
1

1. INTRODUCCIÓN

“El objetivo de la educación es la creación de artistas, entendidas éstas como personas

eficientes en los diversos modos de expresión” (Read, 1977, p.36). En este sentido,

dicho objetivo debe estar presente primordialmente en todas las escuelas de Educación

Infantil, de Educación Elemental y en los institutos de Enseñanza Obligatoria. En estos

centros educativos, los maestros y profesores son los encargados de trasmitir los

contenidos correspondientes de cada materia; teniendo la oportunidad de adaptarlos a

las necesidades de los alumnos. Esta oportunidad hace referencia a lo que Read (1977),

específicamente en su obra Educación por el arte, dice sobre una necesaria

programación de estudios sumamente flexible.

De esta manera, estos profesionales determinan si en su enseñanza hacen uso del libro

texto u otros tipos de material didáctico. Pero con la utilización de los libros de texto,

deben ser conscientes que el temario ofrecido en todos ellos va a depender de la

editorial que lo ha producido. Este hecho da a entender que las propias editoriales son

las que dominan en el aprendizaje de los alumnos, a través de una permanencia de

algunos contenidos invariables que conducen a una ausencia de autonomía en la

construcción del conocimiento individualizado del alumno.

1.1 JUSTIFICACIÓN

La elección de este tema de investigación se debe al gran interés del estudio realizado el

año anterior de las distintas editoriales relacionadas con el área de Educación artística,

en las cuales se verificaba una exigente limitación en la capacidad de creación del niño,

a través de distintas actividades. Esto ha hecho que sea pertinente continuar con la

investigación para observar si esta limitación ocurre también en otras editoriales no

indagadas. Además, este asunto, desde el punto de vista académico, es importante

porque el excesivo uso de esta clase de material rígido puede influir directamente en el

desarrollo del niño; sobre todo en el área socio-afectiva, lo que puede dar lugar al

rompimiento de la libertad del niño en su actividad espontánea de crear, encaminándolo

a una dependencia. De esta manera, el proyecto se centrará en la revisión y valoración

de las actividades de distintas editoriales no estudiadas relacionadas con la Educación

Plástica; para observar si tienen en cuenta el desarrollo de los niños a la hora de elaborar

sus libros.

2

1.2 VINCULACIÓN DE ESTE TEMA CON LAS COMPETENCIAS

PROPIAS DEL TÍTULO

Las competencias del título en Educación Primaria del Campus Universitario de Soria,

se encuentran en la página oficial de la Universidad de Valladolid; cuya relación de las

mismas con el tema de estudio es la siguiente:

- “Ser capaz de reconocer, planificar, y desarrollar buenas prácticas de

enseñanza-aprendizaje que incluyan la atención a la diversidad del

alumnado”: las editoriales crean en los libros de textos prácticas vinculadas a

una variedad de actividades a realizar pero, en la elaboración de éstas no se

refleja una consideración de las necesidades y características individuales de los

alumnos. Este un aspecto que nos incumbe también a los maestros, es decir,

debemos tener siempre presente que, a la hora de enseñar o programar, hay que

partir de la diversidad de los alumnos.

- “Conocer los fundamentos psicológicos, sociales y lingüísticos de la

diversidad del alumnado”: como ya hemos dicho antes, es importante

considerar siempre la diversidad de nuestros alumnos. De esta manera, cuando

planificamos actividades relacionadas con la Educación Plástica hay que prestar

atención antes a la personalidad del alumno, sus emociones, comunicación y su

relación con los demás. Si prácticamente nos centramos en el uso exclusivo del

libro de texto, no tendremos esa información imprescindible del alumno. Según

los antecedentes para este estudio, las editoriales tienden a realizar, la mayoría

de las veces, proposiciones inadecuadas para la edad del alumno en el área de

plástica.

- “Potenciar la formación personal, facilitando el autoconocimiento, la estima

personal, la capacidad de establecer relaciones de grupo, la actitud solidaria

y democrática”: a través de actividades apropiadas de plástica se logra

favorecer todo estos aspectos; principalmente el autoconocimiento. Sin

embargo, con los libros de texto difícilmente se podría desarrollar si no es con la

actuación del maestro; complementando con otros materiales nuevos o creados

por él.

3

2. OBJETIVOS

- Objetivo general del trabajo:

 El objetivo principal de este trabajo es continuar con la investigación

sobre la revisión de los libros de texto ligadas al área de Educación

Plástica, ampliando la muestra de estudio con otras editoriales

distintas a las ya analizadas.

- Objetivos específicos:

 Obtener información sobre el funcionamiento de la capacidad creadora

del niño dentro del dibujo infantil.

 Conocer otras editoriales distintas y no analizadas para valorar si

favorecen la capacidad de crear en los alumnos.

 Establecer un marco teórico a partir de los estudios sobre el arte infantil

realizados por distintos autores, en cuyas obras hay opiniones referidas

también a los libros de texto.

 Elaborar un estudio basado en la Teoría Emergente de los Datos a través

de un análisis de los resultados obtenidos en la revisión de las distintas

editoriales.

 Ofrecer unas conclusiones acerca del uso de los libros de texto y en

relación con la hipótesis de partida.

4

3. MARCO TEÓRICO

3.1 LOS LIBROS DE TEXTO

Cuando hablamos de libros de texto, nos referimos a los materiales didácticos de las

editoriales; presentes en las aulas de Educación Infantil, Educación Primaria y de

Secundaria. Estos materiales se diseñan como un recurso inmediato para el profesorado,

quien trasmite los contenidos de los mismos a sus alumnos. Como bien señala López

(2007), en Libros de texto y profesionalidad docente, los materiales curriculares tienen

gran influencia en la enseñanza impartida por los profesionales docentes; no obstante,

no todos estos materiales tienen la misma validez (citado por Alfageme, Miralles y

Molina, 2009). Por otra parte, los conocimientos que se trasmiten en los libros de texto

son de tipo cultural y social; pero, incluso, difunden valores. Según Escolano (1997), en

Libros para la escuela, “los libros de texto expresan casi siempre de forma explícita o

subyacente la ideología y la mentalidad de los grupos dominantes que controlan la

institución escolar a través de los contenidos culturales y el lenguaje” (citado por Zárate,

2010, p.27).

Desde una visión cualitativa, Eisner (1998), en su obra El ojo ilustrado, afirma que la

enseñanza y los libros de texto deben contemplarse bajo una óptica cualitativa. Además,

enuncia que “los escritores exponen las capacidades de trasformar la propia experiencia

en una forma pública llamada texto, la cual, cuando se construye de manera artística,

nos permite participar de un estilo de vida” (Eisner, 1998, p.40). En este sentido, se está

refiriendo a la interacción que hay entre el autor de un libro y el lector. Tiene que haber

una empatía, es decir, una acción de ponerse en el lugar del otro. Pero, también expone

lo siguiente, acerca del texto creado por el escritor (autor):

El texto escrito puede hacer lo que el tratamiento figurativo del lenguaje no puede y

que el tipo de texto que uno crea establece la diferencia; y en parte llegamos a conocer

el mundo en virtud del texto que leemos, las imágenes que vemos y las canciones que

cantamos (Eisner, 1998, p.40-41)

Así mismo, acentúa que “existen personas que seleccionan situaciones particulares para

estudiar y utilizan métodos premeditados que permitan a otros reproducir lo que ellos

han producido” (Eisner, 1998, p.47).

