

Elementos Implicados en la Relación Educación y Cine en Colombia en el Periodo

Comprendido Entre los Años 2000 a 2012

Andrés Julián Hincapié Pereáñez

Universidad de San Buenaventura Seccional Medellín

Facultad de Educación

Maestría en Educación

Medellín

2013

2

Elementos Implicados en la Relación Educación y Cine en Colombia en el Periodo

Comprendido Entre los Años 2000 y 2012

Andrés Julián Hincapié Pereáñez

Trabajo de grado para optar al título de magister en educación

Asesor

Milton Daniel Castellano Ascencio, Magister en Lingüística

Universidad de San Buenaventura Seccional Medellín

Facultad de educación

Maestría en educación

Medellín

2013

3

4

Nota de aceptación

Firma del jurado

Firma del jurado

Medellín, 02 de octubre de 2013

5

Dedicatoria

A Dios, por haberme permitido llegar hasta este punto, brindándome todos los días

su amor, salud, sabiduría, persistencia y ahínco para lograr mis objetivos.

A mi familia, especialmente a mi madre, esposa e hijos por haberme apoyado en

todo momento, sus consejos y motivación constante que me ha permitido ser una persona

de bien, pero más que nada, por su amor.

6

Agradecimientos

A mis docentes y asesores por todo el conocimiento que me han brindaron durante

toda mi vida, y enseñarme a vivir a plenitud la profesión de docente.

7

Contenido

Pág.

Introducción .. 12

Capítulo I: Problematización ... 18

Capítulo 2. Relación Educación y Cine en las Propuestas Educativas en Colombia Entre los

Años 2000 y 2012 .. 32

2.1. Reseña Histórica del Cine en la Educación Colombiana y su Desarrollo entre el

Año 2000 a 2012.. 32

2.1.1 La reforma educativa ... 34

2.1.2. La relación educación y cine entre los años 2000 a 2012 en Colombia 39

2.2.Perspectivas Pedagógicas del Abordaje de la Relación Cine y Educación en las

Propuestas Educativas en Colombia Entre los Años 2000 a 2012 .. 46

2.2.1 Las perspectivas pedagógicas del siglo XXI ... 50

2.2.2. Relación Cine y Didáctica: Propuestas para la inclusión del cine en el aula...... 60

2.2.3. El papel del docente en la relación educación y cine ... 80

2.2.4. Trilogía: docente, estudiante y cine .. 84

2.2.5. Características de las estrategias didácticas o metodológicas de vinculación del

cine al ámbito escolar .. 87

8

Capítulo 3. Elementos Implicados para una Propuesta de Integración del Cine al Espacio

Educativo ... 95

3.1. Cómo integrar el cine en el aula .. 95

3.2. Propuesta para la Integración del Cine en el aula .. 98

Conclusiones ... 103

Referencias .. 109

9

Resumen

Esta investigación documental de tipo argumentativa, está basada en las relaciones

existentes entre la educación y el cine entre los años 2000 y 2012, y tiene como propósito

indagar sobre la relación educación y cine en Colombia a partir de la revisión de las

propuestas educativas publicadas, para generar una propuesta didáctica que permita planear

adecuadamente la integración del cine en el aula.

Para dar cuenta de este propósito en la investigación se hace énfasis en la revisión

de los instrumentos presentes en el cine y que pueden tener implicación en la formación de

los estudiantes, con el fin de analizar la oportunidad de integrar el cine como herramienta

pedagógica, en la medida que la imagen es trasmitida a través del cine y sus similares (el

video, la televisión y las nuevas tecnologías)permite enriquecer los procesos de enseñanza

y a su vez el fortalecimiento de habilidades o procesos relacionados con el aprendizaje.

En las consideraciones metodológicas se parte del hecho que el investigador desea

alcanzar unos objetivos, que están orientados hacia la solución de un problema. Los dos

centros fundamentales de actividad consisten en: (1) recoger toda la información necesaria

y suficiente para alcanzar esos objetivos, o solucionar ese problema, y (2) estructurar esa

información en un todo coherente y lógico, es decir, ideando una estructura lógica, un

modelo o una teoría que integre esa información para ser empleada en la relación educación

y cine.

10

La presente investigación corresponde a una investigación documental

argumentativa y exploratoria, porque pretende dar una visión general del tipo aproximativo

respecto a una determinada realidad, que para el estudio indaga acerca de la relación entre

la educación y el cine. Estas suelen surgir también cuando aparece un nuevo fenómeno, que

precisamente por su novedad, admite todavía una descripción sistemática, o cuando los

recursos que dispone el investigador resultan insuficientes para emprender un trabajo más

profundo.

Entre los antecedentes que se citan a lo largo de este trabajo se encuentran: Ambrós,

A. (2007). Cine y Educación: el cine en el aula de primaria y secundaria, Amilburu, M., &

Landeros, B. (2011). Teoría y práctica del análisis pedagógico del cine, Bermudes B., N.

(2008). El cine y el video: recursos didácticos para el estudio y enseñanza, Caicedo, J., &

Correa, M. (2011). El cine-foro como estrategia didáctica en la producción de textos

argumentativos en el grado sexto de educación básica secundaria, García, R. (Septiembre

de 2007). El cine como recurso didáctico, García, M., Ceballos, G., & Uscátegui, A.

(2011). Realidad, representación y dimensión axiológica en el cine. Una mirada a la

cinematografía colombiana de la primera década del siglo XXI, Hurtado, T. (2008). El cine,

alternativa pedagógica de vida, Litwin, E. (2000b). Los medios en la escuela, Marín, D.

(2010). El cine y la comunicación educativa, algunos usos en el aula, Pava, L. (2010). Cine

como mediador de lenguajes y estéticas en las aulas de trabajo social, Pereira, M. (2005).

Educación y Cine Social, Vargas, P. (2009). La realización de Cine como herramienta

metodológica de educación en valores. Estudio de casos en una escuela pública de Bogotá.

Finalmente, se presentan reflexiones y conclusiones de los retos que el docente debe

afrontar en su proceso de transferencia de conocimiento con la implementación de las

11

tecnologías de la información y comunicación, dentro de las cuales está el cine; y la

oportunidad que ofrecen estas herramientas educativas, pero con unos objetivos de

aprendizaje diseñados previamente, los cuales deben estar relacionados con los contenidos

del área; es decir, a los estudiantes no se les puede proyectar cualquier cosa en cualquier

momento. Los medios audiovisuales como el cine (largometrajes, video clics, cortos, etc.,)

son igualmente permitidos en el aula si vienen acompañados de una adecuada

programación didáctica.

Palabras clave: Educación, cine, pedagogía, estrategias, técnica.

12

Introducción

Aunque en sus orígenes el cine se concibió como un medio informativo y como un

medio para el entretenimiento de las personas, desde finales del siglo XIX ha estado

incursionado en el campo educativo y actualmente no se puede desconocer el legado

cultural que le ha entregado a la humanidad, lo que permite proyectarse como una

estrategia didáctica posible de aplicarse en ámbito educativo.

Dentro de los propósitos de este trabajo se encuentra describir la relación educación

y cine en Colombia a partir de la revisión de las propuestas educativas publicadas entre los

años 2000 a 2012; identificando las perspectivas pedagógicas desde las que se ha abordado

la relación educación y cine, utilizando elementos que pueden ayudar a construir o generar

una propuesta didáctica que contenga el trabajo con el cine en el contexto escolar. Así

mismo, el estudio que se presenta dimensiona un espacio para revisar hasta donde sean

posibles los cambios o relaciones a los que se ve obligada la pedagogía para cautivar más la

atención de los estudiantes. El cine es utilizado como uno de los medios más comunes para

conmemorar acontecimientos históricos y prácticas sociales, evidenciando de esta manera

la cultura e identidad de determinados entornos, en este contexto, el cine se perfila como un

espacio o medio de comunicación masivo.

El cine contiene tres elementos que le permiten al estudiante dejar de ser un agente

receptor pasivo (la imagen, el sonido, y el trabajo colaborativo), en este contexto el

13

estudiante pasa a convertirse en un receptor activo, donde se propicia un tipo de

interacción entre docente y estudiantes basado en la deliberación o discusión, característica

que está en relación con las condiciones de enseñanza y en contravía a la perspectiva

magistral o instrumental de la enseñanza. En este contexto el docente transforma su rol de

transmisor de información o de verdades preconcebidas por el de un agente mediador y

generador de situaciones, en este caso a través de un tratamiento didáctico del cine, que

además de generar mejores procesos de atención construya un escenario en el que los

estudiantes puedan discutir, cuestionar y llegar a construcciones sobre los asuntos que se

pretenden discutir.

La influencia del cine en los procesos educativos es algo que los especialistas en

educación deben analizar no solo desde una perspectiva teórica; sino también desde el

método y reflexionar sobre cómo poder integrarlos en las dinámicas escolares. Esto

implicaría revisar el lugar del cine en el ámbito de la metódica, lo cual conllevaría a revisar

asuntos relacionados con los métodos de enseñanza que se generan y exigiría por parte del

docente un análisis sobre el potencial didáctico y pedagógico que detona la inclusión de un

medio o herramienta (en el sentido de técnica) como el cine.

En ese sentido preguntas relacionadas con el propósito de inclusión del cine, con las

actividades que se planteen y con la reflexión posterior del trabajo con el cine,

inevitablemente, redundarían en prácticas pedagógicas, hasta cierto punto, innovadoras que

posiblemente incidan en la constitución de una mirada distinta en los estudiantes sobre los

fenómenos o situaciones que se le presentan en el marco de una situación de enseñanza. En

14

este caso, será la mirada del docente, la capacidad crítica que caracteriza o no sus prácticas

la que incidirá en la lectura que los estudiantes hagan, pues, aunque se ha indicado que en

el cine se descubre un potencial didáctico, es finalmente el análisis y uso que el docente

realiza en su mediación pedagógica constructiva el que será determinante en las reflexiones

a las que lleguen los estudiantes.

Dada la eficacia en la penetración de imágenes que le llegan a las personas no sólo a

través del cine, sino de la televisión, este ha ocupado un lugar importante dentro de la

modernidad del arte y así mismo dentro del proceso educativo. La primera década del siglo

XXI ha marcado una revolución en los medios de información y comunicación, donde gran

parte de los datos, enseñanzas o saberes se reciben a través del lenguaje audiovisual y están

siendo difundidas muy rápidamente y con gran éxito a través de internet.

Atendiendo a lo anterior, es importante mencionar en este trabajo, el aporte que el

video digital y los cortometrajes han logrado en los procesos educativos, aun sabiendo que

muchos de estos no cuentan con procesos de producción, edición industrial o técnicos. Sin

embargo, estos contenidos digitales cada vez se popularizan más en los procesos educativos

y se pueden encontrar fácilmente en la red, a través de sitios como Youtube que ocupa un

lugar destacado, y es el resultado del desarrollo de lo que se conoce como web 2.0, es decir,

entornos que facilitan los procesos de la inteligencia colectiva
1
.

1
 ¿Qué es la inteligencia colectiva? Es una inteligencia repartida en todas partes, valorizada

constantemente, coordinada en tiempo real, que conduce a una movilización efectiva de las competencias. Se

agrega a esta definición esta idea indispensable: el fundamento y el objetivo de la inteligencia colectiva es el

reconocimiento y el enriquecimiento mutuo de las personas, y no el culto de comunidades Fetichizadas o

15

Integrar la herramienta del cine en las metodologías aplicadas en el currículo escolar

(como por ejemplo, a través del desarrollo de contenidos curriculares reforzados por una

película y su análisis; la formación de profesores monitores de cine, otros) significa un paso

adelante en pro de la integración total de la escuela en la sociedad moderna en la que

vivimos. Sin embargo, en realidad las aulas de clases están muy lejos de esa consideración

vinculada al cine, ya que se sigue hasta hoy utilizando métodos didácticos instrumentales y

atemporales o que no hacen necesariamente una lectura de los entornos inmediatos en los

que se desarrollan o determinan los procesos educativos. Lo anterior supone para el

estudiante, una recepción pasiva de los contenidos, con poca participación; una

metodología instrumental y reproductora de discursos preestablecidos y basados en la

adquisición de datos, que redundan en la aparición de problemáticas que desbordan lo

netamente académico, tales como fracaso escolar, la violencia, la deserción, la

desmotivación o apatía, entre otros.

Debe reconocerse la influencia que el cine, el video digital y la televisión tienen

como herramienta educativa para promover la identidad
2
 y desarrollo social de los

estudiantes, promoviendo una formación de valores a través del lenguaje audiovisual y sus

sensaciones, dado que aportan de manera positiva y constructiva dentro de la sociedad

dependiendo del contexto y su entorno. Por eso, esta investigación se basa en una

hipostasiadas. Una inteligencia repartida en todas partes: tal es nuestro axioma de partida. Nadie lo sabe todo,

todo el mundo sabe algo, todo el conocimiento está en la humanidad. No existe ningún reservorio de

conocimiento trascendente y el conocimiento no es otro que lo que sabe la gente. Lévy, Pierre, 1956, p.3.
2
 Conjunto de rasgos personales que se desarrollan al interactuar en una comunidad.

16

perspectiva cualitativa y descriptiva para indagar el aporte que el cine propone como

herramienta educativa y formadora.

El presente trabajo pretende profundizar en la relación de la educación y cine, y el

uso cotidiano que puede generarse en el aula.

El primer capítulo aborda la problematización que hizo posible esta investigación,

así mismo da cuenta del nuevo papel del docente y del estudiante del siglo XXI que tienen

una influencia marcada por lo audiovisual, en donde es necesario precisar que los docentes

magistrales no cuentan con el conocimiento suficiente para desarrollar sus habilidades

críticas.

El segundo capítulo aborda la relación educación y cine en las propuestas

educativas en Colombia entre los años 2000 y 2012, en donde se menciona su reseña

histórica, la reforma educativa, las perspectivas pedagógicas que dan cuenta del proceso

evolutivo de la educación en las instituciones educativas y cómo ha sido la integración de la

herramienta del cine en el aula. Así mismo también se encuentran algunos debates

alrededor del uso de esta herramienta en el aula, en donde se transmiten conceptos de

cultura, historia, libertad, pedagogía, comunicación, entre otros, centrándose en el papel en

el papel del docente y los estudiantes frente al hecho formativo.

Por último, el tercer capítulo incluye los elementos implicados para generar una

propuesta de integración del cine en el espacio educativo, en donde presenta sus

17

características y las estrategias didácticas o metodológicas, considerando este como

instrumento de apoyo en cualquier área educativa.

18

Capítulo I: Problematización

El cine en Colombia nace el 28 de diciembre de 1895 por iniciativa de los franceses

industriales Lumière, Antoine y sus hijos. Desde comienzos de 1896, los Lumière

entrenaron operadores de su invento y los enviaron a los lugares más remotos con la misión

de filmar y exhibir sus "vistas". Fue el lanzamiento del cinematógrafo al mundo. Mientras

tanto, en Estados Unidos, Thomas Alva Edison desarrollaba otros aparatos de filmación y

de proyección de imágenes en movimiento, gracias a un nuevo soporte fotográfico

transparente y flexible inventado por George Eastman, Edison y su colaborador Dickson

perfeccionan el kinetógrafo para filmar, y desde 1894 comercializan el kinetoscopio para

visionar individualmente en un cajón de madera (Banrep, 1997).

Un año después, la exportadora Maguire & Baucus de Nueva York consigue los

derechos de Edison para Suramérica. En Colombia, en el periódico El Esfuerzo, de

Medellín, se promociona a partir de febrero de ese año el kinetoscopio junto con nuevos

modelos de fonógrafos. Al inclinarse por el espectáculo individual del kinetoscopio, Edison

no tenía listo un aparato capaz de enfrentarse al cinematógrafo, pero en 1896 se apropia del

fantascopio inventado por Thomas Armat, lo rebautiza como vitascopio y lo presenta al

público. Luego, el 13 de junio de 1897 llegó al Puerto de Colón y pocos días después se

instaló en la ciudad de Panamá. Los martes, jueves y domingos del mes de junio tuvieron

lugar las primeras funciones del cinematógrafo en Colombia, que según la prensa "dejaron

satisfechos a los numerosos espectadores que han asistido en las últimas noches a tan raro

19

espectáculo". El 29 de junio se anunciaron "nuevas vistas de movimiento" en los

programas, que concluyeron con una última función del 1 de julio. Al día siguiente, Veyre

se embarcó rumbo a Venezuela (El Istmo de Panamá, 29 de junio y 2 de julio de 1897)

(Banrep, 1997). Sin embargo, el fenómeno del cine continuo en las principales ciudades

de Colombia en donde cautivó a todos los espectadores manifestando que había llegado

para quedarse.

El cine mantuvo su continuidad en Colombia pero con muchos altibajos, hasta que

la ley 814 de 2003, conocida como Ley del Cine que fue aprobada en segundo debate en la

plenaria del senado, por la cual: "se dictan normas para el fomento de la actividad

cinematográfica en Colombia". Igualmente, con el origen de esta ley se promueven

programas como Colombia Aprende desde el MEN para fortalecer su desarrollo.

El cine es el arte del siglo XX, no sólo por haber nacido y

crecido en él, sino porque es, quizás, el más fecundo. Hace

noventa años se dijo que: “llegará un momento en que a los

niños en las escuelas se les enseñe prácticamente todo a través

de películas; nunca más se verán obligados a leer libros de

historia (David Wark Griffith, 1915).

En relación a la importancia de los medios audiovisuales como el cine en la

formación cultural de los niños y adolescentes, Litwin(2000b) menciona que:

20

Hay chicos que llegan a la escuela habiendo visto el mundo sólo por

televisión, otros llegan con múltiples experiencias y contactos

enriquecedores con los adultos y con el medio. Los mensajes que emiten los

medios son parte de la vida cotidiana. Importa integrarlos al aula como

elementos constitutivos de la vida diaria y del conocimiento experiencial.

(p.187)

Debe considerarse también, que son muchos los estudiantes y docentes que emplean

el sentido común para considerar la lectura individual como fácil, pero realmente en estos

contextos educativos la aparente facilidad es justamente una de las dificultades más

importantes para el cambio cognitivo, sin embargo, lo que se busca es facilitarle al docente

la enseñanza de temas de difícil comprensión, dado que de forma audiovisual es posible

que el estudiante pueda ver la clase una y otra vez para lograr entender ese tema de difícil

comprensión, en cambio de forma magistral no se podría tener ese recurso audiovisual que

le permite al estudiante ver el paso a paso del tema que no domina aún.

Analizando la relación que tiene la educación con lo audiovisual y el uso cotidiano

que puede generarse en el aula, se encuentra que los jóvenes que han nacido a partir de la

última década del siglo XX tienen una influencia más fuerte por lo audiovisual, en donde es

necesario precisar que los docentes magistrales no cuentan con el conocimiento suficiente

para desarrollar sus habilidades críticas.

21

Hoy en día, los medios audiovisuales como el cine, el video y la televisión aportan a

la formación cultural de los estudiantes, al respecto Litwin (2000a) afirma:

El estudiante debido a la exposición directa ante situaciones en las que se

involucra, genera espacios de reflexión sobre su forma de actuar y pensar,

motivándolo en actividades de carácter motriz, artístico, lúdico e inteligencia

que usados de manera adecuada conducen a aprendizajes muy significativos

y duraderos.

