
La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 316 

12.1 SOBRE EL DISEÑO CURRICULAR 

 

Uno de los problemas que se plantean en la Educación Artística es el hecho 
de que los alumnos muestran la adquisición de muy pocos contenidos, siendo su base 
muy baja en el campo del arte. Puesto que la transmisión se lleva a cabo por medio 
de contenidos ya acabados. Los alumnos no son capaces de aplicar estos contenidos a 
nuevas situaciones, y sería necesario que los alumnos alcanzasen conocimientos 
generativos que les posibilitasen la aplicación de lo aprendido a situaciones nuevas.  

Se puede recurrir al contacto con el patrimonio artístico con el que se 
actualizan los conocimientos y se comparan con otros objetos artísticos, conocidos o 
no, ya que la mayoría de las veces no se muestran en el grado de organización de los 
conocimientos que se tienen. 

Se tendría que dotar a los estudiantes de otros elementos de juicio frente a 
obras de arte que no fuesen los meramente formales y temáticos, puesto que se 
inclinan por las imágenes que presentan un amplio grado de realismo, es decir 
tendrían que conocer las características técnicas y el valor histórico de las obras. Por 
lo que son de gran utilidad los contenidos procedimentales, al igual que los 
actitudinales y los conceptuales. Con lo que, se ha de partir del dato de que los 
estudiantes ya poseen unos criterios al enfrentarse a las obras de arte, y estos criterios 
que guían el juicio pertenecen a la cultura dominante (el naturalismo en las artes 
visuales). En este sentido hay que tirar de sus expectativas con el fin de que puedan 
gozar de más elementos.  

De tal modo que es muy importante descubrir las claves de la transmisión del 
conocimiento artístico para determinar diferentes niveles de aplicación y empleo de 
la experiencia artística, su aprendizaje en el contexto educativo, el estudio de las 
capacidades de comprensión por parte de los receptores en el contexto de 
comunicación artística, el impulso de las capacidades productivas artísticas de 
manera creativa, la adecuación de los juicios críticos y la reflexión sobre los medios 
de transmisión del conocimiento artístico. 

En la época actual se produce un cambio de mentalidad en la sociedad sobre 
los hábitos de consumo y utilización del arte. Ello se refleja en la afluencia masiva a 
determinadas exposiciones, la utilización del arte en los mass media, la demanda de 
determinado arte por parte del público. Al igual que el elemento estético y el diseño 
forman partes importantes de la vida cotidiana. Todos estos elementos se reflejan en 
el curriculum pero no con la misma intensidad en lo que se refiere a la relación con 
otros elementos, valores, actitudes o conocimientos requeridos por la sociedad. Por 
ello el sistema educativo ha de reflejar el modelo de ciudadano que se desea formar, 
los conocimientos necesarios para moverse en la sociedad, al igual que las actitudes 
y valores que se han de adquirir en la etapa escolar.  

En la ESO se muestra la valoración del Patrimonio como un objetivo 
actitudinal que se cree suficiente, con relación a los mínimos contenidos artísticos 
frente a los objetivos que se desean conseguir. El nuevo diseño curricular ha dado un 
gran paso a delante al tener en cuenta las actitudes, valores y normas como 
contenidos de aprendizaje. 

Uno de los objetivos de la Educación Artística consiste en proporcionar 
identidad, no entendida como rasgos personales o culturales que definen al ser 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 317 

humano “a priori”, y si en el sentido del análisis que se hace el mismo ser humano, 
de sus experiencias, contingencias y pasado, todas las veces que se sitúa ante el 
hecho creativo. Por tanto, lo que se persigue con la Educación Artística es que el arte 
permita hablar de uno mismo, reconsiderarse, trazar la propia identidad (no 
definitiva), más bien, como algo que aparece en permanente cambio. 

Así, toda actitud hacia un objeto implica un elemento cognitivo (Eisner, 
1994), por lo que es casi imposible alcanzar este objetivo si el nivel de 
conocimientos se presenta como mínimo. Puesto que no se puede responder ante lo 
que se desconoce. Ello se debe a la idea de que el arte se sitúa, entre otros 
componentes, en la sensibilidad, el conocimiento, la emoción. Para Gardner (1990) 
en el Proyecto Zero esto se entiende como que “no niegan que las artes impliquen 
emociones, sino que consideran que las emociones funcionan de un modo cognitivo 
que guían al individuo en la elaboración de determinadas distinciones, en el 
reconocimiento de afinidades, en la construcción de expectativas y tensiones que 
luego se solucionan”. Por ello la valoración y conservación del patrimonio ha de ser 
un objetivo a desarrollar, pero hay que tener en cuenta que hay una mayor población 
consumidora de arte, más que hacedora. 

Por otro lado, el estudio llevado a cabo por Eisner (1995) en Estados Unidos 
sobre la evaluación de las actitudes de los profesores y las padres determinó el 
importante papel del arte en la contribución a la calidad de vida, a la diversión y a la 
satisfacción personal, pero continuaban otorgando un mayor papel de las ciencias en 
las escuelas. 

 

 
12.1.1 ESTRATEGIAS 

 

En educación artística se utilizan planteamientos muy intuitivos, así la 
didáctica del conocimiento artístico presenta intuitivismo y utilitarismo, y aparece la 
supervivencia de teorías (como el psicoanálisis) que han desaparecido en otros 
ámbitos más desarrollados.  

1. Las preconcepciones sobre el conocimiento artístico y su aprendizaje 
son: la idea de que el arte no se aprende, sino que se debe a las 
experiencias personales y subjetivas sin explicación, que están en función 
de los talentos naturales e innatos de los individuos. Por ello la 
experiencia estética y artística se basa en la fenomenología. Junto a la idea 
de genio prematuro y desenvuelto el cual esta dotado de manera natural 
de las habilidades necesarias para elaborar y comprenden el arte. El resto 
de los individuos no pueden acceder al arte. 

