
HABITAR EL TALLER
DE DISEÑO
Cuaderno Pedagógico

HABITAR EL TALLER DE DISEÑO

Cuaderno Pedagógico

Esta publicación ha sido elaborada en el marco de
un convenio de colaboración entre el Ministerio de
las Culturas, las Artes y el Patrimonio y la Escuela
de Arquitectura y Diseño de la Pontificia Universidad
Católica de Valparaíso.

©Ministerio de las Culturas, las Artes y el Patrimonio
y Pontificia Universidad Católica de Valparaíso.

www.cultura.gob.cl

ISBN (papel): 978-956-352-416-1

ISBN (digital): 978-956-352-405-5

2ª edición, octubre de 2022. Se imprimieron 12.000
ejemplares en los talleres de Fyrma Gráfica en
Santiago de Chile.

Publicación disponible en acceso abierto bajo licencia
Creative Commons BY-NC-ND (Reconocimiento-No
Comercial-Sin Obras Derivadas). Prohibida su venta.

Todas las imágenes son parte del Archivo Histórico
José Vial Armstrong de la Escuela de Arquitectura
y Diseño de la Pontificia Universidad Católica de
Valparaíso. Portada: Travesía de Cuyabá (1993).

Ministra de las Culturas, las Artes y el Patrimonio

Julieta Brodsky Hernández

Subsecretaria de las Culturas y las Artes

Andrea Gutiérrez Vásquez

Jefe del Departamento de Educación y Formación
en Artes y Cultura
Pablo Rojas Durán

Publicación a cargo de
Beatriz González Fulle (Mincap)

Dirección y producción editorial
Alejandra Claro Eyzaguirre (Mincap)

Desarrollo de contenidos
Ricardo Loebell Silva, Sylvia Arriagada Cordero,
Alejandro Garretón Correa, Ricardo Lang Viacava,
Jaime Reyes Gil, Juan Carlos Jeldes Pontio, Vanessa
Siviero Pérez, Eloísa Pizzagalli Andreani, Leonardo
Aravena Yáñez, Michèle Wilkomirsky Uribe, Marcelo
Araya Aravena, Arturo Chicano Jiménez (Pontificia
Universidad Católica de Valparaíso, e[ad])

Desarrollo de proyectos integrados
Carola López Pazos

Edición de textos
Patricio González Ríos

Corrección ortotipográfica
Paula Lozano Comparini

Diseño y diagramación
María de los Ángeles Vargas Torres

COLECCIÓN
EDUCACIÓN
ARTÍSTICA

HABITAR EL TALLER
DE DISEÑO

Cuaderno Pedagógico

Habitar el Taller de Diseño corresponde al duodécimo volumen de los Cuadernos Pedagógicos
de la Colección Educación Artística del Ministerio de las Culturas, las Artes y el Patrimonio,
iniciada el año 2015 con el propósito de promover la producción, el intercambio y la difusión
del conocimiento en educación, arte y cultura, y nutrir de recursos las prácticas pedagógicas
de las escuelas y liceos en estas materias.

El año 2019, el Mineduc da a conocer las nuevas Bases Curriculares de 3° y 4° medio,
incluyendo por primera vez la asignatura de Diseño y Arquitectura como parte del Plan de
Formación Diferenciada en Artes. Este hecho tiene diferentes repercusiones, comenzando por
la valoración de estas materias como parte del campo artístico y de los conocimientos que
aportan al desarrollo integral de los/as estudiantes, además de la exigencia para el equipo de
docentes de desarrollar los diferentes objetivos de aprendizaje de la asignatura, suponiendo
una formación inicial habilitante para ello. Esto último es lo más complejo, ya que esta tarea
recaerá principalmente en los/as docentes de Artes Visuales.

Bajo la lógica de trabajo interdisciplinar que proponen los Cuadernos Pedagógicos, este
número recoge metodologías que la disciplina del Diseño puede aportar en sí, y a las distintas
asignaturas del currículum nacional, promoviendo el desarrollo del pensamiento creativo,
espacial y poético. En particular bajo la premisa metodológica del “aprender haciendo”, a través
de proyectos y experiencias situadas, que integran diferentes dimensiones cognitivas del ser
humano, desarrollando un modo de pensamiento propio del Diseño.

Para llevar a cabo este desafío se trabajó colaborativamente con la Escuela de Arquitectura
y Diseño de la Pontificia Universidad Católica de Valparaíso que puso a disposición su
legado artístico y disciplinar de 50 años en el ámbito del diseño, junto con el valioso acervo
que resguarda el Archivo Histórico José Vial Armstrong, para traducirlo a una propuesta
pedagógica pensada especialmente para niños/as y jóvenes en edad escolar. Junto con el
aporte de una rica visión de contexto disciplinar, la propuesta didáctica que se ofrece en el
texto se traduce en proyectos integrados –que articulan distintas disciplinas– inspirados
en la metodología de aprendizaje del taller de dicha Escuela y su particular visión poética de
Amereida, permitiendo introducir a los/as estudiantes en las disciplinas proyectuales.

Agradecemos la generosa acogida de la Escuela de Arquitectura y Diseño de la PUCV para
trabajar colaborativamente en este proyecto y permitir poner a disposición del sistema
escolar, y de los equipos docentes en particular, el patrimonio artístico e intelectual forjado
durante estos años, facilitando el acceso y el conocimiento en el ámbito cultural.

Departamento de Educación y Formación en Artes y Cultura
Ministerio de las Culturas, las Artes y el Patrimonio

Se inicia la aventura...

Habitar el Taller de Diseño es una invitación a que las comunidades educativas se acerquen
a la experiencia del diseño. Desde el trabajo realizado hemos querido transmitir al mundo
educativo el valor del cultivo, en la persona humana, del goce del ahora y aquí. Es así como
la propia elaboración de este libro se convirtió en una aventura de múltiples ocasiones.

El equipo a cargo de la Colección Educación Artística del Ministerio de las Culturas, las Artes
y el Patrimonio nos dio la oportunidad de examinar en perspectiva los 50 años de desarrollo
del Diseño en nuestra Escuela y producir con este bagaje un Cuaderno Pedagógico.

Si bien, el Diseño y la Arquitectura en nuestra Escuela se reúnen en la comprensión de
una misma disciplina, al unísono hemos profundizado en oficios distinguidos en sus
quehaceres junto a la poesía. Y, en este decurso nos permitimos afirmar que el diseño es
un acontecimiento, poniendo acento en aquel dominio creativo humano, centrado en darle
forma al tiempo a través de las relaciones gestuales estimuladas desde invenciones formales;
que emerge como una diversión del hábito. Desde los gestos a los actos humanos, creamos
una manera de situar las relaciones en el espacio de allí, y lo que aventura el nombre de este
cuaderno es que el habitar se plantea en esa dualidad de verbo y adverbio que releva esta
idea de un aprender inmerso en su propio acontecer. Así como también el taller, que se trata
como un sustantivo en todos sus matices de espacio y que cobra sentido como lugar cuando
da cabida, acoge, reúne, posibilita y convoca en el hacer-pensar-sentir.

Indudablemente para la Escuela de Diseño es un honor aportar con un título de la línea
Cuadernos Pedagógicos de la Colección Educación Artística y llegar a las aulas escolares
de nuestro país. Por esto agradecemos al Ministerio, particularmente al Departamento de
Educación y Formación en Artes y Cultura, por haber leído en nuestras prácticas docentes
un valor pertinente y transmisible a la educación primaria y secundaria. En la construcción
de este texto, hemos de agradecer a los colaboradores Ricardo Loebell y Carolina López,
quienes con su escucha e interés situaron nuestra experiencia, con un alto sentido de
complementariedad e integridad, en los campos del pensamiento filosófico y la práctica
pedagógica. Especialmente el trabajo de transferencia desde lo universitario a lo escolar;
ha sido un esfuerzo creativo que ha jalonado pequeñas invenciones para sistematizar y
universalizar esta forma que antes sólo nos parecía posible desde el testimonio. Cabe
también agradecer al cuerpo de profesores del oficio del Diseño de nuestra Escuela, quienes
han participado en darle forma al tiempo y al espacio de esta empresa.

Juan Carlos Jeldes Pontio
Director Escuela de Arquitectura y Diseño

Pontificia Universidad Católica de Valparaíso

11

15
16
28
31
34
40
45
53
58

67
68
73
75

81
82

100
116
134

165

ÍNDICE

INTRODUCCIÓN

DISEÑO EN LA E[AD]
Reseña histórica de la Escuela de Arquitectura y Diseño de la PUCV
Modelo educativo
La palabra poética en el diseño
Las travesías y el diseño: peripecias y aventuras de un presente americano
El diseño como acto de celebración
Lo escultórico: Girola y Balcells, la leve transgresión
Tradición e invención: la experiencia del grabado
El diseño integrado: hipertexto e interactividad

EL HABITAR EN TALLERES
Formación y modo de estudio en los talleres
Taller de proyecto: enseñanza orientada a la acción
Síntesis didáctica de la metodología Taller de proyecto

PROYECTOS INTEGRADOS
Proyecto 1. Papeles encuadernados
Proyecto 2. Paisajes sonoros y naturaleza
Proyecto 3. Diseño y celebración
Proyecto 4. Artilugios del viento

REFERENCIAS BIBLIOGRÁFICAS

Introducción • 11

INTRODUCCIÓN

Este Cuaderno Pedagógico surge en respuesta a la incorporación de
la asignatura Arquitectura y Diseño a las nuevas Bases Curriculares
para 3º y 4º medio, vigentes desde 2020. Su objetivo es poner a
disposición del sistema de enseñanza escolar del país el patrimonio
artístico e intelectual del cuerpo académico de la carrera de Diseño
de la Escuela de Arquitectura y Diseño (e[ad]) de la Pontificia
Universidad Católica de Valparaíso (PUCV). Asimismo, constituye
un intento por contribuir al desarrollo de proyectos integrados
rescatando el bagaje en educación artística que posee esta casa
de estudios –referente en la materia a nivel latinoamericano–,
para ofrecer a la comunidad educativa aprendizajes significativos e
interdisciplinarios en los que el pensamiento espacial, la poética y la
creatividad tengan un rol central.

Esta publicación ha sido elaborada como material de apoyo para
docentes de 1° básico a 4° medio desde un enfoque interdisciplinario,
vinculando asignaturas presentes en los planes y programas
dispuestos por el Ministerio de Educación, de manera que puedan
desarrollar un trabajo transversal a partir de los contenidos e
introducir a los y las estudiantes en la disciplina del Diseño. Para
lograrlo, trabajarán de manera integrada los objetivos de aprendizaje
para sus respectivas asignaturas y con un énfasis transversal en la
dimensión cultural, territorial y metacognitiva, representadas en el
aprendizaje situado y en el aprender a aprender, respectivamente.

Los contenidos del cuaderno se articulan en tres grandes capítulos.
El primero presenta la historia de la e[ad] junto con sus fundamentos
artísticos, disciplinares y su visión poética. Luego, se introducen
conceptos claves del sello formativo de la e[ad], como son las
travesías y la celebración, elementos que configuran la particular
dimensión artística y colaborativa de entender la arquitectura y el
diseño por parte de la Escuela. Para complementar, se comparte la
experiencia didáctica de los talleres de diseño industrial y gráfico,
presentada desde los aportes del oficio de la escultura y el grabado,
respectivamente, para finalizar con la experiencia del Taller de
interacción y servicios digitales.

En el segundo capítulo, se introducen los procesos que caracterizan
el modelo de enseñanza de la e[ad], que se articula en torno al
espacio taller. Aquí se enfatiza la manera en que este se “habita”,
con el propósito de reconfigurar nuevas oportunidades de vínculo
entre docentes y estudiantes, quienes se disponen a cultivar
la complicidad, la coautoría y la colaboración en el proceso de
enseñanza-aprendizaje.

12 Habitar el Taller de Diseño

Por último, en el tercer capítulo se ofrecen cuatro proyectos
integrados, inspirados en la experiencia práctica de los talleres y
sus oficios, acorde a la visión disciplinar y poética de la carrera de
Diseño y de su Taller de proyecto. Cada proyecto está dirigido a
un nivel escolar y propone el trabajo articulado entre asignaturas,
con una duración aproximada de cuatro semanas.

1
Papeles
encuadernados

3º básico
(adaptable a 2º básico)

- Artes Visuales
- Lenguaje y
 Comunicación
- Ciencias Naturales
- Educación Física
 y Salud

2
Paisajes sonoros
y naturaleza

5º básico
(adaptable a 4º básico)

- Artes Visuales
-Tecnología
- Música
- Historia, Geografía
 y Ciencias Sociales

3
Diseño y
celebración

8º básico
(adaptable a 7º básico)

- Artes Visuales
- Lenguaje y
Comunicación
- Matemáticas
- Tecnología

4 Artilugios del
viento

3º medio
(adaptable a 4° medio)

-Ciencias para la
Ciudadanía
-Lengua y Literatura
-Matemáticas
-Electivos CH: Diseño
y Arquitectura, Física,
Geometría 3D

Este libro se complementa con un material digital* que busca
propiciar una inmersión en la metodología de taller, la que es
transversal a los cuatro proyectos y que ha sido adaptada y
sintetizada para el contexto escolar. Esta entrega dos herramientas
para acompañar la ruta de viaje de los proyectos: las denominadas
“partituras de interacción” y los "mapas de procesos". Adicionalmente,
se comparten otros recursos digitales para profundizar en los
contenidos del cuaderno y así nutrir la implementación de los
proyectos. La mayoría de estos forma parte del repositorio de Wiki
Casiopea, una plataforma de publicación digital, concebida bajo una
filosofía abierta y colaborativa, que desde 2007 ha funcionado como
memoria colectiva de la comunidad e[ad] y constituye un apoyo
a la docencia.

