
Ficha introductoria

La línea de trabajo Expresar y crear con arte está orien-
tada a favorecer en los alumnos el aprecio por las diversas
manifestaciones artísticas, a través de la propia expresión
de los niños y la exaltación de su capacidad creadora. Esta

línea constituye una propuesta lúdica y con carácter formativo
para que los alumnos desarrollen su pensamiento artístico y su ca-
pacidad creadora, y para que accedan a los bienes culturales de su
entorno, todo ello como parte integral e indisociable del proceso
enseñanza-aprendizaje.

Las actividades de esta línea tienen la intención de estimular la
sensibilidad, la imaginación y la creatividad de los alumnos, al pro-
piciar un ambiente de participación, donde todos puedan hablar
de su mundo interior mediante distintas experiencias estéticas y
sean capaces de expresarlo en diversos lenguajes artísticos: artes
visuales, expresión corporal, danza, música y teatro.

El propósito del fichero es abrir espacios íntimos para compartirlos
con los demás. De ahí la importancia de mantener siempre un am-
biente de respeto, confianza y apoyo. Para alcanzar este objetivo,
las actividades que se proponen están estrechamente vinculadas
con la educación artística y otras áreas del conocimiento que bus-
can contribuir a la formación integral, y al desarrollo cognitivo, arteExpresar

y crear con

psicomotriz, emocional y social de los alumnos. Asimismo, las actividades ofrecen referentes a los estu-
diantes para desarrollar su pensamiento artístico y cultural, estimulando su sensibilidad y su aprecio por
las diversas manifestaciones del arte y la cultura.

Es necesario tener claro que las actividades no buscan la distracción de los alumnos, ni son un compendio
de instrucciones dirigidas a obtener un trabajo manual. Por el contrario, están diseñadas para lograr el
disfrute y la creación por medio de la participación de todos los alumnos y su involucramiento en di-
versas experiencias artísticas. De igual manera, se constituyen como una guía para que los niños valoren
la importancia de la diversidad y la riqueza patrimonial artística y cultural, tanto local como nacional,
que les permita adquirir el sentido de pertenencia y colectividad. Los materiales que se requieren para
desarrollarlas son diversos y de fácil adquisición.

Antes de ser trabajadas en el salón de clases, las actividades tienen que ser leídas y planificadas. Su cabal
conocimiento brindará la posibilidad de realizar ajustes y adecuaciones correspondientes al nivel de de-
sarrollo de los niños y al contexto particular en el que se desenvuelven. Se propone que se realicen dos
sesiones de 30 minutos a la semana, para generar situaciones de interés que motiven a los alumnos a ex-
presarse y a desarrollar su creatividad. El fichero brinda la oportunidad de alcanzar estos planteamientos
al aplicar estrategias didácticas que pueden vincularse con aprendizajes de una o varias asignaturas del
plan y programas de estudio vigentes. Por ejemplo, en la ficha “Fiesta intergaláctica”, se trabajan aspectos
de Educación artística al crear personajes y situaciones para representarlos, al tiempo que se promueven
contenidos de Formación cívica y ética relacionados con la prevención de la intolerancia y la discrimina-
ción. Se recomienda que, en cada sesión, se organice una puesta en común para intercambiar puntos de
vista, comparar y reflexionar sobre las creaciones de los niños y lo que se logró con la actividad.

Expresar
y crear con arte

arteExpresar
y crear con

Ficha 1

Colores acatarrados

¿Qué aprenderemos?	

A distinguir los colores cálidos (aquellos que van del rojo al ama-
rillo) y los colores fríos (los comprendidos entre el azul y el verde)
a partir de la sensación que nos producen.

¿Cómo lo haremos?	

1. Antes de la actividad, elabore un cartel en el que represente,
con discos cromáticos, las dos gamas de colores: fríos y cálidos.

2. Pregunte a los alumnos cuáles son sus colores favoritos. Pída-
les que le expliquen por qué y dónde los encuentran, y con
qué colores están pintadas sus casas.

3. Posteriormente, organice equipos de cinco integrantes e in-
vítelos a elaborar una tabla en la que pinten todos los colores
que conocen. Al concluirla, cada equipo comentará en plena-
ria las sensaciones que les produce cada uno de los colores
que representaron en su tabla.

4. Coloque en un lugar visible el cartel con las dos gamas de
colores (cálidos y fríos). Pregunte a los niños si esos colores
les generan la misma sensación que los colores de su tabla.

5. Coménteles que leerán una historia relacionada con los colo-
res. Comience leyendo en voz alta la lectura “Los Cálidos y los
Fríos” (anexo 1); después de unos párrafos, deje que algunos
voluntarios continúen; pídales que lo hagan de forma diverti-
da y con la entonación adecuada.

¿Qué necesitamos?	

Hojas blancas tamaño oficio, 1/4 de
cartoncillo negro (una pieza para cada
alumno), crayolas o lápices de colores,
pegamento blanco o engrudo y cinta
adhesiva.

¿Qué contenidos fortalece?

• Las posibilidades expresivas del
color en las producciones visua-
les (Educación artística, segundo
ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

6. Al concluir la lectura, pregúnteles: ¿cómo se les denomina a
los colores del cuento?, ¿por qué? Luego invítelos a relacio-
narlos con los colores de sus casas y pregunte: ¿con cuáles
pintarían su casa los fríos y con cuáles los cálidos?, ¿por qué?

7. Mencione que los colores cálidos son aquellos que van del
rojo al amarillo, y los asociamos al fuego o la luz del sol. Los
colores fríos son los comprendidos entre el azul y el verde, y
los asociamos con el agua, el hielo o la luz de la luna.

8. Una vez que han identificado cuáles son los colores fríos y los
cálidos, indíqueles que entre todos sanen a los colores acata-
rrados, combinando fríos y cálidos en tiras de papel.

9. Invite a los integrantes de cada equipo a que tracen con lápiz,
a lo largo de una hoja blanca, varias líneas onduladas y otras a
lo ancho, hasta que dividan la hoja en un mínimo de 32 partes.
Si a alguno de los alumnos le quedó muy ancho algún espacio,
puede trazar otras líneas hasta que quede a su gusto.

10. Realice el ejercicio en el pizarrón para que sus alumnos obser-
ven la forma de hacerlo. Aproveche para comentar que en las
formas que nos rodean, el largo y el ancho son dos dimensiones.

arteExpresar
y crear con

Ficha 1

11. Invítelos a colorear cada uno de los espacios que se formaron entre las
líneas, colocando siempre un color cálido junto a uno frío, a su libre elec-
ción, para que “se les quite el catarro”. Deben cubrir todos los espacios.
Fomente el trabajo organizado entre los alumnos para que clasifiquen y
separen sus crayolas o lápices de colores en cálidos y fríos.

12. Al terminar, entrégueles un cartoncillo negro y pídales que peguen su hoja
en él. Luego, todos pegarán sus trabajos, uno tras otro, para formar una
gran línea en la pared: un friso colectivo que adornará el salón y será una
muestra de lo que pueden hacer entre todos.

13. Por último, comente con los alumnos: ¿cuáles son los colores que utilizan
para pintar sus casas: fríos o cálidos? ¿Cuáles sensaciones les producen esos
colores? ¿De qué forma pueden utilizar los frisos para adornar sus casas?

Colores acatarrados

¿Qué necesito saber?	

Propicie en los alumnos la identificación de los con-
trastes entre los colores. Para ello, realice y diversifi-
que este tipo de actividades. Asimismo, estimule la
reflexión sobre las sensaciones que les producen los
colores y la oposición que se da entre ellos para dis-
tinguir sus complementarios.

La división de los colores en cálidos y fríos responde
a la sensación térmica y a las longitudes de onda que
emite la luz, que el cerebro humano percibe en forma
de color. Esto, a su vez, produce un efecto psicológico
o sensación de acuerdo con el entorno y la experien-
cia de las personas: a la fuerza le corresponde el calor;

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Para trabajar imágenes bidimensionales y distinguir los colores fríos de los
cálidos, con los niños del primer ciclo puede realizar el friso con figuras de
papel (niños, niñas, frutas, animales, figuras geométricas) de distintos colores
(fríos y cálidos), que pueden pegar a lo ancho y a lo largo de una cartulina, al-
ternando siempre un color cálido y uno frío. Procure que los peguen de forma
regular para que el friso resalte. No omita la lectura del cuento y propicie las
reflexiones propuestas en la actividad principal.

Las grecas son un tipo de frisos que permiten realizar diversas composiciones
de color e imagen, que se pueden aplicar tanto para adornar figuras de ani-
males y frutas, como para crear alebrijes. Así, con los alumnos del tercer ciclo
puede pedir objetos sin color con distintas formas (figuras de animales, pie-
dras, tasas o jarrones, entre otros) para que tracen grecas sobre ellos y los co-
loreen; siempre combinando un color frío con otro cálido. Puede aprovechar
la ocasión para identificar, en distintas obras de arte, el uso y combinación de
algunos contrastes que deriven de la combinación de colores, así como los
elementos y contextos en donde los autores los emplean. No pase por alto
recuperar las sensaciones que les producen los distintos contrastes de color.

Variantes de la actividad

a la debilidad, el frío. Dentro del espectro visible para el ojo humano, los colores cálidos son el rojo,
el amarillo y el naranja, mientras que los fríos son las variantes del azul, verde y violeta.

También puede hacer referencia a la importancia de los colores en las culturas indígenas de nuestro
país, donde existía la idea de que el universo estaba orientado hacia los puntos o regiones cardi-
nales, cada uno marcado por un color preciso, y que en cada región estaban colocados dos o más
dioses. Un ejemplo de esto se encuentra entre los mayas, quienes atribuían a cada región un color y
su orientación; así, el rojo le correspondía al este, el blanco al norte, el negro al oeste y el amarillo
al sur, que eran las cuatro partes que sostenían el cielo.

Para conocer más acerca de la teoría del color, le invitamos a consultar en internet :

• http://www.xtec.es/~aromero8/acuarelas/pscologia.htm (consulta:22 de mayo de 2014).

• http://www.xtec.es/~aromero8/acuarelas/primarios.htm (consulta: 22 de mayo de 2014).

• http://www.todacultura.com/acuarelas/complementarios.htm. (consulta: el 22 de mayo de
2014).

arteExpresar
y crear con

Ficha 2

Pinta tu personaje fantástico

¿Qué aprenderemos?	

A identificar los colores primarios, sus características y el resulta-
do de combinarlos, así como a reconocer diversas técnicas en la
producción de dibujos.

¿Cómo lo haremos?	

1. Organice a los alumnos en equipos de tres integrantes.

2. Consiga un libro con una historia fantástica en la que abunden
personajes o seres mitológicos. Comparta la lectura con sus
alumnos para que imaginen los entes que pueden crear. Si lo
prefiere, también puede iniciar la actividad mediante un jue-
go o interpretando una canción en la que los alumnos repre-
senten seres extraordinarios (por ejemplo, “El niño caníbal”,
<http://www.youtube.com/watch?v=qTlXam7diNI&feature=
related>), o alguna otra donde usted inicie la canción y sus
alumnos desarrollen una secuencia rítmica.

3. Deberá cortar la narración, la canción o el juego en dos mo-
mentos para solicitarles que cada uno imagine un personaje
fantástico (específicamente, su rostro); puede ser una combi-
nación de animales, personas, objetos, etcétera.

4. Indique a los alumnos que van a crear los personajes o seres
míticos que imaginaron. Pídales que cada quien, con lápiz, tra-
ce en la cartulina su ser fantástico, procurando que sea de un
tamaño representativo e incorporando todos los elementos
que lo caracterizarán. Luego, que cada uno le dé un nombre.

¿Qué necesitamos?	

Para cada alumno 1/4 de cartulina
blanca, 1/2 pliego de cartoncillo ne-
gro, una tarjeta blanca y un pincel.

Para todo el grupo: lápices, gomas de
borrar y sacapuntas, gises de colo-
res pastel, acuarelas (azul, amarillo y
rojo), godetes, crayolas y recipientes
para limpiar pinceles.

¿Qué contenidos fortalece?

• Las posibilidades expresivas del
color en las producciones visua-
les (Educación artística, segundo
ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Una vez elaborados los dibujos, pídales que primero los re-
toquen con un poco de gis, para que sirva de base antes de
aplicar acuarelas o crayolas.

6. Proporcione a cada equipo tres godetes con acuarelas ama-
rilla, roja y azul. Comente al grupo que esos son los colores
primarios, y que se llaman así porque no pueden obtenerse
mediante la mezcla de ningún otro color. En cambio, si los
combinan, pueden obtener todos los demás.

7. Pídales que experimenten mezclando parejas de colores prima-
rios en trozos de papel (por ejemplo, azul con amarillo, azul con
rojo y amarillo con rojo), y comenten qué colores obtuvieron.
Explíqueles que estos nuevos colores son llamados secunda-
rios y que mezclando un primario y un secundario se obtiene un
color terciario. Invítelos a descubrir qué color deben emplear
para aclarar otros colores y con cuál pueden oscurecerlos. Pro-
póngales algunas mezclas para obtener más colores terciarios.

8. Indíqueles que uno de los dibujos quedará al gis y que, uti-
lizando la técnica de acuarela, pinten con pincel otro de los
personajes que crearon. El tercero lo iluminarán con crayolas.

arteExpresar
y crear con

¿Qué necesito saber?	

Trabajar las artes visuales con nuestros alumnos nos permite estimular su desarrollo cognitivo, afectivo y corpo-
ral mediante la elaboración de imágenes, dibujos, pinturas y otras artes visuales. Por esta razón es recomendable
que mantenga una actitud abierta y que considere los gustos, intereses y el contexto cultural de los alumnos
como elementos fundamentales para estimular la expresión y la creatividad.

Recuerde que los colores primarios son aquellos que no pueden obtenerse con la mezcla de ningún otro, por
lo que se consideran únicos. Son tres los colores que cumplen con esta característica: azul, amarillo y rojo. Al
mezclar estos tres colores es como pueden obtenerse todos los demás. El blanco se considera ausencia de color,
y el negro, la mezcla de todos los colores.

La expresión técnica mixta se refiere a la combinación de dos o más técnicas artísticas (como dibujo, óleo o
collage) en una obra. Aunque cada técnica artística es versátil, añadir diferentes técnicas puede dar a una obra
una mayor sensación visual y una riqueza de texturas. Los artistas que trabajan la técnica mixta pueden mezclar
acrílico y óleo, grabado y collage, o dibujo y fotografía. Otros artistas añaden elementos encontrados en la
superficie de la obra, lo que da dimensiones escultóricas a una pieza bidimensional.

Para conocer otros aspectos sobre el uso de los colores y técnicas de pintura, le invitamos a consultar en internet:

• <http://www.webusable.com/coloursMix.htm> (consulta: 22 de mayo de 2014).
• <http://www.muvep.es/Tecnicas/Pintura.htm> (consulta: 13 de mayo de 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo se puede trabajar el reconocimiento de aspectos
básicos en las artes visuales (líneas, formas, colores y textura) a
partir de la elaboración de dibujos que representen elementos de
su entorno, como personas, animales, objetos y cosas de su interés.

Para los alumnos del tercer ciclo, con la finalidad de fomentar la
percepción y la perspectiva en sus producciones visuales, se pue-
den elaborar títeres o alebrijes para identificar formas y figuras tri-
dimensionales o colores complementarios para crear contrastes.
Esto pueden realizarlo a partir de una historia que se cuente en
su localidad o de imágenes que los alumnos quieran representar.
La técnica mixta puede enriquecerse con otros materiales: lazos,
diamantina, telas, papel periódico y todo lo que pueda “colgarse”
como adorno.

Variantes de la actividad

Ficha 2

9. Al terminar sus creaciones, destine un lugar del salón de cla-
ses para exponerlas (y donde terminen de secarse). Invítelos
a organizar una gran exposición de personajes fantásticos.
Ayúdelos a montarlas; utilicen cartoncillo negro como fondo
para resaltar los dibujos.

10. Distribuya las tarjetas. Cada alumno escribirá en ella el nombre
de su personaje, y en el siguiente renglón, la técnica empleada
(explíqueles que cuando se utilizan distintos materiales para
pintar en una misma obra, como crayolas, gises y acuarelas, se
trata de una técnica mixta). En la parte inferior, a la derecha,
cada quien firmará sus obra anotando su nombre real (u otro
con el que quieran que se les conozca artísticamente).

11. Recorran la galería. Vayan contando la historia de los perso-
najes creados. Usted puede comenzar diciendo algo como:
“Hace no mucho, acá cerca, se apareció Trumacospio. Llegó

Pinta tu personaje fantástico
en una especie de nave de fuego cuando se le apareció…”. Dele
la palabra al niño que hizo el siguiente personaje, y así, uno a
uno, hasta que todos cuenten la historia en la que aparece su
creación.

12. Para concluir, pregúnteles qué colores mezclaron para obte-
ner aquellos con los que pintaron sus obras, y qué emociones
les producen éstos y las creaciones que realizaron. A partir de
las respuestas que den, pregúnteles por qué es importante el
color en la producción de imágenes, y qué pasaría si las imá-
genes y los textos de sus libros no tuvieran color.

arteExpresar
y crear con

Ficha 3

El show del Maquetúe

¿Qué aprenderemos?	

A relacionarnos con otras personas en nuestro espacio de convi-
vencia, por medio de secuencias dancísticas grupales creadas en
equipo por los alumnos.

¿Cómo lo haremos?	

