

Ejemplos de actividades

OA_1

Expresar y crear trabajos de arte a partir de la observación del:

- > **entorno natural: figura humana y paisajes chilenos**
- > **entorno cultural: personas y patrimonio cultural de Chile**
- > **entorno artístico: obras de arte local, chileno, latinoamericano y del resto del mundo**

OA_4

Comunicar y explicar sus impresiones de lo que sienten y piensan de obras de arte por variados medios.

Figura humana

1

Los estudiantes observan pinturas de personas de los artistas fauvistas y naif Henri Matisse, Raoul Dufy, Henri Rousseau, Edward Hicks, Cándido López, Grandma Moses y otros. El docente guía la conversación con preguntas como:

- > ¿son iguales a las fotografías estas pinturas, por qué?
- > ¿cómo son, qué hacen y sienten las personas que aparecen en las pinturas?
- > ¿qué actividades están realizando?
- > ¿qué actividades son las que nos gusta más realizar y dónde lo hacemos?
- > ¿con cuál de estas actividades nos gustaría hacer una pintura y cómo la haríamos?

2

En grupos pequeños y basados en las actividades descritas anteriormente, seleccionan una obra, la dibujan en ½ pliego de cartón forrado y la pintan con témpera.

3

Los estudiantes explican oralmente o por escrito lo que trataron de transmitir mediante su trabajo de arte y describen oralmente los propósitos expresivos de sus compañeros. Determinan si se han logrado los propósitos expresivos y explican por qué.

📌 Observaciones al docente:

Henri Matisse: La señora Matisse, Mujer en la terraza, Armonía en rojo, La mujer argelina, Interior con vaso etrusco y Música

- > <http://www.abcgallery.com/M/matisse/matisse-4.html>
- > http://www.artchive.com/ftp_site.htm

Raoul Dufy: Regata en Henley y Teatro callejero

- > http://www.artchive.com/ftp_site.htm

Henri Rousseau: Autorretrato en un paisaje, Centenario de la Independencia, Artillería, Caza de Tigre, Matrimonio en el campo, Los jugadores de fútbol, Old Juniere's Cart

- > <http://www.abcgallery.com/M/matisse/matisse.html>
- > http://www.artchive.com/ftp_site.htm

Edward Hicks: Tratado de William Penn con los indios, Reino Pacífico y La residencia del hermano David

- > <http://www.epdlp.com/pintor.php?id=2881>
- > http://es.wikipedia.org/wiki/Edward_Hicks

Cándido López: Pasaje del arroyo San Joaquín y Desembarco del Ejército Argentino frente a las trincheras de Curuzú

- › http://www.imageandart.com/tutoriales/biografias/candido_lopez/imagenes/detalle_3.htm
- › <http://www.paseosimaginarios.com/NOTAS/candidolopez/1.htm>
Grandma Moses: Un bello mundo, Tenemos un pavo y Stone boat
- › <http://qardenofpraise.com/art43.htm>
- › <http://www.artnet.com/artwork/426147088/421/grandma-moses-stone-boat--grandma-moses-properties-co-new-york-1956.html>

4

Los estudiantes observan y comentan acerca pinturas de personajes importantes, como reyes, reinas, princesas, héroes de diferentes épocas y culturas, en murales egipcios, esculturas griegas y romanas, pintura medieval, renacentista, barroca, otros. El docente guía la conversación con preguntas como:

- › ¿de qué tipo de personas son estos retratos, serán importantes y por qué?
- › ¿qué nos indica la ropa de los personajes retratados? (importancia, época en que vivieron, otros)
- › ¿quiénes son personas importantes hoy?
- › si pudiéramos volver al pasado, ¿qué personaje importante le gustaría ser, cómo se vestiría, qué joyas usaría?