Por esta razón, el estudiante emplea involuntariamente el aprendizaje experiencial,

debido a que está ligado a sus sentidos del ver y el oír, y este tiene mayor recordación

cuando lo lleva a sus vivencias de experiencias personales o familiares.

En la historia del cine y la educación se pueden encontrar profundos debates

alrededor de los usos educativos en el aula, en donde se transmiten conceptos de cultura,

libertad, pedagogía y comunicación, entre otros. Estos debates se centran principalmente en

el papel del docente y los estudiantes frente al hecho formativo (Marin, 2010).

Por eso el Ministerio de Educaciòn Colombiano(2005, p.3) menciona que:

La revolución educativa propone mejorar los aprendizajes fomentando

el uso de los medios electrónicos, la televisión, la radio, el cine, el

video y el impreso en el aula de clase, maestros y maestras son los ejes

de este proceso para el tránsito de la enseñanza al aprendizaje.

22

La revolución educativa debe permitirle y exigirle a los docentes una capacitación

continua, en donde puedan desarrollar habilidades para la aplicación de nuevas

metodologías educativas, que les permitan competir en los desafíos que supone la

educación del siglo XXI; por ello el cine es una herramienta didáctica que puede utilizarse

para afrontar este desafío de educar en los tiempos en que cualquier avance tecnológico o

científico queda obsoleto rápidamente por la aparición de otros nuevos, o sea, donde el

conocimiento o saber, es una meta que se va alcanzado todos los días y no tiene límite. En

este sentido, los docentes del siglo XXI pueden llegar a desarrollar un proceso de

enseñanza-aprendizaje en donde el cine forme parte de sus estrategias didácticas en tanto el

estudiante aprende su utilización y desarrolla más rápidamente su aprendizaje.

En congruencia con lo expresado anteriormente, al respecto Morin (1999, p.13)

expresa:

Si pudiera haber un progreso básico en el siglo XXI sería que ni los

hombres ni las mujeres siguieran siendo juguetes inconscientes de sus

ideas y de sus propias mentiras. Es un deber importante de la

educación armar a cada uno en el combate vital para la lucidez.

Morín (1999), se refiere a la limitación actual que posee el sistema educativo, al

contar con docentes que no desean un cambio estructural en la metodología de enseñanza y

que desean seguir siendo el único libro de enseñanza para los estudiantes. Sin embargo,

también existen algunos pocos que sí desean desarrollar nuevas habilidades para la

23

enseñanza, ya que han identificado la necesidad de actualizarse en los usos del cine y las

NTIC en los procesos educativos, ya que estos se pueden usar en contextos diferentes.

Por su parte, desde inicios del siglo XXI el Ministerio de Educación

Colombiano(2005, p.4) “adelanta el proyecto de uso pedagógico de medios electrónicos,

radio, televisión, video, cine e impresos en las prácticas pedagógicas de los maestros en el

marco de la política de calidad”. El objetivo principal de este programa (Colombia

Aprende
3
) es el desarrollo de las competencias de los estudiantes colombianos en lo que se

refiere al acceso a estos medios y, sobre todo, al fortalecimiento de las habilidades y las

competencias de los maestros para el uso eficaz de estos recursos en sus prácticas

pedagógicas. El uso del cine y otras técnicas en la educación pedagógica es un recurso

indispensable para desarrollar nuevas competencias en los estudiantes, propiciando el

acercamiento a nuevos contextos.

En este sentido, Rojas(2011) menciona que “Uno de los retos más grandes que ha

tenido Colombia a nivel social y cultural en esta primera década del siglo XXI, es la

búsqueda de la formación integral de un nuevo ciudadano que demuestre la capacidad

formativa de su recurso humano”. A pesar de los muchos esfuerzos el cine colombiano

todavía se encuentra en desventaja con respecto a otros países, aunque gracias a los

incentivos del Estado está ampliando lentamente su horizonte.

3
Colombia Aprende. Portal educativo Colombia Aprende, es la red del conocimiento del Ministerio

de Educación Nacional que ofrece a la comunidad nacional e internacional una herramienta de apoyo para el

mejoramiento educativo.

24

Atendiendo a lo expuesto anteriormente, podemos decir que el cine o video digital

como se denomina actualmente gracias a los avances de la tecnología, desde el punto de

vista pedagógico distingue cuatro tipos de utilización: curricular, cuando se adapta

expresamente a la programación de una asignatura; de divulgación cultural, cuando su

objetivo es presentar a una audiencia cualquiera aspectos relacionados con determinadas

formas culturales; de carácter científico-técnico, cuando se exponen contenidos

relacionados con el avance de la ciencia y la tecnología o se explica el comportamiento de

fenómenos de carácter físico, químico o biológico; y filmes/vídeos educativos, los cuales

obedecen a una determinada intencionalidad didáctica y son utilizados como recursos

didácticos, que no han sido específicamente realizados con la idea de enseñar. (Rojas 2011)

Todos estos tipos de manejo e incorporación del cine en el aula pueden ser

fortalecidos por el docente con la metodología del cine foro, en donde se crean espacios que

enriquecen y facilitan el diálogo entre el estudiante-espectador y la proyección

cinematográfica. Igualmente, su orientación puede responder a una variedad de temáticas

que deben ser propuestos por el docente quien es el que conduce el cine foro, ya que un

tema planteado inicialmente puede propiciar otros, logrando capitalizar así el aprendizaje y

generando un espacio efectivo de encuentro y reflexión en donde el estudiante está más

abierto al conocimiento.

La capacidad del cine para ser social e individual simultáneamente permite

fundamentar una relación pedagógica enmarcada en las nuevas tecnologías de la

comunicación, dado que el estudiante puede acceder al conocimiento de manera autónoma

25

o simultánea. Desde su origen el cine se ha orientado hacia toda clase de personas, con ello

manifestaba su vocación de no ser sólo un espectáculo elitista y tampoco pretendía aportar

al modelo pedagógico o educativo, sólo eran imágenes que no tenían sonido y se

proyectaban para entretener a un público. Sin embargo, a principios del siglo XXI el cine y

sus similares (video digital, cortometrajes o televisión) han demostrado con trabajos como

los de Amilburu y Landero (2011) “Cine y Educación: el cine en el aula de primaria y

secundaria”, Bermudes (2008) “Teoría y práctica del análisis pedagógico del cine”,

Caicedo y Correa (2011) “El cine y el video: recursos didácticos para el estudio y

enseñanza”, entre otros, su facilidad para utilizarse como apoyo conceptual, ideológico y

cultural en los procesos formativos, de ahí la necesidad de analizar la oportunidad de

integrar el cine como herramienta pedagógica, porque muestran el mundo de manera

creativa y representativa, su vida, cultura, costumbres y tradiciones.

Por otra parte, la naturaleza compleja del proceso de enseñanza y aprendizaje, dada

su composición dinámica y de acuerdo al conocimiento necesario para entregarse a los

estudiantes, exige a los docentes una especialización en el uso del cine, con el fin de

empoderarlos no sólo en su uso, sino en la aplicación de metodologías para trasmitir los

conocimientos a sus estudiantes. Es decir, su empoderamiento en los procesos educativos

permitirá realizar con éxito la inmersión de los estudiantes en este mar de conocimientos de

manera sistémica, autónoma y colaborativa.

Lo anterior, llevaría a considerar que antes de pensar en un tratamiento didáctico del

cine en un contexto concreto, se deben identificar elementos en la relación cine y educación

26

que permitan perfilar una propuesta de tipo didáctico que vincule al cine. En ese sentido, la

pregunta que orienta el estudio que presentamos es la siguiente: ¿qué relaciones entre

educación y cine se han establecido a partir de las propuestas educativas que en Colombia

han planteado el abordaje del cine en una perspectiva educativa? Por lo abarcante del tema

se ha limitado la indagación al periodo de tiempo comprendido entre los años 2000 y 2012.

 Por esta razón, el objetivo de esta investigación es identificar la relación educación

y cine en Colombia a partir de la revisión de las propuestas educativas publicadas entre los

años 2000 a 2012, para generar una propuesta didáctica que permita planear adecuadamente

la integración del cine en el aula.

Atendiendo a la descripción anterior de la problematización, se propone como

propósito de la investigación indagar sobre la relación educación y cine en Colombia a

partir de la revisión de las propuestas educativas publicadas entre los años 2000 y 2012. En

relación con este propósito, los objetivos específicos del proyecto buscan, en primera

instancia, identificar las perspectivas pedagógicas desde las que se ha abordado la relación

educación y cine. En segundo término, identificar y analizar los elementos implicados

desde lo pedagógico y lo didáctico en la relación educación y cine en Colombia en el

periodo mencionado. Todo lo anterior, conllevaría, como tercer objetivo específico, a

generar una propuesta didáctica para el trabajo en el aula de la escuela apoyado por el cine.

En términos de una justificación del interés por el abordaje del cine en una

perspectiva educativa, es importante señalar que el cine, como proceso complejo en la

27

enseñanza y la práctica docente, estimula sentimientos, pasiones y emociones en cualquiera

de las áreas formativas o disciplinas en donde participe. Por tanto, investigar sobre el papel

que cumple en el propósito educativo y reconocer la trascendencia del mismo en el

aprendizaje del estudiante en el periodo 2000 a 2012 en Colombia, es significativo dado el

protagonismo que ha tenido desde finales de la década del siglo XX y el apoyo que el

Ministerio de Educación Nacional realiza a través del programa Colombia Aprende (portal

educativo) que promueve la enseñanza de las tecnologías de la información a los docentes y

el uso de los medios audiovisuales como el cine.

Con esta afirmación se logra entender la preocupación que tiene Colombia con

respecto a cumplir con los niveles de educación de competitividad en América Latina y el

mundo, porque igualmente, resulta incuestionable la diferencia entre los modelos

educativos, en donde la sociedad del nuevo milenio enfrenta los nuevos retos que aborda la

cultura y la sociedad, enmarcada en los altos niveles competitivos que requieren de

mayores comprensiones interdisciplinares del mundo.

Como se ha mencionado, la enseñanza por mucho tiempo ha estado aislada de los

medios de comunicación audiovisuales, especialmente el cine que es el motivo y centro de

esta investigación. En la educación de fines del siglo XX y comienzos del siglo XXI se le

ha permitido participar aisladamente aportando en algunas asignaturas, por eso se plantea el

siguiente proyecto fundamentalmente para responder a los siguientes cuestionamientos:

¿relación entre la pedagogía y cine?, ¿Cuál ha sido la evolución en Colombia en materia de

la educación audiovisual entre el año 2000 a 2012?

28

Es por eso que esta investigación pretende generar una propuesta didáctica para el

trabajo en el aula apoyado desde el cine, incorporando a la enseñanza en el aula las

dinámicas de imagen, sonido, luz, entre otras que permiten el uso de herramientas

tecnológicas y nuevos recursos didácticos de imágenes, luces y sonidos, desde la

transparencia del retroproyector en blanco y negro, al DVD (con atractivas imágenes,

colores y diseños).

Para el estudiante del nuevo milenio, el uso de los medios audiovisuales como el

cine, el video, la televisión y el internet, este último aportando la incorporación de las

NTIC, dan ejemplos concretos del nuevo proceso enseñanza-aprendizaje, permitiendo la

transmisión de conocimientos de una forma más atractiva, clara y receptiva.

Por todo lo anterior, se propone una investigación documental, descriptiva y de tipo

cualitativa que nos permite acercarnos a las situaciones y problemáticas que son propias de

los ámbitos educativos, en donde el elemento del cine ha realizado aportes en su estructura

dinámica, aquella que da razón plena de su comportamiento, conocimiento y

manifestaciones. De aquí, que lo cualitativo es el todo integrado, es decir, los métodos de

recolección de datos utilizados a lo largo de toda la investigación tienen el propósito de

explorar las relaciones entre la educación y el cine.

Toda metodología de tipo cualitativo tiene dos centros básicos de actividad. Se

parte del hecho que el investigador desea alcanzar unos objetivos formativos por medio de

la relación educación y cine, que a veces, están orientados hacia la solución de un

29

problema, los dos centros fundamentales de actividad consisten en: (1) recoger toda la

información necesaria y suficiente que arroja integrar al cine como herramienta aplicada en

los procesos formativos con el fin de solucionar un problema, y (2) estructurar esa

información en un todo coherente y lógico, es decir, ideando una estructura lógica, que

permita proponer un modelo que integre y presente adecuadamente esa información para

ser empleada en la relación educación y cine.

En relación con el tipo de investigación corresponde a una investigación documental

argumentativa y exploratoria, porque pretende dar una visión general de las bondades de

aplicar el cine en los procesos educativos, con respecto a una determinada realidad, la cual

formula hipótesis precisas o de ciertas generalidades en el proceso educativo de los

estudiantes. Estas suelen surgir también cuando aparece un nuevo fenómeno, que

precisamente por su novedad, admite todavía una descripción sistemática, o cuando los

recursos que dispone el investigador resultan insuficientes para emprender un trabajo más

profundo. Por eso es importante la trayectoria que tiene el cine de muchos años atrás y

sumado a las innovaciones de la televisión, el video, el internet y los equipos sistematizados

a través de programas y software, proponen nuevos tipos de investigación que le aporten

cada vez más al aprendizaje en la educación de hoy.

Dada la naturaleza del estudio se han definido dos tipos de fuentes para el

tratamiento de los propósitos que la misma persigue: fuentes primarias y fuentes

secundarias. En este estudio la fuente primaria se compone de la obtención de la

30

información la cual se desarrolla a través de las consultas de libros, revistas, documentos

web, videos, documentos digitales en relación al tema.

Por otro lado, las fuentes secundarias se componen de la información de personas

externas al desarrollo de la investigación, que están soportadas en la revisión de textos

teóricos que, aunque no abordan la relación cine y educación de manera directa, sus aportes

conceptuales se constituyen en un insumo de base para la comprensión de los fenómenos y

tópicos que hemos identificado en las fuentes primarias.

Por otro lado, el análisis de la información puede definirse como la aplicación de

técnicas de procesamiento descriptivo en donde de manera interpretativa se analizan los

contenidos de las investigaciones y sus resultados. En esta investigación para el proceso de

análisis se requirió de una lectura activa y fichaje bibliográfico, que permitió identificar

aportes del cine a la educación desde diferentes contextos. Al mismo tiempo el fichaje

permitió realizar un control de los documentos, revistas y ensayos relacionados con la

investigación (resumen del contenido, cronología de los trabajos y cuestionarios

encontrados).

A nivel de investigaciones el fichaje es utilizado a nivel personal para el

desprendimiento de lo aprehendido, sobre la base de lo aprendido, es decir, como una

forma de registrar datos relevantes para la discusión que se presenta en cada apartado del

trabajo; para registrar definiciones con el fin de organizar un vocabulario temático u

31

glosario especializado. De igual forma, el fichaje realizado permitió la relación de

contenidos de diverso orden.

32

Capítulo 2. Relación Educación y Cine en las Propuestas Educativas en Colombia

Entre los Años 2000 y 2012

2.1. Reseña Histórica del Cine en la Educación Colombiana y su Desarrollo entre el

Año 2000 a 2012

En la historia del cine y su desarrollo son varios los autores que defienden con

firmeza la necesidad de introducir el cine en las aulas como recurso didáctico (Ambros,

2007; Caicedo 2011; Hurtado, 2008; Marín, 2010; Pereira, 2005; Raposo, 2010) entre

otros, que explican que el cine reúne los contenidos necesarios para un correcto proceso de

enseñanza-aprendizaje y su información es tan válida como la de un libro, con la ventaja de

que la transmisión de información será más rápida y fácil de comprender para el estudiante

del siglo XXI que cada vez es más visual.

Debido a los avances de la pedagogía moderna y la tecnología han hecho posible el

uso cada vez más frecuente del cine y sus similares video y televisión como recursos

didácticos en las prácticas educativas, hasta el punto de que los nuevos docentes en sus

aulas tienen planeados procesos de enseñanza y aprendizaje con la ayuda de este recurso

didáctico, ya que consideran que sus mensajes llegan más fácilmente a los estudiantes que

hoy en día son más visuales.

Por otra parte la relación educación y cine va más allá de las consideraciones

instrumentales, ya que el cine es denominado en el mundo como el séptimo arte por su

33

aplicabilidad no sólo de entretener a un grupo específico de personas, sino porque su

aplicación en el aula le permite al docente tematizar y problematizar hechos que ocurren

diariamente en la práctica social.

Marín (2010) señala que el recurso del cine en la práctica educativa en Colombia

como en otros países del mundo ha venido incorporándose desde finales del siglo XX y

cada vez son más los docentes que utilizan este recurso en el aula complementando con

otras estrategias formativas.

Al respecto (Marin, 2010, p. 5) señala varios ejemplos como:

En la educación media se pueden planear y desarrollar clases a partir de las

relaciones cine – literatura, cine – ciencias, cine – historia, cine – artes, y en

la educación superior abundan estos usos: cine – ciudad, cine – arquitectura,

cine – psicología, cine – antropología, cine – periodismo. Luego se pueden

constituir uno o varios cine foros que arrojen documentos divididos en al

menos tres grupos: documentos didácticos (talleres y estudios de caso para

aplicar en el aula), documentos de reflexión (ensayos y aproximaciones

teóricas para difundir entre la comunidad académica), y documentos de

investigación (estudios y artículos científicos para difundir en un espectro

más amplio, dentro y fuera de la institución).

34

Es importante reconocer el papel que el docente como orientador del conocimiento

desempeña, en donde el cine como herramienta pedagógica y transmisora de

conocimiento apoya su labor.

2.1.1 La reforma educativa

En el siglo XVIII y XIX, según lo expuesto por Millán (s.f.),

La historia de la educación en Colombia es una sucesión de normas sobre el

papel; buenas intenciones que sólo obedecen a los deseos de los legisladores

de turno; políticas reformistas y sus correspondientes contrarreformas que

anulaban, de tajo, los logros alcanzados; reivindicaciones salariales,

protestas, imposiciones; recetarios traídos por misiones extranjeras, etc. que

bien podría resumirse en varios intentos fallidos, los más, por inscribir al

país en la modernidad. (p.7)

En el modelo pedagógico clásico, la educación es vista como conducción de

estudiantes por el docente, donde este no comete errores y es como la biblia del estudiante.

El acto didáctico es concebido como la transmisión de un saber constituido (el mensaje) de

alguien que sabe (el emisor/docente)- a alguien que no sabe (el receptor/estudiante), a partir

de un itinerario perfectamente delimitado. Este modelo es rechazado por Roberto Rossellini

35

(1941)
4
 quien defiende que lo importante no es la educación entendida como la publicidad

de un discurso; sino como una instrucción. Cuando desde la pedagogía se ha planteado la

utilización del audiovisual para transmitir un saber, ha surgido un nuevo problema de

delimitación de los instrumentos útiles para la transmisión. En el modelo clásico y

magistral, las imágenes suelen ser utilizadas como simples complementos de un discurso

verbal preestablecido que es enunciado mediante la voz en off (silencio/apagado).La

importancia de las imágenes es siempre secundaria y en la mayoría de los casos no son más

que simples ilustraciones.