5

Según Vallance, los libros de texto pueden adaptar criterios estéticos para trasmitir

mensajes llegando a influir en lo que los estudiantes aprenden así como en lo que

pueden hacer. (citado por Eisner, 1998).

Por otro lado, Eisner (1998) amplía su conocimiento sobre los libros y textos escritos en

ellos, sosteniendo lo siguiente:

 Los libros de texto y los materiales de instrucción son importantes candidatos para la

atención de los expertos en Educación. Apreciar las cualidades de un libro significa

experimentar las cualidades que lo constituyen y además entenderlo. Los textos que

plantean preguntas interesantes, comunican un sentido del entusiasmo sobre el tema del

que se va a hablar, son convenientemente fáciles de leer y estimulan la imaginación, lo

que los hace probablemente mejores que los materiales que no tiene esos rasgos. Pero

determinar que algunos materiales poseen esos rasgos, mientras otros no, es ceder la

palabra al conocimiento educativo. Durante años los libros de texto que se publicaban

atribuían a las mujeres papeles de enfermeras, pero nunca de médicos, otorgaban a los

hombres la responsabilidad de las decisiones importantes y a las mujeres la

responsabilidad de hacer felices a sus maridos. En la actualidad, Estados como

California analizan los textos escolares para asegurarse que tales mensajes mudos no

estén entre los que se les trasmiten a los niños, por medio de los libros que se adoptan

como textos escolares (p. 137).

Gadner (1987), en su obra Arte, mente y cerebro, manifiesta que los libros crean falsas

expectativas porque inducen a las personas a un trabajo riguroso y continuado, pero hay

diferencia entre esta forma de trabajar y la maestría.

Read (1977) sostiene que:

El estudio libresco, por completo que sea, puede ser sólo superficial en el sentido de que

puede carecer del sentimiento de la realidad. Aprender es a menudo saber sin

preocuparse mucho por sentir, y nada por hacer (...). Cuando los niños son alimentados

sólo con conocimiento libresco, carecen de normas de juicio o de creencia (p.229-240).

Lowenfeld y Brittain (1984), en su obra Desarrollo de la capacidad creadora, destacan

que en la mayoría de los libros se aprecia un problema para conseguir que el niño

potencie su capacidad creadora.

Heilman (1954), centrándose en el dibujo artístico, llega a decir que los libros con

dibujos para colorear hacen que los niños estén continuamente dependiendo de ellos.

6

Por ello, el trabajo creador de los niños se ve influenciado en muchas ocasiones por

esta dependencia hacía estos libros. (Citado por Lowenfeld y Britain, 1984).

En conclusión, Eisner (1998) comenta en su obra El ojo ilustrado, que los libros de

texto que leen los estudiantes son interpretaciones que hacen los autores de cómo es el

mundo incluyendo sus valores. En este sentido, son libros que interpretan el mundo

real en el cual se valora. Por otro lado, el libro de texto es uno de los materiales

didácticos más usados en la escuela. Sin embargo, el profesional tiene la posibilidad de

completar ciertos contenidos del libro de texto con otros materiales, o elaborar sus

propios recursos dejando a un lado el libro. Cuando se renuevan los contenidos de los

libros por las distintas editoriales, éstas normalmente suelen atenerse a los cambios que

surgen en Educación (nuevos planes estudios).

3.2 ¿QUÉ DICE LA LEY ACERCA DEL ÁREA DE PLÁSTICA?

La Ley Orgánica 2/2006, 3 de mayo, de Educación (LOE); dicta en el artículo 1, un

principio que incumbe de manera directa a la Educación Artística como es “la

trasmisión y puesta en práctica de valores que favorezcan la libertad personal, la

responsabilidad, la ciudadanía democrática, la solidaridad, la igualdad, la

tolerancia, el respeto y la justicia, así como que ayuden a superar cualquier tipo de

discriminación”. Con la Plástica se pueden conseguir estos aspectos, a través de

recursos adecuados que el maestro proporcione a sus alumnos. De todos estos aspectos,

es primordial favorecer la libertad personal, porque con ella se llega a tener conciencia

de nuestras responsabilidades, la sensibilidad para actuar de manera tolerante y con

igualdad, saber respetar y actuar justamente ante situaciones que requieren de tales

actitudes y comportamientos. De esta manera, se puede orientar al alumno a optar por

un camino alejado de todo prejuicio y toda discriminación. La expresión artística ayuda

a impulsar estos valores con el fin de conseguir un marco más amplio y reflexivo.

Un fin impuesto en la LOE (Ley Orgánica de Educación) en el artículo 1 y muy ligado a

esta materia es “el desarrollo de la capacidad de los alumnos para regular su propio

aprendizaje, confiar en sus aptitudes y conocimiento, así como para desarrollar la

creatividad, la iniciativa personal y el espíritu emprendedor”. Mediante la expresión

plástica, los alumnos alcanzan la autocrítica en sus propios trabajos e incluso

autonomía, lo que les conduce a indagar hacia aquellas cosas que les causan curiosidad.

7

También, favorece la capacidad creadora a través de las experiencias personales de

nuestros niños.

La Ley Orgánica de Educación promulga objetivos presentes en la etapa de Educación

Infantil, destacados en el artículo 13. Estos objetivos de esta etapa vinculados

inmediatamente con la Plástica son:

- “conocer su propio cuerpo y el de los otros, sus posibilidades de acción y

aprender a respetar las diferencias”. El arte puede hacer que haya un

conocimiento del propio cuerpo y del de los otros a través de los sentidos.

También trabaja aptitudes, como es el caso de la sensibilidad. Los niños con esa

sensibilidad saben respetar las diferencias que pueden existen entre unas cosas y

otras; y entre un compañero y ellos mismos.

- “Desarrollar sus capacidades afectivas”. Estupendamente se puede conseguir

con el dibujo. Además, el dibujo ayuda a reflejar sus conocimientos y

pensamientos, dando lugar a una mayor conciencia de lo que nos rodea y

humanizándonos con ello.

- “Desarrollar habilidades comunicativas en diferentes lenguajes y formas de

expresión”. Evidentemente, una de las formas comunicativas en dibujo es la

comunicación no verbal, aunque muchos de los dibujos de los niños van

acompañados de canciones a la hora de realizarlos. El arte favorece la expresión

en todas sus formas.