R (Lenguaje y Comunicación)

5

Los estudiantes se retratan a sí mismos como un personaje muy importante. Para esto:

- › imprimen una fotografía de su rostro y la pegan sobre un pedazo de cartón forrado de $\frac{1}{4}$ de pliego, dejando espacio para el cuerpo
- › dibujan su cuerpo con el vestuario correspondiente, los objetos y elementos que los caractericen como personajes importantes
- › agregan relieve al dibujo, usando técnica de papel maché para dar volumen al autorretrato
- › dibujan el fondo de su autorretrato
- › pintan el fondo y el relieve con témpera o látex
- › agregan otros materiales a su elección

6

Exponen sus trabajos de arte y explican cómo usaron los elementos de lenguaje visual para transmitir sus ideas y su propia imaginación, respondiendo preguntas como:

- › ¿por qué usaron esos colores en el trabajo de arte?
- › ¿por qué usaron esas formas?
- › ¿qué imaginé y traté de transmitir con mi trabajo de arte?

1 Observaciones al docente:

Murales egipcios: Nefertari, el faraón Seti y la diosa Hathor, Preparativos para la eternidad Ptha, El dador de vida, Tumba de Jaemwaset e Hijo de Ramsés III.

- › http://es.wikipedia.org/wiki/Pintura_del_Antiguo_Egipto
- › <http://sobreegipto.com/2008/08/23/preparativo>

- › [http://www.egiptologia.com/arte/35-articulos-historia-epocas-Esculturas griegas: Atenea, Frisos del Partenón, Apolo del Belvedere](http://www.egiptologia.com/arte/35-articulos-historia-epocas-Esculturas_griegas:_Atenea,_Frisos_del_Partenon,_Apolo_del_Belvedere)
- › <http://www.artehistoria.jcyl.es/historia/contextos/557.htm>
- › http://www.artchive.com/ftp_site.htm
Esculturas romanas: Augusto con armadura, Sarcófago y Matrona
- › http://www.artchive.com/ftp_site.htm
- › http://es.wikipedia.org/wiki/Escultura_de_la_Antigua_Roma
Pintura medieval: Matrimonio Arnolfini, La Virgen con Canon van der Paele, Mes y Libro de las ricas horas de los hermanos Limbourg
- › http://www.artchive.com/ftp_site.htm
- › <http://www.artecontacto.net/site/modules/content/index.php?id=41>
Pintura renacentista: La Monalisa de Leonardo Da Vinci, Eleanora di Toledo y su hijo de Bronzino y Autorretrato a los 26 de Durer
- › http://www.artchive.com/ftp_site.htm
Pintura barroca: Infanta Margarita de Velásquez, Carlos I de Inglaterra de Van Dyck y Coronación de la Virgen de Lippi
- › http://www.artchive.com/ftp_site.htm

7

Los estudiantes observan esculturas y monumentos presentes en plazas o parques cercanos al establecimiento. Investigan acerca de estos (personaje representado y labor que realizó el personaje). Comentan la experiencia, respondiendo preguntas como:

- › ¿quién o quiénes son las personas representadas en las esculturas observadas?
- › ¿qué importancia tienen para la comunidad o el país?
- › ¿qué sintieron al observarlas?
- › Si ustedes, cuando grandes, fueran tan importantes como ellos, ¿cómo les gustaría ser representados?

R (Historia, Geografía y Ciencias Sociales)

8

Los estudiantes modelan una escultura de sí mismos como si fueran un personaje importante. Usan greda o arcilla y palitos de diferentes tipos o herramientas construidas por ellos mismos.

9

Los estudiantes observan sus esculturas y las comentan en relación con:

- › el parecido entre la escultura y su autor
- › las diferentes maneras de trabajar el volumen

10

Los estudiantes observan obras de escultores contemporáneos como Hugo Marín, Joan Miró, Henry Moore, Iván Daiber, Alberto Giacometti y otros, y las comentan basados en preguntas como:

- › ¿cuáles son los temas de estas esculturas?
- › ¿qué materiales han usado los artistas?
- › ¿qué nos quieren decir los artistas en sus obras?
- › ¿qué nombres le pondríamos a las esculturas observadas?