En Colombia, en las primeras décadas del siglo XX Pava (2010, p.20) menciona

que:

La educación universitaria no fue ajena a los vientos de reforma que

soplaron en la Colombia de la década de los años veinte. La ley 57 de

1923 autorizó la contratación de una misión alemana para que

realizara un estudio del sistema educativo en el país, y formulara las

correspondientes recomendaciones. Hartos de la vieja estructura

educativa, los estudiantes empezaron a pronunciarse en distintas

tribunas. La participación activa del estudiantado en los sucesos del 8

de junio de 1929, “que dio al traste con la corrupta administración de

4
 Roberto Rossellini. (Roma, 1906 - 1977) Director de cine y de televisión italiano. Procedente de

una familia de importantes empresarios del ámbito cinematográfico, abandonó los estudios una vez
terminado el bachillerato para entrar a trabajar como director y montador de cortometrajes en el Instituto
Luce. En la realización de tres largometrajes, La nave bianca (1941), Una pilota ritorna (1942) y L’uomo della
croce (1942), y a pesar de las cortapisas impuestas por la censura fascista, empezó ya a manifestarse su
voluntad documentalista.

36

Bogotá y produjo la primera víctima de la violencia oficial, el

estudiante Gustavo Bravo Pérez, maduró y dio nuevos alientos al

movimiento de reforma universitaria”

Al igual que en otros países, en Colombia existe una serie de políticas, esfuerzos

institucionales y experiencias a lo largo de su historia de las cuales se hace necesario

identificar, analizar y sistematizar sus formas particulares de apropiación en las culturas

escolares, para sopesar el impacto pedagógico y la dinamización de procesos de innovación

educativa, como las transformaciones en las relaciones entre los sujetos, saberes, procesos e

instituciones.

Realmente, en Colombia las políticas educativas en lo regulativo (formación) y en

lo instruccional (conocimiento), se han alimentado del conductismo, la eficiencia, el

rendimiento, las habilidades fragmentadas y su énfasis en los métodos de aprendizaje no

han permitido un acceso, ni mucho menos un posicionamiento frente a estos nuevos

dispositivos.

En Colombia, de acuerdo con Narváez (2007) se han producido largometrajes

documentales desde 1915 que cuya finalidad ha sido conservar una visión panorámica

como la que hasta ahora tenemos de nuestra sociedad y cultura que bien orientado es un

material educativo pertinente para la formación de los estudiantes en las áreas de historia,

democracia, filosofía y artes. Estas producciones de largometrajes y video (este último

desde hace dos décadas), han sido guardados en un archivo audiovisual que tiene la ventaja

37

de estar acopiado y sistematizado en lo fundamental en dos grandes archivos: el archivo de

los Acevedo y la colección de la Fundación Patrimonio Fílmico Colombiano creado en el

año 2005, este último después de aprobada la ley de cine en el 2003 y con el apoyo del

Ministerio de Cultura fue creado para fomentar "la conservación, preservación y

divulgación, así como el desarrollo artístico e industrial de la cinematografía colombiana".

Así mismo, la Fundación Patrimonio Fílmico Colombiano ha recopilado, clasificado y

publicado material documental cinematográfico y de video del siglo XX, convirtiéndose en

un recurso invaluable para la investigación de medios y otras áreas del conocimiento,

especialmente la historia. A pesar de ello, muchas de las producciones de las que se tiene

noticia por los periódicos de la época no han podido ser recuperadas físicamente (Santa,

2003).

Actualmente es posible encontrar un sin número de materiales cinematográficos y

de video en todas las áreas del conocimiento, no sólo de Colombia sino de todos los países

del mundo, gracias al internet y las tecnologías de la información y la comunicación,

orientados a apoyar la labor pedagógica de los docentes que han visto en estos recursos

didácticos la posibilidad de transmitir conocimiento a sus estudiantes de una forma más

apropiada, propiciando una nueva revolución educativa, que le brinda oportunidades

equitativas e incluyentes a los estudiantes, debido a su posibilidad de transmitir

conocimiento a través de imágenes audiovisuales y en donde el cine ha venido aportando

para lograr este objetivo de manera presencial y a distancia.

Aunque en Colombia se han realizado acciones para integrar el cine como recurso

pedagógico, estas reformas curriculares se han quedado en lo regulativo y no han

38

profundizado en los saberes y disciplinas para superar el asignaturismo. (Tamayo, 2007,

p.68).Para superar este estancamiento, es necesario establecer unos objetivos como los

propuestos por el Ministerio de Educación, en donde las diferentes instituciones del país

exploren nuevas motivaciones educativas, en donde se promueva la investigación e

interpretación creativa a través de medio audiovisuales.

Para apoyar esta reforma, en el año 2001, por acto legislativo se modifican algunos

artículos de la Constitución Política de 1991, determinando los servicios a cargo de la

Nación y de los Departamentos, Distritos y Municipios. Para efectos de atender los

servicios a cargo y proveer los recursos para financiar adecuadamente su prestación, en

donde la ley 715 de 2001 establece las normas orgánicas en materia de competencias entre

la nación y las entidades territoriales y distribución de los recursos de la educación. De

igual manera, la ley 749 de 2002 organiza al servicio público de la educación superior

permitiendo la integración con la media técnica hasta el nivel profesional. Con este tipo de

organización las instituciones de educación superior brindan movilidad a sus estudiantes.

Lo que se evidencia en el marco de la reforma educativa es que el cine, debido a las

discusiones que ha generado en el contexto de la educación colombiana, se ha perfilado

como una herramienta educativa que vincula un potencial didáctico y pedagógico. Y

aparece como un elemento de innovación en estos campos, lo cual lo pone en un lugar

central en el marco de las discusiones sobre renovación de las prácticas educativas que se

constituyen en un aspecto de importancia para el proceso de renovación educativa. En ese

sentido, el cine aparece como un elemento externo a lo educativo, pero que se puede

39

vincular a las prácticas que en este terreno se desarrollan desde dos ámbitos. Un primer

ámbito es el de las prácticas de enseñanza, donde el cine aparece como un elemento con

alto potencial didáctico que permite dar una dinámica diferente a los procesos de enseñanza

y que al mismo tiempo permite unas condiciones mejores o distintas para la generación de

aprendizajes. En esa misma dirección, y este sería el segundo ámbito, el cine gracias a la

lectura que se hace de él desde lo educativo se muestra como una estrategia pertinente para

afrontar las problemáticas que las prácticas tradicionales de enseñanza había legado a la

educación colombiana.

Cabe mencionar que a pesar de los detractores que esta segunda perspectiva tiene,

no se puede desconocer que cuando se ha pensado en dar un aire distinto a los procesos

educativos, el cine, históricamente, se ha perfilado como una herramienta que puede

tomarse como punto de referencia para dar paso a la ejecución de procesos que ayuden a la

solución de las problemáticas en las prácticas educativas tradicionales.

2.1.2. La relación educación y cine entre los años 2000 a 2012 en Colombia

Entre las características que permiten la relación educación y cine se encuentra, en

primer lugar, el solapamiento de sus funciones, así como ocurre en el teatro y, más en

general, con la literatura, el cine se presenta de una manera humilde o astutamente, como si

sólo pretendiera distraer, divertir, llenar espacios de ocio, para subliminalmente pasar a

trasmitir ideas, aflorar reflexiones, provocar sentimientos y modelar comportamientos. Sin

40

embargo, se requiere de una serie de herramientas para aprovechar los usos que ofrece,

cuando los propósitos formativos involucran tecnologías. En este sentido, todo proceso

educativo requiere de otro comunicativo, es decir, que el acompañamiento docente es

requisito primordial para que tenga lugar el aprendizaje o la apropiación de conceptos que

se quieren generar.

Al respecto, García, Ceballos, & Uscátegui, (2011) mencionan que:

Colombia ha vivido, además de un conflicto entre diferentes fuerzas

armadas por más de 60 años, transformaciones significativas en el

mismo periodo de tiempo, en muchos casos producto de crisis

políticas, económicas y sociales que han permeado también espacios

de la cultura y el arte, y el cine no ha sido ajeno a estas

circunstancias. El siglo XXI comienza en el país con miradas y

propuestas renovadoras en su producción fílmica y una Ley de Cine

que ha sido estímulo para otras formas de ver, pensar y contar la

cotidianidad colombiana desde diversos contextos. (p.1)

Atendiendo a estas transformaciones que han operado en el cine, es esperable pensar

que la relación entre educación y cine desde la realidad del país, su representación y valores

presentes en la última década también haya sufrido algunas variaciones. En ese sentido el

cine o mejor los diálogos que el cine ha sostenido con lo educativo han marcado una

diferencia en los modelos educativos.

41

En Colombia, no se le ha dado al cine y al video el valor que tienen como recursos

didácticos para el aprendizaje, ya que sus beneficios no han sido muy difundidos en el

campo educativo. Sin embargo, la televisión y el cine, en el campo audiovisual, ocupan

lugar privilegiado desde hace tiempo y han creado una nueva forma de lectura y

comprensión del mundo, en donde los televidentes son reflexivos en temas políticos y

culturales, y perpetuán sus conocimientos cuando el tema les interesa, al igual que lo dejan

pasar cuando no llaman su atención.

García, Ceballos, & Uscátegui, (2011, p.3) mencionan la resistencia a aceptar el uso

cotidiano del cine o video por parte de docentes e investigadores, sólo hasta que se

comprobó el alto nivel de lectura intuitiva del lenguaje audiovisual, sobre todo en la

dinámica comunicacional de la vida actual, en la cual la transmisión de mensajes de todo

tipo se efectúa mayormente por los medios de comunicación, más ampliamente empleados

por el público.

La afirmación anterior es válida no sólo en el caso de las películas o videos

documentales de tipo educativo, que tienen la capacidad de captar y reproducir la realidad

con un alto grado de autenticidad, sino también en las producciones de ficción que aportan

una representación de la sociedad del pasado o reflejan datos importantes como:

costumbres, ambientes, vestuario y vida cotidiana de cada época, captando las

particularidades de cada momento de la historia. Por esta razón al cine se le ha otorgado su

reconocimiento como fuente de conocimiento, dado que le permite al estudiante adentrarse

42

en los valores de una época determinada, en sus formas de pensamiento y relaciones con el

entorno.

Desde la creación del Ministerio de Cultura (Ley 397 de 1997), el Estado

colombiano señaló las normas sobre el patrimonio cultural, fomentos y estímulos a la

cultura, específicamente el artículo 40 que aborda la importancia del cine para la sociedad y

menciona que:

El Estado, a través del Ministerio de Cultura, de Desarrollo Económico, y de

Hacienda y Crédito Público, fomentará la conservación, preservación y

divulgación, así como el desarrollo artístico e industrial de la cinematografía

colombiana como generadora de una imaginación y una memoria colectiva

propias y como medio de expresión de nuestra identidad nacional.

En esta ley, también se le otorga a las Instituciones Educativas la libertad de

fomentar en sus planes y estrategias educativas la utilización del cine como elemento

educativo en las aulas de clase. Es decir, las Instituciones Educativas en su plan de estudios

pueden crear líneas temáticas para la visualización de películas después de validar su

pertinencia en el contenido del micro currículo, pero los docentes no sólo deberán limitarse

a la proyección de la película en un televisor, ya que esta actividad debe complementarse

con los cuestionamientos, reflexiones, debates, en donde este clara la mediación pedagógica

del docente como guía u orientador del aprendizaje.

43

Para Hurtado (2008, p.1) la idea es convertir el cine en un “dispositivo pedagógico",

dice con orgullo Elisender Adán Ovalle, docente de la Institución Educativa Santander,

ubicada en San José del Guaviare. "Al inicio, surgiría como un instrumento para el buen

aprovechamiento del tiempo libre", pero con el pasar de los años y con la experiencia

ganada, lograría articular las Ciencias Sociales con otras áreas -como ética y valores- y ser

un dispositivo para la construcción de procesos de pensamiento y conocimiento para el

desarrollo de competencias.

Desde esta experiencia es posible identificar la relación de la educación y el cine

como herramienta para la formación en el siglo XXI, ya que el docente utiliza el cine como

punto de partida para llevar a sus estudiantes a una reflexión de un conocimiento específico

o de su misma realidad, de manera que se puedan asumir posturas críticas propias,

plantearse interrogantes, profundizar en los hechos y proponer soluciones a las preguntas

sugeridas por el docente. Es decir, esta herramienta no sustituirá al docente, ni disminuirá

su papel como guía del conocimiento, al contrario, él sigue jugando un papel central e

inclusive complementa esta herramienta con los recursos tradicionalmente como las

preguntas, los resúmenes, los mapas mentales, entre otros.

El estudiante del siglo XXI es más dado al aprendizaje audiovisual dado el amplio

contacto que los jóvenes de este siglo han tenido y siguen teniendo con la tecnología y con

los avances en la misma. En este escenario, el cine jugaría un papel motivador e

introductorio para abordar las temáticas de las clases, ya que su correcto uso permite

superar problemáticas de la enseñanza escolar como estimular el interés cognitivo de los

44

estudiantes sobre un tema o problemática en particular, en la medida en que el cine explota

recursos de índole audiovisual que están en consonancia con las dinámicas de interacción

actuales entre los jóvenes. Este es un principio fundamental de la educación, en donde la

escuela tradicional muchas veces se ha encontrado con el problema de la introducción de

contenidos definidos por los especialistas, que no corresponden a los intereses de los

estudiantes y de ahí que los docentes se enfrentan al cuestionamiento de cómo promover el

aprendizaje de algo que no les llama la atención. Así mismo, la motivación por el

aprendizaje de un conocimiento es en gran medida responsabilidad del docente, en donde

algunos han encontrado maneras para despertar el interés, pero otros, más que crear

motivaciones en los estudiantes recurre a presiones para lograr los objetivos que se trazan a

nivel de los procesos de aprendizaje; sin embargo, este aprendizaje alcanzado bajo presión

tiene, casi siempre, un carácter efímero, pues no corresponde a una construcción autónoma

de los estudiantes y no establece en todos los casos relación con intereses reales.

En este orden de ideas la relación educación y cine, en el caso colombiano, también

se puede entender desde dos perspectivas o desde dos relaciones que el cine establece con

elementos educativos, a saber: lo pedagógico y/o didáctico. De esta forma, una primera

perspectiva explica la relación que el cine guarda con las distintas propuestas pedagógicas

explicaría a la luz de cuál perspectiva pedagógica se piensa el cine como elemento,

instrumento o estrategia que puede ayudar en los procesos educativos. La segunda

perspectiva, que aborda la relación cine y didáctica, nos permite hacer un acercamiento a

las distintas propuestas que en Colombia se han generado y que incluyen el cine como

instrumento o como estrategia didáctica para orientar los procesos de enseñanza y de

45

aprendizaje en el contexto de las distintas asignaturas del currículo escolar. Estos dos

asuntos los desarrollamos en los siguientes apartados.

46

2.2.Perspectivas Pedagógicas del Abordaje de la Relación Cine y Educación en las

Propuestas Educativas en Colombia Entre los Años 2000 a 2012

El programa “Colombia Aprende”del Ministerio de Educación Nacional señala que

basados en la importancia y necesidad de la integración de las tecnologías de la

información y la comunicación, la Universidad Javeriana (Cali) en asocio con el MEN y el

apoyo de otras universidades colombianas, han trabajado en la publicación: “Objetos de

Aprendizaje: prácticas y perspectivas educativas”, con el que se espera aportar a los

procesos de diseño, creación e implementación de contenidos audiovisuales virtuales en el

contexto educativo. (Aprende, s.f.)

Las perspectivas de aprendizaje están divididas en tres partes, de acuerdo a los

objetos de aprendizaje:

1. Presentación de una de las estrategias del MEN, relacionada con la gestión de

contenidos educativos, como alternativa enfocada hacia el fomento y cobertura de la

educación superior del país.

2. Descripción de la experiencia de siete instituciones de educación superior en

Colombia que han usado Objetos de Aprendizaje como recurso didáctico.

3. Análisis crítico sobre este tipo de material didáctico, desde una perspectiva

educativa.

47

El estudio realizado por el MEN (2005), “Pedagogía en el siglo XXI - integrar los

medios de comunicación al aprendizaje”, hace referencia al uso de las nuevas prácticas

pedagógicas gracias a la incorporación de las nuevas tecnologías de la información en los

ambientes educativos, y a que la utilización de estas es indispensable para desarrollar

nuevas competencias en los estudiantes acercándolos a las dinámicas del mundo

contemporáneo. Es decir, debe promoverse una revolución educativa que proponga mejorar

los aprendizajes fomentando el uso de los medios electrónicos entre los cuales están el cine,

el video, la televisión, la radio, y el impreso en el aula de clase.

La Teoría práctica del análisis pedagógico del cine (2011) realizado por García

Amilburu & Landeros Cervantes, precisa que “los medios audiovisuales tienen cada vez

más peso en la cultura de los jóvenes” y de ahí que muchos profesores utilicen la

proyección de películas como recurso didáctico en el aula, en donde han podido comprobar

que están complementándolas con otros recursos pedagógicos como las preguntas,

reflexiones, debates, entre otros, convierten al cine en un aliado muy eficaz en el que hacer

educativo, principalmente porque el estudiante del siglo XXI es un agente más audiovisual

que documental, y las películas o videos facilitan el entendimiento de los contenidos

explicados de forma teórica en la clase. Así mismo, gracias a las virtudes del cine le

permite al estudiante aprender de la experiencia de otros; debido a que en ellas es posible

contextualizar un tema explicando este en menos tiempo, además de que es un modo

llamativo para entender porque el cine tiene la posibilidad de envolver al espectador y

48

transportarlo a otras épocas o dimensiones de la realidad, haciendo que éste también

reflexione sobre su propia vida y genere nuevos conocimientos.

El estudio de Machuca (2012), denominado La virtualidad educativa del cine y el

programa la escuela al cine, hace referencia a resultados y conclusiones elaborados a partir

de la teoría de Jean Mitry desarrollada en su tesis y que expresan el potencial didáctico de

la virtualidad educativa del cine. Así mismo, manifiesta la posición de los docentes que se

quejan de estar enfrentados a una generación de ágrafos (estudiantes incapaces de escribir o

que no saben hacerlo), que no tienen motivación ni intereses, y rechazan en cierta manera la

incorporación de los recursos audiovisuales y fundamentalmente el cine, que hasta el

momento sólo han ocupado un lugar marginal o tangencial en el proceso educativo. Sin

embargo, después de reflexionar sobre el aporte del cine en el aprendizaje concluye: “el

cine no sólo ha de ser tenido en cuenta como un medio, sino también, como una estrategia

didáctica posible de aplicar en ámbito educativo”, ya que las películas por su contenido

educativo son consideradas como uno de los legados culturales más importantes del último

siglo y nadie puede considerarse ajeno a su influencia. Incluir al cine en el proceso

educativo significa avanzar un paso más en pro de la integración de la escuela en la

sociedad moderna y audiovisual en la que vivimos.