1. Antes de iniciar la actividad, le sugerimos que consiga la
música del “Maquetúe” (o “Maketu”) o del ritmo que tenga
pensado utilizar. Organice la secuencia de movimientos que
espera emplear en un primer momento: brazos atrás, palma-
das, manos a las pantorrillas, tocarse las orejas o cualquier
otro movimiento que estimule la creatividad de sus alumnos,
para que ellos a su vez sean capaces de inventar sus propios
movimientos. Tararee alguna canción; realice los movimien-
tos siguiendo el ritmo, al tiempo que lleva a cabo sus propios
pasos para que los alumnos observen de qué se trata la acti-
vidad.

2. Forme un círculo con todos los alumnos de pie. Dígales que
cada uno va a bailar su nombre.

3. Inicie el juego diciendo su nombre, acompañando cada sílaba
con un movimiento de alguna parte de su cuerpo, como si
estuviera bailando. Invite a todos a repetirlo.

4. Después, pida al compañero de la derecha que baile su nom-
bre. Continúe así hasta que todos hayan participado. Si a al-
gunos les da pena, apóyelos sugiriéndoles movimientos.

¿Qué necesitamos?	

Nuestro cuerpo, grabación en disco
compacto de la canción “Maquetúe”
o “Maketu” (u otra canción o ritmo
regional), reproductor de discos com-
pactos, diversos tipos de papel (crepé,
periódico, de China u otros) para con-
feccionar vestuarios e indumentarias,
cinta adhesiva y pegamento blanco.

¿Qué contenidos fortalece?

• Las cualidades del movimiento
en el espacio personal y general
(Educación artística, segundo ci-
clo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Ahora invítelos a bailar el “Maquetúe” (o la música o ritmo se-
leccionado). Mencióneles que pueden utilizar todas las partes
del cuerpo y combinarlas para mejorar los resultados.

6. Colóquese frente al grupo y cante la primera línea del “Ma-
quetúe”, acompañada de la secuencia de movimientos que
preparó. Pídale al grupo que la repita.

7. Cante la segunda línea con su movimiento correspondiente y
repítala con el grupo.

8. Vaya agregando, uno a uno, los movimientos y las líneas de la
canción hasta completarla.

9. Repitan varias veces la canción con los movimientos, hasta
lograr ejecutarla con fluidez.

10. Comente a sus alumnos que van a participar en un show de
televisión a escala internacional, en el que grupos provenien-
tes de diversas partes del mundo interpretarán su propia ver-
sión del “Maquetúe” (o el ritmo regional elegido).

arteExpresar
y crear con

¿Qué necesito saber?	

Según Rudolf Laban: “La danza, entendida como una in-
mersión total en el flujo del movimiento, nos pone en
contacto más intenso con un medio que transporta e
impregna todas nuestras actividades… La práctica en el
empleo del movimiento permitirá al niño valerse de su
movilidad para todos los fines prácticos que persigue en

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo, y con la finalidad de fomentar en los alumnos las posibili-
dades del movimiento corporal en la expresión de ideas, puede implementar
la actividad a partir del juego “Mi sombra hace lo mismo que yo”, para que
ellos observen los movimientos intencionales que le asignan a cada parte de
su cuerpo. También puede realizar esta divertida actividad imitando el despla-
zamiento de un animal o un fenómeno natural mediante la expresión corpo-
ral. Utilice una canción o juego que usted conozca; lo importante es que sea
posible cambiar de movimientos, para estimular la libre creación coreográfica.

Con alumnos del tercer ciclo, al promover los movimientos rítmicos con el
cuerpo, puede adaptar la actividad para que realicen un performance me-
diante movimientos corporales desarrollados en una coreografía.

Variantes de la actividad

Ficha 3

11. Divida al grupo en equipos de cinco a 10 integrantes. Cada equipo elegirá
el país del que viene y creará nuevas coreografías para la misma canción.

12. Pídales que, para su presentación, diseñen y confeccionen los vestuarios,
desde una cinta para la cabeza, hasta faldas, chalecos y capas; la única
limitante es el tiempo. Para ello emplearán los papeles, la cinta adhesiva
y el pegamento,.

13. Caracterícese de locutor de televisión. Presente a cada uno de los equipos
para el público, que estará formado por los que esperan su turno para
participar.

14. Al final, todos se sientan en círculo y comentan su experiencia acerca de
los movimientos que realizaron.

15. Concluya con el grupo que todos son creadores y que todos pueden bai-
lar. Enfatice que ninguna coreografía es mejor o peor: sólo son diferentes.

El show del Maquetúe

su vida cotidiana” (“La observación del movimiento”, en Danza educativa moderna, Paidós, Bue-
nos Aires, 1984).

Es importante promover en los alumnos la apreciación como parte del proceso creativo, pero no lo es
menos la participación de todos, pues permitirá una construcción de la sensibilidad colectiva y adecuarla
al sentir de la comunidad.

Durante las actividades debe resaltarse el respeto a la expresión de cada uno de los alumnos y la de-
cisión colectiva para fortalecer la confianza individual y del grupo. El “Maquetúe” o “Maketu” es un
ritmo utilizado para favorecer la coordinación motriz y el ritmo de los participantes, la autoestima y
el trabajo colectivo. Suele utilizarse en campamentos diversos y en las escuelas para animar algunas
actividades. En esta ocasión también puede utilizarse algún otro ritmo o canción de la región, que
permita a los alumnos retar su coordinación motriz de forma animada; lo importante es hacer que
acentúen el ritmo y coordinen sus movimientos. El ritmo del “Maquetúe” y diversos movimientos
los puede observar en internet:

• <http://www.youtube.com/watch?v=UWSTWBO4kQo> (consulta: 23 de mayo de 2014).
• <http://www.youtube.com/watch?v=qLroJt_B-G8&feature=related> (consulta: 28 de mayo

de 2014).
• <http://www.youtube.com/watch?v=phDQEcmVimQ> (consulta: 29 de mayo de 2014).

Ésta es la letra que puede utilizar:

Tu tue, tu tue, tu tue tu tue
Tu tue, tu tue tamba
Tu tue, tu tue tamba

Make tue tue tamba
tua tua tua tua
Make tue tue tamba
tua tua tua tua

arteExpresar
y crear con

Ficha 4

¡Grítalo con mímica!

¿Qué aprenderemos?	

A realizar ejercicios corporales, con contrastes de movimientos,
energía y tiempo para comunicar ideas a través de ellos.

¿Cómo lo haremos?	

1. Explique brevemente al grupo en qué consiste el popular jue-
go de la lotería, que se juega en todas partes de la República
Mexicana; haga una representación de él. ¡Corre y se va co-
rriendo! Cante algunas cartas como se hace en las ferias:

 ¡La muerte siriquisiaca, la muerte tilica y flaca! ¡La muerte!
¡Pórtate bien, cuatito; si no, te lleva el coloradito! ¡El Diablo!
¡Las jaras del indio Adán! ¡Donde pegan, dan! ¡Las jaras!

 Enseguida explíqueles que la actividad consiste en jugar a la
lotería pero sin hablar. Con señas y movimientos expresarán
ideas y el contenido de las cartas que vayan sacando.

2. Para iniciar la actividad, pídales que formen dos equipos. So-
bre el escritorio, coloque boca abajo el mazo de cartas de la
lotería.

3. Invite a un voluntario de un equipo a pasar al frente, para que
tome y vea una carta de la lotería. Luego, en lugar de gritar
el nombre de la imagen, lo comunica con su cuerpo, sin decir
palabras ni emitir sonidos. Sus compañeros de equipo inten-
tarán adivinar el nombre de la carta que su compañero está
actuando.

¿Qué necesitamos?	

Nuestro cuerpo, un mazo de cartas de
la lotería mexicana tradicional y músi-
ca de distintos géneros.

¿Qué contenidos fortalece?

• Las posibilidades del movimien-
to corporal en la expresión de
ideas. Capacidades sociomotri-
ces (Educación artística, primer
ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

4. El mismo alumno seguirá actuando las imágenes de las cartas
hasta que se cumplan 1 o 2 minutos (pueden iniciar en 2 minu-
tos y, conforme avance el juego, reducirlo a 1). Posteriormente
le tocará el turno a un miembro del otro equipo.

5. Siga pasando, de manera alternada, a los demás integrantes,
hasta que todos hayan participado.

6. Vaya tomando nota del número de cartas que adivina cada
equipo. Pídale al equipo con más cartas adivinadas que pro-
ponga un par de retos sencillos al otro equipo (por ejemplo:
hacer un dibujo de la lotería sin usar las manos, actuar como
alguno de los animales de la lotería, saltar obstáculos con un
solo pie, posar como si fuera la escultura de un personaje de
la lotería…, es decir, retos que no tengan que ver con compe-
tencias y sí con el cuerpo). Si lo logran, invite al otro equipo a
darles un fuerte aplauso por haber logrado esta hazaña. ¡Aquí
todos ganan!

arteExpresar
y crear con

Ficha 4

7. Al finalizar el juego, el grupo se sienta en círculo y comenta
acerca de la lotería, sus personajes y por qué es una tradición
que todavía se conserva, así como el ambiente de conviven-
cia que genera este tipo de actividades seguras. Pregunte a
los alumnos: ¿cuáles fueron los movimientos hechos por sus
compañeros que más les ayudaron a adivinar la imagen de la
carta? ¿Cuál es la parte del cuerpo que más pusieron en ac-
ción los “actores” para tratar de comunicar su idea? ¿Por qué
creen que el juego de la lotería puede ser jugado por niñas y
niños? ¿Qué reglas es necesario respetar para jugar? Recupere
las respuestas de los niños y, mediante un resumen, resalte las
opiniones que expresen.

¡Grítalo con mímica!

¿Qué necesito saber?	

El juego de la lotería es un valioso recurso didáctico para desarrollar habilidades comunicativas
a partir de la expresión corporal. Este juego de azar, muy popular en las ferias de nuestro país,
es un entretenimiento en el hogar que promueve la sana convivencia familiar. Con las variantes
propuestas, esta lotería estimula la expresión corporal de los alumnos y la posibilidad de que utili-
cen su cuerpo como instrumento para comunicar ideas, sensaciones y valores. Las ideas, imágenes,
pensamientos, sentimientos y sensaciones que puede expresar el cuerpo a través de movimientos
corporales, son el fundamento del proceso de comunicación que se establece siempre entre el pro-
tagonista y el interlocutor, el cual puede estar representado por público o compañeros de danza;
incluso puede o no tener presencia real.

La comunicación corporal posee códigos y canales específicos, que presentan determinadas carac-
terísticas espaciales, temporales y energéticas que son inherentes a los movimientos utilizados para
danzar. Estos movimientos, expresados a través de la calidad de un gesto inspirado por la emoción
y la sensibilidad, despertarán –primero en uno mismo y luego en el otro– una imagen o una idea de
lo que se quiere comunicar.

Si desea conseguir una lotería en línea, visite en internet:

• <http://vivalaloteria.com/rules_sp.html> (consulta: 17 de junio de 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el segundo ciclo, para trabajar la expresión corporal y la interacción y co-
municación lúdica, les puede pedir que jueguen normalmente la lotería. Cuan-
do algún equipo complete cuatro imágenes que formen una línea de la tarjeta
(horizontal, vertical o diagonalmente), pueden gritar: “¡Línea horizontal!”, “Lí-
nea vertical!” o “¡Línea diagonal!”, según corresponda, y entre todos los inte-
grantes realizar los movimientos de cualquiera de las cuatro imágenes que la
conforman; los demás participantes deberán adivinar de cuál imagen se trata.

Con los alumnos del tercer ciclo, el equipo que tenga la carta deberá lograr
que el otro equipo la adivine, pero lo hará bailando al compás de la música
que le pongan, moviéndose rítmicamente, pero siempre tratando de comuni-
car qué imagen tienen en la carta. Se puede utilizar una lotería elaborada por
los alumnos, con temas propios de su región. En la Huasteca, el Sotavento y la
Cuenca del Balsas hay loterías editadas por los programas de Desarrollo Cultu-
ral Regional del Conaculta. También se pueden realizar actividades vinculadas
con temas de películas, canciones, lecturas en voz alta, o con el desarrollo de
la mímica para expresar contextos de la vida cotidiana.

Variantes de la actividad

arteExpresar
y crear con

Ficha 5

La orquesta africana

¿Qué aprenderemos?	

A reconocer el cuerpo humano como al principal instrumento
musical, así como a explorar sus posibilidades sonoras y las de los
objetos que nos rodean.

¿Cómo lo haremos?	

1. Indique a sus alumnos que en esta actividad utilizarán su
cuerpo y objetos que se encuentren en su entorno para ha-
cer secuencias rítmicas sonoras. Coménteles la importancia
de nuestro cuerpo como medio para expresarnos y producir
sonidos. Propóngales dos o tres secuencias de movimientos
rítmicos que impliquen varias partes del cuerpo para que los
realicen.

2. Pida a los alumnos que se relajen y que formen un círculo al
tiempo que les pregunta: ¿qué sonidos podemos producir con
el cuerpo?

3. Comience aplaudiendo en secuencia rítmica de 1-2-3, 1-2-3,
1-2-3… e invite a sus alumnos a que le sigan. Ahora chasquee
los dedos con la misma secuencia rítmica; pídales que ellos lo
hagan también.

4. Pregúnteles qué otro sonido podrían producir, además de
palmear y chasquear los dedos (golpear en el piso con uno o
ambos pies, palmear en los muslos, etc.). Ponga en práctica las
sugerencias de sonidos aportadas por los alumnos.

¿Qué necesitamos?	

Nuestro cuerpo y todo lo que hay en
el entorno que pueda producir un so-
nido.

¿Qué contenidos fortalece?

• El pulso y el ritmo musical me-
diante movimientos corporales
(Educación artística, primer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Ahora solicíteles que experimenten con sonidos vocales (sin
articular palabras, sólo sonidos).

6. Pídales que busquen objetos en su salón o en el lugar en el
que se encuentren, que puedan servir de instrumentos mu-
sicales (por ejemplo, dos lápices son unas claves, la bolsa de
colores puede ser una sonaja, etc.).

7. Cuando ya todos eligieron el sonido que van a realizar, solicí-
teles que formen “grupos de instrumentos”.

8. Ahora la secuencia rítmica podría ser, por ejemplo: 1-2, 1-1-1-1-
1, 1-2, 1-1-1-1-1, 1-2, 1-1-1-1-1…

9. Pídales que propongan nuevas secuencias y realícenlas en
conjunto.

arteExpresar
y crear con

Ficha 5

10. Alternen las secuencias hasta que cada quien domine su “ins-
trumento”.

11. Pídales que elijan una canción popular y que la acompañen
marcando el ritmo.

12. Al finalizar, forme junto con ellos un círculo e invítelos a re-
flexionar e intercambiar opiniones sobre lo que aprendieron y
cómo se sintieron.

13. Para concluir, recuerde al grupo que los sonidos que estuvie-
ron ejecutando son secuencias rítmicas y que el instrumento
que usaron al principio fue su propio cuerpo.

La orquesta africana

¿Qué necesito saber?	

La utilidad que tiene nuestro cuerpo para expresarnos, apoya el desarrollo de una serie de activi-
dades para sensibilizar a los alumnos, y crear movimientos y sonidos como una forma de iniciarlos
en aspectos musicales y rítmicos. Explorar, jugar y divertirse a través de estos aspectos permitirá
desplegar la creatividad de los alumnos mediante consignas sencillas, claras y de fácil ejecución.
La finalidad de estas actividades no es el adiestramiento técnico o teórico: es un acercamiento a la
apreciación musical a partir de la curiosidad, los intereses y el disfrute, todo destinado al desarro-
llo de la sensibilidad, las emociones y el intelecto; es decir, estimulan todas las facultades del ser
humano.

La expresión realizada con el cuerpo sensibiliza a los alumnos para experimentar formas efectivas
de comunicar los estados de ánimo.

Si desea construir instrumentos musicales caseros con los alumnos, puede encontrar las instruccio-
nes en la siguiente página de internet:

• <http://es.scribd.com/doc/1023961/Construccion-de-Instrumentos-musicales> (consulta: 11
de julio de 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Para los alumnos del segundo ciclo puede agregar otros sonidos a los que se
exploraron: elabore con los alumnos instrumentos caseros, como sonajas con
envases de plástico y semillas, claves con palos de escoba recortados, flautas
con mangueras de plástico, palos de lluvia, etcétera.

Para el tercer ciclo, los alumnos pueden acompañar con cantos los sonidos
producidos por instrumentos improvisados; esto propiciará el acoplamiento
entre la voz y las secuencias rítmicas de la música. Un ejemplo es que, en
parejas, un alumno haga un ritmo y el otro lo replique con la voz, o bien, que
se reproduzca con la voz el sonido de algún instrumento, para que posterior-
mente se acompañen, uno cantando y el otro reproduciendo el sonido del
instrumento.

Variantes de la actividad

arteExpresar
y crear con

Ficha 6

Yo tenía un chorro de voz

¿Qué aprenderemos?	

A reconocer el pulso y el ritmo de diversas canciones tradiciona-
les y populares, cantándolas y acompañándolas con instrumentos
caseros, chasquidos y palmadas.

¿Cómo lo haremos?	

1. Antes de realizar esta actividad, solicite a sus alumnos que
indaguen previamente con familiares, amigos y conocidos de
su localidad, la letra de algunas canciones tradicionales mexi-
canas, de la región o de la entidad en donde viven. También
invítelos a elaborar en casa sus propios instrumentos caseros,
como sonajas, claves y tambores, utilizando botes, botellas, tu-
bos y otros materiales de reciclaje. Visite los dos últimos sitios
de internet que se proponen al final de la ficha, para obtener las
instrucciones de construcción de instrumentos musicales.