- › Si yo tuviera que hacer una escultura, ¿qué materiales usaría, qué colores le pondría, cómo se llamaría, que trataría de transmitir con ella?

11

Los estudiantes crean una escultura con un tema seleccionado por ellos y material de reciclaje. Para esto, dibujan y pintan con lápices de colores un boceto de su escultura en su cuaderno de arte o croquera. Le ponen un nombre, explican lo que tratan de transmitir y especifican el material de reciclaje que usarán para construirla. Usando el material seleccionado y masking tape o huincha embaladora, construyen la estructura para su escultura, que cubren con papel de diario o toalla nova con cola fría y dejan secar. La pintan con témpera o látex y realizan terminaciones con materiales a su elección.

12

Exponen sus trabajos de arte y explican cómo usaron los elementos de lenguaje visual para transmitir sus ideas y su propia imaginación, respondiendo preguntas como:

- › ¿por qué usaron esos colores en el trabajo de arte?
- › ¿por qué usaron esas formas?
- › ¿qué imaginé y traté de transmitir?

📌 Observaciones al docente:

Hugo Marín: Cabezas

- › <http://www.galeriaisabelaninat.cl/artistas.html>

Joan Miró: Dona i ocell, Pájaro lunar, Luna, sol y una estrella y Mujer pájaro

- › http://es.wikipedia.org/wiki/Joan_Mir%C3%B3
- › http://fundaciomiro-bcn.org/coleccio_obra.php?obra=659&idioma=6

Henry Moore: Grupo familiar, Figura reclinada y Madre e hijo

- › http://es.wikipedia.org/wiki/Henry_Moore
- › http://www.moma.org/collection/artist.php?artist_id=4071

Iván Daiber: Tordo III, El sartén por el mango y Madera y bronce

- › <http://www.portaldearte.cl/autores/daiber.htm>
- › <http://www.culturallascondes.cl/home/ivan-daiber.html>
- › <http://www.mavi.cl/?p=514>

Alberto Giacometti: Tres hombres caminando, Gato, La mesa surrealista y La nariz

- › http://en.wikipedia.org/wiki/Alberto_Giacometti
- › <http://www.artchive.com/artchive/G/giacometti.html>

Paisaje chileno**13**

Los estudiantes observan y comentan acerca de pinturas contemporáneas de paisaje chileno. El docente guía la conversación con preguntas como:

- › ¿qué colores vemos en este paisaje?

- › ¿cuáles creen ustedes que son los elementos más importantes en este paisaje?
- › ¿son distintos los árboles y las montañas de los paisajes?
- › si ustedes pudieran inventar un paisaje chileno, ¿cómo sería?

Los estudiantes trabajan en grupos de dos o tres alumnos y realizan su propio paisaje chileno inventado con plastilina en relieve sobre cartón.

R (Historia, Geografía y Ciencias Sociales)

14

Los estudiantes observan sus trabajos de arte y los comentan en relación con:

- › los colores usados por cada grupo
- › las diferentes maneras de trabajar los paisajes
- › los elementos usados en el paisaje

i **Observaciones al docente:**

Pablo Domínguez

- › http://www.portaldearte.cl/portal/wp-content/uploads/2011/10/Pablo-Dominguez_baja.jpg
- › <http://www.mcart.cl/index.php/v/Pinturas/Pablo+Dominguez2.jpg.html?q=gallery>
- › <http://galeriasalataller.cl/dominguez-pablo/>

José Basso

- › <http://www.latinamericanart.com/artworksimages/177/img-01-215a7289-53f1-4af5-a742-6ab87fea85e8.jpg>
- › <http://www.culturallascondes.cl/home/wp-content/gallery/lamirada-pertinaz/antiguo-galpon-del-puerto-de-jose-basso.jpg>