En el caso de la etapa de Educación Primaria, entre los objetivos impuesto por la Ley

Orgánica de Educación, en el artículo 17, destacan dos objetivos que se corresponden

con el área de Educación Plástica:

- “utilizar diferentes representaciones y expresiones artísticas e iniciarse en la

construcción de propuestas visuales”. Es un objetivo claramente ligado a la

Plástica.

- “Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y

responsabilidad en el estudio, así como actitudes de confianza en sí mismo,

sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el

aprendizaje”. Se obtiene con materiales apropiados e involucrando la

motivación en todo el proceso de desarrollo del alumno, a partir del

8

conocimiento, por parte del profesor, de las características y necesidades de los

alumnos.

 3.3 EL DESARROLLO ESPONTÁNEO DEL DIBUJO INFANTIL

Antes de comenzar en profundidad con este apartado, necesitamos conocer el término

espontaneidad. “Espontaneidad es el término opuesto a coacción. Es hacer algo o

expresarse sin coacción alguna. La noción es siempre la de una actividad o volición

interior, y de la ausencia de obstáculos a esa actividad interior en el mundo exterior”

(Read, 1997, p.124). Esta idea está directamente relacionada con la expresión libre, la

cual “cubre una amplia gama de actividades corporales y procesos mentales” (Read,

1997, p.123). En este sentido, “la expresión libre o espontánea es la exteriorización sin

represiones de las actividades mentales del pensar, sentir, percibir e intuir” (Read, 1997,

p.125-126).

Se entiende también por expresión “el sentido de empelar una acción, un objeto, una

forma, un proceso o un evento para expresar, comunicar o simplemente liberar una

emoción, un sentimiento o un estado de ánimo” (Matthews, 2002, p.19). Con el

entendimiento de la noción de espontaneidad y de expresión podemos continuar

diciendo que, “el niño comienza a expresarse desde el nacimiento. Comienza con ciertos

deseos instintivos que debe hacer conocer al mundo, un mundo representado en un

comienzo casi exclusivamente por la madre” (Read, 1997, p.122). Según Read (1997),

en su obra Educación por el arte, el niño intenta comunicarse con el resto de personas

de este mundo a través de sus primeros gritos y gestos; y su acto de dibujar de manera

libre forma parte de esa necesidad de expresarse.

Para Montessori (1918),

los dibujos libres son posibles sólo cuando tenemos un niño libre a quien se ha

permitido la reproducción mecánica; a quien se ha dejado en libertad para crear,

expresarse y perfeccionarse en la asimilación del ambiente que le rodea (…) Es así

como se forma un niño que en realidad crea y expresa. También, añade que el dibujo no

puede o no debe enseñarse. Debe construir una actividad espontánea, una expresión

libre del ser del niño, de sus propios pensamientos (citado por Read, 1997, p.128-129).

Del mismo modo, exceptuando la repetición mecánica, para Lowenfeld (1984) el dibujo

del niño es:

9

El medio de expresión, es un lenguaje de sus pensamientos sentimientos, sus gustos…A

diferencia del arte adulto, que está vinculado al campo de la estética externa, el arte

infantil es espontáneo. Sin embargo, para que esta espontaneidad se mantenga viva y se

potencie la creatividad en el niño, la educación artística debe desarrollar en el niño

aquellas sensibilidades creadoras; nos podemos encontrar, también, con individuos que

no tienen la capacidad o no se ven capacitados para explicar sus conocimientos, que no

dispongan de recursos espirituales y tengan dificultades en sus relaciones con el

ambiente. Un claro ejemplo de ello es cuando oímos a un niño decir: “no puedo dibujar

esto” o “no sé dibujar”; se aprecia que ha habido algún tipo de interferencia exterior en

su vida. Este hecho, puede significar una pérdida de confianza en sus propios medios de

expresión o puede ser que el niño se haya encerrado en sí mismo (p. 25-29)

Así, es importante saber que “el desarrollo mental depende de una rica y variada

relación entre el niño y el ambiente, un ingrediente mágico y básico para llevar a cabo

una experiencia de creación artística” (Lowenfeld y Brittain, 1984, p.19).

Lowenfeld y Brittain (1984), en Desarrollo de la capacidad creadora, explican que es

importante que el arte esté unido a la autoexpresión porque a través de ella florece el

“yo”; un elemento esencial en la experiencia. Esta inclusión del “yo” en el dibujo

infantil, simboliza que el niño es un ser participativo en su actividad creadora. En este

trabajo creativo, el niño incluye dibujos de personas muy cercanas o queridas por él e

incluso llega a dibujarse a sí mismo.

En conclusión, como dice Lowenfeld (1984) en Desarrollo de la capacidad creadora,

este último aspecto sobre la autoexpresión es lo que hace que el niño tenga seguridad

en sí mismo. Es importante que esté presente siempre que avanza a niveles superiores,

ya que si se queda en el camino y no avanza puede ser porque se haya convertido en un

ser dependiente respecto a sus pensamientos, ideas…hasta que aparece la frustración

que le lleva a buscar la ayuda de otros (padres, maestros…). “Nos podemos encontrar,

obviamente, con niños que padecen desajustes afectivos y que frecuentemente se evaden

hacia una representación rígida” (Lowenfeld, 1984, p.40). Lowenfeld (1984) enfatiza

que esta situación da lugar a una actividad mecánicamente irreflexiva, en la cual se

produce la constante repetición de ejemplos estereotipados que no representan ningún

aspecto creativo (no se observan ciertos cambios y modificaciones); pero también,

puede simbolizar un dominio de las formas a base de las continuas copias de las

mismas.

10

3.4 EVOLUCIÓN DEL DIBUJO ESPONTÁNEO INFANTIL.

Lowenfeld (1984), en Desarrollo de la capacidad creadora, recalca que pesar de que el

arte del niño pequeño es espontáneo y expresivo, también es verdad que a medida que

crece los detalles en sus dibujos tienden a cambiar y cada vez presentan un mayor grado

de madurez, debido al conocimiento que posee del medio que le rodea. Además, este

autor, advierte que si hay un estancamiento en este proceso evolutivo del niño,

estaremos ante una carencia en su desarrollo intelectual. Lowenfeld y Brittain (1984)

ponen como ejemplo de esta situación a un alumno de siete años que dibuja como un

niño de una edad de cinco años, dando a entender que cuya destreza intelectual del niño

probablemente sea la de esa edad cronológica (cinco años).

