espacio como de taller más conectado como

con el taller, por ejemplo, artesanal, o con el taller de una persona que tiene un espacio dedicado

a estar desarrollando como oficio, y eso cómo lo compartían con los niños y las niñas y cómo

se volvía un espacio reconocido por los niños y las niñas; y como de conectarse con el mundo

de otra manera estando en una institución de educación inicial; como que mostraba otras facetas

y otras maneras de relacionarse con el mundo, que no era solamente, como esas “clases” a las

que uno venía estando acostumbrado cuando no sabía de pedagogía. Como que uno pensaba

que es que los jardines eran como colegios diminutos, o algo así, en donde se daban clases, o

eso era lo que yo pensaba y cuando vi esa experiencia, me llamó mucho la atención y ya después

cuando empecé a complementar más conocimientos con compañeras que eran pedagogas,

como ustedes, que incluso la gran mayoría eran de la pedagógica, pues empecé a caer en la

cuenta de uno no sabía mucho ni de desarrollo, ni de concepción de niño y niña, ni de la manera

como se podían organizar las prácticas pedagógicas y las relaciones entre los niños y las niñas

con los adultos y bueno, etcétera, etcétera. Fue larga la respuesta, pero quería dar el contexto

relacionado con mi experiencia.

9. Realizando una retrospectiva desde su primera intervención, hasta la actualidad,

¿usted considera que sus conocimientos y que la manera en la cual realiza con los niños y

las niñas se ha transformado?, ¿de ser así, ¿cómo ha sido este proceso?

¿Sí se ha transformado? Sí, si se ha transformado. Antes yo lo hacía de manera más

intuitiva, pues todavía no he perdido esa intuición, me parece que es importante mantener la

intuición, pero creo que ahora sí, es decir, lo hago de manera más organizada, mucho más

intencionada, leo mucho más al respecto, o sea, me llama mucho la atención estar leyendo

acerca de desarrollo, leyendo acerca de estrategia o de metodologías o también como de esa

evolución en la historia de conceptos, de maneras de relacionarse, entonces sí, es diferente,

creo que puede haber parecidos, pero, es que uno no era consciente antes de eso, del manejo

del espacio, de la relación con los materiales, de la relación… bueno, del desarrollo, por

ejemplo, integral, que uno al discernir de lo que se hace, por ejemplo, en cualquier tipo de

experiencia que uno le ofrezca a los niños, eso ya le permite abrirse como a otras posibilidades,

¿sí? cuando empieza a entender más qué es lo que está sucediendo. Cuando uno no entendía

qué era lo que estaba sucediendo, se estaba uno perdiendo de la película, por decirlo de alguna

manera o como cuando uno está leyendo un libro y no entiende las citas, ni nada… era algo

así, como que ajá, había muchas cosas invisibles, cuando empiezan a ser visibles en términos

de entenderla, pues se empieza a volver mucho más interesante, es mucho más propicio para

que uno pueda abordar o entablar o experimentar en torno a eso, en el buen sentido, y pues

171

también se vuelve mucho más rico, ¿no? porque es algo, que de verdad. estar entendiéndolo y

estar como con ese saber. pero igual abierto a la incertidumbre de “oiga, ¿y aquí qué pasará? y

venga, ¿qué pasará con este grupo de niños? o ¿qué pasará con este niño en específico?”,

etcétera, etcétera, entonces si es diferente. Es decir, yo cada vez le tengo más respeto a la

formación pedagógica porque cada vez me doy cuenta de que sé cosas, pero que en realidad

uno sabe poco, es decir, que puede modular uno la vida entera en torno a lo pedagógico, al

aprendizaje en torno a lo pedagógico, y pues no le basta a uno la vida para eso. Entonces, se

uno cuenta que no es una cosa solo como de hacer por hacer o como que es algo, de verdad, de

tomárselo muy en serio y de respetar mucho, o sea, creo que la labor de un maestro no se tiene

en cuenta, que de eso ya hablamos hace un rato, o sea, no está siendo valorada como debería,

y hablo de ustedes y hablo de nosotros también, incluso, ahí si hago también como la… pues,

que a mí me gusta el trabajo en la Pedagógica, pero también, que chévere que por ejemplo la

remuneración fuera mejor y es una crítica no como de queja, sino es una crítica como de, pues,

como de sentido común también y como de respuesta a todos estos cambios sociales y

económicos que venimos viviendo desde hace mucho tiempo y como que uno dice oiga, ¿cómo

pretendemos que las cosas…?, no todo es el dinero, ni todo es la remuneración, pero sí debe

haber un equilibrio entre lo que se da y lo que se recibe, pues para poder vivir y para poder

tener como… si, sobre todo eso... y para poder seguir uno como enfocado en lo que uno quiere

hacer, entonces creo que eso de los maestros, no está en la pregunta, pero creo que los maestros

si estamos un poco como subvalorados, pues no sé... Si cambia mucho, se siente uno muy feliz

de estar haciendo, de estar entendiendo, de estar gozándosela, pero chévere que eso también

fuera de la mano con el reconocimiento social y también económico.

10. Entrando ahora al terreno de la interdisciplinariedad, que es uno de los fundamentos

de nuestra investigación y así mismo sirve para dar cuenta de las relaciones que existe entre

la ciencia y el arte, para usted ¿qué es el arte?

Para mí el arte está íntimamente ligado, bueno, está muy ligado a lo cultural, pero, para mí está,

es decir lo que más me interesa del arte, es que, cómo les digo, como que tiene que ver sobre

todo con la manera en cómo uno es como persona , ¿sí?, cómo puede hacerse ver como persona

y no hablo en un sentido como egocéntrico, ni yo soy un choco loco, ni nada de eso, no, sino

me refiero a ¿cómo soy yo?, ¿cómo siento?, ¿cómo me relaciono?, cómo, de pronto, puedo

relacionar comerme una zanahoria con un conflicto, o comerme una papa criolla, o ver un plato,

que precisamente, antes de hablar con ustedes estaba viendo por YouTube, hay una compañera

mía de artes, que no terminó artes, sino terminó estudiando literatura, también en la nacional,

la hermana si es artista y ella hizo por ejemplo un trabajo en torno a la relación con la comida,

la relación ancestral que hay con la comida que se ha venido perdiendo, por ejemplo, eso me

parece muy interesante del arte, y bueno ahora que ustedes hablan de la ciencia, o bueno aunque

ahí no esté íntimamente ligado con la ciencia, sí creo que el arte permite reflexionar en torno a

lo que somos, a cómo pensamos, cómo sentimos, a cómo nos relacionamos con los demás y

también está muy relacionado con lo político, que eso también me parece muy interesante y

con lo cultural, entonces como que permite ver las problemáticas de una manera mucho más…

no solo con estadísticas y números y como de manera fría, aunque también puede uno, si ese

fuera el objeto de estudio o el punto de enfoque de una obra artística también sería interesante,

pero digo que lo que haces es como hacer ver las cosas de otra manera, ver que hay diferente

posibilidades de acercarse a un problema, o a una situación, o a entender el mundo, o a entender

la vida. Entonces, también creo que el arte tiene como un no sé… como una faceta muy ligada

como no a dar una única respuestas, si no a dejar abiertos los caminos y las respuestas, eso me

parece chévere, y que eso está muy ligado, eso sí lo tenía yo muy claro siempre en la formación

que tuve, o no sé si llamarla formación, pero sí, lo que adquirí, los conocimientos, las relaciones

que tuve en la Nacional con los maestros y con mis compañeros era muy en torno a eso, o sea,

172

siempre era muy importante el proceso, o sea, no es que no fueran importantes los resultados,

y eso aplica mucho para niños y niñas, pero eso aplica mucho para el arte, me parece a mí que

es clave. Hay obras artísticas así, que fueron resultado, pero no habrían sido resultado si no

hubieran tenido un proceso y hubieran estado enmarcadas dentro de una época o una

problemática específica, o quisieran dar a entender o referirse a algo que de pronto los demás

no podían referirse, pero que bueno, después cuando hablemos… o que ustedes están hablando

de la ciencia eso también me parece muy interesante, porque antes, o sea, uno podía ver que

había una relación muy cercana entre arte y ciencia, ¿no?, pero bueno, de eso hablamos

después. Para mí arte, es más que dar una sola definición, creo que arte es una manera de ver

el mundo, de relacionarse con el mundo, de no dar las cosas por hechas, de entender que puede

haber diferentes maneras de verlas, de entender que uno puede lo que se toma muy muy serio

también puede reírse uno de eso sin que por eso quiera decir que se está burlando, sino, no sé,

son diferentes perspectivas, creo que tiene también que ver mucho con el humor el arte. El arte

es como una manera muy abierta de poder abordar la vida y de no cerrarse a que solo es así,

sino entender que son como múltiples dimensiones la vida y que cualquier cosa puede pasar,

que, incluso hablando de política, también no cerrarse a un solo espectro.

11. Usted menciona que, si bien no tiene mucho acercamiento a la ciencia, nos gustaría

que nos comentara si tiene alguna noción o perspectiva respecto a ¿qué es la ciencia? Desde

su experiencia, desde sus vivencias, ¿cómo lo podría definir?

Bueno, mi acercamiento o concepción con lo científico o con la ciencia, pues siempre he creído

que la ciencia… mmm… Bueno, hay como un lado que dicen, por ejemplo, cuando uno está

viendo cosas de noticias o leyendo algo como “estudios alrededor, bla, bla, bla…” como que

uno entiende lo científico como algo muy… es decir, como algo que no tendría como un

margen de especulación, sino que es lo que es, o sea, está centrado como, por decirlo de alguna

manera, en organizar una información referida a un estudio en torno a algo, pero ese estudio

entorno a algo es muy preciso, o sea se da en torno a dar resultados en términos más precisos,

a dar cuenta de procesos y como es, por ejemplo, un proceso paso a paso, o cosas así. Así veo

yo un poco la ciencia, pero aunque yo nunca estudié, por ejemplo, era súper malo con física,

química o eso, que de pronto no sé porque lo relaciono ahora con la ciencia, no sé si sea

únicamente o lo que más se relaciona con la ciencia, creo que, por ejemplo, cuando hablamos

de arte y ciencia... por ejemplo, cuando hablaba uno de todo lo de exploración, o cuando

hablábamos, por ejemplo, de cosas del método científico o cuando uno hablaba de

procedimientos, hay lugares comunes y cercanos entre lo artístico y lo científico, creo, incluso,

cuando uno ve pinturas, eso tiene mucho de científico, mucho de medidas, de proporciones, de

maneras de saber hacer algo, o maneras de hacer esto para lograr tal resultado, o de hacer lo

otro para lograr otro resultado, o también uno puede ver que por ejemplo en todo lo que tiene

que ver con medicina, por ejemplo, en el caso del dibujo anatómico o por ejemplo, también en

el dibujo que tenía que ver con descripción de plantas o de animales o paisajes o de otras

culturas, que a veces eran abordados desde lo antropológico, o desde la biología, o desde la

química, yo creo que había una relación y sigue habiendo una relación muy cercana entre lo

científico y lo artístico, porque de todos modos aunque lo científico tiene, a mi manera de ver,

unos resultados más precisos, como esto es así por tal y tal cosa, igual lo artístico depende de

lo científico y lo científico también de lo artístico, que creo que hay también una gran

sensibilidad en el biólogo, en el antropólogo, o bueno, mirémoslo ya desde lo pedagógico, esa

sensibilidad de lo artístico, esa incertidumbre, ese espacio para no dar siempre, así de pronto

en lo científico el propósito sea llegar a algo muy concreto y algo que no tenga margen de error

o que vaya a la especulación de todos modos en el proceso también de lo científico yo creo que

debe existir, en gran medida, esa sensibilidad, esa creatividad, no sé, como muchos desarrollos

que también se dan en lo que uno creería forma más parte de lo artístico. Creo que están muy

173

emparentados, a mí me parece, aunque se dirigen, sobre todo, actualmente, a resultados

diferentes, pero yo he visto últimamente también que ha habido muchos laboratorios o

artísticos o incluso convocatorias o curadurías de trabajos artísticos o proyectos artísticos

íntimamente relacionados con lo científico, o que buscan partir de lo científico, de pronto de

métodos científicos o de maneras de aproximarse a lo científico, pero, ya desde lo artístico,

¿sí? Me he dado cuenta de que existe un interés, de unos años para acá, de volver a retomar esa

relación que existe entre el arte y la ciencia.

12. Ya que usted nos menciona que desde su punto de vista existe relación entre el arte y

la ciencia, ¿cómo considera que esta relación arte-ciencia se hace visible en el aula de clase?

Esa relación arte-ciencia se hace visible en el aula de clase, para mí, sobre todo en la

experimentación creo yo, como cuando uno empieza a investigar, cuando uno empieza a

indagar, sobre todo en procesos prácticos, no solo… igual se puede relacionar no solo con lo

práctico y matérico o así tangible, sino también de pensamiento, ¿no? Porque cuando uno

empieza, por ejemplo, cuando yo estuve en artes, en taller experimental que era como el eje de

toda la carrera uno lo que hacía era eso, con base en lo que había aprendido de dibujo, de teoría

e historia del arte, de los contextos y las electiva que uno iba viendo, entonces uno iba

relacionando unas cosas con otras, por ejemplo… Bueno, voy a contar un ejemplo de algo que

yo hice cuando estaba estudiando, que me parece que aplica mucho o que puede ser un símil

de lo que puede pasar también en el aula, yo estaba como a mediados de carrera y siempre

había trabajado mucho con fotografía y me estaba interesando mucho por tomar fotografía

macro o fotografía de cosas pequeñas, como por ejemplo una mancha, o insectos, o bueno…

me interesaba eso y paralelo a eso entonces estaba un curso de contexto, que era ahí en la

Nacional, que era de astronomía y hubo una clases dedicadas o centradas a las manchas solares,

me acuerdo que eso me marcó a mí mucho porque me gustaba mucho, ahí sí, como

estéticamente me llamaba mucho la atención los contrastes de color… bueno, es decir, como

que se referían a las manchas solares pero a veces esas referencias visuales o de dibujos o

también de fotografías con las manchas solares me llamaba mucho la atención en términos

estéticos y de color, de forma, etcétera, etcétera, entonces, paralelo a eso yo venía trabajando

con fotografías macro y empecé a desarrollar un diario fotográfico de pozos de café, o sea, yo

todas las mañanas tomaba tinto, lo primero que hacía era tomar tinto entonces cuando me

tomaba mi primer tinto y quedaba el pozo de café, a veces quedaba más espesito o a veces

quedaba más aguado, lo que hacía era tomar una foto de ese pozo de café y después, sin haberlo

pensado, empecé a caer en la cuenta que se empezaba a relacionar esa forma, de ese pozo de

café o de ese cuncho de café, con los registros o lo que se veía en los telescopios cuando los

astrónomos estaban haciendo estudios en torno a las manchas solares, entonces, cómo es tipo

de coincidencias me parecían muy interesantes, porque yo estaba encarretado con la astronomía

y también con lo fotográfico y lo artístico y empecé a encontrar puntos de encuentro sin ni

siquiera proponérmelo, sino ya después empecé “ah, pues mire que esto se parece” y lo que

hice fue un trabajo, en esa época, que era como una carta de un astrónomo a otro, pero

hablándole no de las manchas solares, sino hablándole de los pozos de café que tomaba cada

día, entonces ese tipo de relaciones me parece que se dan entre arte y ciencia, ¿sí?, los procesos,

las maneras de acercarse a algo, de mirar, de aproximarse, de entender algo, de describir algo.

A veces son muy similares, o pueden ser casi idénticas, pero hacer un uso diferente o abrir

caminos diferentes de acuerdo a la intención, entonces yo puedo hacer la descripción, por

ejemplo, a manera muy científica de una colilla de cigarrillo que me encontré en la calle y de

pronto al hacer esa descripción el que lea esa descripción no piensa en una colilla, sino está

pensando “oiga, este señor está haciendo un estudio científico y súper docto sobre algo que no

sé qué es, pero mire, está hablando contrastes de colores, de forma, de proporciones, de tal…”

Entonces bueno, no sé, no sé, yo hablo mucha lora, que pena con ustedes, pero esa fue como

174

una experiencia que creo que se da mucho o que se puede dar mucho en el aula de acuerdo con

la intencionalidad de cada persona, ¿sí? Pero uno sí puede echar mano de lo artístico, de lo

científico como uno quiera, como también podría uno hacer algo muy muy serio, muy científico

en torno a algo artístico, ¿sí? No sé, de pronto los cambios de tonalidad en el transcurso del día

de un vaso en la ventana de mi cuarto y que eso esté traducido en dibujos, en pinturas, pero que

haya todo un estudio y como un método, casi científico, en torno a eso. O la experimentación

que uno haga con diferentes pigmentos, no sé, de uso cotidiano, entonces empezar uno a jugar

con Coca Cola, con el café, y empezar a tomar anotaciones y a darse cuenta de que uno se seca

más rápido que el otro... etcétera, etcétera. Creo que sí hay una intención que comparten

también lo artístico y lo científico.

13. En ese sentido, usted considera que ¿se puede abordar la ciencia y el arte como

lenguajes?

Mmm… es que no sé. a mí la denominación lenguaje no sé, no sé, no sé, como que creo que

hay… pues es que veo la ciencia, la ciencia no la veo como un lenguaje, sino la ciencia la veo

como... es decir, creo que sí hay unos lenguajes artísticos o que se podrían denominar como

lenguajes, entonces no sé qué tanto emparentar esa denominación de lenguaje y ponerla al

mismo nivel con lo de la ciencia, pero no lo digo como en contra de la ciencia o que una cosa

sea más que la otra, sino creo que sí se pueden emparentar perfectamente, pero no sé si

necesariamente desde el lenguaje, es decir, como que uno diga… no, no sé, ahí como que no

lo podría poner como al mismo nivel, no lo entiendo como desde un mismo nivel, creo que por

ejemplo lo artístico, tiene como una denominación de lenguaje porque tiene que ver mucho con

la expresión y también con comunicación y porque hay unos medios ya reconocidos

tradicionalmente, que no son los únicos, ni tienen porqué serlo, pero por ejemplo, cuando se

habla de pintura, de escultura, de bueno… como que eso se ha transformado, cuando se habla

de literatura, ta ta ta, entonces… pero no sé qué tanto funcione así con lo científico, no me

atrevería a decir que sí, pero creo que en cuanto a intencionalidad de emparentarlos, en cuanto

a procesos pedagógicos, sí creo que es posible. No sé en cuanto a la denominación y sentido

profundo del lenguaje si funcione también para lo científico.

14. Desde su postura, tanto de profesor, como de artista, ¿qué conocimientos

disciplinares, en arte, le demanda a un maestro para el trabajo en el aula con la primera

infancia?

Pues de lo que hemos venido hablando en la conversación, creo que para poder tener un

fundamento básico, o sea, que se enfoque en ser profesor de, en este caso, como una licenciatura

de educación inicial o de educación infantil, creo que sí hay que tener un conocimiento mínimo

sobre desarrollo infantil, sobre pedagogía, sobre metodología, pero sobre todo de desarrollo, a

mí me parece que sobre todo el gran piso ahí viene siendo el desarrollo, desde lo pedagógico,

pero si como desarrollo infantil, porque uno como hace para aterrizar y ofrecer algo a niños y

niñas o hablar de eso con maestras en formación como ustedes, si no tiene un mínimo de

conocimientos en torno al desarrollo infantil, entonces puede uno caer en mil trampas y estar

haciendo cosas que bien podrían estar dirigidas para adultos o para pelados grandes o

adolescentes o niños ya grandes y no para una primera infancia o para niños chiquitos.

Entonces, si uno no tiene claro que por ejemplo aterrizar la ciencia o lo científico y lo artístico

con los niños y las niñas no tiene que ver con que ellos den cuenta de esos contenidos en

términos de concepto o que no tiene que ver tampoco con que se aprendan cosas o que nombren

cosas, sino más con que las vivan, con que vivan procesos, con que tengan experiencias, con

que puedan experimentar sin que ellos todavía sean conscientes de que están experimentando,

es decir, ¿si me explico? Si uno no es consciente de eso, pues, entonces, se corre el riesgo o el

peligro de estar dando de pronto orientaciones o construyendo actividades dirigidas

175

supuestamente niños y niñas que en realidad no estarían dirigidas a ellos, entonces, yo creo que

lo mínimo si es tener conocimiento de desarrollo infantil, pero sobre todo desde una mirada

pedagógica y tener como un fundamento de lo pedagógico, ¿no? pues de algunos autores

mínimo, al menos... como saber también un poco de eso que les venía hablando antes, de las

tensiones que hay, o que se han venido dando entre la educación y lo que llamamos educación

infantil o educación inicial, o sea, si no se tiene claridad de esas cosas de mínimas, como de la

atención asistencialista y lo del desarrollo integral, los cambios que se han venido dando, es

decir, como el sentido que tiene eso que llamamos educación inicial, como mínimo, pues no se

puede abordar no solo lo artístico y lo científico, sino cualquier área del conocimiento o

cualquier cosa que uno quiera aterrizar a niños de cero a seis años o a un umbral más abierto

de educación infantil.

15. En relación con lo que usted menciona y a toda la charla que hemos tenido, ¿qué

pistas nos puede brindar para el trabajo en el aula con los niños y con las niñas? a partir de

esta relación que decimos que existe entre arte y ciencia.

Pues las pistas que yo les daría, es que claro, como lo artístico no solo atañe, pero sí en gran

medida tiene que ver con los sentidos y como… bueno, eso de los sentidos ya va con relación

al pensamiento, a las emociones, entonces yo creo que eso pasa también mucho con lo

científico, o sea, cuando está explorando, es decir, la exploración es base para lo científico y es

base para lo artístico, entonces, cuando hay una experiencia, por ejemplo, en torno a materiales

como de orden más sensible o sensitivo, o que tiene que ver más con lo táctil, con lo húmedo,

con lo seco, con lo rugoso, con lo caliente, con lo frío, con las formas, con los volúmenes, con

los colores… pero eso siempre va a estar relacionado con aconteceres, como con procesos,

entonces una cosa es abordar, si uno está abordando, por ejemplo, experiencias en torno a color,

por decirlo de alguna manera, pues eso va estar muy ligado también, a mi manera de ver, con

lo científico, porque va a estar ligado con la exploración, no sé, si por ejemplo uno aborda el

color desde los alimentos, desde frutas o desde cómo se relaciona, por ejemplo, el color o los

colores con los sabores, con los olores, con lo táctil, “eso me huele, lo siento suave, me sabe

ácido” o así no lo diga, pero así sea viviéndolo, eso también tiene mucho que ver con lo

científico sobre todo, para mí, en términos de exploración, de indagación o de investigación,

también, en un nivel apropiado a niños y niñas chiquitos, pero también es como que hay una

investigación, también hay una indagación, también estoy viendo que pasa cuando tiro esto y

cae y lo recojo y vuelvo y lo tiro y cae, eso está muy ligado, a mí manera de ver, a elementos,

a puntos esenciales dentro de lo que yo considero procesos artísticos y que me parece que

también está ligado a puntos esenciales dentro de lo que vendría siendo lo científico sobre todo

en términos de experimentación, de poder dar cuenta de procesos y de transformaciones de

algo, de aconteceres en torno a algo, entonces puede ser lo que yo les decía hace un rato, el

cambio climático, como va cambiando la luz durante el transcurso del día, o qué pasa, por

ejemplo, con los reflejos en un charco, cómo por ejemplo se difracta la luz, también, eso del

arcoíris o esos pequeños arcoíris que uno a veces ve, que eso puede estar ligado con Newton y

eso, sin que se vuelva una cosa de “vamos a ver una clase de Newton”, no me refiero a eso,

pero sí que tiene que ver, es decir, la misma base de lo que pasaba con el prisma de Newton,

sin que tenga uno que explicarle uno en términos de conceptos y pues una clase magistral, ni

nada de eso. Pasa con los niños y las niñas chiquitos, están todo el tiempo descubriendo y para

ellos todo es un descubrimiento y es como “¡uy! pero esto suena “o “esto se puede contener”,

puede que no lo estén pensando así, pero “uy, miren, meto esto aquí…” y eso está muy ligado

con lo científico, que es lo que hace pues desde lo científico es como “vamos a ver qué pasa

con esto”, claro lo científico puede llegar a abordarlo de manera aislada, de manera más fría,

etcétera, etcétera, pero yo creo lo que les decía un rato, puede que se quiera llegar a algo o a

unos resultados mucho más milimétricamente claros, milimétricamente dispuestos, ta ta ta,

176

pero los procesos yo creo que comparten mucho lo artístico con lo científico, porque son cosas

que están llenas de incertidumbre, son cosas en las que se está uno, por decirlo de alguna

manera, no sea así siempre en términos literarios, pero se está uno untando, está uno como

metiéndose uno en el cuento, mirando diferentes maneras, etcétera, etcétera.

16. Ya acercándonos al cierre, enfocándonos un poco más en el ámbito educativo, ¿qué

concepción tiene o para usted qué es la educación integral?

Para mí la educación integral es una educación, que como su nombre lo dice, permite abordar

desde diferentes frentes, no sé, lo que se quiera abordar, entonces, una educación integral no

es solo la que da respuestas desde una única mirada, sino que permite aproximarse, vuelvo a

decir lo mismo, desde diferentes frentes o campos del conocimiento o incluso interrelacionar o

articular esos campos del conocimiento, o permitir diálogos entre personas que, de pronto

podríamos decir, son más expertas en unos campos de conocimiento, entonces, es una

educación que no invalida los diferentes puntos de vista. Puede que yo no sepa nada de lo

científico, como ahorita, que de pronto estoy especulando, pero puedo tener el espacio de

manifestarme acerca de para mí qué es eso que los demás entienden de otra manera o que yo

puedo que no comprenda en términos formales, pero que para mí es esto. Creo que lo integral

también tiene que ver con empezar a caer en la cuenta de que estamos completos, que creo que

la educación integral hablando de niños y niñas, y que ya me había referido a eso, es como de

los niños y las niñas siempre están ahí completos, o sea, no están incompletos, si no, están ahí,

con todo y la manera de aproximarse a esa integralidad, de discernirla, es como lo que se ha

venido haciendo en pedagogía hablando por ejemplo de las dimensiones del desarrollo, o

cuando por ejemplo otros han hablado de inteligencias múltiples, es decir, es como una manera

de poder dar cuenta de esa integralidad y de poder discernirla, pero, no por ello de separar por

pedacitos o fraccionar, en este caso, a niños y niñas, o bueno, al ser humano, sino de entender

que tenemos un bagaje tan integral, tan armado de muchos conocimientos, de muchos saberes,

que da cuenta muchos conocimientos, saberes o campos de conocimiento y de saberes, que

entonces no se trata de ir por un único camino, sino de tener presente que siempre puede haber

diferentes maneras de responder o dar cuenta del objeto o de que queramos explicar, o

comprender.

17. Por último, ¿qué entiende usted por interdisciplinariedad en la educación infantil?

Entiendo que interdisciplinariedad vendría siendo, que también hemos venido hablando de eso

en la conversación, permitir que haya diálogos, en este caso desde lo pedagógico, con otras

áreas del conocimiento, en este caso por ejemplo con lo artístico, bueno, de lo que ustedes

estaban hablando de lo científico, eso sí, sin quitarle en ningún momento la gran relevancia que

deben tener los pedagogos y pedagogas, me parece que igual que haya interdisciplinariedad no

quiere decir que todos puedan opinar o tener el mismo peso en cuanto a poder opinar en torno

a lo pedagógico, o sea, creo que igual no hay que quitarle la relevancia, ni la importancia a los

pedagogos y pedagogas, pero sí que se abran o que se puedan abrir espacios para el diálogo

con otros campos del conocimiento o áreas del conocimiento, que pueden complementar ese

conocimiento pedagógico, o esa dinámica, o esa práctica pedagógica. Para mí es eso, que uno

pueda tener diálogos con lo demás, pero si hago la claridad de no perder ese gran fundamento

pedagógico y de los profesionales en pedagogía, eso me parece crucial, porque siento que

también la interdisciplinariedad, bueno yo creo que en todos los campos pero, ahorita en lo

pedagógico creo que también así como ha sido muy buena, me parece chévere, también ha

abierto espacio para que cualquiera pueda opinar y decir un poco lo que se le dé la gana acerca

de lo pedagógico sin tener un conocimiento al respecto, entonces también tener cuidado con

eso, como que me parece muy válido, pero también teniendo un mínimo de fundamentos,

respetando lo pedagógico.

177

Anexo No. 5 Entrevista realizada a la maestra No 3

1. Gracias por hacer parte de esta experiencia, para nosotras es muy significativo pues

tenerte acá y es muy importante que nos brindes esos conocimientos que has construido a lo

largo de tu experiencia. Queremos, primero, que nos cuentes ¿quién eres?, y tu trayectoria

académica y formativa.

Mi nombre es -------, soy licenciada en humanidades y lengua castellana de la Universidad

Distrital Francisco José de Caldas, universidad pública. Después de haberme graduado de la

universidad hice un par de diplomados en el Instituto Caro y Cuervo, que también es una

institución pública, uno de ellos fue en narrativas literarias y cinematográficas y el otro fue en

literatura y cultura. Soy magister en historia y teoría del arte en la arquitectura y la ciudad, de

la Universidad Nacional de Colombia, entonces, digamos que mi escenario de trabajo, de

formación casi siempre ha sido desde lo público y creo que eso me ha hecho la mujer que soy,

creo que eso ha marcado mi profesión ha marcado mis prácticas educativas y me ha formado

personal y emocionalmente.

Mi trayectoria como maestra, ¿cuántos años llevo ejerciendo la profesión?, yo me gradué en el

2008 del pregrado y desde ese mismo año empecé a ejercer en un colegio privado al que

llegaban los chicos que no recibían en los demás colegios, ni de los públicos ni privados los

recibían, entonces iban a parar a este colegio. Fue mi primera experiencia. fui profe de sexto

hasta once, y a pesar de las características de la población fue una experiencia maravillosa para

mí, porque tuve unas relaciones muy estrechas con los estudiantes tanto con los pequeños como

con los grandes, de hecho, con muchos de ellos me sigo hablando y pues es muy interesante

conocer la transformación que han tenido y la manera en cómo los marcó la educación y como

los marcaron las experiencias.

Después de eso trabajé en un colegio con primaria, trabaje con grado quinto y sexto de

bachillerato, que son chicuelines todavía, también fue una experiencia bien bonita al trabajar

con niños, yo creo que tengo un espíritu un poco infantil y eso me permite llevarme bien con

los chicuelos. En ese momento yo les dictaba español, entonces fue bonito también como volver

las literaturas para ese tipo de población.

Yo creo, chicas, que la universidad es un escenario muy importante pero que yo aprendí a ser

profe en la práctica, a mí en la universidad nunca me enseñaron cómo debía ser profe, de hecho,

en la Distrital, no sé si en todas las carreras, pero en humanidades hicimos prácticas hasta

noveno semestre, y pues mucha gente salía muy frustrada de sus prácticas, pero pues ya en

octavo y noveno que posibilidades había de cambiar la cosa. A pesar de que mis prácticas

fueron con una población un poco densa, pues yo siempre estuve como interesada en el reto

que era la educación y como les decía en la universidad nunca me decían, o pues no que yo

recuerda ya que mi memoria es a corto plazo, no me enseñaron a como ser profe ni tampoco

que era lo que tenía dictar en los cursos. Eso lo aprendí ya en la práctica con los libros de textos

con las mismas orientación en los colegios y pues eso me gusta mucho porque la profesión de

se docente nunca es estática, uno todo el tiempo está aprendiendo conceptos, pero también está

aprendido a sortear situaciones propias de la relaciones humanas, del trato con los mismos

maestros, con los papas que a veces son más problemáticos que los mismos niños, con los

niños, cuestiones del desarrollo del conocimiento ,pero también de las actitudes, del trato de

los afectos, entonces, me parece que es todo un universo particular y yo creo que por

178

eso también me gusta tanto y me siento agradecida con la profesión. Eso quiere decir que llevo

12 años siendo profe, el tiempo se ha pasado volando.

Después de esa experiencia con los chicuelines en primaria me salió la maestría, y empecé a

trabajar en esa época con el proyecto piloto de Media Fortalecida que se llamaban Jornadas

Complementarias que es lo que ahora se está implementando en algunos colegios públicos en

donde en contra jornada se hacen algunas clases en artes en deportes, y en la media de los

colegios se empieza a fortalecer la educación universitaria para que los chicos salga preparados

para esa vida o salgan con técnicos.

En esa época trabajé en varios colegios de la periferia, fue una muy experiencia enriquecedora

pero muy dura también, porque la población era muy vulnerable, recuerdo mucho que estuve

en un colegio llamado Toscana-Lisboa que queda en los límites de Suba, ya casi en con el río

Bogotá, y habían niños en situación de abandono por sus padres, también casos de

desplazamiento por violencia, violencias intrafamiliares, la misma crisis del barrio, las

violencias del barrio, una vez un niño chiquito, un niño de quinto, llegó golpeado, porque unos

chicos del barrio lo robaron y lo golpearon. Entonces, esta profesión lo obliga a uno a

desarrollar una fortaleza emocional profunda, porque de lo contrario uno resultaría muy

golpeado y muy traumatizado con todas las historias que tiene que escuchar y tiene que ver con

los estudiantes y con las comunidades en general. Me gustó mucho ese trabajo, porque pude

empezar con los pinitos y las relaciones con el arte, yo estaba encarga de un escenario formativo

que se llamaba cine y animación y el otro que se llamaba cuentearía; era chévere porque las

prácticas eran un poco más libres más flexibles, yo trabajaba de acuerdo a lo que los niños me

propusieran, entonces, ese escenario me gustó mucho, me formó.

En ese momento me gané una beca en la Universidad Nacional, y la beca incluida desarrollo

docente, entonces me dieron unas clases para dictar en la Nacional, esa también fue una

experiencia maravillosa, dictaba una clase que se llamaba Nivelatorio de Lectoescritura,

entonces los chicos que presentaban el examen y pasaban, pero tenían dificultades en sus

procesos de lectoescritura, tenían que hacer un nivelatorio, y de ese nivelatorio nos

encargábamos algunos profes becarios, eso sucedió durante un año. Aprendí mucho del tema

de educación universitaria, del tema de la burocracia universitaria, del tema de la preparación

y del rigor de las clases para chicos universitarios.

Después de eso volví al colegio, también a una escuela que me formó en actitud, era un colegio

masculino, uno de los colegios masculinos más antiguos que resisten a esas dinámicas

patriarcales en la ciudad, el Instituto San Bernardo de la Salle, además que está ubicado en un

barrio bien complejo, en el barrio San Bernardo antes de que fuera desalojado, y bueno, que se

diera todo este proceso de más exclusión, porque no se ha sabido trabajar con las comunidades.

Trabajé allí durante un año con chicos de octavo y noveno con las hormonas alborotadas, y

pues con todo el sistema en el que gira una institución de carácter religioso y además masculino,

fue muy fuerte para mí, yo, a veces, me sentía tan vulnerada, que llegaba a la casa a llorar, pero

bueno, también lo asumía como un reto, yo creo que si no lo hubiera asumido como un reto,

hubiera dado un paso al costado y no hubiera seguido en la institución, pero lo logré hasta el

final, eso sí desde octubre comencé a buscar trabajo en otro lado, porque no quería seguir

sufriendo tanto.

Después de ahí llegue a un preuniversitario, una escuela fabulosa, porque era más flexible,

porque las clases merecían de un rigor más académico, más conceptual, más, bueno, yo no soy

muy amante del desarrollo de competencias, pero como era preuniversitario para entrar a la

nacional eso lo exigía y creo que me formó mucho. Todo el tiempo cambiaba de grupos,

entonces eso me fortaleció mucho en el tema de relajarme frente a la actitud de conocer gente

179

nueva todo el tiempo, me fortaleció bastante el carácter que hay que tener para ejercer la

docencia. Allí estuve un año y después me fui a vivir a Barranquilla.

Allá fue una experiencia bien significativa desde el punto de vista de la docencia, porque yo

me fui con el ánimo de emprender un negocio, ese negocio era un jardín infantil, con una casi

pariente que vivía en Barranquilla, efectivamente emprendimos el jardín infantil. Fue una

experiencia rara para mí, porque, a mí me gustan mucho los niños y me la llevo muy bien con

ellos, yo no tengo hijos, pero me la llevo súper bien con los cachorritos, pero me di cuenta que

lo mío no es ser maestra de primera infancia, porque no tengo el carácter y no sé cómo manejar

la autoridad con ellos, me cuesta mucho el tema de autoridad, la persona con la que

emprendimos el negocio, ella si era licenciada en pedagogía infantil, la tenía súper clara, y pues

ella tenía sus técnicas de autoridad con los niños, y a mí no me gustaba mucho el tema del

regaño, de esa autoridad, no sé, no pude, tuve que dar un paso al costado, no pude con ello.

Estuve allá trabajando en un colegio público y en un preuniversitario, me fue muy bien, muy

chévere el contraste entre la educación que se da allá y la que se da acá, y creo que también me

formó haber estado en ese contexto, en el contexto de la costa.

Después volví a Bogotá, trabajé en el Sena, trabajé en otra corporación universitaria, en la Gran

Colombia. Después de eso trabajé en un colegio con media fortalecida, en un colegio público,

el colegio Miguel Antonio Caro. Fue una experiencia increíble con los pelados, a mí nunca me

habían hecho una despedida, unos estudiantes, como me la hicieron ellos, me hicieron llorar,

me hicieron carteles, fue una cosa supremamente emotiva, muy especial.

Y de ahí paré en la Pedagógica, yo nunca había durado más de un año en un trabajo, en la

pedagógica llevo cinco años, ha sido una experiencia maravillosa para mí, porque he podido

hacer lo que yo he querido. Estoy en un lugar que no, aparentemente no es el mío, porque yo

no soy profesora en la licenciatura de biología, no soy bióloga, nunca había tenido una relación

tan estrecha con las ciencias, y creo que ese “no lugar” fue realmente mi lugar para aprender y

para desarrollar un montón de cosas.

Allí entonces yo asumo algunos componentes humanísticos en primero y segundo semestre,

ocasionalmente Lenguaje y Comunicación, y dirijo la línea de investigación Bioarte, que es

una línea interdisciplinar que quiere generar puentes entre la enseñanza de la biología, las artes

y el lenguaje, esa es como la apuesta de este de esta línea de investigación.

Además, hacemos un programa de radio, un programa de radio de la facultad de ciencia y

tecnología, que se llama Conciencia y Tecnología: el ágora para la educación. Allí pues es el

escenario para hablar de ciencia y tecnología, pero nosotros hablamos de todo, hablamos de

ambiente, hablamos de arte, hablamos de educación, hablamos de política, de sociedad y creo

que también es como él locos a menos la línea de investigación del programa es los locos

amenos, es un poquito como el jugueteo que se da en medio de la premura académica, y de las

cosas hegemónicas que no son tan chéveres en el escenario académico.

Bueno, hace poco hice un diplomado en la universidad que me parece también muy chévere,

de Prácticas Artísticas para la Construcción de Paz en los Territorios, me pareció muy bonito

porque aprendí mucho de derechos humanos, de paz y reconciliación, de perdón, paz y

reconciliación, y creo que pues, es algo bien importante sobre todo en estos momentos en donde

la paz sigue siendo una utopía en el país.

2.Sí, profe bueno y respecto a lo que usted nos cuenta de toda su experiencia de su trayectoria

académica ¿Qué es lo que se considera que la motivó a elegir la carrera? La Carrera que

usted escogió

180

Bueno, chicas, yo no la escogí. Yo no sabía que quería hacer. Cuando yo salí del colegio yo

era muy chiquita, yo tenía 16 años recién cumplidos, yo había hecho hasta 10º en un colegio

de monjas, pero, no pude terminar en ese colegio y terminé en un colegio público, hice 11° en

un colegio público. Allí era formación técnica, tampoco pude elegir como la línea en la que

quería terminar, había cómo diseño técnico, había otra línea que creo que era bueno, yo no me

acuerdo, y la línea de administración; en esa me metieron porque había cupo solamente en ese

salón, entonces allá terminé, y nosotros para graduarnos teníamos que hacer una empresa, hacer

una microempresa con toda su contabilidad, con toda la publicidad, bueno, como si fuéramos

a montar una empresa. Pues yo me enganché con el tema, me gustó, bueno, no sé, me enganché

y yo salí con el cuento de que yo quería ser ingeniera industrial.

Me presenté a la nacional y no pase por fortuna, porque yo creo que estaría encopetada y

entaconada y quién sabe dónde, y entonces yo dije no, pues no pasé a esto, pero yo quiero

estudiar, yo creo que en realidad yo quería estudiar lo que fuera, pero quería seguir estudiando,

porque a mí siempre me ha gustado como tema del estudio como el tema de lo académico, y

en mi casa la situación económica era un poco compleja y era imposible pagarme una carrera

en una universidad privada. Entonces lo que hice fue averiguar en las otras universidades

públicas, vi que en la Distrital había licenciaturas y que para licenciaturas no pedían tanto un

puntaje en el ICFES, y vi la lista de licenciaturas y dije, mmm matemáticas no, química no,

física no, y vi humanidades y lengua castellana, yo dije a mí me gusta leer, yo no soy como tan

mala escribiendo, voy a hacerle a eso y cuando este adentro miro si me cambio a alguna

ingeniería.

No me cambie, pasó el primer, el segundo semestre me enganché, me gusto, me enganché, me

enamoré de la carrera y así seguí, pero yo inicialmente, chicas, estaba muy desubicada, en 10º

quería estudiar una cosa diferente, en once termine queriendo estudiar una cosa diferente y

termine en una cosa también completamente diferente, que fue el tema de ser profe. Que yo de

chiquita o toda la vida hubiera deseado ser maestra, jamás me pasó por la cabeza, pero yo creo

que la vida ha sido muy bondadosa conmigo y me puso en el lugar donde debía estar, creo que

creo que eso creo que eso es porque me siento muy bien haciendo lo que hago.

3.Vale profe. Nosotras como maestras en información de Educación Infantil, no podemos

dejar pasar la siguiente pregunta ¿Qué concepción que noción, qué idea tienes sobre niños

y niñas?

Yo creo que los niños son maravillosos porque son supremamente espontáneos, porque si bien

han pasado por un proceso de socialización primaria con sus familias y tiene impregnadas

muchas cosas de ese pequeño círculo, ellos son muy auténticos. Me gusta mucho la honestidad

que tienen, como dicen las cosas, como que no lo no piensan, no piensan mucho para decir lo

que es políticamente correcto, no conocen mucho eso del deber ser, entonces me parece que

hay mucha honestidad en sus actos y en sus palabras, eso me parece muy chévere y que tienen

una capacidad de asombro maravillosa. Eso fue lo que más me gusto de trabajar con niños, que

si tú demuestras que también tienes una pasión y un ímpetu por hacer las cosas, eso se

transmite o ellos lo identifican y también sienten pasión por cualquier proyecto que tú como

profe desees emprender, también dependiendo de cómo se lo plantees a ellos. Entonces, yo

creo que es todo un potencial trabajar con niños y que los niños, yo creo que lo único que

necesitan es un motor y mucho amorcito, y pueden hacer lo que quieran, pues lo que se

propongan en la vida.

No sabría diferenciar entre niño y niña porque yo no sé yo, eso todavía no lo tengo claro yo ni

siquiera tengo claro qué significa mucho ser mujer, pues desde lo biológico sí, porque tengo

características del sexo hembra, biológicamente hablando, y bueno, hay claridades de pronto

181

del tema del cuidado, pero no sabría mucho, no sabría mucho pues decirte cuál sería la

diferencia hay entre el niño, la niña, la mujer, el hombre no, es algo que todavía no tengo muy

claro, es algo que todavía me confunde un poco.

4.¿Qué retos crees que se le imponen al maestro a la hora de trabajar con los niños y las

niñas? En este caso tú estuviste la experiencia tanto en el jardín infantil como en primaria.

¿A qué retos te enfrentaste?