Otras ideas se fundamentan en la dependencia del aprendizaje y la 
comprensión artística en los procesos individuales junto a aspectos o caracteres 
personales. Estas se sitúan en las ideas: 

2. Cualquier experiencia estética es resultado de un producto de 
interacciones personales y sociales, que implican un subjetivismo 
práctico. Que lleva a la imposibilidad de aplicación de claves externas a 
las ideas subjetivas del individuo en un tiempo concreto. 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 318 

3. Limitar la experiencia artística a alguno de sus componentes sin atender 
a la variedad del conocimiento artístico, por ejemplo la idea de que la 
complejidad de la obra artística no atañe a la experiencia artística al 
llevarse a cabo a nivel actitudinal, en lo afectivo y lo emotivo, y 
careciendo de interés los elementos conceptuales y procedimentales. En 
sintonía aparecen las ideas de que el alumno se ha de limitar a producir 
expresiones en relación directa con la producción artística por medio de 
materiales y soportes similares. Y los que defienden la memorización de 
los contenidos, y su reproducción. 

4. La comprensión y la deconstrucción. La interpretación de las obras de 
arte se instauró en la Educación Artística a partir de las estéticas 
formalistas, que entienden el arte como un lenguaje, y presentan formas 
de descodificación del texto artístico con el fin de hallar su significado. 
Según estas tendencias educativas el objetivo de la Educación Artística es 
hallar el mensaje que pretendidamente cada obra posee. Por otro lado, la 
Educación Artística comprensiva, excluye la perspectiva de la estética 
formalista, que limita la interpretación de las obras de arte a la revelación 
de los elementos formales que la constituyen, y señala que el objeto de la 
interpretación estética es presentar los referentes culturales que se dan en 
la obra de ate. Según estas ideas, la pedagogía artística reconstruccionista 
afirma que comprender, desde una perspectiva dinámica de la cultura, no 
es hallar valores culturales en la obra, es determinar el sistema de 
relaciones sociales, políticas, estéticas y culturales que la obra establece. 
La deconstrucción brinda un método eficaz de determinar los 
significados. De otro modo, la función de la Educación Artística 
responsiva es facilitar el mensaje del que es portadora la obra de arte. 

5. La comprensión y la identificación. Por ello se tiene que impulsar y 
fomentar un concepto de comprensión, que a parte de incidir en la 
interpretación como desvelamiento, entienda la interpretación como 
“identificación”. Sobre la idea de que el arte significa para el entorno en 
el que se da, a la vez que, presenta un potencial performativo y simbólico 
que llega a todos sus receptores en cualquier sitio. Así, comprender el arte 
no es decodificar, en el sentido de hallar un significado preexistente en el 
hecho o producto artístico; es más bien, agenciarse de los símbolos con el 
fin de utilizarlos en el propio proyecto de construcción identitario. Desde 
este enfoque educativo, la atención de la comprensión artística no se sitúa 
en su eficacia de suministrar conocimiento sobre el “otro-productor”, y sí 
en su posibilidad de determinar la identidad y desarrollar la sensibilidad 
estética, por medio de modificar las experiencias emotivas extrañas y 
transformarlas en propias. 

6. La capacidad crítica se puede desarrollar por medio del proceso 
perceptivo de la observación, análisis, comprensión y valoración de 
imágenes, a la vez que por las actividades de creación de imágenes. La 
capacidad de creación se desarrolla por medio de la manipulación de 
conceptos y procedimientos plásticos, junto al conocimiento de las 
últimas tendencias y los planteamientos estéticos. Puesto que la 
contemplación del arte actual produce, normalmente, una actitud de 
rechazo que imposibilita la comunicación entre le autor y el receptor de la 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 319 

obra. Situación que viene condicionada por las preconcepciones 
enraizadas en la sociedad sobre la idea de lo que es arte, y los requisitos 
de una obra: a) ser sensorialmente agradable; b) producir asombro por su 
dificultad de realización; c) poseer unos contenidos traducibles al lenguaje 
literario; d) poseer un significado por ella misma. 

El aprendizaje artístico basado en estas preconcepciones sobre la parcialidad, 
lo exotérico, el instrumentalismo y la inexplicabilidad de la genialidad se tienen que 
sustituir por la culturación o la individuación, la investigación y la innovación 
educativa, bajo una concepción sociológica, antropológica, epistemológica, 
psicológica y didáctica.  

 

 
12.1.2 FORMACIÓN DEL PROFESORADO 

 

También, se tendría que dedicar una mayor atención a la formación inicial y 
permanente del profesorado que ha de impartir esta área, puesto que se cree que no 
se requiere una formación específica para enseñar estos conocimientos o contenidos 
puesto que cualquier profesor puede enseñarlos, en especial en educación infantil y 
primaria, donde no hay especialistas del área de Visual y Plástica.  

Por ello, hay que tener en cuenta que las innovaciones curriculares excelentes 
no serán efectivas si no se prepara a los profesores con la adecuada formación sobre 
los conocimientos que han de impartir, al igual que  la formación de la práctica 
docente, y la didáctica específica que son tan importantes como el conocimiento de 
la disciplina. 

En tal sentido, la formación del profesorado de Educación Artística en la 
Educación Secundaria presenta distintos posiciones. La LOGSE determina que en 
toda la Enseñanza Secundaria, ya sea el periodo de escolaridad obligatoria o de los 
posteriores, el profesorado ha de poseer una licenciatura universitaria. La idea 
tradicional sostiene que no se requiere una formación docente concreta para enseñar 
en el área de Educación Artística en Secundaria, y con tener una formación o 
experiencia artística profesional ya basta para enseñar en el área. 