2. Para iniciar la actividad, pida a sus alumnos que expliquen
cómo elaboraron sus instrumentos y que muestren el sonido
que producen.

3. Pregunte a sus alumnos el nombre de las canciones tradicio-
nales que investigaron. Pídales que entonen algún estribillo
de las canciones que más les hayan gustado.

4. Ayúdelos a formar dos equipos en el grupo. Comente con ellos
que la actividad consistirá en realizar un concurso para saber
qué equipo conoce más canciones y cuál tiene un chorro de voz
para cantarlas. Al final, todos los alumnos acompañarán con los
instrumentos elaborados la canción más popular.

¿Qué necesitamos?	

Pizarrón, marcadores, la letra de can-
ciones tradicionales (previamente in-
vestigadas por los alumnos), música
tradicional y popular, botes, botellas,
tubos y otros materiales de reciclaje.

¿Qué contenidos fortalece?

• El pulso y el ritmo musical me-
diante movimientos corporales
(Educación artística, primer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Colabore con ellos para la selección de canciones, con la fina-
lidad de que cada equipo tenga un repertorio con las cancio-
nes tradicionales que hayan investigado.

6. Explique que ambos equipos tendrán 30 segundos para poner-
se de acuerdo y empezar a cantar la primera canción (una o
dos estrofas son suficientes) del repertorio que hayan selec-
cionado, utilizando los instrumentos que elaboraron. A partir
de la segunda canción, cada equipo tendrá 15 segundos para
prepararla; en cuanto termina el primero, empieza el segundo.
El juego concluirá cuando ambos equipos agoten su repertorio.

7. Pregúnteles: ¿qué canciones escuchan comúnmente? ¿En dón-
de? De acuerdo con las respuestas que obtenga, propóngales
una clasificación para que determinen cuáles son “Tradiciona-
les” y cuáles “Comerciales”, y vaya escribiendo los títulos en
el pizarrón; establezca al mismo tiempo las diferencias que
existen entre ambas. Después de la reflexión, explíqueles que

arteExpresar
y crear con

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el segundo ciclo, los alumnos pueden elaborar instrumentos sencillos con
materiales de reciclaje, y la actividad puede orientarse a conocer las familias
instrumentales y sus principales características, para que identifiquen el tim-
bre de los instrumentos musicales y clasificarlos (de cuerdas, viento y percu-
sión, entre otros). Luego, pueden buscarse canciones sencillas para entonarlas
acompañándolas con los instrumentos elaborados.

En el tercer ciclo, para promover el canto y la improvisación como formas de
interpretar la música, y a partir de las capacidades vocales de cada alumno,
puede organizar coros con alguna canción tradicional. Si usted o alguno de los
integrantes del grupo tocan guitarra u otro instrumento, podrían enriquecer la
actividad formando una orquesta que acompañe a los cantantes.

Variantes de la actividad

Ficha 6

las tradicionales son aquellas que cantan los abuelos, porque a ellos se las
enseñaron sus padres, y a éstos, sus abuelos, y que las comerciales son las
que se han aprendido porque se escuchan en la radio o la televisión.

8. Pídales que mencionen los títulos de canciones que se canten en las fies-
tas y determinen entre todos en qué columna se deben anotar. En este
momento puede aportar las que usted indagó, para enriquecer la lista.

9. Organice una votación para que entre todos elijan la canción más popu-
lar a fin de jugar con ella; anote en el pizarrón una estrofa de la canción
elegida.

10. Solicite a los alumnos que recuerden a qué canción pertenece la estrofa y
que la canten las veces necesarias hasta encontrar el ritmo de la melodía.
Ayúdeles a encontrarlo marcándolo con chasquidos. Luego, pídales que
encuentren el acento y que lo marquen con palmadas.

11. Invítelos a formar el coro “Un chorro de voz” para cantar nuevamente la
canción, acompañados con los instrumentos que construyeron. Cuando lo
hagan, marque con ellos el pulso y el acento.

Yo tenía un chorro de voz

¿Qué necesito saber?	

El pulso musical es el latido de la música. El acento es la
parte que suena más fuerte; al igual que en las palabras,
en la música se observan los acentos. Primero localiza-
mos el pulso y después notamos que una de esas pulsa-
ciones suena más fuerte: el acento.

En una canción, el ritmo es la organización en el tiempo de pulsos y acentos, que son percibidos
por los oyentes como una estructura, cuya sucesión en el tiempo se ordena en nuestra mente y se
percibe de determinada forma.

Por otra parte, las canciones tradicionales son el resultado de la diversidad cultural de nuestro
país y forman parte de su patrimonio. Podemos considerarlas como la expresión de las tradiciones
y costumbres, el medio de comunicar las vivencias, sentimientos e ideas de las personas, en un
acervo cultural y artístico de la sociedad. Se pueden reconocer en ellas muchos géneros musicales
muy arraigados en las costumbres de nuestro país (entre otros: pirekua, son jarocho, norteña, de
banda, mariachi, ranchera, corrido, polka y son huasteco), que ante la influencia de los medios de
comunicación y la comercialización, han sido relegados; en algunos lugares incluso se encuentran
en vías de desaparición.

La música tradicional es un elemento cultural, un elemento que, además de desarrollar las poten-
cialidades musicales de quien la practica, contribuye para proveer arraigo, pertenencia e identidad
en los habitantes de una localidad.

Para organizar un coro y ordenar a los alumnos de acuerdo con las capacidades vocales de cada uno,
es conveniente formar a las niñas en las primeras filas y a los niños atrás, ya que ellas suelen tener
voces más agudas que los varones.

Para saber más sobre música y la elaboración de instrumentos caseros, lo invitamos a consultar:

• <http://www.doslourdes.net/MUSsec_lenguaje_musical6.pdf> (consulta: 11 de julio de 2014).
• <https://sites.google.com/site/441fraccionesritmicas/elementos-basicos-del-ritmo-musical>

(consulta: 11 de julio de 2014).
• <http://www.dibujosparapintar.com/manualidades_instrumentos_musicales.html> (consulta: 11 de

julio de 2014).
• <http://issuu.com/rivuslupe/docs/200_instrumentos_musicales_caseros> (consulta: 11 de julio de 2014).

arteExpresar
y crear con

Ficha 7

1, 2, 3. ¿Quieres que te lo cuente otra vez?

¿Qué aprenderemos?	

A valorar el patrimonio cultural de la región donde vivimos y asu-
mirnos como miembros de la comunidad al compartir elementos
culturales propios de la región, como las historias o las narracio-
nes orales que forman parte de la tradición del lugar.

¿Cómo lo haremos?	

1. Antes de realizar la actividad, organice al grupo para que in-
vestigue, durante el fin de semana, con sus familiares o veci-
nos, alguna historia que se cuente en la localidad, la entidad o
el país. Pídales que, dentro de lo posible, recaben información
complementaria: la época en la que se desarrolla, cómo es el
lugar donde ocurre y algunos aspectos de los personajes.

2. Solicite a los miembros del grupo que, en hojas blancas, rea-
licen dibujos de la historia que investigaron, para que la orga-
nicen en tres momentos: cómo inicia, qué sucede y cómo
termina. Recuerde a sus alumnos que consideren los ele-
mentos básicos de una narración: lugar, tiempo, personajes,
secuencia completa de eventos y detalles interesantes. Pos-
teriormente, prepare las narraciones junto con sus alumnos y
organice el gran evento para que las cuenten.

3. Mientras todos dibujan, pase por los lugares pregunte a cada
alumno su nombre y el de la historia que va a contar. Anote
los datos en papelitos, para después rifar el orden en que
intervendrán los asistentes en la “Gran sesión de la tradición
oral”.

¿Qué necesitamos?	

Historias de tradición oral, hojas blan-
cas y lápices de colores.

¿Qué contenidos fortalece?

• Importancia de la conservación
del patrimonio cultural de la en-
tidad (Geografía, segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

4. Cuando terminen, solicite el apoyo del grupo para preparar
en el salón de clases un espacio para el escenario del teatro.
Acomoden las sillas del salón de manera que favorezcan una
mejor escucha e integración del grupo; si es posible, coloquen
un telón. Si lo considera necesario y lo permiten las condicio-
nes materiales, puede ambientar la sesión con algo de música
acorde con los relatos.

5. Antes de iniciar, comenten por qué es importante que, duran-
te las participaciones, todos estén callados y que escuchen
atentos a los demás. Para desarrollar la actividad, usted será
el maestro de ceremonias. Anuncie que es un día muy impor-
tante porque estará dedicado a la tradición oral.

arteExpresar
y crear con

¿Qué necesito saber?	

La tradición oral es una forma de expresión literaria surgida de los contextos socioculturales de las
comunidades, un amplio arraigo popular que se transmite de una generación a otra. Es considerada
fuente de conocimiento y de expresión de las condiciones históricas, sociales, políticas y religiosas
de los pueblos. Por ello, en muchas de ellas se encuentra reflejado el entorno de la sociedad del
momento: diferencias entre familias, burlas sobre algún conocido, la figura del jefe o patrono, etc.
Su uso con fines pedagógicos permite acercar a los alumnos al mundo cultural de su localidad, enti-
dad o país, promoviendo en ellos el respeto por las tradiciones y el rescate de los valores culturales.

Las historias de tradición oral son recomendables para contarse; van y vienen en el tiempo; sus
personajes son interesantes, y es fácil encontrar el planteamiento, el nudo y el desenlace. Recuerde
que, en la mayoría de los casos, los relatos e historias manejan valores, enseñanzas y conocimientos;
además, son valiosos recursos didácticos para trabajar algunos contenidos de Español, Historia y
Geografía, entre otras asignaturas.

Esta ficha maneja dos aspectos igualmente importantes en el ámbito educativo: la valoración del
patrimonio cultural, y el fortalecimiento de la personalidad y la seguridad que adquiere cualquier
persona al realizar una actividad de índole artística al relatarlos y representarlos públicamente.

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo se pueden contar historias de cómo era la localidad en
la que viven: qué había y qué hay ahora (resalte los cambios ocurridos en el
lugar), de algún acontecimiento relevante o de alguna leyenda que dé cuenta
de la fundación del lugar.

Si el grupo es muy grande, puede organizar equipos para que cada uno cuen-
te una historia. Durante la “Gran sesión de la tradición oral”, puede invitar a
participar a un miembro de la comunidad, para que cuente alguna historia
tradicional de la región o de algún otro lugar de nuestro país, destacando las
historias que cuentan los grupos étnicos originarios de la entidad.

Para el tercer ciclo se puede trabajar también con la selección de algunas
leyendas de América, Asia, Europa o África, con el fin de conocer distintos
contextos culturales en los que se desarrollan historias o narraciones de los
pueblos del mundo. Con ellas pueden destacarse las ideas o creencias sobre el
origen de aspectos de la naturaleza e incluso del propio ser humano.

Variantes de la actividad

Ficha 7

6. Antes de comenzar el relato, cada alumno dirá quién le contó
la historia y cómo esa persona se enteró de ella. Es impor-
tante que las intervenciones sean voluntarias, sin forzarlas.
Apoye al niño que lo requiera, con el fin de que sienta más
confianza cuando narre a todo el grupo. Si es necesario, pue-
de ayudarlo si olvida alguna parte.

7. Cada miembro del grupo pasará al frente para contar la histo-
ria ante sus compañeros, y la ilustrará mostrando los dibujos
realizados. Pida al resto del grupo que aplauda después de
cada participación.

1, 2, 3. ¿Quieres que te lo cuente otra vez?
8. Al final, todos se sientan en círculo para comentar la impor-

tancia de conservar estas historias, y expresar qué sintieron al
contarlas en un escenario frente a sus compañeros.

9. Pídales que hagan un recuento de las narraciones, que inter-
cambien opiniones y que mencionen aquellos aspectos que
más les hayan interesado, como los personajes, el lugar donde
ocurre el relato y la época, entre otros.

10. Para concluir, pregunte a sus alumnos: ¿cuáles de las historias
narradas no conocían? ¿Qué les gustó de ellas? Reflexione
con ellos acerca de las enseñanzas que se pueden obtener de
estos relatos.

arteExpresar
y crear con

Ficha 8

Te invito a dar una vuelta

¿Qué aprenderemos?	

A describir el valor del patrimonio cultural y natural de nuestra
localidad, así como a reconocer el legado cultural de los antiguos
pobladores de la región.

¿Cómo lo haremos?	

Comente con sus alumnos que el trabajo por realizar consiste en
elaborar una cámara fotográfica de cartón con la que jugarán a
“tomar fotografías”. Visitarán un lugar significativo o a un persona-
je de la localidad para entrevistarlo, y dibujar una postal del sitio
o del personaje visitado. Organice la actividad en tres momentos:

Primer momento:

1. Pida a los alumnos que mencionen algunos sitios u otras
cosas de su localidad o región que sean de su interés (entre
otros: monumentos históricos, atractivos naturales, merca-
dos, murales, museos, tradiciones y danzas), o, si lo prefieren,
un personaje de la comunidad (presidente municipal, director
de la escuela, etc.).

2. Anote en el pizarrón las propuestas del grupo. Pídales que le
digan lo que saben de esos sitios o del personaje, quiénes los
conocen, por qué son importantes y qué opinan sobre esos
lugares o acerca del personaje. Determine junto con ellos el
lugar que visitarán o al personaje que entrevistarán.

3. Elaboren una lista con los puntos y temas importantes que
deben observar durante la visita, y redacten las preguntas que
harán para obtener más información. Si entrevistarán a un
personaje de la comunidad, es importante llevar un guión de

¿Qué necesitamos?	

Cajas de cartón, tubos de cartón de
papel higiénico, papel de colores, tar-
jetas tamaño postal o cartulina blan-
ca, lápices de colores, hojas blancas,
pegamento blanco y timbres postales.

¿Qué contenidos fortalece?

• Patrimonio cultural de la entidad
y diversidad de grupos étnicos, y
el patrimonio cultural representa-
tivo de México (Geografía, segun-
do ciclo).

• Legado cultural de los grupos y
culturas prehispánicas en la enti-
dad (Historia, segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

preguntas; por ejemplo, cuando usted era niño, ¿cómo era la
localidad donde vivimos? ¿Por qué ha cambiado tanto? ¿Qué
historia le contaron sus padres o abuelos sobre este lugar?
¿Cómo eran los lugares donde jugaba?

Segundo momento:

4. Antes de realizar la actividad, invite a los alumnos a elaborar
una cámara fotográfica de cartón. Cada alumno usará su crea-
tividad para diseñar su propia cámara.

Tercer momento:

5. Durante la actividad, antes de visitar el sitio elegido, solicite
a sus alumnos que investiguen sobre él, para que, una vez que
lleguen, puedan identificar los tipos de construcción y opinen
acerca de la época en que fueron construidos y por qué for-
man parte del patrimonio del lugar. En caso de ser un espacio
abierto, invítelos a observar el paisaje, y que mencionen sus
características y la condición en que se encuentra.

6. Durante el recorrido, forme equipos de cuatro integrantes y
pídales que observen con detenimiento y comenten entre sí
lo que les llame la atención, y que respondan a los puntos
o temas que acordaron. Recuérdeles que deben “tomar sus
fotografías” para conversar de esos momentos con el grupo.

7. En caso de que visiten a algún personaje relevante de la co-
munidad, indíqueles que no olviden plantear por turnos las
preguntas correspondientes.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo, los niños pueden llevar al salón fotografías de
algunos sitios del lugar donde viven, objetos o artículos de perió-
dicos y revistas que se refieran a los lugares o personajes que selec-
cionaron, y con ellos montar una exposición que simule una visita
al museo. En el recorrido, cada alumno explicará por qué llevó ese
objeto o documento y qué información tiene de ese lugar. A esta
visita virtual pueden asistir los papás o gente de la comunidad para
hablar del sitio elegido.

Los alumnos del tercer ciclo que tengan la posibilidad de conseguir
un teléfono celular con cámara para foto y video, pueden obtener
imágenes y elaborar un pequeño documental sobre el legado cultu-
ral en diferentes países del mundo y compararlo con el de México.
Por ejemplo, pueden hacerlo sobre patrimonios de la humanidad que
pueden ser lugares específicos del mundo, como montañas, bosques,
lagos, cuevas, desiertos, edificaciones, complejos arquitectónicos o
ciudades. Incluso pueden hacerlo sobre lugares con vestigios arqueo-
lógicos, como Egipto, Teotihuacan o Machu Picchu, o acerca de tradi-
ciones gastronómicas o musicales, y presentar los resultados en clase.

Variantes de la actividad

Ficha 8

8. Al concluir el recorrido, distribuya las tarjetas y los colores en-
tre los alumnos para que elaboren una tarjeta postal de lo que
más les gustó del sitio visitado; después la enviarán por correo.

9. Dele una hoja a cada alumno para que se dibuje a sí mismo.
Pídales que recorten su imagen, que la peguen en un extremo
al reverso de la postal y que, en este mismo lado, escriban la
información de su dibujo y un saludo para algún familiar a
quien deseen enviársela.

10. Luego, con otra hoja, elaboren un sobre para la postal. Anoten
en él todos los datos para su envío por correo. Si es posible

Te invito a dar una vuelta
adquirir los timbres postales, los padres podrían acompañar a
los niños hasta el buzón u oficina de correos más cercana. En
caso contrario, cada alumno la entregará en su casa. Opcio-
nalmente, usted podría llevar las postales al correo.