Pues como les decía chicas el tema de la autoridad para mí es muy difícil, a mí me cuesta

mucho el tema de la autoridad de obligar, eso a mí me cuesta demasiado, entonces creo que

por eso por eso di un paso al costado, porque no sabía cómo hacerlo, a veces no sabía cómo

comportarme enfrente del niño, entonces sobre todo en el tema del jardín porque era primera

infancia, muy muy chiquiticos.

También yo creo que es el temor, el temor también frente a la maternidad, que sé que se puede

relacionar también con el tema de formar en infancia y es de deformar, no sé de pronto a veces

no hacer lo correcto o no decir lo correcto, digamos que cuando uno está trabajando con adultos,

pues uno puede dar sus opiniones como uno las ha estructurado en el camino de su vida de

manera libre, igual ya están grandes y cada persona también, pues asume que es lo que uno

dice y lo critica y lo contraste y lo analiza, y también puede decir lo contrario. Pero, con un

niño me parece que es más delicado ese tema, por ejemplo, yo he conocido la experiencia de

la Escuela Maternal y me parece que las chicas son sensacionales, yo creo que ese es un ejemplo

de Escuela Maternal. La paciencia que tienen, el amor, las actividades, como esa entrega con

los niños me parece que es una cosa grandiosa, una cosa de admirar, yo creo que eso es lo que

lo que más me costaría y lo que más me generaría dificultades, y como confrontarme conmigo

misma, como no saber si estoy haciendo las cosas bien.

5.Vale profe, en ese sentido, ¿cómo considerarías que se debe fomentar la capacidad creativa

de los niños y las niñas o de los niños en general?

Yo pienso que con los niños y con y cualquier tipo de población es importante no limitar, yo

creo que por eso me cuesta tanto la autoridad, porque bueno, por ejemplo, el tema de ¿por qué

un niño tiene que colorear un árbol de verde? Eso, por ejemplo, me parece que limita la

creatividad. El tema de no dejar experimentar al niño con materiales contexturas, no dejarlo

que se empuerque, no dejarlo que según te me parece que es un error, es un error porque lo que

está haciendo es previniéndolo para la creatividad, no dejarlo explorar, no dejarlo ir un paso

más allá, entonces yo creo que es importante eso, dejarlo ser y también dejarlos buscar el

camino, yo pienso que a veces los adultos proyectamos nuestros deseos, nuestros miedos y lo

que creemos que está bien en los niños, y tal vez eso no sea lo que está también, como esa

limitación que ponemos, claro, hay que ponerles límites para formarlos en valores y enseñarles,

pues los límites de lo que está bien y lo que está mal, supongo yo, pero frente a la exploración,

quizás a veces les ponemos muchos límites y lo que hacemos es como encerrarlos en una

capsulita en donde se genera miedo de ir un poco más allá.

6.En considerando la línea de trabajo que usted nos cuenta que maneja que se llama Bioarte,

¿qué es lo que usted considera desde su punto de vista, que la ciencia?

Bueno, chicas, esta pregunta me parece, me parece difícil, pero bueno. Yo creo que la ciencia

es como el bastión del humano, para la comprensión del universo, del mundo de la realidad y

de la vida misma, creo que es ese bastión que ha creado para poder darle una explicación a este

mundo en el que vivimos. El ser humano es el único que se hace esas preguntas, esas preguntas

no se las hace un perro, bueno, creo yo, no se las hacen los animales, no se las hacen los demás

seres que comparten el entorno con nosotros, y la naturaleza y la vida, yo creo que nosotros

182

somos los únicos que tenemos esa necesidad por conocer y por darle explicación a las cosas, y

creo que la ciencia es ese canal, ese bastión que nos permite comprender y darles solución a

esas preguntas que nos aquejan a diario.

7.¿Y cómo definirías qué es el arte?

Yo creo que el arte es más bien como el escenario o el medio que nos permite representar esa

realidad de la que nos preguntamos y de la que queremos responder por medio de la ciencia,

pero creo que hay algo que las une, que las une a las dos y no las hace tan diferentes como nos

lo han hecho creer y es la creación; por medio de la ciencia yo puedo crear y por medio del arte

también. Por medio de la ciencia yo puedo desarrollar ingenio y por medio del arte también. Y

por medio de la ciencia, yo puedo transformar, por medio del arte, indudablemente también,

entonces yo creo que ese es como el engranaje que hace que se unan a esta estas dos esferas

del ser humano, la ciencia y el arte. No puede haber arte sin ingenio y ciencia tampoco.

8.Profe, tú consideras que podemos cuando hablamos de ciencia y arte, podríamos decir que

se pueden abordar ver cómo lenguajes ¿que esos son unos lenguajes?

Claro que sí, claro que sí son lenguajes y cada uno de esos lenguajes tiene otros lenguajes, por

ejemplo, en el lenguaje de la ciencia, pues ustedes saben que la ciencia también es amplia, y

hay unas disciplinas o unas ciencias que hacen parte de ese conglomerado de las ciencias

naturales, la química, la física, la biología, y dentro de cada una de esas pequeñas ciencias

también hay unos lenguajes, el lenguaje de la química, por ejemplo, que nosotros podemos ver

representado en la tabla periódica de los elementos o en la manera en cómo funcionan las

sustancias químicas, en el mundo de la naturaleza y de la biología, pues todos los lenguajes de

la naturaleza, aunque hay una discusión acerca de si los seres de la naturaleza se comunica, o

tienen lenguaje, eso hace parte de la etología que es el estudio del comportamiento de los

animales, pero yo creo que en medio de tanto antropocentrismo también se han cometido

errores a la hora de hacer estudios en etología, y claro que la naturaleza tiene lenguajes y se

comunican de una manera increíble, con unas redes súper complejas, la manera en cómo se

comunican las abejas, las ballenas tienen creatividad, por ejemplo, que es algo que se supone

que la creatividad es solamente una la capacidad, una habilidad humana, también la tienen

algunos animales, sobre todo los mamíferos.

Entonces, claro que sí hay lenguajes, el lenguaje de la matemática, que es a partir de la

abstracción, pero también hay lenguaje de la abstracción en el mundo de las artes, por ejemplo,

en la música, en las partituras, en las tablaturas, en cómo los sonidos que son como

abstracciones también se pueden materializar por medio de notas musicales. El arte abstracto,

por ejemplo, también rompió mucho con la dinámica clásica del arte, en donde se decía que el

arte estaba directamente relacionado con la belleza, y no es así, porque la belleza es algo

supremamente subjetivo, por eso es que está mal hoy por hoy hablar de bellas artes, porque no

hay bellas artes, entonces, claro, están digamos que, en constante desarrollo de diferentes

lenguajes, tanto el universo de las ciencias como el universo de las artes y las humanidades.

9.Usted consideraba que la ciencia y el arte se encuentran relacionados. ¿Cómo consideraría

que esta relación puede hacerse visible en un aula de clases? Y pues, desde su experiencia,

desde la experiencia que nos contaba hace un momento que ha tenido con los niños y las

niñas, en específico con esta población.

Yo creo que la educación ha cometido muchos errores y yo creo que lo peor de todo es que los

sigue cometiendo, a pesar de que la historia haya avanzado tanto, de que la tecnología y la

ciencia hayan avanzado tanto, y que la educación también desde el discurso haya evolucionado

tanto, se sigue pensando desde la educación tradicional, por ejemplo, el hecho de que la ciencia

183

o más bien de que los escenarios académicos en la escuela estén tan atomizados y se sigue

hablando desde la disciplinariedad, me parece que es un error, porque la atomización de los

espacios, es decir, que los chicos tengan que ver por separado biología, que tengan que ver por

separado, que salgan de biología y luego entren a la clase de física, que salgan de la clase de

física y luego entren a la clase de sociales, que salgan de sociales y luego entren a español, me

parece que es atomización, es lo que no ha permitido que haya una real transformación en la

educación, debería ser muchísimo más interdisciplinar, seguramente si fuera mucho más

interdisciplinar tendríamos un pensamiento un poco más complejo, y no estaríamos poniendo

por encima a ciertas disciplinar y por debajo otras, cuando en realidad todas son importantes

para el desarrollo del pensamiento y de la emocionalidad humana, y para dar respuestas al

mundo, a las problemáticas, a lo social, a las trasformaciones es importante que lo pensemos

desde la integralidad del conocimiento, del pensamiento, y no de una manera tan atomizada, y

sobre todo nuestro sistema de educación que es demasiado precario y demasiado anacrónico;

yo creería que es transformación debería darse, por ejemplo, a veces uno lo piensa y pareciera

que fuéramos de mal en peor, porque hace poquito estaba viendo la sábana de notas de mi

mamá cuando ella estaba en primaria, eso fue hace mucho tiempo, y ella por ejemplo veía

biología hasta ultimo grado, veían historia, venían geografía y veían otras materias que están

muy reducidas en el currículo, de hecho hay muchos colegios en donde no existen las artes, las

artes es el escenarios de relleno, y así la ven los chicos y empiezan a ver las artes como un

espacio que no tiene razón de ser, que es una perdedera de tiempo, incluso muchos de los profes

que dictan el espacio de arte son profes de otras materiales que no saben, y no tienen la culpa,

ellos no saben cómo desarrollar las actividades en esa clase, entonces ahí hay un grave

problema que no ha dejado que evolucionemos en el escenario educativo.

10.Si profe, además nos mencionabas un poco la interdisciplinariedad, Nos gustaría saber

¿qué otras pistas nos puedes brindar para orientar el trabajo en el aula, partiendo de la

relación entre ciencia y arte y promover un poco más esta transformación en el aula?

Yo creo que qué bueno, pensándolo un poco desde los chiquitos, hay una relación muy estrecha

si lo vemos desde el punto de vista de la tecnología y de la ciencia también en el desarrollo de

las artes misma. Por ejemplo, si hablamos porque también hay muchas formas de arte, no, si

hablamos de las artes plásticas, por ejemplo, para que yo pueda tener una pintura en mis manos

debió haber pasado ese material que tengo por un proceso químico para que se convirtiera en

pintura, entonces yo lo que puedo hacer desde el aula es dejar de pensar en el acto mismo de

una manera, desde el presente, desde la desde el acto inmediato, sino preguntarme. ¿Qué hay

detrás de esto? ¿Entonces, qué hay detrás de un de un óleo? Sí voy a pintar, ¿Qué proceso tuvo

que pasar para que yo tenga este óleo en mis manos? seguramente, si el óleo es un óleo natural,

entonces ese color proviene del mundo de las plantas, allí puedo abordarlo desde el punto de

vista de la biología y ¿cómo esta planta se convirtió en color? puedo desde el punto de vista de

la química y como estableció este tipo de material y se convirtió en una marca puedo desde el

punto vista, incluso antes de la administración de la publicidad, en fin.

Yo pienso que es como preguntarnos por el proceso por el que han pasado los productos que

tenemos para poder arte, yo pienso que, por ejemplo, una de las artes que complejiza o que

permite complejizar mucho el tema de la ciencia y la tecnología es el cine, en el cine confluye

todo, yo puedo hablar del cine y preguntarme por el pasado del cine yendo a la cámara

estenopeica. No sé si ustedes conozcan el tema de la fotografía estenopeica, pero es la que se

hace con una caja, o nosotros tuvimos una experiencia e hicimos fotografía estenopeica con

baldes de pintura desocupados, entonces, si yo me pregunto por el inicio de la fotografía, me

doy cuenta que casi que es un acto mágico y desde el punto de vista de la física de la teoría de

la óptica, de la teoría del color que tiene mucho que ver con un acervo físico, desde la química

184

con los químicos que utilizo para hacer el revelado de las fotos, desde el tema ambiental y es

que por ejemplo para poder tomar una foto yo tengo que mirar al cielo, si el cielo está muy

oscuro tengo que contar más segundos para poder tomar la foto, pero si está muy alumbrado,

si hay mucho sol, tengo que contar menos segundos, ahí confluye todo.

Y con el desarrollo tecnológico ¿Qué implica que nosotros no tengamos la capacidad de ver

imágenes en movimiento muy rápido? Que no podamos ver, que los fotogramas son uno tras

otro y no generan un movimiento, ahí puedo hablar desde la biología, desde la fisiología

humana, desde la física, y bueno, más adelante con todo este desarrollo tecnológico desde la

tecnología misma.

Y, yo también pienso que nosotros a veces cometemos un error con los niños y es que pensamos

que ellos son tontos, pero yo me he dado cuenta que cuando a un niño se le habla incluso desde

el lenguaje de la ciencia y se lo explica, él logra entenderlo todo.

Nosotros hace poco tuvimos una experiencia, hace como dos tres años, que a mí también me

dejó con la boca abierta. Nos fuimos a conocer una experiencia en Medellín, nos fuimos a

conocer una maestra que se ganó ese año el Premio Compartir al Maestro; ella en ese momento

era maestra de una escuelita pública en el casco urbano de Medellín, pero que había sido

particular porque la escuela primero era rural y con el crecimiento de la ciudad quedó metida

entre unos edificios grandísimos, pero la estructura de la escuelita era como una escuela rural.

La profe trabajaba con base en Pedagogía por Proyectos con los niños de primaria, de tercero

a quinto. Al principio pues, las críticas del mundo, que cómo así que va a hacer pedagogía por

proyectos con los niños, que eso ellos no lo van a entender, que eso no va a poder ser, la

profesora dijo “pues vamos a intentarlo, no importa”. Ella nos mostró toda su experiencia, por

supuesto que, dentro de la investigación científica, toda investigación parte de una pregunta, la

pregunta de investigación, entonces la profesora les dijo a los niños que pensaran en una

pregunta que quisieran resolver, la que fuera, no importaba. Un niño, llegó una vez a clase y le

dijo “profe, yo tengo una pregunta pero mi mamá me regañó porque dijo que era una pregunta

muy tonta, que yo tenía que hacer otra”, entonces ahí hay un error y es desde la educación en

la familia donde también estamos contaminados por esa hegemonía de lo académico en donde

hay preguntas que son tontas y donde hay preguntas que no, entonces, la profesora le dijo al

niño cual era la pregunta, y él quería saber ¿qué pensaban los perros acerca de nosotros?, esa

era su pregunta de investigación, y la profe le dijo “no, pues maravilloso, si es una pregunta

que tú tienes, es una pregunta digna de investigación”. A partir de la pregunta “tonta” del niño,

la profe hizo todo un trabajo de campo, y un día les pidió a los niños que tenían mascotas,

perros en su casa que los llevaran al colegio, los niños llevaron a sus perritos, y nunca pudieron

llegar a la respuesta de qué piensan los perros de nosotros, pero los niños se dieron cuenta que

el salón estaba lleno de patitas, entonces, le preguntaron a la profe que ¿por qué había patitas?

¿Por qué estaban las huellas en el salón de clase? Entonces, entre todos llegaron a la deducción,

que también es un elemento de la construcción científica, que los perritos únicamente sudan

por las patas, y que regulan su temperatura por medio del jadeo. Esa pregunta aparentemente

tonta del niño, los llevo a deducir asuntos que tienen que ver con la ciencia y con la biología

Otros niños se preguntaron acerca de la función de las lombrices de tierra, entonces hicieron

un lombricultivo, hicieron todo el proceso de observación, del humus, y los niños montaron

sus propios proyectos de ciencias, y la ventaja que tuvo la profe es que ella se alió con la

Universidad de Medellín, y entonces las prácticas de laboratorio los niños no las hacían en su

colegio, sino que se iban a hacer prácticas de laboratorio en la universidad, los niños de tercero

a quinto.

185

Uno escuchaba eso proyectos de los niños, unos hicieron un proyecto de apicultura, era

increíble, porque ellos utilizaban muchas palabras, muchas categorías del mundo de la ciencia,

nosotros fuimos con estudiantes de licenciatura en biología de último semestre, que los

estudiantes de licenciatura en biología de último semestre no entendían, y que en un momento

el discurso de los niños, como que todos dudamos y dijimos, “eso es un aprendizaje de

memoria, los niños no están entendiendo lo que están diciendo”, mentira, la tenían clara, todo

lo tenían claro y lo entendían y así mismo lo decían súper espontáneamente que, bueno, con

una serie de conceptos muy muy científicos, entonces, eso nos pareció maravilloso y llegamos

a esa conclusión, que a veces nosotros subestimamos a los niños y eso hace que cometamos

muchos errores a la hora de educar a la infancia, que reprimamos de ciertas cosas que creemos

que ellos no entienden, cuando ellos están en toda la capacidad de entender, de experimentar,

de deducir, de generar preguntas de investigación, etc.

11. Yo quiero retomar un término que mencionaste “interdisciplinariedad” nos gustaría

saber ¿qué noción, que idea, qué frente a la interdisciplinariedad? Y ¿qué consideras que es

la educación integral?

Bueno, la interdisciplinariedad es la manera en cómo podemos generar un vínculo entre las

disciplinas para la construcción del conocimiento, pero en realidad, aunque la

interdisciplinariedad, es algo positivo, hay un paso más adelante que es la transdisciplinariedad,

porque la interdisciplinariedad genera este vínculo, pero es un vínculo tan íntimo entre las

disciplinas, en cambio lo que hace la transdisciplinariedad es que las disciplinas o las ciencias

sean atravesadas por otras, en la interdisciplinariedad se presenta el vínculo, la relación, pero

no hay un atravesamiento, mientras que la transdisciplinariedad sí.

Creo que esa es la apuesta, la apuesta en este momento es más que interdisciplinariedad, llegar

a prácticas transdisciplinares, que se puede lograr a partir de lo que estábamos diciendo, de ver

un fenómeno artístico desde el punto de vista de todas las ciencias para poder comprenderlo

desde lo más profundo, desde un pensamiento complejo, tendría que ver más con un escenario

de la transdisciplinariedad. Y creo que esa es la base de la educación integral, aunque allí

estaríamos dejando de lado un poco, que creo que eso si lo permiten las artes, y es la educación

emocional, porque a veces nosotros en el escenario académico pensamos que todo es razón,

que todo es cabeza, y dejamos de lado la emocionalidad, y la emocionalidad es supremamente

importante. Yo creo que todas nosotras conocemos ejemplos de personas que se han formado

en las mejores universidades, y que son los peores seres humanos que existen, entonces yo creo

que la educación integral, y que es lo que permite las artes es la sensibilidad y el encuentro con

la intimidad, y con la emoción que produce la creatividad que eso también lo generan las

ciencias, pero más allá, a veces yo siento que nos han enseñado que esa creatividad, ingenio de

las ciencias, lo que hace es alimentar el ego, claro que bueno, hay artistas que también tienen

un ego impresionante, a partir de eso mismo, de esa capacidad de ingenio y de creatividad, no

se evoluciona en un desarrollo integral de la persona desde la sensibilidad, desde el manejo de

las emociones, sino desde una exacerbación del ego, pero creo que unas prácticas artísticas en

relación con un desarrollo del conocimiento científico bien llevado, también de la mano de una

educación emocional, puede lograr, efectivamente, esa educación integral.

12.profe queremos, para finalizar, pedirte bibliografía de referencia, y algunas tesis que no

hemos hallado en el repositorio de la universidad, o que nos brindes algunos otros referentes

que podemos indagar para seguir construyendo nuestro trabajo de grado.

Profesora: Lo que pasa es que no tengo mucho relacionado con infancia.

186

Estudiantes: mencionan la tesis de los arrecifes coral, realizada por un estudiante de la

licenciatura en Biología.

Profesora: se me olvidó nombrarles, gracias por mencionar el ejercicio de los arrecifes de

coral, porque eso fue un trabajo de grado que se dio a partir del radioteatro, pero sobre todo por

el tema del COVID, porque la intención del estudiante era hacer teatro real, una práctica de

arte escénico, pero por el tema del COVID le dije al estudiante, bueno, hagamos radioteatro ya

que no podemos tener contacto, y eso por medio de la radio se puede hacer. Pero hay un

ejercicio que venimos gestando de manera más consolidada desde hace más tiempo, ha sido

más producto de un proceso desde el radio teatro, de un chico que empezó a hacer sus prácticas

con nosotros en la emisora en el programa de radio, y desde ahí decidimos hacer clips de radio

teatro; el trabajo que él está haciendo es la visualización de la vida y la obra de biólogos y

biólogas colombianos a partir del radio teatro, y ya hicimos una serie de tres episodios de la

vida y obra de Brigitte Baptiste, es un ejercicio muy chévere, porque no es un ejercicio tan

largo como el de arrecife de coral, sino que son clips más cortos y más dinámicos.

(La profesora comparte la pantalla y muestra como ingresar al material)

Continúa invitándonos a la presentación Arte para la enseñanza de la Biología en el marco del

seminario de investigación de la Licenciatura en Biología a las 2:00 pm, y a la presentación

para la Catedra Ambiental del viernes, en la cual presentarán los avances de la investigación

que se ha realizado junto a una universidad de artes francesa.

Las estudiantes agradecen y piden amablemente que sea enviado el consentimiento y los

referentes bibliográficos.

Anexo No. 6 Entrevista realizada a la maestra No. 4.

1.Profesora por favor, cuéntanos un poco sobre ti y cuál es tu experiencia.

Bueno, yo soy una mujer bogotana descendiente de la etnia Zenú de Córdoba. Bueno, tengo

una trayectoria académica formativa, pues ya larguita porque, hace poco, hace como unos 8

días, cumplí 48 años, entonces… de estudio, pues, llevo quítenle los 4 antes de preescolar y ya

tienen la cuenta, o sea, creo que toda la vida me la he pasado estudiando; soy actualmente

estudiante del doctorado en Educación de la Universidad Pedagógica Nacional. Estudié mi

escuela en una Concentración Escolar se llamaba en su momento en el barrio Quirigua, en la

localidad Engativá, cerca al portal calle 80, ahí estuve entre la escuela y luego el colegio hasta

la básica secundaria y luego la media vocacional la estudié en otro colegio oficial que queda

en el barrio Gaitán, es un barrio más cerca como hacía la Escuela Militar. Al terminar mi

segundaria, logré ingresar a la Universidad Nacional de Colombia, logré estudiar 4 semestres

de física, y luego me desencante de la física como ciencia dura, como campo disciplinar y

busque el cupo en la Universidad Pedagógica Nacional homologué las materias que me

permitían homologar y me dediqué a la educación desde ese momento. Soy egresada de la

licenciatura en física de la Universidad Pedagógica Nacional.

Mis estudios de posgrado los hice también en la universidad, soy Magíster en Educación, y

pues creo que voy a ser egresada también doctorado, esperemos que eso se pueda lograr, porque

es un proceso mucho más largo y más exigente, no, esa es como mi trayectoria formativa.

Académica, pues además de lo ya dicho, he estado permanentemente formación profesional,

es decir siempre participo de eventos académicos, de distintos escenarios que me permitan

seguir siempre cualificándome, creo que eso podría, bueno, qué más, pues soy mamá de 2 hijos

bellos. Mi hijo mayor se dedicó a las ciencias naturales, él es ingeniero ambiental y sanitario,

hoy día es uno de los ingenieros de HidroPacífico, trabaja en el Valle del Cauca en el tema de

187

aguas fundamentalmente. Mi hija más resabiada le pico por las humanidades, entonces ella está

estudiando filosofía, y hacemos un buen equipo porque nos ayudamos mutuamente aquí en

casa con las tareas, porque hay muchas cosas que ella sabe que yo me aprovecho en el mejor

sentido para que me ayude y viceversa, entonces somos un equipo bastante potente.

Eso es como mi “quién soy yo”, pues actualmente soy la coordinadora de la práctica en el

Planetario de Bogotá, soy profesora de la universidad hace 20 años, perdón, no mentira,

ejerciendo la docencia llevo 20 años, yo empecé más o menos hacia el año 2000 en forma, ya

pues lo que es el ejercicio profesional. He sido profesora en la universidad, fundamentalmente

he sido profesora de colegios públicos y privados en la gran mayoría he tenido experiencias

hermosas, en otros más bien como anécdotas, porque usualmente hay problema con la

exigencia, entonces muchos colegios optan por traer un maestro que sea más condescendiente

para que a los chicos les vaya bien, sobre todo en los colegios privados pasa eso, entonces, he

tenido la posibilidad de tener experiencia en ambos tipos de educación, y a mí me gusta más la

educación pública y creo que por eso me mantengo en la universidad, aunque sé que en algún

momento tendré que regresar al sector privado, porque hay unas oportunidades muy buenas

que se están abriendo, entonces, creo que en el mediano plazo también volveré a ese tipo de

educación de carácter privado con todo lo que allí se también se encuentra.

Llevo veinte años ejerciendo mi profesión, desde el año 2000 hasta la fecha, y en la pedagógica

llevo diez años ininterrumpidos, los últimos diez años han sido permanentes, lo he combinado

con otro tipo de actividades laborales, pero creo que mi casa de estudio sigue siendo, por lo

menos en la última década, el lugar en donde más he permanecido, con mayor, permanencia

en el tiempo.

2.Profe, ¿qué es lo que más te gusta del ejercicio de ser maestra?

Pues, a mí me parece que es todo muy chévere, me alegra mucho la vida ser maestra. Dice mi

familia que yo me la paso enseñando cosas todo el día, esa es la opinión de mis familiares, pero

no porque yo quiera ser un poco obstinada, sino porque me divierte mucho compartir lo que yo

puedo conocer, lo que yo puedo comprender, y esa faceta de docente la combinó muy a gusto

con el aprender de los demás, entonces siempre estoy buscando qué es lo que yo aprendo de

mis estudiantes, entonces, pues esto nunca lo digo públicamente porque no siempre se entiende

bien, pero cada clase para mí es una oportunidad de aprendizaje impresionante y siempre me

dejó sorprender por lo que los estudiantes me puedan enseñar, o lo que podamos aprender

juntos, sí, creo que eso es como lo más interesante del ejercicio de ser maestro, y bueno.

Yo me anime a estudiar este cuento de la de la física por razones totalmente contrarias a lo que

usualmente la gente dice, es usualmente uno siempre tiene un mentor, un inspirador, una

persona que le mueve, pero en mi caso, por ejemplo, fue todo lo contrario, yo tuve una profesora

de física muy mediocre en el colegio, ella era dueña de un instituto que se llamaba Bacatá, no

sé si lo han escuchado, es como un sitio donde hacen PRE-ICFES y estas cosas, ella era la

dueña en su momento, y yo siento que ya estaba muy bien enfocada en su negocio porque las

clases eran muy, digamos, deficientes ella nos aplicaba los cuestionarios de ese instituto, pero

nunca nos enseñaba nada, entonces la gente respondía eso, como se dice al pinochazo, como la

respuesta que caiga, y a mí eso me molestaba mucho porque yo si quería aprender, entonces

paradójicamente a mí me iba muy bien en la clase de química, en física no me iba muy bien

porque no me enseñaban absolutamente nada, entonces un día dije , pues esto tengo que

aprenderlo, y si tengo que aprenderlo sola lo aprenderé, entonces me senté casi de una manera

autodidacta al poner al día todos los temas que hoy en día domino y enseño, es paradójico, mi

profesora fue inspiradora pero en el sentido contrario, porque ella no me daba el conocimiento

que yo quería, y seguramente lo tendría, lo que pasa es que era como muy dada a ese tipo de

188

metodología de responder pruebas, si de responder test, y pues yo decía pues yo no tengo ni

idea que responder, a mi todo me da igual porque yo no estoy estudiando nada, entonces fue

un choque muy fuerte y eso me llevó a empezar a leer libros sola, y bueno, con eso fue

suficiente para pasar a la universidad, entonces, creo que el ejercicio se hizo bien.

3.Bueno profe, nos comentabas que haz ejercicio en colegios públicos, nos gustaría saber

¿qué experiencias tan marcadas en este trabajo con los niños y las niñas?

Bueno, yo tengo para contarles una experiencia de vida que seguramente no es la que ustedes

esperan porque yo no me formé para trabajar con niños, pues mi carrera es para trabajar con

adolescentes, entonces, la experiencia docente que yo tengo en colegios es una experiencia,

realmente, con adolescentes, con chicos ya grandes, de hecho usualmente me superaban en

talla, chicos adolescentes de catorce a dieciséis años, sin embargo aunque mi relación con los

niños no era nada cercana, porque nosotros no trabajábamos con básica primaria, creo que a mi

si me marcó algo el hecho de haber tenido una experiencia quizá muy fugaz, es la única que

yo recuerde, y es que yo llegué alguna vez a un colegio, entonces, chicas, yo que experiencia

tengo con los niños, una experiencia de un temor enorme porque en algún colegio en el que

trabajé no dure mucho allí porque había una disciplina muy rígida y muchas cosas absurdas

que yo decía “no, si no me siento a gusto es mejor tomar alguna decisión”. Pero en alguna de

esas ocasiones el coordinador me dijo, “profesora, como usted es profesora de física le toca ir

a dictar una clase de matemáticas”, “si para eso estamos formados, porque paralelamente en la

carrera tenemos que dominar casi toda la matemática que se dicta en los colegios”, pero la

sorpresa mía es que era en un grado tercero de primaria, y yo nunca había estado frente a un

grupo de niños de esa edad, entonces pues yo creo que lo hice bien porque traté de entender

que ellos jamás se iban a quedar quietos, que ellos nunca se iban a, digamos, a comportar cómo

se comporta un chico en grado once donde uno le dice, mira, tú vas para la universidad, no,

entonces, pues fue para mí muy traumático, yo no olvidaré ese día, tenía mucho temor de

hacerlo mal y seguramente lo poco que pude hacer, pues fue lo mejor que pude pero yo después

de eso le dije al coordinador, yo no puedo trabajar con básica primaria, yo no tengo la formación

y yo respeto mucho el trabajo que hacen las maestras de primaria, por eso, porque contrario a

lo que se cree, eso no es un trabajo fácil, quizá es el trabajo más desafiante que se puede tener

en términos de educación, porque entre más grande son los estudiantes más sencillo es el

trabajo, yo por ejemplo en maestría no tengo problema con mi trabajo, pero con estudiantes de

pregrado de primer semestre tengo dificultades porque es hacer que el estudiante entienda que

está en una vida que es distinta a la vida que tenía en el colegio, entonces, mientras el estudiante

avanza, eso puede pasar lo que se imaginen.

Entonces, mi experiencia con la infancia yo la describiría como accidentes de la vida, como

ese que les comento y por alguna razón yo terminé en temas de niñez “hasta en la sopa”, porque

no solamente me hice profesora de la licenciatura hace ya cinco años, sino que cuando trabaje,

por ejemplo en el programa ONDAS, era con grupos de investigación infantiles y juveniles,

pero eran más los infantiles que los juveniles, luego me presenté a trabajar en el posgrado donde

todavía trabajo, acabo de cumplir mis primeros cinco años también, entonces, y yo estaba en

una línea de investigación y yo trabajaba en la Línea de Educación y Pedagogía, y yo era feliz

allí, y en un momento dado se fue un profesor de la línea de niñez y no sé por qué me llamaron

a mí, y yo empecé a trabajar en la línea de niñez y yo decía “sálvame”, yo no tengo ni idea que

hacer en esta línea, y yo dirigí esa corte, quedó en cuarto semestre cuando el profesor se fue,

eso significa algo como recibir estudiantes en tutoría tres aquí en la licenciatura, o sea, ser

responsable de terminar los trabajos y llevar a la gente a la sustentación y al grado, yo recibí

cuatro, cinco, trabajos de grado en cuatro semestre para terminar, y yo decía, no pues yo no me

imagino esto como va a ser, pero creo que lo asumí con todo el entusiasmo y la responsabilidad,

189

y yo terminé, entregué el trabajo, los estudiantes se graduaron, anécdota, hace como dos

semanas los estudiantes me escribió una de esas egresadas y me dice “profesora, la estoy

postulando en el doctorado, para que trabaje en el doctorado en educación de la Universidad

de la Sabana” y yo decía, nunca me había pasado esto como tan hermoso, y es que fue una

experiencia muy corta con los temas de niñez, y bueno, lo cierto es que cuando se terminó esa

cohorte, la siguiente, yo pensé que me iban a enviar nuevamente a mi línea original, y me

dijeron “no, lo hiciste tan bien que te vas a quedar en le línea de niñez”, entonces yo dije bueno.

Allí comparto colegaje con grandes investigadoras de los estudios de niñez, tengo el privilegio

de trabajar con gran des académicos y académicas de la niñez en Colombia, y yo he sido en

eso muy favorecida porque he podido aprender cosas que seguramente, de no ser por esto no

tendría, y hoy día soy profesora de la línea de niñez de la maestría, y a donde me muevo siempre

hay niños, en el Planetario hay niños, en la otra licenciatura en la que estaba trabajando también

era con básica primaria. Entonces, yo resumiría así la experiencia, Laura, como accidentes

afortunados que me han sucedido, yo nunca he pedido, como “quiero que me permitan estar

aquí” porque yo soy consciente de mis limitaciones, yo no tengo una formación, por lo menos

no en el pregrado, lo que pasa es que ya de tanto andar en esto, bueno, mi biblioteca ya tiene

una sección sobre temas de niñez entonces ya tengo mis referentes y me ha tocado estudiar

bastante, sí, mucho porque yo no tenía ninguna base de ninguna manera para hacer lo que hago,

pero creo que en eso también, el aprender a estudiar de manera autodidacta funciona y ayuda

bastante.

4.Bueno profe, ya que estamos hablando de que su formación no es con la primera infancia

y que fue un desafortunado accidente el trabajo con ellos, pues nosotras quisiéramos saber

¿cuál es su concepción de niña y de niño?

Esa es una concepción académica por todo lo que ya les he contado, es decir, yo tuve que

transformar mi mirada sobre los niños y las niñas de la más absoluta ignorancia a tener una

concepción académica porque ya estoy metida en el campo y aquí si no puedo decir que como

a mí no me enseñaron eso no tengo ni idea, no, entonces, yo he construido una concepción que

tiene como dos elementos: el primero es una concepción del niño o la niña, o el niñe, porque

digamos que en los estudios de niñez también hablamos, porque sabemos que hay niños que

están en tránsito mientras logran su identidad, pues, ese tiempo hace que el niños no se pueda

denominar niño o niña, pues como a veces queremos encasillar, eso tiene que ver con el género

binario que es un tema bastante interesante a discutir.

Para mí, la niñez está compuesta por sujetos que son productores de cultura, esa es la manera

como yo conceptualizo a los niñas y las niñas o los niñees, es decir, yo no trabajo una

concepción de niño asociada a la edad, para mí la niñez no es un grupo etario, para mí la niñez

es una condición posible dentro de la diversidad humana, y eso significa que lo temporal

también se reevalúa, entonces, uno esta primera parte de la concepción a la concepción de

Bustero que me encanta y que es la infancia y el tiempo diacrónico, más adelante les doy la

referencia, porque en el Planetario justamente estamos trabajando fuertemente la idea de una

infancia que no se supera, porque lo que aprendí con mis colegas en la licenciatura y con mis

estudiantes también, es que el sistema nos ha dicho que se niño es estar en una edad, pero lo

importante de ser niño es dejar de serlo pronto, entonces todos los ejercicios de anticipar o de

acelerar el proceso de dejar de ser niño, hablan muy mal de lo que sería el ser niño, entonces

cuando una reevalúa el tiempo y la infancia encuentra que esa condición que tenemos todos los

seres humanos de ser niños no debería olvidarse, no debería querer dejarse atrás.

Entonces, para mí los niños son eso, son sujetos productores de cultura, y a pesar de que uno,

digamos, se haga mayor, hay algo de esa condición de infancia que permanece en nosotros, y

190

si me lo preguntan yo diría con palabras concretas, por ejemplo, uno de los rasgos de identidad

de esta mirada diacrónica es la inocencia, es decir, una persona inocente puede tener, no sé,

veinte, cuarenta años, pero sigue teniendo esas cualidades que son propias de los niños, y en

el trabajo científico, yo, por ejemplo, me ubico en las perspectivas teóricas que afirman que

los científicos se comportan como niños y no que los niños se comportan como científicos,

porque los científicos también utilizan el pensamiento inductivo para construir ciertas

explicaciones del mundo, pero también siguen siendo curiosos, hay asombro, y esas son las

cualidades propias de eso que yo denomino la condición de infancia.

Esa es una condición que se va transformando, no siempre para bien, siento que los niños

pierden mucho de su esencia cuando van creciendo por que la cultura hace lo suyo, y yo creo

que en ese sentido para avanzar a la pregunta siete, pues el reto que yo justamente pensaba para

compartirles es ¿cómo luchar contra el adulto centrismo?, a mí me parece que eso es un asunto

vigente, que a veces se tiene en cuenta, pero no con la hondura que yo creo debería tenerse.

Justamente cuando yo digo que los niños y las niñas son sujetos productores de cultura, lo que

estoy diciendo es ellos son capaces de decirnos como es su mirada acerca del mundo, como

construyen esas imágenes acerca del mundo, y como esas imágenes entran en tensión con las

imágenes del mundo adulto, es decir, cuando le decimos al niño “no pero usted que va a saber

de eso si es que usted todavía…y yo que soy adulto si lo sé”, cuando uno empieza a mirar la

manera en como los niños construyen eso que se llama las culturas infantiles, uno empieza a

encontrar cosas que a mí me parece que son maravillosas como por ejemplo, como los niños

son capaces de hacer procesos de transición cultural en esa cultura infantil, entonces, cuando

uno ve que un niño le explica a otro, él no le está explicando la mirada del adulto, él está

explicando la mirada suya que quiere compartir con otro que es su par, claro, lo podría hacerlo

también con los adultos si nosotros nos abriéramos a querer oír cuales son las miradas y las

concepciones de los niños acerca de muchas cosas, pero por lo general lo que menos se tiene

en cuenta en la investigación, con más razón todavía, es la voz de los niños, y a mí eso me

parece que ese reto del adultrocentrismo es una cosa que va más allá de la mera critica del

padre que controla al niño o del maestro que no deja, no, es una cosa más honda.

Entonces, yo fundamentalmente creo que ese reto es interpelar el lugar subordinado que la

cultura actual les da a los niños y las niñas, y es un lugar que a la verdad me parece vergonzoso

pues, como adulto lo digo, me parece que es un lugar que ni siquiera nos hemos tomado el

trabajo de mirar cuales son las capacidades de los niños y las niñas para muchas más cosas que

su propio desarrollo incluso, porque a veces yo entiendo que se leen las capacidades es como

para el niño, y yo digo no, los niños tienen unas capacidades, incluso, yo lo decía hace tres

semanas en el pre simposio de la maestría en la que trabajo, y yo les decía, los niños y las niñas

tiene tales capacidades, para darle a la sociedad coordenadas novedosas para construir un

mundo mejor, con eso les digo todo, es decir, a mí me parece que las capacidades de los niños

están absolutamente subvaloradas y subordinadas, y creo que como no nos las tomamos en

serio, pues no las podemos aprovechar, porque nos parece que ellos están en proceso, son seres

pre-lógicos, pre-racionales, pre-lenguaje, todos esos prefijos puestos a las capacidades de los

niños, a mí me parece que es el reto fundamental, entonces, pues yo lo que hago es intentar que

esto deje de ser un mero discurso de crítica y que más bien se vuelva una posibilidad, entonces,

creo que me la paso involucrando a mis estudiantes en nuevas miradas acerca de la infancia,

en donde podamos entender desde esta concepción diacrónica y de posibilidades y no de

carencias, no de incompletud, del “todavía no”, no, la idea es como relacionarnos con sujetos

que en el momento mismo en el que están, son sujetos de plenitud, yo no le siento al niño

ninguna falencia, carencia, incompletud, yo siento que ellos están en un momento mágico de

su vida.

191

5. En ese sentido nos gustaría preguntarte ¿Cómo fomentar la capacidad creadora de los

niños y las niñas?

La capacidad creadora justamente desde la concepción de la niñez como productores de cultura,

creo que, así como para hablarlo en términos más pragmáticos, empieza por el derecho a la

pregunta, a la conjetura, al asombro y al descubrimiento, los adultos deberíamos aprender de

ellos la importancia del imaginar y de la fantasía, porque nosotros nos hemos metido en un

mundo que pretendemos, en una ontología muy realista, pero no cierto es que el mundo se

construye también a través de la imaginación, y creo que esa capacidad creadora de los niños

pasa justamente por la capacidad de imaginar que ellos tienen, y, en eso creo que hay unos

referentes impresionantes, yo creo que ahí hay un terreno que no hemos aprovechado lo

suficiente para potenciar la capacidad creadora, yo diría que empieza por el derecho a la

pregunta, yo creo que parte de lo que ha frustrado nuestra relación con los niños es creer que

nosotros somos los que hacemos las preguntas que valen la pena contestar, las preguntas serias,

las preguntas de altura, pero además nos abogamos el derecho a responderlas para ellos,

entonces, si rescatáramos el derecho a la pregunta, eso haría que el niño pueda conjeturar, pueda

construir concepciones acerca de muchos aspectos de la realidad, y eso le permitiría un

descubrimiento que es para él, pero que puede llegar a ser una construcción que la sociedad

pueda tener en cuenta, porque creo que a veces cuando hablamos de las concepciones del niño

es si, dejémoslos que tengan las concepciones mientras tanto, pero después les vamos decimos

cual es la concepción que realmente deben tener, entonces yo me pregunto, bueno y ¿porque

no tomamos en cuenta las concepciones de los niños acerca de la realidad? es decir, ¿Qué tienen

esas concepciones que no pudieran provenir de esa capacidad creadora? Y pues a mi juicio,

creo que reivindicar el derecho a la pregunta permitiría ese descubrimiento en principio para

ellos, y luego esa creación, por eso creo que la sociedad que está por construir, no puede ser

una sociedad sin ellos ni para ellos, sino es con ellos, creo que en ese sentido, yo entendería así

la capacidad creadora, está bastante teórica pero yo lo traduciría así, en el derecho a la pregunta,

a la conjetura, al asombro y al descubrimiento, como esos pilares para que esa capacidad

creadora la podamos aprovechar en la sociedad con todo el valor que tiene.

6. Para ti ¿qué es la ciencia?

Esa estaba muy fácil, bueno, pues la ciencia es un sistema de conocimientos, creado por la

humanidad desde el siglo IV antes de la era común, para construir explicaciones no metafísicas

acerca del mundo natural, del mundo social y del mundo humano, eso es la ciencia, es un

sistema de conocimientos que es aceptado por una comunidad, es decir, los científicos son los

que aceptan ese sistema de conocimientos. Por su puesto, esta es una mirada bastante generosa

de lo que es la ciencia, porque, aunque mantiene la esencia de lo que la ciencia ha sido desde

su origen, yo la alimentaria con unas cualidades muy interesantes como son la actitud de ese

sano escepticismo, de la duda y de la inquietud permanente por el conocimiento, entonces, en

ese sentido, la ciencia, si bien es un sistema de conocimiento aceptado por una comunidad, hay

un conocimiento que se establece como cierto en ciertas condiciones, porque siempre hay

condicionantes al conocimiento que llamamos la ciencia normal, a mí me gusta también pensar

la ciencia como una actitud, entonces, cuando hago esto estoy diciendo, muchas personas

pueden tener actitudes científicas o una visión científica del mundo sin ser científico, pero no

significa que se ha ni lo contrario a ser científico, ni tampoco que cualquier persona pueda

desarrollar esa capacidad que es una capacidad propia de nuestra condición, pero que necesita

una vida completa de dedicación, pero a mí me gusta entender mucho la ciencia como una

actitud, porque creo que eso hace parte del enlace con la educación, y es que lo que nosotros

hacemos en la educación en ciencias es aportarle a los niños y las niñas la posibilidad de leer

científicamente el mundo, es decir, de tener esa mirada del mundo aunque no sean científicos,

192

aunque no lo vayan a ser, o quizá si es posible que los niños quieran dedicarse, que tengan una

vocación científica, eso sería pues ya hacer de eso su proyecto de vida, pero no creo que la

ciencia sea un asunto exclusivo de los científicos, creo que en ese sentido, me gusta mucho

utilizar la categoría de visión científica o actitud científica para decir necesitamos que muchas

más personas tengan esa manera de lectura del mundo porque eso nos ahorraría problemas

como los que tenemos actualmente, como yo el COVID no lo veo, eso puede ser una mentira

y yo con el negacionismo puedo negar absolutamente todo lo que está pasando, y justamente

allí lo que hay es una dificultad frente al entender la ciencia y la sociedad, y es que la ciencia

y la sociedad es actitud, como tú ves el mundo como lo haría un científico, de modo escéptico,

anti dogmático, que es el otro elemento que surge en el siglo XVI con la ciencia moderna, y es

que la ciencia moderna nace siendo profundamente anti dogmática, es decir, los científicos no

creemos en autoridades ni de fe ni tampoco en autoridades ideológicas, por eso chocamos tanto

contra las ideologías de donde vengan, entonces, esa es la pregunta más fácil que me tenían.