*Disponible en
wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Habitar_el_Taller_de_Dise%C3%B1o._Cuaderno_Pedag%C3%B3gico

Introducción • 13

>> Caminando para un acto en la primera Travesía de
Amereida. Patagonia, 1965.

14 Habitar el Taller de Diseño

Diseño en la e[ad] • 15

DISEÑO EN LA E[AD]
To

rn
eo

 L
uo

do
, 1

9
8

4.
 L

os
 t

or
ne

os
 s

on
 ju

eg
os

 e
n

lo
s

qu
e

pa
rt

ic
ip

an
 t

od
os

 lo
s

ta
lle

re
s

de
 la

 e
[a

d]
.

16 Habitar el Taller de Diseño

Reseña histórica de la Escuela de Arquitectura y
Diseño de la PUCV

En 1952, el rector de la Universidad Católica de Valparaíso (UCV),
el sacerdote jesuíta Jorge González F., invitó al arquitecto Alberto
Cruz C.,1 residente en Santiago, a venir a trabajar a Valparaíso. Este
profesor dictaba clases en la Pontificia Universidad Católica de Chile
y planteaba un giro en la formación de la Arquitectura, atendiendo a
orientaciones de la modernidad artística y a las ideas renovadoras de
Le Corbusier, Ludwig Mies van der Rohe o Frank Lloyd Wright.

Cruz aceptó el ofrecimiento con la condición de trasladarse no
solamente él, sino un grupo ampliado de profesores. Es así que la
Escuela de Arquitectura y Diseño de la PUCV fue refundada con
el arribo a la región de un grupo de profesores, compuesto por los
arquitectos Alberto Cruz C. (1917-2013), Fabio Cruz P. (1927-2007),
Miguel Eyquem A. (1922-2021), José Vial A. (1917-1983), Arturo
Baeza (1927-1983), Jaime Bellalta (1922-2012), el pintor Francisco
Méndez (1922-2021), el escultor Claudio Girola (1923-1994) y el
poeta Godofredo Iommi Marini (1917-2001). Tras su llegada crearon el
Instituto de Arquitectura, una instancia independiente de la Escuela,
cuya dedicación fundamental era la creación de un pensamiento
y visión originales sobre la arquitectura en Chile y América.

Ya desde sus inicios, la Escuela se convirtió en “una experiencia
excepcional que ha[bía] excedido el ámbito latinoamericano”
(Crispiani, 2019) mediante la creación de obras inéditas y del cultivo
de un pensamiento radical. Tal experiencia se basó en la relación entre
la poesía y los oficios. Una poesía hecha principalmente en actos
y no en libros; actos que se realizan colectivamente, en los que se
experimenta “la poesía hecha por todos” y en los que puede intervenir
cualquiera de los participantes. Estos actos no pretenden ser una
“acción de arte”, sino orientar y conducir los tiempos (Ibid, 2019).

En lo que respecta a los oficios, y a propósito de esta orientación
poética, estos pueden abordar la creación, la construcción y la
enseñanza. Esta forma de atender el tiempo, especialmente el presente,
configura una realidad material concreta, propia y original, que permite
que la Arquitectura y el Diseño se aventuren en un campo abierto a
la realización de un obrar también colectivo. Un campo abierto que
posibilita concebir todo, incluso la vida, a través de una ruta donde
primero se ubica la observación, luego la creación de un fundamento
y que culmina en la construcción de la obra. La relación entre estas
instancias o prácticas se da en todas las direcciones. El acto poético
abre un tiempo, la observación –que se explica con detalle más
adelante– indaga en la realidad material, los fundamentos recogen
observaciones y poesía, y la obra intenta reunir y dar testimonio de todo
ello. Este modo creativo o ruta sigue plenamente vigente hasta hoy.

1. Alberto Cruz
Covarrubias: arquitecto
chileno y teórico
de la arquitectura,
Premio Nacional de
Arquitectura en 1975.
Ingresó a la Facultad
de Arquitectura de la
Universidad Católica de
Chile, donde se tituló
en 1939. En 1942 se
integró a esta casa de
estudios como profesor
ayudante del Taller de
Composición Decorativa
en la Facultad de
Arquitectura. En
conjunto con Alberto
Piwonka, dio un giro al
sentido y metodología de
dicho taller, creando el
“Curso del Espacio”.
Su desarrollo incidiría
en una reconfiguración
del modelo clásico
de enseñanza, al
participar en 1949 en la
reestructuración total
del plan de estudios de
esa universidad. Al año
siguiente comenzó su
relación con la UCV.

Diseño en la e[ad] • 17

En 1960, un gran terremoto y maremoto asolaron el sur de Chile.
Los profesores de la Escuela se ofrecieron para participar en distintas
actividades, trabajos y estudios para la reconstrucción del país.
Finalmente, la Iglesia católica les encargó una serie de templos y
capillas que debían ser reparados, reconstruidos o bien erigidos
completamente (trabajaron en siete capillas más otros edificios
como la Escuela María Gaete). Esta experiencia fue acometida por
los profesores junto con el alumnado, y constituye la primera vez que
los talleres tuvieron la ocasión de estudiar y trabajar en obras reales,
en verdadera magnitud. Cabe resaltar que aun cuando en estos años
no existía todavía el diseño como carrera dentro de la Escuela, en
estas capillas se proyectaron y construyeron múltiples diseños de
mobiliario (altares), luminarias, etc. El proceso duró aproximadamente
cinco años y la experiencia fue esencial para la evolución de un modo
de entender y practicar la formación universitaria.

En 1965, este grupo de profesores, ampliado con artistas y filósofos
estadounidenses y europeos, inició un viaje que se conoce como
la Primera Travesía de Amereida. Fue un viaje de carácter poético
que duró varios meses, que partió desde Cabo de Hornos en Tierra
del Fuego y se prolongó hasta Santa Cruz de la Sierra, en Bolivia.
El periplo atravesó el continente celebrando actos y construyendo
pequeñas obras y signos, e implicó una experiencia colectiva y
artística que planteó la pregunta por el ser americano. Una pregunta
que indagaba en la cuestión desde puntos de vista inéditos y le
confería a la poesía un rol primordial.

En 1967 se publicó el poema Amereida,2 el cual está compuesto
de diversos textos, incluso algunos anteriores a la primera Travesía,
escritos por varios autores y recopilados por Godofredo Iommi. Este
poema colectivo recoge influencias de la poesía moderna europea,
transcribe cartas de los cronistas de la conquista de América, y,
en general, expresa una constante pregunta por el ser americano
a partir del reconocimiento de la aparición de América, vista como
un hallazgo o regalo. El poema considera en esta interrogante
una multiplicidad de orígenes americanos: mestizos, inmigrantes,
naturales, etc. Amereida es también un poema épico y es la reunión
de las palabras América y Eneida; es la Eneida de América.

¿qué heredamos cuando nos sorprendemos

en regalo

 inmigrantes

 hijo de inmigrantes

 mestizos

 o aborígenes

despertados otros

 en la donación?

 (fragmento de Amereida, p. 27).

2. Acceso a Amereida
en wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Amereida

18 Habitar el Taller de Diseño

>> Arturo Baeza, Fabio Cruz, José Vial y Claudio Girola
en el Instituto de Arquitectura en 1955.

Diseño en la e[ad] • 19

Ese mismo año, en un contexto de profundos cambios políticos y
sociales, como la Reforma agraria, se gestó en Chile la Reforma
universitaria. En junio de 1967, profesores y estudiantes decidieron
permanecer dentro de la casa de la Escuela, desconociendo con
este gesto la autoridad del rector Arturo Zavala. El movimiento se
extendió luego a toda la universidad, a Valparaíso y al resto de las
universidades chilenas.

Al interior de la Escuela, el movimiento se denominó M15, por el
Manifiesto publicado el 15 de junio de 1967. Este contenía una serie
de diagnósticos y de aseveraciones preeminentemente académicas
y universitarias, aunque también abordaba la estrecha relación de
la universidad con la sociedad. Era, asimismo, una declaración de
principios globales que abarcaba muchos aspectos de la construcción
universitaria, social, nacional y hasta continental. El Manifiesto
comienza así:

Una ola de cobardía cubre nuestra América. Cobardía que nos oculta

ya en la frustración o el complejo de inferioridad o en la desesperación

de las violencias. Frente a tal cobardía, nosotros proclamamos el lúcido

coraje que, lejos del arrebato y las transacciones, es viril porque es virtud.

Desde la Independencia hasta nuestros días -unas veces más, otras

menos, algunas con fortuna, otras con reveses-, nuestra América ha

sido continuamente velada por sus propios hijos, importando sin cesar

y mudando veleidosa y continuamente nociones e ideologías puestas

al servicio de quienes detentaron o aspiraron al poder. (Consejo de

Profesores y Escuela de Arquitectura UCV, 1967, p. 1).

Finalmente, la Reforma fue cooptada por agrupaciones y partidos
políticos que utilizaron un movimiento que se inició como
universitario para dirigirlo hacia la obtención del poder, tanto en
la universidad misma como en otras instancias. De este modo la
Reforma se convirtió en una batalla política que no consideró las
propuestas originales que eran fundamentalmente académicas,
buscando cambios profundos en los sistemas de organización de
la investigación, la docencia, las jerarquías y estamentos internos,
la libertad de cátedra, la igualdad de los oficios versus el estatus o
prestigio social de unas profesiones sobre otras, etc. Al cabo de unos
años, ante la constatación de que sus ideas y proposiciones no serían
aplicadas, el grupo de profesores decidió intentar implementarlas
independientemente.

20 Habitar el Taller de Diseño

En 1968, el Consejo de Profesores de la Escuela acordó la creación
de dos nuevas carreras: Diseño Gráfico e Industrial. Por una parte se
recogía la experiencia de construcción y de obrar materialmente en
verdadera magnitud y, por otra, se atendía al contexto especialmente
latinoamericano que instaba a las universidades a diversificar sus
programas en función de una posible independencia tecnológica
e industrial (Jeldes, 2017). También fue decisiva la influencia de
las investigaciones y propuestas urbanísticas desarrolladas por el
Instituto de Arquitectura que funcionaba al interior de la Escuela.

A principios de la década de 1970 se produjo la fundación de la
Ciudad Abierta. El grupo, organizado legalmente en la Cooperativa
de Servicios Profesionales Amereida, adquirió 276 hectáreas al
norte del río Aconcagua, en la playa de Ritoque. Muchos profesores,
y ahora también profesoras, comenzaron a habitar el lugar junto
a sus familias, y la construcción se organizó con participación de
los talleres y de los y las estudiantes. Parte de sus fundamentos
consideraba sostener la relación entre la poesía y los oficios, dar
cabida y favorecer el florecimiento de estos, aunando la vida, el
trabajo y el estudio, y cultivando la hospitalidad. Estos objetivos se
mantienen hasta hoy.

Los programas de estudio iniciales de la carrera de Diseño
comprendían tres años de duración: las fases de estudio,
preparación y experimentación. Los primeros cursos, como el de
Gráfica –vinculado directamente con una editorial en Santiago–, se
introdujeron en el currículo de Arquitectura en los veranos entre 1969
y 1971. El curso de Diseño Industrial se incorporó en 1970, también
ligado directamente con la industria. En los inicios de la carrera de
Diseño participaron varios maestros invitados como el artista italiano
Vittorio di Girolamo, el diseñador industrial francés Henry Tronquoy,
el pintor Enrique Zañartu, el tipógrafo inglés Edward Wright y el
diseñador gráfico francés Luciano Facchetti. Finalmente, en 1972,
se dio inicio oficialmente a las carreras de Diseño Gráfico y Diseño
Industrial, con estudiantes provenientes de la promoción del año 1971
y con estudiantes de Arquitectura de cursos superiores que optaron
por este nuevo oficio:

Los programas de Diseño son concebidos, metodológica y

curricularmente como parte de un todo Escuela, con una

docencia en común con la carrera de arquitectura, participando

conjuntamente de un mismo ámbito de estudio y de conocimiento

de los oficios. En sus inicios, la carrera de Diseño Industrial contó

con los profesores, los arquitectos Miguel Eyquem, Fabio Cruz,

Juan Baixas, Boris Ivelic y Fernando Antequera. Y del mismo modo,

la carrera de Diseño Gráfico tuvo como sus primeros profesores a

los arquitectos Alberto Cruz y Jorge Sánchez, el arquitecto- pintor

Francisco Méndez, el escultor Claudio Girola y los poetas Godofredo

Iommi e Ignacio Balcells. (Jeldes, 2017, p. 66).

Diseño en la e[ad] • 21

>> Actos poéticos de apertura de los terrenos de la
Ciudad Abierta en 1971.

