
1

“Programa de Formación Continua en Educación Musical”

Alumno: Jonathan Oñate Fernández

Profesor Guía: Sra. Claudia Coñuecar Vejar

Tesis para optar al Grado de: Licenciado en Educación

Tesis para optar al Título de: Profesor de Educación Básica

Santiago, Diciembre 2012

2

ÍNDICE página

CAPÍTULO 1: PRESENTACIÓN DEL PROYECTO.

1.1. INTRODUCCIÓN 3

1.2. PLANTEAMIENTO DEL PROBLEMA 4

1.3. DIAGNÓSTICO 6

1.4. DESCRIPCIÓN DEL PROYECTO 8

1.5. FUNDAMENTACIÓN DEL PROYECTO 10

CAPÍTULO 2: MARCO TEÓRICO.

2.1. FORMACIÓN CONTINUA. 12

2.2. IDEAS PEDAGOGICO-MUSICALES A TRAVÉS DEL TIEMPO. 15

2.3. LA MÚSICA EN LA ESCUELA 17

CAPÍTULO 3.: IMPLEMENTACIÓN DEL PROGRAMA.

3.1. OBJETIVOS DEL PROGRAMA 20

3.1.1. Objetivo General 20

 3.1.2. Objetivos Específicos. 20

3.2. ESTRATEGIA METODOLÓGICA 21

3.3. ACTIVIDADES DEL PROGRAMA 23

 3.3.1. Actividades de implementación. 23

 3.3.2. Recursos. 24

 3.3.3. Cronograma 25

 3.3.4. Evaluación. 26

CAPÍTULO 4: BIBLIOGRAFÍA 27

CAPÍTULO 5: ANEXOS 29

ANEXO 1: ENCUESTA A PROFESORES 29

ANEXO 2: ENCUESTA A DIRECTIVOS 32

ANEXO 3: CARTA GANTT 35

ANEXO 4: FICHAS RESUMEN 37

ANEXO 5: MAPAS DE PROGRESO 45

ANEXO 6: PAUTA DE COEVALUACIÓN MENSUAL 50

ANEXO 7: PAUTA DE COEVALUACIÓN FINAL 54

3

CAPITULO 1 PRESENTACIÓN DEL PROYECTO

1.1. INTRODUCCIÓN

A través de los años se torna ineludible la actualización de los saberes y

contenidos, dado lo efímero de los conocimientos y de cómo ellos se construyen

día a día. Asimismo ocurre con las prácticas docentes, por lo que es imperioso

renovarlas de acuerdo a los nuevos requerimientos educativos.

El Programa de Formación Continua en Educación Musical responde a la

necesidad de actualizar la didáctica utilizada por los profesores generalistas del

primer ciclo básico durante sus prácticas pedagógicas en el área de la Educación

Musical, además de capacitarlos en el manejo de nuevas estrategias de

planificación y evaluación.

El presente proyecto de intervención realza la importancia de la música en la

escuela ofreciendo a los profesores generalistas de primer ciclo básico un

programa ordenado en su implementación y evaluación para mejorar las clases de

educación musical.

Este Programa se implementará en el Colegio Albert Schweitzer ubicado en la

comuna de Puente Alto, donde el índice de estudiantes en vulnerabilidad supera el

90%, y está enfocado al trabajo con los cuatro profesores generalistas de primer

ciclo básico.

4

1.2. PLANTEAMIENTO DEL PROBLEMA.

Al investigar acerca de las posibilidades académicas que ofrecen las diferentes

Universidades, se observa que la oferta de capacitaciones y programas de

formación continua en el área de la educación musical no es muy diversa.

Desde que el Colegio Albert Schweitzer se fundó en el año 2002 hasta nuestros

días, se ha capacitado solamente una vez a los profesores de primer ciclo básico,

en el área de la educación musical, a través de un programa interno de cuatro

sesiones que apuntaban al manejo del metalófono. Pero en base a una encuesta

aplicada a los profesores (anexo 1), éstos no recuerdan dicha capacitación.

Agregado a ello se menciona, a través de esta encuesta que los profesores de

primer ciclo básico sólo recibieron formación musical durante un semestre en su

etapa como estudiantes de Pedagogía en Educación Básica y no conocen ni

manejan la teoría musical y nunca han asistido a una capacitación en ésta área.

A través de encuestas aplicadas a los directivos (anexo 2) y profesores

generalistas de primer ciclo básico del Colegio Albert Schweitzer, se desprende lo

imperioso de implementar un Programa de Formación Continua en Educación

Musical en la escuela.

Sumado a esto, las Universidades que ofrecen las carreras de Pedagogía en

Educación Básica y Pedagogía en Educación Musical, como la Universidad

Metropolitana de Ciencias de la Educación, la Universidad Católica, la Universidad

Silva Henríquez, y la Universidad Mayor, no ofrecen programas de formación

continua ni capacitaciones en el área de la educación musical a profesores

generalistas, las que puedan satisfacer la carencia que tienen los profesores y

directivos del Colegio Albert Schweitzer. Sin embargo, es necesario indicar que

sólo la Universidad Andrés Bello ofrece un Diplomado en Interpretación de Flautas

Dulces que está dirigido a los profesores de educación básica, entre otros

profesionales de la educación, pero que no responde a la necesidad de la escuela,

5

por tratarse de un área específica de la música, como es la interpretación de un

instrumento.

El presente proyecto de intervención está orientado a responder a dicha

necesidad, ya que de acuerdo a los antecedentes mencionados anteriormente y la

opinión de la Directora del Colegio, la Jefa de UTP y los profesores generalistas

de primer ciclo básico, acerca de la importante que resulta hoy en día implementar

un Programa de Formación Continua en el área de la Educación Musical que

permita a los profesores generalistas actualizar la didáctica en sus prácticas

pedagógicas en esta área, es fundamental desarrollar esta capacitación.

6

1.3. DIAGNÓSTICO

El Diagnóstico del presente proyecto de intervención, se desarrolla en el Colegio

Albert Schweitzer ubicado en la Comuna de Puente Alto. A este establecimiento

asisten estudiantes que en su mayoría viven en el sector denominado Bajos de

Mena, y el índice de vulnerabilidad que poseen las familias que son parte de la

comunidad educativa del colegio supera el 90%. Según la LGE, el índice de

vulnerabilidad se estima según la siguiente fórmula: puntaje ficha CAS del alumno

x 0.9 + porcentaje a nivel regional de no pobres de la zona geográfica donde se

emplaza el establecimiento x 0,1. En el caso de no contar con el puntaje de la

ficha CAS, éste es remplazado por los años de escolaridad de la madre.

La escuela, se ha transformado en un espacio protegido para los niños y niñas,

debido a que se resguarda la seguridad de estos a través de la comunicación

constante entre profesores y apoderados. A esto se suma el apoyo de

psicopedagogos en el trabajo con los alumnos que manifiestan necesidades y

trastornos específicos de aprendizaje.

Es en este contexto de búsqueda de apoyo y resguardo a los estudiantes, que han

surgido en la escuela proyectos artísticos y deportivos, donde destacan en el

ámbito musical un grupo de percusión afro-brasilera y un conjunto instrumental,

ambas agrupaciones dirigidas por el profesor de educación musical del segundo

ciclo básico. Estos proyectos han cumplido con las expectativas del colegio en la

busca de nuevas estrategias para captar la atención de los estudiantes de

segundo ciclo básico, generando espacios para su formación integral y

vinculándolos con la escuela, evitando así la deserción escolar; pero dejan

excluidos de esta experiencia musical a los niños y niñas del primer ciclo básico,

los cuales no cuentan con talleres musicales.

Como anteriormente se expuso, la oferta de capacitación en el área de la

educación musical por parte de las universidades no es abundante. A esto se

7

suma que la Educación Musical es un subsector estudiado de manera comprimida

en la formación inicial docente, al contar con un escaso número de semestres

destinados a este propósito.

Ambos motivos, poca oferta de capacitación y poco tiempo de estudio en la

formación inicial docente, generan la necesidad de implementar un Programa de

Formación Continua en Educación Musical para aplicar en este subsector

herramientas metodológicas renovadas que apunten a potenciar la formación

integral de los estudiantes. Además, el Programa ordena los aprendizajes de los

estudiantes y el trabajo de los docentes, ya que cuenta con la implementación de

un Mapa de Progreso donde se registran las habilidades musicales obtenidas por

cada estudiante durante su paso por el primer ciclo básico, aportando una visión

global del avance individual por eje y por nivel.

8

1.4. DESCRIPCIÓN DEL PROYECTO

El presente proyecto didáctico a nivel metodológico, unidisciplinario, pretende

desarrollar en Colegio Albert Schweitzer un Programa de Formación Continua que

renueve en los profesores jefe de primer ciclo básico, de forma ordenada y

articulada, las didácticas para lograr en los estudiantes un desarrollo pleno de las

habilidades que el subsector propone en los Programas de Educación Artística,

divididos en tres ejes principales:

• Expresión creativa a través de la voz, el cuerpo y los instrumentos

musicales.

• Discriminación auditiva y desarrollo de la capacidad de entender el

entorno sonoro.

• La valoración de las diversas formas de expresión por su carácter

único y original.

Para este propósito se realizará un diagnóstico inicial a través de un test de

aplicación de conceptos básicos musicales y una revisión de las planificaciones

anuales de cada docente, para así establecer una base y punto de partida acerca

del manejo de los programas de estudio y didáctica en el área de la Ed. Musical

por parte de cada profesor generalista, para luego realizar una capacitación a

través de la entrega de material de apoyo y orientación para su utilización: fichas

resumen, mapas de progreso y cancionero. También se capacitará en la ejecución

instrumental básica a través del metalófono diatónico. El uso de cada instrumento

de trabajo se explicará más adelante.