11. Para finalizar, comenten qué aspectos fueron los más intere-
santes de su recorrido, y redacten la historia sobre el origen
del lugar donde viven y los testimonios obtenidos acerca de
las trasformaciones que han ocurrido en él. Asimismo, co-
menten algunas medidas que puedan contribuir a conservar y
cuidar los elementos del patrimonio cultural de su región.

¿Qué necesito saber?	

Es importante tomar en cuenta todos los aspectos logísticos que implica realizar un recorrido fuera de la
escuela, por lo que es necesario investigar con las autoridades escolares qué requisitos se deben cubrir para
poder llevar al grupo a una visita cerca del plantel (para lo cual pueden ir a pie) o tan lejos que sea necesario
alquilar un transporte.

Organice la visita en función del tiempo de traslado; medio en el que lo harán; medidas de seguridad que de-
ben tomar (por ejemplo, recomiende a los niños que en el recorrido deberán permanecer juntos); elaboración
de gafetes de identificación con nombre, escuela y dirección completa, y autorización de los padres de familia
o tutores.

El patrimonio cultural y natural es la herencia con la que cuentan los habitantes de un lugar, región o país; con
ese patrimonio viven en la actualidad y es una obligación conservarlo, así como legárselo a las generaciones
presentes y futuras. Por esta razón, los temas de patrimonio cultural y natural de un lugar representan un as-
pecto importante para trabajarlo con los alumnos de educación primaria, ya que no sólo implican conocerlos
y difundirlos, sino también conservarlos, porque los restos histórico-artísticos, las costumbres, las fiestas, los
juegos, la gastronomía, etc., son un signo de identidad importante.

Para armar o editar un video con imágenes que se obtienen de un celular, pueden utilizar, por ejemplo, el pro-
grama Windows Movie Maker; si no cuenta con él, puede obtenerlo en:

• <http://windows.microsoft.com/es-es/windows/get-movie-maker-download> (consulta: 11 de julio de 2014).

Vámonos entendiendo

arteExpresar
y crear con

Ficha 9

Vis a vis, nariz con nariz

¿Qué aprenderemos?	

A identificar las posibilidades del cuerpo para expresar ideas,
emociones y sensaciones, así como fortalecer la confianza en sí
mismos y en el grupo, al interactuar corporalmente con los com-
pañeros.

¿Cómo lo haremos?	

1. Convoque a todos los alumnos para jugar “Vis a vis”.

2. Recuerde que, además de coordinar la sesión, usted también
participará en todas las actividades como parte del grupo. El
grupo y usted caminarán libremente por el espacio de trabajo
(sin ir uno detrás de otro).

3. Mientras caminan, indíqueles que cuando usted diga: “¡Vis
a vis!”, todos deben correr y colocarse en parejas, uno fren-
te a otro, para seguir las instrucciones que les dará, como:
“Mano derecha con mano derecha, mano izquierda con mano
izquierda (sin soltar las derechas). Frente con frente.”

4. Después de realizar las instrucciones anteriores, pídales que
se suelten y que vuelvan a caminar libremente durante unos
segundos, hasta que diga de nuevo: “¡Vis a vis!”. Dé nuevas ins-
trucciones: “Codo con codo, rodilla derecha con rodilla de-
recha, oreja con oreja, cadera con cadera”, etcétera. Concluya
esta actividad después de hacer dos o tres rondas o cuando
lo juzgue conveniente.

5. Pida al grupo que forme un círculo grande (tanto como lo
permita el espacio de trabajo) y que se numeren. Indique a

¿Qué necesitamos?	

Un espacio amplio.

¿Qué contenidos fortalece?

• Las posibilidades del movimiento
corporal en la expresión de ideas
(Educación artística, primer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

los números impares que se coloquen dentro del círculo (si
algunos quedaran muy cercanos, sepárelos lo suficiente para
permitir el desarrollo de la actividad). Infórmeles que ahora
son como esculturas de plastilina.

6. Pida a los números pares que cada uno elija a un compañero
impar. Con las manos, lo colocará en una posición tal que re-
fleje algún estado de ánimo, como si ellos fueran los “escul-
tores”, y sus compañeros, la plastilina. Avíseles que traten bien
al compañero, porque después él será su “escultor” y ellos la
plastilina.

7. Cuando cada “escultor” termine su obra debe susurrarle a
la “escultura” el nombre del personaje, animal u objeto que
representa. Posteriormente, la presentará a sus compañeros
para que traten de adivinar qué representa. Luego, la “escul-
tura” cobrará vida para hacer los movimientos, la voz o los
sonidos del personaje, animal u objeto que representa.

arteExpresar
y crear con

¿Qué necesito saber?	

Nuestro cuerpo es un medio de comunicación importante. Por ello es necesario desarrollar las ha-
bilidades comunicativas tomando conciencia de nuestra corporalidad mediante el juego dramático.

El teatro, por sus características, es un medio de desarrollo integral. Al jugar a ser héroes, monstruos,
personas adultas o personajes históricos, los niños pueden asumir la realidad de un modo activo,
a responder a los conflictos, a divertirse y aprender. Los ejercicios de percepción e imaginación, de
movimiento expresivo y de representación, desarrollan la observación, la concentración, el habla, la
escritura, la lectura, la expresión corporal, el reconocimiento de emociones y su manifestación; es
decir, ponen al individuo en sintonía con sus semejantes al reconocer en esta expresión una forma
placentera de conocer y compartir la vida.

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Para alumnos del segundo ciclo, con el fin de comunicar una idea, pueden
hacer que sus “esculturas” cuenten una historia a través de distintas secuencias
de movimiento. Un primer “escultor”, con su equipo de 4 o 6 integrantes, inicia
en el centro del círculo su “escultura”. Después, el siguiente realiza una “escul-
tura” que dé continuidad a la historia planteada por la primera y así seguirán
hasta terminar con todas las “esculturas”. Los autores explican la historia que
crearon y le dan un nombre.

Con los alumnos del tercer ciclo puede realizar la actividad planteada en la
variante anterior y solicitar a los equipos que las estatuas de sus “esculturas”
interactúen entre sí, haciendo diversos movimientos corporales y gestos, de
acuerdo con la historia que quieran contar. También pueden realizar una téc-
nica mixta; esto es, para darle un realce artístico mayor, pueden adornar sus
“esculturas” o vestirlas con prendas u objetos diversos que tengan a la mano.

Variantes de la actividad

Ficha 9

Vis a vis, nariz con nariz
8. Pídales que cambien de roles.

9. Al finalizar la actividad, soli-
cíteles que formen un círculo
para comentar qué movimien-
tos les costó trabajo realizar
para formar la “escultura” que
deseaba su “escultor”, y cuáles
fueron sus dificultades, como
“escultores”, para hacer la “es-
cultura” que deseaban. Permita
que expresen cómo se sintie-
ron al ser “escultores” y al ser
“esculturas”, y que describan
cómo sintieron el trato de sus
compañeros.

arteExpresar
y crear con

Ficha 10

Fiesta intergaláctica

¿Qué aprenderemos?	

A explorar y estimular las habilidades expresivas mediante la in-
terpretación de personajes diversos, y favorecer el aprecio y res-
peto a la diversidad cultural.

¿Cómo lo haremos?	

1. Antes de la actividad, amenice el ambiente con música de
diferentes géneros o de la región donde vivan. Pida a los niños
que realicen movimientos corporales al ritmo de la música
para que se familiaricen con ella; esto les dará seguridad para
desarrollar la actividad.

2. Explíqueles en que consiste el juego “Fiesta intergaláctica”:
deberán formar equipos de cuatro integrantes, cada equipo
representará a un grupo de habitantes de una galaxia desco-
nocida y se reunirán en una fiesta, invitados por un habitante
de la Tierra (usted).

3. Asigne un espacio a cada equipo. Tienen 10 minutos para po-
nerse de acuerdo y decidir de dónde vienen, cómo se llama
su planeta, cómo se llaman los habitantes de su planeta (así
como los habitantes de la Tierra son terrícolas), cómo hablan,
cómo se visten, cómo caminan, cómo saludan y cómo bailan.

4. Deles otros 10 minutos para que confeccionen vestuarios y se
caractericen con los materiales disponibles.

5. El terrícola (usted) recibirá a los grupos en su “casa” saludán-
dolos como se acostumbra en la Tierra, y los invitados lo ha-
rán como hayan acordado. Pídales que platiquen acerca de

¿Qué necesitamos?	

Diversos tipos de papel (crepé, pe-
riódico, laminado, celofán, lustre o el
que tengan a su alcance), cajas de car-
tón, estambre, listón, material de reú-
so, cinta adhesiva, tijeras y materiales
reciclables, así como discos compac-
tos de música bailable de distintos
géneros y tradicional, y reproductor
de discos compactos.

¿Qué contenidos fortalece?

• La creación de personajes y si-
tuaciones para representarlos en
un escenario (Educación artística,
segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

su lugar de origen, el lenguaje que utilizan, su vestimenta, la
forma en que caminan, su saludo y la forma de bailar. Invite
a cada equipo a que haga su presentación, que saluden a los
otros equipos y que platiquen entre sí.

6. Ponga música para bailar. Los invitados primero bailarán con
sus compañeros de equipo y después interactuarán con los
demás.

7. Luego de un rato, la fiesta llega a su fin y los equipos se
despiden.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo, esta variante puede trabajarse como una fiesta tradicional
o cultural, desde una perspectiva de la descripción de las costumbres y tradi-
ciones del lugar donde viven u otros cercanos.. Pueden representar aquellos
aspectos culturales que identifican a los habitantes de la localidad, que se
manifiestan a través de la música, las danzas, la vestimenta, la lengua y las
festividades, entre otras.

En el tercer ciclo podrían trabajarse aspectos culturales, con la finalidad de
conocer las distintas expresiones en el resto del mundo, y que se promueva el
conocimiento de la diversidad cultural de otros continentes: grupos étnicos,
lenguas y religiones, mediante sus personajes, vestimenta, música y bailes, fo-
mentando el respeto por la diversidad y el aprecio a las expresiones culturales
distintas de la propia.

Variantes de la actividad

Ficha 10

8. Terminado el juego, los alumnos se sientan en círculo y co-
mentan acerca de lo que más les sorprendió, qué se les hizo
más interesante, qué les causó más risa, etc., cuidando siem-
pre de mantener el respeto hacia los demás.

Fiesta intergaláctica

¿Qué necesito saber?	

La “Fiesta intergaláctica” es una actividad que promueve las habilidades expresivas de los alumnos.
Además, pone en movimiento sus saberes culturales y la aceptación de otras formas de pensar,
vestirse y expresarse. También brinda la posibilidad de generar en los alumnos confianza en ellos
mismos al participar con soltura en la representación de distintas formas de comunicarse a través
de ritmos, señas y movimientos corporales. El cuerpo humano es un medio con el cual podemos
comunicar emociones, sentimientos, ideas, gustos, conocimientos y nuestra cultura. Por ello, traba-
jar con estos aspectos nos permite desarrollar las habilidades expresivas y creativas de los alumnos
mediante movimientos corporales, juegos y la representación de personajes.

Todas las personas y comunidades que habitan un lugar tienen una forma concreta de comprender
y observar el mundo, de relacionarse con su entorno, de entender los problemas y su solución,
de expresar sus sentimientos y emociones, de comunicarse entre sí, y de establecer las reglas que
les permitan convivir. Por tanto, cada grupo tiene características que lo distinguen. Desde esta
perspectiva cultural, la actividad nos permite acercarnos a la diversidad y al conocimiento de las
distintas expresiones culturales de los pueblos, fomentando la adquisición de valores que conlleven
al diálogo entre civilizaciones y culturas, al respeto, y a la comprensión mutua y aprecio por ellas.

Para conocer más sobre la diversidad cultural, lo invitamos a consultar en internet:

• <http://bibliotecadigital.ilce.edu.mx/sites/fondo2000/vol2/20/htm/sec_5.html>
(consulta: 23 de mayo de 2014).

• <http://www.oei.es/decada/accion12.htm> (consulta: 22 de mayo de 2014).

Vámonos entendiendo

9. Finalmente, pida a sus alumnos que reflexionen sobre las dife-
rencias y las semejanzas entre los grupos de invitados, y qué
tuvieron que hacer para convivir en paz, siendo seres tan ex-
traños y distintos.

arteExpresar
y crear con

Ficha 11

El cofre del tesoro

¿Qué aprenderemos?	

A reconocer algunos elementos que forman parte de los bienes cul-
turales y, a través de ello, avanzar en el sentido de pertenencia a la
comunidad, en la valoración de nuestro patrimonio cultural, así como
en fortalecer los lazos comunitarios y preservar nuestra cultura.

¿Cómo lo haremos?	

1. Acomode a los alumnos formando un círculo. Comente con
ellos: ¿cómo imaginan que era hace 30 años la localidad donde
viven? De lo que imaginaron, ¿qué se conserva? ¿Qué carac-
terísticas tiene ahora su localidad? ¿Qué les gustaría que se
conservara como patrimonio para las siguientes generaciones?

2. Invítelos a realizar un recorrido por la localidad. Previamen-
te, trace la ruta que seguirán; dentro de lo posible, ha de ser
por la que se visite el mayor número de lugares de interés
(las calles, monumentos, mercados, jardines, casa de cultura,
presidencia municipal o delegación, iglesias y museos más re-
presentativos de la localidad). Investigue, si es el caso, qué
hechos históricos se produjeron en la zona, qué monumentos
son los más interesantes, qué atractivos ofrece a la comuni-
dad, qué costumbres o creencias aún se conservan. Platíque-
les acerca de lo que usted conoce, con el propósito de que
valoren el gran patrimonio que debemos cuidar y aprovechar.

3. Durante el recorrido, pídales que observen con detenimiento
los lugares más característicos y representativos, que anoten
en tarjetas aquello que más les llame la atención, que conver-
sen con locatarios, adultos mayores, artesanos o profesionis-
tas acerca de las creencias o costumbres de la comunidad.

¿Qué necesitamos?	

Papelitos de 1/8 de hoja carta o tarje-
tas, lápices o plumas, lápices de colo-
res o crayones, un recipiente de reci-
claje con tapa (botella grande y limpia
o caja de cartón) y 1 m de estambre o
listón (de preferencia, blanco).

¿Qué contenidos fortalece?

• Diversidad de grupos étnicos y el
patrimonio cultural representati-
vo de México (Geografía, segun-
do ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

4. De regreso en la escuela, organice una lluvia de ideas para que
expresen qué actividades artísticas y culturales, lugares de in-
terés, leyendas, sucesos históricos, etc., propios de la región,
conocen o conocieron en el paseo, para “protegerlos” en un
cofre. Comente que éstos se conocen como bienes cultura-
les, y que existen otros que no se han heredado por genera-
ciones ni enriquecen la identidad, como: la música comercial,
la ropa moderna, las marcas comerciales de tiendas, las golo-
sinas y los refrescos; estos elementos no entran en el cofre.

5. Reparta los papelitos o tarjetas (uno por alumno). Solicíteles
que cada uno escriba un bien cultural con el que se haya iden-
tificado, y que lo ilustre con algún dibujo sencillo o símbolo
que lo represente.

6. Invítelos a que nombren un lugar muy especial (dentro de la
escuela o, incluso, un espacio público de la localidad) para
realizar la “Ceremonia de salvaguardia”. Pídales que lo acom-
pañen al lugar elegido con sus “bienes” registrados. Lleve el
recipiente y el estambre o listón.

7. Ya en el lugar, motívelos a que expresen lo que sienten acerca
de los bienes culturales que poseen y cómo pueden ayudar a
cuidarlos.

8. Los alumnos colocarán ordenadamente sus papelitos en el re-
cipiente. Luego, formarán un círculo alrededor de usted, con
los brazos levantados y ligeramente curvados, en actitud de
proteger el cofre.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

Con alumnos del primer ciclo, y con el propósito de promover
la identidad cultural a partir de los elementos que forman parte
de su comunidad, pídales que lleven objetos que los representen;
pueden ser juguetes tradicionales, imágenes, dibujos, ropa, música
y artesanías. Seleccionen aquellos que serán el testimonio de los
cambios históricos de su comunidad. Organice con los alumnos
una exposición cultural en el salón de clases. También puede re-
copilar con ellos algunos juegos de patio que se jugaban antes
y ponerlos en acción para después contrastarlos con los que se
juegan ahora. Al final, pueden determinar los que pueden seguir
conservándose para las generaciones futuras.

En el tercer ciclo se puede realizar esta actividad para detectar
entre los alumnos y sus familias si hay personas que sean parte
activa de los bienes culturales (músicos, danzantes, hablantes de
lenguas, fabricantes de objetos de arte popular, abuelos contado-
res de leyendas, etc.), con el propósito de representar la diversi-
dad cultural. En caso afirmativo, convóquelos para participar en
otra sesión donde muestren su trabajo o arte y platiquen sobre
ello, para acercar más al grupo a los elementos y bienes culturales
de su región.

Variantes de la actividad

Ficha 11

9. Cierre el recipiente, séllelo con la cinta adhesiva o estambre
y levántelo con las dos manos a la altura de su cabeza. Indí-
queles a los alumnos que repitan después de usted: “Estos
bienes culturales me pertenecen, así como yo pertenezco a
esta comunidad. Me comprometo a conocerlos, ejercerlos, a
salvaguardarlos y difundirlos toda mi vida.”

10. Deposite el recipiente en el lugar especial. Al terminar, invíte-
los a gritar una porra o a aplaudir.

El cofre del tesoro

¿Qué necesito saber?	