En el trabajo de Howard Gardner sobre el desarrollo artístico de los niños (1987), en su

obra Arte, mente y cerebro, comenta cómo va cambiando el dibujo del niño a menudo

que va madurando. Según Gardner (1987):

 Los años prescolares se suelen describir como la edad de oro de la creatividad,

como la época en que todo niño irradia habilidad artística. Pero, pasados esos

años, parece imponerse una especie de corrupción, que hace que la mayoría de

nosotros terminemos convirtiéndonos en adultos artísticamente atrofiados

(p.127)

 A partir de este supuesto, Gardner (1987) explica por el proceso que pasa el niño hasta

convertirse en adolescente; explicándolo de esta manera:

- Durante los primeros uno o dos años de vida, el bebé llega a conocer el mundo en forma

directa, a través de sus sentidos y acciones. Aprende acerca del mundo de los objetos

físicos, y adquiere su primer contacto con el mundo social. Este conocimiento, al

principio, es directo: la comprensión del niño se limita a sus encuentros reales con los

objetos y personas de su mundo (…)

- En el período que va de los dos a los siete años el niño llega a conocer, y empieza a

dominar, los diversos símbolos presentes en su cultura. Ahora, además de conocer el

mundo directamente, puede captar y comunicar su conocimiento de cosas y personas a

través de muchas formas simbólicas, en especial de las lingüísticas (aunque éste no es el

único modo para encontrarle sentido al mundo) (…).

11

Durante la etapa de la habilidad artística natural de los años preescolares, no es preciso

intervenir activamente; basta con facilitarles a los niños los materiales y exponerlos a

las correspondientes obras. (…)

- Pasados estos años, en la “etapa literal” los chicos manifiestan su determinación de

acatar las reglas al pie de la letra y de no tolerar ninguna desviación. Ahora, lo habitual

es que los niños limiten sus realizaciones gráficas a la copia fiel de las formas que los

rodean (realismo y literalidad), entendiendo esa fidelidad dentro de sus posibilidades

técnicas. Los niños rechazan las obras de arte impresionistas o abstractas producidas por

otros, así como manifiestan su hostilidad hacia las figuras retóricas del lenguaje. (…)

Con el comienzo de la escuela y la preocupación por las normas y las convenciones, el

medio debe asumir un papel más atractivo. Es una época en que los niños ansían saber

cómo hacer ciertas cosas, cómo aprender a dibujar un edificio. El encanto, la

originalidad y el tractivo de los trabajos que realizan, ya no son tan visibles (…).

- Después de esta etapa, llegando a la adolescencia, la mayoría de los chicos manifiestan

un gradual avance en su capacidad de comprender y responder a las obras creadas por

otro. Muestran sensibilidad hacia las cualidades más importantes de las artes: el estilo,

la expresividad, el equilibrio y la composición. De este modo, los gustos de los chicos

se amplían y aceptan tanto las obras abstractas e impresionistas como las realistas

(p.127-132)

A modo de conclusión, Gardner (1987) termina diciendo que las creaciones de los niños

pertenecientes a la etapa primaria manifiestan trabajos estéticamente menos atractivos

que las de los niños en edad preescolar.

Otra visión acerca del desarrollo evolutivo del dibujo infantil, es la ofrecida por

Lowenfeld (1984), que describe las diferentes formas del dibujo en distintas etapas. Esta

clasificación evolutiva es la más conocida y, la expone de esta manera:

- El garabateo (2- 4 años).

Etapa en la cual se da el comienzo de la autoexpresión. Alrededor de los 18

meses, su primer trazo está denominado como “garabato”, una marca muy

significativa en arte. Esta forma de expresión es muy importante en su desarrollo

evolutivo porque gracias a este “garabato”, posteriormente aparecerá la palabra

escrita. Los primeros garabatos de los niños apuntan a movimientos

kinestésicos. En el momento que el niño empieza a dar nombre a sus trazos

significativos, surge una gran oportunidad de poder interpretar lo que piensa. En

relación al material artístico, debe ser apropiado para que favorezca la expresión

12

y así no entorpecerla. Pero, en esta etapa cualquier material no es válido para las

creaciones porque dichos materiales se deben adecuar a las necesidades de los

niños. Un ejemplo de materiales recomendables para niños de esta etapa son:

materiales para collage, arcilla, ceras gruesas, tizas gruesas, etc.

En esta etapa, destacan tres períodos distintos del garabato, que son:

 Garabato desordenado
1
:

 El niño realiza los trazos de manera casual, la mayoría de las veces, y

sin conciencia de lo que está trazando. Es frecuente que ni siquiera mire

a la superficie sobre la cual dibuja, y si lo hace, esa mirada es

intermitente. Cuando utiliza un utensilio de dibujo, lo agarra con todo el

puño. Los movimientos que realiza son descoordinados y torpes, por lo

que hay repetición de trazos. Los trazos no se limitan al espacio del

soporte sobre el que está dibujado, sino que a veces se salen del mismo.

El uso del color es casual (Ortega, 2011, apuntes de la asignatura

Fundamentos de la educación plástica y visual)

En esta parte del garabateo, Matthews (1997) indica, en El arte de la

infancia y la adolescencia, que las marcas significativas (arco horizontal,

arco vertical y vaivén) realizadas por los niños son estructuras de primera

generación.

 Garabato controlado u ordenado
2
:

 El niño no se sale del soporte. Hay repetición de trazos y empieza a

emplear trazos complejos. El niño intenta reproducir formas cerradas,

como el círculo, figura que posteriormente da lugar a la producción de

figuras como el triángulo y el rectángulo. En cuanto al color, suele

elegir colores que se ven bien el soporte o superficie de dibujo. Los

dibujos pueden venir acompañados de sonidos, canciones o comentarios

y, también es normal que, pasado un tiempo, no reconozca que la obra

ha sido realizada por él (Ortega, 2011, apuntes de la asignatura

Fundamentos de la educación plástica y visual)

En este período, Matthews (1997) indica que los trazos como las

rotaciones continuas, líneas con extremos delimitados, desplazamientos

1
 Para la elaboración de este apartado se ha tomado como referencia a Ortega, I. (2012), Apuntes de la

asignatura Fundamentos de la Educación Plástica y Visual. Documento interno inédito, extraído de la
plataforma moodle de en la asignatura (Apuntes de la asignatura Fundamentos de la Educación Plástica
y Visual).
2
 Ibídem

13

en zigzag, líneas con extremos delimitados, desplazamientos en zig-zag,

líneas continuas y desplazamientos seriados en el tiempo y en el espacio

son estructuras de segunda generación.