El Programa estará a cargo, tanto en la gestión como en la ejecución por el

Profesor de Ed. Musical Jonathan Oñate Fernández, y está dirigido a los

profesores jefes de primer ciclo básico.

9

Este Programa se llevará a cabo en su etapa inicial a partir del lunes 02 de abril

del año 2013, a través de una reunión semanal individual con cada uno de los

profesores de cada nivel, concluyendo esta etapa con una reunión grupal el último

lunes del mes de abril. En total cuatro sesiones para el mes de abril. (anexo3)

En las reuniones se tratarán temáticas orientadas a diagnosticar y presentar el

material de apoyo para implementar las clases, y se presentarán objetivos y

pautas de evaluación mensuales para cada docente.

En una segunda etapa, de mayo a noviembre, se realizarán sesiones individuales

de retroalimentación, entre el profesor a cargo y el profesor generalista, para

analizar los logros de los objetivos mensuales propuestos.

La última etapa corresponde a la evaluación final del Programa en el mes de

diciembre.

El horario de colaboración de todos los profesores del Colegio es de lunes a

viernes de 1615 hrs. a 1745 hrs., horario en que se realizará la implementación del

Programa.

La asistencia al Programa es de carácter obligatorio para los profesores jefe de

primer ciclo básico.

10

1.5. FUNDAMENTACIÓN DEL PROYECTO

De acuerdo a las respuestas dadas en la encuesta dirigida a los profesores

generalistas de primer ciclo básico del colegio Albert Schweitzer, el reducido

número de semestres de educación musical impartidos por las diversas

universidades donde se formaron como docentes, que corresponde sólo a un

semestre de estudio de la asignatura, se asocia con el poco manejo de la teoría

musical y metodologías adecuadas para enseñar canto y música a los estudiantes.

Además, no todos los docentes dominan un instrumento musical. Por otra parte,

no sólo los profesores sienten necesario que se implemente un Programa de

Formación Continua en Educación Musical en el colegio Albert Schweitzer, los

directivos de la escuela lo consideran necesario, ya que la asignatura tiene una

relevancia especial dentro del PEI de la institución.

Debido a que el Programa de Formación Continua en Educación Musical es

implementado y evaluado durante el año escolar que comprende en este caso de

abril a diciembre, en base a material de apoyo confeccionado a modo de guía para

los docentes, los profesores obtendrán una visión completa de los conceptos,

habilidades y actitudes que el currículum que propone para el sector de Artes

Musicales, en relación a los ciclos en los cuales se desempeñan, renovando sus

metodologías y entregándoles herramientas para la planificación, ejecución y

evaluación de lo exigido por el currículum vigente para el primer ciclo básico en el

área de la Educación musical. Por otro lado el hecho que este perfeccionamiento

se desarrolle dentro del mismo establecimiento le da mayor comodidad a los

docentes a los cuales se les aplicará el programa por el motivo de no tener que

invertir tiempo o dinero en traslados, aparte de contar con los mismos

implementos a utilizar en sus clases.

El trabajo sistemático y debidamente monitoreado debería permitir al final de este

proceso vislumbrar la transformación de los docentes en la forma de concebir y

vivir la Educación Musical al interior de sus aulas, lo que por consiguiente traería

11

como beneficio tener alumnos mejor preparados para enfrentar los desafíos del

segundo ciclo en esta misma área, como es lo que se espera y plantea desde la

visión que tiene el cuerpo directivo del colegio y sus profesores.

12

CAPITULO 2 MARCO TEÓRICO

2.1. Formación Continua

Si bien el título de profesor en pregrado se obtiene a partir de los estudios

sistemáticos en alguna Universidad durante una cantidad de semestres y con

condiciones mínimas de base acreditadas por el Ministerio de Educación, es

importante señalar que el docente debe estar en una constante renovación de su

que hacer pedagógico, de acuerdo al área de su interés, con el fin de asegurar las

mejores condiciones de aprendizaje para sus alumnos.

Dentro del espíritu de renovación permanente podemos destacar como una

herramienta a la Formación Continua, la que dentro de muchas definiciones

podríamos mencionar como el proceso permanente de adquisición, estructuración

y reestructuración de conocimientos, habilidades y valores para el desarrollo y

desempeño de la función docente (De Lella, 1999), o como la capacidad para

elaborar e instrumentar estrategias a través de un componente crítico tendiendo

puentes entre la teoría y la práctica, sirviendo la teoría para corregir, comprobar y

transformar la práctica, en interrelación dialéctica (Gorodokin, 2005).

Bajo estas premisas, la Formación Continua, acompañada, guiada y monitoreada

por personajes y/o instituciones especializados en las áreas de interés de cada

docente, se vuelven la alternativa apropiada para renovar y reafirmar los

conocimientos, estrategias y didácticas a aplicar en el aula, entendiendo siempre

que éstas manejan una planificación que secuencie y ordene lo que se quiere

aprender. Para Christopher Day, existe una relación entre la Formación Continua

y el entrenamiento, definiendo a la educación y el entrenamiento como “Un

acontecimiento, una serie de situaciones o un programa extenso de aprendizaje,

certificado o no, planificado en todo caso” (Day, 2005: 165). Podemos extraer de

esto, que la educación y el aprendizaje también se pueden dar bajo un contexto

autodidacta o personal, que no necesariamente requieran de una acreditación

13

certificada para reconocerse como un espacio de crecimiento personal e

intelectual. Sí, hay que tener en consideración que para conseguir la

especialización del área de interés apropiada se necesitará de una u otra forma

una orientación previa de qué es lo que conviene o se necesita renovar. De todos

modos, según Philippe Perrenoud (1999) organizar la propia formación continua

es una de las diez competencias profesionales que se deben desarrollar con

prioridad ya que condiciona la puesta al día y el desarrollo de todas las otras

competencias.

También como argumenta Christopher Day, es necesario tener en consideración

el tipo de aprendizaje que se quiere adquirir, para entender el tipo de actividad que

se desarrollará y el tipo de información con el que se trabajará para satisfacer las

necesidades educativas de los profesores al momento de perfeccionarse,

partiendo desde sus conocimientos previos y manejo sobre el tema a trabajar:

“Cuando estas actividades estén pensadas de manera que se ajusten a las

necesidades de los profesores, en relación con su fase de experiencia, el

desarrollo de su carera, las exigencias y necesidades del sistema y el ciclo de

aprendizaje continuo es probable que aceleren el desarrollo, ya se trate de un

desarrollo aditivo (en cuanto a la adquisición de conocimientos, destrezas e ideas

nuevas) o transformador (traduciéndose en modificaciones importantes de

creencias, conocimientos, destrezas o ideas)”(Day, 2005:166).

Es importante asumir que la Formación Continua no sólo genera transformaciones

a corto plazo dentro del transcurso que se desarrolla la actividad, sino que se

prolonga a largo plazo por las transformaciones personales, profesionales y

organizativas del docente al verse expuesto a intercambios de visiones y acciones

con otras personas que tienen experiencias que ofrecer. “Formarse no es – como

a veces podría hacerlo pensar una visión burocrática – ir a seguir cursos (incluso

de una forma activa); es aprender, cambiar, a partir de distintos métodos

personales y colectivos de autoformación” (Perrenoud, 1999, p. 137). Esta

situación por consiguiente puede traer como consecuencia resultados asombrosos

14

en los aprendizajes que los alumnos obtienen en la sala de clases, punto

primordial a lo que debieran apuntar todas estas estrategias de Formación

Continua.

Todo este proceso sólo puede ser posible si el docente está en una disposición

positiva estimulada por agentes externos que le hagan sentir que el perfeccionarse

es una alternativa viable y positiva, que les ayudará a sentirse más valorados por

lo que están desempeñando, además de entender que toda nueva experiencia de

aprendizaje puede generar gozo y satisfacción personal si está ligado a sus

preferencias personales.

En los profesores, una de las misiones de entrar en un proceso de Formación

Continua debiera apuntar a fortalecer la capacidad de describir, explicar y justificar

lo que hacen, con tal de sentir la seguridad de manejar la situación de lo que están

haciendo y transmitirla en cada clase que desarrollan.

En Chile, a partir de las políticas de gobierno y del Estatuto Docente, se plantea la

Formación Continua como un objetivo prioritario en la formación de servicio

adquiriendo nuevas técnicas y medios para un mejor cumplimiento de las

funciones del profesorado. Para que esto se pueda concretizar, la tarea de

capacitar y perfeccionar ha estado a cargo de diversas instituciones, tanto

privadas como estatales, las cuales de una u otra forma deben cumplir con las

expectativas de formación de calidad involucrando procesos de evaluación y

autoevaluación permanentes, ya que un profesor que es capaz de analizar y

explicitar su práctica sacará más partido de las nuevas ofertas que se le entregan

en el proceso de capacitación.

Para alcanzar los distintos objetivos que pudieran platearse para obtener un mejor

resultado desde el espacio de perfeccionamiento, es que instituciones como el

CPEIP (Centro de Perfeccionamiento, Experimentación e Investigación

Pedagógica) ofrece espacios de Formación Continua basados en promover la

15

equidad en la educación, por lo que ofrece alternativas dirigidas al área de

especialización como postítulos confiados a las universidades, y el aprendizaje

entre pares en la cual se construye aprendizaje entre el profesorado como es el

caso de las pasantías nacionales e internacionales, o la Red Maestros de

Maestros, por mencionar algunas (Moliner, Loren, 2010: 28-29).