7. ¿Qué consideras que es el arte?

Yo no sabría muy bien que es el arte, yo creo que si algo ha estado lejos de mí ha sido

justamente el arte, sin embargo, he sido una persona que se ha acercado mucho a las

humanidades, digamos que no es quizá dentro de mi campo formativo el arte no tiene, en

principio, mayor relación, por eso me parece interesante el trabajo de grado, porque me ha

permitido encontrar esos puentes, esa relación que ustedes intentan construir.

El arte para mí es un conjunto de prácticas estéticas que luego se hacen el legado patrimonial

de la humanidad, el arte hace que luego podamos decir, bueno, la humanidad tiene un

patrimonio cultural un patrimonio artístico que afortunadamente existe, sino este mundo sería

muy aburridor sin tener artistas que hayan hecho lo que hicieron, pero que también lo hayan

hecho en relación con las ciencias, por su puesto Da Vinci es el ícono más emblemático de ese

científico, bueno sin llamarse científico porque no lo era, era más bien un ingeniero porque en

ese momento, si bien ya había ciencia y estaba a portas de entrar a la ciencia moderna, lo que

hacía realmente Da Vinci era técnica y tecnología, pero lo supo hacer muy bien amalgamado

con el arte, por eso cada vez que vemos una de sus obras nos parece estremecedor porque lo

hizo de una manera que yo, creo que debería interesarnos estudiar más, creo que el arte es eso,

un conjunto de prácticas estéticas que nos permite aprovechar y construir un legado para toda

la humanidad, cuando hablo de patrimonio no estoy hablando del patrimonio culto, porque a

veces el arte lo relacionamos con el arte de las élites, no, sin duda que es parte de ese conjunto

de prácticas, pero uno encuentra arte en muchas otras expresiones, entonces creo que el mayor

patrimonio de la humanidad es ese patrimonio artístico.

8.En relación a lo que hablábamos del arte y la ciencia ¿Cuáles son los conocimientos en

ciencia y arte que usted considera le demanda un maestro, un docente el trabajo en la

primera infancia?

Pues, para responder esta pregunta, creo que habría en esos dos campos que se están intentando

amalgamar, yo en ciencia creo que el conocimiento del maestro sobre la epistemología de la

infancia es fundamental, yo siento que uno no podría dar tres pasos bien dados si uno no conoce

como conoce el niño y como piensa el niño, no importa sobre lo que piense, pero si uno no

sabe cómo el niño conoce, entonces creo que allí la teoría de Varela y Maturana es valiosísima,

cognición y emoción, no solamente los niños, pero, uno no conoce si no se emociona, incluso

un emocionar puede ser la frustración, no necesariamente siempre la emoción es la alegría, no,

a uno también a veces le toca aprender cosas con una emoción que no sea necesariamente tan

favorecedora, creo que esa triada epistemología- pedagogía- infancia es fundamental para un

maestro, porque la epistemología le da la base a la pedagogía, por eso es que yo tengo tantos

193

reparos con las propuestas pedagógicas, porque es que cuando no tienen una base

epistemológica, pues, yo digo ¿desde dónde se hizo la propuesta?, entonces yo siento que esa

triada es una triada estructurante de lo que significaría las ciencias en la infancia, y por supuesto

hay unas teorías científicas que el maestro debe dominar, debe conocer, pues el ABC es lo que

más o menos hacemos en la clase de ciencia, esas tres unidades, modestamente, nos dan un

panorama amplio, no completo por obvias razones, entonces hay unas teorías científicas

básicas que el maestro debe conocer la teoría de la luz, la teoría de la materia, la energía, el

estudio de la vida, de lo vivo lo no vivo, y pues en el arte, desde mi absoluta ignorancia porque

no tengo estudios y no me he tenido que topar con esa necesidad de profundizar, yo diría la

teoría del color, por ejemplo, como un artista, el que sea, tiene que dominar la teoría del color

y eso implica el dominio de los procesos físico-químicos, porque el color se responde desde

allí, no solamente como una cualidad de la materia, sino como un asunto de la percepción,

entraría todo el tema dela óptica, las textura y los materiales, en cualquier trabajo de plástica,

por ejemplo, uno tiene que saber cuáles son las condiciones de maleabilidad y de resistencia

de un material para construir una obra de arte, entonces, pues ahí ya hay un conocimiento de

texturas y materiales muy importante, y un poco más como para las artes escénicas el concepto

de movimiento asociado con en principio al cuerpo humano, pero también al movimiento del

universos, porque cuando los artistas danzan, cuando los bailarines danzan hay una relación

con el espacio y con el tiempo.

Entonces fíjense que dependiendo del tipo de práctica estética uno podría encontrar un correlato

en la teoría científica necesaria para, fundamentalmente, porque no me ha gustado cuando he

visto los ensayos de vincular ciencia y arte, yo siento que se hace o una cosa o la otra, yo siento

que no se logra construir esa relación, y a veces creo que, bueno, que no es fácil y eso necesita,

bueno, creo que las entrevistas y lo que ustedes hacen con la profe Rosita les va a permitir

construir esa relación, y yo lo que diría es eso, esa relación es una resultante de involucrar los

dos grandes campos del saber humano, que son las ciencias y las humanidades, pongo las

humanidades para hablar de algo que yo domine porque pues de arte ya vieron que no es lo

mío.

9. ¿cómo podría hacerse visible esa relación que encuentras, en el aula de clase?

Justamente lo que a mí me incomoda de la relación cuando he visto como la construyen es que

el arte termina siendo una herramienta expresiva, y pareciera que es muy fácil entender el arte

así, pero a mí me parece que por ahí no es la cosa, yo diría que de entrada la ciencia no se

podría considerar un lenguaje porque la ciencia es un sistema de conocimiento que tiene su

propio lenguaje, el lenguaje de la ciencias es la matemática o la formalización y la

matematización, a mi desde mi ortodoxia me cuesta mucho entender la ciencia como un

lenguaje, pero si ustedes me lo preguntan en esa relación ya, entre ciencia y arte, yo creo que

la relación si se puede considerar como un lenguaje, si, cuando yo hago el encuentro entre

ciencia y arte creo que sí, porque la ciencia sola no es un lenguaje, el que lo diga tendrá que

decir porqué, pero creo que cuando se hace el enlace entre la ciencia y el arte, esa resultante si

puede ser un lenguaje que permite expresar ideas, pensamiento, que permite expresar

sentimiento, emoción, y ya pues, esa relación no sé si esto sea muy constructivo para ustedes,

porque yo lo estuve pensando, y clásicamente la relación entre ciencia y arte ha estado

construida alrededor de lo que se llama la ilustración científica, por supuesto que las maneras

más tradicionales de lograr esto es el aporte del arte en las expediciones, para reproducir la

forma, las características de la fauna y de la flora, pues eso en la ciencia tuvo, ese vínculo se

cristalizó muy bien en la ilustración científica, y eso es lo clásico, pero lo que pasa es que ese

vínculo no tiene nada que ver con la escuela, o con la educación, pues eso es lo que hacen los

científicos para poder documentar su obra por eso Humboldt, Mutis, y todos los de la

194

expedición coreográfica y en Europa, los grandes ilustradores eran los grandes artistas porque

eran capaces de plasmar la realidad de la manera más real, si me permiten el término, pero yo

creo que con fines pedagógicos, aquí la cosa nos toca mirarla por otro lado y tiene que ver con

la imaginación, justamente con lo que hablábamos allá en la capacidad creadora, entonces, yo

me imagino que la relación arte-ciencia hoy día, a propósito del vínculo con la educación

infantil, nos puede ayudar a desarrollar la capacidad de la imaginación, porque eso no lo he

dicho, pero desde Martha Nussbaum, que es una gran autora que les recomiendo leer, en su

libro Sin Ánimo de Lucro, ella afirma que hay tres grandes capacidades humanas que son el

pensamiento crítico, el pensamiento científico y la imaginación, y cuando ella habla de la

imaginación como una capacidad humana yo digo, claro, pero los que más la tiene son los niños

porque ellos están en un momento en el que la fantasía hace parte del mundo, entonces, no les

es nada difícil imaginar lo que aún no conocemos, o lo que aún no existe.

Entonces, creo yo, que las conjeturas de los niños y las niñas acerca del mundo, se puede

plasmar como imágenes y palabras, ¿cierto? Eso que significa, pues que el niño tiene una

capacidad narrativa impresiónate, y uno puede construir narrativas acerca del mundo físico, y

justamente hablando de las narrativas, este es uno de los libros con los que yo me entretengo,

es una poesía que se llama Cantico cósmico, y este libro tiene poesía construida sobre teorías

científicas, entonces no sé si algunas de estas clases leemos la del Big Bang que a mí me

encanta, es una de mis poesías favoritas, entonces, fíjese que uno si puede construir narrativa

sobre una teoría científica, obviamente, esto no es una teoría científica, porque es una narrativa,

pero puedo construir narrativa sobre el mundo, incluso si ese mundo que yo estoy narrando no

existe, es decir, no hay problema con que esto suceda. Aquí Ernesto Cardenal, como el viene

de las ciencias físicas, pues él lo hace con mucho cuidado porque su intención no es la

producción literaria en sí, sino la divulgación científica, entonces, esto que estoy hablando acá,

es más o menos análogo a lo que hablábamos en términos de la ilustración científica, pero como

el tema es con los niños entonces aquí es la pregunta es ¿Cómo involucramos la imaginación

de los niños y las niñas en esa relación ciencia-arte? Y creo que allí nos tenemos que dar una

mayor licencia, porque los dos ejemplos que he puesto tanto en la narrativa como en la

ilustración científica, el foco es estaba en la ciencia, por eso es que se habla de divulgación

científica narrativa o divulgación científica a través de los informes de las expediciones

botánicas, pero como esa no es nuestra finalidad, sino que nuestra finalidad es la educación

integral, yo creo que aquí la cosa debe involucrar de mayor manera la capacidad de imaginación

de los niños, creo que ese sería como el núcleo para poder, alrededor de él construir esa

relación.

10. Para ti ¿qué es la educación integral?

Pues a mí el término educación no me gusta mucho, lo debo decir, a mí me gusta más la

categoría formación, porque la formación es más autónoma que la educación, así queramos ver

la educación de la manera más alternativa, pero educación es educación. En cambio en la

formación el sujeto puede ocupar un rol mucho más protagónico, yo por eso trabajo más la

categoría formación que la educación, y en términos del adjetivo integral, pues a mí me gusta

más el término integrador, me gusta más como pensar una formación que permita al sujeto

integrar a su ser distintas experiencias que pueden provenir del campo que sea, entonces, creo

que lo integrador en ese sentido a mime gusta más, yo choco mucho con las dimensiones, por

ejemplo, porque no entiendo todavía y puede ser por absoluta ignorancia, por qué hablamos de

dimensiones para partir y luego para reunir, en cambio lo integrador me parece que, pues, el

niño es un todo y además el niño tiene, algo que yo aprendí en las clases de currículo cuando

en su momento las dicté en la licenciatura, y es que tiene la capacidad de aprender

globalizadamente, es decir, el niño no parte el mundo si esto es científico si esto es no científico

195

si esto es artístico, sino que el niño integra en su experiencia todo lo que va apropiando y va

aprehendiendo del medio, entonces, a mí me gusta, yo me inclinaría más por la formación

integradora, porque la educación, de cualquier manera, me sigue pareciendo que es heterónoma

y voy a decir porque creo en esto, porque los niños nunca son consultados para que les

preguntemos cuáles son sus necesidades de conocimiento y de aprendizaje, los adultos somos

los que decimos qué es lo que el niño debería saber, en qué etapa, en qué momento y para qué,

y nunca les preguntamos a los niños tú necesitas conocer eso u otra cosa, y lo que hemos visto

en la investigación cuando la hacemos como estrategia pedagógica en la clase de ciencias es

que los niños si tienen necesidades de conocimiento, es decir, es una necesidad vital saber por

qué las plantas crecen hacia arriba y no hacia abajo, y nosotros los adultos ni siquiera nos hemos

tomado el trabajo de preguntarle oye, hoy en este año, tu que necesidades de conocimiento y

de aprendizajes tienes, entonces, creo que eso es lo bonito de la formación, pues que nadie

puede decirle al niño solo va a aprender lo que la escuela le dice, pues si el niño dirá voy a

hacer caso, pero los niños están aprendiendo cosas todo el tiempo, y lo hacen porque la

formación es más amplia que la educación en ese sentido.

11. Esa pregunta no está en el cuestionario, pero ¿qué conocimientos consideras que

deberíamos compartirles a los niños con base a lo que tú vienes diciendo?

Yo creo que los contenidos curriculares, como por ponerlo en esos términos, yo siento que el

principal derecho de los niños es a conocer el legado de la humanidad, yo siento que cuando a

uno no le enseñan, sobre todo en la básica primaria, lo que ya existe, con todo que hoy, digamos,

no eso ya no se cree de la misma manera, eso fue revaluado, esa teoría ya no, pero yo siento

que el principal derecho de los niños, además del de poder hacer preguntas y descubrir y

asombrarse con ello, es conocer el legado, a mí me parece que con ello el patrimonio material

que es el conocimiento desde los distintos campos es lo que el niño debería saber, entonces,

me parece que allí hay un reconocimiento bastante sesgado de lo que es conocimiento, porque

todo lo que uno ve en las cartillas y todo lo que uno ve en esos estándares y DBA que eso sirve

para muy poco realmente, no involucra conocimientos de otros sistemas de conocimientos,

pero tampoco involucra los que deberían tenerse en cuenta dentro de la ciencia, por ejemplo,

entonces yo creo que los niños deberían aprender humanidades y ciencia, si me lo preguntan

así, a quema ropa, yo diría si uno logra esos dos campos del saber, ahí uno no está excluyendo

casi nada de lo que existe, porque todo lo que sea científico cabe en un campo y todo lo que

sea humanidades, artes, lenguajes estaría en el otro campo, y por eso, en la pregunta que

ustedes me hacían sobre la interdisciplinariedad, yo si lo haría así, pero además no porque me

parezca caprichoso sino porque yo manejo la teoría de un autor que me parece encantador sobre

interdisciplinariedad que es Pablo González Casanova, y él justamente la interdisciplinariedad

la entiende como el reencuentro entre las humanidades y las ciencias, entonces, si uno le enseña

al niño el legado, ese patrimonio de conocimiento que hay en esos dos grandes campos, pues a

mí tendrían que ponerme muy buenos ejemplos de algo que quede por fuera, porque yo creo

que en esos dos grandes campos está lo que la humanidad ha construido, y eso significa que

esa interdisciplinariedad nos lleva a involucrar otros sistemas de conocimiento, entonces, a que

me estoy refiriendo en concreto, bueno pues, esa manera de armonizar o de producir el

reencuentro entre ciencia y humanidades eso es lo que yo vengo trabajando con algunos autores

del círculo de éranos, el circulo de éranos está constituido por científicos y humanistas que está

trabajando para que se produzca el reencuentro entre el pensamiento mítico y el pensamiento

científico, que fue esa escisión la que dio origen a la ciencia, lo que pasa es que hoy día nosotros

196

vemos que esa separación es muy potente para ciertas finalidades, pero para otras no tanto, y

yo siento que en la educación es donde más necesitamos ese reencuentro entre el mito y la

ciencia, entre el pensamiento mítico y el pensamiento científico porque los seres humanos

tenemos de las dos, o sea, cuando yo les digo que a mí me parece que la gente debería tener

una actitud científica es porque eso hace parte de lo que necesitamos para vivir la vida hoy, es

decir, hoy un ciudadano que no tenga una alfabetización básica hace lo que hicieron los del 19,

¿sí?, pero además esa otra manera, esa otra visión que es la visión mítica del mundo uno no se

la puede quitar a la gente, por eso es que han fracasado tantos los ateos porque piensan que

todo es razón, entonces, lo que no sea racional no, y Dios no es un Dios racional sino un Dios

de la fe, si, entonces cuando hablo de pensamiento mítico hablo de eso, de todas las otras

creencias que la gente tiene, una creencias son científicas yo creo en la teoría del Big Bang por

algunas razones, pero es una creencia científica, pero así como está la teoría de la evaluación

del universo, yo no puedo prescindir para explicar el universo, de los mitos creacionales que

las distintas culturas han tenido, y como sabemos de esos mitos creacionales, bueno, porque

esos mitos están plasmados de alguna manera en las narrativas, en las oralidades de esas

culturas, entonces, fíjense que por donde uno le mire, esa reunión entre esos dos grandes tipos

de pensamiento, es lo que somos como condición, como especie, entre otras porque la

revolución cognitiva hace setenta mil años fue posible gracias al pensamiento mítico, o sea

nosotros somos seres de cognición no porque seamos racionales sino porque podemos construir

creencias comunes, creencias que compartimos, por eso es que hay grupos que creen en lo

mismo, entonces ¿Cuándo surge el pensamiento científico? Casi tres mil años antes de la era

común, entonces setenta mil a tres mil años, hay 67 mil años, es mucho tiempo que le lleva el

pensamiento mítico al pensamiento científico, pero lo cierto es que hoy día, no podemos vivir

en una sociedad sin ciencia, ya el pensamiento científico está acá, entonces, yo creería que eso

sería a donde yo arribaría, cierto, yo creo que ese reencuentro entre el mito y la ciencia es una

manera de hacerlo, y eso corresponde con la mirada de González Casanova, de la

interdisciplinariedad porque el pensamiento mítico está, organizado como sistema en las

humanidades, y de otro lado está el pensamiento científico que se organiza en otro sistema de

conocimiento del mundo que es la ciencia.

Ahora, en las humanidades no tenemos necesariamente conocimientos, porque allí lo que

tenemos son formas de expresión, formas de creación culturales, formas artísticas, prácticas,

si, y todo lo que está en las ciencias pues son todos los conocimientos estructurados de tipo

racional, que están en ese otro gran sistema, incluso la lingüística, porque la lingüística como

ciencia estaría en el sistema de conocimiento científico, pero la práctica, el habla por ejemplo,

la narrativa, todo lo demás está al otro lado, entonces ese reencuentro me parece que es del

todo necesario chicas, y si ustedes lo logran, logran dar esas puntadas final en el trabajo de

grado, pues eso sería maravilloso.

12. Ya para cerrar, nos gustaría que nos compartiera la bibliografía que consideras

pertinente para seguir entretejiendo nuestro trabajo de grado.

Sí, miren, el texto de Bustelo se llama El recreo de la infancia, yo les recomiendo el capítulo

quinto, sobre el tiempo, infancia y diacronía, obviamente para entender la diacronía que este

autor propone hay que distanciarse de la mirada clásica del tiempo diacrónico, porque el tiempo

diacrónico es todo lo contrario al tiempo posmoderno diacrónico, porque Bustelo es un autor

que, digamos, construye desde América Latina una mirada de la infancia basada en filósofos

posmodernos como Giorgio Agambell, que no sé si de pronto lo han escuchado en la carrera,

pero esto que estoy diciendo es más aburrido, el autor es muy interesante y en el capítulo quinto.

Y el texto de Gonzales Casanova, se llama interdisciplinariedad y complejidad, él es un

197

importante cientista social mexicano, fue el director de estudios interdisciplinarios de la

UNAM de México.

Las estudiantes agradecen por el tiempo y se despiden de la docente.

Anexo No. 7 entrevista realizada a la maestra No. 5.

1. Queremos comenzar por preguntar sobre usted y sobre su formación docente, entonces

nos gustaría que nos hablara un poco sobre ello.

Bueno, Mi nombre es -------- Contreras, soy licenciada en Educación Infantil, egresada de la

Universidad Pedagógica Nacional, también con maestría Educación de mi querida Universidad

Pedagógica Nacional. Esa es mi presentación, respecto a la trayectoria académica y formativa.

2. ¿Profe, cuántos años lleva ejerciendo su profesión?

Yo me gradué en el año 2010, ¡huy Dios mío! Ya son 10 años. De esos dos años estuve como

profe de la Escuela Maternal, con los niños de los grupos de los Aventureros y los

Conversadores, que son niños de 2 y 3 años aproximadamente, tuve ese privilegio de estar allí

en la escuela maternal, empecé a trabajar el día después de mi grado, entonces fue una

experiencia muy bonita, fueron 3 años allí, luego desde el 2014 tuve la oportunidad de aportar

a los procesos de formación de los docentes en la Licenciatura en Educación Infantil, en la

Universidad Pedagógica, desde el acompañamiento a las prácticas y desde el 2016 para acá soy

docente de planta del distrito, trabajo en un colegio público con el nivel de transición, entonces

de esa trayectoria profesional, más o menos han sido 7 años de trabajo directo con niños y

cuatro años más o menos, no, 6 años de acompañamiento en la licenciatura en la formación de

maestros.

 3. Vale profe, ¿y qué la motivó a elegir la carrera?

Bueno, yo no sé, uno como que viene ya con el chip de ser maestro, aunque bueno, de niña si

me gustaba como mucho la escuela, el colegio, el estar en clase, yo era una niña supremamente

aplicada, esa fui yo. También en mis procesos de juego simbólico estaba muy presente el juego

de la maestra ya la adolescencia uno como que empieza a cambiar sus intereses y me dio por

proyectarme en medicina porque tengo una prima, que es muy pila, que estudió medicina,

entonces yo decía tan chévere, pero ya después uno va descubriendo su potencial y uno va

encontrando el camino y la enseñanza siempre estuvo ahí llamándome a atrayendo mi atención

como que me gustaba siempre estar acompañando procesos de aprendizaje, tanto en el colegio,

cuando preste lo que llaman servicio social, teníamos que ir a una escuela entonces estaba la

opción de la escuela, o de acompañar los descansos, entonces tomamos la opción de ir a la

escuela porque me dio la curiosidad de ver y acompañar los trabajos de los niños y las niñas y

ya empezó como a interesarme, luego salí del colegio y se me presentó la oportunidad de

trabajar como auxiliar de preescolar en un jardín que queda cerca a mi casa y ahí yo dije esto

es lo mío definitivamente.

Entonces, digamos que en la vida hubo aspectos y momentos que me fueron llevando a la

docencia y a encontrarme con la pasión y el gusto por la enseñanza, entonces eso me llevó a

tomar esa decisión de decir esto es lo mío y entonces tengo que ir a la Pedagógica a formarme

como maestra.

198

 4. ¿En estos 10 años de trayecto qué experiencias la han marcado en su trabajo con la

primera infancia?

¡Huy! ¿Qué me ha marcado? A uno todo le deja huella, especialmente con el trabajo directo

con los niños y las niñas, por ejemplo, en la Escuela Maternal yo empecé allí a desarrollar o a

explorar en relación con el ambiente porque en ese momento la escuela en su proyecto

educativo estaba planteada desde el diseño de ambientes, entonces la posibilidad de conocerlo

y explorarlo y de enamorarme de la primera infancia, fue esa primera experiencia que me

marcó, porque mientras yo me formaba como maestra de la licenciatura, a mí me gustaba

mucho el trabajo con los grandes, entonces en mis prácticas siempre me pedía los grupos

grandes, profundice en básica y en las prácticas incluso termine en práctica, en los últimos

semestres con quinto de primaria, entonces yo decía, por aquí está mi rumbo en el ejercicio

profesional, pero se presentó la oportunidad de la escuela y fue empezar a descubrir todo el

potencial y el despliegue de posibilidades que tienen los niños menores de 6 años, entonces

quede marcada con la escuela maternal, en ese descubrimiento de todo el potencial de la

primera infancia del trabajo cooperativo con las maestras, de vivir los proyectos pedagógicos

de aula, entonces fue una experiencia supremamente linda y ahoritica en el colegio de la

candelaria, también ha sido ese encuentro con niños un poquito ya más grandes, seguir

explorando con ellos todo esas posibilidades y potenciales que ellos tienen.

Dentro de esas experiencias que también me han marcado en la Candelaria, es el callejear

pedagógico, como está ubicado en el centro histórico entonces, como hemos podido explorar

parte del entorno con los niños y las niñas partiendo de sus preguntas, de sus hipótesis, de sus

apreciaciones críticas frente a la ciudad, entonces también ha sido una experiencia que me ha

marcado, me sigue marcando el trabajo con primera infancia y los proyectos pedagógicos de

aula que me encanta tanto abordar con los niños y niñas y que cada año nos dejan una

apreciación distinta, una vivencia diferente, entonces como que la novedad que hay cada año

con los niños y las niñas, son experiencias que me van construyendo como maestra y

animándome muchísimo más en el trabajo con primera infancia.

 5. Bueno, profe, y considerando esto ¿qué es lo que más le gusta del ejercicio de ser maestra?

De mi ejercicio de ser maestra qué me encanta, ¡huy! No chicas, a mí me encanta mi encuentro

con los niños y las niñas, que es algo de lo que yo más extraño en este tiempo, el no poderlos

tener cara a cara, eso es lo más lindo de ser maestra, poderse uno encontrar con los niños y

niñas, hablar, mirarlos a los ojos, escuchar sus preguntas, sus comentarios, sus críticas, porque

ellos también son supremamente críticos, entonces, lo que más me gusta de mi ejercicio como

maestra definitivamente es eso, ese encuentro que uno tiene con los niños y las niñas, eso para

mí es todo, ósea, si no hay encuentro con ellos, yo digo Dios mío, ¿qué soy yo entonces como

maestra?

 6. Bueno, ya entrando un poco como hacía nuestro tema, queremos contextualizarla un

poco, nosotras con este trabajo de grado buscamos re vincular la ciencia y el arte, como

lenguajes que pueden establecer conexiones, entonces, en ese sentido queremos preguntarle

¿para usted qué es la ciencia y qué es el arte?

Y preciso que yo no soy ni científica, ni artista, pero bueno, hay le hacemos en esas

exploraciones ¿qué es la ciencia y que es el arte? Bueno, cuando a uno le dicen ciencia, uno

enseguida piensa como en ese conjunto de conocimientos precisos, exactos, que tienen un

horizonte hacia la universalidad, todo lo objetivo, cuando pienso en ciencia, pienso justamente

en eso, como en una construcción de conocimiento en áreas o disciplinas muy particulares que

199

tienen como unos códigos discursivos y que esos códigos son los que le apuestan a una

exactitud, a una precisión y como a una generalización como en sus construcciones y hallazgos

particularmente.

Frente al arte, bueno, yo también podría decir que hace referencia como a esa construcción de

saberes en relación con la cultura y como el ser humano aprovecha esas expresiones artísticas

para expresar, para comunicar aspectos centrales de su cultura, de su espiritualidad, de asuntos

en general que le atañen y que le interesan y le provoca comunicar a partir de una expresión, a

través de ese gran conjunto que también es el arte, no, es una posibilidad de expresión y

comunicación que tiene el ser humano de aprovechar distintos caminos para poder simbolizar

eso que piensa, que siente, que vive en su cultura, eso que lo inquieta y también tiene unos

códigos particulares y unos lenguajes que lo hacen muy distinto a lo que se vive en la ciencia

lo que se maneja allí.

 7. ¿Qué conocimientos disciplinares en ciencia y arte le demanda a un maestro el trabajo en

la primera infancia?

Esa pregunta que tú me haces, enseguida me remite a Loris Malaguzzi porque Alfredo

Hoyuelos haciendo el rastreo del pensamiento de Loris Malaguzzi, en un libro que se llama La

estética en el pensamiento y obra de Loris Malaguzzi, habla de cómo él insistía en que las

maestras o los maestros que trabajen en educación infantil, no se pueden quedar en el contenido

pedagógico que les da la licenciatura, un maestro que trabaje con la infancia, en este caso con

la primera infancia debe ser un maestro que lee de todo, debe leer de biología, debe leer

artículos de ciencia, debe por supuesto actualizarse en el campo pedagógico, de las expresiones

artísticas, hacer el abordaje de lo que implica cada una, por eso es que Loris Malaguzzi tuvo la

necesidad de involucrar con muchísima fuerza el arte en su propuesta o en su filosofía para

enriquecer los procesos de desarrollo de los niños y las niñas y siempre invitaba al maestro a

untarse un poquito de todo.

Entonces como que conocimientos disciplinares, por supuesto si vamos a hacer abordajes con

los niños y las niñas desde un pensamiento científico, eso implica que conozcamos esos

procesos de pensamiento, la observación, la explicación, los hallazgos; si estamos analizando

con los niños algún campo particular, pues eso hace que tengamos que leer para poder dialogar

con los niños y las niñas, si vamos a tener encuentros artísticos también es importante que los

maestros sepamos que implican esas expresiones artísticas para que no caigamos en la

instrumentalización de esos lenguajes, sino que se le pueda sacar todo el potencial y toda la

riqueza para que el niño y la niña lo puedan disfrutar tal cual son.

Entonces, en los conocimientos disciplinares, pues una lectura sobre los campos que se vayan

a abordar en el trabajo con los niños y las niñas, empaparse muy bien de las expresiones

artísticas, incluso hasta de economía, de leyes, ustedes saben que este trabajo de ser maestra le

implica a uno estar explorando y untarse de un poquito de todo, porque no tenemos un campo

disciplinar específico entonces por esa razón, nos tocas estar haciendo esos abordajes con

nuestro conocimiento pedagogía y didáctica y hacer las transposiciones didácticas para hacer

que esos objetos que están en disciplinas muy específicas objetos enseñables a nuestros niños

y a nuestras niñas.

 8. Bueno profe, y en relación a lo que usted considera que es el arte y la ciencia

¿consideraría que la ciencia y el arte se pueden abordar como lenguajes?

200

Bueno, una pregunta que es compleja, sería muy pronto para mí decir sí o no son lenguajes, la

ciencia en sus diversas disciplinas que la componen bien sabemos que tienen unas formas

particulares de expresar y de divulgar su conocimiento y eso hace parte de sus sistemas de

representación que tiene cada una de esas áreas y ahí estaríamos hablando de los lenguajes a

los que recurren estas áreas disciplinares para divulgar el conocimiento, tienen unos códigos

discursivos como ya lo decía, unas estructuras particulares para divulgarlo; la matemática, por

ejemplo, uno podría decir es un lenguaje, es un sistema de representación supremamente

simbólico y hay toda una interpretación que hay que hacer, hemos escuchado que el arte es un

lenguaje eso si se pronuncia muchísimo y más en el campo de la primera infancia y hablamos

de la diversidad de lenguajes artísticos y expresivos que hay, que es necesario también

potenciar en los niños y en las niñas, no sé si sea muy pronto decir sí, la ciencia y el arte son

lenguajes o más bien el lenguaje allí las acompaña para poder hacer esos procesos de expresión,

de representación, como que la ciencia y el arte siempre van a necesitar de ese camino, de ese

medio para poder comunicar algo, entonces no sé si son lenguajes, o más bien el lenguaje está

allí acompañándolas para, esos procesos de expresión, de representación, pensaría yo de

momento.

 9. ¿Usted considera que en ese sentido puede la ciencia y el arte vincularse, tener alguna

conexión o alguna relación?

¡Huy! Pero claro, ósea, con esa pregunta que ustedes me hacen, miren que pienso en Leonardo

Da Vinci, casi siempre pensamos en las obras, en las pinturas que él hizo, muy lindas y todo,

pero si uno se pone a analizar a este gran personaje, digamos que allí podemos ver las relaciones

que él hacía entre la ciencia y el arte, porque él no solo se quedó en la parte plástica, en el

dibujo y la pintura, sino que era un tipo interesado por la anatomía, creo que él hizo diseños

para el helicóptero, no recuerdo muy bien, esa imagen que él tiene con los brazos abiertos, eso

tiene un nombre pero en este momento no me acuerdo, me corcharon también desde la parte

de la exploración artística y de pintores y eso, Dios mío, en ese cuadro hizo todo el análisis

matemático y proporcional del cuerpo del ser humano y, digamos que con esa ilustración que

yo expongo aquí, me da pie para decir si hay una relación entre la ciencia y el arte, están allí

juntas, por ejemplo la música, uno sabe que la música es un arte pero ahí hay un proceso de la

física, del manejo del sonido, hay un sistema de representación con el pentagrama, pero

también implica un proceso matemático de dos cuartos, de tres cuartos, todo eso está allí como

engranadito bonito.

 10. Profe ¿y eso cómo se hace visible en el aula, ¿cómo considera que se puede hacer visible

allí?

Yo creo que lo hacemos visible nosotros los maestros si somos conscientes de eso, si un

maestro de verdad es muy consciente de esto que estamos hablando, de que hay relaciones

entre estos campos de saber, por así decirlo, es posible llevarlo a cabo en el aula con las

proyecciones o con los proyectos pedagógicos que uno desarrolle con los niños y las niñas, con

los que no se busque fragmentar, sino que se busque justamente ver qué aspectos pueden

relacionarse, de la ciencia, del arte o de otro campo de saber en alguna pregunta que tengan los

niños y las niñas para desarrollar; ósea, como ponemos a la ciencia, al arte a trabajar de una

manera dialógica, engranada, para construir conocimiento con los niños y las niñas, pero yo

pienso que eso se hace visible si el maestro es consciente de eso, y si es consciente de eso en

las experiencias pedagógicas que proponga lo va poder realizar con los niños y las niñas en el

aula, pero sí es un maestro que no es consciente y está pensando qué hacemos para ciencia,

201

qué hacemos para arte, pues va a cortar esa relación que sí es posible ver entre la ciencia y el

arte.

 11. Y a raíz de lo que nos ha mencionado ¿qué pistas nos puede brindar para trabajar con

los niños y niñas en el aula desde esas relaciones que usted ha identificado?

Bueno, pues en este momento empiezo a recordar qué experiencias he hecho en este tiempo,

en mis años de ejercicio profesional con los chiquis y pienso en este momento en la experiencia

que hice en el 2017 que la titulé “patrimonio y literatura, binomio fantástico de la educación

inicial”, fue un proyecto pedagógico de aula que hice a partir de una provocación que a los

niños les encanto con el texto de Tomatina cura todo, cura nada sin amor de María del Sol

Peralta y en esas primera dos hojas de ese cuento siempre me acuerdo de cómo les impactó a

los niños hablar de los remedios naturales, porque Tomatina era una curandera y entonces a

cada dolencia de sus vecinos, pues les daba una plantica y dentro de esos remedios naturales

no estaba el agua de panela dentro de lo que allí planteaba ella, entonces todos los niños

empezaron a contar sus remedios naturales del agua de panela y yo les hice la pregunta ¿chicos

y de dónde viene la panela? “Profe, la panela viene de la tienda”, ok, ¿y cómo llega a la tienda?,

“En los camiones”, bueno ¿y cómo es que llega a los camiones para que llegue a la tienda y

para que luego llegue a nuestras casas? Entonces se quedaron ahí un rato pensando, hubo un

niño que dijo “profe, la panela viene del cielo porque es dulce, la hizo Dios en las nubes, por

eso es que es así dulce y así es como llega a las tiendas” y con esas respuestas de los niños,

respuestas pues muy cercanas a su cotidianidad, o respuestas de ese tipo poético, diría yo

empezamos toda la indagación de la panela y su origen, entonces hicimos la exploración de la

caña de azúcar, todo el proceso allí de cómo es la caña de azúcar, como crece, como se llaman

esas ranuritas que tiene la caña de azúcar y pues, de pronto digo yo, si miramos hay habían

esos procesos de exploración científica por así decirlo, desde una pregunta, desde aproximarnos

a unos textos, aproximarnos a la biología un poco de las plantas.

En esa exploración de la panela hicimos la indagación por el trapiche, entonces yo les dije

bueno, pues acá en Bogotá ¿dónde veremos un trapiche? La verdad no lo creo y les dije bueno

chicos, pues hagamos nuestro trapiche. Aquí en nuestro salón, ustedes saben es un colegio

público, no contamos con materiales diversos, lo que uno encuentra por montón es foamy, que

es el que yo siempre descarto; yo les dije, aquí hay vasos plásticos, tenemos palos de paleta,

palos de pincho, todo el pegante que quieran, miren a ver en mi mueble que pueden sacar ¿cómo

podemos nosotros construir un trapiche para poder jugar a que vamos a exprimir el jugo a la

caña de azúcar? Y ellos empezaron a hacer sus procesos creativos de construcción del trapiche,

que el vaso de plástico funciona para moler la caña y pues yo no sé si dentro de esto que les

estoy contando podamos ver esa relación entre esa exploración científica de un campo

particular de saber por la biología, pero como la misma pregunta nos fue llevando a explorar

otros lenguajes u otros caminos para seguir disfrutando ese conocimiento de la panela, entonces

tuvieron ese proceso de creación de su artefacto del trapiche que también tiene cositas como el

conocimiento físico por así decirlo de la polea, de cómo hacemos para que gire, pero también

hubo un proceso aquí artístico de hacer una especie de construcción, de escultura del trapiche.

Entonces, pues si se dan cuenta uno en el camino es donde va mirando qué momento, qué cosas

del arte, de la ciencia, de la literatura, de la música, ¡ah! Porque me acordé también que en esta

experiencia así de la panela exploramos una canción de Jairo Ojeda que se llama Trapiche

mole, mole, entonces también como desde el lenguaje musical, seguimos disfrutando de esa

exploración y ese saber por la panela. No sé si eso responde a tu pregunta de las pistas, sí, de

cómo el maestro con una pregunta que tienen los niños puede hacer una explosión de saberes

202

para responder desde diferentes lugares, desde la biología, pero también desde la música, desde

la construcción de un trapiche, como el maestro pone el mundo en relación para los niños y las

niñas y permite responder a esos intereses y a esas preguntas con diversos caminos.

 12. Gracias profe, y en relación a las experiencias que usted nos cuenta con sus niños y con

sus niñas, nos gustaría saber ¿cuál es la concepción que usted tiene de lo que es un niño y

una niña?

Bueno, ese niño y esa niña es un mundo insospechado y el reto de los maestros es estar muy

atentos con esa observación, escucha sensible para descubrir quiénes son porque no podemos

tener una definición exacta de niño y niña que aplique para todos, sino que justamente

reconocemos a esos niños y a esas niñas como esos seres históricos, sociales, diversos con

multiplicidad de formas de ser y estar en el mundo, entonces yo así concibo a los niños, por

eso parto cada año de la incertidumbre de conocerlos, de ver quiénes son para así mismo poder

transitar con ellos en el año escolar, entonces para mí los niños son la posibilidad, o no sé cómo

expresarlo; los niños y las niñas son esos sujetos sociales que están esperando a que su profe

los conozca tal cual son y a partir de ese conocimiento puedan caminar juntos y la profe pueda

respetar esos ritmos, esas formas de ser y estar , pero que los jalone también en sus procesos,

que aporte a sus proyectos de vida partiendo de lo que ellos son. Me gusta muchísimo también

la apreciación que da Loris Malaguzzi frente a la imagen de niño en esos libros que yo les digo

de Alfredo Hoyuelos, donde él hace el rastreo del pensamiento de Loris Malaguzzi, él habla de

la imagen de niño como ese niño y esa niña protagonistas, constructores de conocimiento, un

mundo insospechado que la maestra debe estar allí dispuesta a conocer y a dejarse sorprender

por lo que cada uno tiene que mostrar, lo que cada uno es.

 13. En ese sentido profe, ¿qué retos le propone trabajar con la primera infancia y de qué

forma los afronta?

El reto es siempre estar como les digo en esa escucha sensible, a veces como que el día a día,

en los colegios, en los jardines o en la escuela, de pronto hacen que como que uno caiga sin

darse cuenta en la rutina; el reto es mantenerse siempre alerta, lo que les digo y vuelvo y reitero,

la escucha y la observación sensible es lo que a uno lo mantiene despierto para desarrollar cosas

bien interesantes con los niños y las niñas. Yo pienso que el reto de trabajar con primera

infancia, pues no sé si sea reto, a mí me gustan tanto trabajar con la primera infancia que no

veo como reto el trabajo directo con los niños y las niñas, sino más bien con factores que está

allí en relación con nuestra labor, como por ejemplo las familias, para mí las familias si son un

reto de mi trabajo con primera infancia, porque es invitarles a ver el trabajo pedagógico de una

manera distinta a como de pronto estas familias fueron educadas en su primera infancia, desde

la plana, desde el quedarse sentados, entonces poderles decir a las familias, mira, es que yo

trabajo de otra manera, trabajo por proyectos pedagógicos de aula, tú aquí no vas a ver los

temas de los medios de transporte y al mes las frutas y al otro mes otro tema que nada que ver

con los intereses de los niños, entonces, como que movilizar el pensamiento de las familias,

para mí sí ha sido como una cosa durísima, sigue siendo un reto, de promover la participación

de las familias en el proceso para que ellos en casa también puedan acompañar de una manera

intencionada los mismos procesos de sus hijos, eso para mí ha sido un reto.

Otro reto, no relacionado con los niños directamente, sería lo logístico, lo burocrático que un

maestro debe enfrentarse en las instituciones y sobre todo si son públicas, entonces si uno

quiere hacer infinidad de cosas con los niños y las niñas tienes el obstáculo de que no hay el

recurso, como yo les digo, como me gustaría tener a mí, mi salón organizado de una manera

203

distinta pero no hay plata, pero es que lo comparto con la maestra de la mañana y ella se piensa

las cosas de otra forma, entonces como que ¡ay Dios mío! Que quiero llevar a los niños a una

salida pedagógica a Maloka, por ejemplo, no, que no hay plata, entonces como que todas esas

cositas con como el reto con el que uno se ve enfrentado todo el tiempo, pero el reto no es

desanimarse sino que si no se pudo entonces cómo trabajamos con los niños y las niñas o cómo

buscamos en recurso para no quitarles esa posibilidad; creo que esos serian como mis dos retos

creo yo, la familia y como lo burocrático que a veces es tan harto, pero de resto con el trabajo

con los niños y las niñas, es para mí fabuloso, siempre tengo presente el no caer en zonas de

confort, sino todos los años estar pensando en cosas distintas para ellos, estar leyendo aquí,

estar leyendo allá, para no caer en esa rutina, sino que cada año pueda yo reinventarme, ahora

que está tan de moda esa palabra, pero realmente es re vieja y el reto del maestro es ese, que

todo el tiempo esté en su proceso de reinvención y de re configuración para poder apostarle a

cosas distintas con los niños y las niñas.

 14. Profe, en ese sentido y ya que estaba mencionando sobre el trapiche ¿cómo considera

que se puede fomentar la capacidad creadora? Usted mencionaba que ellos construyeron un

producto y para ello debían crear, ¿cómo se puede fomentar esa capacidad?