 Garabato con nombre
3
:

Es un período en el que descubre el poder representativo de la imagen,

bien porque casualmente evoca alguna forma reconocible con sus trazos

o porque es animado por su entorno a ver algo en los mismos. Entonces,

su dibujo es mamá, papá… (Ortega, 2011, apuntes de la asignatura

Fundamentos de la Educación Plástica y Visual)

El niño concede un nombre a lo que está representando y puede

cambiarlo según el momento. Pero, con esto no quiere decir que sus

dibujos tengan un parecido con los objetos reales; y si de verdad lo

hubiese, sería una aproximación muy lejana del objeto real. No es fácil

conocer el significado de sus dibujos, porque el niño en el momento de

elaborarlos parte de la sensación que tiene de los objetos, a través de los

sentidos. Con el tiempo, poco a poco “sus dibujos se van reconocibles

para el adulto” (Ortega, 2011, apuntes de la asignatura Fundamentos de

la Educación Plástica y visual). De esta manera, el dibujo es más rico

sin llegar a representar aún un espacio visualmente definido. La

representación del ser humano comienza con un esquema denominado

“renacuajo” que se derivada del sol, en el cual se disponen una infinidad

de rayos. Poco a poco, estos rayos se van aminorando quedando sólo

cuatro de ellos, dando lugar los brazos y piernas alargadas. Más

adelante, “estos rayos se cierran por una línea horizontal para formar el

cuerpo” (Ortega, 2011, apuntes de la asignatura Fundamentos de la

Educación Plástica y Visual). Sin embargo, los brazos continúan

saliendo de la cabeza. No obstante, pasado un tiempo, conseguirá colocar

las extremidades superiores en el tronco. Además, ya aparecen dibujos

de animales humanizados. El uso del color no es deliberado sino casual.

- Etapa preesquemática (4-7 años)
4
: se dan los primeros intentos de

representación. Es una etapa que empieza al terminar el período del garabato. El

niño reconoce su dibujo a pesar de haber pasado un tiempo. Aparece la

3
 Ibídem

4
 Ibídem

14

capacidad de observación de lo que le rodea y, a través de ella logra crear formas

que tienen cierta relación con las cosas y personas que lo envuelven. Cuando el

niño añade más detalles a sus dibujos, mayor es la capacidad de observación,

análisis y memoria. Por ello, “hay que tener cuidado con su afán de imitar la

realidad, ya que puede adoptar estereotipos adultos de dibujo y ello puede

perjudicar gravemente el desarrollo de la expresión espontánea” (Ortega, 2011,

apuntes de la asignatura Fundamentos de la Educación Plástica). El niño que

omite elementos en su dibujo es porque ve que no es necesario destacarlos para

poder comunicarse. Evita dibujar objetos superpuestos y, además el espacio en

el cual está distribuido los objetos es indefinido. “El niño suele ser el centro y

protagonista de la composición” (Ortega, 2011, apuntes de la asignatura

Fundamentos de la Educación Plástica). El uso del color es variable y no es el

mismo que el del objeto real. A los cuatro años de edad, sus formas son un poco

más reconocibles, aunque a veces resulta difícil determinar qué representan. A

los cinco años sus dibujos son casi siempre de personas, casas, árboles…A los

seis años sus representaciones muestran más detalles como es el caso de una

figura humana más elaborada. Por otro lado, el dibujo del niño sigue partiendo

del esquema de la etapa anterior pero, busca representar nuevos conceptos a

pesar de cambiar su representación de un día a otro. Cuando el niño de cinco

años no ha alcanzado desarrollar conceptos relacionados con su ambiente,

probablemente haya un atraso en su desarrollo intelectual.

- Etapa esquemática (7-9 años): surge la obtención de un concepto de la forma.

El dibujo que vemos es propio de la imagen mental que abstrae de la realidad.

Los esquemas pueden ser de objetos, personas y del propio espacio; pero, son

fijos porque se representan siempre de la misma manera así como el color del

objeto real (capacidad de categorizar). Aparece la línea de base y la línea del

cielo, es decir, los objetos en su dibujo ya no están flotando porque están

colocados en un determinado espacio. Otro aspecto importante, es que exagera

partes que son importantes para él así como omite otras que no lo son. También,

utiliza otros recursos como el “doblado”, cuando quiere representar objetos que

están situados a los dos lados del espacio. Según Lowenfeld (1984), Cuando un

niño recurre continuamente a este recurso, se considera una reacción egocéntrica

por parte del niño; aunque, no hay que confundirlo con su uso ocasional, muy

utilizado por los niños de esta edad. Además, veces usan óvalos, triángulos,

15

círculos, rectángulos e incluso figuras irregulares para formar el cuerpo con ropa

incluida. A esta edad, no están interesados por la profundidad y evitan dibujar

objetos superpuestos. Al final de esta etapa, las creaciones del niño cambiarán

debido a la influencia paulatina de la percepción visual que tendrá cada vez más

sobre el medio que le rodea.

- Edad de la pandilla (9-12): comienzo del realismo. Los grupos que se forman

son del mismo sexo. Es una etapa en la que los niños quieren casi siempre

trabajar actividades en grupo. Los niños de 9 años continúan exagerando partes

de la figura humana. El niño que aún no relaciona color y objeto real es porque

todavía le cuesta ver su relación. La línea de base va desapareciendo y, el

espacio que queda debajo de esta línea se utiliza como suelo. En cuanto a la

línea del cielo, ya no es trazada horizontalmente en toda la página. Los chicos de

esta edad son mucho más observadores de su ambiente y esto se puede apreciar

en los detalles de sus dibujos. De ahí, su gran interés por representar la realidad

tal cual es, volviéndose más crítico en sus propias realizaciones.

- Etapa pseudonaturalista (12-14 años)
5
: los niños tienen la necesidad de

dibujar las cosas cada vez con mayor realismo y se vuelven muy críticos hacia

sus dibujos. Esto se debe por la insatisfacción que muestran hacia sus

realizaciones finales, es decir, porque manifiestan un descontento a lo no reflejar

fielmente la realidad. Por ello, se centran en temas fáciles para representar:

desiertos, nieve...”Evitan representar la forma humana, por lo que abundan los

espacios vacíos y desolados” (Ortega, 2011, apuntes de la asignatura

Fundamentos de la Educación Plástica y Visual). Los chicos de esta edad

comienzan a interesarse por una perspectiva realista pero, les llega a resultar

frustrante en sus intentos. “Surge otras manifestaciones expresivas como la

escritura. Es una etapa adecuada para empezar la instrucción formal del arte”

(Ortega, 2011, apuntes de la asignatura Fundamentos de la Educación Plástica

y Visual). El alumno que no supera esta etapa, que es fundamental para el paso a

la edad adulta, se quedará en la fase esquemática.