En los estudios anteriores que se enuncian en esta investigación documental, se

establecen consideraciones bastante importantes sobre la relación cine y educación, en

donde se afirma que la falta de información provocaba que la participación de los

estudiantes en el aula sea superficial o casi inexistente y proponen la utilización de las

49

herramientas audiovisuales como el cine para superar esta situación, ayudando a los

estudiantes a comprender lo que sucede en el mundo basados en metodologías como el

análisis de la información en un sentido crítico.

50

2.2.1 Las perspectivas pedagógicas del siglo XXI

Revisando los paradigmas o perspectivas educativas que han estado presentes en los

últimos años y que también hacen parte del siglo XXI se puede mencionar que las miradas

que se han hecho sobre el cine desde el espacio educativo han estado sustentadas en las

siguientes perspectivas pedagógicas.

La perspectiva tradicional, que propone una separación entre la teoría y la práctica,

relacionando la enseñanza con lo que me han enseñado. Al respecto, Pérez (1988)

menciona que la orientación tradicional responde a un curriculum estandarizado y

concebido como un conjunto de asignaturas que el estudiante debe dominar a través de unas

clases teóricas y expositivas. En esta perspectiva, la enseñanza se acumula por la técnica

del ensayo-error y se concibe como una actividad artesanal que se aprende a lo largo de los

años, transmitiéndose de generación en generación a través del contacto directo con la

práctica del docente experimentado.

Para García (2000)en su estudio los modelos didácticos como instrumento de

análisis y de intervención en la realidad educativa, hace referencia a que el modelo

didáctico tradicionalpretende formar a los estudiantes dándoles a conocer las informaciones

fundamentales de la cultura vigente, pero sus contenidos se conciben desde una perspectiva

más bien enciclopédica y con un carácter acumulativo y fragmentado, cuyo método de

51

aprendizaje es a través de la repetición y la disciplina,donde el conocimiento sería una

especie de selección divulgativa de lo producido por la investigación científica, plasmado

en los manuales universitarios.

Para Trilla (1996) la evolución de la sociedad aunque siempre con retraso ha

avanzado en aspectos externos que la escuela tradicional ha ido dejando en el camino y que

simbolizaban "lo tradicional como obsoleto". Como por ejemplo determinadas costumbres

como el castigo físico, modales viejos, métodos de enseñanza acientíficos basados sólo en

el verbalismo y la repetición, los libros con contenidos demasiado anticuados con respecto

al desarrollo científico, los planes de estudio antiguos, entre otros; han ido adecuándose a

los nuevos requerimientos de las sociedades industriales y tecnológicas.

La perspectiva técnico-científica, según Rodriguez(1995), le otorga a la enseñanza

el nivel y el rigor de los que carece la práctica tradicional, pues está asentada sobre una

base epistemológica positiva y una psicológica sobre las actividades y habilidades de

observación, defendiendo la claridad de objetivos y la evaluación de resultados, la

psicología conductista, la teoría de sistemas y los modelos didácticos, estos últimos

establecen relaciones causa-efecto entre las actitudes o comportamientos del docente y el

rendimiento del estudiante. Esta concepción deriva la visión tecnológica de la actividad

tradicional y práctica que busca la eficacia desde una racionalidad operativa heredada del

positivismo, sin embargo no admite al cine como método de enseñanza, dado que es

únicamente visual y se orienta a las actividades de observación.

52

Para Badillo (1996), en su estudio denominado “Las perspectivas del conocimiento

científico-técnico en la sociedad contemporánea”,señala que el quehacer científico-técnico

y los paradigmas asociados a él deben abrirse a las aportaciones de otros campos del

conocimiento, asumiendo una actitud más crítica en relación con el manejo de los

productos que generan.

Galbraith (1967) y Bell (1976) en su perspectiva de la sociedad posindustrial

señalan la importancia creciente, inevitable y benéfica de los especialistas. Galbraith hace

referencia a la tecnología como “la aplicación sistemática de la ciencia o de otros

conocimientos organizados a tareas prácticas”,y Bell señala la importancia de la existencia

de una sociedad en la que el trabajo profesional de técnicos y científicos es capaz de

generar información rentable a partir de teorías abstractas convirtiéndose en una razón o

cuestión de grupos selectivos. A partir de estos planteamientos se desarrollan líneas de

investigación en las que la variable fundamental sigue siendo el conocimiento técnico-

científico.

La perspectiva personalizada, descansa sobre la base de una epistemología

fenomenológica, perspectiva y de desarrollo, asume caracterizaciones como la educación

del docente humanista, la educación del docente personalizado, la educación sicológica y

las numerosas aproximaciones sobre formación de docentes basadas en los principios de la

educación abierta, esta diversidad de interpretaciones genera posturas distintas pero

ancladas en bases comunes asociadas al proceso enseñanza-aprendizaje. Trabajos como el

de Rodríguez (2007) denominado “Perspectivas teórico educativas en la formación de

53

maestros”, Marcelo (1989) titulado “introducción a la formación del profesorado”, y Fuller

(1974) Un marco conceptual para un programa de formación docente personalizado, entre

otros, hacen referencia a que la formación del docente se orienta hacia el autónomo

descubrimiento personal, en donde no se pretende mostrar a alguien cómo enseñar, sino

como personalizar la educación de acuerdo al contexto social y necesidad del estudiante

con el fin de aplicar el tipo de inteligencia más adecuado. Por ejemplo: la inteligencia

musical y visual espacial (que generan competencias culturales y artísticas), inteligencia

lingüística (genera competencias lingüísticas), inteligencia naturalista y corporal-cinético

(generan competencias de conocimiento e interacción con el mundo físico), inteligencia

lógico matemáticas (genera competencias numéricas), inteligencia intrapersonal (genera

competencias de autonomía e iniciativa personal) y la inteligencia interpersonal (desarrollo

habilidades sociales de los estudiantes para integrarse como personas activas de la

sociedad).

Dentro de la perspectiva personalizada el cine se apoya en las inteligencias musical

y visual espacial para integrarse a los métodos de enseñanza, dado su enfoque visual y

sonoro, en donde es posible transmitir un conocimiento a partir de proyecciones que

integran estas dos inteligencias.

La perspectiva crítica y de transformación social, en donde el docente desempeña

sus funciones en un entorno complejo, representado por el centro y el aula. En este entorno

difícil y cambiante se enfrenta a problemas prácticos, problemas que requieren soluciones

inciertas que no pueden plantearse desde una regla o procedimiento. Este paradigma

54

educativo revaloriza la indagación y la crítica reflexiva, pues ante una investigación

tecnológica que contribuye a la fragmentación y atomización, a una perspectiva educativa

empobrecida moralmente, se contrapone una visión crítica que ayude al docente a pensar

sobre cómo actuar para desarrollar el conjunto de valores de la actividad pedagógica.

Marcelo (1989) en su trabajo denominado “Introducción a la formación del profesorado”,

concluye que desde esta perspectiva la formación del docente no puede concebirse sólo

desde la responsabilidad académica de adquirir conocimientos teóricos, sino desde la

preparación de un profesional capaz de intervenir en el aula y en el contexto que lo rodea,

que de acuerdo a Pérez & Gimeno (1988, p. 32) en su estudio “pensamiento y acción en el

profesor, de los estudios sobre planificación al pensamiento práctico, infancia y

aprendizaje” son una propuesta alternativa que asume las siguientes connotaciones

 Una nueva concepción del hombre

 Una nueva concepción de los fenómenos educativos que dejan de ser

entendidos como fenómenos individuales y pasan a ser vistos

 como construcciones sociales.

 Atención a la artistica de la enseñanza. Los problemas se manifiestan poco

definidos, desordenados y problemáticos.

 Interés por el pensamiento práctico del profesor, como conocimiento

personal derivado de circunstancias, acciones y experiencias.

 Predominio de procedimientos y técnicas de investigación cualitativa

55

Todas estas características hacen referencia a las habilidades y competencias que

deben desarrollar los docentes que están preocupados por el cambio pedagógico, en donde

deben aprender a utilizar los medios audiovisuales y tecnológicos, pero sin abandonar lo

bueno que también tienen las clases de metodología magistral.

Desde la perspectiva crítica y de transformación social, el uso de la proyección de

películas cinematográficas brinda la posibilidad de realizar análisis críticos individuales o

en forma colectiva, en donde los estudiantes pueden reflexionar sobre un suceso académico,

una investigación, un hecho histórico, entre otras posibilidades educativas, pero sin

renunciar a la complementación magistral en donde el docente da claridades acerca de la

proyección cinematográfica, concluye las ideas de los estudiantes con base en sus

reflexiones y cuestiona la importancia del tema con base en el contexto educativo y social,

derivado de circunstancias, acciones y experiencias.

Considerando lo anterior, el docente se entiende como un agente activo que cuanto

mayor sea su conocimiento, tendrá mayor probabilidad de control y cambio, por tanto esta

perspectiva reconoce la transformación educativa desde la metáfora de la liberación, donde

el empoderamiento y potencialidad de las competencias del docente le permiten planear

libremente sus clases. Así mismo, Zeichner (1983) menciona que es normal que las

instituciones educativas, suelan controlar la conducta humana al determinar normas y reglas

para orientar la acción hacia una u otra dirección (pp.95-117)

56

Para (Rodriguez, 2007, p.6) “esta dirección impide reconocer otras alternativas”. Sin

embargo, una orientación asentada sobre la crítica constructiva y la reflexión por parte del

docente tambalea los cimientos tradicionales de la educación. Al igual que la perspectiva

personal se parte de las necesidades e intereses de los docentes, así mismo, el desarrollo de

las habilidades y técnicas, el manejo de la información se dirigen desde los esquemas de la

indagación crítica, o sea, tanto los educadores como los estudiantes determinan que

objetivos educativos, experiencias y acuerdos institucionales generan formas de vida

mediatizadas por la justicia, igualdad y felicidad, promoviendo una formación que no puede

ser estática en el aula, en donde el docente participa activamente e incorpora elementos

como el cine para la formación del estudiante del siglo XXI, que busca resultados

diferentes.

Por otro lado, el construccionismo considera además que las actividades de

confección o construcción de artefactos, sean estos el diseño de un producto, la

construcción de un castillo de arena o la escritura de un programa de ordenador, son

facilitadoras del aprendizaje. Plantea entonces que los sujetos al estar activos mientras

aprenden, construyen también sus propias estructuras de conocimiento de manera paralela a

la construcción de objetos. También afirma que los sujetos aprenderán mejor cuando

construyan objetos que les interesen personalmente, al tiempo que los objetos construidos

ofrecen la posibilidad de hacer más concretos y palpables los conceptos abstractos o

teóricos y por tanto, los hace más fácilmente comprensible.

57

El aprendizaje construccionista involucra a los estudiantes a sacar sus propias

conclusiones a través de la experimentación creativa y la elaboración de los objetos

sociales.

Santos (2000, p.84) Las teorías del aprendizaje están pasando por un verdadero

cambio de paradigmas en el aprendizaje construccionismo, en la primera mitad de este siglo

a ésta se le relacionaba sobre todo con un concepto de aprendizaje que subrayaba las

conductas observables del alumno. Así, científicos como Skinner buscaban entender cómo

condicionar las respuestas (definidas como conductas observables, desdeñando los procesos

mentales de la persona) de un estudiante.

Alrededor de 1900 el filósofo educativo John Dewey hablaba de la necesidad de

tener una ciencia puente que nos facultara para aplicar la teoría científica en la solución de

problemas prácticos, su interés era proporcionar a los profesores estrategias que les

facilitara el cómo enseñar (Clark, 1998). Sin embargo, los antecedentes históricos de la

Tecnología Educativa los podemos identificar más sólidamente en los años posteriores a la

Segunda Guerra Mundial. Por ejemplo, Chadwick (Citado por Bartolomé Pina. 1988)

establece que es en los años sesenta cuando se empieza usar más ampliamente el concepto

de Tecnología Educativa. Inicialmente nace muy vinculada al uso de medios audiovisuales

(como el cine) en la Educación. Más tarde, se enriquece, entre otros, con la inclusión de

otros cuerpos de teoría que se estaban generando en esos momentos, como el de la

psicología del aprendizaje, la teoría de sistemas y el estudio de la comunicación humana.

Aunque un análisis preciso del desarrollo histórico de la Tecnología Educativa escapa al

58

propósito de este escrito (para profundizar en las raíces históricas leer al ya clásico libro de

Saettler, 1968), sí es importante hacer notar que el campo de la Tecnología Educativa es

más bien joven, pues es sólo en la segunda mitad del presente siglo cuando se desarrolla

más ampliamente. Gagnè (1987) comenta que, aunque este campo todavía no tiene la edad

suficiente para ser considerado como una disciplina tradicional, ya se pueden identificar

líneas muy claras de búsqueda que le dan solidez a la Tecnología Educativa. (Santos, 2000,

pp.87-88)

El docente constructivista asume un papel mediacional en lugar de adoptar una

posición instructiva. La enseñanza se sustituye por la asistencia al estudiante en sus propios

descubrimientos a través de construcciones que le permiten comprender y entender los

problemas de una manera práctica.

Finalmente se concluye que la relación educación y cine no está presente en todas

las perspectivas o modelos educativos, sólo se evidencia su aplicabilidad en el modelo

cognoscitivo donde se ubica el constructivismo, el aprendizaje significativo y las

inteligencias múltiples de Gadrner (1987).

En Colombia, de acuerdo con Narvaez (2007) se han producido largometrajes

documentales desde 1915 cuya finalidad ha sido conservar una visión panorámica como la

que hasta ahora tenemos de nuestra sociedad y cultura para que sean enseñadas a las

futuras generaciones de estudiantes y preservar la historia, todo esto desde la panorama de

la teoría constructivista, el aprendizaje significativo y las inteligencias múltiples. Así

59

mismo, se han realizado trabajos académicos con el fin de reconocer el aporte del cine en

los ambientes educativos como por ejemplo: el de Vargas (2009) La realización de cine

como herramienta metodológica de educación en valores (estudio de casos en una escuela

pública de Bogotá); Marín (2010) El cine y la comunicación educativa, algunos usos en el

aula y Giraldo (2010) El cine en la educación y la educación en el cine, entre otros.

Sin duda alguna, la última década del siglo XX y los primeros años del siglo XXI

han tenido una fuerte tendencia a la perspectiva constructiva, el aprendizaje significativo y

la teoría de las inteligencias múltiples de Howard Gardner, ya que han revolucionado el

mundo de la educación y de la psicología. En efecto, la sugerente idea de que existen

distintas capacidades humanas independientes, desde la inteligencia artificial hasta la que

supone el conocimiento de uno mismo, así mismo los procesos de investigación que

promueven la generación de nuevos conocimientos, han atraído ya a innumerables

educadores, padres e investigadores interesados por el papel del individuo en este proceso.

La conclusión no es sólo que la escuela del futuro debería centrarse en el individuo

y ayudarle a desarrollar todas sus capacidades, habilidades e inteligencias, sino también que

cada persona tiene su propia manera de combinarlas y utilizarlas, aunque quizá no la

conozca aún. En cualquier caso, el cine como herramienta aplicada a la educación, es una

fascinante y valiosa ayuda para el quehacer del docente, quien debe conocer la manera de

orientar la información que les compartirá, a sus estudiantes.

60

2.2.2. Relación Cine y Didáctica: Propuestas para la inclusión del cine en el

aula

El cine desde sus orígenes ha tenido una vocación didáctica y moralizante,

más que una función lúdica. Desde sus inicios, no solamente los directores

así lo entendieron, sino que numerosos colectivos fundaron productoras y

salas de proyección para exponer sus puntos de vista através del cine. La

propia revolución rusa, que coincide con los primeros pasos del cine, dedicó

un gran esfuerzo a la elaboración de propaganda desde este soporte. (García

R. , 2007)

A través del último XX y XXI el cine se ha utilizado como recurso didáctico para

exponer y ejemplificar los más diversas hechos geográficos,históricos y sociales, sobre todo

aquellos en los que es posible reconstruir el pasado“recreándolo” y mostrando esos

memorables momentos que son valiosos para una sociedad o comunidad. Estas películas o

videos desde hace un poco más de dos décadas no sólo se realizaron con el fin de enseñar la

historía de la humanidad, sino que transmiten tambìen valores éticos, morales y hasta

cuestionamientos filosóficos. En este sentido las variables o formas que ofrece el cine como

objeto didáctico son muy significativas para ser llevadas e incorporadas al aula.

El docente como guía del proceso educativo, así mismo debe seleccionar cuàl es el

material más adecuado para proyectarle a sus estudiantes, ya que este debe contener la

temática que abordará la clase en un tiempo determinado y donde podrá hacerle al

61

estudiante preguntas como¿Desde dónde se narra?, ¿Qué es lo que se oculta y por qué?

¿Qué expectativas se están proponiendo desde esta operación de montaje?.

Un ejemplo muy motivador y significativo es el que Hurtado(2008) en su reportaje

al docente Elisender Adán Ovalle, de la Institución Educativa Santander, ubicada en San

José del Guaviare, este menciona que "La idea era convertir el cine en un dispositivo

pedagógico", Al principio, este se aprovechó como un instrumento para el buen uso del

tiempo libre, pero con el pasar del tiempo y la experiencia ganada se logró articular el área

de las Ciencias Sociales yÉtica y Valores para la construcción de procesos de pensamiento

y conocimiento para el desarrollo de competencias. Así mismo, desde el aprovechamiento

de espacios como bibliotecas, centros culturales y casas de la cultura se proyectan

producciones cinematográficas o videos para contrarrestar las realidades que viven

diariamente los estudiantes como la drogadicción, los actores armados ilegales y la

violencia en general. En docente en su experiencia menciona "No fue fácil convencer a los

jóvenes y, en especial, romper el escepticismo de los padres de familia acerca de la

importancia del cine como medio para la enseñanza y el aprendizaje", sin embargo, "ahora

los estudiantes saben que ver cine resulta una actividad en la cual pueden aprender y

divertirse en un mismo escenario". (Hurtado, 2008).

El docente Ovalle menciona que en su éxito tambièn son responsables la Secretaría

de Educación, la comunidad y la Casa de la Cultura. Es en esta última en donde, sin costo

alguno y cada miércoles de 6 p.m. a 8 p.m. se reúnen, sobre todo, estudiantes que han

optado por esta electiva -y otros compañeros- y padres y madres de familia que "al

62

comienzo se alcanzaron a oponer debido a que los muchachos se demoraban después de la

proyección, hablando y comentando, en un municipio con problemas de seguridad. Sin

embargo, los mismos muchachos convencieron a sus padres para que los acompañaran, por

lo cual pasó de ser una actividad curricular a otra familiar, bajo la noción de ciudad

educadora. Así mismo, los ciclos de películas se articulan en sus temáticas con las

unidades de los planes de estudios correspondientes al Proyecto Educativo Institucional

(PEI).