Otra idea posterior, pero también superada, manifiesta que la formación del 
profesorado del área de Educación Artística es el conjunto de una formación artística 
general junto a una formación pedagógica general. Lo que se manifiesta en la actual 
legislación y normativa del profesorado. 

Hay que considerar que el profesorado de Educación Artística ha de conocer 
su área, y además enseñarla. Dominar una técnica no implica directamente saber 
como enseñarla. Evidentemente, el hecho de que el profesorado posea una formación 
pedagógica es superior al que no posea ninguna formación pedagógica. Enseñar a 
dibujar es una actividad homogénea, unitaria y especializada, no se trata de una 
actividad en la que se separa la enseñanza del dibujo. Así como que las principales 
preocupaciones en el ámbito teórico o de los artistas  del mundo del “dibujo” no se 
corresponden directamente con los de la enseñanza.  

La formación ideal del profesorado de Educación Artística se centra en 
investigar los problemas de aprendizaje y enseñanza de las artes visuales, y en 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 320 

alcanzar una experiencia al enseñarlas.  

La formación del profesorado de Educación Artística en la Educación 
Secundaria, ha de intentar alcanzar un profesional con un tipo de: 

1. Formación inicial: En la que todo el profesorado de Educación Artística 
posea una formación inicial especializada como profesor de Educación 
Artística en el ámbito en el que vaya a desarrollar su actividad 
profesional, ya sea ESO, Bachillerato, Formación Profesional, Escuelas 
de Arte, y disponerse los estudios y titulo oportuno. 

2. Formación permanente: Tiene que darse una oferta de cursos estables y 
adecuadamente orientados a las necesidades de actualización del 
profesorado, y relacionada con las necesidades de coordinación, 
supervisión y mejora de la calidad en el centro o la zona, al igual que con 
la investigación. 

 

Las instituciones educativas, continuadoras de lo que se denomina el código 
genético de la escuela y la gramática escolar (Elmore, 1995; Bolívar, 1999), 
continúan casi inamovibles con las estructuras espaciales y temporales, al igual que 
con las pautas de agrupamiento de los alumnos, la organización y secuencia de 
contenidos, con una departamentalización con relación a la enseñanza secundaria, los 
sistemas típicos de medición y evaluación del aprendizaje de los alumnos, al igual 
que las decisiones sobre la evaluación del aprendizaje.  

Ante este estado de cosas, las posibilidades de dar grados de calidad a nuevos 
y más complicados aprendizajes en la escuela, de usar métodos innovadores y 
adaptados, de atender a diferentes culturas y reconstruir críticamente la socialización 
mediática de los estudiantes, o de incorporar los beneficios de las nuevas tecnologías 
en el desarrollo del curriculum en el aula, las cuales cuentan con mesas, sillas y 
pizarra, se ve muy limitado. 

 

 
12.1.3 SELECCIÓN DE CONTENIDOS 

 

En la etapa anterior a la actual reforma en España se dio preponderancia a la 
expresión libre, dejando de lado los conocimientos técnicos y conceptuales 
imprescindibles. Con la idea de corregir esta situación, junto a la creciente 
importancia de la imagen como medio de comunicación social, se está cambiando el 
objetivo clásico de la producción a la decodificación visual y plástica. Cosa que 
según el D.C.B. del área (1992) surge a causa de la gran cantidad de imágenes que 
aparecen en los diferentes medios de comunicación y su poder para actuar 
fuertemente sobre el comportamiento por ello se quiere “combinar la dimensión 
práctica de los contenidos con la vertiente conceptual de los mismos”, para poder 
expresarse libremente y entender el fenómeno artístico. Así la educación artística 
“ha de hacer capaces a los alumnos de asimilar el entorno visual y plástico en que 
viven, estableciendo un diálogo reflexivo y crítico con ese entorno”. Teniendo en 
cuenta la recepción y la emisión de mensajes en consonancia con la expresión y la 
comprensión.  


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 321 

1. Los contenidos actitudinales han de permitir alcanzar a ver, comprender 
y criticar el arte actual. Puesto que el rechazo del discente hacia el arte 
actual se corresponde con reflejo del rechazo social. Por lo que su actitud 
se puede educar con el fin de que establezca un conflicto con las ideas 
previas y posibilitarle un acercamiento al arte actual, al adquirir una 
actitud más abierta y receptiva a las sensaciones. Ello se puede lograr por 
medio del conocimiento de los conceptos y procedimientos plásticos. 

2. Los contenidos conceptuales hacen referencia a los elementos del 
lenguaje plástico y sus relaciones. El arte actual puede permitir la 
comprensión de los conceptos a que hacen referencia los contenidos 
conceptuales. 

3. Los contenidos procedimentales comprenden habilidades, técnicas y 
estrategias que permitan la comprensión y la producción plástica. 

 

La obra de arte no se ha de plantear como un modelo, sino que toda actividad 
propuesta sobre una obra ha de permitir transformar, inventar o hallar nuevas 
soluciones. 

 

 
12.1.4 LAS NUEVAS TECNOLOGÍAS COMO RECURSO EN EL ÁREA DE 

EDUCACIÓN VISUAL Y PLÁSTICA 

 

Los cambios sociales en lo que corresponde a las tecnologías de la 
información también tienen que ver con la dinámica educativa, y en especial en el 
área de Educación Visual y Plástica. El desarrollo del uso del ordenador en el área no 
se ha realizado con relación a los avances tecnológicos y las profesiones o 
aplicaciones relacionadas con el ámbito artístico como son, entre otros, el diseño 
gráfico o industrial, la infografía o el arte por ordenador, la creación de videojuegos, 
la animación por ordenador, el retoque fotográfico, la creación de páginas Web o 
para Internet, la creación de materiales multimedia, el dibujo técnico por ordenador 
(CAD-CAM o GIS, AUTOCAD, 3D Studio...). Ello puede ser debido a problemas 
socioculturales y económicos. Pero, el ámbito educativo ha de prestar una mayor 
atención, y tener más presente que las Tecnologías de la Información han entrado en 
diferentes aspectos de la vida cotidiana de los individuos, y que siguen 
desarrollándose, como es el caso de Internet. 