 En definitiva, conocer y observar los períodos por los que pasa el niño es fundamental;

ya que así, los maestros, conocerán cómo estimularlo y desarrollar sensibilidades

5
 Ibídem

16

creadoras. Lowenfeld (1984), en su estudio Desarrollo de la capacidad creadora,

mantiene que mediante el arte el alumno puede expresarse en su totalidad, y además

podemos llegar a distinguir dos tipos de alumnos: el niño creador y sensible que indaga

con todo tipo de materiales, no siente ese temor a equivocarse aunque sus dibujos

puedan cambiar; y el niño que no se siente preparado para expresar en sus dibujos sus

sentimientos, emociones…En este último caso, el autor trasmite que el remedio para

subsanarlo es que el propio maestro (desde el ámbito de la educación), quien debe

entusiasmar al niño para que consiga expresarse con libertad (sin miedos) e intentar no

centrarse en que consiga una técnica perfecta, porque el niño puede sentirse satisfecho

de lo que hace sin conocer distintas técnicas. También, añade que, para evitar estas

situaciones, hay que facilitar a los alumnos una variedad de materiales acorde con su

edad para que experimenten de forma autónoma. Para finalizar, afirma que hoy en día lo

importante es lo estético, perdiéndose así gran parte de la información sobre el niño;

esta importancia sobre la estética conlleva a la ausencia de un concepto más amplio

sobre arte.

17

4. METODOLOGÍA

La metodología utilizada para la revisión de los materiales didácticos de las editoriales

es la llamada Teoría Emergente de los Datos
6
. Se trata de una metodología cualitativa

expuesta por Glaser y Strauss en 1967; “que constituye un modo diferente de pensar

sobre los datos, así como de conceptualizar sobre ellos” (Muñoz, s/f, La Grounded

Theory, p.2). El objetivo principal de esta teoría es el desarrollo de teorías que

surgen directamente de los datos en el proceso de investigación, a través del

análisis de los mismos. Para la obtención de datos sobre este tema de estudio se ha

escogido como fuente los libros de texto. Glaser y Strauss (1967) proponen cuatro pasos

a seguir para realizar la investigación:

- Desarrollo de categorías iniciales: a partir de la observación, identificamos

fragmentos que expresan ideas parecidas y les asignamos un código abstracto y

conceptual. De este modo, descubrimos las categorías y las propiedades que las

describen.

- Integración de categorías y sus propiedades: en este segundo paso, organizamos

las categorías, las propiedades y las hipótesis (relación entre propiedades y

categorías).

- Delimitación de la teoría: contextualizamos adecuadamente la teoría, mediante

la reducción de categorías; haciendo destacar aquellas categorías centrales.

- Escritura de teoría: último paso, que consiste en la elaboración de la información

para su posterior publicación.

Con este procedimiento, entrelazamos la recogida de datos con su codificación y con el

análisis. Ello, da cabida al registro de reflexiones sobre el análisis, resaltando la

importancia de las mismas.

4.1 DEFINICIÓN DE LA MUESTRA A ESTUDIAR

Los libros de texto ofrecidos por las distintas editoriales de Plástica, se estudian

analizando las distintas actividades de las mismas para comprobar el favorecimiento o la

6
 Esta información esta extraída de Muñoz (s/f). La Grounded Theory: una Metodología de Investigación

Documento de trabajo interno.

18

inhibición de la capacidad creativa en el alumno. En este caso, me he centrado en libros

de texto de Educación Plástica de primero de Educación Primaria, porque los libros que

estaban a mi alcance correspondientes a Educación Infantil, pertenecían a grandes

editoriales ya investigadas (Santilla, Everest, Anaya, SM, Edelvives, Vicens Vives,

Casals...). La muestra de las editoriales de Primaria es la siguiente:

EDUCACIÓN PRIMARIA

EDITORIAL AÑO AUTOR CURSO CICLO

Oxford

Educación

2005 E. José Cantero 2º 1º

La Galera 2007 C. Picazo, I. Lluciá, J.Giralt,

X. Carrasco

1º 1º

Bruño 2008 D. Montejano, T.M. Orozco,

J.H. Chajma

1º 1º

Didáctico Sapiens 2014 Francisco Valero, Vicky

Gil, Enrique Lafuente

1º 1º

4.2 INTEGRACIÓN DE CATEGORÍAS Y PROPIEDADES

Para la obtención de categorías y propiedades, se ha realizado, primeramente, una la

observación directa de los libros de cada una de las cuatro editoriales de Educación

Primaria (ver anexo 1), guiada por la búsqueda de ideas similares existentes en todas

ellas (ver anexo 2). Ello ha dado lugar a lo que llamamos categorías, con sus respectivas

propiedades.

Las categorías que se han obtenido son las siguientes:

CATEGORÍAS

ACTIVIDADES

IMÁGENES

19

En cada categoría hay unos elementos específicos, a los denominamos subcategorías o

propiedades:

PROPIEDADES DE LAS ACTIVIDADES

- Rellenar dibujos

- Colorear dibujos dados

- Dibujar y pintar dado un tema

- Repasar dibujos

- Ejercicios con texturas

- Diseñar o inventar

- Completar un dibujo dado

- Responder a cuestiones

- Talleres

PROPIEDADES DEL TEXTO

- Poema

- Adivinanza

- Leyenda

- Biografías de artistas conocidos

- Bocadillos

- Explicación de los pasos a seguir

TEXTO

TÉCNICAS

COLOR

LÍNEA

VOLUMEN TRIDIMENSIONAL

ESPACIO Y VOLUMEN SOBRE EL PLANO

FORMA

20

PROPIEDADES DE LAS IMÁGENES

- Obras de arte

- Fotografías

- Ilustraciones estereotipadas

- Material a utilizar en las actividades

PROPIEDAS DE LAS TÉCNICAS

- Libre

- Mixta

- Dibujo con rotulador

- Dibujo con ceras duras

- Dibujo con ceras blandas

- Dibujo con lápices de colores

- Dibujo con témpera

- Esgrafiado

- Estampación

- Esgrafiado

PROPIEDADES DEL COLOR

- Matiz

- Mezclas

- Valor lumínico

PROPIEDADES DE LA LÍNEA

- Tipos de línea

- Decoración de dibujos

PROPIEDADES DEL VOLUMEN TRIDIMENSIONAL

- Relieve

- Modelado

- Construcción en papel

PROPIEDADES DEL ESPACIO Y VOLUMEN SOBRE EL PLANO

- Perspectiva-Profundidad

PROPIEDADES DE LA FORMA

- Geométricas

- Irregulares

21

4.3 ANÁLISIS DE LOS LIBROS DE TEXTO DE EDUCACIÓN PRIMARIA.

A partir de la información recogida en el anexo 3 sobre las distintas editoriales, se

pueden apreciar diferencias entre unas editoriales y otras en relación a las categorías y

propiedades tratadas en cada una de ellas. A continuación, se presentan unos gráficos

para facilitar dicha comparación partiendo de las propiedades que se trabajan en cada

editorial, dentro de su categoría correspondiente.

Figura 1. Gráfico de la categoría “ejercicios”

En este gráfico se observa que los ejercicios presentes en todas las editoriales son:

dibujar y pintar dado un tema y colorear un dibujo dado. El libro de texto de la editorial

Didáctico Sapiens supera a las demás en: completar un dibujo dado y dibujar y pintar

dado un tema. En la propiedad talleres, Oxford Educación y Didácticos Sapiens no

aparecen, porque en todo el contenido del libro de texto no hay indicio de ello. La

propiedad menos destacada en todas ellas, y en relación al resto de propiedades, es la de

diseñar o inventar. Por general, los ejercicios que realizan estas editoriales son de

completar, colorear, dibujar, repasar, rellenar a partir del modelo ofrecido.