22 Habitar el Taller de Diseño

Posteriormente, en 1978, se creó el Taller de Investigaciones
Gráficas como una instancia independiente dentro de la Escuela,
a cargo de Claudio Girola. Este taller funcionaba con una pequeña
imprenta offset, un estudio fotográfico y talleres de grabado y
tipografía. Los estudiantes podían realizar sus proyectos finales,
editando y publicando diversos materiales y contenidos. A su vez,
en el ámbito del diseño industrial, se formó un pequeño Taller de
Máquinas que derivó en el Taller de Prototipos en la Ciudad Abierta.
Aquí también se realizaron múltiples proyectos de titulación, y de
otros cursos. Estos talleres son el reflejo de una visión de la Escuela:
el estudio disciplinar está siempre estrechamente relacionado con
el quehacer material en verdadera magnitud.

Actualmente, el plan de estudios de la e[ad] ha unificado las
disciplinas y los talleres se imparten en ciclos verticales llevados
a cabo por profesores/as de Gráfica y de Industrial, a los que
se ha sumado el Diseño de Interacción y Servicios sobre
Aplicaciones Digitales.

Diseño en la e[ad] • 23

>> Al centro, Henry Tronquoy, y a la derecha, Jorge Sánchez,
profesores de Diseño, en los talleres de Zig Zag en 1970.

>> Diseño para botella de aceite, 1970.

>> Construcción del Taller de Prototipos en la Ciudad Abierta
en 1989, a cargo de los y las estudiantes de Diseño Industrial.

Diseño en la e[ad] • 25

>> Hospedería en la entrada a Ciudad Abierta, 2002.

26 Habitar el Taller de Diseño

CRONOLOGÍA

1925 1927

1928 1952 1960

Nace la Universidad
Católica de Valparaíso,
primera de la región
y cuarta del país.

Fundación de
la Escuela de
Arquitectura.

La Universidad
inicia sus
actividades
académicas.

Refundación
de la
Escuela de
Arquitectura
a cargo de
Alberto Cruz.

1965 1967

Terremoto y
construcción y
reconstrucción
de iglesias del
sur de Chile.

Se realiza
la primera
Travesía
por América.

Se publica
Amereida.

Se gesta el
movimiento
de la Reforma
universitaria que
desencadena
una reoriginación
poética al interior
de la Escuela de
Arquitectura.

Diseño en la e[ad] • 27

1968 1969 1970 1971 1978 1984 2018 2021

Se fundan las
carreras de
Diseño Gráfico
y Diseño
Industrial con
la orientación
y fundamento
poético
iniciado por
Arquitectura.

Se adquieren
los terrenos
de la Ciudad
Abierta y se
da inicio a
este proyecto,
que recoge la
visión artística
y poética de la
Escuela.

Se implementan
los primeros
cursos de
Diseño
Industrial.

Se implementan
los primeros
cursos de
Diseño Gráfico.

Se incluye en el
Plan de Estudios la
realización anual
de Travesías por
América.

Inicio
formal de
las carreras
de Diseño
Gráfico
y Diseño
Industrial.

Se cumplen
50 años de
la carrera
de Diseño.

Se implementa
el Taller de
Investigaciones
Gráficas.

Se ajusta
la malla
curricular
y se suma
la mención
Diseño de
Interacción.

28 Habitar el Taller de Diseño

Modelo educativo

Los profesores en sudamérica que deben enseñar a ver y sentir eL cuerpo deL
terruño, cuando escriben manuaLes piensan tanto en su aprobación por eL iLustre

consejo, que no hay modo de que se atrevan a representar metafóricamente y a
entregar un territorio que aparezca tan vivo como un hermoso animaL…

Gabriela Mistral

En la e[ad], el diseño se comprende desde su origen poético. Esto
es, el diálogo entre la palabra, la imagen y el soporte de la página
en blanco, que da forma al cuajo de lo inmaterial (valga aquí el
oxímoron), inaugurando un sentido otro, más allá de la letra, la
imagen, el papel, la textura. En fin, haciendo que el diseño trascienda
la suma de los elementos que lo componen. En el texto, así como en
el tapiz, no se cuentan los hilos ni las palabras. El diseño permite que
el acto de leer se eleve a la dimensión de una razón espiritual que
deviene en un acto poético.

La definición de diseño, partiendo aquí de la poiesis, como producción
de obra de arte, permite que en esta Escuela se desarrolle una propia
“historia”. A su vez, el diseño está relacionado con un oficio: tiene
facetas varias, inclusive aquella que muestra Wolfgang Welsch en las
notas finales de su obra sobre el pensamiento estético, cuando propone
que el futuro estará configurado por el “diseño” de vida, pensando, más
allá, en temas como el de una vida sostenible (Welsch, 1993).

El devenir de la e[ad] se desarrolla a partir de la experiencia e interacción
de estudiantes y profesorado. Esto significa que buena parte de su
historia trasciende los procesos educativos formales que aquí se
insinúan y apela a la intuición para su mejor comprensión, ya que la
experiencia es esencialmente intransferible e intangible. Esto sucede
por diferentes razones, siendo la más importante aquella que atañe
a la creatividad, cuya esencia impredecible no se deja atrapar en
manuales. Las sesiones de aprendizaje se estructuran sobre la base
de preguntas, y muchas veces en un lenguaje subliminal que solo se
advierte en el carácter proxémico de la presencia. Pues en esa situación
se comparte lo esencial del conocimiento de un oficio entre maestro/a
y estudiante.

La e[ad] busca fomentar la dimensión creativa desde la interacción
individual y grupal que convergen en el aula y en los talleres de
carácter circular. La experiencia se enriquece en la reciprocidad de la
retroalimentación entre estudiantes y profesorado. Si bien es cierto que
el aprendizaje parte de una estructura metodológica, aquel no culmina
necesariamente en el carácter normativo de una meta en común. De allí
que la evaluación no esté proyectada en el sentido de rígidas pautas o
rúbricas, porque se valora en cada estudiante su auténtico desarrollo.

Diseño en la e[ad] • 29

Estas son algunas de las premisas que la e[ad] comprende en
la apertura a la experiencia, su extensionalidad. Esta condición,
según Carl Rogers (1986),3 permite que el o la estudiante reciba
la transmisión de cada estímulo con mayor facilidad, sin sufrir las
deformaciones por los procesos de defensa que han sido afianzados
por previas experiencias en una educación restringida en casa, en el
colegio o en la sociedad. El estímulo puede originarse en el ambiente
y asumir el aspecto en un impacto de forma, color o sonido sobre los
nervios sensoriales, o en las vísceras, o como huellas mnémicas en el
sistema nervioso central; en todos los casos, tiene libre acceso a la
conciencia. Para Rogers, esto último sugiere otro modo de describir
la apertura de la experiencia; significa falta de rigidez, permeabilidad
a los límites de los conceptos, creencias, percepciones e hipótesis,
posibilidad de admitir la ambigüedad donde quiera que esta exista,
capacidad de recibir información contradictoria sin sentir el impulso
a poner fin a la situación. Significa, en fin, lo que el especialista
en semántica general define como “orientación extensional”.
Sus palabras dan cuenta de las condiciones internas de la
creatividad constructiva (Rogers, 1986, p. 306).

Teniendo a la vista que la creatividad es un proceso en que mora
la dinámica de lo impredecible, podemos comprender que el
desarrollo de un trabajo artístico apunta a una dimensión infinita de
posibilidades, que no se dejan totalizar en una mera norma. De allí
que la modalidad de talleres y las travesías que realiza la Escuela sean
tan centrales y significativas en los procesos de aprendizaje.

El cuestionamiento de tradiciones heredadas, que permite excluir
lo innecesario e ir conservando lo esencial, es una herramienta
legítima para garantizar el desarrollo y la contemporaneización de
la e[ad] en su trayectoria de más de medio siglo. De esta forma, la
metodología de trabajo circular que practica en cuanto a su dinámica de
retroalimentación, acepta y concilia –sin negar– la brecha generacional,
que se expresa incluso en su espacialidad y cíclica temporalidad. Visto así,
pueden leerse pasado, presente y futuro en una interacción dialéctica.

Ken Robinson (cit. en Loebell, 2019) advierte que el antiguo modelo
educativo –que replica el sistema de una fábrica dividida por disciplinas
y grupos etarios– termina anestesiando a los/as estudiantes,
impidiéndoles acceder a una experiencia estética. Este autor plantea
que se debe transitar hacia un sistema que potencie el desarrollo
del pensamiento divergente, el cual permite encontrar múltiples
soluciones al abrirse a mirar desde otros lugares. Al dar un índice de la
creatividad como resultado de la experiencia y el pensamiento lateral
o divergente, plantea que el modelo educativo actual la atrofia. Si la
educación es sinónimo de formación individualista y competitiva,
no puede sorprender su deterioro, ya que el gran aprendizaje supone
alianzas, relaciones colaborativas y trabajo en equipo, todo aquello que
es necesario para la proyección de un futuro posible.

3. Carl Rogers
(EE.UU., 1902-1987):
iniciador de la psicología
humanista. En el ámbito
de la educación, se le
considera el padre de la
“no directividad”, teoría
según la cual el clima
psicológico de libertad
favorece el desarrollo
pleno. Todo el proceso
educativo debe entonces
centrarse en el niño y
seguir los siguientes
principios: confianza
en las potencialidades
humanas, pertinencia
del asunto que va
a ser aprendido o
enseñado, aprendizaje
participativo,
autoevaluación,
autocrítica y aprendizaje
del propio aprendizaje.

30 Habitar el Taller de Diseño

Dentro de los cánones generales de la educación, los cambios
paradigmáticos apuntan a una serie de elementos que la e[ad]
exploró desde sus inicios, en su experiencia colegiada, poniendo
en práctica lo que ya se reivindicaba en el movimiento estudiantil
de 1967. Habitualmente, se exige al estudiantado copiar y asimilar
ingentes dimensiones de material, percibiéndose un agotamiento,
cuyo resultado es la pérdida de estímulo. La acción del maestro
o la maestra, en cambio, consiste en estimular, retirarse y restar
elementos, para que al reducir se pueda generar una estructura y
los contenidos trasciendan; el proceso del aprendizaje es dialéctico.

El histórico proceso de la educación ha inculcado también el
empoderamiento del ser humano y el utilitarismo como modo
de relación con la naturaleza. En la e[ad] se insta a crear junto
a la naturaleza en un acto de elogio y comprensión. Esto nos
remonta a los inicios de la filosofía occidental con los pensadores
de Mileto: Tales, Anaximandro y Anaxímenes, que se aproximaban
comprendiéndola como physis; es decir, como “naturaleza brotante”.
El logos no era en ese sentido una simple palabra, sino que
conocimiento desatado en los vaivenes entre el objeto observado
y la propia esencia de quien observa; la percepción de la realidad
basada en la sincronización del pulso entre ambos.

Un aspecto característico de la e[ad] es la voluntad de situar
el aprendizaje de forma histórica y geográfica en un contexto
americano. La complejidad de la historia de América insta, en sentido
figurado, a convertirnos en arqueólogos y etnógrafos a la vez. Esto
significa relacionar las distintas capas epistémicas superpuestas y
desentrañarlas del palimpsesto cultural para vincular las diferentes
concepciones y articular un diálogo que legitime el estatuto
epistémico de cada una. Esto comprende desde las concepciones
de pueblos ancestrales junto con otras más “pragmáticas” o
racionalistas de corte y orientación europeos. Hoy convergen las
miradas que distinguen el modelo de la sostenibilidad para coexistir
como humanidad en la Tierra.

Según indica Blanchot, poder alcanzar un espacio y dominarlo se hace
inaprensible, siempre habrá algo de ese espacio que quedará fuera de
alcance. La escritura radica en la necesidad de un “des-alejamiento”
a través del lenguaje, de convertir las palabras, los signos, en el
medio de apropiación, pero las palabras, el lenguaje en general, se
revelan insuficientes. Encerrados en su exigencia circular, solo nos
aproximamos alejándonos, pero con la esperanza de asir, de hacer
surgir el término donde se anuncia lo interminable. Esa aporía, en
que el lenguaje se “revela” a sí mismo como un medio que oculta a
la vez que muestra, es abordada por el quehacer reflexivo y creativo
de la e[ad], que a través de su trayectoria connota nuestra realidad,
elaborando un discurso histórico-cultural de América.

Diseño en la e[ad] • 31

La palabra poética en el diseño

aL fondo de Lo desconocido para encontrar Lo nuevo.

“el viaje”, Charles baudelaire

Se puede entender la capacidad de oír a la poesía como un acto
de hospitalidad en los oficios. Desde los inicios de la Escuela, la
poesía estuvo al centro de sus actos, siendo “el primer golpe, el de
la puesta en marcha” de las obras de la arquitectura. El diseño toma
también este sentido de lo “gratuito” en su relación con la palabra
poética, como una forma de recibirla. La poesía ha acompañado la
formación y estudios de la carrera de Diseño como una búsqueda,
una pregunta sobre la profundidad del sentido de lo que se hace.
En este proceder se pueden distinguir algunas aproximaciones del
diseño hacia la poesía, que se diferencian de la arquitectura.