Tome las previsiones necesarias para garantizar que el recorrido sea seguro y sin contratiempos.

La cultura es un elemento importante en la interacción de los integrantes de una sociedad, ya que forma parte
del entramado y cohesión del tejido social. Si algo anda mal en nuestra cultura, se verá indudablemente refle-
jado en nuestra sociedad, ya que las costumbres, las prácticas sociales, las maneras de ser, los rituales, los tipos
de vestimenta y las normas de comportamiento son parte de ella.

La actividad de esta ficha pone el acento en dos aspectos fundamentales: promover la comprensión y valora-
ción de la diversidad cultural, y conservar el patrimonio resultante de nuestras culturas. En este sentido se debe
plantear el reconocimiento de la condición cultural de los alumnos, pues forman parte y están inmersos en ella,
como un elemento que les da identidad. Después de las familias, los individuos se agrupan con quienes compar-
ten elementos y bienes culturales. En la medida en que los reconozcan y los ejerzan, podrá preservarse la unión
de la comunidad y su identidad. Las ceremonias y rituales, existentes o creados, fortalecen y reconstruyen los
tejidos sociales y comunitarios, agrupando a los individuos bajo el cobijo de algo que los trasciende.

Los estilos de vida, la vestimenta, la comida, la vivienda, las creencias y las costumbres son formas en las que se
materializa la cultura de los pueblos; se hallan presentes en nuestra vida cotidiana pasando de una generación
a otra y enriqueciéndose con el dinamismo de la sociedad.

Para conocer más respecto a los conceptos cultura y comunidad, le invitamos a consultar en internet:

• <http://www.promonegocios.net/mercadotecnia/cultura-concepto.html> (consulta: 25 de mayo de 2014).
• <http://deconceptos.com/ciencias-sociales/comunidad> (consulta: 25 de mayo de 2014).
• <http://www.scn.org/mpfc/whats.htm> (consulta: 25 de mayo de 2014).

Vámonos entendiendo

11. Si el cofre no puede ser conservado por mucho tiempo en el
lugar en que lo están depositando, pregunte al grupo quién
desea custodiarlo durante el ciclo escolar. Si hay más de un
voluntario, podrían compartir el cuidado del cofre por lapsos
iguales. Coménteles que, más importante que el cofre, es re-
cordar la promesa que acaban de hacer, y que eso lo conser-
van todos. Opcionalmente, el cofre puede entregarlo a quien
el grupo designe para quedarse con él.

arteExpresar
y crear con

Ficha 12

Apreciamos el arte: qué dicen las pinturas

¿Qué aprenderemos?	

A identificar las ideas o emociones que proyecta un autor con
su obra, qué técnica utilizó, en qué contexto histórico la realizó,
así como a desarrollar los procesos de una técnica plástica para
expresar mediante un dibujo lo que vemos y sentimos.

¿Cómo lo haremos?	

1. Antes de la actividad, recopile algunas obras famosas o que le
parezcan interesantes. Investigue datos sobre ellas tanto de
su autor, como de su significado, e información que considere
importante para apoyarse al conducir la reflexión final de la
actividad.

2. El día de la actividad, coloque las fotografías de las obras
famosas que recopiló como si el salón de clases fuera una
galería. Motive a los alumnos a recorrer el aula, con usted a su
lado, como un guía de turistas, explicando y aportando datos
interesantes de las obras.

3. Posteriormente, pida a los alumnos que tomen asiento y que
mencionen alguna obra de arte o pintura que hayan visto en
su casa, en algún museo, en su escuela, en una exposición u
otro lugar, que no sean las que acaban de observar durante el
recorrido.

4. Pregúnteles si saben el nombre, algunas características, dón-
de la vieron, qué representan y qué les llamó más la atención
de ellas.

5. Elija una o varias de las imágenes incluidas en el anexo 2, o, si
lo prefiere, seleccione algunas que sean de su interés y de los

¿Qué necesitamos?	

Imágenes de obras famosas, un 1/4 de
cartulina blanca para cada alumno,
crayolas, pinturas de madera, lápiz,
pinceles, pinturas de agua y regla. (De
ser posible, use una computadora y
cañón para proyectar las imágenes
que se trabajarán.)

¿Qué contenidos fortalece?

• La percepción y perspectiva en
las producciones visuales (Educa-
ción artística, tercer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

alumnos. Pida a los niños que las observen a detalle; plantee
preguntas que propicien la reflexión; por ejemplo: ¿qué obser-
van en la pintura? ¿Qué estado de ánimo refleja la obra (ale-
gría, tristeza, enojo...)? ¿Qué les llama más la atención? ¿Qué
creen que indiquen los colores que utilizó el autor?

6. Destaque algunos aspectos sobresalientes de las obras. Por
ejemplo: “La pintura Noche estrellada, de Vicent van Gogh,
refleja el aislamiento del autor y la necesidad de comunicarse
con los demás. Los cipreses son algo común en sus obras de
esa época. El color nos da idea de una noche intensamente
alumbrada por una luna llena.”

7. Comente con los alumnos que van emplear una técnica plásti-
ca para representar aquello que imaginaron, vieron o sintieron
al observar la pintura, procurando incorporar todos los ele-
mentos que consideren necesarios.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

Con alumnos del primer ciclo, para favorecer la identificación de
los elementos básicos de las artes visuales en imágenes, se reco-
mienda presentar objetos o dibujos previamente seleccionados o
del entorno, para que los estudiantes reconozcan en ellos diversos
elementos (como el punto, la línea, el color, el fondo, la forma y la
textura) y señalen los temas que ahí están representados.

Para los niños de segundo ciclo, la actividad puede dirigirse a
fomentar el análisis de las formas y características de las figuras
representadas, como largo, ancho y alto. Con ese fin, los alumnos
identificarán en qué obras es posible observar tales dimensiones.
Rete a los niños a que realicen sus propias creaciones en las que
representen tres dimensiones. Puede utilizar, entre otras obras,
paisajes, bodegones, pinturas, así como el arte urbano de Julian
Beever, del cual puede conocer sus obras en la siguiente página
de internet:

• <https://www.google.com.mx/search?q=im%C3%A1genes+j
ulian+beever&tbm=isch&tbo=u&source=univ&sa=X&ei=-iXIU
9m0NIKgogTaqoH4Cg&ved=0CBkQsAQ&biw=983&bih=637>.

Variantes de la actividad

Ficha 12

8. Pídales que, en la cartulina, elaboren una representación de la
pintura que más les haya gustado. La iluminarán con la técnica
que ellos prefieran, usando crayolas, colores de madera, pin-
turas vinílicas o los materiales disponibles.

9. Al concluir, organice una puesta en común para que cada uno
exponga su obra, y que todos expresen libremente si comuni-
ca lo mismo que el autor, qué significado le dan ellos, qué les
gustó de esa obra, por qué la escogieron y qué aprendieron de
la actividad.

Apreciamos el arte: qué dicen las pinturas

¿Qué necesito saber?	

Desde muy pequeños, los seres humanos percibimos nuestro en-
torno mediante los sentidos, los cuales son muy importantes para
desarrollar procesos de percepción de lo que vemos, sentimos y
oímos. En la educación primaria esto se puede favorecer a través
de las actividades plásticas, debido a que éstas no sólo permitirán
apreciar el significado de algunas obras o ilustraciones de cuentos,

Vámonos entendiendo

sino que también contribuirán a estimular las necesidades emocionales, expresivas y creativas de los alumnos.
Asimismo, se desarrollan procesos para interesarse, comprender y aceptar expresiones artísticas creadas por
otras personas.

La pintura es un material visual en el que puede apoyarse el docente para el desarrollo de la apreciación de
las artes plásticas, porque conjunta formas y colores que constituyen una representación gráfica, en la cual se
emplean, entre otras técnicas, el óleo, las acuarelas, el pastel y las tintas. Conocer datos del autor, así como
características de la obra, el lugar y la época en que fue elaborada, y su significado o mensaje, resulta muy
importante para poder valorarla. La pintura, asimismo, nos permite conocer una de las formas expresivas más
impresionantes del ser humano; a través de ella pueden representarse emociones y sentimientos del autor, y en
ocasiones hasta los contextos socioeconómicos de la época.

Le recomendamos indagar aspectos generales sobre la vida y obra de los autores para compartirlas con los
alumnos, que les permitan contar con mayores elementos para comprender los sentimientos y emociones pre-
sentes en las obras.

Puede apoyarse en el material Aprender a mirar. Imágenes para la escuela primaria, publicado por la SEP,
conformado por láminas con pinturas, para que los alumnos las seleccionen y analicen los elementos que apa-
recen en ellas preguntando: ¿quién?, ¿qué?, ¿dónde?, ¿cuándo?, ¿por qué?, ¿cómo? El material está en internet:

• <http://portal.seg.guanajuato.gob.mx/pv_obj_cache/pv_obj_id_E4576DE1CF09354A1C33317B2311446498
A11C00/filename/Aprender%20a%20Mirar%20laminas.pdf> (consulta: 17 de julio de 2014).

Para obtener otros materiales e información, le invitamos a consultar también en internet:

• <http://plasticas.dgenp.unam.mx/inicio/introduccion/elementos_ap/art_plast> (consulta: 17 de julio 2014).
• <http://www.emol.com/especiales/aprendiendo_a_mirar/> (consulta: 17 de julio 2014).
• <http://culturacolectiva.com/top-10-las-obras-mas-famosas-del-mundo/> (consulta: 25 de julio 2014).

arteExpresar
y crear con

Ficha 13

La silla del pájaro carpintero

¿Qué aprenderemos?	

A representar el contenido de un cuento o leyenda con teatro gui-
ñol, como parte de las artes teatrales, que constituyen una herra-
mienta para expresar experiencias colectivas. Asimismo, a escribir
un guión y construir un escenario.

¿Cómo lo haremos?	

1. Previamente, investigue acerca de los términos desconocidos
que aparecen en la historia “La silla del pájaro carpintero”
(anexo 3) y busque información relacionada con los pájaros
carpinteros para estar en posibilidades de orientar a los alum-
nos respecto a las dudas que surjan.

2. Presente a los niños algunos datos sobre los pájaros carpinte-
ros: dónde viven, qué comen, qué características tienen, entre
otros. Invítelos a compartir qué saben de ellos.

3. Pregunte a los niños si conocen la fábula “La silla del pájaro
carpintero”, y si saben cómo hizo su silla el pájaro carpintero.
Solicíteles que imaginen y se aventuren a dar una respuesta.
Escúchelos y después pídales que escuchen con atención la
fábula que les leerá para conocer la respuesta.

4. Lea la fábula modulando la voz, imitando voces y procuran-
do hacer énfasis en algunas situaciones relevantes de la na-
rración. Indíqueles que pongan atención en la trama, porque
posteriormente harán una representación de la fábula en tea-
tro guiñol.

5. Una vez leída la fábula, mencione a los alumnos que elabo-
rarán un pequeño guión para armar su obra de teatro guiñol;

¿Qué necesitamos?	

Personajes: sobrantes de tela, trozos
de madera o carrizo, foami, fieltro,
cartulina, calcetines, marcadores, ti-
jeras, pegamento, estambre de varios
colores, aguja e hilo.

Escenario: cajas de cartón, papeles
lustre y crepé, y sábana o manta.

¿Qué contenidos fortalece?

• La creación de personajes y si-
tuaciones para representarlos en
un escenario (Educación artística,
segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

también crearán los personajes y los diálogos entre ellos. Dí-
gales que el teatro guiñol consiste en recrear algún cuento o
historia, mediante el uso de títeres que representan persona-
jes que le dan vida a la historia que se narra.

6. Pídales que, en equipos, elaboren un pequeño guión con el fin
de representar la historia, crear los personajes y los diálogos
que consideren necesarios a partir de las enseñanzas que les
dejó la fábula. Aunque en la historia sólo hay un personaje
central (el pájaro carpintero), se pueden crear varios en dis-
tintos momentos; por ejemplo, un búho, un conejo, un zorro,
diferentes aves y un venado, entre otros.

7. Antes de que elaboren el guión, pida a los alumnos que imagi-
nen la historia y las características de los personajes, es decir,
cómo son, cómo hablan y cómo se visten. Asimismo, que es-
criban la narración de los sucesos.

8. Con base en lo que imaginaron, pídales que escriban el guión.
Adviértales que deberán redactar en forma cronológica la se-
cuencia de lo que va sucediendo y los diálogos; que escriban
entre paréntesis las indicaciones para que los actores sepan
cómo deben decir los parlamentos o las acciones que han de
seguir. Es importante mencionarles que escriban una primera
versión de lo que se les vaya ocurriendo, y después corregirlo
hasta quedar satisfechos.

9. Mencione a los equipos que, una vez terminado el guión, lo
compartan con algunos compañeros que no sean del mismo
equipo (incluso con usted), para que lo lean y opinen. A partir
de los comentarios que reciban, que realicen los cambios o
ajustes necesarios.

10. Pídales que se pongan de acuerdo en quiénes representarán a
los personajes, que lean los diálogos y que los ensayen. Inví-
telos a elaborar los personajes; en función del medio que uti-
lizarán, pueden ser de tela, cartulina, fieltro, foami, calcetines
o algún otro material que tengan a su alcance.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

Para fomentar la improvisación a partir de juegos lúdicos en diferentes situa-
ciones, en el primer ciclo usted puede hacer adaptaciones para buscar que, a
partir de esta obra corta, los alumnos puedan representar, mediante el teatro,
diversos personajes ficticios. Una vez leído el cuento, realice la improvisación
de los personajes para que identifiquen que la ficción les permite imaginar
diferentes situaciones, incluso de su vida cotidiana.

Para el tercer ciclo, seleccione un tema de Formación cívica y ética, y trabaje
su contenido desde la perspectiva de la prevención de la intolerancia o la
discriminación en la convivencia cotidiana. Puede ser a través de una obra de
teatro guiñol, en la que creen su escenario y sus propios personajes. El guión
podría surgir de situaciones de su entorno, su país o de alguna otra parte del
mundo. El guión que elaboren será exactamente igual al de una obra de teatro
convencional: con los diálogos, los movimientos y gestos de cada actor, así
como los actos y escenas.

Variantes de la actividad

Ficha 13

11. Indíqueles que, para llevar a cabo la representación de la obra, es necesa-
rio contar con un escenario. En el teatro guiñol sólo se requiere un espacio
pequeño, a diferencia del teatro normal. Pídales que pongan en acción su
imaginación y que utilicen cajas de cartón o algún otro material de reúso;
pueden utilizar una sábana o manta para montarlo y decorarlo con aspec-
tos relacionados con la lectura.

12. ¡Que empiece la función! Pida a los equipos que representen sus obras.
Al terminar, reflexione con ellos acerca de las enseñanzas que les dejó la
fábula; plantee algunas preguntas generadoras de diálogo, como las si-
guientes (u otras que usted considere adecuadas): ¿cuál fue la enseñanza
del pájaro carpintero? ¿Qué significaba para él elaborar una silla? ¿Por qué
se reían los demás animales del bosque de su idea?

13. Para concluir, vincule al personaje con la experiencia personal de cada
alumno. Pregúnteles: ¿quién ha tenido un sueño? ¿Lo han podido realizar?
¿Qué hicieron para lograrlo? ¿Qué les ha impedido llevarlo a cabo?

La silla del pájaro carpintero

¿Qué necesito saber?	

La improvisación a partir de juegos lúdicos en diferen-
tes situaciones, la creación de personajes y el monta-
je de escenarios, permiten despertar la imaginación y
creatividad de los alumnos, debido a que los invitan
a expresar lo que saben y sienten sobre determinada

Vámonos entendiendo

condición de la convivencia humana. En este sentido, el teatro guiñol es la escenificación de una obra
literaria a menor escala que el teatro convencional, y en el cual, en lugar de actores reales, se utilizan
muñecos, marionetas de guante o títeres para representar los personajes de un cuento, leyenda o
fábula, actuando detrás de un escenario.

El teatro guiñol surgió hace más de dos siglos en Francia, a partir de la creatividad de un dentista
interesado en entretener a sus pacientes, a quienes les contaba historias mediante títeres de guante
que colocaba detrás de un mostrador. En los años en que tuvo gran difusión el teatro guiñol, era
común emplear carretas que viajaban de un pueblo a otro; desde el interior de esos vehículos se
realizaban las representaciones. En la actualidad, esta expresión artística nos permite reflexionar
sobre diferentes aspectos de la vida cotidiana y estimular el trabajo colectivo entre los alumnos;
además, es un medio que nos acerca a su pensamiento y emociones, y permite impulsar la aprecia-
ción y la creatividad artísticas.

En el teatro guiñol, el guión requiere crear personajes y situaciones para representarlos en un esce-
nario; se conforma por las siguientes partes:

•	 Introducción: donde se presentan las acciones y los personajes.
•	 Punto de giro: aquí se plantea el problema que han de resolver los personajes.
•	 Desarrollo:	es donde se desenvuelve el problema y se le busca una solución.
•	 Desenlace: momento en que se resuelve el problema y termina la historia.

Para conocer más sobre el teatro guiñol, le invitamos a consultar en internet:

• <http://www.proceso.com.mx/?p=219629> (consulta: 11 de julio de 2014).
• <http://www.interescena.com/articulos/391-la-epoca-de-oro-del-teatro-guinol-mexicano>

(consulta: 11 de julio de 2014).
• <http://www.dscuento.com.mx/teatro-guinol-para-ninos-historia-guion-y-caracteristicas/>

(consulta: 11 de julio de 2014).

arteExpresar
y crear con

Ficha 14

¿Qué sonidos percibimos?