Dándole al niño la posibilidad, presentándole el problema, no dándole las cosas resueltas y a

mí me pasa mucho con los niños de transición, especialmente acá en la Candelaria, ellos llegan

al colegio y esperan que el maestro haga todo, les diga, todo, les resuelva todo, les presente las

preguntas, pero también les presente las respuestas, entonces cuando llegan y se encuentran

con una profe, entonces como que quedan ¡plop! Porque ¿cómo así, no nos vas a hacer el

trapiche para que lo coloreemos? No, lo vas a diseñar tú. Entonces siempre yo les generó a

ellos la posibilidad de pensar, de pensar que van a hacer, de pensar cómo van a resolver el

problema, de hablar y de escucharlos, entonces los niños vienen como acostumbrados a estar

como muy silentes, a que el maestro es el que habla de las experiencias que quizás han tenido

en los jardines, bueno, sin juzgar no, pero pues, yo me pregunto eso por qué todos los años

tengo que hacer este trabajo de decirles no, tú lo vas a hacer y uno se encuentra con los niños

que dicen no puedo profe, yo no puedo, no sé, y entonces yo me devuelvo y les digo, no, claro

que si sabes, ven lo intentamos, pero entonces, pienso yo que como que esas estrategias para

posibilitar en los niños y las niñas esos procesos creadores es presentándoles la oportunidad

para hacerlo, la pregunta, el problema, el mismo proyecto pedagógico de aula que surge a partir

de sus intereses, nos da pie para esos procesos creativos en los niños y las niñas en los que ellos

ya se asuman como protagonistas, que comprendan que su maestra está allí para acompañar el

proceso, sí, el mismo proyecto pedagógico les permite a ellos sentirse como protagonistas, que

la profe ahí los acompaña, pero que son ellos quienes ahora tienen el reto de crear, de pensar

las cosas, trazar la ruta y aquí yo entonces acompañó, orientó, les pongo más pregunticas para

que sigan entonces creando, pensando, dando respuestas, así como en esos diálogos que yo les

ilustre de la panela.

A ellos yo les lanzo una pregunta, dan la respuesta y yo sigo preguntando, dan la respuesta y

yo sigo insistiendo con la pregunta hasta de pronto cansarlos un poquito, pero es la forma de

motivarlo a que hay que pensar y que ellos tienen en su desarrollo, en su ser, todo el potencial

para crear cosas, para resolver los problemas, para idearse miles de situaciones en relación con

el proyecto pedagógico de aula. Por ejemplo, el año pasado que fue Harry Potter en la

Candelaria y que estaban muy animados con todo ese tema de los fantasmas, de las brujas y

toda esa cosa allí mística y pues a mí no me gusta Harry Potter, pero ahí me tocó subirme en la

nave de Harry Potter; yo les dije listo chicos, está el callejón Diagon, como vamos a hacer para

204

hacer nuestro callejón, salimos a buscar a la Candelaria, nuestro callejón Diagon, cómo vamos

a hacer, entonces yo lanzo la pregunta y ellos empiezan a detonar más ideas para ese proceso.

Entonces yo pienso que es la apertura del maestro que esté cuestionando a los niños,

presentándoles la oportunidad para resolver el problema, pienso que el proyecto pedagógico de

aula, es una estrategia valiosísima para fomentar esos procesos creativos en ellos.

 15. Bueno profe y realizando una retrospectiva de su labor docente, desde la primera

intervención que usted realizó, hasta la actualidad ¿considera que los conocimientos y la

manera en la cual ha realizado el trabajo con los niños y con las niñas se ha transformado?

¿cómo ha sido este proceso?

Claro, sí, sobre todo cuando uno empieza su trayectoria profesional, ese primer mes ¡huy! Dios

mío qué susto, todavía uno un poquito tímido en las experiencias con los niños y las niñas,

hasta que uno ya como que va tomando confianza, en ese mismo proceso de leer textos, de

visitar museos, de estar en obras de teatro; en este mismo proceso de acompañar los procesos

de formación de las maestras en formación, valga la redundancia, le permite a uno estar

cuestionándose todo el tiempo y haciendo variaciones en sus apuestas pedagógicas. Por

ejemplo, una transformación o algo así que yo he venido construyendo mucho, tiene que

ver con el diseño de ambientes porque como yo profundice en básica primaria, yo de ese tema

del diseño de ambientes jummm, hasta que llegue a la escuela y yo venga, qué es eso del diseño

de ambiente, cómo es que lo podemos generar y de dónde, y por qué y cómo eso lo sigo yo

pensando y tramitando incluso en mi ejercicio docente como profe del distrito, que es tan difícil

pensarse ese diseño de ambientes, pero sigo allí, la exploración que estoy haciendo frente al

patrimonio, como lo niños pueden aproximarse de una manera distinta y enriquecida al

patrimonio cultural de su entorno cercano, que en este caso es la candelaria, entonces eso me

ha implicado leer un poco de trabajos de Raúl Infante, para hacer ese profeso pedagógico

intencionado y que no sea un salir, por salir, sino que haya todo un proceso de desarrollo de los

niños y las niñas, de abordaje, de cómo construyen esas nociones de ciudad, de cómo se vive

ese proceso con los niños de transición, como es que hacemos esos enlaces por ejemplo con

los museos de la candelaria para construir de manera conjunta una experiencia que les permita

a los niños disfrutarse los museos de una manera distinta. Todos los años estoy transitando en

cosas nuevas, gracias a las cosas mismas que los niños me dicen, de profe, tienes que

alimentarse un poquito más de esta tendencia.

Por lo menos desde el arte plástico, también he tenido que buscar bastante información para no

caer en la trampa de la manualidad y ahí viene como la tensión que tengo con los padres de

familia de ay profe el día de la madre no me mandaron ni una carta, ni las famosas manualidades

que envían para el día de la madre, con eso sí, pierden el tiempo las familias conmigo, porque

yo ya sé que el arte no es la manualidad, sino que implica todo un proceso de expresión, de la

técnica, de incluso, de explorar los artistas, ósea, no es poner al niño a la pintura y al papel y

mire a ver que, no, hay todo un proceso detrás. Entonces a lo largo de mi proceso como maestra

pues he venido haciendo esas lecturas juiciosa, pregunto por lo que estoy haciendo y esto a

dónde me lleva, me ayuda muchísimo a documentación pedagógica, profes yo documento todo

lo que hago todos los años, tengo la documentación de Tomatina, tengo la documentación de

los súper héroes que fue el proyecto del 2018, tengo mi documentación de Harry Potter y todas

esas escrituras son las que me permiten mirar que cosas nuevas voy encontrando en el camino

y que de todas esas cosas me van a seguir ayudando para lo que venga con los otros niños que

lleguen y que empezaré también a conocer en el nuevo año.

205

 16. Bueno profe, por todo lo que usted menciona, nosotras consideramos que su labor va

muy de la mano con los lineamientos por decirlo de alguna forma que se estipulan en la

educación integral, entonces nos gustaría saber usted ¿cómo definiría qué es la educación

integral?

La educación integral tendría que ver sobre todo con como disponemos de esas acciones y esas

experiencias que le permitan al niño y a la niña ser; también sobre cómo disponemos de todo

nuestro accionar, las acciones, los recursos, como disponemos todo para que ese niño pueda

desplegar todo su potencial, eso es para mí la educación integral. Como le apostamos al

despliegue de todos esos procesos en lo social, en lo personal, en sus procesos comunicativos

y expresivos y también en sus procesos de exploración y de desarrollo cognitivo, porque

cuando hablamos de la educación, nos quedamos en los procesos cognitivos, pero no, el niño

es social, también tiene sus lenguajes comunicativos y expresivos, entonces, como tenemos el

compromiso social, de desplegar todo ese potencial en los niños y en las niñas y permitirles ser

y potenciarse hacia diferentes aristas, incluso encontrar su talento, pero sin descuidar otras

cosas que él también puede lograr.

 17. Profe y retomado un poco la ciencia y el arte, que han tendido a verse como disciplinas,

¿qué concepción, noción o qué opina frente a la interdisciplinariedad?

Bueno, digamos que sobre el tema de la interdisciplinariedad, yo he venido justamente

haciendo las lecturas, y ustedes dirán esta profesora tan cansona con su Loris Malaguzzi, pero

hay un texto de Alfredo Hoyuelos, que creo que se llama Complejidad y relaciones en

educación infantil (no me acuerdo si se llama así), y Alfredo Hoyuelos rastreando ese

pensamiento de Loris contó, que Loris leía a Edgar Morín, que aborda todo el asunto de la

complejidad y cómo partiendo de ver al niño complejo, queriendo decir que no es que el niño

sea complicado, sino que el niño ve el mundo en relación, lo ve todo relacionado, que hace

unas relaciones maravillosas con la ciencia, con el arte, con el juego, con un montón de cosas

que uno no imagina, y él dice, miren así como los niños ven el mundo en relación, así nosotros

los maestros debemos ver nuestro trabajo, desde la complejidad y ellos le apuestan hacia la

transdisciplinariedad, no a la inter, en donde hay una relación entre las disciplinas y listo, se

vieron, se saludaron y después, chao, se fueron, sino como las disciplinas entonces se integran,

intercambian cosas y como incluso, se transforman ellas mismas a partir del encuentro que

tienen con otras; entonces yo estoy haciendo esta lectura y no sé si transitando desde la

interdisciplinariedad, a la transdisciplinariedad que nos está proponiendo Alfredo Hoyuelos en

el rastreo del pensamiento de Loris Malaguzzi, partiendo de que el niño es un ser complejo,

porque ve el mundo en relación, porque no fragmenta las cosas como las fragmentan los adultos

y como la transdisciplinariedad permite unir cosas que uno no creería que tuvieran relación y

eso en el trabajo de los niños y las niñas, sería una apuesta valiosísima, que un maestro debe

tener en cuenta; como pone en el aula todo en relación y no fragmenta, yo ando como en esa

transición de la inter a la transdisciplinariedad, pues con esas lecturas que estoy haciendo de

Alfredo Hoyuelos, de Loris Malaguzzi, con la lectura que el hizo de Morín frente a la

complejidad.

 18. Vale profe, usted a lo largo de nuestro encuentro nos ha compartido ya dos textos del

señor Alfredo Hoyuelos, nos gustaría que desde su punto de vista nos recomendará

bibliografía que considere pueda ser pertinente para el trabajo que nosotras estamos

realizando, el cual busca encontrar si existe una relación entre el arte y la ciencia.

206

Les recomiendo el texto que les acabo de mencionar de Alfredo Hoyuelos, quedo pendiente de

enviarles el nombre completo, pero es Complejidad y relaciones en educación infantil, creo

que más o menos así se llama y en todo su primer capítulo hacen ese abordaje de lo que implica

la complejidad en la educación infantil, ese primer capítulo es importante, los dos textos de

Alfredo Hoyuelos sobre la ética en el pensamiento y obra de Loris Malaguzzi, ese es uno, y el

otro se llama la estética en el pensamiento y obra de Loris Malaguzzi, en la estética ustedes van

a ver la apuesta que hace Loris frente al arte, frente a los procesos frente a ese diálogo entre

ciencia y arte, pues específicamente, no hay esos desarrollos, yo creo que la apuesta que ustedes

están haciendo en su trabajo de grado podría ser un aporte supremamente importantísimo en el

campo de la educación infantil, entonces ustedes tendrán el reto de escribir ese capítulo allí

pendiente.

Pero bueno, si es frente al arte, así como teórico hay un texto maravilloso que se llama cómo

ser un explorador del mundo, eso es ya como de una artista plástica que planteó unas cositas

de cómo se podían explorar la naturaleza, los objetos de la vida cotidiana, me parece a mí

inspirador. Ella hace un llamado de atención a la observación a ver el detalle, a establecer la

relación a ver los objetos de una forma distinta a la que están diseñados entonces se podría

sacan de allí aspectos importantes para ver esa relación entre ciencia y arte, esas relaciones uno

las empezaría a descubrir, de momento estos serían los textos, hay un texto que se llama Ciencia

de 0 a 3 tengo que buscarles el nombre del autor, aquí dan unas pautas para trabajar la

exploración con los niños y las niñas desde los fenómenos naturales y físicos; hay otro de la

filosofía Reggio Emilia que se llama La inteligencia se construye usándola. Pues como les digo

no son textos que respondan a este interés que ustedes tienen, pero pueden resultar inspiradores

para el ejercicio, de momento serían esos, pero creería yo que podría buscar en mis textos qué

cosa podrían aportarles.

Anexo No. 8 entrevista realizada a la maestra No. 6.

1. ¿Quién es usted? ¿Cuál es su trayectoria académica y formativa?

Mi nombre es ------, yo me gradué el año pasado de la licenciatura en educación infantil de la

universidad pedagógica nacional en el mes de octubre, pero desde agosto estuve trabajando

en un proyecto de la universidad vinculado con el ministerio de educación nacional haciendo

un diagnóstico de la jornada única de toda Colombia.

Desde este año, estoy ejerciendo como maestra en un colegio que se llama centro educativo

Libertad (CEL) que es de educación alternativa y estoy ejerciendo con el ciclo de educación

preescolar.

2.¿Cuántos años lleva ejerciendo su profesión?

Casi 1 año.

3.¿Qué la motivó a elegir su carrera?

Bueno, creo que fue desde el colegio, cuando empecé hacer servicio social como que tenía

muchas cosas. Pero luego como que me di cuenta que era mi vocación, entonces luego empecé

a indagar universidades.

No hice como muchas personas que bueno, me presento a la nacional y segunda opción la

pedagógica, yo nunca me presente a otra universidad sino solo a la pedagógica porque si quería

ser maestra y porque siento que a través de la educación se puede generar un cambio.

207

Igual cuando estaba en once de repente me llamaban y decían “no, no pudo venir la profesora”

y yo iba hacer los reemplazos, entonces ahí eso fue como un pinito, igual pienso que no creo

que ya sea una maestra, sino que pienso que es como un ejercicio de construcción, hasta ahora

estoy empezando. Entonces sí creo que estoy como en mis primeros pinitos y creo que es como

una constante.

4.¿Qué le gusta del ejercicio de ser maestra?

Bueno, pues creo que ahorita y más sobre todo en el ejercicio con los niños, pienso que de

verdad se puede hacer algo con la sociedad y como la infancia es lo más importante para el ser

humano, creo que es una de las etapas que es primordial y creo que al formar niños y niñas más

conscientes y más críticos; es algo que me apasiona para poder generar un cambio en esta

sociedad y en este mundo que está un poco loco.

5.¿Qué experiencias lo han marcado en su trabajo con la infancia? ¿Qué concepción tiene

de niña y niño?

Bueno, creo que una fue en la universidad, en la universidad siempre iniciamos práctica desde

primer semestre, pero entonces también cuando uno llega a la universidad como que tiene una

infancia idealizada, como el niño, el que es inocente y recuerdo que en uno de esos espacios

era como justamente no… son infancias y hay múltiples infancias.

Algo que me marcó mucho, fue cuando fuimos al jardín del Bronx que se llama la libélula,

bueno, no recuerdo bien, creo que se llama la libélula y como al ver ese otro tipo de

infancias claro para mí fue como… también ir a la fundación del niño trabajador y ver a

los niños como ellos pelean por su derecho a trabajar, es algo que me marcó mucho, porque

uno siempre “no, el niño tiene que estudiar” y allá verlos empoderados es como… entonces

sí, eso me marcó al ver que hay muchas infancias y no solo una, como yo en algún momento

lo había idealizado.

Y en cuanto a las niñas y los niños yo los veo como unos seres maravillosos que siempre

se están preguntando tantas cosas, que incluso ellos nos enseñan más a nosotras que a veces

nosotras a ellos, ellos siempre se están preguntando muchas cosas que a veces también tú

no sabes qué responder, entonces a veces toca como “umm déjame y yo voy y averiguo” si

como que están conociendo el mundo, se están preguntando y se están formando. Como

que ahorita en la niñez ves muchas cosas en ellos, sabes tal vez como va ser su carácter, los

vas descubriendo, pero sí creo que son maravillosos, llenos de alegría, sinceros, si no le

gustan algo lo van diciendo, totalmente diferentes a los adultos. ¡No sé qué nos pasa!,

porque alguna vez también fuimos niños, pero si a ellos no les gusta algo lo van diciendo,

tienen mucha imaginación, ven todo posible...

6.¿Qué retos propone trabajar con la infancia y cómo los afronta?

No, pues lo que te decía, por ejemplo, aunque a veces aún en medio de esta situación que

ha sido súper difícil y hay veces que las experiencias no salen como uno quiere, y que ellos

aceptan o no entonces es como “ya se va acabar esta clase, esta clase está muy aburrida”.

También en medio de los niños hay muchas cosas, porque también están las familias,

también es un reto como el hecho de tener a los papás, incluso así no sea en medio de esta

contingencia pero también es un reto el hecho de tener que trabajar con las familias, como

responder a ciertas dinámicas, entonces, por ejemplo cuando un niño se te cae, eso no te lo

enseñan en la universidad, se te cayo y eso no te lo enseñaron ¿cómo le vas a decir a los

208

papás’, no sé qué se rompió la cabeza, que le tienen que coger puntos, sí como son ciertas

situaciones que a veces uno no tiene el control.

7.¿Cómo fomentar la capacidad creadora de los niños y las niñas?

Yo creo que también con las experiencias, donde los dejes ser, porque muchas veces uno

como maestro, como que tiene el error de “bueno entonces vamos hacerlo de la siguiente

manera; esta este formato, lo van hacer en esta parte de arriba y acá en este lado ponen esto,

en este otro ponen esto, y acá abajo el nombre” entonces no, creo que sí, debe haber ciertos

espacios donde ellos puedan ser y puedan crear lo que ellos quieran.

Si lo quieren hacer no sé, patas arriba, de un lado a otro y no como uno muchas veces, como

“no tiene que ser de esta manera y tiene que seguir estas indicaciones” sino que sean ellos

mismos también, como que puedan ser libres en esos momentos para poder crear.

Bueno, nosotras siempre y ahorita en medio la pandemia tratamos de que haya un

experimento, sí, porque sentimos que a través del experimento ellos pueden, como hacer la

hipótesis y esa hipótesis la llevan a la comprobación y eso es algo que a ellos también les

parece “wow” yo pensaba eso, pero sucedió lo contrario o lo que yo pensaba si paso.

Entonces como ese tipo de cosas, una de las actividades es como los experimentos, nosotras

más que actividades, planeamos cosas donde los protagonistas sean los niños y digamos

que, en medio de esta contingencia, nosotros decimos bueno, está tanto tiempo en el

computador ¿qué hacemos para que se estén moviendo? Que no estén sentados. Sí como

que tenemos mucho en cuenta eso, el movimiento, que muevan el cuerpo, donde esté la

imaginación de ellos.

Bueno, creemos un cuento, una historia, les enseñamos unas imágenes y ¿qué historia

podemos crear a partir de esas imágenes? O leemos un cuento, pero busquemos otro final

al cuento, donde ellos sean los protagonistas y nosotras no seamos como las que estemos

ahí dando la instrucción o dando la clase, sino que sea la construcción de todos.

8.En retrospectiva desde su primera intervención hasta la actualidad, ¿considera que sus

conocimientos y la manera en la cual trabaja con los niños y las niñas se ha

transformado? ¿Cómo ha sido este proceso?

Claro, cuando estamos en la universidad empezamos a intervenir desde cuarto semestre, no

pues total, porque a uno desde esa primera intervención está totalmente temeroso como con

angustia y si está ahí la coordinadora de la práctica eso se incrementa más. Pues haciendo

la comparación hoy en día, claro pues ya tengo más seguridad, más conocimientos y cada

día siento que es como aprender o desaprender.

Más ahorita con esta situación, porque muchas veces no sé, tengo una intervención y yo

como “ay esto va hacer lo máximo” y resulta que no, es un desacierto, entonces cojo algo

y aprendo, vuelvo a replantear mi ejercicio, entonces como que cada día uno se está

replanteando que hacer porque es como un espiral, porque no es algo que sea recto, sino

que cada día todo es cambiante y también hay días que digo “tengo esto” y como que no

tenía muchas expectativas y resulta que eso sí capturo mucho a los niños, entonces resulta

que si cada día tú te estas replanteando, siento que todo el tiempo tu estas aprendiendo,

entonces sí siento que claro, ha cambiado un montón.

209

9.Para usted ¿Qué es la ciencia?

¡No, es que la ciencia también está en todo! porque, por ejemplo, si está lloviendo, entonces

¿por qué llueve?, entonces ahí está la ciencia, ¿por qué podemos encender la luz? Ahí está

la ciencia ¿por qué estamos en este computador? Como que todo también está atravesado

por la ciencia, entonces como que una definición es difícil, no se me ocurre. Porque es

como en lo que estamos nosotros también, es nuestro cuerpo, son nuestros órganos.

10.Para usted ¿Qué es el arte?

Bueno, yo creo que el arte es como todo lo que nos rodea, uno a veces dice es solamente

pintar o es solamente bailar, pero no, creo que el arte está en todo, en escribir, incluso en

escuchar a los niños cuando ellos hacen rimas. Como que hay muchas cosas que son arte,

también como que ahorita en medio de este proyecto les decimos “bueno, tienen que poner

sus creaciones porque si no viene alguien más y como que pueden decir que es de otra

persona” pero que en general pues no hay que decir esto es solamente arte, porque hay

muchas posibilidades que están ahí.

11.¿Qué conocimientos disciplinares en ciencia y arte le demanda a un maestro el

trabajo con la primera infancia?

Bueno, pues yo creo que más que el maestro tenga ciertos conocimientos disciplinares,

porque igual tú nunca lo vas a saber todo, digamos que en la universidad tratan como bueno

“acá tenemos un seminario de ciencias, un seminario de arte”, pero a la final eso siempre

se va a quedar muy corto, entonces yo creo que como que uno siempre tiene que ir más

allá, ni siquiera es como decir “¡ay!, me quedo con lo que me da la universidad”, no, porque

eso no es suficiente.

Por ejemplo, yo que ahorita estoy ejerciendo y más cuando estás en un escenario que es

transversal, igual es difícil para el maestro, porque también uno está tan estructurado que

toda su enseñanza fue tan segmentada que luego a la hora de planear algo es complicado,

entonces yo sí creo que más que un aprendizaje que tenga que ser disciplinar, siento que el

maestro si no sabe algo tiene que indagar, tiene que saber cómo se hace, qué es, descubrirlo,

porque igual, lo que nos dan en la universidad nunca es suficiente.

Yo siento pues que debe tener muchos conocimientos, pero yo sí siento que antes que uno

hacer una experiencia con los niños debe hacerla uno también, o sea no, porque digamos la

experiencia va hacer así y piensas que la experiencia va a salir de cierta manera, pero tú

nunca lo hiciste, pero luego llegas allá y es el fracaso. Yo si siento que el maestro debe

tener conocimiento de la experiencia, es decir antes debe tener una experiencia para haberla

desarrollado o el mismo maestro mirar si eso está funcionando o no.

Porque el maestro piensa que va a pasar ciertas cosas y luego no, pasa todo lo contrario,

entonces considero que el maestro debe tener el conocimiento de esa experiencia y el de

los niños también, a través de que si los conoce o no va a saber si eso que tiene si va a

funcionar o definitivamente no.

12.¿Considera que se puede abordar la ciencia y el arte como lenguajes?

210

Sí, considero que la ciencia y el arte pueden ser un lenguaje ya que por medio de prácticas

como pintura o el baile podemos reflejar o expresar cosas que sentimos, es un lenguaje

porque es una forma de comunicación. Por su parte la ciencia también cuenta con unos

códigos propios que le permiten tener un mayor entendimiento, como ya mencioné la

ciencia está presente en todo, incluso en nuestro cuerpo, además de tener su propia forma

de comunicación, al estar presente en nuestro cuerpo también nos permite una

comunicación.

13.¿Existe alguna relación entre la ciencia y el arte? ¿Cuál sería? ¿Cómo se hace visible

en el aula de clase?

Sí hay una relación, porque lo que te decía, por ejemplo, con el hecho de lo que sucedió

con la remolacha, se transforma y a la vez nos servía para pintar, entonces creo que es algo

siempre se está uniendo. Sí, por ejemplo, el hecho de que hoy en día también lo que es la

filosofía de Reggio Emilia que también toma muchas cosas naturales, sí, de la naturaleza y

también la transforman en arte.

Entonces, siempre está relacionado y en el ejercicio actual creo que siempre lo estamos

llevando a que sea un ejercicio transversal justamente por eso, porque estamos encontrando

esa relación de los cambios de los alimentos, pero en el arte.

Por ejemplo, esta semana vamos a trabajar lo que es el condimento en color, entonces como

ese también nos ayuda hacer un pigmento natural, pero entonces, ¿cómo vamos a ver la

ciencia? Por ejemplo, vamos a poner en una botella agua con color, ¿qué pasa ahí?, pero si

le ponemos aceite ¿qué va a pasar? Se va hacer una mezcla heterogénea, entonces creo que

esto también puede ser algo para darte la respuesta, pero es justamente lo que ahorita

estamos trabajando con mi compañera, como ver esas dos relaciones.

14.¿Cómo comprende el trabajo con los niños y niñas teniendo en cuenta las relaciones

entre ciencia y arte?

Bueno, también yo siento que el hecho de trabajar con niños es un trabajo muy serio y

aunque muchas personas lo desvalorizan, como “¡ay los niños! y las que cuidan los niños”

siento que es un trabajo muy serio, que también requiere tacto, porque muchas veces

también incluso uno puede llegar a tener traumas de la niñez por algo que un maestro le

dijo, por algo que pasó, entonces yo sí creo que es muy delicado y que uno debe tener como

toda la vocación, todo el cariño y como ser muy responsable, creo que es de siempre como

pensar antes de hablar, porque de verdad los niños también es como “owww” lo que dice

su maestro eso es, entonces siento que es una gran responsabilidad lo que uno tiene y uno

tiene que tener cuidado en cómo se expresa, qué cosas dice y cómo interactúa con ellos.

Porque es verdad, de verdad uno a veces llega a grande y como que al exponer “ay no, me

da miedo porque una vez un profesor me mandó a callar y desde ahí quedé traumatizado”,

entonces yo sí creo que es un trabajo muy serio, aunque muchas personas no lo vean así,

pero siento que si es demasiado serio.

Y en la relación de arte y ciencia, siento que como ya lo mencioné debe ser un trabajo

transversal, integral, no separado o fragmentado porque esto no tendría sentido en el

aprendizaje, nosotros somos seres completos y el aprendizaje debería ser igual.

211

15.¿Qué experiencia nos puede compartir para incentivar la relación ciencia-arte en la

educación infantil?

Bueno, pues justamente el colegio en el que estoy es de innovación educativa, pues este

año el proyecto se llama “totumita” y es en relación con los alimentos, por ciertas

situaciones que pasaron en el colegio, tuvimos que unir dos grados, pero cada maestra venía

trabajando cosas distintas, entonces, yo estaba trabajando desde las transformaciones de los

alimentos y mi compañera estaba trabajando desde el arte.

Entonces, luego al fusionar esas líneas se da toda la relación de ciencia y arte, por ejemplo,

en una intervención, estábamos viendo la remolacha, entonces ¿la remolacha qué cambios

tiene? Al rallarla, pero si le ponemos agua, entonces la vemos en un estado líquido, pero

entonces está rayada, pero está como en otro estado.

Esa semana nos dedicamos a ver todas las trasformaciones que tiene la remolacha, cómo

pinta, si está solita, si la pasamos por el fuego ¿qué pasa? y cómo a través de ese pigmento

poder pintar, entonces ahí estábamos viendo los cambios que tiene la remolacha, pero como

esto también es un pigmento natural y pudimos hacer diferentes creaciones, entonces fue

algo

 súper.

16.¿Qué pistas nos puede brindar para el trabajo en el aula a partir de la relación ciencia

y arte?

Bueno, siento que siempre tiene que estar leyendo mucho a los niños, sí, como realizando

una lectura de los niños, porque a través de eso es que enriqueces tu ejercicio, cuando tú

los observas, puedes notar que esto les llamó la atención, esto no tanto y a través de eso

pues tú vas replanteándote cada cosa que vas hacer con ellos. Como también, dejarlos ser,

puedes hacer ejercicios donde ellos también puedan hacer hipótesis, dejándolos crear, lo

que decía no solamente como el maestro ahí hablando, sino que también los escuche.

Escuchar a los niños es muy importante, ellos también tienen muchas cosas que decir y

cómo piensan tantas cosas del mundo, creo que eso es muy importante.

También tener en cuenta el material, por ejemplo en muchos colegios, digamos el niño de

tres años y ya, con un cuaderno de este tamaño, entonces yo sí creo que los niños si desde

pequeños deben tener varios espacios, no solo como un cuaderno, sino, bueno, tiene el

octavo de cartulina pero que también tenga un pliego, ellos deben tener no sé, digamos si

dibuja en un tamaño así, también puede tener en un tamaño así y así, la plastilina, el pintar,

el crear pinturas, como ese tipo de cosas porque ahora siento que en los colegios es “no, el

cuaderno y copie, copie y copie”, ¿dónde está que ellos puedan crear?, que si quieren crear

un personaje no sé con la plastilina, a través de materiales reciclables se pueden hacer

muchísimas cosas, muchas, muchas… cosas que también les posibilitan a los niños su

aprendizaje.

Bueno, yo pienso que un ambiente que también es de arte y ciencia es la cocina, siento que

la cocina es como un laboratorio, que incluso mira, ni siquiera tiene que ser el maestro, sino

que los propios papás podrían hacerlo, entonces me parece que la cocina es un ambiente

que allí hay demasiada riqueza de arte y ciencia que se podría prestar para eso.

212

El maestro también desde su propio ejercicio, si la intencionalidad es esa hay muchas cosas

que puede hacer ligadas al arte y la ciencia, por ejemplo, lo que te mencionaba de la

remolacha, lo que vamos hacer esta semana. También nosotras estuvimos trabajando cosas

referentes al limón, hay muchos experimentos en donde se ve el arte y la ciencia, por

ejemplo, también Estefy una compañera tuya también nos presentó un experimento del

huevo saltarín, donde es un huevo y como vinagre, eso fue un experimento que a los niños

mejor dicho les encantó y no son materiales complicados, entonces ahí, hay como varias

cosas que se pueden hacer.

17.¿Qué es la educación integral?

Yo creo que, por ejemplo, si en la universidad en el espacio de ciencias, hubiese como

experimentos que puedes hacer con el alimento o ese tipo de cosas, que se pueden llegar a

vincular y lo mismo con el arte, por ejemplo, el hecho de que ahorita en medio de esta

cuarentena he visto no sé. Pueden hacer instrumentos musicales con diferentes vasos y

poniendo el agua a distintos niveles, yo decía ¿eso por qué eso nunca me lo enseñaron en

la universidad? como son cosas sencillas pero que nunca no lo enseñan y se pueden

vincular.

Yo sí pienso que entonces la universidad también como que en esos espacios debería decir

como mire “el arte también brinda ciertas posibilidades y la ciencia también” y en general

con todo, porque aún sigue pasando lo mismo, entonces en la universidad igual acá esta

arte, acá esta ciencia, acá está sociales, por allá esta la historia de la infancia y entonces

igual seguimos poniendo como todo segmentado.

Entonces básicamente eso sería la educación integral, no fragmentar, separar o mostrar por

aparte las áreas del conocimiento, sino más bien realizar una articulación de ellas.

18.¿Cuál es su opinión frente a la interdisciplinariedad en la educación infantil?

Bueno, pues como ahorita justamente estoy en un escenario interdisciplinar, en donde todo

se maneja de manera trasversal, creo que es muy importante, porque justamente nosotros

también somos seres integrales y a veces cuando se segmenta como esa cosa, digamos, está

la matemática y el español, uno nunca le ve relación, uno es como aparte de la matemática

y el español. Siento que como al manejarlo así los niños como que le encuentran más cosas,

les encuentran más sentido a las cosas.

Porque a veces como que ya está grande y ¿cómo para qué me va a servir la matemática?,

¡ay no! o hay personas que dicen “yo escojo esto porque esto no tiene matemática”,

finalmente todo tiene matemática, todo tiene español, porque justamente todo está

relacionado. Pero claro, como en el colegio nos segmentan así por asignaturas uno nunca

le ve relación y en cambio yo creo que es importantísimo que los niños puedan ver todo

transversalmente porque nosotros somos seres así, no somos seres fragmentados, entonces

sí me parece importante. Por ejemplo, al ver yo un chico justamente del CEL, como que

ellos también ven todo relacionado grande, entonces es muy diferente su formación a la

mía, esa formación me parece que enriquece muchísimo más su vida.

Anexo No. 9 entrevista realizada a la maestra No. 7.

213

1. ¿Quién es usted? ¿Cuál es su trayectoria académica y formativa?

Bueno, soy -------, soy Licenciada en Pedagogía infantil, especialista en Neuropsicología

escolar, actualmente me encuentro realizando cuatro diplomados en neurodidáctica,

innovación de líderes y sobre estrategias pedagógicas.

2. ¿Cuántos años lleva ejerciendo su profesión?

Empecé antes de graduarme de la universidad entonces llevo más o menos (pa ´que no

hagan cálculos), siete añitos, siete u ocho añitos.

3. ¿Qué la motivó a elegir su carrera?

Bueno, yo no sabía que estudiar y me hicieron como una prueba para saber para qué era

buena, y me salió que lo que hiciera lo iba a hacer bien, entonces que escogiera. Cuando

estaba en 11, vi que tenía muchas habilidades con los niños pequeños del colegio, y descarte

todo lo de la rama de salud y me incline por una ingeniería, yo dije, probablemente lo voy

a hacer bien, pero eso no me apasionaba, ese no era mi fin, eso no era un servicio y yo nací

para servir y por eso escogí Pedagogía infantil.

Por otro lado, yo creo que ser maestra, eso no te lo hace la universidad, porque conozco

amigas que recibieron títulos y los tienen colgados en su pared, pero no ejercen y no son

maestras. En mis primeras experiencias al principio me costaron lágrimas porque tenía jefes

terribles y fui ganando experiencia y como que esa recompensa te la dan los mismos niños

y es en ese momento cuando uno aprende a ser maestro.

4. ¿Qué le gusta del ejercicio de ser maestro?

Creo que el privilegio de trabajar con niños, eso es un privilegio, me siento gratificada

porque trabajo en lo que me gusta hacer y tengo los mejores compañeros de trabajo, yo

digo, ellos son mis compañeros de trabajo, son mis amigos del trabajo y eso es lo mejor

que me ha pasado.

5. ¿Qué experiencias lo han marcado en su trabajo con la infancia?

Yo siempre he trabajado con población digamos que favorecida, respecto a los recursos

económicos, los cuales son muy buenos, entonces creo que me ha marcado mucho también

cómo los niños que poseen buenos recursos, también sufren de abandono, tienen todo, pero

no tienen a sus papás, porque trabajan 24/7. A mí me marcó mucho una experiencia, en

donde una vez un papá dijo, “pues para eso les pago, para que le enseñen a él”, entonces

creen que el dinero lo soluciona todo y lo suple todo, eso a mí me ha marcado, esa es la

parte negativa, pero en la parte positiva nooo, pues como los niños cuentan lo que les

enseñan, lo que tu sirves, es decir, más allá de la remuneración, es como marcas vidas y

como tú tienes el poder de marcar esas vidas desde positivamente, hasta negativamente;

tengo en mente siempre una frase que me dice una colega (de hecho era mi jefe), ella me

decía “tenemos que impactar tan positivamente en la vida de los chiquitos porque no

sabemos si de ahí va a salir el próximo presidente de Colombia” y por eso uno entrega su

cien.

6. ¿Qué concepción tiene de niña y niño?

214

Bueno, a partir de la biología son de géneros diferentes femenino y masculino, en la

sociedad solemos categorizarlos por colores, en donde los niños usan el azul y las niñas el

rosado. Claramente, desde mi concepción pienso que los niños y las niñas nacen con un

género y una sexualidad definida, o eres hombre o eres mujer, yo lo veo de esa manera. Sin

embargo, todos podemos disfrutar de las cosas de la misma manera, puede ser desde los

juguetes, el juego con carros o muñecas aplica para los dos géneros, ser niño y niña es

conocer el mundo con todo lo amplio que es de la misma manera, sin categorías, solo

disfrutándolo.

7. ¿Qué retos le propone trabajar con la infancia y cómo los afronta?

Bueno, el principal reto es que uno debe ser creativa todos los días de tu vida, desde preparar

el material, ¿qué le voy a llevar?, ellos buscan sorprenderse todos los días; para mí es muy

gratificante cuando te dice ¡wow! O cuando tú los ves aburridos, entonces vuelvo a lo

mismo, la capacidad de ellos está en aprender, la capacidad de ellos, se basa en descubrir,

esa es la capacidad natural de todo niño, hay que respetarla, pero también hay que

estimularla, desarrollarla, hay que proponer una escuela nueva, en donde los cuadernos, las

guías estén mandados a recoger.

También uno de los retos es llegar a esas otras docentes y decirles, hay nuevos modelos

pedagógicos, no es difícil, incluso son mucho más fáciles, porque tienes al público más

apasionado, si tú le muestras al niño un modelo nuevo, como uno socio constructivista que

son los que a mí más me gustan, te van a quedar cortas las actividades o te va a faltar

tiempo. A ellos les gusta eso, que tú seas creativo, por eso además de ser creativo hay que

ser recursivo y trabajar con las familias sobre el proceso de aprendizaje de los niños, si las

familias también entienden eso, pues va a ser mejor el trabajo que como docente realizó

con las niñas y niños. La manera que tengo de afrontarlos es principalmente innovando, no

haciendo aquello con lo que yo no estoy de acuerdo y en definitiva teniendo diálogos con

los padres, aunque sea un proceso muy duro.

Y creo que el más difícil en época de pandemia es desde el área virtual, que no tengan listos

los materiales, eso es muy frustrante para uno; dos que no se llegue al objetivo, que los

niños no aprendan, que no le resulte motivante o que tú no sepas mostrarle al niño aquello

que quieres que aprenda de la mejor manera.

8. ¿Cómo fomentar la capacidad creadora de los niños y las niñas?

Eso depende de ti, de los recursos; desde un cuento, desde la música, desde el palo de árbol,

desde una historia, una noticia, por ejemplo, en esta contingencia sobre cómo nos podemos

cuidar, teniendo en cuanta la edad de los niños, por ejemplo, cuando realizan juegos de

roles, cuando le dan vida a un objeto inanimado.

Propongo experiencias que los lleven a aprender jugando, no se trata del carro o de la

muñeca, se trata de bueno, vamos a aprender, la profe me dio esta arenera y me dijo que

con mi dedo vamos a jugar a construir, entonces jugaré; la intención del juego debe ser

claramente que ellos aprendan, pero no limitarnos a lo que el docente quiera.

9. En retrospectiva desde su primera intervención hasta la actualidad, ¿considera que

sus conocimientos y la manera en la cual trabaja con los niños y las niñas se ha

transformado? ¿Cómo ha sido este proceso?

215

Claro, tú aprendes todos los días, pero como era hace ocho años a como soy ahorita,

también la experiencia en los colegios, de los jardines, te quitan las alas o te las dan para

cultivarte, entonces hay ejemplos muy positivos en cuanto a los modelos pedagógicos, a la

manera didáctica que tu das la clase, en cuanto a los recursos, pero también hay modelos

no tan negativos, entonces tú tienes dos informaciones y tú miras que haces con ellas y

hacía donde vas, porque también la pedagogía tiene muchos caminos, yo me fui por el lado

de cómo aprenden los niños y como ya sé cómo funciona su cerebro y cuán importante es

estimularlo, entonces uno se preocupa por darle más y más, porque también sé que el

aprendizaje de ellos, depende mucho del contexto, no de los materiales, ni de los juguetes,

sino de cómo tú le ofreces un palo de madera a un chiquito.

Uno dice uy no, siento que el ser pedagógico, el elegir ser maestro es para transformar. Este

año nos tocó la virtualidad, el otro año no sabemos qué nos va a tocar, entonces hay que

siempre estar trabajando.

10. Para usted ¿Qué es la ciencia?

La ciencia lo es todo, porque en la cocina también se hace presente la ciencia, mezcla tú

dos ingredientes mal y como que queda, entonces creo que la ciencia es un saber, es un

conocimiento que te permite ejecutar x o y cosa, desde lo más complejo, hasta lo más

simple, te doy un ejemplo, es ciencia todo lo que está pasando con el coronavirus, pero

también es ciencia tener a un niño en cuatro paredes, ¿cómo funciona, qué elementos voy

a utilizar? Si le pongo esto lo va a dispersar más, si le pongo lo otro lo voy a tener quieto y

no quiero que eso pase, ¿esto le interesara o no?, es como esa parte del saber.

11. Para usted ¿Qué es el arte?

El arte es la forma en la cual los seres humanos nos expresamos, al igual que la ciencia el

arte lo es todo y está presente a lo largo de nuestra vida. El arte lo vemos en la cocina, en

la calle, en nuestro trabajo, es cualquier cosa por pequeña que esta sea. Creo que los seres

humanos, los animales, las plantas y el mundo en general es arte.

12. ¿Qué conocimientos disciplinares en ciencia y arte le demanda a un maestro el

trabajo con la primera infancia?

Primero, antes de cualquier conocimiento de alguna disciplina en específico, es importante

conocer cómo aprende el cerebro de un niño, conocer a tu grupo, no únicamente desde sus

habilidades y competencias, sino su interés, el contexto en donde vive, ¿viene de un

contexto en donde sus papás cero música, cero lectura; en donde el niño está todo el día

con la nana o, al contrario, vive en un espacio rural. Es importante conocer el contexto de

su hogar, el cultural, sus creencias. También es importante conocer su salud, sus alergias,

con el fin de saber con qué materiales o de que podemos hacer uso para poder aprender. No

podemos obligar a que los niños aprendan lo que nosotras queramos, como adultos no

podemos pretender que los niños sean lo que nosotros no fuimos y no los dejamos ser niños.

Más que conocimientos disciplinares, todas las áreas del conocimiento se dan a partir de lo

que los niños desean conocer.

Por otro lado, la manera en la que aprenden los niños y los factores importantes para ese

desarrollo, en cuanto a su cerebro, la manera en la que ofrecemos espacios importantes para

el aprendizaje de los niños y el apoyo en otros colegas, es decir, la forma en la que enseñan.

216

Yo creo que más que temas o contenidos, debemos ofrecer a los niños experiencias y como

tú tomas de tu propia experiencia para realizar por ejemplo una guía de aprendizaje.

13. ¿Considera que se puede abordar la ciencia y el arte como lenguajes?

Por supuesto, así como lo mencione el arte y la ciencia están en todos los lugares que

recorramos, la ciencia tiene su propio lenguaje y el arte también, es por ello que sí, cada

una de ellas es un lenguaje, que se puede vincular con el otro y que está presente en nuestra

vida.

14. ¿Existe alguna relación entre la ciencia y el arte? ¿Cuál sería? ¿Cómo se hace visible

en el aula de clase?

Todas, si, todas, vuelvo a la pregunta anterior, está el pensamiento científico, el arte y la

ciencia también tiene que ver mucho con metacognición y para el concepto de los niños la

filosofía para niños. Es ir un poco más allá, yo no soy la mejor pintora, con dos ingredientes

de cocina, pero otra persona, no lo hará igual que yo, no le quedará el mismo resultado. Los

niños tienen naturaleza de aprender, por naturaleza son exploradores y el arte les da esa

herramienta, para estimular su desarrollo, su cerebro, pero también la ciencia porque todo

el tiempo quieren aprender ¿qué pasa si espicho esto? ¿qué pasa si muevo esto? “ah, se

cayó, ah, me caí, me pegué, no lo voy a volver a hacer dos veces, todo el tiempo están

aprendiendo, indagando. El arte y la ciencia son ese plus que logran que las cosas se vuelvan

más interesantes.

Y en el aula, pues creo que algo que los niños se toman muy en serio es el juego, es la

actividad que más ocupa a los niños, todo se puede a través del juego, uno eso, dos, como

tú propones un entorno en donde los invites de manera natural explorar, a aprender. Tengo

una experiencia que viví el año pasado con dos chiquitos, en donde yo dije juepucha…

También los maestros tenemos muchos tabús y uno era vamos a explicarle la muerte a los

niños y como que ok, ¿ahora qué hago? Yo me imagine al otro día a los papás, tenaz; pero

era ver como la vida era un paseo y luego sigue otro paseo y había elementos simples como

hojas de árboles, un ventilador, había sonidos y los niños jugaban, se reían, gozaban y

entendieron que la muerte es otra faceta de la vida y es otro paseo, el cual vamos caminando

por etapas, por caminos y como a través del juego es posible que imaginen, creen y a llegar

a sus propias conclusiones. No todo el tiempo tiene que ser pintura o música, hay un sinfín

de cosas que los niños pueden crear con cualquier material y en eso se basa el arte y también

la ciencia.