"La propuesta ha permitido que temas como el racismo, la intolerancia, la

marginación, la resistencia civil y la resolución de conflictos, entre otros, se

concreten en las tramas argumentales que se ofrecen en cada de las películas

seleccionadas, proporcionando a cada uno de los estudiantes unas pautas de

análisis para determinar el verdadero sentido de cada una de las historias que

se relatan; se valoran las perspectivas que se ofrecen en relación con los ejes

temáticos abordados en cada uno de los logros propuestos dentro de la

asignatura correspondiente". (Hurtado, 2008)

Esta experiencia del docente Ovalle, le permitió proponer un mejor uso pedagógico

del cine en el aula y esta la presentó en el Premio Compartir al Maestro en 2006, donde los

organizadores del concurso realizaron una crítica constructiva que le permitió al docente

rediseñar su metodología. Igualmente, reconoce la importancia de participar en el

diplomado de Uso pedagógico del video que se promovió en el marco del convenio

Universidad Nacional, Secretaria Departamental y Ministerio de Educación donde él

63

fortaleció sus conocimientos sobre el uso de otros medios en la práctica pedagógica. En su

propuesta pedagógica incluye la elaboración de fichas técnicas de la película, un

cuestionario denominado "Lo que yo sé", desarrollado antes de la presentación y en el que

el docente consigna cuatro o cinco preguntas clasificadas según las dimensiones histórica,

geográfica, ambiental, social, económica y cultural, donde el estudiante puede interpretar

las historias ya que confronta lo consultado con lo que aparece en escena; en este el

estudiante asume una posición crítica acerca de la película, y resuelto el cuestionario

contestado después de la proyección, se llega a la discusión de cada uno de los temas

abordados en la proyección denominado: "Lo que aprendí", donde se evalùan cada una de

las preguntas argumentando y reflexionando sobre los conflictos, causas, consecuencias y

posibles alternativas de solución. Al final el estudiante crea un documento libre en donde

se pretende que integre sus conocimientos previos a los que adquirió en la película, así

como las reflexiones que despertó en él la proyección. (Hurtado, 2008)

Para conseguir el material cinematográgico el docente Ovalle ha establecido una red

de docentes de todo el país que le ayudan a conseguir películas orientadas a las temáticas

del curso o área, en donde manifiesta su interés por películas no comerciales, consideradas

como cine arte y ganadoras de festivales de cine internacional, que inclusive en Bogotá son

difíciles de conseguir.

Reconociendo tambièn la importancia del cine como herramienta didáctica para el

aprendizaje, en el Congreso Iberoamericano de Educación, (2010, p.3) en su informe de

64

Metas 2021, Educación artística. El cine como una herramienta eficaz para un aprendizaje

concreto, activo y reflexivo: una experiencia en el aula, plantea que:

Este nuevo siglo se caracteriza por la configuración de un periodo histórico

donde se han experimentado cambios vertiginosos desde distintos planos,

especialmente en la educación, sobre todo en lo que concierne a las

tecnologías, fenómeno que jamás había vivido la humanidad. De allí que

resulte de particular trascendencia que se analicen las múltiples facetas del

binomio Educación-Imagen, y los cambios que esta incursión trae, en

especial aquellas que involucran el campo educativo, demandando nuevas

exigencias válidas para estos tiempos en los que la tarea de la enseñanza-

aprendizaje se presenta como la plataforma clave para la inserción en los

escenarios y retos que se han venido desarrollando durante el transcurso de

los últimos tiempos.

Considerando lo anterior, la educación ha asumido en los últimos años una apertura

a la utilización de los medios audiovisuales bajo un prisma innovativo, motivando de esta

manera, cambios profundos en los modos y metodologías de enseñanza. Así mismo, debe

reconocerse las diversas formas de expresión del cine como un componente esencial del

desarrollo individual y social, al considerarse un elemento mediador del aprendizaje tan

válido como el conocimiento de las disciplinas propias de una profesión, asignatura escolar,

etc., plantea también la apropiación de las infinitas posibilidades que ofrecen los nuevos

65

lenguajes y estéticas de lo audiovisual como mediadores en el proceso aprendizaje en el

aula entre docentes y estudiantes.

El cine aporta como elemento de integración y articulación de saberes y

sensibilidades diversas al interior y fuera del aula de clase, de ahí su relación estrecha con

el proceso de mediación-aprendizaje no sólo en el aula, sino para la vida, sus distintos

niveles de aprendizaje y su relación con la forma de aprender, además debe considerarse

que el cine posee en sí mismo interés y actualidad como proceso de conocimiento creativo

y alternativo.

El cine como propuesta y elemento mediador del aprendizaje, está fundamentado

por varios acercamientos teóricos y conceptuales que le han brindado a los investigadores a

través de diversos estudios, la riqueza de los aportes de estudiantes, docentes y expertos en

torno al lenguaje audiovisual. Igualmente, fundamenta la representación del mundo y de la

vida llena de contenido y potencialidades, un lenguaje que en el campo de la formación se

convierte en un mediador tanto del conocimiento como de lo estético.

Al respecto Breu (2010, p.5) propone en su obra “El documental como estrategia

educativa” una metodología para el analizar las películas documentales en varios pasos:1)

Presentación del documental. Donde habla de forma general e introductoria de los temas

que aparecen, su autoría, la acogida que tuvo entre el público, los posibles problemas en su

66

producción con el objetivo de motivar el visionado
5
 del filme, así mismo puede iniciar la

presentación a partir de unas preguntas de motivación sobre el tema que se va a tratar para

provocar el conflicto cognitivo; 2) Ficha de la película. Esta es elaborada por los

estudiantes o dada por el docente, donde se reconoce la autoría e interpretación de la

película, sus créditos, entre otros; 3) Sinopsis. Es un relato breve y sintético del documental

que contenga los rasgos más importantes. 4) Actividades de comprensión y reflexión. Son

cuestiones planteadas para que el profesorado compruebe el grado de comprensión del

filme, desde preguntas sencillas; 5) Comprender el lenguaje audiovisual. Aquí se reconocen

y analizan los recursos técnicos y expresivos del lenguaje audiovisual que aparecen en la

película, tipos de planos que predominan, angulación predominante, movimientos de

cámara más destacados, banda sonora, tipo de montaje, utilización del tiempo, entre otros;

6) Lecturas activas. En este se trata de profundizar y enriquecer los temas planteados o

simplemente aparecidos en el filme (tema central y subtemas) a partir de la lectura reflexiva

y trabajada de varios textos literarios, periodísticos, históricos, científicos o fílmicos que

complementen el aprendizaje y desarrollo de los objetivos; 7) En la medida de lo posible, se

le propone al docente colocarle una tarea de síntesis sobre todos los aspectos trabajados a

los estudiantes que venga a ser como una especie de balance sobre lo que el filme aporta a

los espectadores, analizando los factores técnico-expresivos e ideológicos de la obra, y

llegando a unas conclusiones generales.

Después de conocer este método de trabajo para integrar el cine en el aula, es justo

darle al cine la categoría de arte como mediador del aprendizaje, en donde el docente debe

5
 Mirada o expectativa que se le plantea al espectador para motivar su proyección.

67

incluirlo en su práctica educativa para potencializar sus habilidades como transmisor de

conocimiento.

El cine como elemento mediador de conocimiento en las aulas de clase, exige un

análisis cada vez más profundo dado el universo de conocimientos que perciben los

estudiantes en el mundo de hoy. Pava, L (2010) menciona que: “El indiscutible predominio

de lo audiovisual en el mundo contemporáneo apremia al docente a generar un cambio y

una ruptura respecto a las formas tradicionales de enseñanza basadas en el libro, esto es,

una reorientación hacia una cultura de la imagen como segundo alfabeto” (p.3). Desde esta

visión el cine orientado a la educación proyecta imágenes que transmiten valores,

sentimientos y reflexiones que podrían denominarse como un nuevo lenguaje en donde los

estudiantes del siglo XXI están más dispuestos al aprendizaje considerando todas las

posibilidades que tiene esta herramienta dentro del aula.

El cine, es un lenguaje y medio de comunicación, que transmite ideas, valores y

conocimiento por medio de imágenes, la palabra hablada, los efectos especiales, el

montaje, el color y los sonidos, todos estos elementos aportan a su forma de expresión.

Para el entorno educativo se han realizado muchos trabajos como los mencionados en este

literal para enseñar la historia, ciencia y áreas de conocimiento que parten

fundamentalmente de cuatro elementos básicos: la selección de la información a brindar,

los movimientos, el montaje y el sonido. Sin embargo, su lectura transciende a la

interpretación personal que le brinda cada espectador, y en especial la orientación que el

docente le brinda a cada estudiante para el logro del entendimiento del conocimiento.

68

2.2.2.1. El cine en las Instituciones de Educación

El cine es un lenguaje mediador en el proceso de enseñanza-aprendizaje que se

desarrolla en las aulas de clase, y actualmente es un tema preponderante en el desarrollo de

la práctica docente, porque propicia un escenario formativo único, en donde las relaciones

comunicativas en el aula son distintas, porque están mediadas por la pedagogía y por el

hecho de que aparecen los roles del docente y los estudiantes.

En el trabajo de Pava (2010)El cine como mediador de lenguajes y estéticas en las

aulas de trabajo social, plantea que actualmente el fenómeno del cine esta alternándose con

el internet y las tecnologías orientadas a la educación, ya que no es necesario encerrarse en

un salón oscuro para verse una película, porque en su gran mayoría estas ya se han

convertido a formatos más amigables como el video y pueden verse a través del internet, en

donde los jóvenes construyen diariamente nuevas formas de comunicación, nuevos

procesos de creación y nuevas formas de acceso al saber.

Considerando lo anterior, es evidente que la educación magistral que funcionó

cuestionablemente hasta antes de la última década del siglo XX, ya no es funcional para los

jóvenes y estudiantes de hoy, dado que las exigencias de innovación pedagógica se hacen

cada vez más apremiantes para desarrollar el aula como espacio para la práctica

pedagógica, entendiendo el rápido paso del tiempo, los desarrollos tecnológicos a los que

69

con mayor facilidad acceden los estudiantes, las dinámicas de los diferentes procesos que

se dan en la sociedad y en el mundo.

Según Barbero (2002) en su trabajo “la educación desde la comunicación” expresa,

que abordar el tema para proponer alternativas que signifiquen una verdadera apropiación

del cine como mediación pedagógica plantea, como es apenas obvio, una necesaria relación

entre Educación y Medios de Comunicación, en términos integradores ineludibles, como se

relacionan en el siguiente esquema.

Ilustración 1. Cine y educación. El cine como nuevo lenguaje de comunicación abierto al

diálogo entre el estudiante y docente.

Fuente: Basado en: Ferrés (2000), Martín-Barbero (2002)

70

Este esquema integra al cine como nuevo lenguaje de comunicación abierto al

diálogo entre el estudiante y docente.

Como se observa en el esquema anterior el cine hace parte de un nuevo lenguaje que

acerca el conocimiento con nuevas formas de aprender y disfrutar, a través de la lúdica y la

diversión tanto del docente como del estudiante. Sin embargo, desde la experiencia

docente se observan tres situaciones relacionadas con la articulación del cine en el aula que

se han manifestado a lo largo del desarrollo de la investigación: primero; el cine como una

actividad complementaria, de libre opción, ocio o simplemente como una oportunidad de

descanso; segundo, el uso y la utilización que hace el docente en el desarrollo del trabajo en

aula, como estrategia o con otra intencionalidad, y tercero, la incorporación del cine en el

pensum académico como materia electiva, en gran parte de carácter interdisciplinario. El

cine, como elemento de la enseñanza y la práctica docente, estimula sentimientos, pasiones

y emociones en cualquiera de las disciplinas en donde se desarrolle. Por tanto, el papel que

cumple en esta instancia y en el propósito educativo, trasciende el mismo aprendizaje del

estudiante, siendo muy significativo dado los nuevos retos que abordan la cultura y la

sociedad en este nuevo milenio, en donde los altos niveles competitivos requieren de

mayores comprensiones interdisciplinares del mundo y de las realidades.

(Pava, 2010) menciona que:

El cine como alternativa de enseñanza y aprendizaje, distinta y renovadora,

precisa otro tipo de estrategias, procesos y herramientas, tanto más si se

71

considera que sus características, alcances y capacidades de atracción, hacen

suponer que las nuevas generaciones de estudiantes responderán más

fácilmente al sentir y al pensar, a partir de didácticas que involucren el cine a

la educación y a la vida integral de los jóvenes, puesto que sus

potencialidades "(…) son emotivas fundamentalmente; por esta característica

y el hecho de que las generaciones de los maestros sean más racionales, el

cine ofrece una excelente alternativa para emocionar y fascinar a los

estudiantes por el conocimiento” (p.9)

.

Considerando este planteamiento, los Proyectos Educativos Institucionales deben

ser más sustanciales, que impliquen dos asuntos fundamentales como lo dice (Barbero,

2002): 1. Replantear la idea de cultura con la que trabaja la escuela en nuestro país, para

que éste comience a dar entrada a las ciencias y a la tecnología como dispositivos de

transformación de los modos de percibir, de saber y de sentir. 2. Crear un Proyecto

Educativo que incorpore como objeto de estudio los relatos y las estéticas audiovisuales

que configuran la literatura cotidiana de las mayorías, sistematizando también su historia,

evolución y alcances.

De igual forma, también los docentes deben pensar cómo integrar el cine en su

disciplina, el docente que introduce una película en el aula, ya ha pensado en su potencial

como herramienta ilustradora, modeladora, sensibilizadora y cuestionadora. Es decir,

utilizar el cine como herramienta didáctica obliga al docente a planear la experiencia, a

plantear unos objetivos concretos, a elaborar nuevas guías de trabajo, a incentivar la

72

argumentación mediante el foro y a evaluar el proceso. Sin embargo, el uso frecuente de

estos recursos le permitirá al docente más seguridad y facilidad con nuevas experiencias

audiovisuales.

El cine como elemento de la práctica docente, transforma y recrea al espectador

sobre situaciones, relaciones, sensibilidades, sentimientos y potencial cognitivo, tal vez en

muchos casos inexplorado, representando toda una experiencia renovadora en el proceso

enseñanza-aprendizaje, y que supone, nuevos y mayores esfuerzos y responsabilidades.

Un docente debe aprovechar todas las herramientas didácticas a su alcance, y mucho más

cuando se trata de algo tan cautivador y poderoso que atrae la atención de los estudiantes a

través de las sensaciones que promueve el cine con sus imágenes, en donde el docente debe

enseñarle a sus estudiantes cómo aprender a mirar y con ello analizar lo que otros han

querido expresarnos a través del cine.

Es un hecho que si bien con estos cambios la sociedad se ha transformado a un

ritmo vertiginoso, no ha ocurrido lo mismo con la educación, que frente a un presente y un

futuro desafiante, que exige innovaciones oportunas, pertinentes y eficaces, se ha quedado

anclada a objetivos, planteamientos pedagógicos, contenidos y métodos de enseñanza

tradicionales. Por esta razón, sigue alejada del contexto de los medios de masas, las

imágenes visuales y sonoras que, bien o mal, bombardean a las nuevas “generaciones

punto.com”. Con toda razón, (Ferres, 1994, p.19) afirma que “las instituciones escolares

malgastan cada día más y más energía para preparar a los estudiantes para un mundo que ya

no existe”. Esta realidad trasciende la visión tan pequeña y cerrada que los docentes les

73

están entregando a los estudiantes, dado que actualmente la globalización, las tecnologías

orientadas a la educación y el internet permiten que ellos trasciendan de la visión del

docente magistral.

De estas circunstancias nace un film que refleja las problemáticas actuales del

sistema educativo actual y es la película documental “La Educación Prohibida” de (Coin,

2012), que propone cuestionar las lógicas de la escolarización moderna y la forma de

entender la educación. La Educación Prohibida es un proyecto cinematográfico de tipo

documental realizado por jóvenes que desde su visión de la educación buscaron romper las

ideas y visión de quienes aprenden y se embarcaron en una investigación que cubre ocho

países realizando entrevistas a docentes, profesionales, padres de familia, entre otros, donde

exponen la necesidad del crecimiento y surgimiento de nuevas formas de la educación

haciendo un rechazo a la educación tradicional o magistral. Este trabajo, contribuye a

cuestionar los modelos pedagógicos y sus paradigmas educativos, acerca de las bases que

sostienen la escuela y métodos de enseñanza promoviendo el desarrollo de una educación

integral centrada en el respeto, la libertad y el aprendizaje. El documental inicia con la

historia que contó alguna vez un docente de filosofía a estudiantes, en donde en una

caverna se encontraban un grupo de hombres amarrados, prisioneros de nacimiento y

encadenados de forma tal que sólo podrían mirar hacia el fondo de la caverna la cual

reflejaba la luz que se encontraba a sus espaldas y mostraba las sombras de otras personas y

figuras que se movían en ella, para ellos esta era único mundo, su realidad. Un día un

prisionero fue liberado de la caverna después de toda una vida de encierro y el paradigma

es: ¿Cuánto tiempo le tomaría a esta persona adaptarse a ese mundo exterior? ¿Los miedos

74

que enfrentará? De esta manera se representa a la educación tradicional, porque las

escuelas son ámbitos en los cuales los estudiantes no pueden expresarse libremente ya que

castran su creatividad y son condicionados a pensar de una manera determinada; a

responder pasivamente a estímulos y a producir resultados predefinidos.

En las entrevistas realizadas a docentes de varios países en el cortometraje de “La

Educación Prohibida”, se ve claramente el desarrollo del modelo educativo actual, en donde

los docentes reconocen que son mediadores del conocimiento, o sea, son una guía para que

los estudiantes recojan su saber, pero dejando que estos desarrollen su creatividad y libre

pensamiento. Para esto, los docentes deben estar preparados y capacitados, iniciando por el

respeto así mismo para poder respetar a los demás, y así poder reconocer internamente a

cada estudiante por sus diferencias, sueños, sentimientos y deseos, convertir el aula en un

lugar participativo, democrático que promueva el conocimiento y autoconocimiento,

empoderando a los estudiantes para superar conflictos y verlos como oportunidades para el

cambio. La crítica recae sobre el sistema educativo tradicional, que en su modelo de

enseñanza parece más que adiestrara estudiantes para obtener resultados predefinidos, tal

como si fuesen trabajadores útiles al sistema, en una intención de mantener la estructura

social. De la misma manera, en el documental se promueven los métodos alternativos de

educación que promueve la educación de la última década del siglo XX e inicios del siglo

XXI, que buscan que el estudiante asuma la responsabilidad de quién es, promoviendo una

educación basada en la creatividad y el conocimiento de las emociones, de forma que cada

individuo elija su propio destino, y es aquí donde el cine como nuevo elemento pedagógico

aporta a la formación de los estudiantes, al utilizar la imagen y lo audiovisual como recurso

75

didáctico en el aula de clases. Esta iniciativa audiovisual documental encierra toda la

problemática de la educación magistral que trasciende a la educación de los estudiantes del

siglo XXI, y en donde el cine y las nuevas tecnologías de la comunicación proponen un

cambio que debió iniciarse en la última década del siglo XX.