En el ámbito de la letra, para el caso de la carrera de Diseño
Gráfico, la composición de un texto y su puesta en página abordan
textos poéticos tanto de la Antigüedad como de los autores
modernos: desde el Fedro de Platón, Un golpe de dados jamás abolirá
el azar de Mallarmé,4 los caligramas de Vicente Huidobro y la
“poesía concreta”, son llevados al espacio editorial donde el acto de
lectura se sitúa entre la letra, el propio blanco que la recibe y los
dibujos que iluminan el texto. Por tanto, todo el proceso de edición
queda mediado por la comprensión de la lectura como un proceso
cultural que va desde la idea de palabra hacia la representación
que cada época le da en el tiempo.

El diseño gráfico oye la voz de la poesía que, junto con la composición
de su letra, lleva el poema al espacio de la representación. Así, pone
en escena la palabra como un acto poético donde la “voz” del poema
aparece en el espacio esencial de su pronunciación. De ahí, las
nociones de habla y lenguaje participan en la conformación de un
cuerpo de diseño tocado por la palabra poética, la que se recibe como
un don que va a nutrir la enseñanza más allá de la formación del oficio
como profesión.

A su vez, la carrera de Diseño Industrial, que en la Escuela se llamó
también Diseño de Objetos, recogió el ejercicio de la observación
–concebido este como un proceso particular–, que se ocupa
también de lo que ocurre en la “extensión habitándose”; es decir,
la manera o forma en que el cuerpo humano habita el espacio. La
observación se centra y dirige a desvelar el gesto o postura que
conllevan necesariamente las acciones específicas de oficios y
artes. Este gesto es la expresión que cobra en el espacio, el cuerpo
empeñado en una actividad. El gesto es lo que le confiere ese carácter
ritual inherente a las acciones de las personas. Luego, la forma

4. Puede ver la edición de
Un golpe de dados jamás
abolirá el azar (1981)
del Taller de Ediciones
Gráficas de la UCV
en wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Un_Golpe_de_Dados_Jam%C3%A1s_Abolir%C3%A1_el_Azar

32 Habitar el Taller de Diseño

que adopten los humanos “en oficio” en el espacio es fruto de la
integración del cuerpo y el útil, que es cualquier objeto que el cuerpo
usa para habitar. El gesto es con el útil; el útil es con el gesto. Así se
desarrollaron los proyectos, considerando al diseño como un arte y
“la calidad de una obra de arte no queda de antemano determinada
por su adecuación a ser producida en grandes series. Por lo tanto,
para nosotros es igualmente importante un encargo unitario que uno
masivo” (Cruz et al., 1987).

El diseño, ahora considerado integralmente, construye el presente
de la Escuela a través de los actos poéticos con que ella da forma
a lo extraordinario, participando de la continuidad de los estudios
y lo cotidiano del taller. Se trata de inauguraciones, recepciones,
conmemoraciones, etc., donde la palabra poética surge con los
objetos diseñados, ya sea como palabra impresa o como palabra
dicha. El diseño y la palabra se alzan para recibir al espectador en
un espacio conjugado por los hábitos de comer, beber y hablar.
La forma del encuentro, cada vez, se desprende del acto mismo que
se celebra; no hay una fórmula, todo está concebido para la ocasión,
incluso las dimensiones poéticas que allí intervienen. La “diversión”
de esos hábitos convierte al acto en un juego múltiple como la
fiesta del presente. Celebrar un acontecimiento es darle forma al
tiempo, y como un evento, el acto se consume a sí mismo tras su
propia ejecución; es ahí donde la poesía revela su virtud y fragilidad
ante el presente. El diseño, pensado poéticamente, da forma a lo
extraordinario.

Diseño en la e[ad] • 33

>> Acto de bienvenida a estudiantes de primer año de
la e[ad] en el Muelle Barón en Valparaíso en 2006, con
un ágape preparado por los talleres de Diseño. El ágape
consistía en letras comestibles con las que se formaba
un poema hecho por todos en el mismo acto.

34 Habitar el Taller de Diseño

Las travesías y el diseño: peripecias y aventuras
de un presente americano

Por medio del diseño es posible dibujar y representar
bidimensionalmente un territorio y dejarlo registrado en croquis.
El dibujo o croquis y la observación son las primeras aproximaciones
para entender un espacio. El lugar se mide dibujándolo, además
de concebir en este las modificaciones que se propondrán.
Tan primordial es la relación del dibujo con el ser humano que esta
expresión, en las pinturas rupestres, es la más antigua que se ha
encontrado como registro de la humanidad. Más aún, estos registros
corresponden principalmente a los animales que los primitivos
cazaban o de los cuales huían y al territorio que habitaban.

Asimismo, se practica en diseño el dibujar el territorio como
una forma de comprender su conformación, comportamiento y
relaciones. Así, un paso más allá del dibujo de representación del
mundo natural esta la realización de un esquema con una cierta
abstracción de lo que se está mirando, como es el caso de un plano
de un lugar. De esta manera se omite del dibujo los aspectos que
no interesan y se registra solo lo que se quiere mostrar, para así
comprender un determinado sistema.

Otro aspecto a considerar es que mediante el diseño se puede
reconstruir en escala un territorio de forma abstracta para
presentarlo tridimensionalmente, de manera de exponerlo o
mostrarlo a través de maquetas táctiles, modelos y abstracciones.
Las maquetas táctiles son representaciones territoriales realizadas
a escala para ubicarse en un territorio. Nacieron como una forma
de presentar un lugar a los no videntes, pero pronto fueron
incorporadas a parques y espacios de recreación por su simpleza
para entenderlas. Un ejemplo de ello es la maqueta táctil de la red
de pircas de altura, construida en Colliguay y realizada en la Travesía
a este lugar en 2005.

La realización de modelos a escala es otra condición inherente
al estudio del diseño. En estos modelos se puede probar su uso
y medir las reacciones del prototipo. En el caso de los modelos
territoriales, estos permiten comprender el comportamiento y
las modificaciones de los distintos paisajes representados cuando
sufren incidencias de algún elemento natural o artificial, tal como
lo demuestra la teoría de modelos del diseño. Esta teoría propone
que realizando las transformaciones escalares necesarias, se puede
predecir y medir el comportamiento de un determinado territorio
cuando se ve sometido a solicitudes externas como la fuerza
del agua, el desplazamiento de capas geológicas producto de
movimientos tectónicos, entre otros factores.

Diseño en la e[ad] • 35

Aun cuando son similares, la maqueta y el modelo cumplen funciones
diferentes. Una maqueta sirve para mostrar, exhibir y visualizar,
mientras que un modelo se usa para ser sometido a pruebas y
mediciones a propósito de las energías (solares, hidrodinámicas, etc.).

Finalmente, recorrer y habitar el territorio para proponer nuevas
formas de ocupar un determinado lugar o zona es uno de los
objetivos del tipo de diseño que se enseña en la e[ad]. Al respecto
cabe mencionar el concepto de maritorio, el cual cuestiona el modo
de habitar en tierra firme, confrontándolo con un modo de habitar
marítimo protegido de los fiordos en los canales australes de Chile.
En la Escuela, esta teoría se ha puesto a prueba en las distintas
travesías que se realizan al sur de Chile, en lugares como Huinay,
Vodudahue, Puerto Edén y otras localidades.

En este punto es necesario introducir el concepto de travesía, que es
un viaje poético que realizan anualmente todos los talleres de la e[ad]
con el fin de construir una obra en el lugar que se visita, aplicando la
creatividad del oficio en algún punto de América, fijado a través del
estudio que desarrolla cada taller. Estas travesías son esenciales dentro
del particular modo de formación en el diseño de la Escuela. En ellas se
repiensa el modo de viajar, de comer, de construir y, al cabo, se revisan
los modos de habitar. Además, se da una relación de corporización
con el lugar, que no sería posible lograr si no se lo visita. Este modo de
encarnar el territorio es sustancial para la construcción de la obra que
se pone en marcha. El territorio se dibuja, se esquematiza, se recorre
y se analiza para posteriormente proponer en él una obra en la que
confluyen todos los aspectos antes enunciados.

>> Croquis de José Balcells en Isla de Pascua, 1985.

36 Habitar el Taller de Diseño

 >> Modelo de embarcación en pruebas de flotabilidad y
estabilidad. Proyecto de magíster de 2009.

>> Embarcación Amereida navegando próxima
 a Puerto Montt, 2001.

Diseño en la e[ad] • 37

Bajo el postulado de que América se ha de recorrer en su extensión,
es preciso ir al continente para reconocerle y habitar su emerger.
Como antes se mencionó, en 1965 los fundadores de la Escuela
decidieron dar inicio a esta visión, realizando la primera travesía,
la cual abrió el horizonte dentro de los procesos educativos y
de aprendizaje en el ámbito académico. Más tarde, en 1984,
se incorporó al currículum de Arquitectura y Diseño la realización
de una travesía anual dentro del ámbito de cada taller. Es así que
durante la primavera de cada año, la e[ad] sale a América para habitar
su intimidad y su mar interior, tal como se señala en Amereida. Hasta
la actualidad, se han realizado ya más de 200 travesías, las cuales
duran alrededor de dos semanas o un mes.

Si bien las travesías juegan su ser en la obra que se lleva a cabo en
esas pocas semanas, también pueden abrir campos de estudio y
obras de muy largo aliento. Ha sucedido con obras realizadas entre
las carreras de Arquitectura y Diseño en Ciudad Abierta, como la
Casa de los Nombres, recinto construído para montar la exposición
de conmemoración de los cuarenta años de la refundación de la
Escuela de Arquitectura.

Otro ejemplo similar al anterior es el proyecto de la embarcación
Amereida, en el que participaron varias generaciones de estudiantes
durante casi diez años. Se implementó en la Patagonia occidental,
aquel inmenso país de mares e islas que va desde Puerto Montt hasta
el Cabo de Hornos, donde prácticamente no hay tierra firme donde
fundar. Fue en esas travesías por estos maritorios que el diseño
comprendió que se requería pensar en un habitar en lo móvil de
las aguas y no en lo estático de la tierra.

Este permanente recorrer, este estar yendo en el ejercicio del oficio,
abrió también la idea de un laboratorio de fabricación digital móvil.
Fue así que surgió el Aconcagua FabLab, que aproxima y reúne las
últimas tecnologías con las tradiciones del quehacer artesanal en
distintos puntos de América. La experiencia de las travesías también
ha dado pie a estudios e investigaciones que hoy se llevan adelante
en los talleres tanto de pre como de posgrado en la Escuela.

38 Habitar el Taller de Diseño

>> Estudiantes montando parantes y sombras en la
obra de Travesía en Cuyabá, Brasil, en 1993.

Diseño en la e[ad] • 39

>> Casa de los Nombres en Ciudad Abierta, 1992.

40 Habitar el Taller de Diseño

El diseño como acto de celebración

Un diseño se puede pensar desde variados puntos de vista: desde
su tradición artesanal como objeto bien hecho, útil y eficaz; desde la
higiene como un producto que cuida la postura del cuerpo; desde el
lenguaje visual como ícono identificable; desde las formas en libertad
como expresión de rebeldía, etc. Inscritos en este modo abierto de
pensar el diseño, la e[ad] opta por un punto de vista distinto que, de
cierta manera, garantiza un campo original de acción.

Para pensar el diseño de este modo, se persiste en la observación
de los actos humanos. Consecuentemente, un acto trivial de
la vida diaria se transforma en una lección. Se aprende así qué
característica particular es posible recoger de la realidad y, a la vez,
qué se puede admirar también de aquello que se diseña; es decir, la
observación siempre está presente, tanto en el origen de lo que se
quiere realizar, así como también persiste después en lo realizado.
Este permanente preguntarse –observar– tiene como protagonista
los gestos humanos, los actos que son nuestro vínculo con los
objetos, el tiempo y el espacio donde las personas se manifiestan.
Todo esto nos permite pensar en las condiciones adecuadas para
que el acto de celebración acontezca.

Esta comprensión de la forma se ha generado a través de la
observación del acto del habitar cotidiano. Es desde esa persona
común que, sin saberlo, habita poéticamente, y por ello siempre
será llamada a hacer y rehacer el mundo; vale decir, a reinventarlo
una y otra vez.

Los actos de celebración no están dedicados a una persona en
particular, sino que son muchas las convocadas. Se habla entonces
de las personas y no de la persona individual. Esto, pues, son muchas
las que constituyen la vida en la ciudad. Se trata de un diseño que
nutre su hacer desde lo múltiple y simultáneo que la vida gregaria
propone. Con ello, el diseño ha hecho suya la pregunta por la
dimensión temporal que cada celebración posee, la cual no es vista
como duración o extensión en el tiempo, sino como el ritmo que pulsa
la pura posibilidad de hacer visible esa ocasión. A eso se le llama acto.

Se trata entonces del acto de celebración como modo de
transformación del tiempo ordinario en un tiempo extraordinario.
A la construcción de ese tiempo extraordinario se le denomina
celebración, tiempo en el cual el diseño esplende y, a la vez, es su fin,
es decir, diseño que vive este presente y esa es su duración.

Diseño en la e[ad] • 41

>> Inauguración de la exposición 30 Años de Ciudad Abierta
en el Museo Nacional de Bellas Artes (marzo de 2000). En
la imagen se aprecian las “mesas” colgantes con el ágape

en medio de las láminas expositivas.