¿Qué aprenderemos?	

A distinguir los sonidos que se producen a nuestro alrededor y
analizarlos, y a expresarnos a través de ellos.

¿Cómo lo haremos?	

1. Planifique la actividad y solicite con anticipación los materia-
les que se trabajarán en el aula el día señalado

2. Reciba a los niños con la música que más les agrade. Motíve-
los a moverse libremente por el salón de clases al compás de
la melodía. Dígales que, al momento en que se detenga la me-
lodía, tendrán que quedarse quietos, en la postura en la que
estén. Cuando se reanude la melodía, volverán a moverse.

3. Invítelos a sentarse. Pídales que expresen cómo se sintieron
con la música y la libertad de moverse a su gusto. Anímelos a
hacer música con los objetos que llevaron al salón. Propónga-
les que decoren y rellenen las botellas para que sirvan de so-
najas; las latas serán tambores que golpearán con los palitos.

4. Comente con los niños que aprenderán a percibir otros soni-
dos. Pídales que cierren los ojos, que guarden silencio y que
sólo escuchen. Reproduzca las grabaciones para que escu-
chen por unos minutos distintos géneros musicales y sonidos.

5. Después, invite a los alumnos a que expresen, por turnos, el
tipo de sonidos que percibieron, las sensaciones que tuvieron
al escucharlos, si eran fuertes, graves o agudos, si fueron agra-

¿Qué necesitamos?	

Grabadora, grabación con distintos
sonidos y géneros musicales, lápices,
plumas, botellas vacías, semillas, pie-
dras pequeñas, latas, palitos de made-
ra, silbatos, y objetos que se tengan
a la mano y con los que sea posible
producir sonido.

¿Qué contenidos fortalece?

• Las cualidades del sonido en la
música (Educación artística, primer
ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

dables o desagradables, los objetos o ambiente con los que
los relacionaron, los que no conocían.

6. Pídales que usen sus instrumentos y los objetos que consi-
deren adecuados, para tratar de reproducir los sonidos que
percibieron. Después, pregúnteles: ¿cuáles son fáciles de re-
producir y cuáles no?, ¿por qué?

7. Invítelos a que mencionen, describan y reproduzcan algunos
de los sonidos que escuchan, tanto en el día como en la no-
che, en su casa, cerca de ella y en el camino de su casa a la
escuela.

8. Para concluir, reflexione con los alumnos: ¿cuáles sonidos les
gustó escuchar y cuáles no? ¿Qué sonidos utilizarían para re-
presentar a su escuela? ¿Por qué emplearían esos y no otros?
¿Qué aprendieron de la actividad?

arteExpresar
y crear con

Ficha 14

¿Qué sonidos percibimos?

¿Qué necesito saber?	

Podría pensarse que la iniciación o enseñanza de la música en la escuela es responsabilidad de
profesionales o de personal especializado; sin embargo, no siempre es así. Recuerde que por encima
de la especialización musical, al enseñar música se requiere la capacidad básica de escuchar las
expresiones musicales de los alumnos.

El sonido es un efecto auditivo producido por la vibración de un objeto. El oído capta vibraciones y
las transforma en impulsos nerviosos que llegan al cerebro. La música es un excelente recurso para
favorecer el desarrollo integral de las personas y en la escuela contribuye a desarrollar sus capacida-
des creativas, de expresión, análisis, memoria y sensibilidad. Al trabajar estos aspectos de iniciación
musical, usted puede participar con sus alumnos en el desarrollo de la actividad: que ellos lo vean
cantar, hacer sonidos y jugar, para que sientan confianza y seguridad física.

Para obtener más información sobre los sonidos, le invitamos a consultar en internet:

• <www.orquestabasura.com/> (consulta: 16 de julio de 2014).

Si desea experimentar sensaciones con distintos sonidos, visite el banco de imágenes y sonidos en:

• <http://recursostic.educacion.es/bancoimagenes/web/> (consulta: 16 de julio de 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Para promover que los alumnos del segundo ciclo aprendan acerca de las ca-
racterísticas de la melodía y la armonía en la música, se sugiere que iden-
tifiquen la relación del pulso y el ritmo en una secuencia rítmica mediante
la utilización de partes de su cuerpo. También pueden recolectar objetos o
instrumentos con los cuales producir sonido e identificar sus características.

Con los alumnos del tercer ciclo, y con la finalidad de fomentar el gusto por
la música, puede invitarlos a formar equipos para obtener grabaciones de dis-
tintos sonidos que perciban o se produzcan en su entorno; por ejemplo, cómo
suenan las actividades que realiza la gente en la localidad donde viven, el can-
to de algunas aves y los sonidos que emiten los animales. También se puede
organizar en el salón de clases una fonoteca con el registro de los sonidos que
hay en su entorno, incluida la música tradicional; esto les permitirá tener un
registro de sonidos de la localidad o la región.

Variantes de la actividad

arteExpresar
y crear con

Ficha 15

Máscaras para el carnaval

¿Qué aprenderemos?	

A utilizar las artes plásticas en la elaboración de máscaras para
expresar y desarrollar los procesos creativos a partir de la identi-
dad cultural.

¿Cómo lo haremos?	

1. Comente con sus alumnos que van a construir máscaras en
tres momentos: elaboración de la base, diseño y decoración,
y presentación en un carnaval.

2. Para el primer momento, los alumnos inflarán el globo. Ayú-
delos a preparar el engrudo. Pídales que cubran el globo con
unas 5 a 7 capas de trozos de papel periódico, pegados con
el engrudo. Déjenlo secar un día. También pídales que conser-
ven un poco de engrudo y papel por si es necesario agregar
algún detalle plástico a sus máscaras.

3. Presente a los alumnos algunos vídeos o fotografías sobre
festividades mexicanas en las que se ocupen máscaras. Des-
pués, anímelos a iniciar la búsqueda y diseño de sus máscaras.

4. Los alumnos investigarán en diversas fuentes: internet, revis-
tas, publicaciones de la comunidad y folletos, para recabar
imágenes de máscaras y las historias que existen en torno a
ellas; por ejemplo, qué significado tienen, en qué festividad
se emplean, quiénes participan y cómo se festeja. Comente
que esta información les será útil para elaborar sus propias
máscaras y compartir con sus compañeros el sentido, la his-
toria y las características de ellas.

¿Qué necesitamos?	

Un globo de tamaño regular (núm. 8
o 9) por participante, engrudo, papel
periódico o reciclado, aguja o alfiler,
pintura vinílica de distintos colores,
pinceles, hojas blancas, lápices de co-
lores, ligas y estambre.

¿Qué contenidos fortalece?

• Diversidad cultural por continen-
te: grupos étnicos, lenguas y reli-
giones en los continentes (Geo-
grafía, tercer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Una vez que tengan información sobre la máscara que ela-
borarán, cerciórense de que se ha secado completamente el
papel del globo. Con cuidado, ponchen el globo usando la
aguja. Corten el papel por la mitad a lo largo, para obtener
dos caretas como base para las máscaras. Si usted lo considera
necesario, pueden dibujar en una hoja de papel el diseño de
las máscaras, e iluminarlas con los colores que podrían usar en
su diseño final.

6. Recubran la superficie exterior de la careta con una capa de
pintura vinílica blanca, para asegurarse de que los colores que
se van a aplicar se adhieran de manera uniforme.

7. Antes de pintar la máscara, hagan los cortes para los ojos, la
boca y la nariz. Cada niño usará los colores de su elección,
de acuerdo con el diseño previo, para decorarla y agregar los
detalles adecuados.

arteExpresar
y crear con

¿Qué necesito saber?	

Las artes plásticas, como el dibujo, la pintura, el gra-
bado y la escultura, son expresiones artísticas que
emplean distintos materiales para representar lo que
vemos, sentimos o pensamos. Las máscaras son par-
te de la cultura de los distintos pueblos del mundo,
como una forma de representar el mundo espiritual y
natural que lo rodea. En algunas culturas se emplean

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Para promover en los alumnos del primer ciclo la identificación de los ele-
mentos básicos de las artes visuales en las imágenes y el entorno, pueden
elaborar máscaras sencillas que representen el entorno que los rodea (objetos,
espacios, animales, juguetes, etc.) e identificar en ellas elementos básicos de
las artes (punto, línea, color, fondo).

Para el segundo ciclo, con la finalidad de fomentar el conocimiento de la di-
versidad cultural, se pueden elaborar máscaras de personajes de alguna fes-
tividad local, de aquello que represente una expresión cultural de los grupos
étnicos de la entidad o de una leyenda que conozcan.

Variantes de la actividad

Ficha 15

8. Cuando esté seco el material, hagan unos pequeños orificios a los lados
de la máscara, a la altura de los oídos, para atar en cada uno una liga para
sujetar la máscara.

9. Los alumnos presentarán de manera individual sus máscaras en el grupo
exponiendo el significado de ellas y los aspectos culturales que represen-
tan. Para tal efecto, de ser posible, prepare música tradicional de alguna
festividad de la región o de la entidad donde vivan.

10. Organicen un carnaval de máscaras en el salón, para que los participantes
expresen con movimientos corporales o mediante una danza o un baile el
significado de ellas y el sentido de sus diseños. Trate de crear el ambiente
propicio para que el carnaval sea un evento divertido.

11. Después del carnaval, invite a los alumnos a que expresen lo que más les
gustó de la actividad, cómo se sintieron durante ella, qué aprendieron y
qué relación tiene el trabajo que realizaron con la cultura de la localidad
o del país.

Máscaras para el carnaval

en rituales para esconderse del mal e incluso para divertirse en los carnavales.

Las máscaras han existido desde hace algunos miles de años, prácticamente en todas las civilizacio-
nes. Las culturas antiguas (griegos, romanos, egipcios y chinos, entre otros) las usaron como ahora
en ceremonias rituales y festividades porque son representaciones llenas de simbolismos. Se cree
que el portador adquiere los poderes y cualidades de lo que representa la máscara, como un tigre,
un jaguar o un águila. En otros casos pueden representar los temores a lo desconocido, desde el
mundo de la espiritualidad o la tradición. En algunas culturas es muy común su uso en festividades;
por ejemplo, el “Porrazo del tigre” (en el centro del estado de Guerrero) y “Los parachicos” (en Chia-
pas) y la “Danza de los chinelos” (en los carnavales de Morelos), muy relacionados con festividades
religiosas.

Para conocer más respecto a la elaboración de máscaras, le invitamos a consultar en internet:

• <http://www.ehowenespanol.com/mascara-veneciana-papel-mache-como_3472/> (consul-
ta: 16 de julio de 2014).

• <http://diy.ahorro.net/2012/10/20/como-hacer-mascaras-en-casa-y-sin-gastar/> (consulta:
16 de julio de 2014).

Y acerca de las artes plásticas y el currículo escolar:

• <http://www.redalyc.org/articulo.oa?id=44713048006> (consulta: 16 de julio de 2014).

arteExpresar
y crear con

Ficha 16

Creamos nuestras obras de arte

¿Qué aprenderemos?	

A expresar, mediante una obra de arte con perspectiva bidimen-
sional, lo que vemos y sentimos, utilizando una técnica plástica.

¿Cómo lo haremos?	

1. Antes del desarrollo de la actividad, busque y seleccione una
narración o un cuento propio de su región, que se relacione
con un momento muy importante en la vida del personaje
principal. Apréndalo y ensaye para contarlo a los alumnos:
module el volumen y el tono de la voz de los personajes, así
como los distintos sonidos que se describen en la narración,
para hacer más interesante el relato.

2. El día de la actividad, invite a los niños a recordar y mencionar
alguno de los momentos más importantes de su vida, como
su primer día de clases, un festejo de cumpleaños o el de un
ser querido, el juego ganado más importante o algún otro.
Todos deben escuchar con atención las experiencias de los
compañeros.

3. Coménteles que les contará un relato que habla de eventos
semejantes a los que mencionaron. Pídales que cierren los
ojos y que se imaginen los personajes, lugares y situaciones
que irá describiendo durante la narración.

4. Cuando termine la narración, pídales que abran los ojos. Lue-
go, mencionarán el personaje, objeto o situación que más les
gustó, le pondrán un nombre (esto, con el fin de establecer

¿Qué necesitamos?	

Un cuarto de cartulina blanca por par-
ticipante, crayolas, harina o maicena,
pintura vinílica negra, y aguja o alfiler.

¿Qué contenidos fortalece?

• La percepción y perspectiva en
las producciones visuales (Educa-
ción artística, tercer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

un vínculo con la representación que harán del mismo) y dirán
el porqué de tal nombre. Invítelos a que, en una hoja blanca,
elaboren un boceto a lápiz de lo que les gustó.

5. Coménteles que van a usar su boceto para elaborar un cuadro
empleando una técnica plástica denominada “rayado”, para
representar el pasaje, personaje u objeto que más les gustó
de la narración.

6. En la cartulina blanca, trazarán bandas horizontales o verti-
cales, o bien, círculos concéntricos, con crayolas de diferente
color (excepto negro, azul marino y café).

arteExpresar
y crear con

¿Qué necesito saber?	

Las artes visuales son un conjunto de artes plásticas cuyo principal componente expresivo se per-
cibe con la vista, como el dibujo, la pintura, el grabado y la escultura, y aquellas que incorporan las
nuevas tecnologías. En las actividades plásticas que realizan los alumnos está presente su personali-
dad; por ello es necesario tener una actitud abierta y receptiva, y tomar en cuenta sus intereses, sus
formas de expresarse y su contexto cultural.

La perspectiva bidimensional (largo y ancho, o espacio y profundidad) se expresa en las creaciones
de los alumnos cuando representan algo sobre una superficie. Por ejemplo, si el niño dibuja un ob-
jeto o un animal, realiza un proceso de síntesis al convertirlo de una imagen tridimensional (largo,
ancho y profundidad) a una representación con sólo dos dimensiones (largo y ancho), en la cual él
decide qué partes de su obra se verán y desde qué punto de vista.

Para conocer más sobre técnicas plásticas y tipos de perspectiva, le invitamos a consultar en internet:

• <http://www.nativ.org.uy/menu/tecnicas%20plasticas.pdf> (consulta: 16 de julio 2014).
• <http://www.profesorenlinea.com.mx/artes/Perspectiva_Tipos.htm> (consulta: 16 de julio 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

En el primer ciclo, al desarrollar actividades plásticas a partir del interés que
manifiesten los alumnos, usted puede adecuar esta actividad para promover la
creación de sus obras incorporando los elementos básicos de las artes visuales
(punto, línea, color, fondo, forma y textura), de la forma en que ellos decidan
hacerlo, como el uso que le den a los colores y los temas que deseen o elijan
para expresarse: elefantes azules, caballos morados con cuernos, perros verdes
con alas, mesas de tres patas, etcétera.

En el segundo ciclo usted puede orientar la actividad para trabajar las posi-
bilidades expresivas del color en las producciones visuales utilizando colores
complementarios. Es recomendable trabajar a partir de ideas propuestas por
el grupo. No se trata de ilustrar temas o historias, sino de que los alumnos
dibujen y tracen formas abstractas de una manera libre, con pinturas vinílicas o
crayones, o con pintura digital (si se tiene la posibilidad de trabajar con apoyo
de las TIC).

Variantes de la actividad

Ficha 16

7. Luego cubrirán las bandas con harina de trigo, la presionarán para que se
adhiera y sacudirán la cartulina.

8. A continuación, indíqueles que pinten toda la superficie con una capa de
pintura vinílica negra.

9. Cuando se seque la pintura, usarán la aguja para trazar con mucho cuidado
su dibujo, de acuerdo con el boceto que elaboraron. Pídales que cuiden
la perspectiva bidimensional, para que se puedan apreciar el espacio y la
profundidad de la imagen.

10. Al concluir, cada niño explicará libremente qué representa su obra y por
qué le gustó ese momento en particular. Todo el grupo opinará sobre la
técnica que emplearon y lo que más les gustó de ella, así como lo que
aprendieron con la actividad.

Creamos nuestras obras de arte

arteExpresar
y crear con

Ficha 17

Nos movemos al ritmo de la música

¿Qué aprenderemos?	

A apreciar distintos géneros musicales y a expresar, mediante mo-
vimientos corporales y sonidos, las sensaciones que nos producen
sus ritmos.

¿Cómo lo haremos?	

1. Antes de la actividad, grabe música de ritmos y orígenes di-
versos (clásica, salsa, mambo, regional mexicana, tango, etc.,
incluso ritmos de su región), para llevarla al salón y repro-
ducirla a los alumnos. Además, busque información de cada
ritmo, sus intérpretes más reconocidos, el lugar y la época en
que se tocaba.

2. Comente con los alumnos que reproducirá una grabación con
música de distintos géneros musicales. Pídales que cierren los
ojos mientras la escuchan, que atiendan los distintos ritmos y
que traten de reconocerla.

3. Después de un rato de escuchar la grabación, pregunte a los
niños cuáles son los géneros musicales que reconocieron. Pí-
dales que describan las sensaciones que les produce cada uno
(gusto, meditación, alegría, incomodidad, enojo, etc.). Poste-
riormente, reflexione con ellos: ¿en qué son diferentes los gé-
neros musicales que escucharon? ¿Por qué son diferentes los
ritmos? ¿Dónde y cuándo se compuso esta música? ¿Cuáles
son los ritmos que los estimulan a relajarse, a bailar o a cantar?

4. Nárreles de forma sencilla las historias de los orígenes de los
distintos ritmos que reprodujo en la grabadora, así como de
los principales intérpretes, época y lugar de procedencia.