Para lograr una correcta integración del cine como elemento pedagógico, se

requiere de ciertos criterios básicos que es indispensable conocer y poner en práctica. Al

respecto, (Ferres, 1994)propone una especie de postulados que se pueden considerar

fundamentales para incorporar el cine en los procesos formativos y que plantea entre otras,

las siguientes precisiones: 1) una adecuada utilización didáctica del vídeo; 2) el vídeo no

sustituye al profesor, pero impone cambios en su función pedagógica; 3) una adecuada

utilización didáctica del vídeo exige de los profesores una formación específica; 4) el uso

didáctico del vídeo no sustituye a los demás medios audiovisuales, pero modifica su

función; 5) la utilización didáctica del vídeo no debería anular la experiencia directa por

parte de los alumnos; 6) la tecnología del vídeo es ambivalente, y su eficacia educativa

dependerá del uso que se haga de ella; 7) a menudo, en el uso didáctico del vídeo, debería

importar más el proceso en sí que el producto acabado; 8) el vídeo ha de entenderse como

una forma de expresión específica, autónoma e independiente, y 9) la eficacia del uso

didáctico del vídeo será mayor cuanto más se ponga en manos del alumno la tecnología.

Considerando los postulados anteriores, las nuevas tecnologías plantean al docente

una contradicción de impensadas consecuencias, por una parte, debe sentirse impulsado a

incorporarlas al proceso educativo con el fin de adaptarse a las exigencias de tiempos

76

actuales, aunque también puede sentirse frenado por la indiferencia que le lleva intentar

sólo pequeñas modificaciones en el sistema de enseñanza, con la intención de que todo no

siga igual, ya que el docente, debe sustituir el modelo tradicional, exigiéndole a cambio una

formación profesoral amplia y específica según cada situación, recurso y propósito, con el

fin de simplificar la participación de los estudiantes. Es decir, de una adecuada

incorporación y uso, depende que se refresque y propicie una función motivadora en la

mediación pedagógica, propiciando una correcta adopción del conocimiento en los

estudiantes. De esta manera, el cine propicia un mejor entendimiento del conocimiento y

una particular aprehensión estética de la realidad, brindando una visión más global de la

misma y más acorde con sus experiencias, expectativas y capacidades. Además se debe

tener presente, que las nuevas generaciones tienen una tendencia a adoptar fácilmente la

didáctica del cine, con el uso de las nuevas tecnologías, las cuales, sin duda, abren la puerta

a la proyección y elaboración de nuevos materiales audiovisuales que le permitan a los

docentes incluirlos en sus áreas de aprendizaje.

3.2.2.2. El cine, lenguajes y estéticas como dispositivos mediadores en el aula

Como ya se ha mencionado en esta investigación, la apreciación del cine y

concretamente de sus lenguajes y estéticas como elementos dinamizadores y mediadores en

el aula, propician situaciones imprevistas, dadas las diversas formas de expresión que el

cine posee. En el proceso educativo y desarrollo individual de cada estudiante este es un

componente esencial, que una vez es incorporado como mecanismo mediador del

77

aprendizaje, resulta tan válido como el conocimiento adquirido por enfoques magistrales,

virtuales o mediante otras posibilidades que son usadas en la Educación Universitaria.

Al respecto, (Pava, 2010, p.12) menciona que:

Incorporar el elemento visual de la comunicación actual en la enseñanza plantea un

debate pedagógico y una labor inaplazable para los docentes, pues la discusión ya no se

concentra únicamente en la introducción de la cultura de la comunicación visual o en el uso

exclusivo de tecnologías, sino también en las implicaciones que acarrea su verdadera

incorporación e integración en todos los niveles del conocimiento, tanto racional como

sensible y su puesta en práctica en un concepto de escuela y un papel formador muy

distintos, ya que el cine refuerza todo el trabajo que ya hemos ido realizando, estimular las

diferentes posibilidades de aprendizaje, estilos de aprendizaje, hay gente que es muy visual,

kinestésica, memorística, oral, la combinación de todas esas posibilidades, técnicas de

trabajo le permiten interiorizar más los conceptos y reconocer cual es la aplicabilidad que

tiene en la práctica.

El cine como elemento educativo no es algo nuevo, y en consecuencia propone a las

nuevas generaciones una alternativa distinta, porque propone una concepción y un trabajo

que va más allá de su uso como instrumento para incentivar, motivar y plasmar

acontecimientos que sirven para que los estudiantes aprendan sobre un hecho específico.

Los nuevos lenguajes en el proceso de aprendizaje de aula, involucran la sensibilidad, lo

emotivo, lo simbólico, lo histórico entre otros elementos, significando una nueva forma de

78

aprender y aprehender el conocimiento por parte de la escuela, donde la imagen plantea

diversas posibilidades de aprendizaje transversal.

(Pava, 2010, p.13) menciona también que:

Hoy más que nunca los procesos de enseñanza-aprendizaje cuestionan si, como

docentes, no es absurdo pensar que pueda haber aprendizaje sin pasión por aprender y por

lo que se ha de aprender, si no es absurdo pensar que puedan darse pasos en la asimilación

cultural sin pasión por la cultura y por el objeto concreto de cultura, si no es un error

disociar aprendizaje y placer, aprendizaje y emoción.

Esta perspectiva replantea el modelo de enseñanza del docente, en función de un

proceso mediador que sea coherente, consecuente y eficaz para la formación. O sea, el

docente debe tomar plena conciencia de que recuperar el cine como elemento estético

posibilita la construcción de una nueva lectura, reflexión y análisis de la vida y del nuevo

mundo, en donde los estudiantes conviven diariamente.

Muchos trabajos cinematográficos como: el cine y periodismo, cine e historia de

Colombia, entre otras reviven y revisan los problemas que se plantean los historiadores; sus

temas son discutidos por estudiosos, quienes validan su aplicación en el campo pedagógico.

Así mismo, ofrecen una propuesta metodológica para el empleo adecuado de materiales

audiovisuales en la enseñanza de la historia y las ciencias del saber, con el propósito de

indagar, analizar y comprender una sociedad en un tiempo determinado, o también un tema

que no fue comprendido en una clase de inglés, matemáticas, filosofía, arte, música, etc.

79

Todos esos materiales de estudio ahora al alcance de los estudiantes, los encuentran

fácilmente por medio del internet, a través de páginas como www.youtube.com que

permiten el acceso de la información a través de materiales audiovisuales como el cine y el

video.

En Colombia se están empezando a dar los primeros pasos en la integración del cine

como nuevo elemento educativo. El Ministerio de Educaciòn (2005, p.3) menciona:

La Revolución Educativa propone mejorar los aprendizajes fomentando el

uso de los medios electrónicos, la televisión, la radio, el cine, el video y el

impreso en el aula de clase. Maestros y maestras son los ejes de este proceso

para el tránsito de la enseñanza al aprendizaje.

Analizando esta propuesta de la revolución educativa, realmente encontramos que

está en contraposición de las limitaciones educativas que tienen los docentes magistrales,

porque son ellos la principal o única fuente de enseñanza/aprendizaje para los estudiantes.

Es decir, el docente magistral sólo entrega un conocimiento personal y no se abre a

complementar su enseñanza.

Para lograr el impacto que pretende, es importante, que los docentes identifiquen la

necesidad de actualizarse en los usos del cine y las NTIC en los procesos educativos, ya

que estos se pueden usar en contextos diferentes, sin embargo, se requiere de una serie de

herramientas y habilidades para aprovechar los usos que ofrecen, cuando los propósitos

http://www.youtube.com/

80

formativos involucran tales tecnologías. Considerando este propósito, desde inicios del

siglo XXI, el Ministerio de Educación Colombiano, adelanta el proyecto de uso pedagógico

de medios electrónicos, radio, televisión, video, cine e impresos en las prácticas

pedagógicas de los maestros en el marco de la política de calidad. El objetivo principal de

este programa “Colombia Aprende”, es el desarrollo de las competencias de los estudiantes

colombianos en lo que se refiere al acceso a estos medios y, sobre todo, al fortalecimiento

de las habilidades y las competencias de los docentes para el uso eficaz de estos recursos en

sus prácticas pedagógicas.

Según (Rojas, 2011) Uno de los retos más grandes que ha tenido Colombia a nivel

social y cultural en esta primera década del siglo XXI, es la búsqueda de la formación

integral de un nuevo ciudadano que demuestre la capacidad formativa del recurso humano

colombiano. Considerando esta posición y los elementos anteriormente mencionados en el

estudio, la relación entre educación y cine desde la realidad del país, su representación y

valores presentes en la última década han marcado una diferencia en los modelos

educativos, debido al empoderamiento que algunos docentes han tenido para el aprendizaje

y utilización de estas herramientas audiovisuales.

2.2.3. El papel del docente en la relación educación y cine

Es importante identificar que los docentes actualmente tienen el reto de conseguir

interesar y motivar a los estudiantes en determinados temas y áreas del saber, en donde las

81

investigaciones no queden para unas cuantas revistas y/o congresos especializados y se

pierda el objetivo de transmitir el conocimiento. La investigación da sus frutos si se buscan

los canales adecuados de transmisión, y no podemos obviar que el tipo de estudiante de

comienzos del siglo XXI proviene de la cultura de la imagen, del audiovisual,

convirtiéndose éste en un buen instrumento para introducir y despertar en los estudiantes un

enlace que seduzca su motivación en el aprendizaje. Sin embargo, los materiales

audiovisuales no pueden sustituir a una buena lección magistral, ni mucho menos a un buen

libro, por tanto, el cine debe entenderse como un elemento complementario de la

formación.

En la incorporación de la relación educación y cine, el docente abre un abanico de

posibilidades que permiten percibir y recrear en materias como la historia; ambientes del

pasado como un proceso vivo y al presente como un elemento actuante en el desarrollo

social, en donde, es posible recrear y mostrar gestos, costumbres, ambientes, valores,

deseos, angustias, sentimientos, anhelos e ideales del ser humano, permitiendo que esta

experiencia sea más fresca y gozosa de lo que suelen registrar muchos tratados

tradicionales.

En efecto, el papel del docente en la relación educación y cine, es primordial a la

hora de abordar los temas que son objeto de conocimiento en el aula, dado que la

utilización de este elemento abre un campo académico a la vía metodológica de la

interdisciplinariedad al permitir la interrelación de varios aspectos, puesto que con las

proyecciones cinematográficas se puede introducir a los estudiantes en el ámbito

82

antropológico, sociológico, tecnológico, la cotidianidad, político, económico, literario,

entre otros, que enriquecen el conocimiento. Los estudiantes como espectadores del

conocimiento, no reciben un simple mensaje o idea, sino que realizan todo un proceso de

comprensión y de interpretación, en donde pueden tener una asimilación individual de

respuestas o reacciones emocionales e ideológicas. Es decir, como en todo acto

comunicacional se produce necesariamente un proceso de decodificación del mensaje para

entenderlo y poder reflexionar sobre él antes de su empleo en el aula.

Considerando lo anterior, Bermudes (2008, p.116) recomienda que en este aspecto

el docente prepare una estrategia que le permita el empleo sistemático de los materiales

audiovisuales de acuerdo a los objetivos didácticos de la materia, en algunos casos, trabajar

con la totalidad del material audiovisual o fílmico, con secuencias extraídas para exponer

un aspecto del tema o destacar algún detalle importante u histórico, mediante la

visualización recreada en alguna película o video. Igualmente, debe planificar las

actividades que tanto él como los estudiantes desarrollarán antes, durante y después de la

proyección, luego debe realizar un arqueo del material audiovisual o fílmico existente,

seleccionando los títulos cuyos contenidos se presten para ser utilizados como recurso de

apoyo a la enseñanza, lo que resultará de gran ayuda en el proceso de trabajo con estos

medios. El término filmografía en el más amplio sentido abarca el cine, video y programas

de televisión, tanto en el género ficción como documental.

Para Cebrián (1987) El cine o video digital como se denomina actualmente gracias a

los avances de la tecnología, desde el punto de vista pedagógico distingue cuatro tipos de

83

utilización para el docente en el aula: 1) Curricular, cuando este se adapta expresamente a

la programación de una asignatura; 2) De divulgación cultural, cuando el docente tiene

como objetivo presentar a una audiencia aspectos relacionados con determinadas formas

culturales que tiene un propósito específico; 3) De carácter científico-técnico, cuando el

docente expone contenidos relacionados con el avance de la ciencia y la tecnología o desea

explicar el comportamiento de fenómenos de carácter físico, químico o biológico; y 4)

Filmes/vídeos educativos, los cuales obedecen a una determinada intencionalidad didáctica

del docente y son utilizados como recursos didácticos que no han sido específicamente

realizados con la idea de enseñar. Todos estos tipos de manejo e incorporación del cine en

el aula son orientados por el docente que apoyándose de estas técnicas como el resumen,

ficha del filme, mapas mentales, cuestionamientos y foros generan nuevos espacios que

enriquecen y facilitan el diálogo entre el estudiante y el docente, quien es el que conduce u

orienta el tema planteado en la clase, logrando capitalizar así el aprendizaje ya que el

estudiante está más abierto al conocimiento y la reflexión.

Bajo esta mirada el papel del docente en la relación educación y cine sigue jugando

un rol central en el aprendizaje de conocimientos, ya que el cine por sí sólo no trasmite todo

lo que tiene que enseñare incluso para alcanzar los objetivos propuestos en el currículo de

la materia, esta herramienta debe apoyarse de metodologías como el cineforo que permite la

integración de otros recursos tradicionalmente empleados como los cuestionamientos,

resúmenes y reflexiones, etc. En este sentido el docente se apoya en la proyección para

motivar la capacidad emocional, cognitiva y sociocultural de sus estudiantes, para

transformar constructivamente los contenidos no afines a sus intereses en motivadores del

aprendizaje y que pueden amenazar su desarrollo, ya que el no aprenderlos puede disminuir

84

notablemente sus competencias reflexivas, recursivas y creativas, siendo cómplices al

mismo tiempo de su crecimiento personal para alcanzar sus metas, debido a que la

incorporación del cine en el aula orientado correctamente por el docente incorpora

elementos que incitan a que el estudiante sea programado, asertivo e inteligente a la hora de

exponer sus interpretaciones o producciones documentales.

En congruencia con lo expresado a lo largo de la investigación, se identifica que el

papel del docente ha cambiado de forma trascendental, porque implica no sólo ir más allá

del enfoque tradicional, sino que conlleva también un proceso de enseñanza-aprendizaje, en

donde su responsabilidad como docente es ayudar a formar seres humanos con valores, que

no sólo entiendan, sino que sean reflexivos, que comprendan su momento histórico y su

papel en la sociedad.

2.2.4. Trilogía: docente, estudiante y cine

La trilogía del docente, estudiante y cine, se refiere a que en la actualidad los

docentes deben ofrecerle a los estudiantes la posibilidad de leer distintos tipos de textos,

documentos o material audiovisual, dentro de los cuales se incluye el cine, como elemento

generador de conocimiento a través de la imagen y la lengua. Cuando se menciona la

expresión “leer”, no sólo se entiende la acción de decodificar un texto escrito, sino que

también se relaciona con el mirar y observar, con una actitud reflexiva que implica que

85

cada individuo decodifique y construya un significado, implicando para el estudiante una

motivación adicional para su aprendizaje

El principal mediador de esta relación es el docente, ya que debe emplear una serie

de herramientas para aprovechar las necesidades de formación del estudiante y los usos que

ofrece el cine. Es decir, que el proceso educativo requiere de un proceso comunicativo que

planea y orienta principalmente el docente y que se precisa de la comunicación para hacer

viable el hecho educativo. Es decir, el docente tendrá que planear sus clases y apoyos

audiovisuales con anticipación, con el fin de lograr la comunicación que desea con los

estudiantes.

El siglo XXI, inicia con una década en donde el contenido audiovisual es

preponderante, este nuevo contexto adquiere una fuerza importantísima y muchos de los

esfuerzos de los docentes tienen que estar destinados a desarrollar las competencias

necesarias para comprender y trabajar esta relación de manera académica, con el fin de

atraer la atención de sus estudiantes en el aula, convirtiéndose este en un desafío cada vez

mayor para los docentes dado que la dispersión de los estudiantes es cada vez mayor.

Pensando en esa realidad, es que más se refuerza la relación docente, estudiante y

cine, que propone como objetivo introducir en la formación docente un acercamiento y un

lenguaje multimedia que le permita a su vez interactuar con sus estudiantes y aprovechar

ese lenguaje que está presente en la sociedad del siglo XXI.

86

Las experiencias en Colombia que hablan acerca de la trilogía docente, estudiante y

cine, han sido poco documentadas, sin embargo, las que sí lo están como la del docente

Ovalle en Hurtado (2008) contribuyen demasiado a la integración de estos tres elementos

como transmisores y generadores de nuevos conocimientos, en donde su integración aporta

a la construcción y desarrollo de los estudiantes en la sociedad del siglo XXI. Así mismo,

en esta trilogía marca la importancia del papel del docente como orientador del

conocimiento, ya que debe integrar el enfoque heurístico o técnico a la trilogía, estando

atento de las interrelaciones básicas que se dan en la relación docente - estudiante - método

- escuela - familia y sociedad.

Teniendo en cuenta estas necesidades educativas y la dificultad de atraer el interés

de los estudiantes a todas las áreas del conocimiento, la crítica de esta investigación se

fundamenta en que los docentes deben implementar prácticas pedagógicas apropiadas para

motivar el aprendizaje de los estudiantes del siglo XXI que tienen como principal mediador

a la tecnología de la imagen, en donde el cine o el video son herramientas que promueven

un proceso de aprendizaje basado en la enseñanza de lenguajes audiovisuales, donde la

educación que se ofrece responde a la modernización de la educación, respondiendo

también a los estándares nacionales de calidad que buscan formar personas críticas y

competentes en el desarrollo de habilidades comunicativas e investigativas, promoviendo

una transformación social principalmente en beneficio de los estudiantes que residen en las

comunidades más vulneradas, ya que el acceso a la educación debe considerar las

desigualdades sociales existentes en el mundo globalizado, adquiriendo un compromiso con

la justicia y la equidad de oportunidades.

87

2.2.5. Características de las estrategias didácticas o metodológicas de

vinculación del cine al ámbito escolar

La incorporación del cine en el ámbito escolar, presenta unas características y

estrategias didácticas o metodológicas, en donde se considera su lenguaje como

instrumento de apoyo en cualquier área educativa. El cine, desde siempre, no se ha limitado

a seducir al público con imágenes en movimiento, sino que es un vehículo fundamental

para contar historias a través de personajes, situaciones, relaciones, realidades o ficciones

que sirven para ilustrar y trabajar en el aula numerosos aspectos de la práctica docente,

desde contenidos puramente curriculares hasta actitudes, valores o competencias que el

estudiante debe desarrollar. (Formación en Red, 2013)

La primera característica de las estrategias, se centra fundamentalmente en los

objetivos curriculares planteados en el PEI, que debe estar en concordancia con los

objetivos del curso y que el docente conoce y debe procurar cumplir en los tiempos

planeados para su desarrollo. Para esta característica el docente de acuerdo a su área

selecciona material cinematográfico o de video que le aporta a su materia en diferentes

contenidos. La segunda característica se presenta cuando hay un contenido de carácter

cultural que aporta de manera transversal a todos los estudiantes, ya que su contenido es

significativo en todos los niveles educativos y está en concordancia con los valores éticos,

morales y filosóficos que promueve la institución. La tercer característica o vinculación del

cine en el aula se presenta cuando el material a presentar tiene un carácter científico-

técnico, que hace referencia cuando se exponen contenidos relacionados con el avance de la

88

ciencia y la tecnología, o se explican fenómenos de carácter físico, químico o biológico. La

última característica a tener en cuenta para la vinculación del cine en el aula es la de los

filmes educativos, los cuales tienen una determinada intencionalidad didáctica y no han

sido específicamente realizados con la idea de enseñar.

