INSTITUTO SUPERIOR DEL PROFESORADO Nº 7

“Brigadier Estanislao López”

Planificación anual

Profesorado: Artes Visuales
Año: 2 0 12
Curso: Primero
Asignatura: Laboratorio de la Forma
Docente a cargo: Medrano Pizarro, Ma. Elena

Horas semales: 3 hs.
Plan de trabajo anual
Problemas
· ¿Qué debe saber un futuro docente del Profesorado en Artes Visuales en relación con la asignatura Laboratorio de la Forma?

· ¿Cómo lleva a la práctica y evalúa un futuro docente del Profesorado en Artes Visuales los contenidos propios de la asignatura Laboratorio de la Forma?

· ¿Qué actitudes podrán desarrollarse en relación con la Educación Artística?

Fundamentación
 El laboratorio tiene como propósito la experiencia directa con los fenómenos visuales y expresivos,dando la posibilidad de manipularlos, codificarlos, elaborarlos, transformarlos y adquirir técnica de trabajo.
 El abordaje de contenidos que por su naturaleza requieren rigor teórico, deben mantener el espóritu de apertura e innovación propios del arte. En el laboratorio proporciona procesos de aprendizaje centrados en la investigación y la experimentación.

 El estudio de la forma, el espacio y las nuevas tecnologías de la imagen están estrechamente ligados a los procesos de producción en el taller, por lo tanto debe asegurarse la relación toría-práctica, respetando el tiempo que impone la conceptualización de la obra y su concresión material.
 Este espacio alude a las formas y al objeto que es su soporte material. Orietna el estudio delas mismas con particular incidencia en los despazamientos y centramientos epistemológicos.

 Permite comprender el acartes objetivo y comunicacional que adquieren las formas y la función que asumen en el proceso de simbolización y la cognición, jerarquizando el carácter sintetizadro de la forma.

 El estudio de la forma permite la posibilidad de faminiarizarse con los elementos básicos de la comunicación visual desde la producción teórico-práctica, en un vínculo interdisciplinario con los talleres y los otros laboratorios.

Objetivos
· Conocer los códigos del lenguaje plásticos a aplicar.
· Utilizar herramientas, medios y recursos propios de los lenguajes artísticos.
· Comprender criterios que permitan organizar, seleccionar, diseñar las formas en el espacio bidimensional y tridimensional.
· Disponer estratégias para la utilización de mecanismos y procesos de creación.
CONTENIDOS

CONCEPTUALES:}
· Elementos básicos de la de la comunicación visual

· Forma definición. Forma abierta- forma cerrada. Forma bidimensional- tridimensional.

· Figura definición. Formas geométricas: libres-orgánicas.

· Marco de referencias, escala, posición, tamaño.

· Formas en espacio positivo, como yuxtaposición-superposición.

· Figura y fondo relaciones.

· Punto definición, características, combinaciones, tensiones, organización espacial etc.

· Línea definición, como concepto estructural.

· La línea como elemento expresivo.

· Texturas definición y características
· Dei objeto al signo. Significados de la forma.

· La presencia del siseño en el entorno cotidiano. Diseño, medio ambiente etc.
PROCEDIMENTALES
· Investigación de los códigos y sintaxis de las Áreas Expresivas

· Aplicación y reconocimiento del alcance de las técnicas, instrumentos y materiales con sus resultados.
· Reconocimiento de las producciones de diferentes artistas: Regionales, Nacionales y Universales.

ACTITUDINALES
· Sensibilidad y actitud crítica hacia los códigos en los diferentes lenguajes artísticos, valorando criterios de selección.

· Vivencias de la voluntad colectiva que emanan de la participación en experiencias artísticas.

· Autonomía y seguridad para plantear proyectos y sostener ideas.

ACTIVIDADES:

EXPRESIÓN ARTÍSTICA
· Investiga acerca de: el Punto, Dimensión.

· Experimenta posibilidades desde la Línea.

· Identifica, compara, experimenta, agrupa diferentes texturas según normas de semejanza visual y táctil.

· Elabora formas plásticas bidimensionales y tridimensionales.

· Construye composiciones alternando el valor de los elementos.

· Construye esculturas, grabados, murales.

· Experimenta simetrías y asimetrías..

· Analiza producciones artísticas regionales.

· Investiga acerca de las distintas culturas, épocas y autores.

· Utiliza recursos tecnológicos.

· Realiza trabajos individuales y de conjunto.

ACTIVIDADES QUE GENERARÁN EL DESARROLLO Y ACRECENTAMIENTO DE ACTITUDES
· Respeta las creaciones expresivas de sus compañeros

· Confía en sus posibilidades

· Valora el intercambio de experiencias

· Revisa con criterio responsable los productos obtenidos

· Se dispone para acordar, aceptar y esperar reglas para la producción creativa y los juegos.