La educación artística por medio de las nuevas tecnologías tiene un gran 
papel en cualquiera de sus manifestaciones, generalmente el ordenador es utilizado 
como procesador de textos y no como un medio para crear imágenes artísticas en la 
educación secundaria. Una muestra de ello es la ausencia de libros publicados para 
esta etapa que traten del tema, mientras que si se acude a una librería, se verá que 
está repleta de las numerosas y últimas ediciones de libros relacionados con 
programas de dibujo, diseño, retoque fotográfico, creación de paginas web... 

Generalmente la informática es considerada por las editoriales como 
procesador de texto, y a pesar de que el curriculum oficial da unas simples 
orientaciones y apunta al empleo de las nuevas tecnologías dentro del área, no 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 322 

aparece un crédito tipificado con el suficiente peso y estructura, a ello hay que añadir 
que algunos de los profesores no disponen del conocimiento necesario para impartir 
estos temas que están relacionados con la especialidad que hayan cursado durante la 
carrera, o en función del tiempo que haga que terminaron de estudiar, también 
aparece la falta de cursos adecuados para adquirir los suficientes conocimientos de 
actualización en la materia. La utilización de las nuevas tecnologías en el área de 
Educación Visual y Plástica no se contempla a no ser que sea en centros muy 
punteros, por no presentarse una costumbre de utilización del ordenador para llevar a 
cabo los proyectos del área. 

La informática posibilita en el área de Educación Visual y Plástica un sin fin 
de posibilidades en la investigación de la imagen. Lo que conduce a un mundo de 
comunicación visual y plástica que conforma el futuro de las manifestaciones 
gráficas. La tecnología se impone en todos los campos culturales y sociales, y 
alcanza a unos esquemas mentales diferentes a los tradicionales. 

No se trata de hacer algo bonito en clase y que luego agrade a las personas 
que rodean al alumno, sino más bien de elaborar un trabajo portador de un gran peso 
en el lenguaje gráfico, merecedor de la atención, el estudio y la corrección durante el 
proceso de evaluación del alumno, lo que contribuye a fomentar la creatividad. 

La utilización del ordenador en el aprendizaje de los contenidos del área 
posibilita diferentes aplicaciones prácticas, a parte de la motivación que genera en el 
alumnado. Se trata de un medio empleado fácilmente por los alumnos y que les 
permite entender el espacio por medio de los programas de dibujo técnico, visualizar 
mezclas de colores, texturas, tramas, etc., por medio de los programas que presentan 
un gran número de técnicas e instrumentos de la representación artística. 

También, se dispone de programas que presentan secuencias de imágenes, 
con un gran archivo de formas, que posibilita la realización de historietas, story 
board, etc., sin que se tenga de dibujar, que pueden ser de ayuda a los alumnos con 
bloqueos para expresarse por medio del dibujo. Es fundamental que el profesor tenga 
en cuenta el esfuerzo y el tiempo que los alumnos requieren para aprender a utilizar 
un programa en función de la calidad de los aprendizajes alcanzados; a la vez que la 
importancia que tiene la informática en los ámbitos profesionales de la imagen y del 
diseño. También se puede utilizar para la toma de fotografías y su retoque, con el 
hardware y software necesarios. 

El amplio mundo de la infografía posibilita una forma diferente de 
comunicación visual. La formación del elemento artístico se ha de constituir desde 
diferentes parámetros mentales a los tradicionales, no hay que suprimir en la 
Educación Visual y Plástica  las diferentes formulas pertenecientes a la tradición, 
pero también hay que tener abierto el paso a las nuevas formulas de comunicación 
Visual y Plástica. 

A pesar de que el alumno prefiera utilizar el ordenador para realizar sus 
dibujos, ha de utilizar otros medios, entendiendo los ordenadores como un 
procedimiento más y no como el único. El alumno ha de saber utilizar el ordenador y 
todos los medios plásticos a su alcance para poder utilizarlos en un futuro, puesto que 
el ordenador como única técnica plástica es insuficiente, a pesar de que posee unas 
ventajas que otros medios no tienen, pero sucede lo mismo a la inversa. No hay que 
ver el ordenador como un único procedimiento para trabajar, se tiene que considerar 
como un procedimiento cada vez mejor y más imprescindible. 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 323 

La educación de las tecnologías en el área de Educación Artística que tienen 
un importante papel social, ha de permitir que el alumno adquiera los 
conocimientos, destrezas y actitudes que le permitan: 

1. Comunicarse (interpretar y producir mensajes) por medio del uso de los 
diferentes lenguajes y medios artísticos. 

2. Desarrollar su independencia personal y espíritu crítico, lo que les 
permitirá 

3. Configurar una sociedad justa y multicultural en la que se comprenden las 
innovaciones tecnológicas características de cada época. 

 

Por ello los nuevos medios integrados en el curriculum se tienen que 
entender como: 

1. Recursos didácticos. 

2. Objetos de estudio. 

3. Agentes educativos. 

 

 

12.1.4.1 Ventajas 

 

El ordenador como herramienta de creación en la Educación Artística 
presenta las ventajas: 

1. La posible utilización de una gran cantidad de diferentes herramientas de 
un programa. 

2. La posible combinación en la utilización de diferentes herramientas y 
reorganización de los resultados. 

3. La posible incorporación de materiales como clips-art. 

4. La posible combinación de elementos multimedia como el sonido o el 
vídeo en un único documento. 

5. En la materia de dibujo técnico, el hecho de poder ver los objetos en tres 
dimensiones y comprender visualmente las nociones de perspectiva. 