42 Habitar el Taller de Diseño

Ricardo Lang ha propuesto, por ejemplo, que una mesa puede ser
la construcción de un acto de celebración. Esta propuesta se ha
practicado en múltiples eventos y circunstancias, recibiendo a
públicos diversos. Esta celebración es “el ritmo que pulsa la pura
posibilidad de hacer visible esa ocasión y no otra de los hombres allí
convocados. A eso hemos llamado Acto”. (Lang, 2008).

Para que esto ocurra es preciso concebir cada celebración como un

‘cada vez’, es decir, construyendo objetos efímeros, leves, para ser

usados una sola vez, objetos que son aparecimiento y no solución. (...)

La celebración así concebida es una obrar, y se desarrolla en Ronda,

junto a maestros, estudiantes y huéspedes. Docencia y trabajo

estrechamente ligados a las dimensiones del oficio, el arte y la poética

de lo abierto. (Lang, 2008).

Una mesa es ocasión de crear no sólo el objeto mismo y su acontecer

cada vez con una nueva propuesta y nuevas formas, sino el ejercicio

directo de la hospitalidad a través de dar existencia a la verdadera

fiesta de la condición humana. (Reyes, 2017).

Estos actos de celebración son aquellos que permiten la reunión
en el dispendio y la abundancia. Por ejemplo, en el acto de comer y
beber, al momento que llamamos brindis, debe hacerse siempre al
modo de un regalo. Este regalo ha de constituirse en acto. El acto
ha de conformar fiesta. Hay fiesta cuando la palabra hace elogio
de la creación, y esta se alza como aquella dimensión que otorga a
la existencia humana su ritmo y pulso. Es desde esta construcción
temporal que las personas alcanzan una plenitud y trascienden su
tiempo cotidiano, aquel de los requerimientos.

Cada celebración es una posibilidad única y nunca se concibe como
un campo que replica situaciones ya vistas. Se trata aquí de pensar
cada vez un acto, siempre el mismo, mas nunca igual. Cada ocasión
de celebrar se hace por ello fiesta y el diseño da forma a esa ocasión
única que esa celebración conlleva. No es lo mismo celebrar una
inauguración de un evento al borde del mar, en la cordillera o en un
desierto, como no lo es que sea de día o de noche, para cien, mil
o dos mil personas. Cada vez requiere ser repensada, recolocada,
remirada. Este modo de pensar y hacer permite que siempre se
pueda replantear lo que se ha de diseñar.

Durante muchos años, en la e[ad] se ha afirmado que el diseño no
termina en el objeto, sino en el modo de celebración que este propone.
¿Qué significa esta frase? Habitualmente se relaciona la palabra diseño
con objetos, cosas, figuras, formas, productos. Todo lo anterior es
valioso, sin embargo, en el diseño de celebración los objetos no tienen
valor por sí mismos, sino en relación con todo lo que ocurre en el acto
de celebración que se propone.

Diseño en la e[ad] • 43

>> Homenaje a Alberto Cruz Covarrubias en Valparaíso,
octubre de 2003, en reconocimiento a su aporte a la

arquitectura y el urbanismo del borde costero de Chile y
a su dedicación a la formación universitaria.

>> Diseño de bandeja con el ágape para el acto de
celebración del día de San Francisco en 2016. Tanto el

contenido como la bandeja son comestibles. Fueron
diseñados y preparados por talleres de Diseño para

toda la Escuela y sus invitados al acto.

44 Habitar el Taller de Diseño

Concebir los objetos desde un acto (desde la plenitud de la
celebración) y no desde su mera utilidad, significa hacer objetos
que son aparecimiento y no solución, y a partir del aparecimiento
se desprende su ser de una sola vez y su ocasión única; así,
estos se abren al mundo como protagonistas, aun cuando sean
circunstanciales, es decir, aun cuando sean eventos abiertos
por una sola vez en pos de la celebración.

El diseño de objetos vela por la gestualidad íntima del comensal.
Es un diálogo abierto entre la disputa espacial, donde esto va a
acontecer, y el objeto mismo, pues el tema gestual está en el objeto
y en el diálogo que va del objeto al espacio de lo multitudinario. Esta
multiplicidad de objetos trae como consecuencia nuevos despliegues
del oficio, cuyo horizonte ha sido “cada vez” ante una misma
situación: introducir una dimensión creativa, una nueva figura que
los reúna y muestre en celebración unísona.

Los objetos para estos actos son propiamente obras de diseño y no
prototipos o maquetas. Son objetos efímeros, leves, para ser usados
una sola vez, por lo que la nobleza de su materialidad se sustenta en
lo más ajustado de la forma según su contexto.

En este sentido, el diseñador o la diseñadora no diseña experiencias,
sino que diseña las condiciones que las provocan. Desde aquello que
quiere provocar, juega con las variables espaciales y de la forma,
como también del corpus: quiénes y cuántos son los invitados. Más
tarde se preguntará cuál será la comida, y desde esta y las anteriores
variables se abre a la propuesta de un acto donde los invitados, por
un instante, han de residir en plenitud en el lenguaje de los objetos y
de los sabores.

Todo esto se piensa y se hace en un modo de obrar en colectivo al
que se denomina ronda. Hacer en ronda es trabajar en un modo
comunitario, en el que cada cual aporta lo mejor de sí, tanto en la
originación de todo lo que un acto requiere, así como en el hacer y
la materialización necesaria para dar forma al acto propuesto. Este
modo es un quehacer fecundo que llamamos taller, en donde se
ejerce también la docencia como un trabajo estrechamente ligado a
las dimensiones del oficio, el arte y la poética de lo abierto. Así surge
una riqueza, en la que el diseñador o diseñadora aprende a oír la
poesía, a la escultura, a la arquitectura y a todos quienes al mundo
le dan forma. Así es la formación en la e[ad] de un o una estudiante
de Diseño, que aprende que la vida no es solo diseñar para resolver
problemas, sino, y en especial, problematizar para celebrar.

Diseño en la e[ad] • 45

5. Claudio Girola
Iommi (Argentina,
1923-1994): artista
plástico argentino-chileno
conocido principalmente
por sus esculturas. En
1941, siendo estudiante,
publicó junto con Alfredo
Hlito y Tomás Maldonado
un manifiesto contra
la figuración. Cinco
años más tarde creó el
grupo Arte-Concreto-
Invención, presentando su
primera exposición como
integrante del grupo en
Argentina. Se radicó en
Chile al incorporarse a la
PUCV, donde concretó
importantísimos
proyectos relacionados
con la exploración del
vacío, las posibilidades
de la dispersión de
los elementos en la
vastedad del espacio y de
integración del pedestal
como parte constitutiva
de la obra.

6. José Balcells Eyquem
(Chile, 1946-2016):
escultor y profesor de la
Escuela de Arquitectura
y Diseño de la PUCV. El
año 1976 se tituló como
diseñador gráfico con
la publicación de Carta
del errante de Godofredo
Iommi. Fue parte del
grupo fundador, en 1971,
de la Ciudad Abierta y de
la Corporación Amereida,
en 1997. Desde 1972
realizó numerosas
exposiciones individuales
y colectivas, tanto
en el país como en el
extranjero.

Lo escultórico: Girola y Balcells, la leve transgresión

La escultura ha tenido en la e[ad] una tradicional participación en la
formación de estudiantes de Diseño, en particular, y de Arquitectura
y Artes, en general. Esta disciplina artística ha estado presente desde
su refundación en 1952 hasta la fecha, a partir de la labor de los
escultores Claudio Girola y José Balcells Eyquem.

En los primeros tiempos de la Escuela fue el escultor Claudio
Girola5 quien participó e incidió profundamente en su ethos. Luego,
su discípulo José Balcells6 contribuyó, a su vez, notablemente en
la construcción de esta serie de rasgos distintivos, originales y
peculiares que han conformado un carácter universitario que intenta
reunir a las artes con los oficios de la Arquitectura y el Diseño.

Junto a ambos maestros hubo una gran cantidad de estudiantes que
participaron en la construcción de proyectos escultóricos. Balcells se
integró activamente a las travesías desde sus inicios en 1984 hasta
su muerte en 2016. Viajaba con sus estudiantes de diversos talleres,
construyendo esculturas y, cuando no podía viajar, enviaba maquetas
a escala de alguna escultura a las travesías de otros talleres para que
fueran construidas por sus profesores y estudiantes. Estas esculturas
de travesía eran de escala urbana y no piezas de interior.

Aquí se propone la idea de que es posible sistemáticamente traducir
al diseño y aplicar a cualquier obra algunos aspectos creativos
esenciales de la experiencia de la construcción de esculturas.
La práctica de una relación con la escultura abstracta les ofrece y
muestra a los y las estudiantes dimensiones formales, plásticas y
materiales que sus propios oficios (Diseño, Arquitectura, otros) no
siempre pueden considerar. Cada escultura posee un ritmo propio
para hacer aparecer y desaparecer las formas, que nacen desde
el interior del volumen. Para acceder a este juego del aparecer
y desaparecer se necesita el trabajo manual (Girola, 1985).
La escultura permite enfrentar problemas constructivos-límites,
porque siempre en su quehacer se está jugando al extremo con el
equilibrio y la gravedad, de modo que los sistemas constructivos
deben ser ingeniosos y, sobre todo, leves.

https://wiki.ead.pucv.cl/Carta_del_Errante
https://wiki.ead.pucv.cl/Carta_del_Errante

46 Habitar el Taller de Diseño

>> Escultura de Claudio Girola montada en la Escuela
de Arquitectura y Diseño en 1968.

Diseño en la e[ad] • 47

>> Claudio Girola trabajando en su taller en 1964.

48 Habitar el Taller de Diseño

A través de la construcción material de esculturas se produce un
aprendizaje en el uso de herramientas y en el trato con los materiales.
Una pieza escultórica de Balcells reclama una perfección en el
acabado que requiere el cuidado de todo el proceso constructivo,
desde la elección del material en bruto hasta el ensamblaje de toda
la obra. Esta perfección y cuidados enseñan un modo de construir
materialmente que enriquece los modos constructivos de la
arquitectura y el diseño. Los y las estudiantes deben experimentar lo
real a través de un juego entre lo hecho a mano y la articulación de las
formas (Gore, 2004). Este mismo hacer permite un estudio y trabajo
interdisciplinario con expertos. ¿Cómo posar delicadamente una
estructura de madera y fierro de 600 kilos en un país sísmico como
Chile? Se requiere ingenio, y esto lo convierte también en un desafío
incluso para los expertos en ingenio: los ingenieros.

Por otra parte, a través del dibujo de esculturas, se produce un
aprendizaje de cómo las complejidades escultóricas, principalmente
geométricas o luminosas, modelan las formas materiales en el
espacio. Los y las estudiantes, además, pueden conocer parte de
la historia de la escultura y su incidencia en la configuración de la
realidad artística contemporánea. Luego, a través de la incorporación
de la escultura en la obra de arquitectura y diseño, aprenden que
los elementos constitutivos del espacio arquitectónico y de las
formas del diseño pueden considerar y relacionarse con aspectos y
ámbitos externos que no necesariamente dependen de sus campos
disciplinares.

La pretensión de trabajar y estudiar con la escultura reside en que la
experiencia de su construcción y factura sea formativa. Pero no se
trata de unas lecciones disciplinares directas, sino de abrir en los y
las estudiantes una cuestión netamente artística. Luego, cada cual
podrá aplicar estas aberturas a sus propias obras.

La construcción de un artefacto escultórico no persigue ningún
fin práctico; no es un espacio para el habitar ni es un objeto para
usar. En este sentido, podemos distinguir dos niveles en esta
experiencia abierta en lo artístico: la leve transgresión y la técnica de
composición. La primera se refiere al trato directo con una obra de la
que los y las estudiantes no son autores/as, en el caso de trabajar en
la construcción de la obra de un escultor o escultora. Pero este trato
no es una mera contemplación, ni un análisis, sino una intervención
directa en algún aspecto concreto de la obra en cuestión. Los y las
estudiantes, al ejecutar la construcción material de la obra con sus
propias manos, tienen la posibilidad de acometer lo que Vantongerloo
llamaba una “transgresión” (Girola e Iommi, 2019). Esta posibilidad fue
desarrollada por Claudio Girola en su propio taller, que se mantenía
abierto a las visitas y merodeos de los y las estudiantes:

Diseño en la e[ad] • 49

en mi taller de escultura, ubicado en aquel entonces en la Escuela

de Arquitectura, alguien me preguntó si no me molestaba que los

alumnos, delicadamente, se asomaran y entraran al taller a mirar

y preguntar. Respondí que no porque uno sabe que llega siempre

un momento en la construcción de una obra en que ni uno mismo

se permite entrar al taller para que entre el “otro”, que irrumpe en

la obra, para extirpar de ella toda huella de felicidad doméstica que

entrega la instalación en cualquier maestría. Es una intervención

no calculada ni tan siquiera querida. Es el riesgo del oficio, que

ninguna maestría es capaz de arriesgar. La maestría será siempre

canónica. Vantongerloo llamaba “trasgresión” a ese riesgo. Yo me

permití agregarle el adjetivo de “leve” porque esa irrupción del “otro”,

sin metáforas ni fantasmagorías, no pesa, no es ni grande ni chica,

tampoco es una cosa, no se parece a nada ni a nadie, no es un antes

ni un después y ni tan siquiera se sabe si es. Sólo se sabe que se oye

como dictado susurrado al oído. (Girola, 2019, p. 58).