El objetivo que persiguen estas estrategias de Formación Continua es establecer

un trabajo basado en la colaboración, indagación, experimentación y reflexión

crítica, que apunte a beneficiar a las comunidades más que a los profesores en

forma individual, lo que ayuda a restablecer y reafirmar que todo proceso de

Formación Continua parte de un acto de voluntad, motivación y retroalimentación

más allá de las formas, espacios y tiempos que se escojan para llevar a cabo esta

experiencia de aprendizaje, esperando obtener siempre los mejores resultados por

sobre lo que ya estaba establecido en nuestro qué hacer docente.

2.2. Ideas pedagógico-musicales a través del tiempo

La música ha acompañado desde siempre al ser humano. Se ha manifestado de

variadas formas y con diversos objetivos, y su importancia se ha visto afectada

según la época. Así mismo, la enseñanza musical ha tenido diversas etapas y

características a lo largo de la historia.

En las Jornadas para docentes Realizadas en la Universidad de Córdova el año

2008, se define la Formación Integral “como el proceso continuo, permanente y

participativo que busca desarrollar armónica y coherentemente todas y cada una

de las dimensiones del ser humano (ética, espiritual, cognitiva, afectiva,

comunicativa, estética, corporal, y socio-política), a fin de lograr su realización

plena en la sociedad. Es decir, vemos el ser humano como uno y a la vez

pluridimensional, bien diverso como el cuerpo humano y a la vez plenamente

integrado y articulado en una unidad.”, por lo que la Educación Musical aporta a

16

este propósito en diversas dimensiones. Además, define a la dimensión

comunicativa como el “conjunto de potencialidades del sujeto que le permiten la

construcción y transformación de sí mismo y del mundo a través de la

representación de significados, su interpretación y la interacción con otros.”, que

se desarrolla “a través de la creación y uso de lenguajes distintos a los verbales

que expresan sentido y significado.”

Para hacer consciente en los profesores generalistas la importancia de la

Educación Musical en el aprendizaje escolar, como aporte a la formación integral

de los estudiantes, en primer lugar es necesario repasar la visión que se ha tenido

de la música a través del tiempo.

Según la información recopilada por Violeta Hemsy de Gainza1 (1968), en las

sociedades primitivas la música ocupó un lugar de privilegio hallándose por lo

general profundamente vinculada a la vida misma del grupo. Si bien alcanzó gran

valor en las antiguas civilizaciones (chinos, persas, hebreos), fue en la antigua

Grecia donde se adquiere conciencia acerca de la importancia y necesidad de

difundir la práctica musical, alcanzando una jerarquía comparable a la filosofía y a

las matemáticas. En la Edad Media la enseñanza de la música estaba a cargo de

los monjes y se enseñaba en todos los monasterios, y junto a la aritmética, la

geometría y la astronomía formaban el “Cuadrivium”. Fue en el Renacimiento

donde surgió la necesidad de popularizar la Educación Musical, con el fin de que

su conocimiento y ejecución no fuera sólo exclusividad de los músicos.

Durante el siglo XVII, continúa Hemsy, las ideas pedagógicas recibirán un

importante impulso con la aparición del precursor de los métodos de enseñanza

sensoriales y activos, y del método global: Comenio2. En el siglo XVIII Rousseau

1 Licenciada en Música (especialidad Piano) y Profesora de Química, recibida en la Universidad Nacional de Tucumán,
Argentina, Especializada en educación musical en el Teacher’s College de la Universidad de Columbia (E.E.U.U.).
Psicóloga Social, graduada de la Primera Escuela Privada de Psicología Social Enrique Pichon Rivière. Estudios de
EUTONIA con Gerda Alexander en Francia (1976) y en Kopenhagen, Dinamarca (1982 y 1983)
Pedagoga musical argentina de trayectoria internacional, fue presidente del FLADEM (Foro Latinoamericano de Educación
Musical) desde su fundación en 1995 hasta el año 2005.
2 Juan Amós Komenski (1592-1671), destacado pedagogo y filósofo checo.

17

es el principal representante de la inquietud pedagógica musical, cuya aspiración

era difundir y popularizar la enseñanza musical. En el siglo XIX, en Francia, se

racionaliza la educación musical, pero como reacción al intelectualismo aparecen

en el siglo XX los métodos activos del movimiento denominado “la escuela nueva”.

Hoy en día el intento por popularizar la educación musical a sufrido altos y bajos,

por lo que se necesita una revitalización de la enseñanza musical, para así

“…despertar las fuerzas expresivas y creadoras que existen en todo individuo.”

(Hemsy, 1968: 72)

2.3. La música en la escuela

A continuación se presentan algunas de las razones que realzan la importancia de

la Educación Musical en el aprendizaje escolar, según el profesor Paul R.

Lehman3, quién postula:

1. La música transmite la herencia cultural de un grupo a las subsiguientes

generaciones.

2. Ayudar a los estudiantes a alcanzar su potencial.

3. Acrecentar la satisfacción que los estudiantes obtienen con la música,

permitiéndoles comprender y disfrutar música sofisticada y compleja. Afina

la percepción y eleva el nivel de apreciación.

4. La música, a diferencia de otras disciplinas básicas, no refleja preocupación

por respuestas correctas, por lo que nos enseña a manejarnos con

subjetividad, lo que aporta un balance al curriculum.

3 Profesor Emérito de la Universidad de Michigan, Ex presidente de MENC: asociación Nacional para la educación musical,
y miembro honorario vitalicio de la sociedad internacional de educación musical ISME.

18

5. Permite la oportunidad a los estudiantes para que se aprecien sus talentos,

se respeten sus contribuciones y se valoren sus logros.

6. La música exalta el espíritu humano e intensifica la calidad vida. Transforma

la experiencia humana, trae alegría y placer a hombres, mujeres y niños en

cada sociedad y cultura. Nos trae consuelo en nuestras actividades

cotidianas, y es un atributo indispensable, tanto para nuestra felicidad como

para nuestras ocasiones más solemnes. Representa uno de los instintos

más básicos de los seres humanos.

Para Carmen Lavanchy4, la educación musical:

1. Fomenta y enriquece el desarrollo pleno del ser humano.

2. Descubre, cuida y enriquece el entorno sonoro.

3. Integra la música con otros medios de expresión, con otras áreas del saber

y con la vida.

4. Fomenta el interés por conocer el fenómeno sonoro.

5. Desarrolla una actitud crítica y activa frente al ambiente sonoro en que

estamos inmersos.

6. Desarrolla la capacidad de de expresar ideas, sentimientos y sensaciones

por medio del sonido.

7. Estimula el conocimiento del panorama musical, tanto local como mundial, a

través de los tiempos, estilos y géneros.

4 Profesora de música y fundadora del grupo musical Mazapán.

19

8. Comprende y valora la función que la música ha desempeñado en la vida

del hombre a través de su historia.

9. Estimula la curiosidad e interés conducentes a la exploración e

investigación en el área de la expresión corporal, verbal, plástica y musical.

10. Integra la música a los otros medios de expresión, agudizando la

percepción, ampliando las experiencias, profundizando los conocimientos y

desarrollando la creatividad.

11. Descubre, estimula y desarrolla los pensamientos, valores y sentimientos

propios del ser humano.

12. Integra la música a todas las áreas del saber, comprendiéndola como parte

fundamental del quehacer humano.

20

CAPÍTULO 3 IMPLEMENTACIÓN DEL PROGRAMA.

3.1. OBJETIVOS DEL PROYECTO

3.1.1. OBJETIVO GENERAL:

• Realizar un Programa de Formación Continua en el subsector de Artes

Musicales.

3.1.2. OBJETIVOS ESPECÍFICOS:

• Implementar en el Colegio Albert Schweitzer de la comuna de Puente Alto un

plan de trabajo en Educación Musical, articulado en la planificación y ejecución

de conceptos, habilidades y actitudes que el currículum propone para el sector

de Artes Musicales, renovando metodologías y entregando herramientas a los

docentes para la planificación, ejecución y evaluación de lo exigido por el

currículum vigente para el primer ciclo básico.

• Dar a conocer a los docentes un sistema de monitoreo de los niveles de logro

que obtienen los estudiantes, a través de la utilización de mapas de progreso

creados para el sector de Artes Musicales.

21

3.2. ESTRATEGIA METODOLÓGICA

En el presente Programa de Formación Continua subyace el constructivismo como

la teoría de aprendizaje de base. Se entenderá como constructivismo la “Idea de

que el individuo – tanto en los aspectos cognitivos y sociales del comportamiento

como en los afectivos-no es un simple producto del ambiente ni resultado de sus

disposiciones internas, sino una construcción propia; que se produce día a día

como interacción entre esos factores.” (Carretero, 2005:24) Por lo que el

conocimiento no es una copia de la realidad, sino una construcción del ser

humano construida con esquemas propios de su relación con el medio. Los

principales teóricos de esta corriente son Piaget, Vygotsky, Ausubel y la actual

psicología cognitiva.

Las principales dificultades que presentan los profesores generalistas del primer

ciclo básico del colegio Albert Schweitzer respecto a sus prácticas docentes en el

área de la Educación Musical, de acuerdo a la encuesta que contestaron, son

cuatro:

a) La falta de capacitación permanente.

b) La falta de implementación de capacitaciones y programas de formación

continua para profesores generalistas por parte de la escuela.

c) El escaso manejo de la decodificación en lectoescritura musical.

d) El desconocimiento de metodologías actualizadas adecuadas para enseñar

canto a los estudiantes.

