CONFERERENCIA DE LA REGIÓN AMÉRICA LATINA Y CARIBE LATINO PREPARATORIA DE LA CUMBRE MUNDIAL DE EDUCACIÓN ARTÍSTICA

Bogotá, Noviembre 28 y 29 de 2005

MINISTERIOS DE EDUCACIÓN Y CULTURA DE COLOMBIA

OFICINA REGIONAL DE CULTURA DE LA UNESCO PARA AMÉRICA LATINA Y EL CARIBE

GUÍA PARA LA IDENTIFICACIÓN DE EXPERIENCIAS SIGNIFICATIVAS

¿Qué estrategias o acciones pudieran identificarse en los países de la región como exitosas o innovadoras e instituirse como referentes para el desarrollo de una educación artística de calidad?
Aunque no existen parámetros definidos que contribuyan a la evaluación de ese particular aspecto de los sistemas educacionales - y quizás por la propia necesidad de esa carencia instrumental -, se fundamenta la urgencia de lograr aproximaciones a la caracterización de los rangos de excelencia obtenidos y del impacto social verificado, para lograr la replicabilidad de esas experiencias.
Esta Guía ha sido concebida para orientar la valoración de las concepciones y prácticas desarrolladas y comprende aspectos que conciernen, respectivamente, a los Ministerios de Educación y de Cultura y que se enumeran a continuación:
Eje de reflexión 1.- La Educación Artística en las políticas culturales y educativas:

· La extensión de la Educación Artística al sistema educacional (escuelas primarias y secundarias)

· Acciones desarrolladas en común por ambos sectores en la concepción y puesta en práctica de los programas de Educación Artística

· Alianza de ambos Ministerios con otros sectores (Juventud y Deportes, Recreación, Medio Ambiente, etc.) y con ONGs especializadas para el desarrollo de objetivos de la educación Artística

· Diseño conjunto de estrategias que impliquen a los programas de Educación Artística en el desarrollo de valores de cohesión social, de reconocimiento de las diferencias y de la diversidad de las culturas en el contexto de un sistema globalizado
· Conceptos presentes en las políticas culturales y educativas, sobre la contribución del arte en el desarrollo de los procesos cognitivos

· Participación que se otorga a la sociedad civil en los objetivos de la Educación Artística

 Documento inicial elaborado por la Oficina Regional de Cultura de la UNESCO, 30 de junio de 2005
· Fomento de acciones encaminadas a la formación de un público escolar en las
programaciones culturales y del concepto de la escuela como institución cultural

· Oportunidades que el sector de la Cultura ofrece a las escuelas de la comunidad para que sus profesores y alumnos accedan a las programaciones culturales gratuitamente o con tarifas especiales.

· Asignación por los medios de comunicación de espacios de programaciones radiales y televisivas a la Educación Artística

· Creación de fondos editoriales de literatura docente especializada y de producción de instrumentos y materiales didácticos

· Inserción en los programas de Educación Artística, de objetivos de las instituciones encargadas del rescate y de la protección de las manifestaciones de la cultura popular tradicional (artesanales, dancísticas, musicales, etcétera)

· Inclusión y empleo de las nuevas tecnologías en los espacios escolares, acceso a Internet

· Desarrollo de talleres de empleo de la imagen audiovisual (fotografía, video) y de registro de imágenes del patrimonio cultural local por los propios escolares

· Actividades de las Bibliotecas municipales y escolares de apoyo a la Educación Artística

· Sistematización, difusión y extensión de las mejores prácticas en Educación Artística del sistema oficial y del no formal, a las escuelas del sistema educativo

· Fomento de redes nacionales y regionales de intercambio y de cooperación para el desarrollo de programas de Educación Artística

Eje de reflexión 2.- La formación de los educadores y la configuración de su saber artístico
- Instituciones educativas que tienen a su cargo la formación de los maestros de Educación Artística (institutos profesionales y universidades): carreras, perfiles, tipología de los cursos (regulares, semi - presenciales, a distancia y otros)

- Participación de los artistas en los programas de formación y de actualización permanente de educadores; asesoramiento sobre los cambios del concepto de arte que genera la dinámica del desarrollo de las artes

- Programas de formación de los maestros orientados al desarrollo de la imaginación creadora y metodologías para su aplicación posterior en el medio escolar, en los niveles educativos de primaria y de secundaria.

- Oportunidades de superación especializada permanente que se ofrecen a los docentes, considerando su pertenencia a zonas donde no existan institutos o universidades acreditados

- Programas de educación avanzada concebidos y puestos en práctica, para los maestros de Educación Artística

- Promoción de programas de investigación interdisciplinaria a favor de la educación artística y de búsqueda de metodologías de evaluación de su calidad

- Fomento de programas encaminados a la sistematización de experiencias de los docentes y edición de sus mejores producciones (textos, guías de enseñanza – aprendizaje y otros)

- Acciones encaminadas a estimular la matrícula de jóvenes en los estudios profesorales de Educación Artística y vínculo ulterior de los graduados en tanto maestros (difusión de imágenes que prestigien la profesión, creación de condiciones materiales y salariales, ayudas educativas, otras)

Eje de reflexión 3.- Implicación de los artistas de la comunidad y de las instituciones culturales en el proceso educativo
· Vínculo sostenido con los institutos, consejos, asociaciones o movimientos de educadores de las artes y colectivos del sector artístico y literario para el perfeccionamiento de las estrategias de desarrollo de la Educación Artística.

· Colaboración de los artistas en el desarrollo del concepto y de la misión de la escuela en tanto institución cultural

· Compromiso contraído por los artistas con las escuelas de su localidad para cooperar con los programas escolares (como docentes, asesores y/o supervisores de la calidad del concepto de arte que se enseña y al ajuste de los programas a las redefiniciones y cambios artísticos que genere el desarrollo dinámico de las artes).

· Coordinación entre maestros, promotores culturales, narradores y literatos para el desarrollo de talleres de formación del lector y empleo de la narración oral como factor educativo

· Participación de los artistas en el medio escolar: como docentes, en la confrontación de experiencias, en celebraciones escolares, como intérpretes y otras.

· Elaboración conjunta de programas de Educación Artística concebidos para niños con necesidades especiales de aprendizaje

· Desarrollo conjunto de programas de Educación Artística para niños y jóvenes de medios socioculturales menos favorecidos

· Implicación de artesanos y artistas en Talleres concebidos para que los escolares - como recurso inherente al la Educación Artística - creen los apoyos didácticos que requieren los programas (títeres, instrumentos musicales, vestuarios, pigmentos, etc.)

· Compartimiento de espacios artísticos y culturales entre creadores y educandos, para que estos últimos puedan mostrar el producto de los desarrollos creativos alcanzados en la Educación Artística

 Documento inicial elaborado por la Oficina Regional de Cultura de la UNESCO, 30 de junio de 2005
� Documento inicial elaborado por la Oficina Regional de Cultura de la UNESCO, 30 de junio de 2005