6. Variadas capacidades de transformar la imagen por medio de la distorsión 
con diferentes filtros o efectos. 

7. Capacidad escalar para ampliar o reducir las imágenes y modificar las 
proporciones. 

8. Rapidez en la ejecución. 

9. La sensación de acabado, por medio de la sensación de limpieza y 
acabado final por sus condiciones de textura. 

 

 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 324 

12.1.4.2 Inconvenientes 

 

Los inconvenientes son: 

1. Elevados costes económicos. 

2. Rechazo general de los adultos en general y de los profesionales de la 
educación en particular. 

3. El aprendizaje de determinados conceptos por ordenador precisa de una 
iniciación previa relativamente compleja a la utilización de la máquina. 

4. Excesiva rapidez de avance en las innovaciones tecnológicas. 

5. Carencias en los niveles de socialización. 

6. La educación visual y plástica entra en una nueva etapa de desarrollo 
frente a la cual los profesores, los padres y la sociedad no puede quedarse 
impasible. 

7. Se pretende contribuir a encaminar correctamente este proceso para la 
creación, la difusión y la comprensión del arte del futuro, el cual se 
encuentra incluido en una revolución tecnológica de rápido progreso. 

 

 
12.1.5 LA VISITA AL MUSEO COMO RECURSO PARA AMPLIAR LOS 

CONOCIMIENTOS DE LOS ALUMNOS 

 

La visita a un museo requiere una preparación por parte del profesor, a la vez 
que un esfuerzo para la preparación. Por ello la visita requiere de un antes de la 
visita, un durante, y un después, con el fin de que se convierta en un elemento útil y 
complementario en la educación. 

La visita al museo ha de ser agradable y que deje un buen recuerdo. Si queda 
la imagen de un museo como un espacio muy amplio, aburrido y lleno de objetos. 
Seguro que el estudiante no volverá y tendrá cada vez peor concepto. Por ello se 
tendrá claro que es lo que se quiere ver, lo que requiere una información suficiente 
sobre el museo que se desea visitar, así como la adecuación de los contenidos a 
trabajar con los que se trabajan en el aula. Por ello el museo ha de ofrecer una amplia 
información sobre lo que dispone, con el fin de que el profesor pueda programar la 
visita y realizar una introducción previa. 

De esta manera se ha de restringir la visita a una parte de la colección, en 
especial si el museo es muy grande. Lo que requiere una selección de la visita, no 
pretendiendo verlo todo. Con lo que las visitas a los museos han de ser cortas, por 
motivos físicos y mentales, entre una hora y dos horas, puesto que aparece el 
cansancio físico al estar de pie, mental al no poderse concentrar en la faena ante el 
esfuerzo. 

Los alumnos han de tener una actitud activa durante la visita para conseguir 
una actitud mental positiva, por ello es importante que el alumnado tenga que hacer 
un trabajo durante la visita como podría ser el caso de comparar, relacionar o 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 325 

descubrir, al requerir cierto trabajo y no limitarse únicamente a escuchar la 
explicación del monitor. Cosa que requiere la adecuación de los contenidos a los 
objetivos programados. Al igual que una adecuación a los niveles de trabajo y 
observación de los alumnos. 

 

1. La visita al museo ha de estar en consonancia con la clase y su 
incorporación con el trabajo desarrollado en el aula, formando una 
extensión del aula. Comprendiendo una preparación de la visita, la 
realización y su trabajo posterior. 

2. En la fase preparatoria a la visita, el alumno dispondrá de los contenidos 
mínimos para situar los objetos en su contexto y de herramientas e 
informaciones. 

3. En la fase de visita, responderá al trabajo elaborado en clase, sin ser 
complejo ni largo. Ha de responder a anotaciones rápidas. 

4. El trabajo posterior en el aula ha de posibilitar la conceptualización y 
desarrollo de conclusiones de las observaciones realizadas en la visita. 

5. El profesor organizará la visita según los medios del museo, y de sus 
intereses con el fin de alcanzar los objetivos propuestos. Por ello las guías 
y los materiales didácticos desarrollados por los servicios pedagógicos de 
los museos conforman un material imprescindible en la planificación de la 
visita. 

 

 

12.1.5.1 El uso del museo en internet como recurso pedagógico 

 

Antes de la aparición de Internet el usuario se ha visto obligado a visitar el 
museo de manera física con la intención de ver que ofrece, si es que puede visitarlo, 
(problemas de situación o proximidad), No se ofrecían alternativas a la visita o eran 
muy pocas. Con la llegada de Internet el museo se hace más accesible a todos los 
visitantes, puesto que posibilita la visita virtual a los museos de una forma rápida y a 
bajo precio. A pesar de que la calidad de la visita física no se puede sustituir por la 
visita virtual, el poder conocer los proyectos de investigación o de educación del 
museo es más fácil por medio de Internet que con la visita física al centro de 
documentación. Desde este enfoque las conexiones del museo con la sociedad son 
más comunicativas e interactivas. Con ello el museo traspasa sus barreras y alcanza a 
todo el mundo. Se pueden visitar objetos no expuestos (objetos frágiles o de 
coleccionista). Normalmente, para la preparación de la visita, se puede visitar la 
página de Internet del museo, posteriormente se realiza la visita física. Es fácil 
encontrar mayor información en la web del museo que en las salas, ya que posibilita 
el exponer mayor información del objeto, que se encuentra en los archivos internos 
del museo y que no aparece en las cartelas de los objetos de las salas. Lo que permite 
la investigación y el intercambio de información para su análisis por docentes o 
investigadores. Por medio de internet el museo tiene presencia en todo el mundo. 