El material de apoyo para los docentes con los que cuenta el Programa de

Formación Continua son los siguientes:

22

a) Fichas resumen, que contienen los Objetivos Fundamentales Transversales, los

Objetivos Verticales, los Contenidos Mínimos Obligatorios, y los aprendizajes

Esperados de cada uno de los ocho semestres de Educación Musical del primer

ciclo básico.

b) Mapas de progreso, que articulan los indicadores de logro para primer ciclo

básico en el área de la Educación Musical, basados en los tres ejes que presenta

el Programa: expresión creativa a través de la voz, el cuerpo y los instrumentos

musicales; discriminación auditiva y desarrollo de la capacidad de entender el

entorno sonoro; y la valoración de las diversas formas de expresión por su

carácter único y original.

c) Cancionero, con melodías simples para la ejecución vocal y acompañamiento a

través del metalófono.

El Programa de Educación Continua en Educación Musical se implementará en

tres etapas:

a) Primera etapa, de diagnóstico y capacitación.

b) Segunda etapa, de retroalimentación mensual.

c) Tercera etapa, de evaluación final.

23

3.3. ACTIVIDADES DEL PROGRAMA

3.3.1. Actividades de Implementación.

• Primeras reuniones individuales con Profesores Jefes: que tienen por objetivo

hacer un diagnóstico del nivel de manejo de los programas de Educación

Artística, de la didáctica utilizada y de la evaluación en las clases de Educación

Musical, por parte de los profesores generalistas; además de dar a conocer a

cada uno de los profesores jefe de primer ciclo básico los fundamentos acerca

de la importancia de la Educación Musical para el aprendizaje escolar como

aporte a la formación integral de los estudiantes. (tiempo estimado 90 min.)

• Segundas reuniones individuales con Profesores Jefes: que tienen por objetivo

dar a conocer el material de apoyo del Programa, dando orientaciones para su

utilización. (tiempo estimado 45 min.)

• Terceras reuniones individuales con Profesores Jefes: que tienen por objetivo

capacitar a los profesores jefes en la ejecución básica del metalófono. (tiempo

estimado 45 min.)

• Evaluaciones procesuales grupales: que tienen por objetivo evaluar mes a mes

la implementación en el aula del material de apoyo entregado, generando

discusión grupal, nuevas propuestas y remediales al Programa, si fuese

necesario. (tiempo 45 min.)

• Evaluación final: que tiene por objetivo analizar el nivel de logro de los

estudiantes a través de la completación de mapas de progreso individuales, y

reflexionar acerca del impacto que generó en toda la comunidad educativa la

implementación del Programa, proyectando el trabajo a desarrollar en las

clases de Educación Musical durante el año 2014.

24

3.3.2. Recursos.

Recursos Materiales:

• Fichas resumen.

• Mapas de Progreso.

• Fichas de evaluación.

• Data.

• Cancionero.

• Radio.

• Pizarra.

• Plumón.

• Instrumentos: 2 metalófonos.

Equipo Humano:

• Director del proyecto:

o Profesor de Música Jonathan Oñate Fernández.

• Profesores jefes de primer ciclo básico:

o Profesor de Ed. Básica Sergio Monsálvez. (1º Básico)

o Profesor de Ed. Básica Paola Chepillo. (2º Básico)

o Profesor de Ed. Básica Sebastián Chacón. (3º Básico)

o Profesor de Ed. Básica Tatiana Bravo (4º Básico)

25

3. CRONOGRAMA

PROGRAMA DE FORMACIÓN CONTINUA EN EDUCACIÓN MUSICAL AÑO
2013

CARTA GANTT

 ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

 Nº DE SEMANA
 POR MES
ACTIVI_
DADES
DE IMPLEMENTACIÓN

1
º

Se
m

an
a

 2
º

Se
m

an
a

3
º

 S
em

an
a

4
º

Se
m

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

Primeras
reuniones
individuales con
Profesores Jefes.

X

Segundas
reuniones
individuales con
Profesores Jefes.

 X

Terceras
reuniones
individuales con
Profesores Jefes.

 X

Evaluaciones
procesuales
grupales.

 X X X X X X X X

Evaluación Final.

 X

26

3.3.4. EVALUACIÓN DEL PROYECTO

Para verificar que la implementación del Programa de Formación Continua en

Educación Musical aporte en la solución del problema diagnosticado en el Colegio

Albert Schweitzer, se aplicará una evaluación procesual mensual a los profesores

partícipes del programa. Cada sesión de evaluación mensual estará divida en tres

etapas: inicio, desarrollo y cierre. Además se realizará una coevaluación final

grupal.

Durante el inicio de cada evaluación mensual individual el profesor comentará sus

experiencias en el proceso de aplicación del material de apoyo propuesto por el

Programa durante la clase de Educación Musical, haciendo referencia a las

ventajas y desventajas en su aplicación. El en desarrollo de la evaluación, se

completa tabla de coevaluación a los docentes (los indicadores se especifican en

el anexo 6) que tiene por objeto retroalimentar a los profesores para el óptimo

desarrollo de la mayor cantidad de aspectos relacionados con la implementación

del Programa. En el proceso de cierre de la evaluación, se revisará en forma

conjunta la ficha correspondiente al semestre en desarrollo, destacando los

principales aspectos a desarrollar durante el mes.

El objetivo de la coevaluación final grupal es comentar las experiencias de los

profesores partícipes del Programa y de los directivos del colegio Albert

Schweitzer, e identificar qué aspectos del Programa fueron tratados, y cuáles son

las ventajas y desventajas en su aplicación (los indicadores se especifican en el

anexo 7).

27

CAPÍTULO 4 BIBLIOGRAFÍA

• Carretero, Mario. Constructivismo y educación. Editorial progreso. México.

(2005)

• Day, Christopher. Formar docentes. Editorial Narcea. España. (2005)

• Hemsy de Gainza, Violeta. La iniciación musical del niño. 3era edición,

Editorial ricordi. (1964)

• Ministerio de Educación. Programas de estudio de educación artísticas

primer año básico. (2003)

• Ministerio de Educación. Programas de estudio de educación artísticas

segundo año básico. (2003)

• Ministerio de Educación. Programas de estudio de educación artísticas

tercer año básico. (2003)

• Ministerio de Educación. Programas de estudio de educación artísticas

cuarto año básico. (2003)

• Perrenoud, Philippe. Diez nuevas competencias para enseñar. 5ta edición,

Biblioteca de Aula. Francia, Editorial GRAO. (2007)

• Pujol i Subira, M. Antonia. La evaluación del área de la música. España,

Editorial eumo. (1997)

28

Artículos digitales.

• Jornadas para docentes Realizadas en la Universidad de Córdova el año

2008. Texto PDF.

• Moliner, Lidón y Loren, Cecilia (2010). La formación continua como clave

en la profesionalización docente: buenas prácticas en Chile. Revista

Latinoamericana de Educación Inclusiva.

http://www.rinace.net/rlei/numeros/vol4-num1/art1.pdf. (revisado 30 de

noviembre de 2012)

29

CAPÍTULO 5 ANEXOS

ANEXO Nº1:

ENCUESTA A PROFESORES.

La aplicación de esta encuesta está enfocada a realizar un diagnóstico inicial,

tanto de las didácticas musicales que manejan los profesores de primer ciclo

básico del colegio Albert Schweitzer, como de las experiencias previas de

capacitación en ésta área.

Autor: Jonathan Oñate Fernández.

30

PROGRAMA DE FORMACIÓN CONTINUA EN EDUCACIÓN MUSICAL.
Profesor Jonathan Oñate Fernández.

ENCUESTA A PROFESORES

NOMBRE : ___

GRADO ACADÉMICO : ___

TÍTULO : ___

UNIVERSIDAD DE EGRESO : ___

1. Durante su etapa de formación como Profesor de Educación Básica, ¿Su Universidad dictó la
asignatura de Educación Musical? ¿Durante cuántos semestres?

 Cantidad de semestres: ________________________________

2. ¿Ha asistido a alguna capacitación o programa de formación continua en educación musical?

 Lugar: ___

Si su respuesta es afirmativa. ¿Qué aspectos trató el curso?

__

__

__

3. En este colegio, ¿se le ha capacitado en el área de la educación musical?

4. ¿Conoce los Contenidos Mínimos Obligatorios y Aprendizajes Esperados que los Programas de
Educación Artística proponen para cada nivel?

5. ¿La planificación e indicadores de logro que utiliza en educación artística se basan en los
Programas de Educación Artística del MINEDUC?

31

6. ¿Conoce y maneja la teoría musical?

7. ¿Maneja una metodología adecuada para enseñar canto a los niños?

Si su respuesta es afirmativa, especificar metodología:

__

__

__

8. ¿Toca algún instrumento musical? ¿Cuál?

 Instrumentos: __

9. ¿Puede leer música desde un pentagrama?

Si su respuesta es afirmativa, especificar qué puede leer: (ej. Llave de sol, llave de fa, etc.)

__

__

__

10. ¿Ha sentido la necesidad de asistir a una capacitación o programa de formación continua en
educación musical?

32

ANEXO Nº2:

ENCUESTA A DIRECTIVOS.

La aplicación de esta encuesta está enfocada a realizar un diagnóstico inicial de

la visión que tienen los directivos acerca del manejo que tienen los profesores de

primer ciclo básico del colegio Albert Schweitzer en la didáctica musical, además

de indagar si están dispuestos a implementar un Programa de Formación

Continua en esta área en el establecimiento.

Autor: Jonathan Oñate Fernández.

33

PROGRAMA DE FORMACIÓN CONTINUA EN EDUCACIÓN MUSICAL.
Profesor Jonathan Oñate Fernández.

ENCUESTA A DIRECTIVOS

NOMBRE : ___

GRADO ACADÉMICO : ___

TÍTULO : ___

UNIVERSIDAD DE EGRESO : ___

1. Durante su etapa de formación como Profesor, ¿su Universidad dictó la asignatura de Educación
Musical? ¿Durante cuántos semestres?

 Cantidad de semestres: ________________________________

2. ¿Ha asistido a alguna capacitación o programa de formación continua en educación musical?