¿Qué necesitamos?	

Grabadora, música seleccionada de
distintos géneros (clásica, new age,
salsa, etc.), 20 pliegos de papel kraft
de 1 m × 0.75 m o papel para rotafo-
lios, crayolas rojas y azules (las sufi-
cientes para que cada alumno tenga
los dos colores), objetos que tengan
a la mano y con los que sea posible
producir sonido (lápices, plumas, bo-
tellas, cajas, etcétera).

¿Qué contenidos fortalece?

• Los movimientos rítmicos con el
cuerpo (Educación artística, se-
gundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

5. Organícelos en equipos de cinco o seis integrantes. Indíqueles
que elijan una pieza musical, la que más les haya gustado (no
precisamente un baile), con el propósito de que se muevan a
su ritmo.

6. ¡A moverse! Ponga una a una las piezas musicales que selec-
cionaron los equipos, para que todo el grupo la disfrute y se
mueva libremente según lo que les sugiera la melodía. Partici-
pe con ellos y muévase al ritmo de la música. Promueva entre
los alumnos la expresión individual para saber cómo siente la
música cada uno de ellos. Pueden reproducir los ritmos dando
palmadas, golpeando el piso con los pies, o bien, haciendo
sonar algún objeto.

7. En algún momento, pídales que cierren los ojos y que muevan
las partes del cuerpo que usted les mencione (cabeza, cintura,
piernas, brazos, manos o todo el cuerpo), pero sin perder el
ritmo.

8. Ponga en el piso los pliegos de papel kraft y distribuya las
crayolas entre los alumnos. Indíqueles que cada uno plasmará
en el papel el ritmo de la melodía que escuchen, con esta
consigna: si es un ritmo rápido, usarán la crayola roja para di-
bujar ondas gruesas, grandes y pegadas; si el ritmo es lento,
usarán la crayola azul para dibujar ondas delgadas, pequeñas y
espaciadas.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

Con alumnos del primer ciclo, puede realizar adecuaciones a la actividad, en
función de las posibilidades de expresar ideas a través de movimientos cor-
porales. Por ejemplo, produzca sonidos o fragmentos de alguna pieza musical;
pida a los niños que marquen el ritmo de la música que escuchan y, si el sonido
es lento, que caminen de puntitas y levantando los brazos lo más alto que
puedan; si se trata de un sonido normal, caminarán libremente con los brazos
abiertos a los lados, y si es sonido es rápido, trotarán agitando las brazos.
También, en parejas, pueden imitar los movimientos de un animal (como en la
“Danza del venado”), mientras producen algunos sonidos.

Para el tercer ciclo, arme una coreografía con los alumnos para que coordi-
nen sus movimientos corporales al ritmo de la música que ellos elijan. Puede
organizar una batucada, en la cual los sonidos sean producidos por instru-
mentos de percusión, palmadas en el cuerpo, baquetas y silbatos, para que se
muevan al ritmo del sonido que produzcan o, si lo cree necesario, trabaje una
performance y que sean los alumnos quienes determinen el tema que van a
representar con movimientos corporales improvisados al ritmo de la música.

Variantes de la actividad

Ficha 17

9. Es importante que los alumnos tomen conciencia de los diferentes ritmos
que tienen las melodías; algunos de éstos los plasmaron con los movi-
mientos de su cuerpo y otros más con los dibujos que realizaron. Mencio-
ne que, en la música, el ritmo se refiere a la pauta de repetición a inter-
valos regulares (y en ocasiones irregulares) de sonidos fuertes y débiles,
largos y breves, en una composición.

10. Cierre la actividad intercambiando impresiones: ¿cómo se sintieron en la
actividad? ¿Qué género musical les agradó más para bailar, y cuál, sólo
para moverse? ¿Qué ritmo les gustó más: el rápido o el lento? Además
de la música que escuchan cotidianamente, ¿cuál otra les agradó que no
habían escuchado antes?, ¿por qué?

Nos movemos al ritmo de la música

¿Qué necesito saber?	

Es importante que usted obtenga información de la
música que seleccione en cuanto a su origen y los
contextos sociales en que se crea y se interpreta, así
como de sus autores e intérpretes. Así, tendrá ele-
mentos para ofrecer a los alumnos, que les permitan
comprender por qué existen distintos géneros musica-
les. No olvide participar en las actividades, disfrutar,
divertirse y jugar con los alumnos realizando también
todos los movimientos.

Tenga presente que la expresión corporal es una ma-
nera que tiene el ser humano de comunicar y manifes-
tar sus sensaciones a través del movimiento libre, y de

Vámonos entendiendo

expresar sus diversos estados de ánimo. El movimiento no se limita a la ejecución de un ejercicio
físico; es la expresión del cuerpo en todos los niveles de la conducta: psicomotriz, socioafectivo y
cognitivo. A través de la expresión corporal se puede promover el gusto por el baile y las diversas
manifestaciones dancísticas, para enriquecer la percepción de los niños y su sensibilidad por el arte.

La performance es una representación artística que emplea la expresión plástica y corporal para
manifestar, de manera libre y espontánea, alguna idea. Algunos artistas de la performance utilizan el
cuerpo como soporte y como obra misma, exploran las capacidades del cuerpo y sus movimientos.

Para conocer otros aspectos que pueden ser de utilidad, le invitamos a consultar en internet:

• <http://www.educaweb.com/noticia/2005/03/28/expresion-corporal-movimiento-
creatividad-comunicacion-juego-364/> (consulta: 18 de julio de 2014).

• <http://musik93.blogspot.es/1242730680/tipos-y-generos-de-musica/> (consulta: 18
de julio de 2014).

• <http://www.losgenerosmusicales.com/> (consulta: 18 de julio de 2014).

arteExpresar
y crear con

Ficha 18

Celebremos la independencia de México

¿Qué aprenderemos?	

A reconocer los acontecimientos, desarrollo y conclusión del mo-
vimiento de independencia de México, y a identificar las distintas
formas en que se celebra.

¿Cómo lo haremos?	

1. Antes del desarrollo de la actividad, seleccione algunas lectu-
ras de los libros de texto o de la biblioteca escolar o de aula
relacionados con la independencia de México.

2. Comente con sus alumnos acerca de los festejos que realizan en
septiembre relacionados con la celebración de la Independen-
cia de México. Indague cómo se preparan, quiénes participan,
qué platillos elaboran y cómo festejan el momento del grito.

3. Escuche con atención las experiencias de los niños y pídales
que, con base en ellas, anoten en su cuaderno todas las ideas
que les surjan cuando escuchan la frase “Independencia de
México”.

4. Promueva el intercambio de opiniones acerca de lo que escri-
bieron. Registre en el pizarrón aquellas que se relacionan con
el acontecimiento histórico, y en otra columna, las que repre-
senten los aspectos festivo-culturales. Al concluir, pregunte:
¿de dónde han obtenido esas ideas?

5. Ahora, solicíteles que escriban las ideas que tienen cuando
escuchan la frase “Fiestas patrias”. Preste atención a sus apor-
taciones; registre cada una en la columna correspondiente
del pizarrón.

¿Qué necesitamos?	

Información sobre el movimiento de
independencia de México, libro de
texto de Historia de 4o. grado, libros
de la biblioteca escolar sobre el tema,
hojas para rotafolios, marcadores de
colores y cinta adhesiva.

¿Qué contenidos fortalece?

• Camino a la independencia (His-
toria, segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

6. ¡Momento de reflexión! Pida a los alumnos que lean con de-
tenimiento ambas columnas y que le expliquen cuál es la di-
ferencia en cuanto a la información registrada en ellas; tienen
que argumentar sus respuestas. Al concluir, reflexione con
ellos: ¿cuál es el origen de la celebración? ¿De quién y por qué
se hizo independiente nuestro país? ¿Cómo se llamaba antes?
¿Por qué celebramos este acontecimiento histórico?

7. Invítelos a que escuchen con atención una de las lecturas que
seleccionó acerca de este momento histórico. Procure que se
incluyan algunos de los acontecimientos principales que des-
encadenaron la lucha de independencia y su conclusión. Al
terminar, pregunte nuevamente: ¿cuál es la diferencia entre
las ideas plasmadas en las dos columnas registradas en el pi-
zarrón?

8. Forme equipos de cuatro integrantes. Cada uno elaborará dos
historietas en hojas para rotafolios: una acerca del movimien-
to de independencia de México, donde describan el aconteci-
miento histórico, y otra en la que se representen las distintas
formas de celebrar nuestra independencia.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

Para el primer ciclo, la actividad permitirá a los alumnos identificar los acon-
tecimientos históricos nacionales y sus formas de celebrarlos. Los alumnos
pueden describir las costumbres y tradiciones relacionadas con cada celebra-
ción representando de manera libre, mediante dibujos, cómo vive su localidad
o su familia la independencia de México y qué representa para ellos nuestro
país. Algunas preguntas que pueden orientar la reflexión de las celebraciones
nacionales son: ¿cómo celebran el día de muertos? ¿Qué importancia tiene
para las personas de la localidad? Pueden elaborar dibujos y recortar imágenes
para expresar los sentimientos que les ocasiona dicha celebración.

En el tercer ciclo, con el propósito de que los alumnos expresen lo que saben
y viven sobre la independencia de México, y para que aprecien los aspectos
culturales y desarrollen su creatividad, esta actividad puede adaptarse para
realizar representaciones teatrales de algunos diálogos entre personajes his-
tóricos, de algún momento importante en la vida del México independiente,
así como de la celebración del 15 de septiembre en la historia de la localidad
o en algunas regiones del país.

Variantes de la actividad

Ficha 18

9. Para elaborar cada historieta, los equipos deben crear un personaje prota-
gonista con el que se sientan identificados, un personaje antagonista y al-
gún personaje que ayude o acompañe al personaje principal en su misión.
Pídales que imaginen la trama de la historia; para ello pueden retomar
algunas de las ideas que están en el pizarrón.

10. Recomiéndeles que practiquen dibujando los personajes, lugares y ele-
mentos de la historia. Asimismo, deberán trabajar sobre las expresiones,
posiciones y situaciones de los personajes, pues es una forma de transmi-
tir al lector la acción de la historieta. Para ayudar a los niños en la trama,
dígales que deberán dar respuesta a las siguientes peguntas: ¿qué elemen-
to desencadenará la acción? ¿Qué búsqueda o misión tendrá el protago-
nista? ¿Qué conflicto tendrá que resolver? ¿Cómo termina la historia?

Celebremos la independencia de México
11. Como cierre de la actividad, reflexione con el gru-

po: ¿por qué celebramos la independencia de Mé-
xico? ¿Por qué es importante para nuestro país la
independencia lograda? ¿Cuál fue el papel de los
distintos personajes que lucharon por alcanzarla?
¿Por qué la celebración representa un patrimonio
cultural?

¿Qué necesito saber?	

En todo el país se realiza un sinnúmero de festividades que son el resultado de la diversidad cul-
tural de México, la cual nos hace expresar nuestra identidad como nación. Muchas celebraciones
representan un patrimonio cultural de los habitantes del lugar donde se realizan, y nos remiten a las
tradiciones que heredamos de nuestra familia y de los habitantes del lugar. Sin embargo, es impor-
tante recuperar el origen histórico de los festejos, para que sigan conservando su valor patrimonial.

En ese sentido, la idea de patrimonio representa el testimonio del trabajo, los valores y enseñanzas
de las generaciones pasadas, y corresponde en un sentido estricto a una realidad muy amplia que
vale la pena conservar, como objetos, documentos, valores, ideas, costumbres y tradiciones.

Hay que explorar en los alumnos las ideas que tienen acerca de la independencia de México y, so-
bre todo, promover el aprecio por nuestro patrimonio cultural con base en el conocimiento de su
origen, la creatividad generada por la sociedad para conservar su memoria y las distintas formas de
expresión para manifestar culturalmente sus ideas y sentimientos.

Para conocer más acerca de los festejos con motivo de este momento histórico, puede consultar
en internet:

• <http://www.zocalo.com.mx/seccion/opinion-articulo/celebracion-o-festejo-de-la-inde-
pendencia-de-mexico-1379321402 (consulta: 17 de julio de 2014).

• <http://www.enesonora.edu.mx/breves_enes/Efemerides/b_6_1_1_d_dia_independencia_
mexico.htm> (consulta: 27 de junio de 2014).

• <http://www.bicentenario.gob.mx/acces/> (consulta: 27 de junio de 2014).

Vámonos entendiendo

arteExpresar
y crear con

Ficha 19

¡Hay calacas!

¿Qué aprenderemos?	

A elaborar calaveras literarias mexicanas para fomentar el arte li-
terario, y a reconocerlas como una manifestación cultural de la
festividad del día de muertos y como parte del patrimonio cul-
tural de México.

¿Cómo lo haremos?	

1. Antes del desarrollo de la actividad, seleccione de la biblio-
teca escolar o de aula rimas o narraciones relacionadas con el
festejo del día de muertos. En una hoja para rotafolios, escri-
ba con letra grande un par de calaveras literarias (si es posible,
relacionada con algunos momentos chuscos de su escuela, de
los maestros, de los alumnos o copiada de algún libro). Desta-
que en ella las rimas y las sílabas de cada verso para resaltar
su ritmo. Por ejemplo:

Niños de tercer año
jugaban en el panteón
cuando llegó la calaca
y se los llevó al salón.

Los niños muy enojados
le gritaban sin cesar:
“¡No queremos estar formados;
sólo en el panteón platicar!”

2. Presente a los alumnos algunas imágenes del día de muertos;
por ejemplo, las obras de José Guadalupe Posada, célebre por
sus dibujos y grabados sobre la muerte. Muestre una a una las
imágenes, asegurándose de que todos las vean; continúe así
hasta terminarlas.

¿Qué necesitamos?	

Libros de la biblioteca escolar o de
aula sobre versos y rimas relaciona-
das con el festejo del día de muertos,
hojas para rotafolios, hojas de papel,
cartulina, marcadores, cinta adhesiva
y pegamento.

¿Qué contenidos fortalece?

• Importancia de la conservación
del patrimonio cultural de la en-
tidad (Historia, segundo ciclo).

• Uso de la rima al escribir calave-
ras (Español, segundo ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

3. Pregúnteles de qué tratan las imágenes, qué las caracteriza y
de quién se habla en ellas. Compártales que a Posada se le
conoce como “El novio de la muerte” y que, como vieron en
las imágenes, las calaveras constituyen su sello y el motivo
de una fama que lo distingue hasta la actualidad. Lea algunas
rimas o versos alusivos al tema.

4. Pregunte a sus alumnos: ¿qué son las calaveras? ¿Qué relación
tienen las imágenes y los versos con las calaveras y el día de
muertos? ¿Cómo se llaman las rimas y versos que acaban de
leer? Oriente las reflexiones a reconocer que las calaveras li-
terarias, igual los preparativos para la celebración, el altar de
muertos y los rituales para celebrar el día de muertos, forman
parte de nuestras tradiciones y nuestra cultura.

5. Explique que las calaveras literarias y la celebración del día de
muertos pertenecen al patrimonio cultural de nuestro país;
es decir, son una creación basada en la tradición del día de
muertos, que se transmite de una generación a otra y son el
reflejo de nuestra forma de ser y de sentir. Aproveche esta
breve explicación para pegar, a la vista de todos, las calaveras
literarias que elaboró previamente.

6. Pida a algunos voluntarios que lean en voz alta las calaveras
literarias; acompáñelos leyendo el final de los versos para re-
saltar las rimas. Enseguida, pregunte al grupo: ¿qué palabras
riman en cada estrofa? Pida que cambien esas palabras por
otras que rimen entre sí; por ejemplo: “panteón” por “camión”,
o “salón” por “cajón”. También pueden cambiar a los persona-
jes (“niños” por “maestros”) o las situaciones.

7. Posteriormente, pregunte: ¿qué dicen estas calaveras? ¿A quién
están dirigidas? ¿Las calaveras narran cosas ciertas o imagina-
rias? ¿A quién le podemos escribir una calavera? Comente que
las calaveras están escritas en verso y con humor, y la Huesuda
o el Pingo suelen llevarse siempre a los vivos al panteón.

8. Indíqueles que ahora les toca a ellos hacer una calaverita. Or-
ganice al grupo en equipos de cuatro integrantes. Pídales que
recuerden una situación o tema que les cause gracia (la forma

arteExpresar
y crear con

Ficha 19

de ser de un maestro, la organización del recreo, los momen-
tos simpáticos del grupo, etc.) y, tomando como modelo la
calavera que usted escribió y todos aquellos elementos que
identificaron, que traten de elaborar la suya con la situación o
tema elegido.

9. Mientras los alumnos comentan y escriben, pase entre los
equipos para orientar sus textos. Pídales que, una vez redac-
tada su calavera literaria, elaboren ilustraciones alusivas a
ella (calacas, panes, huesos u otras cosas propias del altar de
muertos) y que las peguen en el “Muro de los muertos... de
risa” (una pared del salón).

¡Hay calacas!

¿Qué necesito saber?	

La celebración del día de muertos es considerada por los mexicanos y por los habitantes de otros
países como la tradición más representativa de nuestra cultura. Este acontecimiento se festeja los
primeros días de noviembre, en honor de las almas de los niños y los adultos.