Sergio Lay

- › <http://sergio-lay.artenlinea.com/series/obras-de-sergio-lay>

Sebastián Garretón

- › <http://galeriasalataller.cl/garrrton-sebastian/>
- › http://sebastiangarreton.blogspot.com/2005_09_01_archive.html

15

Los estudiantes observan y comentan acerca de pinturas o fotografías de paisaje urbano chileno. El docente guía la conversación con preguntas como:

- › ¿cuál es la diferencia entre una ciudad y un pueblo?
- › ¿qué elementos tiene que tener un paisaje urbano de ciudad?
- › ¿qué elementos tiene que tener un paisaje urbano de pueblo?
- › ¿qué personajes y animales se encuentran en los paisajes urbanos de estas imágenes?
- › ¿cómo son las viviendas en una ciudad y cómo son en los pueblos?

16

A partir de la actividad anterior, realizan un paisaje urbano con procedimientos de collage y papeles de colores sobre cartón forrado. Luego exponen sus trabajos en la sala y comentan sus resultados.

❗ **Observaciones al docente:**

Sebastián Garretón: Nocturno, Valparaíso

> http://sebastiangarreton.blogspot.com/2005_09_01_archive.html

Gonzalo Ilabaca: 132, 102, 32

> <http://www.revistalecturas.cl/gonzalo-ilabaca-fotos/>

Álvaro Bindis: Barrio Concha y Toro

> <http://www.portaldearte.cl/calendario/fasciculo/1994/24.htm>

Juan Francisco González: Calle de San Fernando, Calle de Limache

> <http://arteninona.files.wordpress.com/2008/02/calledesanfernandogonzalez.jpg>

> <http://www.escueladeespectadores.cl/audioteca/pueblecito-2/resena-de-la-obra/>

OA_2

Experimentar y aplicar elementos de lenguaje visual (incluidos los del nivel anterior) en sus trabajos de arte:

- > **línea (vertical, horizontal, diagonal, espiral y quebrada)**
- > **color (primarios y secundarios)**
- > **formas (geométricas)**

OA_5

Explicar sus preferencias frente al trabajo de arte personal y de sus pares, usando elementos del lenguaje visual.

Color

1

Los estudiantes observan tres vasos que contienen tinta azul, roja y amarilla; mezclan un color con otro y observan los resultados (rojo + azul = morado, rojo + amarillo = naranja, amarillo + azul = verde). Escuchan explicación del docente acerca de los colores primarios y secundarios. Experimentan mezclando con témpera los colores primarios y comentan sus resultados.

2

Realizan un dibujo con un tema de su interés y pintan con témpera, usando los colores primarios y secundarios.

3

Los estudiantes exponen sus trabajos de arte y observan los colores que han resultado de sus mezclas.

El docente guía la conversación con preguntas como:

- > ¿son todos los verdes, naranjas y morados iguales y por qué?
- > ¿qué pasa cuando echamos otro color a la mezcla?
- > ¿qué pasa cuando mezclamos los tres primarios?
- > ¿en cuál de los trabajos se produjeron más colores nuevos?

4

Juegan a mirar el mundo en colores. Para ello, cortan trozos de papel celofán amarillo, rojo y azul y miran a su alrededor con ellos. Luego superponen papeles de diferentes colores para producir nuevos y comentan sus observaciones.

5

Hacen un dibujo con un tema seleccionado por ellos y lo pintan, superponiendo papel celofán de diferentes colores.

6

Exponen y comentan sus trabajos de arte y observan los colores que han resultado de sus mezclas con el papel celofán. El docente guía la conversación con preguntas como:

- › ¿qué sucede cuando ponemos muchas capas de papel celofán o cuando ponemos una sola?
- › ¿qué sucede cuando colocamos solo dos colores primarios?
- › ¿qué pasa cuando mezclamos los tres primarios?
- › ¿en cuáles de los trabajos se produjeron más colores nuevos?