 Lugar: ___

Si su respuesta es afirmativa. ¿Qué aspectos trató el curso?

__

__

__

3. En este colegio, ¿se ha ofrecido a los profesores generalistas de primer ciclo básico alguna
capacitación en educación musical?

 Lugar: ___

Si su respuesta es afirmativa, que aspectos trató:
__
__

4. ¿Son tratados en primer ciclo básico los Contenidos Mínimos Obligatorios y Aprendizajes
Esperados que los Programas de Educación Artística proponen para cada nivel?

5. ¿La planificación e indicadores de logro que utilizan los profesores generalistas de primer ciclo
básico en el área de la educación artística se basan en los Programas del MINEDUC?

34

6. ¿Sabe qué profesores de primer ciclo básico manejan la teoría musical?

 Profesores: ___

7. ¿Sabe qué profesores de primer ciclo básico manejan una metodología adecuada para enseñar
a tocar algún instrumento a los niños?

 Profesores: ___

8. ¿Ha sentido la necesidad de que los profesores generalistas de primer ciclo básico asistan a una
capacitación o programa de formación continua en educación musical?

9. ¿Está dispuesto que en este Colegio se implemente un Programa de Formación Continua en el
área de la Educación Musical

35

ANEXO Nº3:

CARTA GANTT.

La presente Carta Gantt da a conocer de una manera clara la relación entre las

actividades de implementación y de evaluación durante el proceso de ejecución

del Programa de Formación Continua, especificando la semana y el mes

destinado a cada actividad.

Autor: Jonathan Oñate Fernández.

36

CRONOGRAMA

PROGRAMA DE FORMACIÓN CONTINUA EN EDUCACIÓN MUSICAL AÑO
2013
 CARTA GANTT

 ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

 Nº DE SEMANA
 POR MES
ACTIVI_
DADES
DE IMPLEMENTACIÓN

1
º

Se
m

an
a

 2
º

Se
m

an
a

3
º

 S
em

an
a

4
º

Se
m

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

4
º

 S
em

an
a

Primeras
reuniones
individuales con
Profesores Jefes.

X

Segundas
reuniones
individuales con
Profesores Jefes.

 X

Terceras
reuniones
individuales con
Profesores Jefes.

 X

Evaluaciones
procesuales
grupales.

 X X X X X X X X

Evaluación Final.

 X

37

ANEXO Nº4:

FICHAS RESUMEN.

Material de apoyo para los profesores participantes del Programa de Formación

Continua en Educación Musical, que da a conocer los Objetivos Fundamentales

Transversales, Objetivos Fundamentales Verticales, Contenidos Mínimos

Obligatorios, y Aprendizajes Esperados con sus Indicadores, para cada uno de

los ocho semestres correspondientes a NB1 y NB2.

Autor: Jonathan Oñate Fernández.

38

PRIMER AÑO, SEMESTRE 1: “APRECIACIÓN Y RECREACIÓN ARTÍSTICA DEL ENTORNO”

OBJETIVOS FUNDAMENTALES TRANSVERSALES

• Promover la confianza en sí mismo, la autoestima, la sensibilidad y seguridad, el
autoconocimiento, la capacidad de expresar sentimientos y emociones a través de las artes,
para que así los estudiantes construyan una imagen positiva de sí mismos.

• Aprender a observar, investigar, examinar el entorno natural y las manifestaciones artísticas.

OBJETIVOS FUNDAMENTALES
VERTICALES NB1
• Desarrollar la capacidad para
expresarse artísticamente
mediante la exploración de
diversas formas plásticas y
musicales.
• Desarrollar las capacidades
iniciales y básicas para apreciar
obras de arte y para la percepción
estética del entorno.

CONTENIDOS MÍNIMOS OBLIGATORIOS
El entorno sonoro:

• Explorar y apreciar sus fuentes de producción,
materiales y artificiales. Movimiento del pulso y su
organización binaria y ternaria en las diversas formas de
expresión.

Expresión musical:

• Expresarse creativamente a través de la voz, del canto,
del cuerpo y de instrumentos de percusión propios del
medio (maderas, metales, cueros, piedras, material de
desecho y otros).

APRENDIZAJES ESPERADOS

• Agudizan su percepción del
entorno sonoro y lo recrean
libremente a través de la
música y la expresión musical.

• Aprecian elementos del
entorno desde un punto de
vista estético.

INDICADORES:

• Identifican cualidades estéticas en músicas y sonidos de
su entorno: fuente sonora, melodía, patrones rítmicos
simples.

• Cantan canciones breves y se mueven coordinadamente
con la música.

• Dan razones, de acuerdo a su edad, de por qué les gusta
o disgusta algún elemento visual de su entorno.

• Distinguen sonidos y músicas del entorno que son de su
agrado o desagrado y dan razones, de acuerdo a su
edad, de por qué les gusta o disgusta lo escuchado.

• Reconocen diversas preferencias estéticas de las
personas que los rodean.

• Expresan lo que sienten y piensan acerca de su propio
trabajo y del de sus compañeros y compañeras.

39

PRIMER AÑO, SEMESTRE 2: “LAS ARTES EN EL TIEMPO Y EN EL ESPACIO”

OBJETIVOS FUNDAMENTALES TRASNVERSALES

• Valorar el cuerpo como fuente de expresión artística que refleja emociones y
sentimientos.

• Desarrollar la capacidad de trabajar en equipo, en la realización de proyectos de
apreciación y creación artística.

• Aprender a observar, investigar y examinar el entorno natural y las manifestaciones
artísticas.

OBJETIVOS FUNDAMENTALES
VERTICALES NB1
• Desarrollar la capacidad para
expresarse artísticamente
mediante la exploración de
diversas formas plásticas y
musicales.
• Desarrollar las capacidades
iniciales y básicas para apreciar
obras de arte y para la percepción
estética del entorno.

CONTENIDOS MÍNIMOS OBLIGATORIOS
El folclor como recurso de expresión:

• Expresarse mediante la participación en juegos y
danzas tradicionales.

Las propiedades del sonido:

• Reconocimiento auditivo de duración, altura,
intensidad y timbre y sus variadas formas de
producción.

Expresión musical:

• Expresarse creativamente a través de la voz, del
canto, del cuerpo y de instrumentos de percusión
propios del medio (maderas, metales, cueros, piedras,
material de desecho y otros).

APRENDIZAJES ESPERADOS

• Distinguen sonidos según su
duración y se expresan
creativamente a través de la
voz y el cuerpo.

• Aprecian manifestaciones
artísticas, visuales y
musicales, de diferentes
épocas y lugares.

INDICADORES:

• Cantan canciones y rondas tradicionales y danzan en
relación con la música.

• Establecen relaciones de duración sonora del tipo largo-
corto. Crean secuencias sencillas con sonidos de distinta
duración.

• Reconocen la necesidad de las personas de expresarse
artísticamente en diferentes épocas.

• Distinguen entre manifestaciones artísticas del pasado y
del presente.

• Dan a conocer sus gustos y preferencias en relación a
distintas manifestaciones artísticas.

40

SEGUNDO AÑO, SEMESTRE 3: “LA CREACIÓN Y APRECIACIÓN ARTÍSTICA

OBJETIVOS FUNDAMENTALES TRASNVERSALES
• Ejercer, a través de diversas manifestaciones artísticas, la libertad de expresarse abiertamente, la

autonomía, la confianza, la capacidad de tomar decisiones autónomamente, con responsabilidad y
solidaridad hacia los otros.

• Respetar y valorar ideas, expresiones artísticas, sentimientos y emociones distintas a las propias y
reconocer el diálogo como fuente permanente de humanización y de superación de diferencias.

• Desarrollar el sentido y el juicio crítico del entorno como espacio de creatividad.

• Apreciar, proteger y valorar el entorno natural como fuente inagotable de expresión artística y de
recurso para la creación personal, libre y original, evitando producir daños en el medio ambiente.

• Reconocer y valorar las expresiones artísticas nacionales, locales, autóctonas, populares y
folclóricas como forma de promover y desarrollar la identidad personal.

OBJETIVOS FUNDAMENTALES
VERTICALES NB1
• Desarrollar la capacidad para
expresarse artísticamente
mediante la exploración de
diversas formas plásticas y
musicales.
• Desarrollar las capacidades
iniciales y básicas para apreciar
obras de arte y para la percepción
estética del entorno.

CONTENIDOS MÍNIMOS OBLIGATORIOS
El entorno sonoro:

• Explorar y apreciar sus fuentes de producción,
materiales y artificiales. Movimiento del pulso y su
organización binaria y ternaria en las diversas formas
de expresión.

Las propiedades del sonido:

• Reconocimiento auditivo de duración, altura,
intensidad y timbre y sus variadas formas de
producción.

Expresión musical:

• Expresarse creativamente a través de la voz, del
canto, del cuerpo y de instrumentos de percusión
propios del medio (maderas, metales, cueros, piedras,
material de desecho y otros).

Juegos rítmicos:

• (ecos, preguntas y respuestas, planos corporales):
ejercitación creativa, independiente

APRENDIZAJES ESPERADOS

• Controlan pulso y ritmo en
canciones conocidas,
distinguen sonidos altos y
bajos, fuertes y suaves y crean
patrones melódicos breves.

• Conocen, aprecian y recrean
manifestaciones artísticas de
distintos artistas, en Artes
Visuales, Música y Danza.

INDICADORES:

• Cantan canciones breves marcando su pulso y con justeza
rítmica.

• Identifican auditivamente y controlan variaciones
rítmicas, melódicas y dinámicas al hacer música.

• Describen las sensaciones que les producen diferentes
obras musicales, teatrales, bailes, pinturas, fotografías,
esculturas y edificios.