Girola y Godofredo Iommi plantean que siempre debe existir esta
posibilidad de que lo otro pueda irrumpir en la obra y que esa
transgresión leve sea finalmente uno de los secretos de la práctica
de cualquier arte. Por eso es que en la e[ad] se proponen obras que
tengan definitivamente un carácter colectivo, más allá de los roles
individuales que cumplen cada uno de los y las participantes. Para
los y las estudiantes estos ejercicios o experimentos nunca serán
solamente un trabajo, sino la posibilidad de adentrarse en una obra
de arte:

parto de la base que la obra se funda en una disputa secreta que

tengo que descifrar mediante la observación y en las otras artes de

otro modo. Pero es una disputa secreta que no puedo ignorar porque

si no partiera de eso, la obra partiría de cánones preestablecidos que

aseguran un buen resultado. (Iommi, 1980).

El segundo nivel, la técnica de la composición, alude a la búsqueda
del asombro como expresión de la belleza, que permite el florecimiento
de una parte de la esencia de la condición humana. Pero esta
búsqueda no es esotérica ni inmaterial, ni se produce en la exaltación
de un sentimiento ni en el misterio indescifrable de la inspiración
pura. La aparición de alguna belleza es el resultado final de la obra,
su desenlace o, en palabras de Poe, el efecto final. Solo teniendo
claramente esto enfrente es posible diseñar un proceso que
conduzca, a través de acciones concretas, lógicas, a una composición
ordenada que sea causa de tal efecto. Aunque evidentemente
seguir responsable y rigurosamente este proceso no asegura ningún
resultado. Es necesario recordar que se trata de un experimento
artístico.

50 Habitar el Taller de Diseño

Entonces, el proceso es:

 »Replicable, pero no es una fórmula infalible.

 »Su disputa es secreta, pero está abierta, y admite la
participación de cualquiera que esté disponible a sus labores.

 »Colectivo y no individual, independientemente de los roles
específicos que asumen los/as distintos/as participantes.

Por lo tanto, el proceso de composición implica:

 »La identificación y comprensión de las unidades discretas
como componentes fundamentales de construcciones de
cuerpos materiales de cualquier clase.

 »La comprensión del proceso de combinación de unidades
discretas para generar continuidad, en orden a hacer patente
una complejidad (o una mayor densidad semántica).

 »La comprensión del concepto de redundancia aplicada a un
principio de complejidad y a la combinación de elementos
materiales.

 »La práctica de la aplicación del color no como un elemento
decorativo, sino como la construcción de una parte de
los elementos mismos de la escultura que se aventura
directamente en el juego de composición, aportando nuevas
luces, sombras, perfiles, e incluso elaborando relaciones que
hacen aparecer nuevas piezas.

>> Escultura Caudal suspendido, de José Balcells, construida
y erigida por estudiantes en la Travesía a Puerto Ibáñez, en

el borde del lago General Carrera en 2013.

>> Tótems, de Claudio Girola. Construidas con madera
de alerce, actualmente estas esculturas están ubicadas

en la entrada de la Ciudad Abierta.

Diseño en la e[ad] • 53

Tradición e invención: la experiencia del grabado

La experiencia colectiva de sostener un taller de grabado al interior
de un plan de estudio universitario de una carrera de Diseño Gráfico,
significa mantener viva una visión artística de la disciplina del
Diseño que fue planteada a comienzos de la década de 1970 por
los profesores fundadores de la e[ad], cuando por circunstancias
de la política educacional del país adscribieron a la indicación de
diversificar los programas de estudios profesionales al interior de
facultades ya constituidas.

Entre los profesores que desarrollaron este proyecto inicial no
había diseñadores, pero sí había arquitectos, pintores, escultores y
poetas, quienes establecieron una orientación singular al plantear
la relevancia de la disciplina del grabado para el estudio del diseño
gráfico. La implementación de este taller abrió un espacio de
experimentación gráfica, no sin antes considerar que a través de su
práctica se podía traer a presencia un horizonte suficientemente
amplio para explorar las correspondencias entre dibujo y texto en
el espacio de la página impresa, siguiendo el oficio de la impresión
manual de grabados. Esto permitió un espacio especulativo y
reflexivo mediante experiencias directas con la materia y los
materiales del grabado.

En consecuencia, con dicha proposición se invitó a colaborar
en los inicios de ese proyecto a Enrique Zañartu (1921-2000),
pintor y grabador que formó parte del equipo estable de William
Hayter (1901-1988) en el Atelier 17 en Nueva York y en París entre
1944 y mediados de la década de 1960. Zañartu colaboró en la
implementación del Taller de grabado, junto con el escultor Claudio
Girola, quien en la práctica de sus talleres de Diseño sostuvo una
estrecha vinculación con experiencias de grabado en proyectos
editoriales y posteriormente en obras de travesía.

Paralelamente, Zañartu colaboró con el pintor Francisco Méndez en
la implementación del Taller de serigrafía, desarrollando las técnicas
de estampación con colores planos. Esos dos talleres permitían al
alumnado alternar sus tareas entre la realidad del dibujo calcográfico
en aguafuerte7 y aguatinta y los grandes formatos de la impresión
serigráfica del color. Ello facilitaba, con muy pocos medios, entrar
de lleno en el espíritu de abstracción que la experiencia del diseño
implica y que un grabado trae a la comprensión de este proceso en
general. Ambos talleres gráficos, junto con otras materias como la
poesía y las técnicas, permitieron decantar el espíritu de una visión
excéntrica al ámbito profesional. Esto posibilitó, dentro del campo
concreto del diseño, permanecer abriendo una instancia reflexiva
que en sí misma no estaba destinada a la formación integral de
grabadores/as, pintores/as o poetas (aunque algunos tomaron

7. Aguafuerte: modalidad
calcográfica de grabado,
es decir, que se realiza
a partir de planchas
metálicas. A diferencia
de la técnica en que
la matriz es grabada
directamente, esta
consiste en recubrir
la superficie a través
de un procedimiento
de barnizado sobre el
que posteriormente se
dibuja con una punta que
elimina el barniz. Para
generar la “mordedura”
del metal, se sumerge
la plancha en ácido, el
cual corroe las zonas no
impermeabilizadas. Para
finalizar, se entintan los
surcos y se transfieren
al papel. En escuelas y
liceos se puede trabajar
con técnicas como
xilografía (madera) o
serigrafía (malla), incluso
con ecograbado, que
son más sencillas de
implementar.

54 Habitar el Taller de Diseño

libremente ese camino), sino que daba lugar a que cada estudiante,
en el contexto de la e[ad], participara desde su experiencia
disciplinar específica en la construcción colectiva de una visión de
mundo orientada por la pregunta, ¿qué significa ser americano?

La pregunta anterior aventura el cuestionamiento incesante sobre las
formas de recrear las tradiciones recibidas, al ser atravesadas estas
por aquello que desconocemos. Esto se explica en la alternancia bajo
la cual opera y funciona el Taller de grabado: en lo siempre nuevo de
América junto a una tradición cultural occidental heredada.

El diálogo entre herencia e invención se actualiza cuando un grabador
como Enrique Zañartu participa en la fundación del Taller de grabado
al interior de la escuela de Diseño. Primero, porque en este taller se
practica una artesanía del siglo XV para comprender cómo se formó
el pensamiento gráfico, que en el presente constituye una cultura
universal; y, segundo, porque su labor de enseñanza implica mucho
más que la transmisión de un conjunto de técnicas. Si bien Zañartu
es portador de una herencia eminentemente europea, el carácter
experimental con que esa realidad se retoma, permite construir un
puente entre una tradición profunda y el sentido de invención que nos
cobra esa herencia, en el contexto del diseño contemporáneo.

Una de las experiencias más significativas en que se ha recreado
aquella orientación inicial sobre el sentido de sostener un taller de
grabado para estudiar Diseño, corresponde al desarrollo de una obra
gráfica en el contexto de una Travesía a la ciudad de Quito en 1997.
En este caso se debió prever que realizar una obra gráfica al aire libre
planteaba una serie de requerimientos que debían ser resueltos con
el mínimo de recursos. Se debía tomar en cuenta que en Quito llovía
prácticamente todos los días y también que había mucho sol durante
gran parte de la mañana, por tanto, se hubo de considerar una
superficie resistente a dicha intemperie y al mismo tiempo sensible a
una forma de dibujar coherente con las expectativas que se tenían en
relación con el grabado.

Tal situación fue abordada como una ocasión en que las referencias
en la tradición del grabado de la e[ad] debían estar presentes para
que el acto de dibujar alcanzara el carácter de una celebración,
a propósito del encuentro de los oficios con la ciudad y las personas
que recibían al conjunto de profesores y estudiantes que conformaba
la travesía.

El camino que se tomó para alcanzar los requerimientos íntimos
de dicha travesía consistió en experimentar con papeles sintéticos
de alta resistencia a la humedad y al calor, y con tintas de
grabado modificadas para que en el entintado se pudieran lograr
transparencias y graduaciones de gris en complemento a los surcos
negros profundos de la punta seca. El resultado de esa búsqueda

Diseño en la e[ad] • 55

fue muy relevante para tal propósito, porque se logró establecer una
manera de dibujar nueva, una cualidad gráfica que no estaba prevista.

Como se mencionó anteriormente, una de las características de
las obras de las travesías es que se constituyen a través de un
trabajo de diseño colectivo, en el que se torna necesario dar cabida
a la experiencia de cada uno/a de los y las participantes. Todas las
instancias de diseño, que van desde la concepción hasta la concreción
de una obra, están encaminadas a ofrecer ese trabajo al ámbito
público. Y cuando ese tipo de trabajo acota sus medios al espacio
del dibujo, requiere inventar una forma de dibujar en que la mano de
cada uno/a encuentre la forma de construir un todo independiente
del contenido particular que cada uno trae en términos de su
observación personal de la ciudad.

En la Travesía a Quito, tal planteamiento condujo a convenir una
forma de dibujar que tenía como condición el definir un carácter
acorde a la instancia pública en la que se encontraba el grupo. Esto
permitió pasar de “mis dibujos” (los dibujos personales de cada
estudiante) a un dibujo hecho por todos. Lo que se definió ahí fue
la especificación de un “instrumento único de dibujo”, de modo que
cada dibujo, valioso en sí mismo, pudiese ser traducido a un “timbre”
común.

El horizonte que permite colocarse en esta situación proviene de
la experiencia reflexiva con el grabado, donde lo que se hace es
nuevamente imitar, no una forma de dibujar, sino encontrar cómo
otros/as hicieron el camino para hacer que “mi dibujo” permita
privilegiar lo dibujado por medio de un carácter gráfico, surgido de
dicha experiencia, pues paradójicamente se trabajó en un medio en
que los esfuerzos y los cuidados que demandaba el destino público
de las obras, implicaba –dado su carácter colectivo– tomar en
consideración que el trabajo creativo grupal se tornase anónimo.

La experiencia de la obra en Quito transparentó esa correspondencia
entre lo colectivo y lo anónimo como una condición muy particular, al
presentar al final un dibujo de gran formato que contenía múltiples
miradas y “una sola mano”. Esta condición de lo público se manifestó
aquí con la intención de señalar que tales experiencias de estudio
tienen como horizonte que el protagonista y la medida del trabajo es
la experiencia del sentido en el lector y su contexto.

56 Habitar el Taller de Diseño

>> Impresión del diario Dumuño, que publicó varios
números como parte de la obra de diseño para la Travesía

en la Ciudad Abierta en 2002.

Diseño en la e[ad] • 57

>> Exposición de grabados realizados por estudiantes
en la plaza Vicente López de Buenos Aires durante la

Travesía de 2014.

58 Habitar el Taller de Diseño

El diseño integrado: hipertexto e interactividad

Dados los cambios propios de siglo XXI, desde 2018 el área de Diseño
de Interacción se formalizó, debido a las exigencias que implicaba el
proceso de digitalización de muchos aspectos de la vida, relacionado
con la integración de medios –por ejemplo, en la pantalla de un celular
es posible realizar funciones que van desde reservar un vuelo en avión
hasta ver una película– y la virtualidad.

De ahí que la revolución de la palabra virtual ha implicado enormes
desafíos para el diseño, puesto que su naturaleza resulta muy distinta
a la palabra impresa. La diferencia es aparentemente sutil, ya que el
aspecto de los textos no cambia; lo que sí cambia es nuestra relación
con ellos en el acto de leer. En la pantalla, el lector deja de ser un mero
receptor del escrito para adquirir un protagonismo mayor, al definir
este su propia continuidad en virtud del hipertexto.

El hipertexto es la posibilidad de conectar la lectura desde
hipervínculos o frases de enlace (normalmente definidas como un
texto azul subrayado) hacia otros lugares, expandiendo la linealidad
secuencial única del texto impreso en múltiples continuidades
–o nuevos caminos– abiertas por esta posibilidad de lo híper.
Existen autores que han jugado con esta idea, incluso antes de la
popularización de los computadores. Es el caso de la novela Rayuela
de Julio Cortázar, en la que el lector o lectora puede leer el libro
linealmente, capítulo a capítulo de forma consecutiva, o bien o tomar
el orden sugerido por el autor, o incluso elegir un orden propio.