7

En pequeños grupos, dibujan un personaje inventado sobre $\frac{1}{4}$ de pliego de cartón forrado. Lo pintan, usando trozos de papel crepé o volantín rojo, azul y amarillo superpuestos y pegados con cola fría.

8

Exponen y comentan sus trabajos de arte y observan los colores que han resultado de sus mezclas con el papel crepé o volantín. El docente guía la conversación con preguntas como:

- › ¿qué sucede cuando ponemos muchas capas de papel crepé o cuando ponemos una sola?
- › ¿qué sucede cuando colocamos solo dos colores primarios?
- › ¿qué pasa cuando mezclamos los tres primarios?
- › ¿en cuáles de los trabajos se produjeron más colores nuevos?

9

En pequeños grupos, inventan un cuento acerca de los colores y lo ilustran con papeles de colores de diferentes tipos (papeles lustre, crepé, volantín, de revistas, diarios, celofán, otros).

10

Los estudiantes intercambian sus cuentos y los comentan, usando como criterios el color, las formas, el interés que despierta, otros.

R (Lenguaje y Comunicación)

11

Observan obras de pintores fauvistas como Matisse, Derain y Vlaminck y describen sus colores en relación con sus conocimientos sobre los colores primarios y secundarios.

12

Por medio de la experimentación, toman conciencia de que hay más colores que los primarios y secundarios. Para esto, realizan mezclas con témperas o tintas, usando los primarios, el blanco y el negro. Observan sus resultados y los comentan.

13

Realizan un dibujo con un tema que les interese y pintan con témpera, usando los colores descubiertos en sus experimentaciones.

14

Comparan entre trabajos de arte de diferentes alumnos, usando como criterios:

- › lo que quisieron expresar y/o transmitir con su trabajo de arte
- › el uso del color
- › la originalidad en el uso del color

📌 Observaciones al docente:

Henri Matisse: Notre Dame en la tarde, The red madras headres, y El estudio rojo

- › http://www.artchive.com/ftp_site.htm

André Derain: Puente de Charing, El puente de Londres y Montañas en Collioure

- › http://www.artchive.com/ftp_site.htm

Maurice de Vlaminck: Restaurante de Marie Le Roy, Retrato de Derain y Flores sinfonía de colores

- › <http://www.epdlp.com/pintor.php?id=403>

Formas**15**

Los estudiantes observan obras de Kandinsky de su etapa expresionista u otro pintor, y comentan los colores y formas utilizados por el artista. Recortan formas geométricas de revistas, diarios o folletos con los colores primarios y secundarios y realizan un collage con los recortes.

16

Explican cómo usaron los elementos de lenguaje visual en su trabajo de arte y cómo los usaron sus compañeros, respondiendo a preguntas como:

- › ¿cuáles son los colores que predominan en el trabajo de arte?
- › ¿cuáles son las formas que predominan?
- › ¿qué representa el trabajo de arte?

17

Los estudiantes observan obras de Piet Mondrian y comentan los colores y formas utilizadas por el artista. Realizan una pintura con ténpera sobre cartón con colores primarios y secundarios.

📌 Observaciones al docente:

Kandinsky: Transverse Line, In the blue, Composition IX, Composition X

- › http://www.artchive.com/ftp_site.htm

Piet Mondrian: Composición con rojo, amarillo y azul, Composición A

- › <http://www.escuelacima.com/opart.html>

OA_3

Expresar emociones e ideas en sus trabajos de arte, a partir de la experimentación con:

- › **materiales de modelado, de reciclaje, naturales, papeles, cartones, pegamentos, lápices, pinturas, textiles e imágenes digitales**
- › **herramientas para dibujar, pintar, cortar, modelar, unir y tecnológicas (pincel, tijera, mirete, computador, entre otras)**
- › **procedimientos de dibujo, pintura, collage, escultura, dibujo digital, entre otros**

OA_5

Explicar sus preferencias frente al trabajo de arte personal y de sus pares, usando elementos del lenguaje visual.