• Imaginan y comentan qué quiso expresar un/a artista en
su obra.

• Identifican lo que les gusta y lo que no les gusta de una
obra artística y dan razones, acorde a su edad, que lo
justifiquen.

• Recrean manifestaciones artísticas, que son de su agrado,
utilizando medios expresivos diferentes a los empleados
en la obra original.

41

SEGUNDO AÑO, SEMESTRE 4: “LAS ARTES COMO EXPRESIÓN DE VIDA”

OBJETIVOS FUNDAMENTALES TRASNVERSALES

• Conocer y respetar manifestaciones artísticas diversas, pertenecientes a lugares, épocas y
culturas diferentes a las propias, como forma de reforzar la tolerancia y el respeto por la
diversidad, y de erradicar actitudes y comportamientos discriminatorios.

• Desarrollar al máximo el potencial intelectual, expresivo y creativo.

• Promover la confianza en sí mismo, la autoestima, la sensibilidad y la seguridad, el
autoconocimiento, la capacidad de expresar sentimientos y emociones, a través de las
artes, para que así los estudiantes construyan una imagen positiva de sí mismo.

• Valorar el cuerpo como fuente de expresión artística que refleja emociones y
sentimientos.

• Aprender a observar, investigar y examinar el entorno natural y las manifestaciones
artísticas.

OBJETIVOS FUNDAMENTALES
VERTICALES NB1
• Desarrollar la capacidad para
expresarse artísticamente
mediante la exploración de
diversas formas plásticas y
musicales.
• Desarrollar las capacidades
iniciales y básicas para apreciar
obras de arte y para la percepción
estética del entorno.

CONTENIDOS MÍNIMOS OBLIGATORIOS
El folclor como recurso de expresión:

• Expresarse mediante la participación en juegos y
danzas tradicionales.

Las propiedades del sonido:

• Reconocimiento auditivo de duración, altura,
intensidad y timbre y sus variadas formas de
producción.

Expresión musical:

• Expresarse creativamente a través de la voz, del
canto, del cuerpo y de instrumentos de percusión
propios del medio (maderas, metales, cueros, piedras,
material de desecho y otros).

APRENDIZAJES ESPERADOS

• Se expresan creativamente a
través de la voz, del canto,
del cuerpo y de instrumentos
de percusión.

• Aprecian expresiones
artísticas, visuales y
musicales, de diferente
procedencia.

INDICADORES:

• Identifican el timbre de algunos instrumentos musicales.

• Cantan canciones folclóricas infantiles, acompañándose
con instrumentos de percusión.

• Inventan una breve composición musical, combinando
sonidos con distinto timbre, altura, duración e intensidad.

• Bailan siguiendo el ritmo de la música.

• Expresan lo que piensan y sienten acerca de su propio
trabajo y del trabajo de otros.

• Sugieren ideas para mejorar sus trabajos.

42

TERCER AÑO, SEMESTRE 1: “EXPLORANDO DIVERSOS MATERIALES Y RECURSOS EXPRESIVOS”

OBJETIVOS FUNDAMENTALES TRASNVERSALES

• Desarrollar la valoración y el reconocimiento de la diversidad como una condición propia
de los seres humanos.

• Estimular actitudes de respeto y valoración de las ideas, expresiones artísticas,
sentimientos y emociones distintos a los propios, reconocimiento el dialogo como fuente
permanente de humanización y de superación de diferencias.

• Acceder a la diversidad étnica, social, cultural, religiosa y generacional, presentes en las
expresiones artísticas de diversas épocas y contextos geográficos.

• Desarrollar habilidades relacionadas con la creatividad, la imaginación, la percepción y la
expresión de sentimientos y emociones.

• Desarrollar la capacidad de aprender a observar, comparar e investigar.

• Desarrollar el sentido y el juicio crítico del entorno como espacio de creatividad.

OBJETIVOS FUNDAMENTALES
VERTICALES NB2
• Desarrollar la capacidad para
expresarse artísticamente,
empleando diversos lenguajes,
materiales y técnicas.
• Apreciar las diferentes
manifestaciones del arte.

CONTENIDOS MÍNIMOS OBLIGATORIOS
Folclor y expresión:

• Expresarse a través de danzas imitativas.
Iniciación a la frase musical:

• Conocer, apreciar y emplear el repertorio didáctico y
recreativo del folclor infantil.

Expresión musical:

• Expresión creativa por medio del canto, del cuerpo y
de instrumentos de percusión y de viento.
Aprovechamiento de manifestaciones provenientes
del patrimonio nacional, regional y local (ostinatos
rítmicos y melódicos).

APRENDIZAJES ESPERADOS

• Exploran manifestaciones
musicales folclóricas mediante
la ejecución grupal vocal e
instrumental de danzas y
canciones.

• Exploran y describen las
cualidades del entorno sonoro
y sus diversos recursos
expresivos, empleando
apropiadamente una
terminología musical básica.

• Expresan sensaciones,
emociones, fantasías e ideas
por medio de la palabra, el
gesto y/o el movimiento.

INDICADORES:

• Ejecutan danzas folclóricas, con una adecuada
coordinación rítmico-corporal, incorporando elementos
del entorno cultural.

• Cantan a una voz, realizando apropiadamente melodía,
afinación, ritmo y fraseo, acompañándose con
instrumentos de percusión.

• Escuchan y descubren las cualidades de distintas
sonoridades presentes en el entorno.

• Comparten ideas acerca de las posibilidades expresivas
de los sonidos.

• Ejercen una habilidad crítica básica en relación a lo que
escuchan.

• Trabajan en equipo demostrando iniciativa y
colaboración.

43

TERCER AÑO, SEMESTRE 2: “DESCUBRIENDO INTERACCIONES ENTRE LAS ARTES.”

OBJETIVOS FUNDAMENTALES TRASNVERSALES
• Ejercer, a través de las diversas manifestaciones artísticas, la libertad de expresarse abiertamente,

la autonomía, la confianza, la capacidad de tomar decisiones autónomamente, con responsabilidad
y solidaridad con los otros.

• Conocer y respetar manifestaciones artísticas diversas, pertenecientes a lugares, épocas y culturas
distintos de los propios, como forma de reforzar la tolerancia y la diversidad y de erradicar
actitudes y comportamientos discriminatorios.

• Promover la confianza en sí mismo, la autoestima, el autoconocimiento, la capacidad de expresar
sentimientos, emociones o ideas a través de las artes.

• Examinar el entorno natural y las manifestaciones artísticas.

• Desarrollar habilidades comunicativas que se relacionan con la capacidad de intercambiar
opiniones, ideas, sentimientos, gustos y preferencias respecto a las manifestaciones artísticas.

OBJETIVOS FUNDAMENTALES
VERTICALES NB2
• Desarrollar la capacidad para
expresarse artísticamente,
empleando diversos lenguajes,
materiales y técnicas.
• Apreciar las diferentes
manifestaciones del arte.

CONTENIDOS MÍNIMOS OBLIGATORIOS
Organización del sonido:

• Discriminar auditivamente sonidos y sus diversas formas
de organización (ritmo, melodía, armonía, forma, timbre e
intensidad).

El lenguaje musical:

• Conocimiento y apreciación de su carácter de medio de
expresión y de comunicación. Relación con otros lenguajes,
representación escrita del ritmo y la melodía.

Iniciación en la frase musical:

• Conocer, apreciar y emplear el repertorio didáctico y
recreativo del folclor infantil.

Expresión musical:

• Expresión creativa por medio del canto, del cuerpo y de
instrumentos de percusión y de viento. Aprovechamiento
de manifestaciones provenientes del patrimonio nacional,
regional y local (ostinatos rítmicos y melódicos).

APRENDIZAJES ESPERADOS

• Recrean en trabajos de grupo
manifestaciones lúdicas del
folclor por medio de la música y
la expresión corporal, con
movimiento corporal, expresión
verbal y cantada, apropiados a
cada caso.

• Discriminan auditivamente y
recrean las posibilidades
expresivas del sonido,
demostrando un manejo vocal e
instrumental apropiado al nivel y
una capacidad crítica básica en
relación a lo que escuchan.

INDICADORES:

• Practican, conocen y valoran distintas manifestaciones lúdicas
del folclor (danzas imitativas, juegos, rondas y otros).

• Ejecutan cantos tradicionales con acompañamiento
instrumental.

• Utilizan su voz y su cuerpo como elemento de expresión
musical.

• Reconocen componentes expresivos en los repertorios
escuchados y recreados.

• Comparten ideas acerca de las posibilidades expresivas de los
sonidos.

• Ejercen una habilidad crítica básica en relación a lo que
escuchan.

• Trabajan en equipo demostrando iniciativa y colaboración.

44

CUARTO AÑO, SEMESTRE 1: “DESCUBRIENDO Y EXPRESANDO LA DIVERSIDAD”

OBJETIVOS FUNDAMENTALES TRASNVERSALES

• Reconocer la diversidad, como una condición propia de los seres humanos.

• Ejercer, a través de las diversas manifestaciones artísticas, la libertad de expresarse
abiertamente, la autonomía, la confianza, la capacidad de tomar decisiones
autónomamente, con responsabilidad y solidaridad con los otros.

• Estimular actitudes de respeto y valoración de las ideas, expresiones artísticas,
sentimientos y emociones distintas de las propias.

• Promover la confianza en sí mismo, la autoestima, el autoconocimiento, la capacidad de
expresar sentimientos, emociones o ideas a través de las artes.

• Desarrollar específicamente habilidades relacionadas con la creatividad, la imaginación y la
percepción, la expresión de sentimientos y las emociones, impulsándolos a crear y a
vincular dichas creaciones con sus experiencias de vida.