En todas estas estrategias metodológicas que se pueden incorporar en el aula, el

docente genera espacios de reflexión en sus estudiantes propiciando que estos sean más

abiertos al conocimiento.

2.2.5.1. Elementos pedagógicos y didácticos propios del cineforo

La implementación del modelo de cinema-educación (Mat, 1995) a través de su

estrategia didáctica el cine foro, le permite al docente elaborar un diseño específico que

consiste en la planificación y puesta en marcha de ciclos de cine, a partir de una concepción

constructivista, desde la cual se plantea la búsqueda de alternativas pedagógicas ajustadas a

las particularidades de la estrategia didáctica extramuros y vivencial, como alternativa a la

clase teórica magistral e intramuros.

Empleando las palabras de (Caicedo & Correa, 2011, p. 43), según Pedro Camilo

Vargas Sánchez, ingeniero de sistemas del Ministerio de Cultura, el cineforo es una

herramienta metodológica que facilita y enriquece el diálogo entre el espectador y la obra

89

audiovisual. Su orientación puede responder a una diversidad de temáticas que deben ser

propuestos por quien conduzca el cineforo, ya que un tema planteado inicialmente puede

propiciar otros, y esto debe ser capitalizado, recogido y puesto en el ejercicio para lograr un

espacio efectivo de encuentro y reflexión. ¿Cómo implementarlo?, el punto de partida de un

cineforo debe ser el público objetivo a quien va dirigida la proyección y el tipo de

inquietudes que este público tenga, o que el docente quiera establecer, y que normalmente

buscan empoderar al estudiante sobre un tema determinado y que tenga las bases

necesarias para producir textos argumentativos sobre un tema. Una vez definido el público

objetivo se debe programar la película o ciclo considerando los siguientes elementos

pedagógicos:

a. Niveles de comprensión o lectura del público objetivo: supone considerar si

los estudiantes son un público habitual, o si por el contrario son eventuales,

así como si las obras que están acostumbrados a ver son de carácter

comercial o independiente. En este punto es conveniente ir paso a paso,

empezando por obras audiovisuales de fácil asimilación, hasta permitirse

llegar en la medida que el público lo exija.

b. La edad de la población: cómo se menciona a lo largo de este trabajo, no hay

que suponer que el público es homogéneo, se debe de partir de la diferencia

para así lograr acertar con la programación, porque cada público tiene unos

intereses y dinámicas particulares,

90

c. El idioma: Es importante determinar en qué idioma se proyectará de acuerdo

al público objetivo

d. La introducción: Al inicio de cada proyección se debe realizar una

introducción en donde se socialice el nombre del director, el país de origen

de la obra y el por qué se eligió. Es muy importante que el docente o quien

conduzca el foro, investigue y se prepare sobre el tema a desarrollar.

e. La proyección: Esta debe suceder en las mejores condiciones técnicas

posibles, ya que es fundamental para el disfrute de la obra audiovisual, que

la calidad de la proyección y del sonido sean óptimas, haciéndose más

amable la experiencia del estudiante espectador y su disposición para

repetirla y convertirla en hábito.

f. El foro: Al finalizar la proyección, ya se han delimitado los temas, de tal

manera que el grupo se puede entregar a la exploración a través del

intercambio de ideas y opiniones.

Por otro lado, en el artículo de (Campo & Ágarra, 2010) menciona, que tanto los

docentes como estudiantes coinciden en que la actividad de cine foro produce beneficios,

en donde se relacionan elementos con los contenidos de las asignaturas que se están

cursando, desde diferentes perspectivas y puntos de vista, pudiendo aclarar dudas,

manifestar sus inquietudes y expresar sus propias reflexiones y conclusiones.

91

Concluyendo la definición de cine foro, se plantea como una herramienta

pedagógica y metodológica que facilita el diálogo entre el espectador (estudiante) y la obra

cinematográfica, con el apoyo de docente o facilitador. La orientación del foro puede

responder a una necesidad específica o diversidad de temáticas.

2.2.5.2. El Cine Club (su historia e idea de formación por fuera del aula)

Esta posibilidad educativa y formadora, según la definición de (Conexión Cultural,

2009). Define el Cine Club como “una escuela artística, la cual busca que grupos de

personas con actitudes críticas se reúnan para analizar el contenido de producciones

cinematográficas, ya sea constructiva o destructivamente”. Emergen en el año 1920 en

París, como parte del pensamiento vanguardista europeo que quiso cambiar la actividad

cinematográfica, que para entonces estaba siendo dominada por casas productoras con fines

exclusivamente económicos. En un principio se buscó que los cineclubes sólo fueran

visitados por un grupo determinado de personas para analizar películas de calidad, con el

tiempo se fueron extendiendo para las personas amantes del cine o aficionados que se

filmaban a sí mismos; con esto se generalizó el movimiento cineclubista, y en el año de

1947 en la ciudad del sureste de Francia (Cannes), se creó la Asamblea Constitutiva de la

Federación Internacional de Cineclubes, acompañada con delegados de 20 países, donde se

propuso el intercambio de películas a nivel internacional y la no comercialización de los

cineclubes.

92

En Colombia los cineclubes aparecieron en el año de 1949 en Santafé de Bogotá con

el Cineclub de Colombia el más antiguo de América Latina. (Conexión Cultural, 2009). La

actividad del cine club permitió conocer la diversidad de ideas que tienen sus asistentes

con respecto a la práctica cineclubista, contribuyendo a la generación de nuevas ideas,

contemplando proyectos en los que muchos de ellos participaban y sabían a qué público

orientar. Las películas exhiben las necesidades de las comunidades en que se encuentran.

Su discusión permitió a su vez generar un acuerdo en la definición de Cine Club, que a su

vez dio pié a la posibilidad de reconocer las diferencias que existen con respecto al

concepto de Cine Club.

En general, el motivo principal de generar una definición de cine club, es el de

propiciar que se desarrollen objetivos comunes en los participantes y que a su vez los

cineclubistas puedan detectar necesidades y formas de trabajo compartidas, que fomenten el

trabajo en Red y la participación en la creación de políticas de acuerdo con sus necesidades

y experiencias, así como la profesionalización de esta actividad. (Conexión Cultural, 2009)

Según (Escorsia, 2008), publicado en la revista Luciérnaga audiovisual, el Cine club

de Colombia, el movimiento cine clubista se extendió por las principales ciudades del país,

apareciendo entonces el Cine club de Medellín, Cine club Mundo Universitario,

Cinemateca El Subterráneo, Cine club Ukamau, Cine Ojo y las salas de arte y ensayo del

Museo de Arte Moderno de Medellín, Cinemateca Museo de Antioquia y el Centro

Colombo Americano.

93

El Cine Club de Medellín, nace el 10 de junio de 1951, con Camilo Correa y Darío

Valenzuela, que funcionó únicamente dos meses. Luego el Cine club de Medellín

reaparece cinco años después por iniciativa de Alberto Aguirre, Iván Maya y René Uribe

Ferres y se constituye en el promotor de las inquietudes cinematográficas de quienes

figurarán, más adelante, en el ámbito del cine antioqueño, sus proyecciones se realizaban

dos veces al mes los martes, en el Teatro Colombia. Entre 1969 y 1971 asume la dirección

del Cine club el hasta entonces secretario Orlando Mora. La programación se realizaba por

ciclos en los que cada película estaba antecedida por una presentación y posterior a su

proyección, se hacía un foro. Posteriormente, En 1972 Alberto Aguirre toma la presidencia

del Cine club y en compañía de Orlando Mora, lograron editar ocho números de la revista

Cuadro que se publicaba desde 1970. (Escorsia, 2008),

Finalmente, en 1977 muere el Cine club de Medellín debido a varios factores, como

la marcada politización de los foros que acabó con ellos, el grupo de colaboradores se

dispersó y los costos de sostenimiento sobrepasaron sus capacidades.

El Cine Club del museo de arte moderno de Medellín nace en 1986 y fue la primera

sala de arte y ensayo en la ciudad, cuando el Museo de Arte Moderno de Medellín recibe en

comodato por parte de FOCINE una sala de proyecciones, programando ciclos de cine y

arte y organiza cursos de apreciación cinematográfica. A partir de 1991, se crea el

programa Cine Móvil, que busca convertirse en un espacio de participación en el cual la

comunidad tenga la opción de realizar sus propios proyectos y pueda ver cine como un

94

elemento cotidiano. En su gestión logran realizar importantes eventos, en el que se

encuentra la Bienal Internacional de Video que convoca a videastas de todo el mundo y a

importantes documentalistas colombianos que deben su formación en gran parte, al cine

clubismo. Actualmente, el Museo de arte Moderno de Medellín tiene abierta sus salas de

exhibición y se han realizado importantes muestras y festivales. (Escorsia, 2008),

Por último, el Cine Club de la Cinemateca Museo De Antioquia a quién FOCINE le

adjudicó en comodato los equipos de proyección ubicados en el auditorio del Museo de

Antioquia. Desde un comienzo el objetivo fue crear una cinemateca, pero las actividades se

han enfocado a la exhibición de ciclos de cine sin que se haya logrado la conformación de

un archivo fílmico.

Considerando los referentes históricos anteriores, un cine club debe crearse para

promover en los jóvenes, estudiantes y comunidad educativa en general la necesidad de

aprender un lenguaje audiovisual, con el fin de afrontar de manera critica los mensajes

recibidos a través de los medios fílmicos, desarrollando la cultura por la apreciación

cinematográfica como herramienta para aprender a pensar, procurando formar ciudadanos

críticos a través de argumentos filosóficos y antropológicos proporcionados por el cine y

generando conciencia a través del estudio responsable y creativo, contribuyendo en la

formación de líderes que aprenden a pensar alrededor de la apreciación cinematográfica.

95

Capítulo 3. Elementos Implicados para una Propuesta de Integración del Cine al

Espacio Educativo

3.1. Cómo integrar el cine en el aula

Existen muchas ventajas al utilizar el cine o el vídeo en el aula. El papel principal

del docente, a la hora de planificar su clase, es decidir cuál será el objetivo de enseñanza

con el material audiovisual. Una vez decidido este material, debe seleccionarse y

adaptarse según el nivel, la edad, los gustos y las necesidades de los estudiantes. No existe

una forma “correcta” de utilizar el cine, ya que son muchas sus posibilidades y

adaptaciones a las situaciones de aprendizaje.

Según Marco (2010) Muchos autores y profesores que ya han utilizado esta

herramienta en clase, ofrecen distintas posibilidades de explotar el vídeo, sea la película

completa o unos fragmentos seleccionados. Al respecto, Baddock (1996, en Mathur, 2008,

p. 47) subraya de manera muy comprensiva los usos principales del cine en las aulas:

· Para introducir temas de conversación.

· Para motivar a los aprendientes.

· Para desarrollar la comprensión auditiva.

· Para introducir, ilustrar o reforzar aspectos lingüísticos.

· Para ilustrar cuestiones culturales.

· Para poner en marcha tareas derivadas: de expresión escrita, juegos de roles...

96

· Para combinar varios de los aspectos anteriores en una misma actividad o

secuencia didáctica.

Para emplear correctamente estos usos, el docente debe tener conocimiento acerca

del lenguaje, la narrativa y la técnica de los medios audiovisuales, especialmente del cine.

A su vez, este conocimiento le permitirá efectuar una selección filmográfica que responda

adecuadamente a los objetivos curriculares y a la unidad temática del programa o curso y su

posterior análisis. En el momento de la selección, el docente debe formularse algunas

preguntas como: ¿qué filmes elegir?, ¿cómo aplicarlos?, ¿con qué propósito?, ¿a quiénes

van dirigidos? Es importante conocer si la Institución Educativa cuenta con los recursos

para la proyección del material fílmico, para administrar convenientemente el tiempo

disponible, porque de lo contrario el docente no podría hacer uso de este modelo de

formación.

Al respecto, Bermudes (2008, p.101-123), menciona que una vez efectuada la

selección se procede a la elaboración de la ficha técnico-artística con los datos generales de

la película (título, año, género, duración, director, guionista, productor, director de

fotografía, elenco), acompañada del resumen o sinopsis argumental. La valoración crítica o

análisis del material fílmico se realiza en tres niveles: el autor (el director, su obra,

motivaciones, ideología), el contexto histórico que la película evoca (cronología y hechos

históricos de la época), contexto de realización (político, socio-cultural, económico y

cinematográfico). La última fase corresponde a los procedimientos que los estudiantes

deben efectuar antes, durante y después de la proyección para la valoración de la película

97

como reflejo de un momento histórico, identificación y explicación de los referentes

históricos, políticos y geográficos o del área que se está estudiando y que aparece en la

película, entre otros. Igualmente, las actitudes que se espera desarrollen con la presentación

(ejemplo: entender el valor simbólico de algunos protagonistas, comprender la manera de

pensar del período, valoración crítica del fi lm, etc.), la definición de estos tres últimos

aspectos depende del contenido del recurso audiovisual que se seleccione.

A continuación se presenta una propuesta del modelo didáctico para el uso del

material audiovisual histórico u área específica para el estudio y la enseñanza, presentado

por Bermudes (2008, p.101-123).

Fuente: El cine y el video: recursos didácticos para el estudio y enseñanza.Bermudes (2008,

p.101-123).

Formación

Audiovisual
Arqueo y selección

Objetivos curriculares

Unidad temática

Ficha técnica Resumen Autor
Contexto histórico

/ área del saber

Contexto de

realización

Objetivos

pedagógicos

Valoración crítica o análisis Procedimientos

 Valoración de la película o material audiovisual como reflejo de

un momento histórico u conocimiento de un área del saber

 Identificación y explicación de los referentes históricos, políticos,

geográficos u áreas del conocimiento.

 Detectar, analizar y comentar los principales problemas y

características de la historia, u áreas del saber que se imparten.

 Analizar la estructura narrativa y temporal

 Analizar la forma visual o aspectos del filme

Actitudes

Ilustración 2. Modelo Didáctico para el uso de material audiovisual histórico

98

Ilustración 3. Propuesta integración del cine en el aula. Elaboración propia

Objetivos Curriculares

Nivel de Formación del docente Formación Audiovisual

Especial Básica Secundaria Universitaria Especialista / Maestría

Selección de Material Fílmico de

acuerdo al tipo de saber o

temática

Construcción de la Ficha Técnica

* Resumen
* Contexto

* Área del saber

* Objetivos pedagógicos
* Créditos película

* Actores, entre otros.

Proyección de la Película

Valoración Crítica o Análisis a través de mapas

mentales, preguntas problematizadoras o foros

Actividades Complementarias

* Reflexión de los aprendizajes

* Evaluación

Esta propuesta de inserción del cine como herramienta educativa permite

demostrarle a los docentes que su práctica no debe ser tomada a la ligera, sino que su

integración debe ser planeada y direccionada para el cumplimiento de los objetivos de la

clase.

3.2. Propuesta para la Integración del Cine en el aula

Con base en la investigación realizada y el objetivo de esta investigación se propone

la siguiente estructura para la integración del cine en el aula.

99

El primer nivel de relación que debe contemplar la integración del cine en el aula, es

la concordancia y pertinencia con los objetivos curriculares contemplados en el PEI,

igualmente para que esta relación se pueda dar, la institución debe poseer todas las ayudas

audiovisuales necesarias para proyectar las películas o videos dentro de los cuales están:

video beam o un televisor cuya pantalla sea de dimensión grande, DVD y VHS (de acuerdo

al formato de la película), internet (si esta se encuentra alojada en alguna página web como

http://www.youtube.com entre otros. Es importante considerar que no todas las

instituciones educativas cuentan con ayudas tecnológicas y audiovisuales para la

proyección de películas en todas sus aulas, ya que esto implica una inversión considerable

para la institución no sólo por la compra de los activos, sino por el mantenimiento

preventivo que estos deben de tener, además de la capacitación necesaria para el correcto

uso de estos elementos por parte de los docentes, ya que emplearlo mal puede significar que

este se queme y tenga que repararse o comprarse uno nuevo, pero esto sólo es posible si la

institución tiene presupuesto para el mismo, ya que de lo contrario se quedará malo hasta

que se disponga del dinero.

En el segundo nivel se encuentra el nivel de formación docente y paralelamente a

este su formación audiovisual, es decir, para que sea exitosa esta relación el docente debe

tener esta dualidad, una buena formación en un área del saber que puede dictar en un nivel

de educación especial, básico, de secundaria, universitario, especialista o de maestría, y

además debe estar formado en el uso y aplicación del cine como herramienta educativa y

audiovisual para el aprendizaje. Así mismo, lo que se pretende no es que el docente sólo

100

proyecte una película para salir de paso con su clase, sino que la proyección sea pertinente

al tema y que su finalidad tenga un propósito en el contenido de la asignatura. Es decir, el

docente debe tener formación en el área audiovisual para que se le facilite la selección de

las películas de acuerdo a la temática o saber que desea transmitirles a los estudiantes.

Después de seleccionada la película, el docente realizará la ficha técnica de la

película, en donde tendrá datos como: resumen de la película, duración, género, contexto,

área del saber, objetivo de la proyección, principales actores, entre otros. Con el fin de

utilizarla como ayuda en la antesala de la proyección con el fin de interesar más a los

estudiantes y motivar más aún su participación. Una vez realizada la presentación de la

película se proyecta y al final de la misma el docente utiliza otras herramientas o métodos

educativos que hacen parte de la teoría constructivista, el aprendizaje significativo y las

inteligencias múltiples de (Gadrner, 1987), como lo son: la valoración Crítica, el análisis, el

resumen de la película a través de textos o mapas mentales, preguntas problematizadoras y

foros de participación colectiva donde cada espectador expone su posición con respecto al

contenido de la proyección. Al final el docente puede complementar el aprendizaje con

otras herramientas educativas como lo son la reflexión de los aprendizajes y la evaluación

del material proyectado y debatido.

Realmente, la integración del cine en el aula, no busca sino innovar en el ámbito

académico, pues en muchos otros campos hace largo tiempo que se emplean

rutinariamente. Lamentablemente, el cine y otros medios audiovisuales no están integrados

a la educación actual, su empleo en los cursos de historia puede contribuir a apartar al

101

estudiante de la actitud pasiva, meramente receptiva, para desarrollarle su capacidad crítica

y motivarlo a ser más participativo, lo cual implica un mayor esfuerzo, tanto del discente

como del docente quien deberá dedicar más tiempo a la preparación de la actividad y a su

propia formación.

Es preciso tener claro que la complejidad y especialización de estos medios implica

la obtención de un conocimiento técnico, lingüístico y estético por parte del docente, quien

muchas veces se ve limitado por no saber usar adecuadamente la herramienta, aunque esté

consciente de las ventajas de su utilización, como ya se señaló.