Pintura

1

Los estudiantes escuchan cuentos de artistas y los comentan, guiados por el docente con preguntas como:

- › ¿cuál parte del cuento les gustó más? ¿por qué?
- › ¿qué personaje del cuento le gustaría ser y por qué?
- › si este personaje fuera real, ¿cómo sería y qué haría?

2

Dibujan a su personaje como sería en la actualidad y lo pintan con lápices pastel o de cera. Comparan sus trabajos, usando como criterio la originalidad.

R (Lenguaje y Comunicación)

3

Observan obras de Oswaldo Guayasamín (época de la Ternura y de la Ira). El docente guía la conversación con preguntas como:

- › ¿qué sentimientos podemos observar en estas obras, cómo se notan? (por el color, la forma, otros)
- › ¿qué colores usó el pintor para expresar diferentes sentimientos?
- › ¿qué formas usó para expresar diferentes sentimientos?
- › si yo tuviera que elegir una emoción, ¿cuál elegiría y qué colores y formas usaría? (alegría, risa, pena, rabia, otros).

4

Los estudiantes dibujan y pintan con témpera una escena que refleje un sentimiento seleccionado.

5

Describen sus emociones frente a su trabajo de arte y el de los otros, respondiendo preguntas como:

- › ¿qué sentimientos me recuerda y traté de reflejar en mi trabajo de arte?
- › ¿qué sentimientos me recuerdan algunos de los trabajos de arte de mis compañeros?
- › si tuviera que poner un nombre relacionado con sentimientos, ¿qué nombre le pondría a algunos trabajos de mis compañeros y por qué?

6

Observan obras de Magdalena Atria hechas en plastilina y comentan la variedad de formas que se pueden lograr con este material. Crean un relieve; para ello:

- › aplanan los rollos de plastilina, poniendo un color sobre otro
- › enrollan las plastilinas aplastadas, formando un cilindro
- › lo cortan como si fuera un queque
- › organizan los trozos de plastilina sobre un cartón forrado, hasta que encuentren una organización que les agrada y la pegan

7

Los estudiantes observan los resultados y los comentan en relación con el color, la forma, la organización, otros.

📌 Observaciones al docente:

Magdalena Atria: Patios Quito y otros

- > <http://www.artepatiosquito.com/participante-7.html>
- > <http://www.ritnit.com/2007/10/20/magdalena-atrria-santiago-chile-1967/>

8

Los estudiantes visitan un circo u observan imágenes y videos al respecto y comentan acerca de los diferentes personajes, sus vestuarios y lo que hacen. Juegan a ser personajes de circo (payaso, domador, trapecista, director, otros).

9

En grupos pequeños, construyen una maqueta de un circo, usando una caja de cartón y plasticina. Para representar la situación circense, modelan con plasticina a los personajes y los elementos del circo. En la caja, pintan con lápices de cera o pastel la parte interior de una carpa. Terminan su trabajo, poniendo a los personajes en la caja.

10

Comparan las maquetas, usando como criterio la manera de usar los elementos de lenguaje visual (color, forma, otros) en las maquetas.

📌 Observaciones al docente:

Circ du Soleil, Circo Chino, Circo de Pequín:

- > <http://www.youtube.com/watch?v=1qMAUYZvdic&feature=related>
(videos)

En esta dirección hay videos de diversos tipos de circos con diferente duración. Es conveniente que el profesor elija aquel que más se relacione con las características de sus alumnos.

Se sugiere que, al menos una vez al mes, los estudiantes expongan sus trabajos en la sala de clases, pasillos, patios o en otro lugar apropiado del establecimiento. Si el colegio tiene página web, se pueden subir los trabajos para que los aprecien los apoderados y otros miembros de la comunidad escolar.