• Vincular las expresiones artísticas con el desarrollo de una cultura y de la historia, dando
más relevancia y pertinencia a los aprendizajes.

OBJETIVOS FUNDAMENTALES
VERTICALES NB2
• Desarrollar la capacidad para
expresarse artísticamente,
empleando diversos lenguajes,
materiales y técnicas.
• Apreciar las diferentes
manifestaciones del arte.

CONTENIDOS MÍNIMOS OBLIGATORIOS
Folclor y expresión:

• Expresarse a través de danzas imitativas.
Organización del sonido:

• Discriminar auditivamente sonidos y sus diversas formas de organización
(ritmo, melodía, armonía, forma, timbre e intensidad).

El lenguaje musical:

• Conocimiento y apreciación de su carácter de medio de expresión y de
comunicación. Relación con otros lenguajes, representación escrita del
ritmo y la melodía.

Iniciación en la frase musical:

• Conocer, apreciar y emplear el repertorio didáctico y recreativo del
folclor infantil.

Expresión musical:

• Expresión creativa por medio del canto, del cuerpo y de instrumentos de
percusión y de viento. Aprovechamiento de manifestaciones
provenientes del patrimonio nacional, regional y local (ostinatos rítmicos
y melódicos).

APRENDIZAJES ESPERADOS

• Aprecian y valoran las diversas
funciones y posibilidades
expresivas de las artes en la
naturaleza y la sociedad,
demostrando una capacidad
reflexiva y crítica adecuada al
nivel.

• Exploran, reconocen y utilizan
creativamente (con propósitos
expresivos) diversos
elementos del lenguaje
musical.

INDICADORES:
• Investigan, conocen y reflexionan acerca de las

posibilidades expresivas de los distintos lenguajes

artísticos.
• Expresan sentimientos e ideas artísticos utilizando

distintos materiales (sonoros, visuales, plásticos,
literarios y otros).

• Conocen y valoran mediante la práctica grupal de cantos,
música instrumental y danzas, distintas funciones de la
música en diferentes sociedades.

• Identifican distintas texturas sonoras o combinaciones vocales
e instrumentales y las utilizan en la ejecución de repertorio
vocal e instrumental.

• Comparten ideas acerca de las posibilidades expresivas de los
sonidos.

• Ejerce una habilidad crítica básica en relación a lo que
escucha.

• Trabaja en equipo demostrando iniciativa y colaboración.

45

CUARTO AÑO, SEMESTRE 2: “RECONOCIENDO CAMBIOS EN LAS ARTES”

OBJETIVOS FUNDAMENTALES TRASNVERSALES
• Conocer y respetar manifestaciones artísticas diversas, pertenecientes a lugares, épocas y culturas

diferentes a propias, como forma de reforzar la tolerancia y la diversidad y erradicar actitudes y
comportamientos discriminatorios.

• Acceder a la diversidad étnica, social, cultural, religiosa, generacional presentes en las expresiones
artísticas de diversas épocas y contextos geográficos.

• Vincular las distintas formas de expresión artística y su valoración a las diferentes formas de
expresión y de modos de ser personales, respetando y valorando esas diferencias.

• Reconocer y valorar la expresión artística como un medio o vehículo de comunicación y
conocimiento de sí mismos y del otro.

• Desarrollar la capacidad de aprender a observar, comparar, investigar, examinar el entorno natural
y las manifestaciones artísticas.

• Desarrollar habilidades comunicativas que se relacionan con la capacidad de intercambiar
opiniones, ideas, sentimientos, gustos, y preferencias respecto a las manifestaciones artísticas que
son producto de su propia creación o de la creación de otros.

OBJETIVOS FUNDAMENTALES
VERTICALES NB2
• Desarrollar la capacidad para
expresarse artísticamente,
empleando diversos lenguajes,
materiales y técnicas.
• Apreciar las diferentes
manifestaciones del arte.

CONTENIDOS MÍNIMOS OBLIGATORIOS
Organización del sonido:

• Discriminar auditivamente sonidos y sus diversas formas de
organización (ritmo, melodía, armonía, forma, timbre e
intensidad).

El lenguaje musical:

• Conocimiento y apreciación de su carácter de medio de
expresión y de comunicación. Relación con otros lenguajes,
representación escrita del ritmo y la melodía.

Iniciación en la frase musical:

• Conocer, apreciar y emplear el repertorio didáctico y recreativo
del folclor infantil.

Expresión musical:

• Expresión creativa por medio del canto, del cuerpo y de
instrumentos de percusión y de viento. Aprovechamiento de
manifestaciones provenientes del patrimonio nacional, regional
y local (ostinatos rítmicos y melódicos).

APRENDIZAJES ESPERADOS
• Se expresan artísticamente en grupo,

utilizando conscientemente y en
forma interrelacionada varios
elementos del lenguaje musical y
reconociendo posibilidades de
registro gráfico de algunos de ellos.

• Conocen, valoran y recrean en grupo

diferentes manifestaciones musicales
pertenecientes a distintos lugares y
épocas, demostrando conocimientos
y control técnico adecuado al nivel.

INDICADORES:
• Ejecutan un repertorio vocal e instrumental empleando

adecuadamente distintos elementos del lenguaje musical.

• Ensayan y comparan distintas formas de registro y graficación del
repertorio seleccionado.

• Escuchan diversos repertorios y discuten acerca de la idea de cambio
en las músicas de distintas épocas.

• Realizan una presentación para la comunidad del establecimiento
educacional sobre una o varias manifestaciones folclóricas vigentes o
no vigentes de su entorno sociocultural, empleando diversos
lenguajes artísticos.

• Comparten ideas acerca de las posibilidades expresivas de los
sonidos.

• Ejerce una habilidad crítica básica en relación a lo que escucha.

• Trabaja en equipo demostrando Iniciativa y colaboración.

46

ANEXO Nº5:

MAPAS DE PROGRESO.

Material de apoyo para los profesores participantes del Programa de Formación

Continua en Educación Musical, que da a conocer de una manera ordena y

ascendente los niveles de logro que los Programas de Educación Musical

propone para los estudiantes de los niveles NB1 y NB2, ordenados en tres ejes:

valoración de las diversas formas de expresión por su carácter único y original,

discriminación auditiva y desarrollo de la capacidad de entender el entorno

sonoro, y expresión creativa a través de la voz, el cuerpo y los instrumentos

musicales.

Autor: Jonathan Oñate Fernández.

47

MAPA DE PROGRESO Nombre: ___
Educación Musical.

Valoración de las diversas formas de expresión por su carácter único y original.

 Investiga, selecciona y aplica información relativa a músicas, instrumentos y/o danzas del pasado y del
presente.

 Puede mantener una conversación dando razones y características que le permiten decir si una manifestación
musical está vigente o no.

 Inventa medios de representación gráfica de diversos elementos de la música y sabe cómo transmitir su
significado a otros ejecutantes.

 Demuestra iniciativa e inventiva y persevera en el trabajo musical de conjunto, superando las dificultades y
siguiendo instrucciones cuando corresponde.

 Es capaz de plantear ideas e intercambiar experiencias, fundamentando en un nivel básico por qué le gusta o
disgusta un determinado fenómeno sonoro.

4º Realiza comentarios, indicaciones o consultas a otras personas durante el proceso y también en relación al
producto final de su propio trabajo musical.

 Es capaz de reconocer y proponer maneras en que pueden emplearse los sonidos para expresar intenciones
o ideas y es receptivo a las propuestas de otros compañeros y del docente.

 Puede identificar maneras de producir cambios en una textura musical y selecciona los medios sonoros más
apropiados para crear una determinada textura.

 Identifica pertenencia cultural y situación espacial y temporal de manifestaciones musicales en distintas
culturas locales o nacionales.

 Identifica posibilidades y limitaciones de diversos lenguajes artísticos y reconoce en un nivel básico las
posibilidades expresivas de materiales sonoros, visuales, plásticos, literarios y otros.

 Es capaz de reconocer y proponer maneras en que pueden emplearse los sonidos para expresar intenciones
o ideas y es receptivo a las propuestas de otros compañeros y del docente.

 Establece relaciones entre el fraseo del texto y la melodía de la canción, definiendo las frases musicales que
tiene cada canción cantada.

3º Reconoce posibilidades y limitaciones expresivas de cada manifestación folclórica practicada e identifica
semejanzas y diferencias con otros juegos actuales que no pertenecen a la tradición.

 Demuestra iniciativa e inventiva y persevera en el trabajo musical de conjunto, superando las dificultades y
siguiendo instrucciones cuando corresponde.

 Es capaz de plantear ideas e intercambiar experiencias, fundamentando en un nivel básico por qué le gusta o
disgusta un determinado fenómeno sonoro.

Realiza comentarios, indicaciones o consultas a otras personas durante el proceso y también en relación al
producto final de su propio trabajo musical.

 Emplea adecuadamente una terminología musical básica (por ejemplo, términos tales como melodía, ritmo,
fuerte, suave, rápido, lento, agudo, grave) para describir o relatar lo que escucha o lo que quiere realizar
musicalmente.

 Explora y propone al conjunto variantes de acompañamiento rítmico con un instrumento de percusión

 Al ejecutar danzas folclóricas reconoce similitudes y diferencias de movimientos y temática entre distintas
danzas observadas.

 Sugiere ideas para mejorar sus propios trabajos. Por ejemplo, en Artes Musicales: escuchar mejor las
entradas o cortes al cantar o tocar juntos; cambiar instrumentaciones; tocar más suave o más fuerte; ponerse
de acuerdo con otro para producir cierto efecto sonoro.

 Expresa lo que piensa y siente acerca de su propio trabajo y del trabajo de otros.