Es recomendable que el docente comience a investigar acerca de los materiales

audiovisuales que se pueden incorporar en su actividad de aula, que recreen la historia, la

música, la política, economía o ciencia del saber que se pretende enseñar a los estudiantes,

contribuyendo de esta manera a la educación del estudiante del siglo XXI. Sin embargo, es

importante que esta acción no sea de unos cuantos docentes voluntarios e interesados en las

nuevas metodologías de enseñanza; la verdad debería ser una política pública nacional que

se adoptase en los sistemas educativos del país.

Finalmente, considerando todas las evidencias de la investigación, se propone la

posibilidad de crear un programa que pueda ser apadrinado por el MEN y el SENA como

entidad de Servicios de Educación Nacional a Distancia, con el fin de brindar

capacitaciones a todos los docentes para desarrollar habilidades audiovisuales y la

estandarización de contenidos digitales reconocidos por el MEN para la enseñanza en las

102

aulas, a fin de conseguir en el mediano plazo (de 1 a 5 años), un cubrimiento porcentual

considerable de docentes que utilicen el cine y las demás tecnologías de la comunicación

como herramientas en las aulas.

103

Conclusiones

De acuerdo con lo observado y analizado en este estudio documental, es evidente

que existen nuevas formas y niveles posibles de aprendizaje, desde la aproximación y los

ejercicios evidenciados en las clases de algunos docentes que buscan incorporar el cine en

la enseñanza. Igualmente, no se puede afirmar de manera categórica que su uso como

instrumento de mediación pedagógica sea amplio y pertinente. Aún falta una cabal

incorporación del cine que cumpla un papel formativo integral en el ámbito estudiantil, que

motive y exhorte a reconocer la sensibilidad, las emociones, la fascinación y la vivencia de

los estudiantes, de tal modo que éstas puedan ser, a través de este recurso y canalizadas

según la intencionalidad del aprendizaje.

Desde esta perspectiva pedagógica, es fundamental realizar un trabajo formación,

capacitación e investigación orientado al docente, para definir el sentido que rija este

recurso como una opción que, más allá del planteamiento audiovisual, se constituya en una

opción efectiva de mediación para la transmisión del conocimiento en la práctica educativa,

identificando metódicamente la manera adecuada de cómo interviene y se incorpora el cine

en el aula. Dadas las diversas formas de mediación, en donde el ingrediente emotivo y

sensible juega un papel importante, el cine debe ser explorado y explotado (en el mejor de

los sentidos) para facilitar el encuentro de la emotividad, la sensibilidad, la apreciación de

nuevos lenguajes y estéticas y el conocimiento de la realidad, mediante un proceso de

104

formación que fascine, pero que también cuestione y exija el esfuerzo del concepto que

toda construcción de conocimiento.

Este conocimiento implica aprender y aprehender, reconociendo nuevos lenguajes

desde la mediación estética en el aula de clase, de tal forma que el estudiante viva la

experiencia de la creación y del diseño de iniciativas audiovisuales (vídeos de experiencias

y vivencias relacionadas con el tema de clase), participando, entre otras tareas, en la

selección de la película, la elaboración de fichas temáticas, sinopsis y construcción de

conocimiento crítico frente al tema.

Es preciso indicar, que la mediación audiovisual del cine en el entorno educativo,

puede y debe ser entendida por parte del estudiante como un valor en sí misma, esto es,

como una oportunidad para potenciar otros aprendizajes, comprender de la realidad social

y, en sí, para crear y realizar mayores críticas al conocimiento. El estudiante evidenciará

que el cine tiene un valor añadido referente a la eficacia didáctica, puesto que se aprende

más desde lo cercano y desde lo cotidiano.

En el mundo actual es indudable que la imagen desarrolla la creatividad y la

iniciativa en los jóvenes, de una manera mucho más sugestiva que la simple clase magistral,

los seminarios, los conversatorios y otras modalidades mediadoras de aula, sin obviar, por

supuesto, la lectura, aunque ésta sea cada vez más virtual. Evidenciando que la

incorporación del cine en el aula o fuera de ella, se convierte en instrumento de aprendizaje

y que éste posibilita entender la ciencia, el arte, la historia y la política desde nuevos y

105

complejos lenguajes que cobran vida, carácter de verdad y que brindan elementos a los

estudiantes para hacerlos capaces de decirlo todo y de participar aunque sólo sea como

espectadores. Estos lenguajes, por tanto, propician el diálogo de las diversas disciplinas y se

convierten en un complemento en los procesos de enseñanza-aprendizaje desarrollados en

la vida estudiantil.

En algunos casos, el cine en el aula se convierte en un pretexto para no hacer clase y

se pierde en la divagación y la improvisación que generan los proyectos de clase sin rumbo

definido. Incluso, algunos docentes pueden repetir las proyecciones en varias clases

alejando el cine de la significativa influencia que puede producir la imagen en la formación

de los jóvenes, lo cual lo convierte en algo rutinario y poco llamativo.

De acuerdo con los trabajos presentados en la presente investigación, la correcta

implementación del cine en el aula como herramienta educativa, revelan que el estudiante

tiene mayor disposición al aprendizaje cuando se trata de proyecciones audiovisuales, ya

que el método magistral no es lo suficientemente llamativo ni eficaz para el estudiante del

siglo XXI, que tiene una tendencia muy particular a los medios tecnológicos gracias a su

facilidad para el acceso de la información y la posibilidad de aprender por medio de

imágenes audiovisuales que condensan en unos cuantos minutos el aprendizaje de un tema

o porque no una materia.

En los modelos educativos, la relación entre educación y cine ha pasado por

momentos de ignorancia, de recelo y de complicidad. Es decir, desde hace un poco más de

cien años el cine sólo se pensó como un espectáculo para entretener a las multitudes, sin

106

embargo, con el transcurrir del tiempo el cine demostró su importancia y aporte como

herramienta educativa, tanto así que sus primeros aportes los hizo en las áreas de historia,

ética y filosofía, en donde también encontró varios filósofos e historiadores que no

reconocían su aporte y lo deslegitimaban dado que el cine es una creación humana que

puede estar amañada dependiendo de una inclinación política. Sin embargo, fue el tiempo

quien le dio al cine su valor en los ambientes educativos, es más, actualmente son muchas

las producciones de cine o su similar el video que son utilizados para documentar

investigaciones de todas las áreas del conocimiento, así mismo, el cine, aprovecha su

capacidad de seducción como herramienta educativa sobre todo en relación con la infancia

y en entornos escolares.

En cuanto al papel del docente y la percepción al utilizar el cine en el trabajo de

aula, puede señalarse cuatro aspectos principalmente: 1) el deseo de implementar este tipo

de elementos en el aula, se observa un trabajo aunado a esfuerzos propios, la articulación de

contenidos y la visibilización de las ventajas que ofrece en la enseñanza; este deseo, en

ocasiones está supeditado a la resolución de problemas en la selección y consecución de la

película y otras actividades logísticas que recaen en un desgaste de tiempo; 2) el tiempo

dedicado a la coordinación didáctica y metodológica, porque desconecta la intencionalidad,

seguimiento y acciones que propician un diálogo de lenguajes y estéticas; 3) la falta de

formación en este campo hace que se invierta el tiempo dedicado al cine en el proceso

formativo, en asuntos técnicos y formales. como la improvisación, cada vez más frecuentes

en el aula; esta desconexión con la intencionalidad académica prevista genera, por el

contrario, en ciertas ocasiones, el desacierto, la monotonía y la aburrición del estudiante; 4)

107

la falta de tiempo, diálogo y retroalimentación entre docentes debido a las “actividades

regulares y propias de las funciones administrativas, que hacen del cine un espacio

exclusivo de ocio y una opción de tiempo libre, ajena al ejercicio académico de aprender y

redescubrir el aspecto emocional, sensible y estético del séptimo arte y su representación de

realidades.

Con la utilización de ciclos de cine foro, el docente crea una actividad grupal en la

que a partir del lenguaje cinematográfico, y a través de una dinámica de comunicación

entre sus participantes, se pretende llegar al descubrimiento, la interiorización y la vivencia

de unas realidades y actitudes latentes en el grupo o proyectadas en la sociedad. Los

resultados iniciales de esta experiencia exploradora indican que la modalidad de cine foro

es valiosa como actividad generadora de conocimientos.

Un cine club es un espacio donde los jóvenes, estudiantes, comunidad educativa y

comunidad social interesada en general, tienen la necesidad de aprender un lenguaje

audiovisual, con el fin de afrontar de manera critica los mensajes recibidos a través de los

medios fílmicos, desarrollando la cultura por la apreciación cinematográfica como

herramienta para aprender a pensar, procurando formar ciudadanos críticos a través de

argumentos filosóficos y antropológicos proporcionados por el cine y generando conciencia

a través del estudio responsable y creativo, contribuyendo en la formación de líderes que

aprenden y aprehenden a pensar alrededor de la apreciación cinematográfica. De igual

manera, también les permite a sus participantes, compartir sus experiencias a nivel

108

colectivo convirtiéndose en centros de proyección, trabajo y producción que promueven

nuevos tipos de conocimiento para ser llevados a públicos específicos o generales.

109

Referencias

Ambrós, A. (2007). Cine y Educación : el cine en el aula de primaria y secundaria. .

Editorial Grao.

Amilburu, M., & Landeros, B. (2011). Teoría y práctica del análisis pedagógico del cine.

Madrid.

Aprende, C. (03 de Marzo de s.f.). Colombia Aprende. Obtenido de Objetos de

Aprendizaje: prácticas y perspectivas educativas:

http://www.colombiaaprende.edu.co/html/directivos/1598/article-213821.html

Azpiazu, J.; Pazos, J.; Silva , A.;. (2001). La teleinformación mediante el Internet. España.

Badillo, L. (1996). Las perspectivas del conocimiento científico-técnico en la sociedad

contemporánea. Obtenido de Publicaciones Universidad Autónoma

Latinoamericana de México:

http://www.azc.uam.mx/publicaciones/etp/num6/a6.htm

Banrep. (1997). Cien años de la llegada del cine a colombia. Revista Credencial, s.p.

Barbero, M. (2002). La educación desde la comunicación. Buenos Aires, Argentina::

Grupo Editorial Norma.

Bell, D. (1976). El advenimiento de la sociedad post-industria. Madrid: Alianza

Universidad.

Bermudes B., N. (2008). El cine y el video: recursos didácticos para el estudio y enseñanza.

Revista de Teoría y Didáctica de las Ciencias Sociales, 101-123.

110

Breu, R. (2010). El documental como estrategía educativa. De Flaherty a Michael Moore.

Diez propuestas didácticas. Barcelona: Editorial Graó.

Caicedo, J., & Correa, M. (2011). El cine-foro como estrategia didáctica en la producción

de textos argumentativos en el grado sexto de educación básica secundaria.

Florencia Caquetá, Colombia: Tesis de grado.

Campo , M., & Ágarra, M. (2010). El cineforo: Estrategia didáctica en la generación de

ingresos propios. Revista Venezolana de Gerencia, 7-22.

Coin, G. (Dirección). (2012). La Educación prohibida [Película].

Conexión Cultural. (2009). Festival Internacional de cine de Cali. Conexion Cultural.

Congreso Iberoamericano de Educación. (2010). Metas 2021, Educación artística. El cine

como una herramienta eficaz para un aprendizaje concreto, activo y reflexivo: una

experiencia en el aula. Concepción, Chile: Universidad de San Sebastian.

Etchelo, R., & Sala, M. (s.f.). Las instituciones educativas. Obtenido de Sitio Web:

sportsalut:

http://www.sportsalut.com.ar/efi/oscar/observacion%20institucional/las_institucion

es_educativas.pdf

Ferres, J. (1994). Video y Educación. Papeles de pedagogía. Segunda Reimpresión.

Barcelona, Esàña: Paidós.

Formación en Red. (5 de Enero de 2013). El cine un recurso didáctico. Obtenido de

http://formacionprofesorado.educacion.es/index.php/es/materiales/274-el-cine-un-

recurso-didactico

Fuller, F. (1974). A conceptual framework for a personalized teacher education program.

Theory into practice. 112-122.

111

Gadrner, H. (1987). Estructuras de la mente. La teoría de las múltiples inteligencias.

México: Paidós.

Galbraith, J. (1967). The New Industrial State. Nueva York: Penguin Books.

García , R. (Septiembre de 2007). El cine como recurso didáctico. Recuperado el 1 de

agosto de 2013, de Eikasia. Revista de Filosofía. http://www.revistadefilosofia.org:

http://www.revistadefilosofia.com/13-08.pdf

García, F. (18 de Febrero de 2000). Biblio 3W. Revista Bibliográfica de Geografía y

Ciencias Sociales. Obtenido de Los modelos didácticos como instrumento de

análisis y de intervención en la realidad educativa.

García, M., Ceballos, G., & Uscátegui, A. (2011). Realidad, representación y dimensión

axiológica en el cine. Una mirada a la cinematografía colombiana de la primera

década del siglo XXI. RAZÓN Y PALABRA, 1-18.

Giraldo, J. (2010). El cine en la educación y la educación del cine. Obtenido de

Universidad Tecnológica de Pereira:

http://www.utp.edu.co/educacion/raton/antes/miraton10/textos/el%20cine%20en%2

0la%20%20educacion.pdf

Gómez, A., Juristo, N., Montes, C., & Pasos, J. (s.f.). Ingenieria de conocimiento.

Hurtado, T. (2008). El cine, alternativa pedagógica de vida. Obtenido de

http://www.mineducacion.gov.co/1621/article-167619.html

ITE. (2012). Diseño Universal de Aprendizaje. Ministerio de Educación, Cultura y

Deporte. Obtenido de Educación Inclusiva:

http://www.ite.educacion.es/formacion/materiales/126/cd/pdf/m6_ei.pdf

112

Kereki, I. (2003). Modelo para la creación de entornos de aprendizaje basados en técnicas

de gestión del conocimiento. Obtenido de Sitio Web de Universidad ORT Uruguay:

http://www.ort.edu.uy/fi/pdf/Tesis.pdf

Laurens, M. (2008). Enfoques de película. Colombia: Universidad Externado de Colombia.

Litwin, E. (2000a). La educación a distancia. Buenos Aires: Amorrortu.

Litwin, E. (2000b). Los medios en la escuela. Tecnología educativa, política, historias,

propuestas. Buenos Aires: Paidós.

Marcelo, c. (1989). Introducción a la formación del profesorado. Teoría y método. Sevilla:

EUS.

Marcelo, C. (1989). introducción a la formación del profesorado. Teoría y método. Sevilla.

Marin, D. (2010). El cine y la comunicación educativa, algunos usos en el aula. Pereira,

Colombia: Universidad Tecnológica de Pereira.

Mat, A. (1995). Cinemaeducation: An innovative approach to teaching multicultural

diversity in medicine. Annual of Behavioral Science and Medical Education.

Millán, C. (27 de Febrero de s.f.). Apuntes para una historia de la educación en Colombia.

Obtenido de

https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=

rja&ved=0CC4QFjAA&url=http%3A%2F%2Fvirtual.udistrital.edu.co%2Fcatedra

%2FDownload.php%3Ffile%3DApuntes_para_una_historia_de_la_educacin_en_C

olombia.pdf&ei=i-I4Uam9EYek8ASR0IGQBQ&usg=AF

Ministerio de Educaciòn Colombiano. (febrero-marzo de 2005). Obtenido de Revoluciòn

Educativa. Al Tablero: http://www.mineducacion.gov.co/1621/propertyvalues-

31326_tablero_pdf.pdf

113

Morin, E. (1999). Obtenido de UNESCO:

http://isfdmacia.zonalibre.org/siete%20saberes%20pa%20la%20educacion%20del%

20futuro%20por%20Edgard%20Morin.pdf

Narvaez, A. (2007). Educación mediática y un proyecto de educación en Colombia.

Recuperado el 28 de agosto de 2013, de Patrimonio Filmico de Colombia:

http://webcache.googleusercontent.com/search?q=cache:768Ff-

qbxDsJ:www.javeriana.edu.co/redicom/documents/Ancizar-

EducacionmediaticayproyectodenacionenColombia-Final.doc+&cd=1&hl=es-

419&ct=clnk&gl=co

Neu, G. (2008). Voces silentes del cine. Bogotá D.C.: Universidad Javeriana.

Pava, L. (2010). Cine como mediador de lenguajes y estéticas en las aulas de trabajo

social. Obtenido de Aprende en Linea. U de A:

http://aprendeenlinea.udea.edu.co/revistas/index.php/revistraso/article/viewFile/527

5/4636

Pereira, M. (2005). Educación y Cine Social. Recuperado el 1 de marzo de 2013, de Revista

de Educación: http://www.revistaeducacion.mec.es/re338/re338_14.pdf

Pérez, A. (1988). El pensamiento práctico del profesor. Implicaciones en la formación del

profesorado. Madrid: Narcea.

Pérez, A., & Gimeno, J. (1988). Pensamiento y acción en el profesor, de los estudios sobre

planificación al pensamiento práctico, infancia y aprendizaje.

Radetich, L. (02 de 03 de 2011). Uni-pluri/versidad. Obtenido de

http://aprendeenlinea.udea.edu.co/revistas/index.php/unip/article/viewFile/12434/11

262

114

Raposo, M. (2009). El cine en educación: realidades y propuestas para su utilización en el

aula.

Rodriguez V, A. (2003). Comprender y disfrutar el cine. La gran pantalla como recurso

educativo.

Rodriguez, e. a. (1995). Un enfoque interdisciplinario en la formación de maestros.

Madrid: Narcea.

Rodriguez, I. (2005). Técnicas de investigación documental. México: Trillas.

Rodriguez, J. (2007). Perspectivas teórico educativas en la formación de maestros.

Unirioja, 141-147.

Rojas, J. (2011). Educación para el siglo XXI en Colombia, una búsqueda a la revolución

educativa. Bogota: Presidencia de la República.

Santa, C. (2003). Los primeros años del cine colombiano. ¿Cómo quedamos reflejados?

Medios y Nación. Historia de los medios de comunicación en Colombia. Ministerio

de Cultura, 154-162.

Santos, A. (2000). La tecnología educativa ante el paradigma constructivista. Revista

informática Educativa, 83-94.

Sexpol, F. (2005). Cine, educación y cultura. Revista de información sexológica, 3.

Tamayo, L. (2007). Tendencias de la pedagogía en Colombia. Latinoamerica, 68.

Trilla, J. (1996). Tendencias educativas: Escuela tradicional. Pasado y presente. Cuadernos

de pedagogía, 14-19. Obtenido de Cuadernos de pedagogía.

Universidad de Nariño. (2009). Historia de la Educación Colombiana. Revista

Universitaria, 182.

115

Vargas, P. (2009). La realización de Cine como herramienta metodológica de educación en

valores. Estudio de casos en una escuela pública de Bogotá. Recuperado el 2 de

Marzo de 2013, de

http://www.javeriana.edu.co/biblos/tesis/comunicacion/tesis237.pdf

Zeichner, k. (1983). Alternative paradigms of eacher education. Journal of teacher

educativo.