La poesía desplegada como hipertexto nos plantea preguntas acerca
de la continuidad y de la posibilidad múltiple y siempre latente de las
ramificaciones del sentido. Debemos añadir que la metáfora espacial
no es del todo correcta, porque si existe un pasillo único que conecta
dos habitaciones, no existe un texto único que haga lo mismo: un
texto no puede leerse de ida y vuelta (en reversa), pues se requiere
una continuidad distinta. El poema Axis Mundae (2003)8, de Manuel
Sanfuentes y Herbert Spencer, busca precisamente esto: expandir la
idea de continuidad para permanecer “dentro” del poema. Este está
compuesto por nueve partes y 72 conectivas.

Este poema formó parte del fundamento de la Travesía de 2003 a
Puerto Madryn (Argentina), donde cada miembro de ella tenía una de
las partes de esta composición póetica memorizada. El poema fue
“jugado” en múltiples oportunidades, y fue la ocasión para presentar
el proyecto final del Taller de Diseño Gráfico de segundo año, a cargo
del profesor Alejandro Garretón.

8. Ver Axis Mundae
en wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Axis_Mundae

Diseño en la e[ad] • 59

>> Esquema gráfico de Axis Mundae, 2003.

60 Habitar el Taller de Diseño

En esta composición poética, ¿cuántas formas únicas de leer los nueve
nodos existen? ¿Existe una “jugada maestra” que los recorra todos sin
repetirse? El hipertexto le otorga entonces otra dimensión al texto.
Si lo pensamos, el texto es esencialmente tiempo: el tiempo de la
oralidad que contiene cifrada en sus signos tipográficos. El hipertexto
le otorga a este tiempo un espacio que podemos recorrer a voluntad.
Y como espacio, requiere de formas para orientarnos y para que lo
podamos atravesar con sentido. Este es el origen de una rama del
diseño digital que se denomina “arquitectura de información”, que se
encarga de cuidar la forma del espacio, su “mapa de navegación”,
y que ha ido estableciendo en el tiempo nuevas convenciones que
podemos reconocer como elementos de orientación, por ejemplo, las
denominadas “migas de pan”. Estas son un elemento de navegación
web que muestra de forma sencilla la estructura de un sitio. Su
nombre hace alusión al cuento Hansel y Gretel (1812) de los hermanos
Grimm, en que son los rastros de las migas las que evitan que los
hermanos se pierdan y puedan volver a casa.

Inicio > Proyectos de Diseño > Proyectos de iluminación > Exposiciones

>> Ejemplo de “migas de pan” (breadcrumbs en inglés).

En el hipertexto, el lector o lectora se sitúa ante el contenido y
dentro del espacio virtual. El hecho de que coexista el contenido
junto a los elementos de orientación y navegación complejiza el
diseño de estas pantallas, ahora denominadas “interfaces gráficas
de usuario”. El diseño editorial define la forma de la lectura, cuidando
el ritmo de su secuencialidad y la claridad y jerarquía de las distintas
voces de textos, entre otras muchas dimensiones, tanto plásticas
como de legibilidad.

La dimensión interactiva del hipertexto añade el cuidado por la
comprensión, por parte del lector, de los códigos y convenciones en
la navegación; lo que se denomina “usabilidad”. Por ejemplo, un texto
subrayado azul (o destacado mediante algún otro recurso que lo
identifique como tal) debe poder anticipar elocuentemente al lector
hacia dónde lo lleva, o un menú de navegación debe organizarse en
categorías que agrupen razonablemente y por afinidad los temas
que ahí se contienen. Todos estos cuidados requieren una mayor
comprensión de lo que ocurre en la cabeza del destinatario, dado
que sus acciones, determinadas por su “modelo mental”, incidirán
en el éxito o fracaso del diseño.

Diseño en la e[ad] • 61

La forma de diseñar, ahora enfocada en la interacción entre personas
y sistemas, se abre hacia una manera de investigar que se pregunta
quién es y cómo piensa el usuario. En este sentido, busca conocer
sus propósitos o metas y también comprender la naturaleza de las
tareas que requiere realizar. La interactividad hace pensar las formas,
materialidades y colores como detonantes de la experiencia humana.
El sentido de hospitalidad propio del diseño se da en la experiencia
que se va desplegando en el tiempo, anticipándose, sorprendiendo y
dialogando con la persona.

El protagonismo del lector-usuario, junto con la evolución natural
de la tecnología, ha hecho cambiar la forma de pensar respecto
del diseño de los sistemas digitales. Lo que en un comienzo se
comprendía como una red de hipertexto, hoy se comprende como
interfaz remota de software social, donde las personas publican,
comparten y comentan contenidos generados desde la propia
comunidad. Ahora pensamos en sistemas abiertos, siempre
extensibles y conectables, escalables y distribuidos.

El foco en las personas se traduce en un cuidado por dar cabida
y lograr canalizar correctamente sus intenciones en flujos y
diálogos útiles y significativos, pensando interfaces cada vez
más hospitalarias y accesibles para todos. De esta forma, los
espacios se transforman en herramientas de publicación, de
colaboración y de interacción social. La interacción entre el
sistema y su comunidad permite la emergencia de formas no
siempre anticipadas por los/as creadores/as, donde las personas
resignifican y se apropian de los espacios y herramientas, al
tratarse de sistemas dinámicos y complejos.

Un proyecto significativo en esta línea para la e[ad] es la Wiki
Casiopea9, una plataforma de publicación digital para apoyar
la docencia que desde 2007 recopila la memoria colectiva de
la Escuela, la que ha cobrado especial protagonismo durante la
pandemia. Al tratarse de una wiki, se concibe bajo una filosofía
abierta y colaborativa, donde cualquiera puede editar y ser
productor/a de contenidos. Este modelo distingue a los/as
usuarios/as por sus hechos o contribuciones más que por sus
roles de profesores/as o de estudiantes. Se trata también de una
wiki semántica, lo que significa que las páginas pueden describir,
además de textos, objetos o conceptos como personas, proyectos,
obras, publicaciones, travesías o asignaturas, entre muchos otros.
La estructura semántica define relaciones entre objetos como, por
ejemplo, la autoría de los proyectos o vinculaciones entre obras
y lugares.

9. Acceso a Wiki
Casiopea

http://wiki.ead.pucv.cl/
http://wiki.ead.pucv.cl/

62 Habitar el Taller de Diseño

Los usuarios de una wiki semántica también pueden redefinir estas
entidades, dando pie al cuestionamiento reflexivo de la plataforma.
Estas características, aparentemente caóticas –de igualdad de
acceso y edición–, permiten que se promueva una colaboración
virtuosa que posibilita al usuario ser partícipe de una obra mayor,
que constituye el patrimonio cultural e identitario de todos los
miembros de la comunidad-escuela. Es lo mismo que ocurre con
Wikipedia. Además, todos los aportes y ediciones se guardan en
el registro (el historial), siendo visibles y consultables, ya que la
plataforma se basa en el principio de transparencia radical, el cual
permite corregir todos los errores o saber quién hizo qué cosa.
Cada cual tiene rostro dentro de una comunidad, donde la idea de
anonimato no se justifica, sino por el contrario, desdibuja la idea de
memoria y patrimonio cultural de una comunidad.

Es importante reflexionar que un sistema puede contribuir al
empoderamiento de las personas e imprimir en ellas su inherente
huella cívica, como parte de una comunidad creativa; o por
el contrario, construirla como un consumidor ensimismado y
desconectado en su propia isla de preferencias, lo que contribuye
a la división y polarización social.

El foco del diseño de sistemas interactivos ha evolucionado
drásticamente en los últimos 30 años y todavía está lejos de
afirmarse bajo un paradigma o enfoque específico. En este sentido,
y para no correr el riesgo de promover conceptos que queden
prontamente obsoletos, centra la atención en los aspectos
más fundamentales y difícilmente mutables de la relación
ser humano-tecnología.

La característica principal del diseño de interacción es el cuidado
por las personas, es decir, se enfoca en lo que las personas hacen
(o desean lograr). A esto se le ha llamado “los actos humanos”.
Es a partir de ellos desde donde se origina una obra de diseño
de interacción. Pero, ¿cómo se originan nuevos actos, nuevas
formas de relaciones y de lograr objetivos o cumplir intenciones
con la tecnología?

En la e[ad] se propone un método para describir y proyectar estas
interacciones entre personas y sistemas tecnológicos. Este se
denomina “partituras de interacción” y se ha logrado establecer
como un método práctico dentro de la comunidad de diseñadores
de América Latina. Es más, tiene la ventaja de que su uso puede
extenderse a otros ámbitos, por ejemplo, la planificación de
proyectos en el ámbito educativo.

Estas notaciones gráficas para proyectos digitales están definidas
por tres capas: persona, diálogo y sistema. Se leen de izquierda a
derecha y describen una “historia de usuario”; es decir, una forma

Diseño en la e[ad] • 63

10. El material
complementario
digital que acompaña
este cuaderno pone a
disposición partituras
gráficas desarrolladas
especialmente para
planificar los proyectos
integrados, considerando
la metodología de taller
propuesta.

de interactuar con un sistema. Un sistema puede describirse
con múltiples partituras que posteriormente son “interpretadas”
por los/as diseñadores/as de interfaz gráfica para darle
forma concreta.

Pensar desde los diálogos, y desde la forma en que la interacción fluye
en el tiempo, es más complejo que pensar desde las formas estáticas
y las estructuras cerradas. Las partituras de interacción fueron
ideadas principalmente porque la forma de diseñar estos sistemas
se hacía con los mapas de navegación, complementados con diseños
de pantallas. Sin embargo, el acto que acontecía a través del sistema
no quedaba especificado, lo que dejaba al lector ante la pantalla, sin
necesariamente comprender cómo habían sido construídos. Cabe
destacar que el aspecto conversacional (donde ir y venir no es de
igual suerte) es propio de las interacciones y define en gran parte la
experiencia de las personas.

También en los últimos años se ha vuelto cada vez más frecuente
incorporar a personas no diseñadoras a los procesos de diseño
–especialmente a los/a destinatarios/as, en pos de considerar
sus valiosos puntos de vista– al momento de pensar las nuevas
funcionalidades y maneras de interactuar con los productos o
servicios. La forma narrativa que recogen las partituras facilita el
proceso de codiseño con personas no diseñadoras, dado que contar
historias es una capacidad humana básica y asequible. El lenguaje
iconográfico de las partituras permite mover y manipular conceptos
abstractos, favoreciendo así la colaboración de múltiples actores y
especialidades involucrados en el diseño y desarrollo de un proyecto
de diseño interactivo10.

Al aumentar el alcance y complejidad de los proyectos digitales,
los/as diseñadores/as han ido evolucionando de ser los/as
responsables individuales de las propuestas innovadoras a ser
los/as facilitadores/as de procesos colaborativos de innovación,
en los que la incorporación de múltiples puntos de vista se hacen
fundamentales. Las dimensiones que deben integrarse en estos
proyectos corresponden a aspectos económicos, culturales,
tecnológicos y éticos, entre otros. Los/as diseñadores/as
muchas veces tienen que idear nuevos métodos para catalizar
la colaboración virtuosa de múltiples actores, haciendo accesible
a otros/as el proceso poiético propio del diseño.

Para crear partituras propias, puede acceder
a PIX: Interaction notation for UX design

Quisiera crear
una nueva
partitura

Abro la página
de PiX en mi
navegador

Selecciono
la APP en
el menú

Se ofrecen guías
visuales al pasar

el mouse

Edito el
nombre y la
descripción

Se guardan
los datos

Acá puedo
trabajar

SITIO WEB DE PIX APLICACIÓN

SISTEMA

DIÁLOGO

PERSONA

http://eadpucv.github.io/pix

Diseño en la e[ad] • 65

Navego con la
tecla TAB

Elijo
"imprimir"
en el menú

Diálogo de
impresión del

navegador

Se escriben en los
compartimientos

vacíos

Divido la
partitura

(split)

El botón
divide o une

como un
interruptor

Lo guarda
como PDF

Se actualizan los íconos
mientras se escribe

Los íconos aparecen
cuando se reemplaza el
texto por una imagen
(ligadora tipográfica)

Voy a definir una
secuencia

¡Oh!, esto es fácil He terminado,
la quiero
imprimir

DIÁLOGO

66 Habitar el Taller de Diseño

Diseño en la e[ad] • 67

EL HABITAR
EN TALLERES

A
ct

o
de

 c
el

eb
ra

ci
ón

 d
el

 d
ía

 d
e

S
an

 F
ra

nc
is

co
,

 e

n
el

 e
st

er
o

M
an

ta
gu

a
de

 la
 C

iu
da

d
A

bi
er

ta
, 2

0
11

.

68 Habitar el Taller de Diseño

Formación y modo de estudio en los talleres

En la e[ad] se sostiene que tanto la arquitectura como el diseño
tienen un ethos profundamente en común: “el oficio de dar forma
al artificio del habitar humano, siendo el distingo de cada carrera
determinado por su escala y ámbito de desenvolvimiento” (Spencer
y Jeldes, 2019, p. 180). Esta relación conduce a construir una visión
en común. Mientras la arquitectura estudia el espacio en tres
dimensiones -el que nos envuelve, aquel donde vivimos y aquel
donde se desarrollan todas nuestras actividades, erigiéndose en este
sus obras o producciones y siendo, a su vez, cada una de ellas una
modificación que se hace a ese espacio-, el diseño, por su parte, se
sostiene en “la observación (…), ocupándose también de lo que ocurre
en la ‘extensión habitándose’, [que] se centra y dirige a desvelar el
gesto o postura que conlleva necesariamente las acciones específicas
de oficios y artes” (Cruz et al., 1987, p. 52).