15. ¿Cómo comprende el trabajo con los niños y niñas teniendo en cuenta las relaciones

entre ciencia y arte?

Bueno, esta pregunta es difícil, pero para realizar un trabajo con los niños y niñas se debe

tener en cuenta sus intereses, el juego que es lo que más les gusta, creo que la edad

preescolar es algo que ningún ser humano olvida, para bien o para mal, o te traumaron o tú

dices ¡ay quiero volver a ser niño! Entonces yo quiero dejar esas huellas y quiero que los

niños se gocen las horas en su jardín o en el homeschool que ahorita estamos dando a

conocer, que se lleven la idea de que jugando estoy aprendiendo y también romper los

esquemas de los papás que creen que el juego no es importante y muchas veces no respetan

cada etapa del desarrollo, no hay que afanarnos, tampoco estoy apurándolos para que

aprendan algo, todo tiene un tiempo, a mí lo que me importa es que aprendan a ser felices,

que aprendan a ser humanos y si hay felicidad hay motivación.

217

Y en relación al arte y la ciencia, lo mismo, brindándoles posibilidades de aprendizaje por

medio del juego, es decir, si quieres vincular esas dos áreas brindarles oportunidades para

que las disfruten ya sea en entornos abiertos o cerrados, como su casa o el aula de clase, lo

importante es el juego y la exploración.

16. ¿Qué experiencia nos puede compartir para incentivar la relación ciencia-arte en la

educación infantil?

Que experiencia, bueno, una experiencia reciente, que me sucedió la semana pasada es que

a una chiquita con la cual hacemos homeschool, le enseñamos a hacer pintura casera,

entonces inicialmente le leímos un cuento sobre cuál era el animal más feroz desde la

perspectiva de una lombriz, para la lombriz, el animal más feroz es la gallina, cuando

finalizó el cuento pasó el tigre, el cocodrilo, pasaron muchos animales y ninguno era feroz,

ella decía, bueno, entonces cual es el feroz, cuando vio la gallina quedó como… Se

sorprendió y dijo “ok, ósea, la gallina es el animal más feroz”, pero cuando se dio cuenta

que el cuento lo contaba una lombriz dijo “ahhh, ok”, a partir de esa experiencia hicimos

temperas caseras y a mí me impresiona cómo el pensamiento científico de un niño no se

basa únicamente en los números, en el razonamiento, sino en situaciones como el ejemplo

que te estoy dando, entonces le di dos componentes, mayonesa y una especia, al mezclarlos

se transforma y con ello creas algo, “entonces ella dijo wow” mezcle dos, salió pintura

casera y con ello pudo pintar su animal más feroz, en este caso, para ella fue el dinosaurio.

Pero entonces, ese pensamiento científico como está ahí, en el arte ah, escuché esto, pensé

de esta manera, claro el animal más feroz para la lombriz es la gallina, pero ¿para mí cuál

es el más feroz? ¿para mi tía cuál va a ser el más feroz?, también mezclé dos elementos,

salió algo, intervino el sol, la secó y se creó una pintura.

Entonces creo que el pensamiento científico es como el medio entre el arte y la ciencia, en

cuanto a la parte estética, en cuanto a la parte musical, también creo que es tener esa

conciencia de sí mismo, de su entorno, que yo sé que estoy gritando, yo sé que estoy

hablando bajito, yo sé que estoy cantando rápido, yo sé que estoy, pero es entender esas

tonalidades musicales, los ritmos de este, entonces ahí está el niño pensando, aprendiendo,

yendo más allá, utilizan un poco de meta cognición; “ah bueno, si yo utilizo esto y hablo

de esta manera, puedo ofender a una persona, o si yo le canto dulce se va a poner muy feliz,

o si le canto pasito quizás se pueda aburrir, entonces el pensamiento va mucho, mucho,

mucho más allá, es la forma de expresarse, siempre lo relacionamos con pintar, pero

también está el arte de amar, creo que el arte es una palabra global, es una palabra que en

sí, no tiene ningún significado, pero es algo único, que no se repite, sea de la manera que

tú lo quieras ver; dicen, está el arte de cocinar, es algo que marca la esencia y la

personalidad de cada uno.

17. ¿Qué pistas nos puede brindar para el trabajo en el aula a partir de la relación ciencia

y arte?

Primero y considero que es de las cosas más importantes, que investiguen, que se

actualicen, ahorita tenemos la fortuna de tener muchas herramientas digitales. Hay canales

de YouTube, documentales sobre educación, creo que uno de los referentes más

importantes en este momento es España, en donde buscar crean una escuela nueva y

reflejando las capacidades de los chiquitos; entonces primero investigar, documentarse,

actualizarse, formarse, todas herramientas digitales que ya mencioné, son muy útiles para

ello, no se trata de si queremos conocer el sol mostrarle un video del sol, se trata de que

218

como docentes podamos formarnos con ellas. También a base de experiencias, la teoría es

muy linda, es importante conocerla, pero también debemos llevarnos a esa experiencia para

poder realizar el vínculo entre estas dos ramas del conocimiento. Creo que todo el

aprendizaje es a partir de experiencias.

También como docentes debemos tener aptitud con P, actitud con C y vocación, lo digo

porque hay gente que coge la Pedagogía Infantil como lo más fácil y yo puedo decir que en

definitiva no es lo más fácil; es un trabajo que requiere mucho sacrificio para comprometer

a las familias. Por eso, además de la vocación actitud y aptitud, es importante el

conocimiento, pero no ese conocimiento que te dieron en la universidad por cinco años,

sino ese conocimiento que adquieres constantemente en las necesidades de la educación

infantil.

También tener aptitud con P, actitud con C y vocación, lo digo porque hay gente que coge

la Pedagogía Infantil como lo más fácil y yo puedo decir que en definitiva no es lo más

fácil; es un trabajo que requiere mucho sacrificio para comprometer a las familias, entonces

es un servicio que tú haces, pero además de eso que ya mencione, la vocación actitud y

aptitud, es importante el conocimiento, pero no ese conocimiento que te dieron en la

universidad por cinco años, sino ese conocimiento que adquieres constantemente en las

necesidades de la educación infantil.

18. ¿Qué es la educación integral?

Yo creo que esta respuesta es un poco de investigación, la educación integral es mostrarle

al niño el aprendizaje visto desde todas sus posibilidades, sin separarlo. Creo que Reggio

Emilia es un ejemplo muy claro para ello, entonces yo me iría hacia ese referente. En

Colombia pocas instituciones buscan un aprendizaje articulado, como el de Reggio, creo

que no es fácil, pero tampoco es imposible. Pero también para que sea posible gestar esos

espacios se requiere un cambio de chip desde el educador y desde los padres de familia,

porque los niños tienen la capacidad de ver la articulación en cualquier lado, pero si el

educador o los padres no entienden el propósito, es muy complicado llegar a un propósito

o la preparación de esos espacios.

19. ¿Cuál es su opinión frente a la interdisciplinariedad en la educación infantil?

Creo que es fundamental y necesaria y en ella también es necesario realizar innovaciones

y no dejarla estática, porque los niños de hoy en día y todas las veces lo vemos, es que no

son los mismos niños que fuimos nosotros, a nosotros nos daban cualquier cosa y éramos

felices, pero los niños de ahora no se conforman. Entonces también está el reto para los

maestros de capacitarnos, de conocer, de formarse. Entonces la interdisciplinariedad en la

escuela lo es todo, te doy un ejemplo súper básico, la mayoría de los profesionales en

Educación Infantil, son mujeres cuando los niños ven un hombre también, cambia todo, los

niños se sorprenden, “ah, llegó un hombre, ¿y qué nos va hacer?”, se despierta el interés,

lo mismo ocurre cuando articulas los conocimientos. Por ello creo que es fundamental,

necesaria, pero que también debe avanzar, romper tabús de que esto es solo para mujeres,

en Colombia lo vemos de esa forma, pero tú vas a países en Europa y encuentras que los

profesores son hombres, no solo mujeres, entonces hay que cambiar ese concepto no solo

desde la escuela, también desde la familia.

20. ¿Qué bibliografía nos puede sugerir para el desarrollo de nuestro trabajo de grado?

219

Yo les sugeriría Francesco Tonucci, que incluso no es un pedagogo, pero él y su ciudad

de los niños son un referente importante, aquí el niño es el protagonista de todo el

aprendizaje, en donde el formador es el guía, quien da recursos y no se limita

únicamente a la transmisión de conocimientos. También les sugeriría revisar esos

aportes que hay en Italia, en los institutos de Reggio Emilia, sobre su trabajo con los

niños, pero también con la comunidad. Los jardines A E I O TÚ, acá en Colombia son

un referente de la pedagogía de Reggio. También les recomendaría que indaguen sobre

neuro-educatividad, es decir la relación entre la educación y el cerebro, porque es muy

importante entender que pasa por el cerebro de un chiquito, entonces hay material al

alcance para entender la fisiología, la fisionomía, la forma, la morfología, todo lo que

tiene un cerebro y por supuesto todo lo referente al desarrollo humano, Piaget es un

referente importante para quienes estudiamos educación.

218

Anexo No. 10 tabla de reflexiones y relaciones emergentes en torno la experiencia, la interdisciplinariedad y las relaciones arte y

ciencia, por parte de docentes de arte.

Categorías

apriorísticas

Categorías

emergentes

Fuentes primarias

Fuentes secundarias Análisis

 Maestro 1 Maestro 2 Maestra 3

Experiencia

VÍNCULO

ENTRE LA

EXPERIENCIA

Y EL SABER

“Pasé a Diseño gráfico y

ya cuando llevaba cuatro

semestres, (...) pedí el

traslado a artes plásticas,

¿por qué a artes

plásticas? (...) me llamaba

mucho la atención la

carrera de artes plásticas,

porque estaba muy ligada

a la vida, como a la

relación con lo cotidiano,

a lo que uno sentía”

“mi experiencia se

relaciona bastante con

esos años trabajando con

maestras y maestros,

sobre todo con maestras

de educación inicial en los

jardines de secretaria de

integración, pero también

con maestras de jardines

privados. (...) ese abordaje

de la construcción de

“Tengo la formación

superior que llaman,

tengo el título, pero para

mí el título es solo un

papel que me acredita,

para mí, es la experiencia

que he tenido en otras

partes”

“Cuando me encontré con

el arte, eso fue la

salvación porque encontré

el lugar donde yo bailaba

y se hacían cosas bacanas,

eso me gustaba e inclusive

me daban espacio. Desde

ahí, empecé a meterme en

este cuento de la

pedagogía, de cómo hacer

para que a los demás les

gustara lo que a mí me

gustaba; y es que yo

siempre he estado

“Digamos que mi

escenario de trabajo, de

formación casi siempre

ha sido desde lo público y

creo que eso me ha hecho

la mujer que soy, creo que

eso ha marcado mi

profesión ha marcado mis

prácticas educativa y me

ha formado personal y

emocionalmente (..) yo me

gradué en el 2008 del

pregrado y desde ese

mismo año empecé a

ejercer en un colegio

privado (...) Fue mi

primera experiencia; fui

profe de sexto hasta once,

y a pesar de las

características de la

población fue una

experiencia maravillosa

para mí, porque tuve unas

“Un maestro más que

evaluar a los

estudiantes, debe

evaluarse él mismo. La

evaluación no es

evaluación de los

alumnos. El maestro

debe autoevaluarse en

cada momento a través

de lo que hacen los

alumnos. Si yo no logro

hacer entender el defecto

está en mi cerebro, no en

el cerebro de ellos.

Significa que yo todavía

no mastico bien lo que

estoy enseñando. Este es

el problema.” (Federici,

2001. p. 203)

“una de las líneas que

configuran el maestro en

la escuela son las

El transitar docente es una

aventura cargada de experiencia,

pasiones, desafíos y tensiones. Su

formación no se limita al

contexto académico, trasciende

las teorías y se centra tanto en la

experiencia en el aula, como en el

vínculo que se gesta entre esas

vivencias que me permean y me

invaden, y las subjetividades que

de forma constante se están

poniendo en tensión.

Aunado a ello, en esa

configuración del docente existen

unas transversalidades como es el

momento histórico cultural

actual, pues, si bien, el docente

tiene todo un recorrido

formativo, la contingencia del

momento implica poner en

diálogo el saber y la experiencia

219

proyecto pedagógico, que

tenía que ver con

estrategias pedagógicas,

con la articulación entre

escuela y familia”

conectado con la pasión,

si uno no está apasionado

por lo que hace en la vida,

las cosas no salen bien”

relaciones muy estrecha

con los estudiantes tanto

con los pequeños como

con los grandes, de hecho

con muchos de ellos me

sigo hablando y pues es

muy interesante conocer

la transformación que han

tenido y la manera en

cómo los marcó la

educación y como los

marcaron las

experiencias”

prácticas (...), las cuales

terminan permeando la

relación con el saber, la

enseñanza, la

investigación y las

posibilidades que se

crean en la escuela”

(Roa et al. 2015. P.69)

en un presente, y resignificar los

saberes.

Sin lugar a duda, la docencia es

una forma de vida cargada de

pasión por experimentar,

explorar, descubrir, crear,

imaginar e ir más allá. Lo que se

busca es que los estudiantes

puedan encontrar vínculos entre

el arte, la vida y la cotidianidad,

entendiendo que la vida es un

eterno performance puesto en

escena.

LA

AUTOFORMAC

IÓN, UN

CAMINO DE

IDA Y VUELTA

“Como que uno pensaba

que es que los jardines

eran como colegios

diminutos, o algo así, en

donde se daban clases, o

eso era lo que yo pensaba

y cuando vi esa

experiencia, me llamó

mucho la atención y ya

después cuando empecé a

complementar más

conocimientos con

compañeras que eran

pedagogas, (...) empecé a

caer en la cuenta de uno

“yo terminé en la

Corporación

Universitaria Cenda (...)

Ahí intentan hacer cosas

interesantes, pero, pero

pues, lo que pasa es que yo

ya tenía la formación de la

EPE y (..) ya uno no masca

entero, y uno, aunque no

sea un ideólogo, ni un

teórico, así pues, pero ya

uno, ya... ya uno no come

cuento”

“Yo creo (..) que la

universidad es un

escenario muy importante

pero que yo aprendí a ser

profe en la práctica, a mí

en la universidad nunca

me enseñaron cómo debía

ser profe (...) aprendí ya

en la práctica con los

libros de textos con las

mismas orientación en los

colegios y pues eso me

gusta mucho porque la

profesión de ser docente

nunca es estática, uno

“Es que todo acto

educativo tiene que ver

con el sentir. No sólo con

el entender y el

comprender sino con el

sentir.” (Federici, 2001.

p.196)

“Alrededor de la

formación de docentes se

encuentra un claro

énfasis por un cambio

o mejoramiento que

garantice que su

Existen aún ciertas nociones que

desdibujan el papel de la

educación infantil, las cuales

tienden a asistencial o como una

vía para mejorar las conductas;

sin embargo, el trabajo en el aula

con niños y niñas va forjando una

nueva concepción, teniendo en

cuenta el sustento conceptual y

pedagógico, que fundamenta las

prácticas en el aula, conservando

una mirada a las infancias desde

sus posibilidades

Los conocimientos con los cuales

220

no sabía mucho ni de

desarrollo, ni de

concepción de niño y niña,

ni de la manera como se

podían organizar las

prácticas pedagógicas y

las relaciones entre los

niños y las niñas con los

adultos”

“yo cada vez le tengo más

respeto a la formación

pedagógica porque cada

vez me doy cuenta de que

sé cosas, pero que en

realidad uno sabe poco, es

decir, que puede modular

uno la vida entera en torno

a lo pedagógico, al

aprendizaje en torno a lo

pedagógico, y pues no le

basta a uno la vida para

eso.”

“tener como un

fundamento de lo

pedagógico (...) de

algunos autores, mínimo

(...) saber también un poco

(..) de las tensiones que

hay, o que se han venido

dando entre la educación

y lo que llamamos

“La formación de un

artista plástico depende

un poco de la escuela de la

cual venga, de donde

venga, de donde haya sido

formado, entonces si tu

vienes desde lo clásico,

entonces tú estás desde

ahí, apoyado muy en…

muy desde las directrices

del canon, de la

proporción, del color, (...)

pero si tú te sales de ese

canon y te vas un poco

hacia lo contemporáneo,

te vas a encontrar con

otras formas de hablar

desde el arte, en el cual, ya

esas barreras ya no

existen, (..) entonces te das

cuenta que el mundo más

allá de ser calles y

personas caminando, en

últimas es como un

montaje que existe,

entonces es un montaje en

el cual todo el mundo

trabaja de acuerdo a lo

que ya tiene en su cabeza y

a veces uno mismo como

artista, uno lo que hace es

que trata de romper con

todo el tiempo está

aprendiendo conceptos,

pero también está

aprendido a sortear

situaciones propias de la

relaciones humanas, (..)

cuestiones del desarrollo

del conocimiento ,pero

también de las actitudes,

del trato de los afectos,

entonces, me parece que

es todo un universo

particular y yo creo que

por eso también me gusta

tanto y me siento

agradecida con la

profesión.”

“Estoy en un lugar que no,

aparentemente no es el

mío, porque yo no soy

profesora en la

licenciatura de biología,

no soy bióloga, nunca

había tenido una relación

tan estrecha con las

ciencias, y creo que ese

“no lugar” fue realmente

mi lugar para aprender y

para desarrollar un

montón de cosas (...) dirijo

la línea de investigación

Bioarte, que es una línea

ejercicio contribuya a la

calidad de la educación,

es decir, que este es un

punto clave sobre el que

se interviene para

generar

condiciones que le

permitan a estos sujetos

no solo cumplir con un

conjunto de funciones

laborales sino con su

compromiso y rol

social.” (Roa et al. 2015.

P.91)

“Hoy se considera la

formación del profesor

como un proceso

progresivo y

a largo plazo y dado que

la enseñanza es una

actividad

extremadamente

compleja, impulsar

auténticos proyectos de

formación del

profesorado

requiere profundizar en

el llamado

«conocimiento

profesional» Porlán et

al., 1997)” (Vega, 2000,

p. 292).

‘debe’ contar el docente para

realizar el trabajo con las niñas y

niñas, parten de la práctica y

sobre todo de las experiencias

que posea a lo largo de su vida,

eso es finalmente lo que termina

configurando la manera en la cual

trabajamos y enseñamos en

nuestra aula de clase. Si

concebimos la educación y sus

disciplinas como un todo, eso es

justamente lo que vamos a

reflejar; pero si por el contrario

consideramos que cada una de

ellas son áreas diferentes y por lo

tanto no tienen relación alguna,

nuestros estudiantes recibirán

aquella forma de concebirlas.

Lo anterior se refleja en las

respuestas de los docentes

entrevistados, en las cuales más

que una serie de temas para

enseñar, reflejan la manera en la

cual el conocimiento gesta un

hipertexto conceptualizador del

mundo. Lo importante que es que

enseñemos desde la pasión, el

objetivo personas de hacer

propuestas diferentes a las

convencionales, en tanto se está

siempre en un proceso de

formación progresiva, que hace

221

educación infantil o

educación inicial”

esos paradigmas que están

ahí”

interdisciplinar que quiere

generar puentes entre la

enseñanza de la biología,

las artes y el lenguaje, esa

es como la apuesta de este

de esta línea de

investigación”

Si tú demuestras que

también tienes una pasión

y un ímpetu por hacer las

cosas, eso se transmite o

ellos lo identifican y

también sienten pasión

por cualquier proyecto

que tú como profe desees

emprender, también

dependiendo de cómo se lo

plantees a ellos.”

“(...) pienso que nosotros a

veces cometemos un error

con los niños y es que

pensamos que ellos son

tontos, pero yo me he dado

cuenta que cuando a un

niño se le habla incluso

desde el lenguaje de la

ciencia y se lo explica, él

logra entenderlo todo”

“una de las líneas que

configuran el maestro

en la escuela son las

prácticas (...), las cuales

terminan

permeando la relación

con el saber, la

enseñanza, la

investigación y las

posibilidades

que se crean en la

escuela” (Roa et al.

2015. P.69)

que se desdibujen las zonas de

confort, y se visualice un

mejoramiento constante del

quehacer, pues la educación es un

acto de responsabilidad

222

DESAFÍOS DEL

MAESTRO O

MAESTRA EN

LA

EDUCACIÓN

INFANTIL

“creo que la labor de un

maestro no se tiene en

cuenta, (...) o sea, no está

siendo valorada como

debería”

“Retos, muchísimos, (...)

un poco de cómo se

conciben los niños y las

niñas, de como, por

ejemplo, la educación

está, sobre todo la

educación inicial, está

muy pensada (...) para el

futuro, ¿no? como para la

entrada a la escuela o el

acceso posterior a la

primaria y entonces, como

que no había, por ejemplo,

currículos o maneras de

organizar ese trabajo

pedagógico”

“(...) se pensaba que todo

lo que era para niños

chiquitos o muy chiquitos

era algo más relacionado

con los asistencial y creo

que esa es una de las

tensiones que aunque ha

cambiado, es decir, ya ha

venido ganando terreno

respecto de entender que

“Cuando nosotros

estamos en el trabajo con

niñas y niños, uno planea

aquello que uno tiene,

como un viaje, uno se

planea un viaje, (…) pues

si chévere como que

pensar que vamos a hacer

un viaje, pero muchas

veces uno cae es en que

termina armándole el

viaje a alguien que no

quiere ese viaje, sino que

el viaje inclusive podría

ser más interesante si

hubiéramos preguntado

inclusive a donde quería ir

() acordémonos que pasa

a veces una cosa, y es que

los mismos niñas y niños

que tenemos este año, muy

probablemente nos vienen

del año pasado (…) el

problema ahí es que casi

siempre, y si se han dado

cuenta que los chicos, uno

deja de verlos en

noviembre treinta, y

cuando regresa, es,

digamos, perfectamente

febrero y ya los chicos son

otras personas, y esos

cambios que han tenido en

“(..) esta profesión lo

obliga a uno a desarrollar

una fortaleza emocional

profunda, porque de lo

contrario uno resultaría

muy golpeado y muy

traumatizado con todas

las historias que tiene que

escuchar y tiene que ver

con los estudiantes y con

las comunidades en

general”

“Con una casi pariente

que vivía en Barranquilla,

efectivamente

emprendimos el jardín

infantil. Fue una

experiencia rara para mí,

porque, a mí me gustan

mucho los niños y me la

llevo muy bien con ellos

(...) pero me di cuenta que

lo mío no es ser maestra de

primera infancia, porque

no tengo el carácter y no

sé cómo manejar la

autoridad con ellos, me

cuesta mucho el tema de

autoridad.

(...) También yo creo que

es el temor, el temor

también frente a la

“Es necesario que los

adultos que acompañan

su proceso de desarrollo

promuevan ambientes y

experiencias para que

ese interés genuino de

indagar, experimentar,

conocer y entender su

entorno se potencialice.

También se hace

indispensable que las

maestras, los maestros y

los agentes educativos

reconozcan que parte de

su rol consiste en

acompañar y fortalecer

la curiosidad e iniciativa

de las niñas y los niños.

De ahí la importancia de

propiciar formas de

observación y

organización de la

realidad, y de respaldar

e incentivar ese afán de

búsqueda, de

preguntarse, de ser

capaz de comprobar y

contrastar acciones.

Todo lo anterior, le

permite a las niñas y a

los niños participar en la

construcción del mundo

del que hacen parte. Les

Cómo educadores infantiles nos

enfrentamos a muchos miedos,

deseos y temores, algunos se

refieren a nuestros sentimientos,

otros a nuestras actitudes y otros

a nuestras capacidades y

conocimientos, sin embargo,

retomando las voces de los

profesores es importante saber

que a medida que uno va teniendo

contacto directo con la infancia

estos miedos tienden a disiparse

un poco, por lo que habría que

tener en cuenta las sugerencias

que estas voces nos señalan como

la importancia de entender el

desarrollo integral, los diferentes

ritmos de desarrollo, la

importancia de los ambientes

educativos y el sentido que le

estamos dando a la educación.

Como bien lo señala el profesor 2

y se sustenta con los

planteamientos de Gardner

(1990),

 todo ambiente educa por cuanto

va impregnado de una carga

cultural, por lo tanto, en

consecuencia, repercutirá

directamente en el desarrollo

personal, social y humano del

niño o la niña.

223

ya no es una cosa de que

los niños coman, duerman

y que no les pase nada,

pero no estar pendientes

de que todo viene en un

mismo paquete y que hay

un desarrollo integral”

“(...) piensan que los niñas

y las niñas por ser bebés,

por incluso no haber

nacido, como que no

existen o como que no

tienen una consciencia del

mundo, o como que lo que

les está pasando en ese

momento de su desarrollo

es inferior a lo que pasa

después (...)”

ese mes, mes y medio, es

muy probable que hayan

cambiado sus

perspectivas, sus ideas,

sus intereses, sus gustos,

entonces a uno le toca

volver a reencauchar, y

venga un momentico, ¿no?

, a retomar un poco de

usted quién es, vuelvo me

encuentro con la persona”

maternidad, que sé que se

puede relacionar también

con el tema de formar en

infancia y es de deformar,

no sé de pronto a veces no

hacer lo correcto o no

decir lo correcto, digamos

que cuando uno está

trabajando con adultos,

pues uno puede dar sus

opiniones (...) y cada

persona también, pues

asume que es lo que uno

dice y lo critica y lo

contraste y lo analiza, (...)

pero, con un niño me

parece que es más

delicado ese tema, como

confrontarme conmigo

misma, como no saber si

estoy haciendo las cosas

bien.”

permite, además,

comprender su papel

como individuos con

capacidad de aportar a

su mejoramiento o

transformación. (...)

Siguiendo a Freinet, más

que ser quien resuelve

sus preguntas, lo

importante para las

niñas y los niños es

contar con que su

maestra, maestro o

agente educativo los

acompañe en la

búsqueda de respuestas

a sus preguntas. De allí

la importancia de que,

desde la práctica, se

promueva la habilidad

para acompañar y

propiciar experiencias

pedagógicas que

contribuyan a hacer más

complejas las

capacidades de las niñas

y los niños para

establecer relaciones

entre las cosas” (MEN,

2014. p. 15).

Desde esta perspectiva el mayor

reto que afrontamos los maestros

infantiles es el cómo percibimos

a los niños y las niñas. qué tipo de

educación les estamos brindando

y qué tipo de ambientes estamos

diseñando para ellos.

Por otra parte, también nos

enfrentamos al desafío de cómo

se percibe la educación infantil,

pues sobre ella, por lo general, se

descarga el peso de preparar a los

niños y las niñas para la

educación básica, gestando la

ruptura entre los procesos y

desarrollos integrales

224

Infancia CADA NIÑO Y

NIÑA, UN

UNIVERSO DE

SORPRESAS

“De pronto antes no era

tan consciente de eso, de

concebir a los niños y las

niñas como seres en el

aquí y en el ahora, no

como pequeños

hombrecitos o mujercitas

o personas y cosas así, no,

sino como niños o niñas

aquí y ahora que

interactúan con el mundo,

que participan de la vida

en comunidad, que tienen

algo que decir, más allá de

las palabras, relacionado

con el mundo, entonces

eso se traduce mucho en

dejarlos hacer, en

permitirles u ofrecerles

espacios que posibiliten

esa interacción con el

mundo, con los demás, con

nosotros los adultos”

“concibo a los niños como

seres participativos, que

son activos dentro de su

propio desarrollo, que no

están incompletos, que

tienen diferentes ritmos y

tienen particularidades,

(...) eso considero que

entre otras cosas viene

“(los niños y las niñas) son

genios en potencia, son

unos sagaces, son lo que

quieran. Pueden ser

genios porque pueden

resultar con las respuestas

más absurdas, lo que sea,

y sin embargo, son

válidas, funcionan. (...)

Son unos genios, son

tenaces porque estamos

aprendiendo a conocer

sobre límites entonces

muchas veces son unos

grandes verdugos, son

también jueces,

implacables a veces, pero

todo depende

definitivamente es del

mundo en el que ellos han

crecido, en el que están

creciendo y por eso

importante de alguna

manera también hacerles

ver otras formas”

“es pensar un poco que

ustedes están trabajando y

van a trabajar, no con

máquinas, no van a

construir, entonces no son

máquinas, ni sirven para

una sola cosa, sino que

“Yo creo que los niños son

maravillosos porque son

supremamente

espontáneos, porque si

bien han pasado por un

proceso de socialización

primaria con sus familias

y tiene impregnadas

muchas cosas de ese

pequeño círculo, ellos son

muy auténticos. Me gusta

mucho la honestidad que

tienen, como dicen las

cosas, como que no lo no

piensan, no piensan

mucho para decir lo que es

políticamente correcto, no

conocen mucho eso del

deber ser, entonces me

parece que hay mucha

honestidad en sus actos y

en sus palabras, eso me

parece muy chévere y que

tienen una capacidad de

asombro maravillosa”

“yo creo que es todo un

potencial trabajar con

niños y que los niños, yo

creo que lo único que

necesitan es un motor y

mucho amorcito, y pueden

hacer lo que quieran, pues

“Malaguzzi nos invita a

convencernos de que

todos los niños y niñas

son inteligentes,

capaces,

interaccionistas,

curiosos, investigadores,

que se

preguntan, poseedores

de cien lenguajes y que

tienen deseos de

aprender con esfuerzo y

placer. Lo que ocurre es

que las formas de

hacerlo son muy

diferentes. Parece que

nos gustan más los niños

y niñas que encajan con

nuestros modelos de

aprendizaje: niños

explícitos, que

verbalizan, que

exploran, que están

sentados, concentrados,

que no se mueven mucho,

que participan. Pero hay

también niños y niñas

menos “evidentes”.

Loris nos invita a

reflexionar más sobre

nuestra incapacidad

para ver que sobre las

presuntas incapacidades

La experiencia no solo permea las

prácticas pedagógicas, sino

también, la visión que se tiene de

la infancia. Por lo general un

docente sin experiencia llega con

una concepción previa al aula de

clase, construida por lo que los

textos, la sociedad y su educación

le han dicho que es un niño o una

niña, sin embargo, es la práctica y

el contexto donde descubre que el

niño o las niñas son más de lo que

los textos plantean.

Un niño o una niña no son adultos

en miniatura, son personas con

sus propias cualidades y

capacidades que merecen ser

escuchados y tenidos en cuenta,

sobre todo a la hora de configurar

la escuela y su curriculum.

La educación debe brindar los

elementos necesarios para que

poco a poco, partiendo del

presente y de las potencialidades,

el niño o la niña vaya

construyendo sus propios

caminos, sueños, conocimientos

y metas, por ello debe tener un

acercamiento integral a las

diversas disciplinas, para que así

pueda ir viendo que la vida se

225

siendo lo que enmarca mi

concepción de niño y niña,

como estar

descubriéndolos en un

aquí y un ahora y también

valorándolos en un aquí y

un ahora, y no estar todo

el tiempo como

proyectándolos o

pensando en el niño como

en lo que va a ser y en el

gran hombre o en la gran

mujer que va a ser, sino en

lo que es aquí y ahora“

habría que pensar es en

que son niñas y niños que

tienen muchas

posibilidades.”

“Las niñas y los niños son

tenaces, a veces, porque

definitivamente hasta que

uno no comprende, no

conoce los límites, uno

hace lo que sea y pasa por

sobre lo que sea (...) Pero,

hay cosas que se están

conociendo, por eso

mismo son, como se dice

por ahí, como unas

esponjas que absorben

absolutamente todo y por

eso es tan importante ser

conscientes de todo lo que

nosotros brindamos”

lo que se propongan en la

vida.”

infantiles.” (IDARTES,

2015. p. 221)

“Los niños y niñas

son considerados

todavía hoy los aún-no:

“los aún-no

adultos, aún no-

responsables, aún-no

capaces,

aún-no competentes,

aún-no con los mismos

derechos,

aún-no fiables, etc.”

(Casas, 2002).

“Los niños y niñas tienen

la capacidad –muchas

veces perdida por los

adultos o solo

reconocida

como nostalgia– de

asombrarse. El niño es,

como dice L’Ecuyer

(2012, p. 56), curioso,

descubridor,

inventor, capaz de dudar

sin desconcertarse, de

formular hipótesis y de

comprobar su validez

mediante

desenvuelve más allá de las

dicotomías.

226

la observación.”

(IDARTES, 2015. p.

222)

LO

COTIDIANO,

UNA PUERTA

PARA ENTRAR

AL MUNDO DE

LA INFANCIA

“como lo artístico no solo

atañe, pero sí en gran

medida tiene que ver con

los sentidos y como…

bueno, eso de los sentidos

ya va con relación al

pensamiento, a las

emociones, entonces yo

creo que eso pasa también

mucho con lo científico, o

sea, cuando está

explorando, es decir, la

exploración es base para

lo científico y es base para

lo artístico, entonces,

cuando hay una

experiencia, por ejemplo,

en torno a materiales

como de orden más

sensible o sensitivo, o que

tiene que ver más con lo

táctil, con lo húmedo, con

lo seco, con lo rugoso, con

lo caliente, con lo frío, con

las formas, con los

volúmenes, con los colores

(...) eso siempre va a estar

relacionado con

“Todo ambiente enseña,

todo ambiente enseña, sea

bueno. sea malo (..) habría

que pensar que todo está

dándole al niño, la música

que esté en el lugar, los

sonidos, los olores, cada

elemento, en sí, tiene una

carga, una carga cultural

que la va a asumir la niña

y el niño, y en

consecuencia, va a actuar,

va a ser la persona, va a

responder a partir de

ciertos estímulo (...) ser

conscientes que todo

momento está enseñando y

es la oportunidad, de

alguna manera, para

poderle mostrar otras

formas de pensar, otras

formas u otros sentires a

partir de otras

sensaciones”

“Cuando estamos

hablando de trabajar

desde la ciencia y el arte

es como utilizo todos los

“a veces nosotros

subestimamos a los niños

y eso hace que cometamos

muchos errores a la hora

de educar a la infancia,

que reprimamos de ciertas

cosas que creemos que

ellos no entienden, cuando

ellos están en toda la

capacidad de entender, de

experimentar, de deducir,

de generar preguntas de

investigación, etc.”

“Es a través de los

sentidos, del tacto, del

olor, del sonido que (los

niños y las niñas) se

encuentran para

reconocerse como seres

con múltiples lenguajes,

recursos y posibilidades,

como seres creadores.”

(IDARTES, 2015. p.199)

“Si, por el contrario, nos

convencemos de que la

escuela es ante todo una

oportunidad para que el

niño logre experiencias

de comprensión de su

realidad y con ello la

enriquezca, entonces lo

que se estudia en el aula

no será lo que ya estaba

hecho y consignado en

los textos, sino lo que

podemos hacer

articulando las

actividades de aula con

los problemas del

entorno y de la vida.”

(Segura, 2011. p. 134)

Una de las vías por medio de las

cuales los niños y niñas

comienzan a interiorizar el

mundo, ese entramado extraño y

curioso de posibilidades que los

invita a sorprenderse con su

majestuosidad, son los sentidos,

el tacto, el gusto, el olfato y la

vista, en tanto les permiten

adentrarse en una realidad, que,

desde su punto de vista, es

integral, puesto que ellos no

conciben la fragmentación, por el

contrario, todo puede ser

percibido por los sentidos.

A partir de esta sensibilidad de

los niños y las niñas, y el llamado

a explorar con los materiales

tanto naturales como artificiales,

se puede gestar en las aulas

experiencias que se inclinen a

vincular la ciencia y el arte, pues,

ya lo mencionaban los maestros y

maestras entrevistados, desde la

fabricación de las pinturas u óleos

se puede ver esos vínculos.

227

aconteceres, como con

procesos”

elementos que me da la

matemática, la física, la

química. Qué implica,

saber sobre el manejo de

muchos materiales que se

puedan manipular; por

ejemplo, ¿cómo

podríamos hacer

pinturas? Lo hacían hace

muchos años y lo siguen

haciendo en muchas

partes, allí, no más los

Sikuani o los compañeros

de abajo, los Tucano

cuando van a hacer

pinturas, ¿cómo hacen

pinturas? Con diferentes

plantas que tienen en su

lugar, con tierras y tienen

una química y unos

materiales que están ahí y

a partir de eso cómo lo

aplican en la piel,

entonces se convierte en

maquillaje, pero más allá

del maquillaje trasciende

en una cosmogonía, de su

forma de pensar. Entonces

fíjate cómo ese material,

que en un primer estadio

estaba ya colocado, como

carente de significado

para muchos, como se le

“A través de su dominio

sensorial y perceptivo,

las niñas y los niños

exploran con su cuerpo

y, en la medida que

adquieren mayor

autonomía en sus

movimientos, se

desplazan por diferentes

espacios, ampliando sus

posibilidades de

exploración. Así, en la

interacción con los

objetos, comienzan el

reconocimiento de sus

propiedades: los tocan,

los huelen, los prueban,

los oyen, los mueven, es

decir, actúan sobre

estos. Posteriormente,

los comparan y

encuentran semejanzas y

diferencias; los

clasifican, los ordenan,

los cuentan, etc. De este

modo, después de una

manipulación primaria,

se llega al conocimiento

experiencial. Esto

constituye la base de la

representación, de la

conceptualización y de

las operaciones mentales

228

da un significado desde

cuando yo lo incorporo a

un ritual, a una forma de

conectarme con la tierra,

con la vida, con el aire.

(...)

Por ejemplo, en la danza

casi siempre se ve en las

niñas y los niños una

reproducción de aquello

que es lo folclórico, pero

yo considero que la forma

de trabajar la danza con

los niños y las niñas, desde

muy chiquiticos, debe ser

a partir del sonido, de

cómo nos encontramos

con el sonido, pero el

sonido lo podemos

encontrar en piedras, en

palos, en clavas, en un

montón de cosas, pero hay

una cosa que hoy en día

algunas personas se han

puesto a trabajar y es los

paisajes sonoros. (...)

sobre un editor de audio

montan esas pistas y

generan de alguna manera

como una especie de pista,

una armonía y el chico lo

que tiene que hacer es a

partir de esos nuevos

más complejas.

(Domínguez, 1997). Este

reconocimiento del

mundo le permite a las

niñas y a los niños ir

comprendiendo que los

objetos están en un

espacio no solo físico

sino social y cultural.”

(MEN, 2014. p. 13)

229

sonidos empezar a

generar también unas

formas de movimiento. (...)

Entonces, ya lo que ellos

van a bailar no es el típico

“pun chis pun”, (...) sino

que empiezan a sentir

primero su cuerpo porque

es con lo que ellos viven

ahoritica, (...) pero fijate

como la ciencia y la

tecnología intervienen en

un proceso y es a partir de

las nuevas cosas que

aparecen a nivel

tecnológico que

encontramos cosas por la

ciencia que están ahí

metidos, que están

sumergidos, que el chino

se haga preguntas”

EL

DESARROLLO

INTEGRAL DE

LOS NIÑOS Y

LA NIÑAS

“hay que tener un

conocimiento mínimo

sobre desarrollo infantil,

sobre pedagogía, sobre

metodología, pero sobre

todo de desarrollo, (...)

porque uno como hace

para aterrizar y ofrecer

algo a niños y niñas o

hablar de eso con

maestras en formación

 “Los investigadores

reconocen ahora que la

naturaleza —e incluso la

existencia— de un

sistema educativo puede

también marcar

las trayectorias del

desarrollo humano en el

interior de una cultura.”

(Gardner, 1990. p.16)

Comprendemos que el desarrollo

humano depende de un sin fin de

factores que surgen a lo largo de

la vida, sin embargo, es

importante descartar que dicho

aprendizaje emerge del entorno

en el cual habitan los niños y las

niñas. Es así como al garantizar

no solo el arte en los contextos

culturales que la infancia habita,

sino que también se haga presente

230

como ustedes, si no tiene

un mínimo de

conocimientos en torno al

desarrollo infantil”

“Creo que lo integral

también tiene que ver con

empezar a caer en la

cuenta de que estamos

completos, que creo que la

educación integral

hablando de niños y niñas,

y que ya me había referido

a eso, es como de los niños

y las niñas siempre están

ahí completos, o sea, no

están incompletos, si no,

están ahí, con todo y la

manera de aproximarse a

esa integralidad (...) no

por ello de separar por

pedacitos o fraccionar, en

este caso, a niños y niñas,

o bueno, al ser humano,

sino de entender que

tenemos un bagaje tan

integral, tan armado de

muchos conocimientos, de

muchos saberes, que da

cuenta de (..) campos de

conocimiento y de

saberes”

“La maestra, el maestro

y el agente educativo

asumen varios papeles

en la promoción del

desarrollo integral de las

niñas y los niños de

primera infancia; el

primero está

relacionado con el papel

afectivo, el cual se logra

gracias a la construcción

de vínculos que les

ofrecen seguridad y

contención. El segundo

está referido al papel de

constructor de ambientes

enriquecidos en el

entorno educativo

mediante la selección y

preparación de los

materiales, y la creación

y disposición de

condiciones

enriquecidas. El tercero

hace mención a los

acompañamientos y las

interacciones que se

realizan. El cuarto se

encuentra ligado a los

anteriores en su papel de

observador atento para

conocer profundamente

a cada niña y cada niño,

la ciencia, es posible realizar un

acercamiento a sus intereses,

hallazgos, creaciones, retos y

cambios presentes en su ser en el

transcurso de su desarrollo.

Por medio de las artes surge la

posibilidad de que los niños y las

niñas construyan confianza,

seguridad en lo que quieran

explorar, reconozcan su

identidad, por medio de la

exploración de espacios y

materiales enriquecedores, en

donde su participación sea plena,

vinculándolos como sujetos

activos en la vida cultural y

artística de la ciudad y el mundo,

por medio de la cual se les

posibilite hacer sus sueños

realidad.

Se trata de que su desarrollo

integral vincule las artes como

experiencias artísticas en donde

no solo se hagan presentes sus

pares, sino que también se

encuentren maestros, familia y

entorno en general. Un desarrollo

integral es portador de nuevas

capacidades, nuevas

posibilidades, de encuentros

empáticos en donde no solo las

231

“Si no se tiene claridad de

esas cosas, de mínimas,

como de la atención

asistencialista y lo del

desarrollo integral (...)

pues no se puede abordar

no solo lo artístico y lo

científico, sino cualquier

área del conocimiento o

cualquier cosa que uno

quiera aterrizar a niños de

cero a seis años o a un

umbral más abierto de

educación infantil”

en relación con sus

ritmos, avances y

aspectos por fortalecer.”

(MEN, 2014. p. 25)

artes sean las protagonistas, sino

que también la ciencia se

encuentre presente en ella, como

una relación de reciprocidad de

un todo complejo que en su

articulación termina generando

mayores posibilidades de

aprendizaje.

Interdiscipli

nariedad

(Vínculo

entre

ciencia y

arte)

EL MAESTRO

UN PUENTE

ENTRE EL

ARTE Y LA

CIENCIA

“Cuando uno está viendo

cosas de noticias o

leyendo algo como

“estudios alrededor, bla,

bla, bla…” como que uno

entiende lo científico

como (...) algo que no

tendría como un margen

de especulación, sino que

es lo que es, o sea, está

centrado como, por

decirlo de alguna manera,

en organizar una

información referida a un

estudio en torno a algo,

pero ese estudio entorno a

algo es muy preciso, o sea

se da en torno a dar

“Hay que entender que la

ciencia se basa en que

toda teoría debe ser

comprobada, todo lo que

tú digas tiene que ser

comprobable si no, no

exis

te.”

“Para mí el arte es una

forma de ver la vida, es

una forma de vivirla,

porque... si vemos el arte

como objeto, el arte es

aquello que solamente

representa una cultura, lo

que siempre nos han

dicho, que el arte es la

“Yo creo que la ciencia es

como el bastión del

humano, para la

comprensión del universo,

del mundo de la realidad

y de la vida misma, creo

que es ese bastión que ha

creado para poder darle

una explicación a este

mundo en el que vivimos.