Tiene su origen en las tradiciones culturales de los pueblos prehispánicos, a las cuales se les fueron
incorporando elementos religiosos de la cultura española; incluye rituales y ceremonias específicos.
Cada aspecto utilizado en las celebraciones manifiesta distintos rasgos de la diversidad cultural
mexicana. Las vistosas ceremonias se cubren de colores, olores, sentimientos y sabores. Por ejem-
plo, la comida que se coloca en las ofrendas es una muestra del arte culinario de cada región; hay
formalidad, burla, culto y algarabía con música y oración; son inconfundibles los olores a incienso
y cempasúchil, así como las calaveras, que muestran el gusto por la sátira literaria y la convivencia
con la muerte.

Para saber más acerca de las calaveras literarias, le invitamos a consultar en internet:

• <http://www.yodibujo.es/c_22528/dibujos-para-colorear/fiestas/dia-de-muertos/calave-
ras-del-dia-de-los-muertos> (consulta: 17 de julio de 2014).

• <http://www.mexicodesconocido.com.mx/calaveras-hermosa-y-casi-desaparecida-tradi-
cion.html> (consulta: 18 de julio de 2014).

• <http://www.calaveras-literarias.com/> (consulta: 17 de julio de 2014).

Vámonos entendiendo

¿De qué manera lo puedo hacer en otro ciclo?	

Con los alumnos del primer ciclo, la actividad se puede realizar para que, a
partir de esta festividad, los niños describan las costumbres y tradiciones del
lugar donde viven, la forma en que celebran el día de muertos y la importancia
que tiene para las personas de su localidad. Pueden elaborar dibujos y recortar
imágenes que expresen los sentimientos que les ocasiona dicha celebración.
Además, pueden organizarse para que, días antes del festejo, adornen con sus
dibujos y recortes el salón de clases, y elegir un día para que ellos cuenten
historias o leyendas sobre el tema.

La actividad puede ser adaptada para el tercer ciclo a partir de la creación
de personajes y situaciones para ser representadas en un escenario. Para ello,
solicite a los alumnos que redacten un guión breve con motivo de la cele-
bración, que identifiquen a todos los personajes e imaginen cómo son, cómo
hablan, cómo se visten; que en la trama registren su desarrollo (dividida en
escenas), el clímax o la parte importante de la obra y, el desenlace. Pídales
que deberán tener listos la historia y las características de los personajes y
sus diálogos. Además, seleccionar a los actores, aprenderse los diálogos y en-
sayarlos, planear el vestuario (si lo requieren) y presentar la obra. Durante la
escenificación, procure promover el aprecio por su cultura y desarrollar sus
habilidades creativas.

Variantes de la actividad

10. ¡A divertirse! Anuncie el gran evento “¡Hay calacas!”, en el que
los equipos leerán sus calaveras y presentarán sus ilustracio-
nes. Durante la exposición, permita que los integrantes de
los demás equipos enriquezcan los trabajos sugiriendo otras
ideas. Los autores estarán en libertad de hacer los cambios
que consideren pertinentes. Será importante que usted los
ayude a mejorar los escritos.

11. Para concluir, pida a los alumnos que comenten qué les gustó
de la actividad y qué tipo de calaveras les gustaría escribir.
Mencione que este tipo de textos es parte del patrimonio cul-
tural de los mexicanos.

arteExpresar
y crear con

Ficha 20

El mural que habla

¿Qué aprenderemos?	

A elaborar un mural con tablillas de barro, para expresar, mediante
el lenguaje plástico, un relato, una historia o la vida cotidiana del
lugar donde vivimos.

¿Cómo lo haremos?	

1. Explique brevemente a sus alumnos que la actividad consiste
en elaborar un mural con piezas de barro o yeso. La obra ha-
blará por sí sola del tema seleccionado, por lo que, al colocar
las piezas, es importarte darle una secuencia lógica.

2. En un primer momento, seleccione junto con sus alumnos el
tema que van a desarrollar, mediante la siguiente pregunta:
¿de qué va hablar nuestro mural? Fomente la participación de
todo el grupo; hágales ver que las decisiones y los acuerdos
se tomarán en grupo.

3. Resuelta esta parte, construya con ellos el relato, es decir, los
elementos o escenas que debe contener y su secuencia: cómo
empieza, cómo continúa y cómo termina.

4. Organice a los alumnos para que cada uno elabore una pieza
de la secuencia del tema. Pídales que, en una hoja de papel,
realicen un boceto.

5. Distribuya el material. Indíqueles que usarán el recipiente de
plástico para preparar la mezcla de barro (o yeso) y agua, que
batan los ingredientes con el abatelenguas para homogenei-
zar la mezcla, y que espolvoreen un poco de cemento gris
para darle dureza.

¿Qué necesitamos?	

Hojas blancas, lápiz, barro o yeso,
agua, recipiente o bandeja de plás-
tico, tablillas de madera para hacer
bastidores, abatelenguas para todos
los alumnos, un poco de cemento gris,
papel periódico u hojas de reúso, un
molde de madera o de cartón (de 15 ×
15 cm) para cada alumno, punzón, lija
fina, barniz (laca o sellador) transpa-
rente (de preferencia, mate) y pintura
vinílica de diferentes colores.

¿Qué contenidos fortalece?

• La percepción y perspectiva en
las producciones visuales (Educa-
ción artística, tercer ciclo).

Intención didáctica

Desarrollo de la actividad

Materiales

Correspondencia
curricular

6. Luego, amasarán la mezcla sobre papel periódico, hasta que
alcance la consistencia necesaria para que pueda trabajarse.
(Recuerde que el yeso es de secado rápido, por lo que deben
apresurarse a elaborar la pieza.)

7. Viertan el amasado en el molde de madera, o que le den la
forma y el tamaño (15 × 15 cm) con las manos.

8. Con lápiz, punzón u otro objeto con punta, realicen con pre-
caución el grabado de su diseño (si se trata de una figura en
relieve, que la elaboren con las manos).

9. Para secar las piezas, colóquenlas en un lugar ventilado, sin
que estén expuestas directamente al sol, para evitar que se
agrieten al perder humedad rápidamente. (Sería ideal contar
con un horno para cocer ahí las piezas.)

10. Pida a los alumnos que limpien el lugar y los utensilios que
emplearon para elaborar las piezas.

arteExpresar
y crear con

¿De qué manera lo puedo hacer en otro ciclo?	

El modelado en barro permite que los alumnos desarrollen sus
habilidades de coordinación y ubicación espacial. Para el primer
ciclo, los alumnos pueden elaborar figuras sencillas (para relatar
la historia de algún personaje), o imprimir objetos, manos o pies,
animales o cosas que les sean realmente significativas, o incluso
crear figuras abstractas que surjan de su imaginación.

En el segundo ciclo es importante despertar el interés y la creati-
vidad de los niños para trabajar figuras con volumen; por ejemplo;
pueden representar su escuela, sus personajes favoritos o aquello
que surja de su imaginación.

Variantes de la actividad

Ficha 20

11. Cuando se hayan secado las tablillas, líjenlas para quitar al-
guna rebaba. Luego, cúbranlas con una capa de barniz, o, si lo
prefieren, decórenlas con pintura para que expresen momen-
tos o situaciones de manera llamativa. Déjenlas secar.

12. Prepare con sus alumnos un bastidor de madera para colocar
las tablillas (o ubique un espacio en una barda o pared de la
escuela), del tamaño y dimensiones necesarios.

13. Ayude a los alumnos a montar las piezas. Cuando terminen,
organice con el grupo la lectura del mural: qué significa cada
pieza y a qué parte del tema contribuye. Pónganle un nombre
a su obra. También puede pedirles a alumnos de otros grupos
que lean el mural para que interpreten el relato allí expresado.

El mural que habla

¿Qué necesito saber?	

Prepare la actividad con anticipación, para tener listos los mate-
riales necesarios. La elaboración del mural debe ser colectiva, ya
que en él pueden plasmar algún relato o crónica sobre motivos
ecológicos, alguna leyenda, la historia de la localidad donde viven
o aspectos de su vida cotidiana, entre otros.

Vámonos entendiendo

La técnica plástica utilizada en la actividad consiste en la mezcla de arcilla o barro con agua, hasta el grado en
que adquiera una consistencia firme para que el material sea manipulable. Posteriormente se modela el barro
con la mano, un lápiz o un punzón. Durante la actividad se puede humedecer o quitar el exceso de material
evitando que se reseque, y procurando que todas las tablillas tengan las mismas dimensiones (15 × 15 cm), o las
que usted determine de acuerdo con el tema por desarrollar.

En el caso de esta actividad, los estudiantes se pueden expresar en dos planos: el bidimensional (cuando una
idea u objeto se plasma en una imagen de dos dimensiones, largo y ancho) al grabarlo en arcilla, o el tridimen-
sional (largo, ancho y alto) al modelar y darle forma a sus representaciones.

Mediante el mural, muchos pintores han expresado grandes ideas; en ocasiones, sus obras los llevaron a con-
sagrarse como verdaderos maestros muralistas. En México existió un movimiento vinculado con este lenguaje
plástico, el muralismo, en el cual destacaron Diego Rivera, José Clemente Orozco y David Alfaro Siqueiros. Los
murales suelen ser importantes no por su tamaño, sino por su contenido, el cual suele representar un relato a
partir de un tema y en el que quedan plasmadas las ideas del pintor.

Para la actividad se requiere que usted mantenga una actitud abierta, receptiva, y una relación clara con los
propósitos que establezca. Por tanto, no trate de juzgar las ideas de los alumnos o de imponer una opinión sobre
las cosas que tienen que representar, para que no se limite su sensibilidad y creatividad; simplemente, oriéntelos
durante el proceso de elaboración. Propóngales la secuencia que pueden ir armando para expresar el tema; por
ejemplo, si se trata de la historia del lugar donde viven, tendrán que ordenar sus mosaicos de acuerdo con los
acontecimientos. El mural tendrá la función de un códice (es decir, un libro elaborado en lenguaje plástico que
relate o exprese un tema).

Para conocer algunos murales de la Ciudad de México, le invitamos a consultar en internet:

• <http://www.mexicodesconocido.com.mx/3-murales-espectaculares-de-la-ciudad-de-mexico.html>
(consulta: 17 de julio de 2014).

arteExpresar
y crear con

Anexo 1

Cristina Soní

Había una vez dos países vecinos, divididos por una muralla enorme.

De un lado, del país de los Cálidos, el calor fue, al pasar de los años, en
aumento… y en aumento… y en aumento, hasta que todos sus habitantes
estaban rojos, casi quemados y les faltaba agua. Producían grandes cantidades
de abanicos y ventiladores, pero no eran suficientes.

Del otro lado, del país de los Fríos, las temperaturas eran tan bajas que el
enorme lago con que contaban, estaba congelado. Todos siempre tenían
catarro y la producción de pañuelos tampoco era suficiente, además de que ya
no podían fabricar más abrigos, gorros y bufandas.

Cada uno de los habitantes de estos países sabía que la vida de sus vecinos era
diferente y los Fríos ansiaban el calor de los Cálidos y los Cálidos envidiaban el
frío de los Fríos.

Un día, unos Cálidos propusieron hacer la guerra a los vecinos para quitarles el
frío y pasarlo a su país. Al mismo tiempo, los Fríos se preparaban para invadir a
los Cálidos y quitarles el calor y llevarlo a su territorio.

Y ahí tienen ustedes a los dos países, haciendo armas y preparando ejércitos
para hacer la guerra al otro. Y cada uno hablaba las peores cosas de los vecinos
y los describían como seres infames que no merecían vivir.

Un día, una de las mamás de los Fríos descubrió a su hijo pequeño, muy
contento, bebiendo una tacita de chocolate. La mamá le pidió que le diera un
traguito, pero el niño dijo que no. La mamá estaba muy sorprendida e insistió
tanto que al niño no le quedó otra opción que convidarle, pero antes le pidió
que prometiera no decirle a nadie lo que iba a probar.

Cuando la mamá probó el chocolate… ¡CASI SE DESMAYA… EL CHOCOLATE
ESTABA CALIENTE! Y el niño no tuvo más remedio que contarle que entre
muchos niños de un lado y del otro habían abierto un agujero en el muro y
por allí los Cálidos les pasaban calditos de pollo y chocolates calientes, y ellos
a su vez les daban cubitos de hielo para el agua de limón y muchas paletas y
helados.

Los Cálidos y los Fríos

arteExpresar
y crear con

Anexo 1

Los Cálidos y los Fríos

La mamá del niño, aunque había prometido no
decirlo a nadie, tuvo que faltar a su promesa por un
bien mayor. Inmediatamente llamó a su marido y le
dijo que si no les daba vergüenza, a él y a los otros
adultos, eso de andar organizando guerras, mientras
que los niños habían encontrado una forma pacífica
de solucionar el problema que padecían los dos
países.

Ahora sí, todos estaban rojos, pero de vergüenza.
De un lado y del otro se pusieron a tirar la muralla
y a construir puentes, para compartir lo que la
Madre Naturaleza les había dado y descubrieron tres
cosas muy importantes: que a veces tenemos ideas
equivocadas de los demás, que la solución a los
problemas no es a través de una guerra y que siempre
podemos aprender grandes cosas de los niños.

Lo único malo fue que, a pesar de haber derrumbado
la muralla y haber construido puentes, los que seguían
padeciendo eran los colores que habían pasado tanto
tiempo en el frío; eran el azul, el verde y el violeta.
Sus amigos los colores cálidos, el rojo, el amarillo y
el naranja, decidieron ayudarlos, colocándose junto
a ellos, y así lo hicieron hasta que sanaron, aunque
siempre se les quedó el nombre de “colores fríos”.

arteExpresar
y crear con

Anexo 2

Apreciamos el arte: qué dicen las pinturas

Esta obra personaliza el gusto por lo nocturno. En ella se mues-
tra la vista exterior del sanatorio de Saint-Rémy-de-Provence,
Francia, donde el autor se recluyó hacia el final de su vida.
Aunque la obra es una representación del paisaje nocturno
del lugar, visto desde la ventana del cuarto de Van Gogh, fue
pintada durante el día, de memoria. En ese periodo de reclu-
sión, la representación de remolinos identifica las pinturas del
autor, como en ésta que es una de sus grandes obras; lo que al-
gunos consideran que es el reflejo de su condición siquiátrica.

Casita de campo, crepúsculo,
Thomas Kinkade (1958-2012)
nació en Sacramento,
California, EUA.

Noche estrellada. Vicent van Gogh (1853-1890) nació en Zundert,
Países Bajos. Es considerado como un representante del expresionismo.

Aquí se presenta un ejemplo del tipo de información que puede
indagar y compartir con los alumnos:

arteExpresar
y crear con

Anexo 2

Apreciamos el arte: qué dicen las pinturas

El grito, Edvard Munch (1863-1944)
nació en Loten, Noruega.

El Guernica, Pablo Picasso (1881-1973)
nació en Málaga, España.

arteExpresar
y crear con

Anexo 3

Froilán Escobar

Para empezar hay que decir que la silla, antes de ser silla, fue árbol crecido en el
monte y luego sueño en las manos de un pájaro carpintero.

Recorrió un largo camino entre lluvias, flores y semillas antes de que el pájaro
carpintero soñara con hacerla. Y no porque fuera carpintero, ni porque supiera
lo que es una silla, sino porque estaba cansado de tener que sentarse siempre al
borde del nido.

Ahí surgió la primera dificultad: no tenía herramientas para hacerla. Ni herra-
mientas, ni cola para pegarla, ni clavos, ni nada.

La dificultad era tan grande que cualquiera hubiera dejado de soñar con hacer
una silla. Cualquiera menos el pájaro carpintero, porque algo que se ha soñado
mucho no se abandona fácilmente.

Al pájaro carpintero se le ocurrió que podía tallarla en un árbol, en el tronco de
un árbol.

A partir de entonces, los animales, que lo miraban soñar, empezaron a reírse.

–Está loco –decían–. Para tallarla también se necesitan herramientas.

El pájaro carpintero se aferró más a su sueño. Si su pico le servía para taladrar los
árboles en busca de alimento, su pico y su lengua de serrucho tenían que servirle
para este trabajo.

Los animales se volvieron a reír muchísimo. ¿Cómo un pájaro carpintero iba a
hacer una silla sin haber visto nunca una silla?

Ésta era otra gran dificultad. La más grande de todas, porque nadie en el mundo
sabía cómo era una silla, y mucho menos para qué servía.

Pero el pájaro carpintero había soñado muchas veces con su sueño. Para él era
algo tan real, tan palpable, que a pesar de no verse ocupaba un sitio en su nido.

–No necesito ningún modelo –dijo–. Yo sé bien cómo es mi silla.

Llovió a cántaros la risa. Esta vez los animales se rieron tanto que uno de ellos
se quedó cojo de reírse.

La silla del pájaro carpintero

arteExpresar
y crear con

Anexo 3

La silla del pájaro carpintero
El pájaro carpintero no les hizo el menor caso. Como si soñara una vez más, se fue a
buscar el árbol para su silla. Un palo de mérito en el monte. Una majagua azul.

La derribó a pico limpio y comenzó a carpintear su preciosa madera.

Así estuvo mucho tiempo. Dio tantos picotazos que casi se quedó sin pico y sin su
lengua de serrucho.

Los animales aún se reían y escandalizaban a más no poder, mientras al pájaro carpintero
lo iba tapando una montaña de virutas.

Pero cuando quitó aquel velo de aserrín de un golpe, se hizo un profundo silencio. Allí
estaba. No era mentira. Allí estaba la silla con que el pájaro carpintero había amueblado
sus sueños.

Y ahora, para asombro mayor, se sentaba. Los llamaba a todos a sentarse, como si repar-
tiera por primera vez una felicidad desconocida.