El museo como elemento físico pasa a ser electrónico y posibilita un 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 326 

acercamiento más riguroso del patrimonio cultural, a la vez que posibilita la 
aproximación en el tiempo y en el espacio, donde se origina otra manera de 
interpretar, descubrir y experimentar el museo. Ello permite un incremento de la 
calidad de la enseñanza en el museo. También facilita la asequibilidad y 
accesibilidad a la información del museo, por lo que puede llegar a todo el mundo 
con la supresión de las barreras geográficas y sociales. Al igual que la investigación 
y el intercambio de información. 

Si bien la incorporación de las nuevas tecnologías en el museo 
tradicionalmente ha sido lenta, no ha sucedido lo mismo con internet puesto que le ha 
aportado numerosos beneficios, a pesar de que no todos los museos disponen de esta 
tecnología y de los recursos económicos. 

Algunos museos tratan de definir el tipo de audiencia que buscan, el tipo de 
información que muestran. La clase de actividades “on-line” que muestren lo que se 
realiza en el museo, en especial las dirigidas a la enseñanza y al aprendizaje. Los 
posibles colaboradores que permitan la realización del proyecto: museo-museo, 
museo-universidad, museo-colegio, museo-investigadores... 

Pero el fin principal que persiguen los museos por internet en relación con 
programas, actividades y diseño con el fin de atraer el mayor número posible de 
visitantes en la red, lo que más tarde da paso a visitantes físicos. 

Las ventajas del museo en internet se sitúan en que la cultura actual pasa de 
la era analógica a la era digital, por lo que el papel de los museos como 
conservadores de los objetos que acogen es fundamental, al igual que la información 
a cerca de sus colecciones. En este espacio la cultura tecnológica que ofrece internet, 
pasa a ser un elemento fundamental de información con el fin de crear, intercambiar 
y conservar estos conocimientos culturales por medio de los objetos que muestra el 
museo. La organización del conjunto de esta información en una base de datos es 
muy importante para las personas que se acercan a él, ya sean estudiantes o 
investigadores. Así el museo pasa de ser un simple escaparate de objetos y la 
información que se facilita de estos objetos toma un sentido con las investigaciones 
que se realizan sobre ellos. Por medio de la recopilación de las investigaciones 
llevadas a cabo por el museo, la universidad y la escuela que una vez digitalizadas, 
pasan a ser una base de datos que se difunde por internet, lo que permite romper las 
barreras geográficas y así los recursos culturales llegan a toda la población. 

 

 
12.1.6 SECUENCIACIÓN CON REFERENCIA A OTRAS DISCIPLINAS 

 

Para enseñar los conocimientos artísticos se ha de tener en cuenta las 
características interdisciplinares de la educación artística desde el área de Educación 
Visual y Plástica y del área de Ciencias Sociales (historia del arte), que presentan el 
mismo objeto de estudio pero los fines son diferentes. Al igual que su relación con el 
área de Tecnología con la que comparte muchos elementos que no se contemplan y 
donde ambas áreas parecen vivir de espaldas o en compartimentos separados, cuando 
tienen tantos elementos en común, como por ejemplo y en especial con el mundo del 
diseño, relación que si se tiene en cuenta en el curriculum de Inglaterra. También 
presenta relaciones con las otras áreas, como en las áreas de Lenguas, como bien 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 327 

quieren hacer presentes los diferentes créditos variables interdisciplinarios (por 
ejemplo, cómic o teatro), pero que al final acaban decantándose por un área u otra 
como bien reflejan los numerosos créditos publicados por las editoriales 
especializadas, que generalmente tienden a decantarse por áreas diferentes a la de 
Educación Visual y Plástica. En definitiva, estas relaciones se materializan al 
reflejarse y hacerse más presentes en los créditos variables tipificados. 

También hay que tener en cuenta que en la educación postmoderna, se 
producen una serie de propuestas que tratan de hacer de la Educación Artística un 
tipo de materia transversal, en la que se aborda el estudio, análisis e interpretación de 
temas que no son algo exclusivo del área. Mientras que las materias tradicionales con 
las reformas necesarias permanecen centradas en unos aspectos que nadie 
reconsidera.  

A la Educación Artística le corresponden unas áreas específicas y un papel en 
el desarrollo de los individuos junto a su configuración identitaria. No se trata de un 
lugar en el que se pueden meter las cosas que no tienen cabida en otro lugar. Hay que 
cuestionarse el por qué no entran en otro lugar. El arte no se corresponde con un 
conocimiento más propicio para el estudio de la paz o el feminismo que el resto de 
los saberes. Colocar estos temas en el terreno de la formación artística es un poco 
cubrir un parche y presentar el sistema educativo de una forma política más correcta, 
con el fin de que se dé la imagen de una educación crítica y se continúe con la 
separación entre el mundo material y real de las materias tradicionales que aportan el 
saber útil y el mundo “ideal” (en el que aparecen las utopías, la libertad y la 
creatividad) de las artes que alivian respecto al mundo real. 

Se trata de temas que se pueden realizar en todas las áreas. Es cierto que son 
temas que se pueden tratar en Educación Artística, pero el área no se limita a ello. El 
peligro aparece en lo rápido con que el área hace suyos los compromisos 
interdisciplinares, al ser los únicos que tratan de ello puede que se altere el  
reconocimiento que la Educación Artística empieza a tener. El hecho de que en el 
área artística se realice el debate que permita su consolidación en la educación, sin 
que se abandonen las investigaciones relacionadas con el desarrollo de los elementos 
epistemológicos y curriculares. 