· Valora la identidad cultural.
· Respeta los materiales, instrumentos y espacios de trabajo.
· Se dispone a jugar y jugar con otros.
· Valora los límites y posibilidades de la motricidad y las expresiones artísticas

ESTRATEGIAS METODOLÓGICAS
· Talleres interdisciplinarios

· Investigación bibliográfica

· Trabajos prácticos resueltos en pequeños grupos

· Experiencias Directas

· Diálogos e interrogatorios

· Planificación de clases

RECURSOS
· Bibliografía

· Instrumentos y elementos propios de la Música

· Elementos propios de la Educación Física, la Recreación y la Expresión Corporal

· Materiales reciclables

· Materiales propios de la plástica

· Herramientas y utensilios

EVALUACIÓN
 Se realizará mediante la observación directa en la puesta en común de los distintos trabajos prácticos que tendrán carácter de evaluaciones parciales que se promediará con la nota de una o más pruebas individuales donde se evaluarán los conocimientos de los fundamentos teóricos.

CRITERIOS
· Capacidad para integrar aspectos teórico-prácticos

· Claridad de conceptos

· Creatividad

· Participación

· Cooperación

· Prolijidad

· Responsabilidad

· Capacidad de expresión oral y escrita

· Capacidad de motivación

BIBLIOGRAFÍA
· Aumont, J. (1992). La imagen. Ediciones Paidos.Barcelona

· Arnheim, R. (1985). Arte y percepción visual. Eudeba. Buenos Aires.

· Arnheim. R. (1985). El pensamiento visual. Eudeba. Buenos Aires.

· Brest. R. (1976). Arte en la Argentina. Infinito. Buenos Aires.

· Calabrese, Omar. (1997). El lenguaje del arte. Ediciones Paidós.

· Debray, R. (1994). Vida y muerte de la imagen. Editoral Paidos. Barcelona.
· Deleuze, G. (1988). Diferencia y repeticion. Ediciones Jucar. Madrid.
· Eisner, E. (1995). Educar la visión artística. Ediciones Paidós. Barcelona.

· Enciclopedia. (1980). Pintores Argentinos del Siglo XX. Centro Editor de América Latina. Buenos Aires.

· Enciclopedia. (2000). Pintura Argentina. Panorama 1810-2000. Banco Velox. Bs.As.

· Enciclopedia. (2001). Historia del Arte. Folio S. A. Barcelona. España.

· Enciclopedia. (1993). Atlas Culturales del Mundo. Folio S.A. Barcelona. España.

· Enciclopedia. (1975). Los impresionistas. Viscontea. Buenos Aires.

· Freeberg, D. (1992). El poder de las imágenes. Editoral Catedra. Madrid.
· Gardmer, H. (1997). Arte, mente y cerebro. Ediciones Paidós. Barcelona

· Gardmer, H.(1994). Educación artística y desarrollo humano. Piados. Barcelona

· Gardmer, H. (1994). La actualidad de lo bello. Ediciones Paidós. Barcelona.

· Gardmer, H.(1987). La teoría de las inteligencias múltiples. FCE. México.

· Gloton, R. (1966). El arte en la escuela. Vicens-Vives. España.

· Gubern, R. (1996). Del bisonte a la realidad virtual. Editorial Anagrama. Barcelona.

· Gombrich, E. (1993). Lo que nos dice la imagen. Editorial Norma. Colombia.

· Gombrich, E. (1994). La imagen y el ojo. Editorial Alianza. Barcelona.
· Hernández y Hernández. (1991). Qué es la educación artística. Barcelona.

· Hernández, F. Educación y cultura visual. Octaedro. Buenos Aires.

· Huighelanee. (1978). El arte y el hombre. Larousse.

· Jung, C.(1966). El Hombres y sus Simbolos. Aguilar. Madrid.
· Kepes, G. (1976). El lenguaje de la visión. Infinito. Buenos Aires.

· Maslow, A. (1991). La personalidad creadora. Ediciones Kairos-Troquel.

· Moccio, F. (1990). Hacia la creatividad. Lugar. Ediciones Argentinas. Bs. As.

· Olson, M. (1991). La investigación-acción entra al aula. Aique. Buenos Aires.

· Porcher, Luis. (1975). La creación estética: lujo o necesidad..Kapeluz. Bs.As.

· Sikora, J. (1979). Manual de métodos creativos. Kapelusz. Buenos Aires.
· Ulloa, I. (2002). Didáctica de la educación plática. Magisterio del Río de la Plata. Buenos Aires.
· Vigotskii, L.S. (1997). La imaginación y el arte de educar. Ediciones Coyacán S.A.

· Zunzunegui; Santos (1992). Pensar la imagen. Editorial Cátedra. Madrid.

PAGE
1