2º Recrea manifestaciones artísticas que son de su agrado, utilizando medios expresivos diferentes a los
empleados en la obra original. Por ejemplo: pinta una danza, relaciona una pieza musical con un edificio.

 Identifica lo que le gusta y lo que no les gusta de una obra artística y da razones, acorde a su edad, que lo
justifiquen. Por ejemplo: temáticas, ideas empleadas en ella.

 Imagina y comenta qué quiso expresar un/a artista en su obra. Por ejemplo: un baile o una obra musical.

 Describe las sensaciones que le producen diferentes bailes y obras musicales, empleando un vocabulario
apropiado y de acuerdo a su edad.

 Da a conocer sus gustos y preferencias en relación a distintas manifestaciones artísticas, visuales y
musicales.

 Al presentársele diversas manifestaciones artísticas, visuales y musicales, puede distinguir aquellas que
pertenecen al pasado de las del presente.

 Reconoce que las personas han necesitado expresarse artísticamente en diferentes épocas.

1º Expresa sin dificultades, en términos simples, lo que siente y piensa acerca de su propio trabajo y el de sus
compañeras y compañeros.

 Reconoce que las personas que le rodean tienen diferentes gustos y preferencias estéticas en cuanto a las
artes visuales y musicales.

 Selecciona sin dificultad sonidos y tipos de música que le gustan o disgustan y es capaz de justificar sus
preferencias.

48

MAPA DE PROGRESO Nombre: ___
Educación Musical.

Discriminación auditiva y desarrollo de la capacidad de entender el entorno sonoro.

 Al ensayar las obras, puede distinguir al menos cinco de los siguientes elementos del

lenguaje musical: melodía, ritmo, velocidad, intensidad, carácter, timbre, textura, forma.
4º Identifica auditivamente diversas manifestaciones musicales, caracterizándolas como

“del pasado” o vigentes, y señalando características musicales que las distinguen.
 Al cantar y tocar obras a dos o más voces, puede distinguir al menos cinco de los

siguientes elementos del lenguaje musical: melodía, ritmo, velocidad, intensidad,
carácter, timbre, textura, forma.

 Es capaz de descubrir diversas características de su mundo sonoro cotidiano.
 Reconoce auditivamente diversas texturas sonoras y los medios sonoros que las

producen en cada caso.
 Es capaz de descubrir diversas características de su mundo sonoro cotidiano.
 Es capaz de discriminar y atender, mientras canta o baila, a al menos cuatro de los

siguientes elementos: pulso/acento, gestos, trayectoria de desplazamiento en el
espacio, movimiento melódico, frase musical, afinación de conjunto, justeza rítmica y
gestual en entradas y cortes, carácter, cambios de intensidad y velocidad.

3º Es capaz de discriminar y atender, mientras canta, a al menos cuatro de los siguientes
elementos musicales: pulso/acento, movimiento melódico, frase musical, afinación de
conjunto, justeza rítmica en entradas y cortes, carácter, cambios de intensidad y
velocidad.

 Atiende a las instrucciones y memoriza la rutina y reglas de cada juego sonoro.
 Es capaz de descubrir diversas características de su mundo sonoro cotidiano.
 Puede reconocer auditivamente similitudes y diferencias en los sonidos y caracterizar o

describir lo que escucha en su entorno cotidiano.
 Es capaz de discriminar la melodía y ejecutar correctamente el pulso de una canción.
 Al ejecutar danzas folclóricas es capaz de discriminar y marcar correctamente el pulso y

esquema rítmico de la danza escuchada.
 Al escuchar, puede distinguir el sonido de distintos instrumentos musicales.
2º Es capaz de distinguir y controlar variaciones rítmicas, de altura y de intensidad al

escuchar y hacer música.
1º Identifica cualidades estéticas en músicas y sonidos de su entorno: reconoce fuentes

sonoras y entona melodías.

49

MAPA DE PROGRESO Nombre: ___
Educación Musical.

Expresión creativa a través de la voz, el cuerpo y los instrumentos musicales.

 Practica cantos, música instrumental y danzas, demostrando control de su movimiento

corporal, afinación al cantar y una ejecución instrumental apropiada a cada caso.
 Canta y/o toca un instrumento a dos o más voces, aplicando matices y variaciones en al

menos tres de los siguientes elementos del lenguaje musical: velocidad, intensidad,
carácter, timbre, textura, forma.

4º Demuestra habilidad para producir sonidos vocales e instrumentales (ambientaciones
sonoras, onomatopeyas y otros), creando texturas sonoras variadas y contrastantes en
timbre e intensidad.

 Practica cantos, música instrumental y danzas, demostrando control de su movimiento
corporal, afinación al cantar y una ejecución instrumental apropiada a cada caso.

 En los trabajos que realiza es capaz de seleccionar y combinar diversos materiales
artísticos (sonoros, visuales, plásticos, literarios y otros) con propósitos expresivos.

 Practica danzas y cantos demostrando control de su movimiento corporal y una expresión
verbal y cantada apropiada a cada caso.

 Canta en forma afinada, articulando un fraseo coordinado con el acompañamiento,
realizando cambios de intensidad y respetando el carácter de la pieza.

3º Practica danzas, juegos y otras manifestaciones lúdicas del folclor demostrando control de
su movimiento corporal; y una expresión verbal y cantada apropiada a cada caso.

 Canta en forma afinada, articulando un fraseo y respetando melodía, pulso y tempo.
 Coordina la ejecución del instrumento de percusión con el canto.
 Al ejecutar danzas folclóricas se desplaza en el espacio respondiendo con sentido rítmico a

la música escuchada.
 Baila sin dificultad de coordinación motora y rítmica.
2º Puede emplear apropiadamente los elementos de timbre, altura, duración intensidad en la

invención de pequeñas composiciones o improvisaciones.
 Canta en forma afinada y se acompaña con un instrumento de percusión con coordinación y

justeza rítmica.
 Canta en forma afinada y marca el pulso en forma apropiada.
 Distingue y manipula distintas duraciones de los sonidos y los emplea en la creación de

secuencias rítmico-melódicas simples.
1º Canta de memoria y en forma afinada y se mueve con coordinación rítmica.
 Canta en forma afinada y se mueve con coordinación rítmica.
 Sigue con movimientos coordinados patrones rítmicos simples.

50

ANEXO Nº6:

PAUTA DE COEVALUACIÓN MENSUAL

Pauta de evaluación que evidencia las ventajas y desventajas de la

implementación del Programa, retroalimenta a los profesores acerca del uso del

material, y registra los objetivos a lograr durante el siguiente mes.

Autor: Jonathan Oñate Fernández.

51

COEVALUACIÓN MENSUAL INDIVIDUAL

PROFESOR: __________________________ CURSO: ______ MES: _________

INICIO

Señale las ventajas y desventajas observadas durante el mes en la aplicación del
Programa de Formación Continua en Educación Musical.

VENTAJAS DESVENTAJAS

52

DESARROLLO

Complete la siguiente tabla señalando su nivel de acuerdo o desacuerdo:

0: no observado
1: en desacuerdo
2: de acuerdo
3: totalmente de acuerdo.

INDICADORES 0 1 2 3
La Ficha semestral indica claramente los aspectos a
tratar durante la unidad.

El uso de la Ficha orienta claramente a los profesores
para la planificación de las clases de Educación
Musical.

El Mapa de Progreso indica claramente los indicadores
de logro para cada aprendizaje esperado.

El uso del Mapa de Progreso da una mirada global de
las competencias adquiridas por los estudiantes.

El uso del Mapa de Progreso es un aporte a la
evaluación de los estudiantes.

Las herramientas de planificación propuestas por el
Programa son un aporte en mi quehacer docente.

Las herramientas de evaluación propuestas por el
Programa son un aporte en mi quehacer docente.

Durante el mes tuve más dominio en la implementación
del programa de educación musical propuesto por
MINEDUC.

53

CIERRE

Señale los principales aspectos a desarrollar durante el próximo mes:

OBJETIVOS DEL MES SUGERENCIAS METODOLÓGICAS

54

ANEXO Nº7:

PAUTA DE COEVALUACIÓN FINAL

Pauta de evaluación que identifica qué aspectos del Programa fueron tratados, y

cuáles son las ventajas y desventajas en el cumplimiento de los Objetivos

propuestos por Programa.

Autor: Jonathan Oñate Fernández.

55

COEVALUACIÓN FINAL GRUPAL

PROFESOR: __________________________ CURSO: ______ MES: _________

I. Señale las ventajas y desventajas observadas durante la implementación
Programa de Formación Continua en Educación Musical.

VENTAJAS DESVENTAJAS

II. Complete la siguiente tabla señalando su nivel de acuerdo o desacuerdo:

0: no observado
1: en desacuerdo
2: de acuerdo
3: totalmente de acuerdo.

INDICADORES 0 1 2 3
El Programa de Formación Continua en Educación Musical articula
la planificación y ejecución de los conceptos, habilidades y
actitudes que el currículum propone para el sector de Artes
Musicales,

El Programa de Formación Continua en Educación Musical
renueva metodologías para la implementación del programa de
Educación Musical propuesto por el MINEDUC.

El Programa de Formación Continua en Educación Musical entrega
herramientas a los docentes para la planificación, ejecución y
evaluación de lo exigido por el currículum vigente para el primer
ciclo básico en el sector de Artes Musicales,

El Programa de Formación Continua en Educación Musical da a
conocer a los docentes un sistema de monitoreo de los niveles de
logro que obtienen los estudiantes, a través de la utilización de
mapas de progreso creados para el sector de Artes Musicales.

56

III. Señale los aspectos que no se trataron durante la implementación del
Programa.

ASPECTOS NO TRATADOS DURANTE LA IMPLEMENTACIÓN DEL
PROGRAMA