 

 
12.1.7 SECUENCIACIÓN EN FUNCIÓN DE LOS DESTINATARIOS 

 

Los conocimientos artísticos dirigidos a los alumnos de la ESO han de 
adecuarse al desarrollo cognitivo del alumno, teniendo en consideración la cantidad y 
calidad de conocimientos previos, tanto actitudinales, como conceptuales y 
procedimentales sobre el nuevo conocimiento a transmitir. 

Los alumnos muestran un conjunto de ideas previas separadas que pueden 
llegar a establecer conjuntos teóricos personales que dirigen su producción y su 
comprensión. Ello se ha de tener presente en la secuenciación de los contenidos 
artísticos. Los alumnos que paulatinamente incorporan elementos reflexivos parciales 
o erróneos, mejoran en su capacidad de recepción y elaboración de la obra de arte. 

En primaria se deberían atender a los aspectos productivos, mientras que en 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 328 

secundaría el énfasis debería residir en los aspectos comprensivos. El conocimiento 
artístico se alcanza en situaciones de instrucción concretas y por ello se requiere su 
aparición en el curriculum si se considera como valor básico para la formación 
integral del individuo. Los conocimientos no se adquieren de manera personal, por el 
carácter o personalidad, de manera innata o adquirida, ni se influyen en lo 
fundamental por claves sociales o culturales. 

La educación especifica es la que permite y homogeneiza la experiencia 
artística  ante el receptor y el productor de la obra. Puesto que la experiencia artística 
se adquiere por medio de la dirección del alumno en una concreta didáctica sin la 
limitación de la expresión y facilitando los elementos cognitivos requeridos para 
mejorar la expresión y comprensión de la obra artística. Ello se consigue por medio 
de la inclusión de elementos técnicos, teóricos y reflexivos, o sentimentales. 

La secuenciación fundamentada en la producción y la comprensión sobre la 
base de los diferentes contenidos conceptuales, procedimentales y actitudinales, 
posibilitará la comprensión del arte por parte del alumno, de lo contrario desechará 
las manifestaciones artísticas complejas que escapen a las interpretaciones simplistas. 
En la actualidad se presenta una no-correlación entre los contenidos transmitidos y 
las capacidades de comprensión y producción por parte del alumnado, conduciendo a 
un fracaso frente a la recepción de la obra de arte. 

 

 

 
12.2 SOBRE LA SECUENCIACIÓN DE CONTENIDOS 

 

Según Gardner (1995) en secundaria no se ha de dejar de lado el sistema de 
aprendizaje de oficios, junto al estudio sistemático de los elementos formales del 
arte. Estas ideas surgirían a partir de la idea base de que la producción artística se 
fundamenta en considerar el arte como una forma de simbolización. Y cree que las 
formas artísticas de conocimiento y expresión  no son tan secuenciales, o más 
holísticas y orgánicas que el resto de formas de conocimiento, y que pretender 
separarlas y encasillarlas en diferentes conceptos sería muy arriesgado. 

La tipología de aprendizaje basada en los oficios permite conjuntar la 
percepción y la reflexión como algo fuerte que se da en el Proyecto Cero, 
concretándose en los “proyectos de ámbito” completados por las “carpetas”. Arts 
PROPEL pretendía en un principio el establecimiento de nuevas maneras de 
evaluación del desarrollo de las inteligencias artísticas, al pensar que sin elementos 
factibles para la evaluación de lo aprendido la comunidad no seguirá sustentando la 
educación artística. 

En el área de educación artística son muy amplios los contenidos presentados 
por la Reforma Educativa o las propuestas de Hernández (1997b). Así, el universo 
alcanzado por el arte se presenta muy amplio, desde la teoría del arte a la “cultura 
visual”  de Hernández. 

Dentro del ámbito del arte aparecen diferentes marcos teóricos auxiliares para 
el análisis de las obras de arte, como son la naturaleza del arte, la historia y la 
evaluación del arte, la estética, la crítica de arte, la psicología los cuales muestran 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 329 

elementos comunes, y cada uno aporta diferentes elementos al análisis de la obra de 
arte. 

El aula se convertirá en un verdadero taller de arte si los alumnos, a parte de 
adquirir una buena preparación para el análisis, consiguen producir buenas obras 
dentro de la cultura artística. Los análisis priorizan, en muchos casos, el 
descubrimiento  de las formas de producción implicadas para ser puestas en práctica 
por medio de la identificación comprensión y desarrollo de las maneras de 
producción que transmiten la teoría del arte, la historia del arte, la estética y la crítica 
de arte. 

El DBAE (Discipline-based  Art Education) posibilita la selección de los 
contenidos a tratar en el aula desde el universo del arte de la estética, la teoría del 
arte, la historia del arte, la critica y la producción. Promueve que las actividades 
didácticas conduzcan a los escolares a desarrollar actividades parecidas a las que 
desarrollan en sus respectivos trabajos los teóricos del arte, los historiadores los 
críticos y los artistas.  

A partir del DBAE surgen la Educación Artística como Comprensión de 
Hernández (1997b) dentro de la Cultura Visual. Que se relacionan con las propuestas 
de Geertz (1983, 1989, 1993) a cerca de la cultura en tendida como un espacio donde 
aparecen diferentes sistemas simbólicos abiertos a la interpretación y a la búsqueda 
de sentidos, con el enfoque dialoguista y dialéctico de Habermas (1981) y con la 
hermaneutica de Gadamer (1996). Conduciendo a los alumnos hacia la interpretación 
y la elaboración de significados y sentidos (Parsons 1996). Lo que llevaría a que los 
escolares se encontrasen con la faena del descubrimiento y enriquecimiento de 
amplias redes de significación (Eflan, 1997), en relación con el mundo social y 
simbólico del arte (Kincheloe, 1993). 