(..) yo creo que nosotros

somos los únicos que

tenemos esa necesidad

por conocer y por darle

explicación a las cosas, y

creo que la ciencia es ese

canal, ese bastión que nos

permite comprender y

“¿Qué es la ciencia?

Indudablemente ustedes

lo saben puesto que la

enseñan. Si alguien no

lo sabe, la guía del

profesor de cualquier

texto escolar ofrece una

completa discusión

sobre

el asunto. Pero la

ciencia no es lo que han

dicho los filósofos y con

toda seguridad,

tampoco lo que dicen las

guías del profesor”

(Feynman, 1966)

“Me atrevería entonces

Desde esta perspectiva, la

ciencia es entendida a partir de

los paradigmas tradicionales

positivistas que determinan que

es exacta, comprobable y

rigurosa. Sin embargo,

nuevamente son concepciones

permeadas por la experiencia

que se van transformando tan

pronto el docente tiene contacto

directo con la ciencia puesta en

escena en el aula de clase,

comprendiendo que la ciencia va

más allá del positivismo y se

configura como una forma más

de conocimiento que se

constituye en un pilar

fundamental de la vida humana,

232

resultados en términos

más precisos, a dar

cuenta de procesos y

como es, por ejemplo, un

proceso paso a paso”

“Para mí el arte está

íntimamente ligado (...) a

lo cultural, (..) lo que más

me interesa del arte, es

(..) que tiene que ver

sobre todo con la manera

en cómo uno es como

persona (..) me refiero a

¿cómo soy yo?, ¿cómo

siento?, ¿cómo me

relaciono?”

“el arte tiene (...) como

una faceta muy ligada

como no a dar una única

respuesta, si no a dejar

abiertos los caminos y las

respuestas.”

“Para mí arte, es más que

dar una sola definición,

creo que arte es una

manera de ver el mundo,

de relacionarse con el

mundo, de no dar las

cosas por hechas, de

entender que puede haber

manifestación de una

cultura, entonces es, es...

como estamos hablando

un poco de lo objetual es

aquello que me dice quién

es la persona... entonces,

el arte como concepto es

una manifestación, de

alguna manera es algo

muy... como muy etéreo”

“yo diría que el arte más

allá de ser

manifestaciones es el

producto de lo que

nosotros somos, nosotros

estamos en capacidad de

seguir caminando como

nos dice una cultura (..)

hay que buscar la forma

en que las personas ya no

funcionen de la misma

manera, o piensen de la

misma manera, entonces

uno anda es en función de

eso desde el arte, como

generar otras estrategias

para que la gente se

piense la vida de otra

manera”

“el arte me da la

posibilidad de hacer este

darles solución a esas

preguntas que nos

aquejan a diario”

“Yo creo que el arte es

más bien como el

escenario o el medio que

nos permite representar

esa realidad de la que nos

preguntamos y de la que

queremos responder por

medio de la ciencia”

“Creo que hay algo que

las une, que las une a las

dos y no las hace tan

diferentes como nos lo

han hecho creer y es la

creación; por medio de la

ciencia yo puedo crear y

por medio del arte

también. Por medio de la

ciencia yo puedo

desarrollar ingenio y por

medio del arte también. Y

por medio de la ciencia,

yo puedo transformar, por

medio del arte,

indudablemente también,

entonces yo creo que ese

es como el engranaje que

hace que se unan a esta

estas dos esferas del ser

a decir lo siguiente:

la ciencia habla de

significado, el arte y la

religión hablan

de sentido. (...) Los

matemáticos,

los físicos, los biólogos,

los científicos son

finalmente

creadores de mundos”

(Federici, 2001. p.194)

“se viene reconociendo

también la función que

tienen las artes en los

procesos de desarrollo

de los niños y niñas

desde la primera

infancia, ya que por

medio de sus diversos

lenguajes promueven y

activan su sensibilidad y

les facilita la libre

expresión para

relacionarse con el

mundo, explorar su

entorno y construir

pensamiento. Se acepta

que las artes pueden

hacer parte natural de

la vida, crecimiento y

desarrollo de los niños y

las niñas, suscitando en

por cuanto permite cuestionar,

solucionar, inventar e imaginar

cuestione que solo nos atañe a

nosotros los humanos.

Feynman (1966) nos señalaba

que una educación en ciencia

debe trascender los libros y

definiciones, puesto que debe

proponer a los estudiantes el reto

de redescubrir por cuenta propia

los saberes del mundo,

cuestionando todo aquello que

sus sentidos perciben, para así

comprender nuestras

cotidianidades y como expresa la

profesora 3 encontrar

explicaciones a nuestro mundo y

el sentido de nuestras

existencias.

Por otra parte, en relación con el

arte como lo menciona el

docente N°2, el “El arte es la

manifestación de la cultura”,

además, es una de las formas por

medio de la cual los seres

humanos realizamos una

representación del mundo, en

ella se vincula la creatividad que

poseemos y nos posibilita la

representación de nuestras

233

diferentes maneras de

verlas (...)”

“El arte es como una

manera muy abierta de

poder abordar la vida y

de no cerrarse a que solo

es así, sino entender que

son como múltiples

dimensiones la vida y que

cualquier cosa puede

pasar, que, incluso

hablando de política,

también no cerrarse a un

solo espectro”

“Cuando hablamos de

arte y ciencia... por

ejemplo, cuando hablaba

uno de todo lo de

exploración, o cuando

hablábamos, por ejemplo,

de cosas del método

científico o cuando uno

hablaba de

procedimientos, hay

lugares comunes y

cercanos entre lo artístico

y lo científico, creo,

incluso, cuando uno ve

pinturas, eso tiene mucho

de científico, mucho de

medidas, de proporciones,

tipo de cosas, de hacer

conexiones con la vida”

“Nosotros tenemos un

gran problema y es que a

nosotros nos han dividido

el pensamiento (...) lo

cerraron a uno en la

posibilidad de pensar en

otras cosas. (...) Los

griegos tenían una cosa

muy interesante (...) desde

allá que es donde salen

las escuelas, que es lo que

deben aprender los

hombres y que deben

aprender las mujeres, (...)

fíjate como eso viene

desde allá hasta acá y

nosotros como individuos

nos han dividido, tú eres

para la ciencia, tú eres

para las artes, pero

¿desde cuando acá tiene

que haber una división

entre las artes y las

ciencias?”

“el arte de alguna

manera está confrontando

en todo momento, porque

me pone a pensar en otros

paradigmas y la ciencia

humano, la ciencia y el

arte. No puede haber arte

sin ingenio y ciencia

tampoco”

“(la ciencia y el arte) son

lenguajes y cada uno de

esos lenguajes tiene otros

lenguajes, por ejemplo, en

el lenguaje de la ciencia,

pues ustedes saben que la

ciencia también es

amplia, y hay unas

disciplinas o unas

ciencias que hacen parte

de ese conglomerado de

las ciencias naturales, la

química, la física, la

biología, y dentro de cada

una de esas pequeñas

ciencias también hay unos

lenguajes, el lenguaje de

la química, por ejemplo,

que nosotros podemos ver

representado en la tabla

periódica de los

elementos o en la manera

en cómo funcionan las

sustancias químicas (...)

claro que la naturaleza

tiene lenguajes y se

comunican de una

manera increíble, con

ellos y ellas la

imaginación, la

creación y nuevas

formas de conocimiento

y comunicación.”

(IDARTES, 2015. p. 12)

“El arte es parte

fundamental en la

crianza como derecho

de cada niño y niña. El

movimiento, la

gestualidad, los colores,

el espacio, el tiempo, las

materias y la

corporeidad de los

primeros años de vida

son, en sí mismos,

asuntos que involucran,

que implican, que

provocan y que, por

tanto, desde el vientre

hacen parte de un real

desarrollo integral,

porque emergen del

sujeto en la experiencia

artística, el sujeto que

aprende, el sujeto que

vive, el sujeto que

expresa, el sujeto que es,

aquí y ahora.”

(IDARTES, 2015. p. 34)

emociones, sentimientos y

percepciones.

Es por lo anterior, que no

podemos reducir este término

únicamente a las manualidades o

a una forma de expresión ya que

el arte trasciende por

generaciones, en el espacio y

pasa fronteras.

Es como manifiestan los

docentes, un escenario por

medio del cual representamos la

realidad, y como bien sabemos,

cada uno de los seres humanos

asumimos la realidad de manera

diferente. Por lo cual son parte

natural de la vida y por ende,

parte fundamental en el

aprendizaje de los niños y las

niñas.

Por último, en lo que respecta a

las relaciones existentes entre

ciencia y arte, es posible decir

que existen varios nodos que los

conectan y vinculan. Uno de

esos es la capacidad o habilidad

creativa, que invita, como ya lo

mencionan los maestros y

maestras a los que

entrevistamos, a crear

234

de maneras de saber

hacer algo, o maneras de

hacer esto para lograr tal

resultado, o de hacer lo

otro para lograr otro

resultado, o también uno

puede ver que por

ejemplo en todo lo que

tiene que ver con

medicina, por ejemplo, en

el caso del dibujo

anatómico o por ejemplo,

también en el dibujo que

tenía que ver con

descripción de plantas o

de animales o paisajes o

de otras culturas, que a

veces eran abordados

desde lo antropológico, o

desde la biología, o desde

la química”

“yo creo que había una

relación y sigue habiendo

una relación muy cercana

entre lo científico y lo

artístico, porque de todos

modos aunque lo

científico tiene, a mi

manera de ver, unos

resultados más precisos,

como esto es así por tal y

tal cosa, igual lo artístico

está buscando

nuevamente nuevos

paradigmas y el arte está

pensando paradigmas

para encontrarse con otra

forma de expresar, de

encontrar sentido a las

cosas que hay”

unas redes súper

complejas (...) Entonces,

claro que sí hay

lenguajes, el lenguaje de

la matemática, que es a

partir de la abstracción,

pero también hay

lenguaje de la

abstracción en el mundo

de las artes, por ejemplo

en la música, en las

partituras, en las

tablaturas, en cómo los

sonidos que son como

abstracciones también se

pueden materializar por

medio de notas

musicales.”

“la interdisciplinariedad

es la manera en cómo

podemos generar un

vínculo entre las

disciplinas para la

construcción del

conocimiento, pero en

realidad, aunque la

interdisciplinariedad, es

algo positivo, hay un paso

más adelante que es la

transdisciplinariedad,

porque la

interdisciplinariedad

“se considera que las

artes visuales

proporcionan las

oportunidades a los

niños para

explorar su entorno,

para inventar sus

propias formas y para

expresar las ideas,

sensaciones y

sentimientos que

consideran

importantes.” (Gardner,

1990. p.9)

“las relaciones entre

pensamientos y

sentimientos, entre

mente y cuerpo, son de

importancia crítica para

liberar la creatividad

(...) la mente y el cuerpo

constituyen un solo

depósito de nuestro

espíritu creativo”

(Goleman, 1992, p.42-

43)

“Otra destreza útil para

la creatividad es la

habilidad de establecer

comparaciones y

objetos,esculturas, obras de arte,

entre otros elementos, para lo

cual se requiere técnica

desarrollada o “enseñada” en el

arte; sin embargo, no sirve solo

con aprender a usar los

materiales, también es necesario

en el proceso creativo acudir a

las matemáticas, las cuales hacen

parte de la ciencia, como una

forma de conceptualizar el

mundo que ayuda a que esos

retos que se gestan desde el arte,

trasciendan hasta la ciencia.

Además, se puede afirmar que la

creatividad se gesta en esas

ilustraciones que desde la

ciencia se han construido para

entender la realidad.

Aunado a ello, los maestros

entrevistados señalan relaciones

existentes, frente a lo cual

Goleman (1992) afirma que

pensar conexiones a asuntos

aparentemente distantes es un

acto creativo. Si bien, los

maestros, por lo menos en esta

matriz, se caracterizan por tener

estudios relacionados al arte, y

por ende, se suele afirmar, de

manera errónea, que teniendo en

cuenta su abordaje disciplinar,

235

depende de lo científico y

lo científico también de lo

artístico, que creo que

hay también una gran

sensibilidad en el biólogo,

en el antropólogo, o

bueno, mirémoslo ya

desde lo pedagógico, esa

sensibilidad de lo

artístico, esa

incertidumbre, ese

espacio para no dar

siempre, así de pronto en

lo científico el propósito

sea llegar a algo muy

concreto y algo que no

tenga margen de error o

que vaya a la

especulación de todos

modos en el proceso

también de lo científico yo

creo que debe existir, en

gran medida, esa

sensibilidad, esa

creatividad”

“Creo que están muy

emparentados, a mí me

parece, aunque se

dirigen, sobre todo,

actualmente, a resultados

diferentes, pero yo he

visto últimamente también

genera este vínculo, pero

es un vínculo tan íntimo

entre las disciplinas, en

cambio lo que hace la

transdisciplinariedad es

que las disciplinas o las

ciencias sean atravesadas

por otras, en la

interdisciplinariedad se

presenta el vínculo, la

relación, pero no hay un

atravesamiento, mientras

que la

transdisciplinariedad sí”

analogías. Muchos

hallazgos creativos son

el resultado de

yuxtaponer elementos o

ideas que comúnmente

no van juntos o de

detectar un esquema

oculto de conexiones

entre las cosas. Las

analogías y las

comparaciones ayudan

a poner las cosas en un

contexto nuevo o a

verlas de una manera

por completo nueva.”

(Goleman, 1992. p.50)

“como decía Víctor

Hugo, no tanto en el

reino de lo real, sino en

el reino de lo verdadero,

pero también en el

mundo de la

imaginación y de la

fantasía, ingredientes

imprescindibles de un

pensamiento científico.”

(IDARTES, 2015.

p.219)

serian “más creativos” ello no

implica que un maestro de

ciencias no lo sea, y que además,

un maestro de las ciencias no

pueda visibilizar esas relaciones

existentes.

236

que ha habido muchos

laboratorios o artísticos o

incluso convocatorias o

curadurías de trabajos

artísticos o proyectos

artísticos íntimamente

relacionados con lo

científico, o que buscan

partir de lo científico, de

pronto de métodos

científicos o de maneras

de aproximarse a lo

científico, pero, ya desde

lo artístico, ¿sí? Me he

dado cuenta de que existe

un interés, de unos años

para acá, de volver a

retomar esa relación que

existe entre el arte y la

ciencia”

EL AULA

COMO UN

LUGAR DE

RELACIONES

“si uno no tiene claro que

por ejemplo aterrizar la

ciencia o lo científico y lo

artístico con los niños y

las niñas no tiene que ver

con que ellos den cuenta

de esos contenidos en

términos de concepto o

que no tiene que ver

tampoco con que se

aprendan cosas o que

nombren cosas, sino más

“habría que pensar uno

que los materiales que

estén en el lugar me den

la posibilidad de

experimentar (..) Si

nosotros nos fijamos

solamente en trabajar a

partir de lo que yo tengo y

no soy capaz de crear a

partir de las mismas

circunstancias que tengo

con materiales que me

“Lo que puedo hacer

desde el aula es dejar de

pensar en el acto mismo

de una manera, desde el

presente, desde la desde

el acto inmediato, sino

preguntarme. ¿Qué hay

detrás de esto?

¿Entonces, qué hay detrás

de un óleo? Sí voy a

pintar, ¿Qué proceso tuvo

que pasar para que yo

“proponemos

comprender la

participación infantil

como un ejercicio

permanente, que

atraviesa las prácticas y

relaciones cotidianas

que se establecen con

los niños y niñas.”

(IDARTES, 2015. p.

202)

Si en el aula se promueve un

proyecto en el que el foco sea la

creación de pigmentos con

alimentos, encontraríamos la

ciencia en el proceso que hay

que seguir para obtener el

respectivo pigmento y el arte, no

solo estaría en la creación o la

obra que se geste a partir del uso

de este material, sino que la

creatividad, es decir, el partir de

pensar en que de la cáscara, por

237

con que las vivan, con que

vivan procesos, con que

tengan experiencias, con

que puedan experimentar

sin que ellos todavía sean

conscientes de que están

experimentando (...) se

corre el riesgo o el

peligro de estar dando de

pronto orientaciones o

construyendo actividades

dirigidas supuestamente

niños y niñas que en

realidad no estarían

dirigidas a ellos”

“Esa relación arte-ciencia

se hace visible en el aula

de clase, para mí, sobre

todo en la

experimentación creo yo,

como cuando uno

empieza a investigar,

cuando uno empieza a

indagar, sobre todo en

procesos prácticos, (...) se

puede relacionar no solo

con lo práctico y matérico

o así tangible, sino

también de pensamiento

(...) uno iba relacionando

unas cosas con otras”

generen retos, estamos

muy fregados. Y es que,

necesitamos, cuando

ustedes tengan sus

salones, sus espacios,

tengan por favor

materiales que le den la

posibilidad de pensar más

allá de lo predestinado”

“yo creo que la gran

herencia, más bien, que

uno puede encontrar que

dejó Leonardo Da Vinci

como un tipo de

renacimiento, un hombre

del renacimiento, fue la

curiosidad. La curiosidad

es súper clave. (...)

pensarse la curiosidad me

posibilita ir e indagar

sobre nuevos materiales y

nuevas formas, entonces,

no quedarse solo con las

técnicas que nosotros

trabajamos, sino que

desde las cosas nuevas

que aparecen”

“Creo que algo

importante es que lo niños

aprendan a hacer

preguntas, porque en la

tenga este óleo en mis

manos? seguramente, si el

óleo es un óleo natural,

entonces ese color

proviene del mundo de las

plantas, allí puedo

abordarlo desde el punto

de vista de la biología y

¿cómo esta planta se

convirtió en color? puedo

desde el punto de vista de

la química (...)”

 ejemplo, del mangostino pueden

sacar un pigmento, implica una

forma de pensar y concebir el

mundo y las dinámicas del aula,

desde otra perspectiva que

retoma el pensamiento

divergente, la creatividad e

imaginación, y por lo tanto la

ciencia y el arte.

Tanto el mundo como el ser

humano pueden situarse en una

realidad en la cual converjan el

lenguaje de la ciencia y el arte,

una relación dialógica en la que

el orden del mundo se resignifica

para comenzar a desdibujar las

fronteras que por años se han

creado, y gestar una serie de

conexiones que busquen el

beneficio, para este caso, de la

educación infantil.

238

“si por ejemplo uno

aborda el color desde los

alimentos, desde frutas o

desde cómo se relaciona,

por ejemplo, el color o los

colores con los sabores,

con los olores, con lo

táctil, “eso me huele, lo

siento suave, me sabe

ácido” o así no lo diga,

pero así sea viviéndolo,

eso también tiene mucho

que ver con lo científico,

sobre todo, para mí, en

términos de exploración,

de indagación o de

investigación”

investigación es clave que

todo investigador logre

hacer preguntas, pero no

hacer preguntas para

tener respuestas e

inclusive que sean

respuestas cerradas, sino

(...) que en ese caso la

niña y el niño sigan

siendo curiosos y las

cosas que hagamos no

siempre tengan un fin.”

CAMINO A

CONSTRUIR

UNA

EDUCACIÓN

HOLISTA

“Para mí la educación

integral es una educación,

que como su nombre lo

dice, permite abordar

desde diferentes frentes

(...), lo que se quiera

abordar, entonces, una

educación integral no es

solo la que da respuestas

desde una única mirada,

sino que permite

aproximarse, vuelvo a

decir lo mismo, desde

diferentes frentes o

“Lo que pasa es que es

¿cómo a uno le enseñan?

si a uno le enseñan que el

verraco número PI sirve

pa’ algo, que tiene

sentido, que es aplicable

en muchas situaciones de

la vida, uno dice, esa es,

porque tú siempre estás

buscando soluciones a los

problemas y en los

problemas en donde uno

aprende. Pero si a uno

nunca le enseñaron que

“Yo creo que la educación

ha cometido muchos

errores y yo creo que lo

peor de todo es que los

sigue cometiendo, a pesar

de que la historia haya

avanzado tanto, de que la

tecnología y la ciencia

hayan avanzado tanto, y

que la educación también

desde el discurso haya

evolucionado tanto, se

sigue pensando desde la

educación tradicional,

“La educación de hoy

debemos concebirla

bajo una visión integral,

ello implica el

compromiso consciente

del docente capaz de

producir un cambio

educativo profundo

hacia un aprendizaje

integral que supere el

dogmatismo científico y

religioso, para hacer de

la educación una

convivencia armoniosa

La educación holista o integral,

es una forma de vincular en el

aula, tanto los conocimientos,

como a la comunidad en general,

concibiendo que la formación de

los niños y niñas debe ser

coherente con su realidad en

tanto son sujetos integrales, es

decir, que deben ser concebidos

como un todo con capacidades

en potencia.

A su vez, las formas en las que

se construye el mundo a partir de

239

campos del conocimiento

o incluso interrelacionar

o articular esos campos

del conocimiento, o

permitir diálogos entre

personas que, de pronto

podríamos decir, son más

expertas en unos campos

de conocimiento,

entonces, es una

educación que no invalida

los diferentes puntos de

vista”

“no se trata de ir por un

único camino, sino de

tener presente que

siempre puede haber

diferentes maneras de

responder o dar cuenta

del objeto o de que

queramos explicar, o

comprender.”

“Entiendo que

interdisciplinariedad

vendría siendo (..)

permitir que haya

diálogos, en este caso

desde lo pedagógico, con

otras áreas del

conocimiento, en este

caso por ejemplo con lo

para un problema podía

haber muchas soluciones,

es muy jodido”

“El problema es que, en

la educación, le enseñan

a ser fragmentado ahora

matemáticas, después

sigue lenguaje y no sé qué

más y entonces no

tenemos la posibilidad de

pensar de una manera

mucho más general. De

hecho, se aprende mucho

más cuando tú tienes la

posibilidad de conseguir

más elementos de otras

áreas, porque puedes

relacionarlo, puedes

generar otras formas de

resolver problemas que

normalmente no lo harías

y solamente te concentras

en una cosa”

“Yo recuerdo que en mis

charlas con Rosa María

ella me hablaba de cómo

hacer con plantas

pigmentos naturales,

entonces yo me iba al

laboratorio y me llevaba

materiales (...) Yo le

por ejemplo, el hecho de

que la ciencia o más bien

de que los escenarios

académicos en la escuela

estén tan atomizados y se

sigue hablando desde la

disciplinariedad, me

parece que es un error,

porque la atomización de

los espacios, es decir, que

los chicos tengan que ver

por separado biología,

que salgan de biología y

luego entren a la clase de

física, que salgan de la

clase de física y luego

entren a la clase de

sociales, (...) me parece

que es atomización, es lo

que no ha permitido que

haya una real

transformación en la

educación, debería ser

muchísimo más

interdisciplinar”

“Si fuera mucho más

interdisciplinar

tendríamos un

pensamiento un poco más

complejo, y no estaríamos

poniendo por encima a

ciertas disciplinar y por

en la comunidad de

aprendizaje”

(Barrientos, 2013. p.62)

“Partimos de un cuerpo

como materia que

expresa, que es capaz de

representar y

representarse, una

materia viva que entabla

un poderoso sistema de

comunicación donde tal

vez el diálogo con otras

materias nos ayude a

entender el origen y la

articulación de los

múltiples lenguajes.”

(IDARTES, 2015.

P.105)

“[para entender las

relaciones entre estos]

elementos

aparentemente

antagónicos como

complementarios, [es

necesario] negociar con

el desorden como

creador de orden,

incorporar al mundo de

las ideas lo que las

emociones nos anuncian

junto a lo que dice la

las relaciones y los

conocimientos, deben ser

aprehendidos como un todo

desde el cual los maestros y

maestras ayudan a configurar los

caminos para conocer ese mundo

lleno de posibilidades y no de

bifurcaciones. Por ende, la labor

del docente es superar el

dogmatismo, como lo menciona

Barrientos (2013), de las

disciplinas, y forjar una

educación totalizadora.

Concebir un nuevo orden en el

conocimiento y en especial del

conocimiento referido al arte y la

ciencia, implica entender que

existen elementos comunes y

complementarios, además que el

individuo por sí mismo es

indivisible, no podemos remitir

la razón solo a la ciencia ni la

emoción solo al arte; por el

contrario, como seres integrales,

es importante que configuremos

las ideas en un todo dialógico, en

el que el lenguaje sea una de las

vías para materializar el

desdibujamiento de las barreras.

240

artístico, y bueno, de lo

que ustedes estaban

hablando de lo científico,

sin quitarle en ningún

momento la gran

relevancia que deben

tener los pedagogos y

pedagogas, me parece

que igual que haya

interdisciplinariedad no

quiere decir que todos

puedan opinar o tener el

mismo peso en cuanto a

poder opinar en torno a

lo pedagógico, o sea, creo

que igual no hay que

quitarle la relevancia, ni

la importancia a los

pedagogos y pedagogas,

pero sí que se abran o que

se puedan abrir espacios

para el diálogo con otros

campos del conocimiento

o áreas del conocimiento,

que pueden complementar

ese conocimiento

pedagógico, o esa

dinámica, o esa práctica

pedagógica ”

preguntaba a la persona

que sabía y llevaba lo que

yo entendía, entonces esa

es la integración del

conocimiento.”

“uno lo que hace es que

utiliza elementos que

conoce de la ciencia o

que puede entender de la

física, de diferentes

formas y desde lo que uno

conoce que es desde la

plástica, (...) entonces

fíjate como nosotros

trascendemos de la

técnica, que la técnica no

solamente es para que

usted logre tener un

objeto como tal, sino que

a agarrándose un poco de

lo que conocemos sobre,

qué se yo, sobre física,

química, inclusive

electrónica, sobre

matemáticas, cómo

podemos generar unos

modelos con eso que

tenemos, lo llevamos al

arte para generar nuevas

sensaciones, para generar

nuevas situaciones, es

eso, poder entender que

debajo otras, cuando en

realidad todas son

importantes para el

desarrollo del

pensamiento y de la

emocionalidad humana, y

para dar respuestas al

mundo, a las

problemáticas, a lo

social, a las

transformaciones es

importante que lo

pensemos desde la

integralidad del

conocimiento, del

pensamiento”

“yo creo que la educación

integral, y que es lo que

permite las artes es la

sensibilidad y el

encuentro con la

intimidad, y con la

emoción que produce la

creatividad que eso

también lo generan las

ciencias, pero más allá,

(...) creo que unas

prácticas artísticas en

relación con un

desarrollo del

conocimiento científico

bien llevado, también de

mente. Cuando

actuamos así,

comenzamos a entender

la ciencia y el arte no

como dos realidades

distintas, sino como

expresiones de una

misma unidad: el gran

holograma del mundo.”

(Novo, 2009, P.113)

“Al generar una

dinámica de trabajo

interdisciplinar e

intersectorial en la que

confluyen diversas

experticias y saberes

para promover el

desarrollo integral de

las niñas y los niños, se

pueden ampliar tanto

las miradas como las

actuaciones y

responder de manera

oportuna a sus

características,

necesidades y

condiciones,

así como a las de sus

familias.” (MEN. 2014.

P. 51)

241

existen muchos elementos

de muchas materias que

me solucionan

problemas”

la mano de una educación

emocional, puede lograr,

efectivamente, esa

educación integral.”

“la apuesta en este

momento es más que

interdisciplinariedad,

llegar a prácticas

transdisciplinares, que se

puede lograr a partir de

lo que estábamos

diciendo, de ver un

fenómeno artístico desde

el punto de vista de todas

las ciencias para poder

comprenderlo desde lo

más profundo, desde un

pensamiento complejo,

tendría que ver más con

un escenario de la

transdisciplinariedad”

242

Anexo No. 11 tabla de reflexiones y relaciones emergentes en torno la experiencia, la interdisciplinariedad y las relaciones arte y ciencia,

por parte de docentes de ciencia.

Categorías

apriorísticas

Categorías

emergentes

Fuentes primarias

Fuentes secundarias Análisis

 Maestra 4

Experiencia VÍNCULO ENTRE

LA EXPERIENCIA Y

EL SABER

“Soy egresada de la licenciatura en física

de la Universidad Pedagógica Nacional.

Mis estudios de posgrado los hice también

en la universidad, soy Magíster en

Educación (...) actualmente soy

estudiante del doctorado en Educación de

la Universidad Pedagógica Nacional, he

estado permanentemente formación

profesional, es decir siempre participo de

eventos académicos, de distintos

escenarios que me permitan seguir

siempre cualificándome

(...) actualmente soy la coordinadora de

la práctica en el Planetario de Bogotá (...)

Llevo veinte años ejerciendo mi profesión,

desde el año 2000 hasta la fecha, y en la

Pedagógica llevo diez años

ininterrumpidos, los últimos diez años han

sido permanentes, lo he combinado con

otro tipo de actividades laborales, pero

creo que mi casa de estudio, sigue siendo

por lo menos en la última década, el lugar

“Los saberes profesionales del

profesorado parecen ser, por tanto,

plurales, compuestos, heterogéneos,

pues sacan a la superficie, en el mismo

ejercicio del trabajo, conocimientos y

manifestaciones del saber hacer y del

saber ser bastante diversificados

y procedentes de variadas fuentes, que

podemos suponer de naturaleza

también diferente. (...)En ese sentido, el

saber profesional está, en cierto modo,

en la confluencia entre varias fuentes de

saberes provenientes de la historia de

vida individual, de la sociedad, de la

institución escolar, de los otros agentes

educativos, de los lugares de formación,

etc.” (Tardif, M. 2014.p.47)

“Otro hilo que entrama el maestro en su

tejido es ese saber que emerge y

da cuenta de las prácticas sociales. Este

no es un saber canónico ni regimentado,

Los maestros y maestras deben estar de

forma constante cuestionando y

reflexionando tanto su saber, como sus

prácticas, las cuales están impregnadas

por una multitud de aspectos ya sean

culturales, institucionales, e incluso se

ven transversalizadas por sus

características propias como lo son sus

juicios de valor, su biografía, pues a fin

de cuenta son seres humanos mediados

por una realidad y una sociedad.

En esa construcción continua y

progresiva, van enhebrando nuevos

“hilos” a su quehacer, van cambiando

otros, y surge un “tejido” en el cual se

ven implicados tanto el conocimiento

teórico que se imparte en la academia,

como las múltiples formas de ser y estar

en el mundo.

Así, el “saber hacer”, del cual nos habla

Tardif (2014) que se puede

conceptualizar como saber ser maestro o

243

en donde más he permanecido en el

tiempo.”

aunque sí presenta reglas de

construcción. Las formas de vida

cotidiana están en su

origen y la reflexión sobre las mismas lo

constituye. Sin embargo, parecería son

los

niños los que aportan fundamentalmente

a este conocimiento. De esta manera, el

docente estaría considerando que el

aprendizaje y el conocer las formas de

convivencia se transmite naturalmente y

que la naturaleza de las conductas

sociales se vehicula en la familia.”

(Tezanos, A.1996.p.19)

maestra, implica tomar postura frente a

la realidad, reflexionar sobre esta, y

encaminarse en diversos rumbos que

proveen sentido a la profesión docente

LA

AUTOFORMACIÓN,

UN CAMINO DE IDA

Y VUELTA

Mi experiencia con la infancia yo la

describiría como accidentes de la vida,

como ese que les comento y por alguna

razón yo terminé en temas de niñez “hasta

en la sopa”, porque no solamente me hice

profesora de la licenciatura hace ya cinco

años, sino que cuando trabajé, por

ejemplo en el programa ONDAS, era con

grupos de investigación infantiles y

juveniles, pero eran más los infantiles que

los juveniles, luego me presenté a trabajar

en el posgrado donde todavía trabajo,

acabo de cumplir mis primeros cinco años

también, entonces, yo estaba en una línea

de investigación y yo trabajaba en la

“(...)se van definiendo ejes de una

práctica educativa docente como[la]

experiencia, donde hay un trazado

conceptual, emocional, histórico y

cultural entre y con otros que da cuenta

de una pedagogía desde coordenadas

creativas y emotivas que posibilitan

compartir significados, desentrañar

vivencias del presente y del pasado, y

reflexionar en torno a ideas, hechos y

significaciones para avanzar, como

consecuencia, a un proceso de

transformación de la práctica.”

(Garrido, C. 2020, en Cuadernos de

Educación y Alteridad III. p.148)

El papel docente implica flexibilidad en

su quehacer, con lo cual los “accidentes

de la vida” como lo mencionaba la

maestra en la entrevista, hacen parte de

la cotidianidad, exigiendo que se esté de

forma constante repensando la

profesión, para lo cual es importante

orientarse con ayuda de esas

“coordenadas creativas y emotivas “que

movilizan y crean nuevas posibilidades

en el quehacer.

De esta forma, la docencia no es

limitada, a pesar de que cada maestro o

maestra se forme en un campo de

estudio en específico, su saber

244

Línea de Educación y Pedagogía, y yo era

feliz allí, y en un momento dado se fue un

profesor de la línea de niñez y no sé por

qué me llamaron a mí, y yo empecé a

trabajar en la línea de niñez y yo decía

“sálvame”, yo no tengo ni idea qué hacer

(...) yo recibí cuatro, cinco, trabajos de

grado en cuatro semestre para terminar,

y yo decía, no pues yo no me imagino esto

como va a ser, pero creo que lo asumí con

todo el entusiasmo y la responsabilidad, y

yo terminé, entregué el trabajo, los

estudiantes se graduaron, anécdota, hace

como dos semanas me escribió una de

esas egresadas y me dice “profesora, la

estoy postulando en el doctorado, para

que trabaje en el doctorado en educación

de la Universidad de la Sabana” y yo

decía, nunca me había pasado esto como

tan hermoso, y es que fue una experiencia

muy corta con los temas de niñez, y bueno,

lo cierto es que cuando se terminó esa

cohorte, la siguiente, yo pensé que me

iban a enviar nuevamente a mi línea

original, y me dijeron “no, lo hiciste tan

bien que te vas a quedar en la línea de

niñez, entonces yo dije bueno.”

“Se va configurando así una docencia

que posibilita gobernarse a sí

mismo, que es “es exigente, y no es

permisiva. Exige que pienses las

cuestiones, que escribas sobre ellas, que

las discutas seriamente”

(Freire y Shor, 2014, p.48). No está

sustentada en la explicación del

profesor, sino más bien en la auto-

explicación. Ello supone salirse del

marco formativo del profesor, pues

pareciera que tanto su imaginario

como su formación histórica han estado

centrados en la explicación” (Garrido,

C. 2020. en Cuadernos de Educación y

Alteridad III. p.162)

pedagógico atraviesa las barreras del

conocimiento, y lo llevan, casi que por

intuición, a ser autodidacta, pues un

maestro que no está aprendiendo,

reflexionando y generando crítica de

forma constante, sucumbe ante las

lógicas que inhiben la creatividad, el

pensamiento divergente, y la

interdisciplinariedad.

Esto, se evidencia en el relato de la

maestra, pues si bien, las circunstancias

de la vida la redireccionaron a rumbos

desconocidos en un principio pero

fascinantes a medida en la que se

impregnaba de ese saber que concibe

diverso, lo cual, sin lugar a dudas y

retomando a Garrido (2020) exige,

siempre exige movilizar la mente, el

cuerpo y el corazón.

245

DESAFÍOS DEL

MAESTRO O

MAESTRA EN LA

EDUCACIÓN

INFANTIL

“el reto que yo justamente pensaba para

compartirles es ¿cómo luchar contra el

adultocentrismo?, a mí me parece que eso

es un asunto vigente, que a veces se tiene

en cuenta, pero no con la hondura que yo

creo debería tenerse. Justamente cuando

yo digo que los niños y las niñas son

sujetos productores de cultura, lo que

estoy diciendo es ellos son capaces de

decirnos cómo es su mirada acerca del

mundo, como construyen esas imágenes

acerca del mundo, y cómo esas imágenes

entran en tensión con las imágenes del

mundo adulto, es decir, cuando le decimos

al niño “no pero usted que va a saber de

eso si es que usted todavía…y yo que soy

adulto sí lo sé”, cuando uno empieza a

mirar la manera en cómo los niños

construyen eso que se llama las culturas

infantiles, uno empieza a encontrar cosas

que a mí me parece que son maravillosas

como por ejemplo, cómo los niños son

capaces de hacer procesos de transición

cultural en esa cultura infantil, entonces,

cuando uno ve que un niño le explica a

otro, él no le está explicando la mirada del

adulto, él está explicando la mirada suya

que quiere compartir con otro que es su

par, claro, lo podría hacerlo también con

los adultos si nosotros nos abriéramos a

“Entender a las niñas y a los niños como

actores sociales implica situar su

capacidad para incidir en el mundo y

reconocer que son miembros activos de

la sociedad, que la viven y la

experimentan, en el marco de las

posibilidades que les presentan sus

maestras y maestros, familias,

cuidadores y en general los adultos que

los acompañan. Al hacer referencia a las

interacciones que las mismas niñas y

niños pueden establecer en sus entornos,

se pone de relieve su papel en la

construcción de su propia identidad. La

forma en que exploran el espacio al

gatear, cargados en la espalda de sus

madres, jugando con los elementos que

ofrece el territorio, observando,

escuchando, estableciendo contacto con

otros, etc.; define una parte importante

de la construcción del ser de las niñas y

los niños, pues les permite vivir

experiencias con las que significan la

cotidianidad, al tiempo que establecen

formas particulares en las relaciones

con quienes los rodean —pares y

adultos—. (MEN, 2018, citado por

Secretaría de Educación del Distrito,

2020.p.28)

Ser y estar junto a la infancia, requiere

que los maestros y maestras agudicen

sus sentidos, transformen su

pensamiento, se dispongan a la

multiplicidad de posibilidades, sean

creativos, propositivos, estén atentos a

escuchar y a observar, pero, sobre todo,

requiere pasar por una lucha con sí

mismo, en tanto debe desprenderse de

las nociones adultocéntricas, para

comenzar a visibilizar el papel de los

niños y las niñas tanto en la educación

como en la sociedad en general.

Para esto, la formación académica, si

bien, es fundamental pues brinda unas

bases para pensar y repensar los

conceptos infancias y niñez, no bastan

para trastocar el lugar privilegiado en el

cual suelen estar los adultos. Por ende,

relacionarse directamente con ellos es

una invitación, o una puerta, abrir el

panorama y resignificar aquello que

llamamos infancia, pues como ya lo

mencionaba la maestra, se les suele

imponer unos prefijos, se entabla una

visión más sobre las carencias que sobre

las habilidades y las posibilidades.

Ahora bien, la cultura infantil, como lo

referenció la maestra en la entrevista,

debe proveerse, es decir, cuando los

246

querer oír cuáles son las miradas y las

concepciones de los niños acerca de

muchas cosas, pero por lo general lo que

menos se tiene en cuenta en la

investigación, con más razón todavía, es

la voz de los niños, y a mí eso me parece

que ese reto del adultrocentrismo es una

cosa que va más allá de la mera crítica del

padre que controla al niño o del maestro

que no deja, no, es una cosa más honda”

adultos asumamos una responsabilidad

adecuada frente a las infancias, daremos

los tiempos y espacios que requieren los

niños y las niñas para desarrollarse a

plenitud y así se deslegitimaran los

“asesinos de la creatividad” como

Goleman (2010) los denomina.

Infancia CADA NIÑO Y

NIÑA, UN

UNIVERSO DE

SORPRESAS

“Esa es una concepción académica por

todo lo que ya les he contado, es decir, yo

tuve que transformar mi mirada sobre los

niños y las niñas de la más absoluta

ignorancia a tener una concepción

académica (...) entonces, yo he construido

una concepción que tiene como dos

elementos: el primero es una concepción

del niño o la niña, o el niñe, porque

digamos que en los estudios de niñez

también hablamos, porque sabemos que

hay niños que están en tránsito mientras

logran su identidad (...) Para mí, la niñez

está compuesta por sujetos que son

productores de cultura, esa es la manera

como yo conceptualizo a los niñas y las

niñas o los niñes, es decir, yo no trabajo

“Reconocer que ese otro que está

desamparado tiene un lugar en la

historia, es más, que tiene historia, que

el lugar de donde viene, donde vive y que

incluso el lugar desde el cual ha

resistido, tiene una construcción social e

histórica como territorio, es un lugar que

ha habitado y en el que se debería

reconocer su experiencia de habitarlo”

(Orozco V. 2018. p.114).

Como bien sabemos los niños y las

niñas presentan en su ser un sinfín de

cualidades que ocasionan que nos

sorprendamos al interactuar con ellos.

Reconocer esas cualidades es lo que

genera que se forjen vínculos mediante

los cuales los maestros y maestras para

la educación infantil podamos

acercarnos a ellos y ellas, buscando

conocer aquellos mundos presentes en

cada uno y conocer sus intereses, para

de este modo generar aprendizajes que

vinculen sus intereses, sus saberes y

que les permitan un mayor

acercamiento a aquella relación que

queremos mostrar en donde la ciencia y

el arte se conjugan, generando un

247

una concepción de niño asociada a la

edad, para mí la niñez no es un grupo

etario, para mí la niñez es una condición

posible dentro de la diversidad humana, y

eso significa que lo temporal también se

reevalúa, entonces, uno esta primera

parte de la concepción a la concepción de

Bustero que me encanta y que es la

infancia y el tiempo diacrónico (...) el

sistema nos ha dicho que se niño es estar

en una edad, pero lo importante de ser

niño es dejar de serlo pronto, entonces

todos los ejercicios de anticipar o de

acelerar el proceso de dejar de ser niño,

hablan muy mal de lo que sería el ser

niño, entonces cuando una reevalúa el

tiempo y la infancia encuentra que esa

condición que tenemos todos los seres

humanos de ser niños no debería

olvidarse, no debería querer dejarse

atrás.

Entonces, para mí los niños son eso, son

sujetos productores de cultura, y a pesar

de que uno, digamos, se haga mayor, hay

algo de esa condición de infancia que

permanece en nosotros.“ en el trabajo

científico, yo, por ejemplo, me ubico en

las perspectivas teóricas que afirman que

los científicos se comportan como niños y

aprendizaje integral, en el cual el niño y

la niña es participe y protagonista.

248

no que los niños se comportan como

científicos, porque los científicos también

utilizan el pensamiento inductivo para

construir ciertas explicaciones del

mundo, pero también siguen siendo

curiosos, hay asombro, y esas son las

cualidades propias de eso que yo

denomino la condición de infancia.

Esa es una condición que se va

transformando, no siempre para bien,

siento que los niños pierden mucho de su

esencia cuando van creciendo por que la

cultura hace lo suyo”

LO COTIDIANO,

UNA PUERTA PARA

ENTRAR AL

MUNDO DE LA

INFANCIA

“yo creo que con fines pedagógicos, aquí

la cosa nos toca mirarla por otro lado y

tiene que ver con la imaginación,

justamente con lo que hablábamos allá en

la capacidad creadora, entonces, yo me

imagino que la relación arte-ciencia hoy

día, a propósito del vínculo con la

educación infantil, nos puede ayudar a

desarrollar la capacidad de la

imaginación, porque eso no lo he dicho,

pero desde Martha Nussbaum, que es una

gran autora que les recomiendo leer, en

su libro Sin Ánimo de Lucro, ella afirma

que hay tres grandes capacidades

humanas que son el pensamiento crítico,

el pensamiento científico y la

“Al respecto es conveniente tener en

cuenta que a los niños (como a los

adultos, casi siempre), nos gusta lo

conocido, tal vez por las seguridades que

se desprenden de tal conocimiento. Si el

niño por ejemplo siempre ha utilizado

para sus dibujos lápices o témperas,

espontáneamente no solicitar acuarelas

o crayolas. Deben entonces proponerse

siempre actividades de exploración que

permitan aumentar el número de

posibilidades y familiarizarnos con lo

que no conocemos. Si el niño juega bien

fútbol (y este es un juicio de él), siempre

querrá jugar fútbol, se trata entonces de

enriquecer las iniciativas de los

Pasar de la teoría a la vivencia cotidiana

es un reto para los maestros, sin

embargo, es así como surge el interés de

los niños y las niñas por elementos

concernientes a la vida. Se trata de

entender cómo por medio de sus

vivencias, de la relación con su diario

vivir y con componentes relacionados a

el mundo en el cual habitan, surge el

aprendizaje, emergen formas de

comprender la vida y de relacionar el

ámbito educativo con aquello que se

aprende.