0%

10%

20%

EJERCICIOS

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

22

Figura 2. Gráfico de la categoría “imágenes”

Se observa que todo el libro de texto (51 páginas) de la editorial Didáctico Sapiens está

ocupado únicamente de ilustraciones e imágenes del material a utilizar en cada

actividad, no hay fotografías ni obras de arte. De las 107 páginas que ocupa el libro de

texto de la editorial La Galera, en 85 de ellas emplea ilustraciones estereotipadas;

Oxford Educación, cuenta con 30 páginas llenas de ilustraciones y de material a utilizar

de las 38 en total; y Bruño utiliza 43 páginas dedicadas a esta propiedad, de sus 86

páginas. En relación a las obras de arte, se puede reflejar en el gráfico que, en todos los

libros de texto, hay muy poco de ellas. Las fotografías están dirigidas, en su mayor

parte, a la explicación de los pasos a seguir en la elaboración de los talleres.

Figura 3. Gráfico de la categoría “texto”

0%

20%

40%

60%

80%

100%

IMÁGENES

Didácticos Sapiens

Bruño

La Galera

Oxford Educación

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

TEXTO

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

23

En este gráfico se puede apreciar que la Editorial Oxford Educación no trabaja ninguna

propiedad en sus 79 páginas a una sola cara. En la Editorial Didáctico Sapiens, lo que

más resalta son los bocadillos con texto, que ocupan todas las páginas que contiene el

libro (51 páginas). También, se observa cómo las propiedades leyenda, poema y

adivinanza son trabajadas de manera escasa; una vez en todo el libro. La biografía de

artistas sólo aparece en La Galera, una biografía por unidad. La explicación de pasos se

refiere a la realización de los talleres que aparecen en los libros de texto, exceptuando

Didáctico Sapiens, que explica los pasos de una actividad distinta a éstos.

Figura 4. Gráficos de la categoría “técnicas”

Figura 5. Gráficos de la categoría “técnicas”

0%

10%

20%

30%

TÉCNICAS

Didácticos Sapiens

Bruño

La Galera

Oxford Educación

0%

10%

20%

cera duras ceras blandas rotuladores lápices de
colores

témpera

TÉCNICAS

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

24

En los dos gráficos, la técnica más utilizada es la mixta. Se llama así porque utiliza más

de un material. No obstante, mayoritariamente, en este tipo de técnica se utiliza la

combinación de rotuladores más lápices de colores o rotuladores más ceras duras o más

la técnica de collage. Por otro lado, los rotuladores son el material más utilizado, junto

con los lápices de colores, en todas las editoriales. Esto es así, porque ambos materiales

bien se usan mezclados o por sí solos. La técnica libre hace referencia al uso de

cualquier material ya utilizado en otras actividades. Sin embargo, el uso de las ceras

blandas es escaso y, prioritariamente, se emplean antes de hacer dibujos con

herramientas puntiagudas sobre la superficie pintada con ceras blandas. La témpera

también se refleja como un material poco empleado, al igual que la técnica de la

estampación, el frottage y esgrafiado.

Figura 6. Gráfico de la categoría “color”

Se aprecia como esta categoría la trabajan muy poco en sus páginas. La propiedad

matiz, trabajada como tal en las cuatro editoriales, se relaciona con el conocimiento de

los distintos colores. El valor lumínico no es trabajado por la Galera, Bruño y Didáctico

Sapiens. Sin embargo, la editorial Oxford Educación si trabaja esta propiedad; pero, de

manera pobre, ya que solamente lo trata con una sola actividad. En las actividades, el

uso de la mezcla es únicamente para escribir el resultado de la combinación de dos

colores distintos, como se hace en la editorial Bruño.

0%

5%

10%

matiz mezcla valor lumínico

COLOR

Didácticos Sapiens

Bruño

La Galera

Oxford Educaión

25

Figura 7. Gráfico de la categoría “línea”

Se observa que las cuatro editoriales no trabajan casi nada la línea. En la Galera, la

Unidad 1 del libro de texto está dedicada únicamente a la línea, pero en su mayor parte a

la decoración de dibujos, con actividades tales como rellenar el interior de un árbol o

completar siguiendo la dirección de las líneas apreciadas en la actividad. En el libro de

texto de la editorial Bruño, la línea está enfocada a conocer y escribir los tipos de líneas

(curva, quebrada, discontinua…); y en Didáctico Sapiens prima la actividad de repasar

con rotuladores los distintos tipos de líneas, así como rellenar dibujos.

Figura 8. Gráfico de la categoría “Volumen tridimensional”

No todas trabajan el relieve, modelado y construcción en papel. La Editorial que más

emplea el volumen tridimensional es Oxford Educación. En el relieve y el modelado se

usa la plastilina en todas ellas. En el volumen construido en papel, la mayor parte de

esta propiedad está ligada a la realización de algunos talleres.

0%

5%

10%

tipos de línea decoración de dibujos

LÍNEA

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

0%

5%

10%

relieve volumen construido
en papel

modelado

VOLUMEN TRIDIMENSIONAL

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

26

Figura 9. Gráfico de la categoría “espacio y volumen sobre el plano”

Solamente se trabaja la perspectiva-profundidad, y en especial en la editorial Oxford

Educación, a través de texturas, superposición de planos, perspectiva cónica (como es el

caso del cuadro de Van Gogh titulado La habitación de Arles) y la proporcionalidad

para crear profundidad. En lo que se refiere a la simetría axial, ninguna la trabaja. Las

actividades en relación a esta propiedad, son complicadas para los niños de segundo de

primaria porque exigen un nivel de dibujo más a avanzado y no apropiado a esta edad.

Figura 10. Gráfico de la categoría “forma”

En esta categoría pasa lo mismo que en la anterior (volumen tridimensional). La forma

aparece como conocimiento de la misma (cuadrado, triángulo, círculo y estrella) como

sucede en Bruño, pero no como decoración de dibujos. Un ejemplo de actividad es la de

pintar las formas básicas que aparecen en un dibujo o la de recortar formas geométricas

con papel de periódicos. En general, es escasa la inclusión de esta categoría en las

cuatro editoriales.