 

 

 
12.3 SOBRE LA EVALUACIÓN EN LA EDUCACIÓN VISUAL Y 

PLÁSTICA EN LA EDUCACIÓN SECUNDARIA 
OBLIGATORIA 

 

Si se tiene en cuenta que algunos aspectos de los contenidos como la 
creatividad, son difíciles de evaluar, la evaluación de cada una de las propuestas del 
profesor tendrá que contar con la evolución de los diferentes alumnos durante el 
proceso de trabajo, la capacidad de conjuntar los diferentes condicionantes del 
proceso y la originalidad en los resultados. 

La dinámica de la evaluación continuada se muestra cono una de las 
finalidades de la innovación curricular, pero en la educación artística ya era un hábito 
de años atrás. A su vez, se han de tener en cuenta tanto el resultado final como al 
proceso. 

Es contradictorio que el educador imponga sus gustos personales, lo que 
llevaría al alumnado a huir de la originalidad, al intentar éste imitar el modelo del 
profesor. Por lo que se ha de valorar las diferentes soluciones, la expresión de lo 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 330 

personal, las diferentes decisiones tomadas y el valor de las diferentes experiencias 
realizadas.  

Se ha de hacer un uso moderado de la copia, como modelo a imitar  o a 
interpretar por parte del alumno. Así como la verificación del progreso estético del 
alumno, el alcance de habilidades, creativas y técnicas, muestran criterios de 
valoración de las diferentes actitudes de los alumnos. 

La utilización de la evaluación continuada permite detectar los errores o 
insuficiencias que se presentan a lo largo del proceso de enseñanza-aprendizaje. 
Siendo una herramienta que posibilita la superación de las diferentes dificultades que 
puedan surgir. 

Sobre la base de las ideas de Stenhouse (1987) de los procesos educativos en 
los que distingue el entrenamiento, la instrucción, la iniciación y la inducción, se 
destacan las siguientes ideas:  

A.- Para evaluar las diferentes etapas creativas se pueden tener en cuenta las 
siguientes fases:  

1. Llegada a la consciencia del problema a resolver o la idea a expresar. 

2. Esfuerzo en la búsqueda de una solución. 

3. Hallazgo de la solución más adecuada. 

4. Materialización del proyecto acompañado de revisiones. 

5. Fin de la obra y comunicación a los demás.  

 

B.- También hay que tener en cuenta otros elementos para la evaluación de 
la educación artística como son: 

1. El nivel de motivación del alumno. 

2. Desarrollo de sus habilidades. 

3. Comportamiento y receptividad de la nueva información.  

4. Compromiso ante la nueva experiencia. 

 

C.- Al profesor le permitirá: 

1. Valorar las ideas previas y el seguimiento del proceso. 

2. Organización de la secuencia. 

3. Verificación de resultados y efectividad. 

 

La evaluación no será una mera comprobación de los objetivos alcanzados, si 
no que permitirá la pronosticación de problemas individuales, al dotar al alumno de 
información sobre la situación en que se encuentra, tomando parte activa en el 
proceso. Con el fin de comprobar el avance del alumno en la adquisición de la 
terminología relacionada con el área, comprensión de las diferentes actividades, los 
diferentes componentes, incrementación de las características creativas, la capacidad 
de sintetizar los aspectos más importantes de la propuesta, así como la propia 


La Evaluación en el Área de Educación Visual y Plástica en la ESO 

 

Juan José Morales Artero. UAB, 2001. 331 

valoración crítica. Siguiendo las indicaciones de Eisner (1987b) sobre la crítica 
artística poniendo el énfasis en los procesos y no en los resultados finales. 

Las diferentes proposiciones de cambio e innovación sobre la evaluación o 
cualquier elemento educativo no han de presentar un valor universal ni transferirse 
de un área a otra, que deben adaptarse a las características de la disciplina, y en el 
momento y para quien se aplican.  

1. El diseño curricular. Como que la evaluación depende de los contenidos 
formativos, toda conclusión sobre la pertinencia de la evaluación, y en 
particular la evaluación formativa, tiene que concretar una estructura 
curricular adecuada a esta disciplina, así como la concreción del objeto de 
acción, por lo tanto de sus contenidos. La buena estructuración del diseño 
curricular posibilita que el docente vea los aspectos a evaluar y cuáles son 
los métodos más adecuados en cada caso, cuestión que está relacionada 
con la concreción de los elementos de la educación artística que se pueden 
enseñar y de ellos los que se pueden aprender (Marín Viadel, 1991). 

2. La polémica entre objetividad–subjetividad. Se plasma en el 
enfrentamiento entre evaluación cuantitativa y evaluación cualitativa. Por 
el contrario de lo que sucede en otras áreas, en la artística no tiene que 
preocuparse por una tradición evaluadora centrada en el examen final o 
parcial. Por el contrario, la tradición evaluadora en la enseñanza de las 
artes, la de los talleres, se centra en la utilización de la evaluación 
continua y formativa. Por lo que las costumbres evaluadoras han tendido a 
posiciones no formalistas por encima del examen descontextualizado. Por 
ello, lo que se tiene que hacer es perder el miedo a la utilización de 
pruebas objetivas en el área artística, cuando sea factible y operativo. Lo 
que hay que conseguir, con las pruebas objetivas y la observación 
continuada, es encontrar la más adecuada a las situaciones o contenidos 
formativos para las que se utilicen. 

Puesto que el fin de la evaluación en la enseñanza actual es que supere la 
característica de ser exclusivamente un instrumento de selección, y pase a ser uno de 
los centros fundamentales del proceso de enseñanza y aprendizaje. Ello va unido a 
una mayor flexibilización de los métodos y el acceso hacia maneras de evaluar que 
tengan en cuenta “lo que se ha aprendido”, las circunstancias del que aprende y 
cómo aprende. 

 

 