En efecto a partir de lo cotidiano se abre

una puerta al mundo de los niños y

249

imaginación, y cuando ella habla de la

imaginación como una capacidad

humana yo digo, claro, pero los que más

la tiene son los niños porque ellos están

en un momento en el que la fantasía hace

parte del mundo, entonces, no les es nada

difícil imaginar lo que aún no conocemos,

o lo que aún no existe. Entonces, creo yo,

que las conjeturas de los niños y las niñas

acerca del mundo, se puede plasmar como

imágenes y palabras, ¿cierto? eso

significa, que el niño tiene una capacidad

narrativa impresionante, y uno puede

construir narrativas acerca del mundo

físico, y justamente hablando de las

narrativas, este es uno de los libros con

los que yo me entretengo es una poesía

que se llama Cántico cósmico, y este libro

tiene poesía construida sobre teorías

científicas (...) entonces, fíjense que uno sí

puede construir narrativa sobre una

teoría científica, obviamente, esto no es

una teoría científica porque es una

narrativa, pero puedo construir narrativa

sobre el mundo, incluso si ese mundo que

yo estoy narrando no existe, es decir, no

hay problema con que esto suceda. (...)

entonces aquí la pregunta es ¿Cómo

involucramos la imaginación de los niños

y las niñas en esa relación ciencia-arte? Y

maestros para decidir cómo mostrarle

ese mundo de posibilidades

desconocido, manteniendo siempre el

interés de parte del niño.” (Segura,

2011. p. 132)

“Si hay un pensamiento infantil, hay un

pensamiento científico infantil. Es decir,

sostendremos la hipótesis de que los

niños desde pequeños van construyendo

teorías explicativas de la realidad de un

modo similar al que utilizan los

científicos. Entendemos que hacer

ciencia no es conocer la verdad sino

intentar conocerla. Por lo tanto,

debemos propiciar en los niños una

actitud de investigación que se funde

sobre los criterios de relatividad y no

sobre criterios dogmáticos. Esto

significa que hay que ayudar a los niños

a darse cuenta de que ellos saben, de que

ellos también son constructores de

teorías y de que es esta teoría la que

deben poner en juego para saber si les

sirve o si es necesario modificarla para

poder dar una explicación a la realidad

que los circunda.” (Tonucci, 1985.

Citado por MEN, 2014. p. 25)

niñas, pero no cualquier puerta, se abre

una por medio de la cual se presentan

sus inquietudes, anhelos, formas de ver

y representar la vida, así como la ciencia

se representa por medio de un lenguaje,

el arte por medio de un abrazo que se

hace necesario le acompaña. Con el

vínculo de lo cotidiano a la escuela se

superan fronteras (entendiendo estas

como la separación o división), entre lo

vivencial y el ámbito educativo, por

medio de lo cual se nos permite

comprender elementos aparentemente

antagónicos que de alguna forma se

complementan. Lo anterior, surge como

una posibilidad de negociación, en

donde tanto la ciencia como el arte

converjan y cuenten con un papel

igualmente importante, entendiendo la

ciencia y el arte no como dos realidades

distintas, sino como manifestaciones

pertenecientes a una misma unidad, a

una forma más amplia de observar el

mundo.

Por ello se hace preciso resaltar que el

conocimiento no puede ser producto de

un trabajo solitario, este debe surgir de

los intereses y necesidades de los niños

y niñas, se trata de un trabajo

250

creo que allí nos tenemos que dar una

mayor licencia (...) nuestra finalidad es la

educación integral, yo creo que aquí la

cosa debe involucrar de mayor manera la

capacidad de imaginación de los niños,

creo que ese sería como el núcleo para

poder, alrededor de él construir esa

relación.”

mancomunado en donde todo se

relacione, permitiendo el avance de este,

quitando el estatus de pasivo y

convirtiendo el ámbito de aprender y

enseñar en espacios activos que

propicien el acercamiento al saber y el

goce por este.

Se trata más bien de reconocer aquellos

aprendizajes que se dan como resultado

de ambientes e interacciones que viven

los niños y las niñas y que no deben

continuar por fuera del ámbito de la

enseñanza, se trata entonces de lograr

ambientes que vinculen las diversas

realidades del niño, pero que también el

maestro se haga presente en este proceso

de enseñanza - aprendizaje.

EL DESARROLLO

INTEGRAL DE LOS

NIÑOS Y LA NIÑAS

“Yo fundamentalmente creo que ese reto

es interpelar el lugar subordinado que la

cultura actual les da a los niños y las

niñas, y es un lugar que a la verdad me

parece vergonzoso pues, como adulto lo

digo, me parece que es un lugar que ni

siquiera nos hemos tomado el trabajo de

mirar cuales son las capacidades de los

niños y las niñas para muchas más cosas

que su propio desarrollo incluso, porque

Tanto la enseñanza como el desarrollo

son dos fenómenos diferentes, pero muy

relacionados: las dos caras de la misma

moneda. Enseñanza y desarrollo

coexisten en una relación muy compleja,

dinámica y dialéctica, que se da ya desde

antes del nacimiento y que implica que la

enseñanza puede conducir al desarrollo

psíquico. Pero también que debemos

desafiar las capacidades de los alumnos.

Para Federici la educación consiste en

hacer que en la cabeza de un niño suceda

la creación o la recreación del mundo en

el que viven o van a vivir. En eso

justamente se puede concebir el

desarrollo integral de los niños y niñas,

en otorgarle la posibilidad de pensar, de

descubrir y de disfrutar el trayecto, antes

de conocer el resultado, en dicho

trayecto se les posibilita descubrir las

251

a veces yo entiendo que se leen las

capacidades es como para el niño, y yo

digo no, los niños tienen unas

capacidades, incluso, yo lo decía hace

tres semanas en el pre simposio de la

maestría en la que trabajo, y yo les decía,

los niños y las niñas tienen tales

capacidades, para darle a la sociedad

coordenadas novedosas para construir un

mundo mejor, con eso les digo todo, es

decir, a mí me parece que las capacidades

de los niños están absolutamente

subvaloradas y subordinadas, y creo que

como no nos las tomamos en serio, pues

no las podemos aprovechar, porque nos

parece que ellos están en proceso, son

seres pre-lógicos, pre-racionales, pre-

lenguaje, todos esos prefijos puestos a las

capacidades de los niños, a mí me parece

que es el reto fundamental, entonces, pues

yo lo que hago es intentar que esto deje de

ser un mero discurso de crítica y que más

bien se vuelva una posibilidad, entonces,

creo que me la paso involucrando a mis

estudiantes en nuevas miradas acerca de

la infancia, en donde podamos entender

desde esta concepción diacrónica y de

posibilidades y no de carencias, no de

incompletud, del “todavía no”, no, la idea

es cómo relacionarnos con sujetos que en

Existe siempre un potencial en el

estudiante que espera de que el educador

se convierta en un catalizador del mismo

para que florezcan sus talentos. Las

competencias que se han de propiciar en

el alumno no se dan directamente en la

conciencia de éste, sino de forma

mediada, de acuerdo con su historia y

cultura.” (Betancourt Morejón y

Valadez Sierra, 2009. p. 4).

“La manera como vemos el mundo

depende entonces de las experiencias

que vivimos en él y son la consecuencia

de los deuteroaprendizajes que

acompañan la enorme cantidad de

eventos y actividades que se viven

especialmente cuando no se ha

instaurado la rutina en

nuestra cotidianidad, esto es, cuando

aún nos sorprendemos de los

acontecimientos que se dan a nuestro

alrededor. En este sentido, los primeros

años de vida del niño son generalmente

una cadena o sucesión de logros y de

éxitos, en cuanto en su interactuar

construye, anticipa y transforma.”

(Segura, 2011. P. 137-138)

reglas que rigen la teoría, pero todo por

medio de la práctica. Por ello es

indispensable que los niños y niñas

descubran y creen por medio de la

experiencia.

A razón de lo anterior, si se busca

promover el desarrollo integral es

necesario tener presente que no solo la

escuela ofrece propuestas para el

aprendizaje en ciencia y arte en los niños

y las niñas, también existen otros

escenarios que permiten enriquecer

experiencias de aprendizaje que

posibilitan la consolidación de

aprendizaje articuladamente.

252

el momento mismo en el que están, son

sujetos de plenitud, yo no le siento al niño

ninguna falencia, carencia, incompletud,

yo siento que ellos están en un momento

mágico de su vida.”

“Yo en ciencia creo que el conocimiento

del maestro sobre la epistemología de la

infancia es fundamental, yo siento que

uno no podría dar tres pasos bien dados

si uno no conoce cómo conoce el niño y

cómo piensa el niño, no importa sobre lo

que piense, pero si uno no sabe cómo el

niño conoce, entonces creo que allí la

teoría de Varela y Maturana es

valiosísima, cognición y emoción, no

solamente los niños, pero, uno no conoce

si no se emociona, incluso un emocionar

puede ser la frustración, no

necesariamente siempre la emoción es la

alegría”

“Las niñas y los niños nacen con la

capacidad de darle sentido al mundo,

por lo cual se requiere que en todos los

entornos en los que transcurre su vida,

se impulse y se avive

su curiosidad.” (MEN, 2014. p. 14)

“Otro papel fundamental es el del

conocimiento de las niñas y los niños, su

historia, su mundo, sus intereses, sus

saberes, sus capacidades. Es importante

reconocer que ellas y ellos hacen parte

de una familia con características

propias y de un contexto social y cultural

específico, para promover propuestas

pertinentes; de ahí la necesidad de

conocer los entornos en los que se

desenvuelven en su cotidianidad, lo cual

se logra, ante todo, recorriendo los

espacios que habitan y analizando sus

particularidades y las condiciones

humanas, sociales y materiales

presentes” (MEN, 2014. p. 25)

Interdisciplin

ariedad

(Vínculo

entre ciencia

y arte)

EL MAESTRO UN

PUENTE ENTRE EL

ARTE Y LA

CIENCIA

“la ciencia es un sistema de

conocimientos, creado por la humanidad

desde el siglo IV antes de la era común,

para construir explicaciones no

metafísicas acerca del mundo natural, del

mundo social y del mundo humano, eso es

“Gracias a un texto clásico de Th. Kuhn

– Estructura de las revoluciones

científicas–, ha llegado a ser claro que

existen dos clases de ciencia, así: la

ciencia normal (o paradigma) y la

ciencia revolucionaria (o nuevos

En el campo de la ciencia se distinguen

dos tipos de ciencia, la ciencia normal

que corresponde a la ciencia tradicional

donde existe un conocimiento avalado

por una comunidad científica; y la

ciencia revolucionaria que parte de las

253

la ciencia, es un sistema de conocimientos

que es aceptado por una comunidad, es

decir, los científicos son los que aceptan

ese sistema de conocimientos. Por su

puesto, esta es una mirada bastante

generosa de lo que es la ciencia, porque,

aunque mantiene la esencia de lo que la

ciencia ha sido desde su origen, yo la

alimentaria con unas cualidades muy

interesantes como son la actitud de ese

sano escepticismo, de la duda y de la

inquietud permanente por el

conocimiento, entonces, en ese sentido, la

ciencia, si bien es un sistema de

conocimiento aceptado por una

comunidad, hay un conocimiento que se

establece como cierto en ciertas

condiciones, porque siempre hay

condicionantes al conocimiento que

llamamos la ciencia normal, a mí me

gusta también pensar la ciencia como una

actitud, entonces, cuando hago esto estoy

diciendo, muchas personas pueden tener

actitudes científicas o una visión

científica del mundo sin ser científico,

pero no significa que cualquier persona

pueda desarrollar esa capacidad que es

una capacidad propia de nuestra

condición, pero que necesita una vida

completa de dedicación (...) pero creo que

paradigmas). Aquella descansa en

prácticas consuetudinarias del trabajo

académico y científico, se expresa en la

forma de libros de texto de diverso

calibre, y puede condensarse en una

expresión: funciona; es decir, con ella se

pueden hacer cosas –por ejemplo,

despejar dudas, resolver problemas,

construir cosas,

etcétera. Pero no se le puede hacer decir

más cosas de las que ya dijo: es decir, su

capacidad explicativa

y de comprensión ya está cerrada. Esta

es la clase de ciencia que se enseña y

trabaja en la educación normal. En

muchas ocasiones, su justificación

descansa en el peso de la historia.

Por el contrario, la ciencia

revolucionaria es aquella que implica

cambios tanto en la comprensión de la

propia ciencia como en la visión del

mundo. La ciencia revolucionaria no

solamente responde preguntas y resuelve

incógnitas, sino, además y

fundamentalmente, concibe problemas,

cuestiona. En una palabra, corre las

fronteras del conocimiento. Esta clase de

ciencia es generalmente desconocida en

incertidumbre e indeterminaciones, por

lo tanto, se desconfía de lo ya conocido

y se comprueba mediante la acción y la

experiencia. La ciencia normal es

conocida y trabajada por la escuela

clásica, mientras que la revolucionaria

apenas está siendo explorada por los

escenarios de la educación superior. En

este sentido, para poder hablar de

interdisciplinariedad y de los vínculos

que comparte con el arte, es importante

situarse desde la ciencia revolucionaria,

por cuanto es abierta e invita al

intercambio con otras disciplinas para

producir nuevas formas de

conocimiento.

El Ministerio de Educación de

Colombia, sugiere que el acercamiento

al mundo de la ciencia debe ser a través

de la exploración del medio, ya que es a

través de la exploración que el niño tiene

sus primeros contactos con el mundo de

lo vivo y lo no vivo, inquietándose,

preguntando e indagando, sin embargo,

esta ruta no desconoce el valor de las

artes, ya que se contempla en ellas los

aportes que generan en cuanto a

desarrollo humano y otras formas de

conocer el mundo.

254

eso hace parte del enlace con la

educación, y es que lo que nosotros

hacemos en la educación en ciencias es

aportarle a los niños y las niñas la

posibilidad de leer científicamente el

mundo, (...) me gusta mucho utilizar la

categoría de visión científica o actitud

científica para decir necesitamos que

muchas más personas tengan esa manera

de lectura del mundo porque eso nos

ahorraría problemas como los que

tenemos actualmente, como yo el COVID

no lo veo, eso puede ser una mentira y yo

con el negacionismo puedo negar

absolutamente todo lo que está pasando,

y justamente allí lo que hay es una

dificultad frente al entender la ciencia y la

sociedad.”

“El arte para mí es un conjunto de

prácticas estéticas que luego se hacen el

legado patrimonial de la humanidad, el

arte hace que luego podamos decir,

bueno, la humanidad tiene un patrimonio

cultural un patrimonio artístico que

afortunadamente existe, si no este mundo

sería muy aburridor, sin tener artistas que

hayan hecho lo que hicieron, pero que

también lo hayan hecho en relación con

las ciencias. Por su puesto Da Vinci es el

la educación tradicional” (Maldonado,

2013. P 15-16).

“Valga resaltar que desde la educación

inicial se debe promover el acercamiento

de las niñas y los niños a los teatros,

museos, bibliotecas, entre otras

expresiones del entorno del espacio

público, que no suelen ser frecuentadas

en su vida cotidiana y que desde el

ejercicio de la labor pedagógica se debe

hacer. Valorar el patrimonio cultural

que rodea a las niñas y a los niños, así

como evidenciar las prácticas y las

costumbres que identifican y

caracterizan a su comunidad, como

ciertas fiestas o celebraciones, rituales y

demás prácticas culturales en las que se

encuentran inmersos, son experiencias

fundamentales para conocer el mundo.”

(MEN, 2014. p. 17)

“El pensamiento científico se

caracteriza por ciertas conductas y

disposiciones que, aunque son

importantes en todos los dominios de la

existencia, para el quehacer en la

ciencia son imprescindibles. Nos

referimos específicamente a la

capacidad para elaborar preguntas y

En esta medida, cabe resaltar, que los

niños y las niñas no son científicos en

miniatura, pese a que comparten algunas

cualidades con ellos, la infancia tiene un

valor en sí misma, por ello las

experiencias deben pensarse desde esta

perspectiva y como lo sugiere la maestra

5 apuntar hacia el desarrollo de una

actitud científica o desde la mirada de

Segura, 2011, hacia el desarrollo de un

pensamiento científico. Ambas posturas

convergen en que se debe inculcar en las

infancias una actitud o espíritu creativo,

inquieto, cuestionador e inventivo.

Es precisamente, en la creatividad

donde reside uno de los vínculos entre el

arte y la ciencia, ya que por medio de

ella se han producido los grandes

desarrollos del ser humano, creando un

patrimonio cultural, humano, material e

inmaterial. La creatividad invita al

encuentro entre diversas disciplinas para

crear soluciones, ideas, objetos, obras y

avances originales, útiles y

significativos.

255

ícono más emblemático de ese científico,

bueno sin llamarse científico porque no lo

era, era más bien un ingeniero porque en

ese momento, si bien ya había ciencia y

estaba a portas de entrar a la ciencia

moderna, lo que hacía realmente Da Vinci

era técnica y tecnología, pero lo supo

hacer muy bien amalgamado con el arte,

por eso cada vez que vemos una de sus

obras nos parece estremecedor (...) creo

que el arte es eso, un conjunto de

prácticas estéticas que nos permite

aprovechar y construir un legado para

toda la humanidad (...) uno encuentra arte

en muchas otras expresiones, entonces

creo que el mayor patrimonio de la

humanidad es ese patrimonio artístico.”

“yo manejo la teoría de un autor que me

parece encantador sobre

interdisciplinariedad que es Pablo

González Casanova, y él justamente la

interdisciplinariedad la entiende como el

reencuentro entre las humanidades y las

ciencias, entonces, si uno le enseña al

niño el legado, ese patrimonio de

conocimiento que hay en esos dos grandes

campos, pues a mí tendrían que ponerme

muy buenos ejemplos de algo que quede

por fuera, porque yo creo que en esos dos

sorprenderse; a la habilidad para

encontrar relaciones entre aspectos

aparentemente distantes o distintos; a la

confianza en los otros, como colectivos y

como individuos; y, finalmente, a la

necesidad que, como un imperativo,

lleva al individuo a comunicarse con los

otros con la intención de compartir una

vivencia o de convencer racionalmente a

los otros de un planteamiento. Todo esto

se conjuga para lograr el horizonte del

científico: explicar; y la necesidad

existencial de la especie: anticiparse (...)

Para nosotros es claro que esta

afirmación no se refiere a aprendizajes

relacionados con elaboraciones

disciplinarias ni a la utilización de

lenguajes propios de la ciencia, sino más

bien a las disposiciones (actitudes) que

se encuentran como telón de fondo de las

actividades que se realizan y a los

elementos caracterológicos que se

elaboran y que tienen que ver con la

manera como nos concebimos y nos

respetamos a nosotros mismos y también

a cómo establecemos las relaciones que

existen entre nosotros, con el mundo en

que vivimos, con los otros seres humanos

y con nuestras propias construcciones.”

(Segura, 2011. p. 132)

256

grandes campos está lo que la humanidad

ha construido, y eso significa que esa

interdisciplinariedad nos lleva a

involucrar otros sistemas de

conocimiento, entonces, a que me estoy

refiriendo en concreto, bueno pues, esa

manera de armonizar o de producir el

reencuentro entre ciencia y humanidades

eso es lo que yo vengo trabajando con

algunos autores del círculo de eranos. El

círculo de eranos está constituido por

científicos y humanistas que está

trabajando para que se produzca el

reencuentro entre el pensamiento mítico y

el pensamiento científico, que fue esa

escisión la que dio origen a la ciencia, lo

que pasa es que hoy día nosotros vemos

que esa separación es muy potente para

ciertas finalidades, pero para otras no

tanto, y yo siento que en la educación es

donde más necesitamos ese reencuentro

entre el mito y la ciencia, entre el

pensamiento mítico y el pensamiento

científico porque los seres humanos

tenemos de las dos.(...) clásicamente la

relación entre ciencia y arte ha estado

construida alrededor de lo que se llama la

ilustración científica, por supuesto que las

maneras más tradicionales de lograr esto

es el aporte del arte en las expediciones,

“La creatividad es encuentro: surge en

muchas ocasiones como concurrencia

combinatoria y no desencuentros.

Además, implica una relación en la cual

se tiende a buscar lo semejante entre lo

diverso, lo nuevo en lo viejo, lo fácil a

través de lo difícil.” (Betancourt

Morejón y Valadez Sierra, 2009. p. 6)

257

para reproducir la forma, las

características de la fauna y de la flora,

pues eso en la ciencia tuvo, ese vínculo se

cristalizó muy bien en la ilustración

científica, y eso es lo clásico, pero lo que

pasa es que ese vínculo no tiene nada que

ver con la escuela, o con la educación,

pues eso es lo que hacen los científicos

para poder documentar su obra por eso

Humboldt, Mutis, y todos los de la

expedición coreográfica y en Europa, los

grandes ilustradores eran los grandes

artistas porque eran capaces de plasmar

la realidad de la manera más real, si me

permiten el término (...) si ustedes me lo

preguntan en esa relación ya, entre

ciencia y arte, yo creo que la relación si

se puede considerar como un lenguaje, si,

cuando yo hago el encuentro entre ciencia

y arte creo que sí, porque la ciencia sola

no es un lenguaje, el que lo diga tendrá

que decir porqué, pero creo que cuando

se hace el enlace entre la ciencia y el arte,

esa resultante si puede ser un lenguaje

que permite expresar ideas, pensamiento,

que permite expresar sentimiento,

emoción”

258

EL AULA COMO UN

LUGAR DE

RELACIONES

“Creo que esa triada epistemología-

pedagogía- infancia es fundamental para

un maestro, porque la epistemología le da

la base a la pedagogía, (..) yo siento que

esa tríada es una triada estructurante de

lo que significa las ciencias en la infancia,

y por supuesto hay unas teorías científicas

que el maestro debe dominar, debe

conocer, pues el ABC es lo que más o

menos hacemos en la clase de ciencia,

esas tres unidades, modestamente, nos

dan un panorama amplio, no completo

por obvias razones, entonces hay unas

teorías científicas básicas que el maestro

debe conocer la teoría de la luz, la teoría

de la materia, la energía, el estudio de la

vida, de lo vivo lo no vivo, y pues en el

arte, desde mi absoluta ignorancia, yo

diría la teoría del color, por ejemplo,

como un artista, el que sea, tiene que

dominar la teoría del color y eso implica

el dominio de los procesos físico-

químicos, porque el color se responde

desde allí, no solamente como una

cualidad de la materia, sino como un

asunto de la percepción, entraría todo el

tema de la óptica, (...) entonces, pues ahí

ya hay un conocimiento de texturas y

materiales muy importante, y un poco más

como para las artes escénicas el concepto

“Hay vida en las aulas, hay historias

que rememorar, hay experiencias que

contar. Cuando el maestro trabaja

reflexivamente gira en torno a un

interés personal por el sujeto por

encima de las necesidades sociales, se

atiende a la voz del otro antes de

impartir un saber. Su práctica es

reflexiva y no meramente profesional,

dado que el ser humano es un montón

de cosas en sí mismo, no solamente un

ser que razona, sino que desde sus

múltiples dimensiones se emociona,

siente, busca la trascendencia, piensa,

interactúa, etc.” (Cortes, E. 2020.En

cuadernos de Educación y Alteridad III.

p.140)

“Es claro que la información es

importante, sin embargo

en la escuela inicial son tal vez más

determinantes los aprendizajes que

exigen metas y dificultades. Y esto no es

otra cosa que una sugerencia

importante, recordemos que las

actividades son más motivantes si

entrañan un reto, que si son un simple

ejercicio o corresponden a una

rutina” (Zuleta, 1980. Citado por

Segura, 2011).

El aula vista como un lugar de

relaciones requiere de un maestro que

la estructure y que cumpla el rol de

guía y mediador entre las posibilidades

que ofrece el aula y los desarrollos que

puede alcanzar el niño y la niña. En

esta construcción resulta esencial la

triada, sugerida por la profesora 4,

epistemología-pedagogía-infancia, ya

que estos tres conceptos permitirán

diseñar entornos educativos donde de

primera mano los niños puedan

vivenciar el arte y la ciencia como un

todo.

El educador debe entender qué son y

cómo funcionan la ciencia y arte, para

poder entablar los vínculos, debe

conocer de infancia, desarrollo y de las

cualidades y características de su grupo

estudiantil, por último, debe saber y

conocer de pedagogía para favorecer al

máximo la práctica educativa. Del

balance generado por esta triada se

beneficia el diseño de entornos, pues a

mayor dominio, más confianza y

experiencia tendrá el educador para

proponer escenarios

multidimensionales que se escapen de

las convencionalidades.

259

de movimiento asociado con en principio

al cuerpo humano, pero también al

movimiento del universo, porque cuando

los artistas danzan, cuando los bailarines

danzan hay una relación con el espacio y

con el tiempo.”

“En el aula es importante favorecer un

clima donde se dé una unión entre los

afectos y el intelecto, de tal forma que

aparezca un espacio dinámico y

motivante para el buen pensar y crear.

Uno de sus primeros indicadores es

cuando aparece una vivencia reflexiva

en el alumno sobre el conocimiento que

está edificando en su mente, en este

momento su mano se transforma en una

extensión de su pensamiento y

corazón.” (Betancourt Morejón y

Valadez Sierra, 2009. p. 5-6)

“La esencia de una atmósfera creativa

es lo social a través del encuentro

relacional con gran sentido figurativo y

transformativo. Este se puede dar desde

la percepción hasta el intelecto, además

desde la persona, el proceso, el producto

y el contexto. La combinación de dos de

éstos o entre todos da lugar a una nueva

relación donde se resuena y aparece la

sinergia llena de energía creativa, al

mismo tiempo, una recombinación de

ellos, lo que equivale a decir que en un

ambiente propicio la creatividad no se

reduce simplemente a la capacidad de

relacionar elementos de una manera

A modo de sugerencia, podemos

señalar la propuesta de Betancourt

Morejón y Valadez Sierra sobre

atmósferas creativas, las cuales se

caracterizan por ser espacios creativos

donde hace presencia la

interdisciplinariedad y el aprendizaje

colectivo. Las atmósferas creativas

constantemente están retando al niño y

la niña a preguntarse, a explorar y a

investigar, están pensadas desde el

contexto y la cultura de cada infancia,

por ello el niño o la niña aprenden y

conocen desde lo familiar y cercano

hasta aproximarse a los distante y

desconocido. Como parte de la

educación integral, una atmósfera

creativa parte de las potencialidades

que cada niño o niña, fortaleciéndose,

pero invitándolos también a explorar

otras capacidades que quizás

permanecen ocultas. Por último, la

atmósfera creativa le ofrece al niño un

lugar seguro, donde se estimula su

desarrollo partiendo de la construcción

de la autoestima.

260

nueva, sino, además, de transformarlos y

comunicarlos de una manera diferente”

(Betancourt Morejón y Valadez Sierra,

2009. p. 6)

CAMINO A

CONSTRUIR UNA

EDUCACIÓN

HOLISTA

“A mí el término educación no me gusta

mucho, lo debo decir, a mí me gusta más

la categoría formación, porque la

formación es más autónoma que la

educación, así queramos ver la educación

de la manera más alternativa, pero

educación es educación. En cambio en la

formación el sujeto puede ocupar un rol

mucho más protagónico, yo por eso

trabajo más la categoría formación que la

educación, y en términos del adjetivo

integral, pues a mí me gusta más el

término integrador, me gusta más cómo

pensar una formación que permita al

sujeto integrar a su ser distintas

experiencias que pueden provenir del

campo que sea, entonces (...) no entiendo

todavía y puede ser por absoluta

ignorancia, por qué hablamos de

dimensiones para partir y luego para

reunir, en cambio lo integrador me parece

que, pues, el niño es un todo y además el

niño tiene, algo que yo aprendí en las

clases de currículo cuando en su momento

“en los planteamientos del movimiento

pedagógico de la Escuela Activa,

realizados por Dewey, Decroly

Ferrière, Freinet, entre otros, así como

en sus desarrollos más actuales, se hace

la invitación a que las propuestas

educativas favorezcan que las niñas y

los niños tengan la posibilidad de

explorar en sus entornos el aspecto

físico–natural, el aspecto físico–

antropológico dado por la cultura y que

se puede concretar en una mirada más

global de la misma, como la de la

comunidad en la cual se encuentran

inmersos. La idea de que “la vida entre

a la escuela y la escuela vaya a la

vida”, que proponen estos pedagogos,

hace referencia a que en el entorno

educativo se tenga presente los

aconteceres que suceden en otros

espacios, así desde las acciones

pedagógicas la vida cotidiana fuera de

esta, también es un asunto por

explorar” (MEN, 2014. p. 16)

De la experiencia compartida por la

profesora 4 nace un rico debate en

torno a si se debe hablar de educar o

formar, entendiendo que desde la

complejidad no existen respuestas

absolutas, es tarea de cada educador

infantil decidir qué postura asumir,

puesto que, ello configurará parte de su

visión y prácticas docentes, sin

embargo, sea cual sea la respuesta, lo

importante es siempre tomar como

punto de partida a las infancias y su

desarrollo integral.

De esta manera se entiende que los

educadores infantiles trabajamos con

seres multidimensionales a quienes no

se les puede encasillar bajo una misma

cualidad o premisa, cada niño o niña es

un universo diferente que comparten

algunas cualidades en común, por ello

debe apostarse por pedagogías que

tengan una visión global u holística,

pero que permita a cada estudiante

261

las dicté en la licenciatura, y es que tiene

la capacidad de aprender

globalizadamente, es decir, el niño no

parte el mundo si esto es científico si esto

es no científico si esto es artístico, sino

que el niño integra en su experiencia todo

lo que va apropiando y va aprehendiendo

del medio, (...) creo que eso es lo bonito

de la formación, pues que nadie puede

decirle al niño solo va a aprender lo que

la escuela le dice, pues si el niño dirá voy

a hacer caso, pero los niños están

aprendiendo cosas todo el tiempo, y lo

hacen porque la formación es más amplia

que la educación en ese sentido.”

“El holismo, como movimiento

educativo y terapéutico, se interesa por

la interrelación entre todos los planos

mencionados y su influencia recíproca.

El holista interactúa en forma global,

también desde los roles educativo o

terapéutico. El holista cree que es

imposible actuar de otra manera:

cuando se interactúa, se lo hace con

todos los planos del otro

simultáneamente, se quiera o no, se

tome conciencia de ello o no. En la

práctica esto quiere decir que si se elige

ejercer sobre otros una influencia -

digamos intelectual- necesariamente

siempre tal influencia se desarrollará

también sobre sus moléculas, su

biología, sus emociones y su espíritu, y

no solamente sobre su intelecto.”

(Wernicke, 1994)

“En contra de lo que podría suponerse,

la educación holística no constituye un

nuevo avance en la educación mundial.

Ya presenté en las filosofías orientales,

el holismo comienza a ser señalado

como pedagogía de occidente en el

Emilio de J. J. Rousseau, en 1762: "El

hombre nace bueno"; "empiezan las

aprender a su propio ritmo, según sus

intereses.

La educación holística se presenta

como una alternativa que nace de los

planteamientos de pedagogos como

Pestalozzi, Montessori o Dewey,

quienes planteaban al niño como un ser

integral y completo, que debía ser

motivado a crecer y desarrollarse en un

contexto marcado por una cultura y una

sociedad, por ello la educación no debe

apuntar únicamente a la dimensión

cognitiva, al contrario debe abarcar las

dimensiones espirituales, biológicas,

culturales y demás, que también hacen

parte de ese infante que ante todo es un

ser humano sensible y pensante, para

así poder disfrutar de una vida plena.

262

necesidades al mismo tiempo que la

vida". Son pedagogos holistas

Pestalozzi, Dewey, Steiner, Montessori,

Rogers, Neill, por nombrar sólo a

algunos que muchísimos educadores

actuales solamente conocen por el

nombre, sin que se les haya dado la

oportunidad de ahondar en sus

postulados.” (Wernicke, 1994)

“La perspectiva, el holismo. Se trata de

una mirada de totalidad, de actividades

que tienen como punto de partida la

curiosidad y la confianza de los niños y

se proyectan hacia exploraciones y

propuestas no imaginadas con

anterioridad que no solo permiten

sino que propician las incursiones no

planeadas y logran que la clase no solo

sea una sorpresa para el niño, sino

también para el maestro” (Segura, D.

2010. P. 1).

263

Anexo No. 12 tabla de reflexiones y relaciones emergentes en torno la experiencia, la interdisciplinariedad y las relaciones arte y

ciencia, por parte de docentes de Educación Infantil.

Categorías

apriorística

s

Categorías

emergentes

Fuentes primarias

Fuentes secundarias Análisis

 Maestra 5 Maestra 6 Maestra 7

Experiencia VÍNCULO

ENTRE LA

EXPERIENCIA

Y EL SABER

“Yo me gradué en el año

2010, ¡Uy Dios mío! Ya son

10 años. (..) de esa

trayectoria profesional,

más o menos han sido 7

años de trabajo directo con

niños y cuatro años más o

menos, no, 6 años de

acompañamiento en la

licenciatura en la

formación de maestros.

Uno como que viene ya con

el chip de ser maestro,

aunque bueno, de niña si me

gustaba como mucho la

escuela, el colegio, el estar

en clase, yo era una niña

supremamente aplicada,

esa fui yo. También en mis

procesos de juego simbólico

estaba muy presente el

juego de la maestra ya en la

adolescencia uno como que

“Yo me gradué el año

pasado de la Licenciatura

en Educación Infantil de la

Universidad Pedagógica

Nacional en el mes de

octubre, pero desde agosto

estuve trabajando en un

proyecto de la universidad

vinculado con el ministerio

de educación nacional

haciendo un diagnóstico de

la jornada única de toda

Colombia. Desde este año,

estoy ejerciendo como

maestra en un colegio que

se llama Centro Educativo

Libertad (CEL) que es de

educación alternativa y

estoy ejerciendo con el ciclo

de educación preescolar.

(...)

(...) creo que fue desde el

colegio, cuando empecé a

“Soy Licenciada en

Pedagogía infantil,

especialista en

Neuropsicología escolar,

actualmente me encuentro

realizando cuatro

diplomados en

neurodidáctica, innovación

de líderes y sobre estrategias

pedagógicas. Empecé antes

de graduarme de la

universidad entonces llevo

más o menos siete añitos,

siete u ocho añitos.

Cuando estaba en once, vi

que tenía muchas

habilidades con los niños

pequeños del colegio, y

descarte todo lo de la rama

de salud y me incline por una

ingeniería, yo dije,

probablemente lo voy a

hacer bien, pero eso no me

“El maestro partero, el que

ayuda a dar a luz; la

posibilidad para que la

vida se de en plenitud. No

el maestro que da la vida,

sino el que crea las

condiciones para que la

vida sea. Una especie de

medio entre la noche de lo

informe y la reciente forma

repleta de luz. El maestro

partero, sin temor al

contagio, vencedor de

ascos y sangrasas

imprevistas. El partero,

siempre dispuesto, pues

uno nunca sabe cuándo la

vida a bien tiene o desea

aparecer; el maestro

partero, decidido, capaz de

forzar un parto o de dar "la

palmadita necesaria para

que el aire llegue a los

pulmones del alumno.

Jorge Larrosa en una de sus

conferencias plantea que el

papel del docente, es decir, su

lugar en el aula, no lo tiene él

por sí mismo, sino que son los

niños y niñas quienes le dan

cabida a su cuerpo, a su alma

y a su subjetividad. Es esta

experiencia de ser y estar con

los OTROS en un lugar como

el aula, en el que predomina la

palabra y el contacto, la que

detona la configuración de los

maestros y maestras.

Ahora bien, quienes escogen

esta profesión, no sólo se

forman a nivel teórico, sino

que van construyendo una

visión del mundo, en la cual

persiste un discurso

transgresor. Además, y algo

peculiar de la formación, es

que muchos y muchas

manifiestan tener

264

empieza a cambiar sus

intereses y me dio por

proyectarme en medicina

(...) pero ya después uno va

descubriendo su potencial y

uno va encontrando el

camino, y la enseñanza

siempre estuvo ahí

llamándome, atrayendo mi

atención como que me

gustaba siempre estar

acompañando procesos de

aprendizaje, tanto en el

colegio, cuando preste lo

que llaman servicio social,

(...) me dio la curiosidad de

ver y acompañar los

trabajos de los niños y las

niñas y ya empezó como a

interesarme, luego salí del

colegio y se me presentó la

oportunidad de trabajar

como auxiliar de preescolar

en un jardín que queda

cerca a mi casa y ahí yo dije

esto es lo mío

definitivamente. Entonces,

digamos que en la vida hubo

aspectos y momentos que

me fueron llevando a la

docencia y a encontrarme

con la pasión y el gusto por

la enseñanza, entonces eso

hacer servicio social como

que tenía muchas cosas.

Pero luego como que me di

cuenta que era mi vocación,

(...) yo nunca me presente a

otra universidad sino solo a

la pedagógica porque si

quería ser maestra y porque

siento que a través de la

educación se puede generar

un cambio.

Igual cuando estaba en

once de repente me

llamaban y decían “no, no

pudo venir la profesora” y

yo iba a hacer los

reemplazos, entonces ahí

eso fue como un pinito,

igual pienso que no creo

que ya sea una maestra,

sino que pienso que es como

un ejercicio de

construcción, hasta ahora

estoy empezando. Entonces

sí creo que estoy como en

mis primeros pinitos y creo

que es como una constante.

(...)

creo que ahorita y más

sobre todo en el ejercicio

con los niños, pienso que de

verdad se puede hacer algo

apasionaba, ese no era mi

fin, eso no era un servicio y

yo nací para servir y por eso

escogí Pedagogía Infantil.

Yo siempre he trabajado con

población digamos que

favorecida, en cuanto a los

recursos económicos, los

cuales son muy buenos,

entonces creo que me ha

marcado mucho también

cómo los niños que poseen

buenos recursos, también

sufren de abandono, tienen

todo, pero no tienen a sus

papás, porque trabajan 24/7.

A mí me marcó mucho una

experiencia, en donde una

vez un papá dijo, “pues para

eso les pago, para que le

enseñen a él”, entonces

creen que el dinero lo

soluciona todo y lo suple

todo, eso a mí me ha

marcado, esa es la parte

negativa, pero en la parte

positiva nooo, pues como los

niños cuentan lo que les

enseñan, lo que tu sirves, es

decir, más allá de la

remuneración, es como

marcas vidas y como tú

Partero porque está ahí, a

las afueras, al lado, al

borde, para asistir," para

ayudar, para jalar o dar

ánimos, para recibir entre

sus manos la hermosa

fragilidad de una vida

nueva, reciente y aún

tibia.”

(Vásquez, F. 2000. p. 9)

“Las acciones de los

maestros no están

desligadas de las

construcciones narrativas

que hacen sobre su

realidad y menos aún de la

posibilidad permanente de

resignificarlas en el

encuentro con los otros.”

(Sandoval, Delgadillo y

Pérez, 2015. p. 209)

inclinaciones, antes de

ingresar a la universidad,

hacia la infancia. Si bien,

estas experiencias o

inclinación previas ayudan a

la construcción de esa

bibliografía en la que, de

alguna u otra manera, está

vinculada con la formación

docente, el trabajo en el aula,

en definitiva, ayuda a que se

siga enriqueciendo ese saber.

Por ende, recordar aquellas

experiencias que dejan

huellas y trascienden en los

sujetos, son formas de

recopilar memorias y

narrarlas en un presente

dotándolas de sentido crítico

y reflexivo.

265

me llevó a tomar esa

decisión de decir esto es lo

mío y entonces tengo que ir

a la Pedagógica a

formarme como maestra.

Lo que más me gusta de mi

ejercicio como maestra

definitivamente es eso, ese

encuentro que uno tiene con

los niños y las niñas, eso

para mí es todo, osea, si no

hay encuentro con ellos, yo

digo Dios mío, ¿qué soy yo

entonces como maestra?”

con la sociedad y como la

infancia es lo más

importante para el ser

humano, creo que es una de

las etapas que es primordial

y creo que al formar niños y

niñas más conscientes y más

críticos; es algo que me

apasiona para poder

generar un cambio en esta

sociedad y en este mundo

que está un poco loco.”

tienes el poder de marcar

esas vidas tanto

positivamente, como

negativamente (...) tengo en

mente siempre una frase que

me dice una colega “tenemos

que impactar tan

positivamente en la vida de

los chiquitos porque no

sabemos si de ahí va a salir

el próximo presidente de

Colombia” y por eso uno

entrega su cien.”

LA

AUTOFORMAC

IÓN, UN

CAMINO DE

IDA Y VUELTA

“Alfredo Hoyuelos

haciendo el rastreo del

pensamiento de Loris

Malaguzzi, en un libro que

se llama La estética en el

pensamiento y obra de Loris

Malaguzzi, habla de cómo

él insistía en que las

maestras o los maestros que

trabajen en educación

infantil, no se pueden

quedar en el contenido

pedagógico que les da la

licenciatura, un maestro

que trabaje con la infancia,

en este caso con la primera

“Hoy en día, ya tengo más

seguridad, más

conocimientos y cada día

siento que es como

aprender o desaprender.

Más ahorita con esta

situación, porque muchas

veces no sé, tengo una

intervención y yo como “ay

esto va a ser lo máximo” y

resulta que no, es un

desacierto, entonces cojo

algo y aprendo, vuelvo a

replantear mi ejercicio,

entonces como que cada día

uno se está replanteando

qué hacer porque es como

“Por otro lado, yo creo que

ser maestra, eso no te lo hace

la universidad, porque

conozco amigas que

recibieron títulos y los tienen

colgados en su pared, pero

no ejercen y no son maestras.

En mis primeras

experiencias al principio me

costaron lágrimas porque

tenía jefes terribles y fui

ganando experiencia y como

que esa recompensa te la dan

los mismos niños y es en ese

momento cuando uno

aprende a ser maestro. (...)

“el aprender es como un

viaje” (Bárcena,

2012, p.47), un trayecto,

un extravío, un rizoma, hay

que exponerse,

situarse en la realidad y

producir presencia del

mundo. Tomar posición,

producir movimiento y

volver visible la voz de

todos. Una universidad,

una Escuela que forma

profesores debe avanzar en

una formación

más abierta, más humana,

con menos fronteras,

incorporando

¿Qué factores influyen en la

formación y la construcción

del “saber hacer” del

docente?, es una de las

preguntas colaterales al

panorama de la formación.

Existe una idea generalizada

por los maestros y maestras

de que ser “lo que son”, en

cuanto a su profesión, no

depende solo del título

otorgado que certifica sus

conocimientos y capacidades,

es un afianzamiento constante

de las habilidades y los

saberes, lo que constituye al

verdadero docente; esto lo

266

infancia debe ser un

maestro que lee de todo,

debe leer de biología, debe

leer artículos de ciencia,

debe por supuesto

actualizarse en el campo

pedagógico, de las

expresiones artísticas,

hacer el abordaje de lo que

implica cada una, por eso es

que Loris Malaguzzi tuvo la

necesidad de involucrar con

muchísima fuerza el arte en

su propuesta o en su

filosofía para enriquecer

los procesos de desarrollo

de los niños y las niñas, y

siempre invitaba al maestro

a “untarse” un poquito de

todo. (...)

Entonces, en los

conocimientos

disciplinares, pues una

lectura sobre los campos

que se vayan a abordar en

el trabajo con los niños y las

niñas, empaparse muy bien

de las expresiones

artísticas, incluso hasta de

economía, de leyes, ustedes

saben que este trabajo de

ser maestra le implica a uno

una espiral, porque no es

algo que sea recto, sino que

cada día todo es cambiante

y también hay días que digo

“tengo esto” y como que no

tenía muchas expectativas y

resulta que eso sí capturó

mucho a los niños, entonces

resulta que si cada día tú te

estás replanteando, siento

que todo el tiempo tu estas

aprendiendo (...)

yo creo que más que el

maestro tenga ciertos

conocimientos

disciplinares, porque igual

tú nunca lo vas a saber todo,

digamos que en la

universidad tratan como

bueno “acá tenemos un

seminario de ciencias, un

seminario de arte”, pero a

la final eso siempre se va a

quedar muy corto, entonces

yo creo que uno siempre

tiene que ir más allá, ni

siquiera es como decir

“¡ay!, me quedo con lo que

me da la universidad”, no,

porque eso no es suficiente.