0%

10%

20%

perspectiva-
profundidad

ESPACIO Y VOLUMEN SOBRE EL PLANO

Didáctico Sapiens

Bruño

La Galera

Oxford Educación

0%

5%

10%

geométricas

FORMA

Didácticos Sapiens

Bruño

La Galera

Oxford Educación

27

5. DIRCUSIÓN CRÍTICA

Como se puede observar en el resultado del análisis de las cuatro editoriales, claramente

se aprecia una escasez de ciertos contenidos, mientras que otros son trabajados a partir

de modelos a seguir, propuestos por el propio libro de texto. Este hecho no fomenta la

creatividad en los alumnos, ya que en ellos se inculca la imitación a través de las

diferentes actividades. Una prueba de ello es la realización de distintos ejercicios con

ilustraciones estereotipadas como por ejemplo:

- Rellenar el interior de un dibujo con puntos como en la editorial Oxford

Educación. Es una actividad sin el objetivo de crear algo nuevo, simplemente

pretende de cubrir o rellenar los objetos, lo que puede llevar al aburrimiento.

- Inventar o diseñar una construcción que sirva para recoger las gotas de lluvia de

la editorial Bruño. Deja libertad a la hora de crear, pero no tiene en cuenta la

dificultad del trabajo que pude suponer para un niño de primero de primaria. En

este sentido, Lowenfeld considera que para desarrollar ciertas actividades hay

que tener en cuenta la edad de los niños, ya que el hecho de no conseguir tal

construcción puede llevarles a la frustración.

28

- Repasar dibujo y pintarlo en la editorial La Galera. Es un ejercicio que no induce

a lo creativo e innovador. Las editoriales se acostumbran a este tipo de actividad

y también acostumbran al alumno, dando una sensación del arte como de algo

rutinario.

- Completar a partir del modelo dado en la editorial didáctico sapiens. Esto lleva a

la continua imitación de ilustraciones hechas por adultos, privando al niño de su

auténtica expresión. Lowenfeld afirma que el hecho de imitar es una acción

mecánica que empuja a los niños a la inseguridad en sus propias creaciones.

Una situación muy presente en las grandes editoriales y en las no tan conocidas.

29

En el ejemplo de este libro de texto, la realización del retrato siguiendo los pasos

indicados puede ser no idónea para un alumno que se encuentre en la fase

preesquemática, a pesar de cursar primero de primaria. Por otra parte, las autoridades en

la materia orientan a los alumnos hacia el logro de sus propios esquemas, más

expresivos.

Sin embargo, hay otras actividades adecuadas como las de textura o modelado.

Conducen a la experimentación y descubrimiento. Pero, el aprendizaje a través del

volumen tridimensional en estas editoriales es escaso. Mayormente, trabajan ejercicios

con dibujos planos e invariables. En el empleo de diferentes técnicas, el rotulador y los

lápices de colores son los materiales por excelencia. Por ello, Lowenfeld defiende la

idea de usar distintos materiales teniendo en cuenta la edad cronológica del niño. El uso

de ceras blandas es adecuado para esta edad, por ejemplo, porque les facilita una mejor

expresión en sus dibujos aumentado la variedad de recursos disponibles.

Los libros, de acuerdo con Lowenfeld y Britain, son materiales didácticos que obligan a

los niños a aceptar los conceptos del adulto sobre arte. De hecho, muchas veces no

tienen en cuenta las fases por las que pasa el niño y no respetan el desarrollo natural y

espontáneo de la actividad gráfica.

30

6. CONCLUSIONES Y LÍNEAS DE

INVESTIGACIÓN ABIERTAS

Con este trabajo se ha continuado una investigación relevante en el ámbito de la

plástica. Se comprueba cómo las editoriales no cuentan prioritariamente con la acción

de crear y basan sus libros en la realización de actividades que cuentan básicamente con

completar. Esto confirma la hipótesis de partida y se suma a una investigación más

amplia en la misma línea.

A lo largo del análisis, se ha observado que los dibujos son siempre estereotipados,

generalmente invenciones planas e infantilizadas de los adultos, con las que los niños

tienen que trabajar de continuo.

A medida que se ha ido trabajando este tema, se ha ido poniendo al descubierto la

realidad de los materiales didácticos de las editoriales. No impulsan en los alumnos esa

intención de innovar, descubrir y experimentar; por lo que queda en evidencia que los

maestros debemos estar para subsanar esos errores de las editoriales, así como para

modificar contenidos inapropiados y evitar la inseguridad y frustración en nuestros

alumnos, siempre partiendo de unos apropiados conocimientos en el área.

Este tema es interesante para seguir investigando con otras editoriales futuras, incluso

con grandes editoriales ya analizadas que en un futuro se adapten a nuevas reformas;

como es el caso de la LOMCE. Se podría observar entonces si su forma de trasmitir

contenidos plásticos cambia o es la misma a pesar de haber cambios en Educación.

31

7. REFERENCIAS BIBLIOGRÁFICAS

Adolfo Zárate P. (2010). La lectura crítica en los libros de texto de Educación Secundaria.

Trabajo Máster en Lingüística y aplicaciones tecnológicas. Universidad Pompeu Fabra.

https://repositori.upf.edu/bitstream/handle/10230/6322/TREBALL%20COMPLET.pdf?

sequence=1 (consulta: 5 de julio 2014).

Eisner, E. W. (1998). El ojo ilustrado. Indagación cualitativa y mejora de la práctica educativa.

Colección Paidós Educador. Barcelona, Paidós.

Eisner, E.W. (2005). Educar la visión artística. Colección Paidós Educador. Barcelona, Paidós.

Gardner, H. (1987). Arte mente y cerebro. Colección Paidós Studio. Buenos Aires, Paidós.

Ley orgánica 2/2006, de 3 de mayo, de Educación. B.O.E 106, 17158-17207

Lowenfeld, V. y Britain, W. (1984). Desarrollo de la capacidad creadora. Buenos Aires,

Kapelusz.

Matthews, J. (2002). El arte de la infancia y la adolescencia. Barcelona, Paidós.

 Muñoz Catalán M.C. (s/f). La Grounded Theory: Una metodología de

investigación. Documento de trabajo inédito.

Read, H. (1977). Educación por el arte. Buenos Aires, Editorial Paidós.

Molina, S. Alfageme, B. Miralles, P. (2009). El uso del libro de texto en el aula de

historia de segundo de bachillerato. Universidad de Murcia.

http://www.udg.edu/portals/3/didactiques2010/guiacdii/ACABADES%20FINALS/347.

pdf (consulta: 5 de julio 2014).

Ortega Cubero I. (2011). Apuntes de la asignatura Fundamentos y Propuestas didácticas

de la expresión plástica. Universidad de Soria. Documentación de la asignatura.

https://repositori.upf.edu/bitstream/handle/10230/6322/TREBALL%20COMPLET.pdf?sequence=1
https://repositori.upf.edu/bitstream/handle/10230/6322/TREBALL%20COMPLET.pdf?sequence=1
http://www.udg.edu/portals/3/didactiques2010/guiacdii/ACABADES%20FINALS/347.pdf
http://www.udg.edu/portals/3/didactiques2010/guiacdii/ACABADES%20FINALS/347.pdf