(...) yo sí creo que más que

un aprendizaje que tenga

Tú aprendes todos los días,

pero como era hace ocho

años a como soy ahorita,

también la experiencia en los

colegios, de los jardines, te

quitan las alas o te las dan

para cultivarte, entonces,

hay ejemplos muy positivos

en cuanto a los modelos

pedagógicos, a la manera

didáctica que tu das la clase,

en cuanto a los recursos,

pero también hay modelos no

tan negativos, entonces tú

tienes dos informaciones y tú

miras que haces con ellas y

hacía donde vas,”

coordenadas emocionales,

culturales, históricas,

creativas y reflexivas,

a través de objetos de

aprendizaje y espacios

diversos.”

(Garrido, C. 2020, en

Cuadernos de Educación

y Alteridad III. p.163)

“Podríamos decir, por

tanto, que la experiencia es

un movimiento de ida y

vuelta. Un movimiento de

ida porque la experiencia

supone un movimiento de

exteriorización, de salida

de mí mismo, de salida

hacia fuera, un movimiento

que va al encuentro con

eso que pasa, al encuentro

con el acontecimiento. Y un

movimiento de vuelta

porque la experiencia

supone que el

acontecimiento me afecta a

mí, que tiene efectos en mí,

en lo que yo soy, en lo que

yo pienso, en lo que yo

siento, en lo que yo sé, en

lo que yo quiero, etcétera.

Podríamos decir que el

sujeto de la experiencia se

invita a poner de antemano

una formación continua, que

no se limita a la mencionada

certificación, pues el

aprendizaje cotidiano del aula

no es posible visibilizarlo a

través de un “papel”, pero

constituye un aspecto de la

trayectoria y por tanto de

“saber hacer”.

Por consiguiente, en esa

espiral continua e inacabable

de la autoformación de ida y

vuelta, la exteriorización e

interiorización del

acontecimiento, hace que eso

extraño y externo que nos

trastoca, nos invade, nos toca,

influya en lo que somos y lo

que seremos, determine

algunos rumbos, decisiones y

direcciones de vida docente,

pero sobre todo de esa vida

humana y subjetiva.

267

estar explorando y untarse

de un poquito de todo,

porque no tenemos un

campo disciplinar

específico entonces por esa

razón, nos toca estar

haciendo esos abordajes

con nuestro conocimiento,

pedagogía y didáctica y

hacer las transposiciones

didácticas para hacer que

esos objetos que están en

disciplinas muy específicas

[sean] enseñables a

nuestros niños y a nuestras

niñas”

que ser disciplinar, siento

que el maestro si no sabe

algo tiene que indagar,

tiene que saber cómo se

hace, qué es, descubrirlo,

porque igual, lo que nos dan

en la universidad nunca es

suficiente.”

exterioriza en relación al

acontecimiento, que se

altera, que se enajena.”

(Larrosa, J. 1998. p.90)

DESAFÍOS

DEL

MAESTRO O

MAESTRA EN

LA

EDUCACIÓN

INFANTIL

“El reto es siempre estar

como les digo en esa

escucha sensible, a veces

como que el día a día, en los

colegios, en los jardines o

en la escuela, de pronto

hacen que uno caiga sin

darse cuenta en la rutina. El

reto es mantenerse siempre

alerta, lo que les digo y

vuelvo y reitero, la escucha

y la observación sensible es

lo que a uno lo mantiene

despierto para desarrollar

cosas bien interesantes con

“A veces aún en medio de

esta situación que ha sido

súper difícil, hay veces que

las experiencias no salen

como uno quiere, y que ellos

aceptan o no entonces es

como “ya se va acabar esta

clase, esta clase está muy

aburrida”. También en

medio de los niños hay

muchas cosas, porque

también están las familias,

también es un reto como el

hecho de tener a los papás,

incluso así no sea en medio

“El principal reto es que uno

debe ser creativa todos los

días de tu vida, desde

preparar el material, ¿qué le

voy a llevar?, ellos buscan

sorprenderse todos los días;

para mí es muy gratificante

cuando te dice ¡wow! O

cuando tú los ves aburridos,

entonces vuelvo a lo mismo,

la capacidad de ellos está en

aprender, la capacidad de

ellos, se basa en descubrir,

esa es la capacidad natural

de todo niño, hay que

“Ahí está la semilla, el

alumno, y ahí también la

tierra, el medio o el

escenario propio para que

este apetito de vida,

germine. Nazca. Educar,

entonces, parece ser una

tarea de cultivo, de

labranza. Y el punto final –

la cosecha- es conseguir

que el alumno semilla sea

fruto, que él mismo se

convierta en fuente de vida

para otras vidas. Salta a la

vista, la analogía recoge

Los desafíos y los retos en la

profesión docente, convergen

en un solo fin, el de educar, el

de proveer los estímulos

necesarios para que esa

“semilla” brote en su

esplendor y eche raíces cada

vez más robustas, que ayuden

a que el tronco sea fuerte para

sostenerse y sobrevivir en

medio de la incertidumbre.

El acto educativo, en su forma

más clásica, se suele

extralimitar a una clase

magistral, sin embargo, allí y

268

los niños y las niñas. Yo

pienso que el reto de

trabajar con primera

infancia, pues no sé si sea

reto, a mí me gustan tanto

trabajar con la primera

infancia que no veo como

reto el trabajo directo con

los niños y las niñas, sino

más bien con factores que

está allí en relación con

nuestra labor, como por

ejemplo las familias, para

mí las familias si son un reto

de mi trabajo con primera

infancia, porque es

invitarles a ver el trabajo

pedagógico de una manera

distinta a como de pronto

estas familias fueron

educadas en su primera

infancia, desde la plana,

desde el quedarse sentados,

(...) entonces, como que

movilizar el pensamiento de

las familias, para mí sí ha

sido como una cosa

durísima, sigue siendo un

reto, de promover la

participación de las

familias en el proceso para

que ellos en casa también

puedan acompañar de una

de esta contingencia pero

también es un reto el hecho

de tener que trabajar con

las familias, como

responder a ciertas

dinámicas, entonces, por

ejemplo cuando un niño se

te cae, eso no te lo enseñan

en la universidad, se te cayo

y eso no te lo enseñaron

¿cómo le vas a decir a los

papás?, no sé qué se rompió

la cabeza, que le tienen que

coger puntos, sí como son

ciertas situaciones que a

veces uno no tiene el

control.”

respetarla, pero también hay

que estimularla,

desarrollarla, hay que

proponer una escuela nueva,

en donde los cuadernos, las

guías estén mandados a

recoger.

También uno de los retos es

llegar a esas otras docentes y

decirles, hay nuevos modelos

pedagógicos, no es difícil,

incluso son mucho más

fáciles, porque tienes al

público más apasionado. Si

tú le muestras al niño un

modelo nuevo, como el socio

constructivista, que son los

que a mí más me gustan, se te

van a quedar cortas las

actividades o te va a faltar

tiempo. A ellos les gusta eso,

que tú seas creativo, por eso

además de ser creativo hay

que ser recursivo y trabajar

con las familias sobre el

proceso de aprendizaje de

los niños, si las familias

también entienden eso, pues

va a ser mejor el trabajo que

como docente realizo con las

niñas y niños. La manera que

tengo de afrontarlos es

un rumor de parábola

cristiana: dependiendo de

dónde caiga la semilla así

el resultado. Aunque,

pensándolo mejor, también

es esencial la habilidad, el

pulso, el olfato del

sembrador para saber

dónde sembrar o poner la

semilla. De otra parte, la

analogía invita a pensar en

una idea de trato directo,

de contacto cuerpo a

cuerpo. Cada sembrador

debe estar frente a su

parcela, frente a su cultivo.

Pareciera que la analogía

propusiera una interacción

mano, tierra, semilla”

(Vásquez, F. 2000. p. 9)

“los saberes profesionales

de los docentes no sólo

están personalizados,

sino que también están

situados, construidos

y utilizados en función de

una situación de trabajo

concreta y adquieren

sentido en relación con esa

situación particular. En

otras palabras, a

diferencia

en otras formas educativas

holistas, prevalecen una serie

de nociones y de tensiones,

puede que en la siembra la

tierra no sea la adecuada, o

que falte abono, o

simplemente que alguna

plaga destruya el cultivo.

 En el proceso de aprendizaje,

los padres, madres o

acudientes, por ejemplo,

determinan de forma directa o

indirecta en la formación, por

lo tanto, es necesario que, con

ellos y ellas, ya lo

mencionaba las maestras, se

geste un trabajo transversal,

para que justamente germinen

las semillas y se produzcan

los frutos.

El “saber lidiar”, con estos

retos o desafíos que se

asumen a la hora de enseñar,

requiere que el saber

profesional se flexibilice para

responder a cabalidad con

aquellos asuntos que parecen

externos, pero que permean e

influyen en el acto educativo,

por lo cual, es necesario que

en esas situaciones

particulares de trabajo se

potencie el saber, para atender

269

manera intencionada los

mismos procesos de sus

hijos, eso para mí ha sido un

reto.

Otro reto, no relacionado

con los niños directamente,

sería lo logístico, lo

burocrático que un maestro

debe enfrentarse en las

instituciones y sobre todo si

son públicas, entonces si

uno quiere hacer infinidad

de cosas con los niños y las

niñas tienes el obstáculo de

que no hay el recurso, como

yo les digo, como me

gustaría tener a mí, mi

salón organizado de una

manera distinta pero no hay

plata, pero es que lo

comparto con la maestra de

la mañana y ella se piensa

las cosas de otra forma.”

principalmente innovando,

no haciendo aquello con lo

que yo no estoy de acuerdo y

en definitiva teniendo

diálogos con los padres,

aunque sea un proceso muy

duro.

Y creo que el más difícil en

época de pandemia es desde

el área virtual, que no tengan

listos los materiales, eso es

muy frustrante para uno; que

no se llegue al objetivo, que

los niños no aprendan, que

no le resulte motivante o que

tú no sepas mostrarle al niño

aquello que quieres que

aprenda de la mejor

manera.”

de los conocimientos

universitarios, los saberes

profesionales no se

construyen

y utilizan en función de su

potencial de transferencia

y de generalización;

están enclavados,

embutidos, encerrados en

una situación de trabajo a

la

que deben atender.”

(Tardif, M. 2014 p.196)

y lidiar con las situaciones,

que deben ser asumidas como

fragmentos que conforman el

ser docente.

Infancia CADA NIÑO Y

NIÑA, UN

UNIVERSO DE

SORPRESAS

“ese niño y esa niña es un

mundo insospechado y el

reto de los maestros es estar

muy atentos con esa

observación, escucha

sensible para descubrir

quiénes son porque no

podemos tener una

“en la universidad siempre

iniciamos práctica desde

primer semestre, pero

entonces también cuando

uno llega a la universidad

como que tiene una infancia

idealizada, como el niño, el

que es inocente y recuerdo

“A partir de la biología son

de géneros diferentes

femenino y masculino, en la

sociedad solemos

categorizarlos por colores,

en donde los niños usan el

azul y las niñas el rosado.

Claramente, desde mi

“Más que una edad la

infancia es una potencia,

una potencia no capturable

del todo por explicaciones,

manuales, pedagogías, etc.

En sí misma tiene la

extrañeza de lo poético,

siempre abierta e

A pesar de que las

definiciones que se tienen de

niña y de niño son tan

variadas, es necesario resaltar

cómo la complejidad e

integralidad forman parte de

aquellas formas de

pensamiento. Se trata de

270

definición exacta de niño y

niña que aplique para

todos, sino que justamente

reconocemos a esos niños y

a esas niñas como esos

seres históricos, sociales,

diversos con multiplicidad

de formas de ser y estar en

el mundo, entonces yo así

concibo a los niños, por eso

parto cada año de la

incertidumbre de

conocerlos, de ver quiénes

son para así mismo poder

transitar con ellos en el año

escolar, entonces para mí

los niños son la posibilidad,

o no sé cómo expresarlo; los

niños y las niñas son esos

sujetos sociales que están

esperando a que su profe los

conozca tal cual son y a

partir de ese conocimiento

puedan caminar juntos y la

profe pueda respetar esos

ritmos, esas formas de ser y

estar , pero que los jalone

también en sus procesos,

que aporte a sus proyectos

de vida partiendo de lo que

ellos son. Me gusta

muchísimo también la

apreciación que da Loris

que en uno de esos espacios

era como justamente no son

infancias y hay múltiples

infancias.

Algo que me marcó mucho,

fue cuando fuimos al jardín

del Bronx que se llama la

libélula, bueno, no recuerdo

bien, creo que se llama la

libélula y como al ver ese

otro tipo de infancias (...)

también ir a la fundación

del niño trabajador y ver a

los niños como ellos pelean

por su derecho a trabajar,

es algo que me marcó

mucho, porque uno siempre

“no, el niño tiene que

estudiar” y allá verlos

empoderados (..)

A las niñas y los niños yo los

veo como unos seres

maravillosos que siempre se

están preguntando tantas

cosas, que incluso ellos nos

enseñan más a nosotras que

a veces nosotras a ellos,

ellos siempre se están

preguntando muchas cosas

que a veces también tú no

sabes qué responder,

concepción pienso que los

niños y las niñas nacen con

un género y una sexualidad

definida, o eres hombre o

eres mujer, yo lo veo de esa

manera. Sin embargo, todos

podemos disfrutar de las

cosas de la misma manera,

puede ser desde los juguetes,

el juego con carros o

muñecas aplica para los dos

géneros, ser niño y niña es

conocer el mundo con todo

lo amplio que es de la misma

manera, sin categorías, solo

disfrutándolo.”

impredecible. Pero se nos

dificulta asumirla en su

poética condición y por

ello se la apropia desde

modelos que intentan

apaciguar su extrañeza y

alteridad.” (IDARTES.

2015. P.46).

“el tiempo y espacio de la

infancia no se define

referenciándose desde el

anhelo de alcanzar la

condición de adulto, por

el contrario, la infancia

debe referenciarse desde

sí misma. Es más, su

aparente debilidad, más

que una deficiencia, es su

potencia y su fuerza

experimental y de

apertura. Lo importante,

en consecuencia, es

relacionarse con los

propios niños y niñas y no

con las representaciones

que tenemos de ellos y

ellas.” (Gil, F. 2015. P.46)

“La infancia trae un

mundo que inquieta

nuestro

concebir al niño como un ser

integral, complejo, holista,

quien no se fragmenta, sino

que por el contrario es un gran

universo lleno de un sin fin de

posibilidades.

Es por medio de esta totalidad

que nos arriesgamos a dar una

definición de lo que

concebimos como niño y niña

a partir de múltiples maneras

y con un sin fin de

denominaciones; sin

embargo, poseer una única

definición resultaría un

trabajo engorroso debido a

que nuestra definición

depende de nuestra manera de

concebir al mundo y dicha

manera cambia dependiendo

de cada uno de los seres

humanos ya que la

experiencia y trayectoria que

adquirimos con el paso del

tiempo permean nuestra

manera de concebir el mundo.

271

Malaguzzi frente a la

imagen de niño en esos

libros que yo les digo de

Alfredo Hoyuelos, donde él

hace el rastreo del

pensamiento de Loris

Malaguzzi, él habla de la

imagen de niño como ese

niño y esa niña

protagonistas,

constructores de

conocimiento, un mundo

insospechado que la

maestra debe estar allí

dispuesta a conocer y a

dejarse sorprender por lo

que cada uno tiene que

mostrar, lo que cada uno

es.”

entonces a veces toca como

“umm déjame y yo voy y

averiguo” si como que

están conociendo el mundo,

se están preguntando y se

están formando. Como que

ahorita en la niñez ves

muchas cosas en ellos,

sabes tal vez como va ser su

carácter, los vas

descubriendo, pero sí creo

que son maravillosos, llenos

de alegría, sinceros, si no le

gustan algo lo van diciendo,

totalmente diferentes a los

adultos. ¡No sé qué nos

pasa!, porque alguna vez

también fuimos niños, pero

si a ellos no les gusta algo

lo van diciendo, tienen

mucha imaginación, ven

todo posible.”

mundo y nuestras certezas.

Si bien el niño precisa

de una tradición, de una

continuidad de lo que

somos y valoramos,

también representa su dis

continuidad, la posibilidad

de creación. Requiere

insertarse en un mundo,

pero también abre otros”

(Gil, F. 2015. P.47)

LO

COTIDIANO,

UNA PUERTA

PARA ENTRAR

AL MUNDO DE

LA INFANCIA

“Pienso yo que como que

esas estrategias para

posibilitar en los niños y las

niñas esos procesos

creadores es

presentándoles la

oportunidad para hacerlo,

la pregunta, el problema, el

mismo proyecto pedagógico

de aula que surge a partir

“Con las experiencias,

donde los dejes ser, porque

muchas veces uno como

maestro, como que tiene el

error de “bueno entonces

vamos hacerlo de la

siguiente manera; esta este

formato, lo van hacer en

esta parte de arriba y acá en

este lado ponen esto, en este

“Eso depende de ti, de los

recursos; desde un cuento,

desde la música, desde el

palo de árbol, desde una

historia, una noticia, por

ejemplo, en esta

contingencia sobre cómo nos

podemos cuidar, teniendo en

cuanta la edad de los niños,

por ejemplo, cuando realizan

“Es en la espontaneidad,

en los momentos de

libertad, en los que se

logran capturar sus

avances y cambios más

significativos. Así, las

propuestas educativas y los

proyectos pedagógicos

requieren adecuarse a las

características de las niñas

Por medio de los relatos

brindados por las tres

maestras de educación

infantil se resalta cómo el

aprendizaje parte de la

experiencia, de la exploración

y de la interacción con los

demás. Este es un claro

reflejo del cómo el

aprendizaje surge a partir de

272

de sus intereses, nos da pie

para esos procesos

creativos en los niños y las

niñas en los que ellos ya se

asuman como

protagonistas, que

comprendan que su maestra

está allí para acompañar el

proceso, sí, el mismo

proyecto pedagógico les

permite a ellos sentirse

como protagonistas, que la

profe ahí los acompaña,

pero que son ellos quienes

ahora tienen el reto de

crear, de pensar las cosas,

trazar la ruta y aquí yo

entonces acompaño,

oriento, les pongo más

pregunticas para que sigan

entonces creando,

pensando, dando

respuestas, así como en esos

diálogos que yo les ilustre

de la panela. (...)

Yo pienso que es la apertura

del maestro que esté

cuestionando a los niños,

presentándoles la

oportunidad para resolver

el problema, pienso que el

proyecto pedagógico de

otro ponen esto, y acá abajo

el nombre” entonces no,

creo que sí debe haber

ciertos espacios donde ellos

puedan ser y puedan crear

lo que ellos quieran (...) que

sean ellos mismos también,

como que puedan ser libres

en esos momentos para

poder crear.

Bueno, nosotras siempre y

ahorita en medio la

pandemia tratamos de que

haya un experimento, sí,

porque sentimos que a

través del experimento ellos

pueden, como hacer la

hipótesis y esa hipótesis la

llevan a la comprobación y

eso es algo que a ellos

también les parece “wow”

yo pensaba eso, pero

sucedió lo contrario o lo

que yo pensaba si paso.

Entonces como ese tipo de

cosas, una de las

actividades es como los

experimentos, nosotras más

que actividades, planeamos

cosas donde los

protagonistas sean los

niños y digamos que, en

medio de esta contingencia,

juegos de roles, cuando le

dan vida a un objeto

inanimado.

Propongo experiencias que

los lleven a aprender

jugando, no se trata del

carro o de la muñeca, se

trata de bueno, vamos a

aprender, (tal profe) me dio

esta arenera y me dijo que

con mi dedo vamos a jugar a

construir, entonces jugaré;

la intención del juego debe

ser claramente que ellos

aprendan, pero no limitarnos

a lo que el docente quiera. “

y los niños, de tal forma

que se promueva su

curiosidad, su deseo de

descubrir cómo funciona el

mundo en el que se

encuentran, su necesidad

de comunicarse y

expresarse a través de

gran variedad de

lenguajes, entre otros

procesos más.” (MEN,

2014. p. 13)

“la educación inicial

requiere hacer un mayor

énfasis en el conocimiento

instrumental de modo

que el profesor logre

asimilarlo como algo

personal, en un contexto de

enseñanza

práctica, y a partir de la

reflexión de

sus conocimientos

científicos, de sus propias

concepciones y de su

propia práctica de

enseñanza” (Mellado,

2003. P.64)

“El niño y la niña viven

unas experiencias

sensibles en su

actividades cotidianas.

Es de este modo como los

docentes podemos

permitirnos entrar al mundo

de los niños y las niñas

brindándoles un sin fin de

experiencias sin la necesidad

de contar con herramientas o

actividades muy elaboradas,

sino que por medio de los

elementos más sencillos o

comunes podemos conocerlos

y sobre todo aprender de

ellos. Es de esta manera lo

que nos posibilita un

acercamiento a este amplio

mundo.

Al involucrar el conocimiento

cotidiano con el conocimiento

escolar otorgamos elementos

de la realidad en la vida de los

niños y las niñas y damos una

perspectiva más amplia de

problemas reales, con

soluciones reales, lo cual

posibilita una enseñanza y un

aprendizaje de la vida, para la

vida. Es por lo cual, que la

inclusión de elementos de

carácter cotidiano en el

273

aula, es una estrategia

valiosísima para fomentar

esos procesos creativos en

ellos.

nosotros decimos bueno,

está tanto tiempo en el

computador ¿qué hacemos

para que se estén

moviendo? Que no estén

sentados. Sí como que

tenemos mucho en cuenta

eso, el movimiento, que

muevan el cuerpo, donde

esté la imaginación de ellos.

(...)

Bueno, yo pienso que un

ambiente que también es de

arte y ciencia es la cocina,

siento que la cocina es como

un laboratorio, que incluso

mira, ni siquiera tiene que

ser el maestro, sino que los

propios papás podrían

hacerlo, entonces me

parece que la cocina es un

ambiente que allí hay

demasiada riqueza de arte y

ciencia que se podría

prestar para eso. “

corporeidad y a la vez se

encuentran abiertos a

ampliar esta sensibilidad,

son susceptibles de sentir e

incorporar nuevas

sensaciones no habituales.

Esto quiere decir que el

espacio, gracias a su

cualidad estética, permite

al niño experimentar

nuevas sensaciones, que

movilizan su cotidianidad.

(...) El niño tiene la gran

habilidad de dotar de

nuevo significado lo que le

rodea: la sorpresa y la

búsqueda de posibilidades

permanentes. Según este

planteamiento, es

necesario configurar

espacios educativos

que trasciendan los

cánones establecidos,

que ofrezcan la posibilidad

de elegir y construir

nuevas combinaciones, que

superen la rutina y la

repetición” Colombia, (E.

R 2012. P. 117)

ámbito educativo, permite

que los niños y las niñas

realicen una vinculación de

sus vivencias con el

aprendizaje. Enseñar por

medio de la cotidianidad

ofrece un sin fin de

posibilidades que pueden

enriquecer las reflexiones

sobre lo que concebimos

como educación. Silva

Morales (2013), refiere que al

vincular el aprendizaje de la

cotidianidad de los niños y las

niñas en la escuela se tiene un

marco de referencia en el cual

se desarrollan conocimientos

y habilidades que permitan

una adquisición de interés

hacia el saber y el

conocimiento, entendiendo

que ninguno se puede

comprender por separado.

EL

DESARROLLO

INTEGRAL DE

 “La pedagogía tiene muchos

caminos, yo me fui por el

lado de cómo aprenden los

“Hacer seguimiento al

desarrollo integral es tener

la posibilidad de traducir

El desarrollo integral, es

concebido desde una

perspectiva compleja y

274

LOS NIÑOS Y

LA NIÑAS

niños y como ya sé cómo

funciona su cerebro y cuán

importante es estimularlo,

entonces uno se preocupa

por darle más y más, porque

también sé que el

aprendizaje de ellos,

depende mucho del contexto,

no de los materiales, ni de los

juguetes, sino de cómo tú le

ofreces un palo de madera a

un chiquito. (...)

Primero, antes de cualquier

conocimiento de alguna

disciplina en específico, es

importante conocer cómo

aprende el cerebro de un

niño, conocer a tu grupo, no

únicamente desde sus

habilidades y competencias,

sino su interés, el contexto en

donde vive, ¿viene de un

contexto en donde sus papás

cero música, cero lectura; en

donde el niño está todo el día

con la nana o, al contrario,

vive en un espacio rural. Es

importante conocer el

contexto de su hogar, el

cultural, sus creencias.

También es importante

conocer su salud, sus

en palabras, ilustrar en

imágenes, registrar a

través de las voces de las

niñas y los niños, y de sus

producciones, los propios

avances, retrocesos,

dificultades e intereses,

con el fin de responder a

sus características desde la

acción pedagógica, así

como compartir este

proceso con su familia, con

otras maestras, maestros y

agentes vinculados a su

atención integral.” (MEN,

2014. p. 15)

holística, debido a que es a

través de dicha perspectiva

como se tejen relaciones entre

los niños, las niñas y el

ambiente. Por lo tanto, una de

las maneras para comprender

dicho desarrollo tal y como lo

menciona Utria 2015, es por

medio de las prácticas de

cuidado al interior de las

familias y en el entorno en el

cual se encuentran. Es así

como a través de estas

prácticas, es posible tejer un

desarrollo en donde se le

apueste a involucrar saberes y

experiencias de su

cotidianidad. Es debido a ello,

que una de las razones por las

cuales es importante hablar de

desarrollo integral, se da

justamente al comprender a

los niños y a las niñas como

seres integrales.

A razón de lo anterior, es

importante resaltar que

cuando se hace referencia a

una perspectiva compleja en

el desarrollo integral de las

niñas y los niños, aparece la

transdisciplinariedad en

donde se involucran factores

275

alergias, con el fin de saber

con qué materiales o de que

podemos hacer uso para

poder aprender. (...)

Por otro lado, la manera en

la que aprenden los niños y

los factores importantes

para ese desarrollo, en

cuanto a su cerebro, la

manera en la que ofrecemos

espacios importantes para el

aprendizaje de los niños y el

apoyo en otros colegas, es

decir, la forma en la que

enseñan.”

articuladores de procesos

pedagógicos, culturales,

sociales y familiares.

276

Interdiscipli

nariedad

(Vínculo

entre

ciencia y

arte)

EL MAESTRO

UN PUENTE

ENTRE EL

ARTE Y LA

CIENCIA

“¿Qué es la ciencia y que es

el arte? Bueno, cuando a

uno le dicen ciencia, uno

enseguida piensa como en

ese conjunto de

conocimientos precisos,

exactos, que tienen un

horizonte hacia la

universalidad, todo lo

objetivo, cuando pienso en

ciencia, pienso justamente

en eso, como en una

construcción de

conocimiento en áreas o

disciplinas muy

particulares que tienen

como unos códigos

discursivos y que esos

códigos son los que le

apuestan a una exactitud, a

una precisión y como a una

generalización como en sus

construcciones y hallazgos

particularmente.

Frente al arte, bueno, yo

también podría decir que

hace referencia como a esa

construcción de saberes en

relación con la cultura y

como el ser humano

aprovecha esas expresiones

artísticas para expresar,

para comunicar aspectos

centrales de su cultura, de

su espiritualidad, de

asuntos en general que le

atañen y que le interesan y

le provoca comunicar a

partir de una expresión, a

“¡La ciencia también está

en todo! porque, por

ejemplo, si está lloviendo,

entonces ¿por qué llueve?,

entonces ahí está la ciencia,

¿por qué podemos encender

la luz? Ahí está la ciencia

¿por qué estamos en este

computador? Como que

todo también está

atravesado por la ciencia,

entonces como que una

definición es difícil, no se

me ocurre. Porque es como

en lo que estamos nosotros

también, es nuestro cuerpo,

son nuestros órganos. (..)

Yo creo que el arte es como

todo lo que nos rodea, uno a

veces dice es solamente

pintar o es solamente

bailar, pero no, creo que el

arte está en todo, en

escribir, incluso en

escuchar a los niños cuando

ellos hacen rimas. Hay

muchas cosas que son arte.

(...)

Considero que la ciencia y

el arte pueden ser un

lenguaje ya que por medio

de prácticas como pintura o

el baile podemos reflejar o

expresar cosas que

sentimos, es un lenguaje

porque es una forma de

comunicación. Por su parte

la ciencia también cuenta

“La ciencia lo es todo,

porque en la cocina también

se hace presente la ciencia,

mezcla tú dos ingredientes

mal y como que queda,

entonces creo que la ciencia

es un saber, es un

conocimiento que te permite

ejecutar x o y cosa, desde lo

más complejo, hasta lo más

simple, te doy un ejemplo, es

ciencia todo lo que está

pasando con el coronavirus,

pero también es ciencia tener

a un niño en cuatro paredes,

¿cómo funciona, qué

elementos voy a utilizar? Si

le pongo esto lo va a

dispersar más, si le pongo lo

otro lo voy a tener quieto y

no quiero que eso pase, ¿esto

le interesara o no?, es como

esa parte del saber.

El arte es la forma en la cual

los seres humanos nos

expresamos, al igual que la

ciencia el arte lo es todo y

está presente a lo largo de

nuestra vida. El arte lo

vemos en la cocina, en la

calle, en nuestro trabajo, es

cualquier cosa por pequeña

que esta sea. Creo que los

seres humanos, los animales,

las plantas y el mundo en

general es arte. (...)

Así como lo mencione el arte

y la ciencia están en todos

“Los niños tienen su

propia lógica y sus propias

maneras de expresión, que

construyen el mundo en

torno a diferentes

lenguajes. Por tanto, los

diversos espacios

educativos deben ser

coherentes con esta

postura, promoviendo el

uso de los múltiples

lenguajes en los que los

niños y las niñas se sientan

representados, además de

ofrecer posibilidades que

permitan transformar e

incidir en su entorno.”

(IDARTES, 2015. p.113)

“La potencia de la cultura

como una facultad

distintiva de lo humano se

produce gracias a su

capacidad de lenguaje y de

representación del mundo;

dos capacidades

mutuamente imbricadas

que han posibilitado a los

seres humanos superar

su estado de naturaleza

biológica y adaptar el

mundo a las necesidades

de la especie (Narváez,

2005). A través de la

cultura los grupos

humanos desarrollan tanto

mecanismos de adaptación

y supervivencia como

formas de representación,

comprensión e

Como lo ha dicho Feynman la

ciencia lo es todo y está

presente en todas partes, solo

hay que empezar a ver el

mundo con los lentes de la

curiosidad para empezar a

cuestionar, explorar y hallar,

dejándose deleitar por el

placer de comprobar por

cuenta propia cosas que otras

personas ya han comprobado.

El arte también lo es todo,

nuestro cuerpo mismo es arte,

por medio de nuestros

movimientos armoniosos y

expresiones estamos creando

arte. Somos una obra en

proceso andante, que va

adquiriendo forma a través de

la experiencia, el contacto con

la cultura y las múltiples

formas de conocimiento.

Es por ello que resulta vital

repensar la importancia de

fomentar la pasión en los

niños y las niñas, por estas

dos dimensiones del ser

humano. Entendiendo que

cada ser infantil tiene su

propia forma de ver y

entender el mundo. Por lo

tanto, nuestra labor, no es

tanto infundir unos

determinados conocimientos,

sino potenciar escenarios que

permitan desarrollar

experiencias en pro del arte,

la ciencia y cuantas

277

EL AULA

COMO UN

LUGAR DE

RELACIONES

“si un maestro de verdad es

muy consciente de esto que

estamos hablando, de que

hay relaciones entre estos

campos de saber, por así

decirlo, es posible llevarlo a

cabo en el aula con las

proyecciones o con los

proyectos pedagógicos que

uno desarrolle con los niños

y las niñas, con los que no

se busque fragmentar, sino

que se busque justamente

ver qué aspectos pueden

relacionarse, de la ciencia,

del arte o de otro campo de

saber en alguna pregunta

que tengan los niños y las

niñas para desarrollar;

ósea, como ponemos a la

ciencia, al arte a trabajar

de una manera dialógica,

engranada, para construir

conocimiento con los niños

y las niñas, pero yo pienso

que eso se hace visible si el

maestro es consciente de

eso, y si es consciente de eso

en las experiencias

pedagógicas que proponga

lo va poder realizar con los

niños y las niñas en el aula,

pero sí es un maestro que

“En la relación de arte y

ciencia, siento que como ya

lo mencioné debe ser un

trabajo transversal,

integral, no separado o

fragmentado porque esto no

tendría sentido en el

aprendizaje, nosotros

somos seres completos y el

aprendizaje debería ser

igual.

Siento que siempre tiene

que estar leyendo mucho a

los niños, sí, como

realizando una lectura de

los niños, porque a través

de eso es que enriqueces tu

ejercicio, cuando tú los

observas, puedes notar que

esto les llamó la atención,

esto no tanto y a través de

eso pues tú vas

replanteándote cada cosa

que vas hacer con ellos.

Como también, dejarlos ser,

puedes hacer ejercicios

donde ellos también puedan

hacer hipótesis, dejándolos

crear, lo que decía no

solamente como el maestro

ahí hablando, sino que

también los escuche.

“Más que conocimientos

disciplinares, todas las áreas

del conocimiento se dan a

partir de lo que los niños

desean conocer. (...) Yo creo

que más que temas o

contenidos, debemos ofrecer

a los niños experiencias y

como tú tomas de tu propia

experiencia para realizar

por ejemplo una guía de

aprendizaje.

en el aula, pues creo que

algo que los niños se toman

muy en serio es el juego, es

la actividad que más ocupa a

los niños, todo se puede a

través del juego, uno eso,

dos, como tú propones un

entorno en donde los invites

de manera natural explorar,

a aprender. Tengo una

experiencia que viví el año

pasado con dos chiquitos, en

donde yo dije juepucha…

También los maestros

tenemos muchos tabús y uno

era vamos a explicarle la

muerte a los niños y como

que ok, ¿ahora qué hago? Yo

me imagine al otro día a los

papás, tenaz; pero era ver

“Valeria Bebchuk (2011)

habla de esas preguntas

generadoras de

incertidumbre, de

aventura, de asombro e

inseguridad. Suponen ese

interpelar existencial

heideggeriano que nos

atraviesa la mirada para

proyectarse en todas las

direcciones

caleidoscópicas posibles.

Estas preguntas no banales

nos lanzan en una

búsqueda de lo incierto, lo

inédito y lo inesperado.”

(IDARTES, 2015. p. 224)

“Cuando una maestra,

maestro o agente educativo

tiene en frente a un grupo

de niñas y niños que están

jugando de manera

espontánea y reconoce que

el juego es una actividad

propia de la primera

infancia, decide observar y

escuchar, pues sabe que a

partir de esta situación

puede conocerlos más (...)

para revelar quiénes son

las niñas y los niños, qué

Cuando se reconoce que el

arte y la ciencia son parte de

un todo comienza el desafío

de plantear escenarios que

permitan a los niños y las

niñas llevar al máximo nivel

posible el desarrollo de sus

dimensiones.

Entonces, comienza la tarea

de observarlos para conocer

sus necesidades, intereses y

particularidades a fin de

constituir las experiencias que

les permita adentrarse en el

universo de la

interdisciplinaridad. Como

sugiere la maestra 7 puede ser

a través del juego, pues, se

reconoce que el juego es una

actividad propia de la infancia

que más allá de quedarse en el

placer momentáneo,

trasciende hasta convertirse

en una forma de

conocimiento.

Así, el juego puede ser aquel

espacio ideal para que los

niños comiencen a elaborar

preguntas, imaginar, crear,

inventar, asombrarse,

inquietarse y proyectarse

278

no es consciente y está

pensando qué hacemos

para ciencia, qué hacemos

para arte, pues va a cortar

esa relación que sí es

posible ver entre la ciencia

y el arte. (...)

si se dan cuenta uno en el

camino es donde va

mirando qué momento, qué

cosas del arte, de la ciencia,

de la literatura, de la

música, (...).de cómo el

maestro con una pregunta

que tienen los niños puede

hacer una explosión de

saberes para responder

desde diferentes lugares,

desde la biología, pero

también desde la música,

desde la construcción de un

trapiche, como el maestro

pone el mundo en relación

para los niños y las niñas y

permite responder a esos

intereses y a esas preguntas

con diversos caminos.”

Escuchar a los niños es muy

importante, ellos también

tienen muchas cosas que

decir y cómo piensan tantas

cosas del mundo, creo que

eso es muy importante.

También tener en cuenta el

material, por ejemplo, en

muchos colegios, digamos

el niño de tres años y ya,

con un cuaderno de este

tamaño, entonces yo sí creo

que los niños si desde

pequeños deben tener

varios espacios, no solo

como un cuaderno, (...)que

si quieren crear un

personaje no sé con la

plastilina, a través de

materiales reciclables se

pueden hacer muchísimas

cosas, muchas, muchas…

cosas que también les

posibilitan a los niños su

aprendizaje.

El maestro también desde

su propio ejercicio, si la

intencionalidad es esa hay

muchas cosas que puede

hacer ligadas al arte y la

ciencia.”

cómo la vida era un paseo y

luego sigue otro paseo y

había elementos simples

como hojas de árboles, un

ventilador, había sonidos y

los niños jugaban, se reían,

gozaban y entendieron que la

muerte es otra faceta de la

vida y es otro paseo, el cual

vamos caminando por

etapas, por caminos y cómo

a través del juego es posible

que imaginen, creen y a

llegar a sus propias

conclusiones. No todo el

tiempo tiene que ser pintura

o música, hay un sinfín de

cosas que los niños pueden

crear con cualquier material

y en eso se basa el arte y

también la ciencia.

(...) en relación al arte y la

ciencia, lo mismo,

brindándoles posibilidades

de aprendizaje por medio del

juego, es decir, si quieres

vincular esas dos áreas

brindarles oportunidades

para que las disfruten ya sea

en entornos abiertos o

cerrados, como su casa o el

aula de clase, lo importante

es el juego y la exploración.

les interesa, quién es su

mejor amigo, cuáles son

sus temores, etc.” (MEN,

2014).

hacia lo incierto, lo inédito y

lo inesperado.

La clave es entender qué es

aula debe trascender el

espacio físico del salón de

clase, cualquier escenario

cotidiano puede convertirse

en un aula educadora. La

ciudad misma es una gran

aula. Así mismo, se debe

trabajar desde lo cercano y lo

conocido por los niños y las

niñas, cualquier material u

objeto presente en sus vidas

diarias esconde un valioso

potencial artístico y

científico.

279

CAMINO A

CONSTRUIR

UNA

EDUCACIÓN

HOLISTA

“La educación integral

tendría que ver sobre todo

con como disponemos de

esas acciones y esas

experiencias que le

permitan al niño y a la niña

ser; también sobre cómo

disponemos de todo nuestro

accionar, las acciones, los

recursos, como disponemos

todo para que ese niño

pueda desplegar todo su

potencial, eso es para mí la

educación integral. Como le

apostamos al despliegue de

todos esos procesos en lo

social, en lo personal, en

sus procesos comunicativos

y expresivos y también en

sus procesos de exploración

y de desarrollo cognitivo,

porque cuando hablamos de

la educación, nos quedamos

en los procesos cognitivos,

pero no, el niño es social,

también tiene sus lenguajes

comunicativos y expresivos,

entonces, como tenemos el

compromiso social, de

desplegar todo ese

potencial en los niños y en

las niñas y permitirles ser y

potenciarse hacia

“Eso sería la educación

integral, no fragmentar,

separar o mostrar por

aparte las áreas del

conocimiento, sino más bien

realizar una articulación de

ellas.

Como ahorita justamente

estoy en un escenario

interdisciplinar, en donde

todo se maneja de manera

trasversal, creo que es muy

importante, porque

justamente nosotros

también somos seres

integrales y a veces cuando

se segmenta como esa cosa,

digamos, está la

matemática y el español,

uno nunca le ve relación,

uno es como aparte de la

matemática y el español.

Siento que como al

manejarlo así los niños

como que le encuentran más

cosas, les encuentran más

sentido a las cosas. (...) Por

ejemplo, al ver yo un chico

justamente del CEL, como

que ellos también ven todo

relacionado grande,

entonces es muy diferente su

“La educación integral es

mostrarle al niño el

aprendizaje visto desde

todas sus posibilidades, sin

separarlo. Creo que Reggio

Emilia es un ejemplo muy

claro para ello, entonces yo

me iría hacia ese referente.

En Colombia pocas

instituciones buscan un

aprendizaje articulado,

como el de Reggio, creo que

no es fácil, pero tampoco es

imposible. Pero también

para que sea posible gestar

esos espacios se requiere un

cambio de chip desde el

educador y desde los padres

de familia, porque los niños

tienen la capacidad de ver la

articulación en cualquier

lado, pero si el educador o

los padres no entienden el

propósito, es muy

complicado llegar a un

propósito o la preparación

de esos espacios.

(...) la interdisciplinariedad

en la escuela lo es todo, te

doy un ejemplo súper básico,

la mayoría de los

profesionales en Educación

“Los niños y las niñas

piensan, sienten y actúan

al mismo tiempo. Es

justamente desde esta

mirada integral de habitar

el mundo qué abordaremos

la reflexión sobre el cuerpo

del niño y la niña en la

primera infancia, desde un

sentido holístico e integral,

como un todo en el cual

confluyen emoción,

contexto, pensamiento,

interacción etc. Es decir,

no entendemos al niño

de forma separada o

fragmentada, asumimos

que “todo su cuerpo”

participa y hace parte de la

experiencia” (IDARTES.

2015 P. 143)

“Frente a este enfoque

materialista, reduccionista

de la educación, ha

surgido la educación

holística. Ella, desde

diversos ángulos,

proclama y reivindica la

totalidad del ser humano;

propicia métodos y

técnicas que tienden al

desarrollo del ser humano,

Es claro que una ruta

sugerida, para fomentar el

desarrollo del niño o la niña

desde su

multidimensionalidad e

integralidad, es la educación

integral, que también puede

denominarse bajo educación

holista.

Desde esta perspectiva, se

reafirma el papel de la

interdisciplinaridad, por

cuanto no fragmenta, sino que

integra. También se valora al

niño y la niña como seres

completos con sus propias

capacidades, talentos, sentires

y pensares y es desde estas

potencialidades de donde

parte la educación para

desarrollarlas, pero de igual

modo, sugerirle nuevos

mundos de posibilidades a

explorar.

280

diferentes aristas, incluso

encontrar su talento, pero

sin descuidar otras cosas

que él también puede

lograr.”

formación a la mía, esa

formación me parece que

enriquece muchísimo más

su vida. “

Infantil, son mujeres cuando

los niños ven un hombre

también, cambia todo, los

niños se sorprenden, “ah,

llegó un hombre, ¿y qué nos

va hacer?”, se despierta el

interés, lo mismo ocurre

cuando articulas los

conocimientos. Por ello creo

que es fundamental,

necesaria, pero que también

debe avanzar, romper tabús

de que esto es solo para

mujeres, en Colombia lo

vemos de esa forma, pero tú

vas a países en Europa y

encuentras que los

profesores son hombres, no

solo mujeres, entonces hay

que cambiar ese concepto no

solo desde la escuela,

también desde la familia.”

desde sus nacimientos

hasta su muerte, pero en

todas las dimensiones del

ser. (...) Es una filosofía,

una actitud vital de

profundo respeto por las

potencialidades humanas:

en este sentido, lo que debe

guiar el esfuerzo

educacional es sobre todo

las características

humanas intrínsecas de los

niños y su desarrollo.”

(Salas, et al. 1998. p. 72)