Bajo esa concepción, quien diseña ha de vérselas con las infinitas
variables de los actos humanos expresados en formas. De este modo,
le es absolutamente necesaria la capacidad de penetrar la realidad
que lo rodea, atravesando la gruesa capa de los lugares comunes, de
los usos y las costumbres, para quedar en estado de admiración y
así desocultar una realidad, antesala del proceso creativo. Entonces,
dentro del espacio habitable, el diseño se hace cargo de una parte
y la arquitectura de otra, pero siempre conversando entre ambas.

Para la e[ad], cultivar el arte de la arquitectura y el diseño es develar
lo invisible e inadvertido del habitar humano, experimentando,
investigando y reflexionando desde y sobre los contextos poéticos del
habitar. Ambas disciplinas se aprehenden a través de la observación
de la realidad. Este es un modo de abstraer que permite penetrar la
realidad de manera siempre nueva y original.

El diseño es un modo de desarrollo del pensamiento humano, de
la creatividad y de recreación del mundo. La formación creativa y
artística de diseñadores/as se realiza a través de la modalidad de
taller, que se estructura como columna vertebral del currículum
y opera bajo un modelo formativo similar a lo que hoy se llama
Aprendizaje Basado en Proyectos (ABP). Así, el proyecto trae el
diálogo y el trabajo con la materia, en un aprendizaje que se sostiene
en la insistencia de la iteración del proceso creativo, próximo a la
obra en verdadera magnitud y en un tiempo presente.

Es importante considerar que tanto el diseño como la arquitectura, ya
sea en la universidad o en el campo del ejercicio profesional, comienzan
con un encargo que luego deriva hacia la obra. Este encargo tiene
muchas posibilidades de origen. Por ejemplo, puede ser simplemente

Habitar en talleres • 69

emitido por el profesor o la profesora en virtud de una materia en
estudio dentro del taller, puede provenir de un agente externo que lo
solicita o incluso puede emerger como un autoencargo. Encargar, en
este sentido, es básicamente poner al cuidado del diseño una obra;
es decir, el encargo conforma o configura primeramente aquello que
se busca o se persigue. Este encargo propone o abre el quehacer de
las disciplinas. Al mismo tiempo, establece condiciones, un marco y
bordes, limitando e impidiendo los excesos o lo sin término. Sin encargo
no puede haber obra ni proceso creativo.

Este quehacer pasa por tres aspectos fundamentales: observación,
fundamento y forma. La observación nace desde la contemplación,
el croquis (dibujo a mano alzada) y la anotación escrita. Es a partir de
este quehacer, más allá que del mero talento natural, que surgen los
logros y se desarrollan los distintos trabajos y estudios. La praxis de la
observación consolida un punto de vista propio para el desarrollo de la
disciplina. La observación se sitúa como principio de toda originación
poiética, y es un lenguaje capaz de maravillar y nombrar que da paso a
la abstracción en un fundamento que sustenta lo que se va a proyectar
para, en un siguiente paso, dar forma a través de la ejecución,
producción y desarrollo de una obra. Por tanto, el diseño elogia la
realidad desde su origen. En el taller se van abordando las materias que
abren el campo de acción para acceder a este elogio formal a través de
la voluntad de dar forma, en el espacio, a un enunciado material en el
entorno, o una idea materializada en un contexto.

"OBSERVACIÓN - FUNDAMENTO- FORMA"

Proyecto

El rol protagónico del o de la
estudiante como agente creativo
autónomo (Agenciamiento)

El proyecto del taller es creativo en su
horizonte, por lo que existiendo muchas
maneras de abordarlo, todas ellas generan
el acto poético diseñante.

* Flexibilidad
* Adaptabilidad
*Lo inesperado
*Agenciamiento

El profesor o la
profesora como

agente revelador y
orientador.

Docentes

Colectivo de
estudiantes

70 Habitar el Taller de Diseño

Los objetivos educacionales de la disciplina del Diseño en la e[ad]
se fundan en constituir un ámbito de estudio que permita transmitir
los conocimientos del oficio para interpretar la expresión pública
y temporal de la vida moderna en el mundo, experimentando
en torno al obrar en verdadera magnitud. Con esto se insiste en
que los conocimientos se desprenden del hacer en obra y de la
experimentación, modalidad que implica considerar el diseño como
un arte. La relación entre poesía y diseño abre así un campo de
libertad y experimentación, de gran apertura, que imprime un sello
particular en la enseñanza de la Escuela. El taller busca constituir un
equilibrio entre el origen y la concepción de la obra (la poiesis creativa
del proponer) con los conocimientos necesarios para planificarla,
desarrollarla y construirla; así también como evaluarla y tener un
juicio de valor sobre ella.

Por consiguiente, la formación de un diseñador o una diseñadora se
da en una conjunción de planos. Es a través de la experiencia que se
van desarrollando las distintas habilidades requeridas. Según John
Dewey11 (2010), el método experimental de las ciencias naturales
es el modelo que debe guiar la forma de aprender del cuerpo de
estudiantes. Con ello se refiere al desarrollo de métodos y materias
basadas en la experiencia ordinaria, ya que “la unidad fundamental
de la nueva pedagogía se encuentra en la idea de que existe una
íntima y necesaria relación entre los procesos de la experiencia real
y la educación” (Dewey, 2010, p. 125).

El taller es el lugar donde se da cabida a los aspectos y planteamientos
del diseño, siendo una de sus características claves el origen creativo
a partir de la observación, que no se da fuera del mundo sino que
en el mundo. Entonces, cuando se les encarga salir a dibujar, este es
el primer paso de su desarrollo creativo. “El diseño, como el texto,
tiene un contexto. Diseñar no es un acto absoluto sino relativo a una
totalidad dentro de la cual se encuentra. La totalidad es cultural, es
decir, económica, política, sociopsicológica, etc.” (Dussel, 1984, p. 192).

El aproximarse a la materia a través de la observación es uno de los
elementos distintivos de la propuesta de enseñanza-aprendizaje
que en sus inicios fue planteada por Alberto Cruz, José Vial,
Fabio Cruz y los demás profesores fundadores de la Escuela. Este
planteamiento, que continúa vigente hasta el día de hoy, se realiza
de la misma forma: se sale a observar alguna situación particular o
tema propuesto en un lugar y tiempo presente del entorno inmediato,
ya sea de la ciudad, el campo o de todo el continente. De esta
experiencia se abstraen elementos fundamentales mediante el dibujo,
que va acompañado de una nota, que es un pequeño texto que le da
sentido a lo que se dibuja y se reflexiona. A este lenguaje se le llama
croquis de observación.

11. John Dewey (EE.UU.,
1859-1952): filósofo
y educador que lideró
el movimiento de la
educación progresista,
aquella que concibe
la escuela como un
espacio de producción y
reflexión de experiencias
relevantes de vida social
que permite el desarrollo
de una ciudadanía
plena. Uno de sus
principales objetivos
era educar al “niño
completo”, atendiendo
a su crecimiento
físico, emocional e
intelectual. De sus ideas
se desprende un “ideal
educativo” o “ideal
pedagógico”, cuyo fin era
proponer un nuevo orden
en la construcción social
sobre la base del ejercicio
democrático.

Habitar en talleres • 71

Desde el origen creativo de la observación, se da paso a la
realización del proyecto en verdadera magnitud, inscrito en una
realidad determinada. Esta práctica del diseño “ha sido la vía para
sostener una estructura discursiva que busca permanentemente
constituir un origen, su propio comienzo, principio intemporal y
trascendente, su arjé” (Jeldes, 2018, p. 10). La forma aparece como
la materialización de lo proyectado. Esta manera de trabajar con
la obra en proximidad establece un diálogo con la materia y con
los materiales; es un pensar a través del hacer: es pensar con las
manos, y desarrolla la capacidad de prefiguración del diseñador
o diseñadora, la capacidad de construir verificando el lenguaje
proyectivo desarrollado. Los pasos de los distintos encargos
van desarrollando la capacidad de reflexionar y comunicar con
la materia. El maquetar, o ir llevando las ideas a la forma, es un
proceso de materialización que considera varios pasos e iteraciones,
en los que se van profundizando tanto en las capacidades formales
como en las expresivas, con distintos grados de complejidad.
Este modo concibe los materiales como dúctiles, los que se
van ordenando y reordenando en conjunto con el pensamiento
discursivo y proyectivo.

Junto con el desarrollo del oficio existe un elemento de trabajo que
es la bitácora. Este soporte del pensamiento se construye con el
registro diario mediante distintos lenguajes proyectivos. El llevar
una bitácora ha sido una larga y permanente tradición sostenida
en la e[ad], un hábito que acompaña a docentes y estudiantes.
Esta se va construyendo desde el primer día de clases del taller y
en ella se vuelca todo el pensamiento creativo de distinta índole.
La bitácora se constituye como soporte análogo, de papel, al modo
de un cuaderno de registro de toda la actividad del oficio día a día.
Abarca desde apuntes, anotaciones, proyecciones, observaciones,
dibujos, planos, etc. De esta forma se va creando una relación con
el dibujo, el pensamiento y lo proyectivo.

72 Habitar el Taller de Diseño

>> Cuadernos del escultor José Balcells, conservados en
el Archivo Histórico José Vial Armstrong.

Habitar en talleres • 73

Taller de proyecto: enseñanza orientada a la acción

El taller está enfocado en el proyecto. Allí cada profesor o profesora
arma y define cada clase y encargo para un propósito, que se va
trabajando a lo largo del período de la asignatura. Se puede distinguir
una metodología general, de libre cátedra, en la que cada docente
hace sus clases elaborando un tema de estudio. Este es siempre igual,
pero nunca se realiza de la misma manera, sino que cada taller se
singulariza en el proyecto que lleva a cabo.

El resultado es el aprendizaje por medio de la experiencia y la
reflexión individual y colectiva del proyecto. Es una enseñanza
orientada a la acción que coloca al profesor o profesora como agente
orientador y como coautor/a. En esta práctica de enseñanza existe
una parte del conocimiento teórico que es entregado por el o la
docente desde su estudio y experiencias; y otra, que es aportada
por los o las estudiantes desde la realidad que cada uno/a obtiene
al salir a observar y realizar los encargos que se le destinan. Estos
componentes constituyen afirmaciones que forman la materia de
estudio del taller. De esta manera, se va construyendo un aspecto
individual y otro colectivo que solo cabe en esta modalidad.

Esta forma de abordar la enseñanza considera las habilidades y
competencias del hacer y la manera de ser de cada estudiante.
Así se concibe una formación integral, en los términos de Johann
Heinrich Pestalozzi,12 para dar paso a un proceso de aprendizaje
equilibrado entre la cabeza, el corazón y la mano; vale decir, entre
la abstracción, la sensibilidad y el obrar:

La cabeza representa el poder que tiene el hombre, gracias a la

reflexión, de separarse del mundo y sus impresiones confusas, y de

elaborar conceptos e ideas. Pero como individuo situado, el hombre

sigue estando completamente sumergido en un mundo que, a través

de la experiencia, no cesa de requerir su sensibilidad y lo vincula con

sus semejantes en la lucha emprendida para dominar la naturaleza

por medio del trabajo: esa es la dimensión del corazón. El hombre,

provocado de este modo por lo que es y requerido por lo que debe ser,

no tiene otra solución en ese conflicto siempre abierto y plenamente

asumido, que hacer una obra consigo mismo: esa es la dimensión

de la mano. (Pestalozzi cit. en Soëtard, 1994, p. 7).

12. Johann Heinrich
Pestalozzi (Suiza,
1746-1827): pedagogo
e impulsor de los
sistemas nacionales
de escolarización.
Considerado el padre
de la pedagogía
moderna, aplicó los
ideales de la Ilustración
a la pedagogía. En su
ideario, el conocimiento
humano comienza con
la intuición sensible de
las cosas, y a partir de
ella se forman las ideas;
por lo cual, también el
método de enseñanza
ha de seguir este mismo
proceso de lo simple a lo
complejo, adaptándose
al desarrollo natural
del niño o niña en
cada momento dado,
aprendiendo de sus
propias experiencias.
De ahí que en su
visión consideraba el
desarrollo armonioso
de todas las facultades
del educando (cabeza,
corazón y manos).

74 Habitar el Taller de Diseño

El proyecto del taller es creativo en su origen, por lo que existiendo
muchas maneras de abordarlo, todas ellas generan el acto poiético
diseñante: “La ciencia, la tecnología y el arte integrados unitaria,
orgánica y sinérgicamente en el acto productor del diseño permiten
denominar a este con un neologismo: el diseñar o acto poiético”
(Dussel, 1984, p 192). Entonces, lo que se transmite en el modo de
enseñanza en la e[ad] es esa originación poiética que se produce
junto con otros elementos, que son los que la van orientando y
reformulando.

Al basar la propuesta de enseñanza en la teoría y la práctica, se
desarrolla en los y las estudiantes un pensamiento crítico sobre su
propio aprendizaje. Henry Giroux13 (1997) postula que el profesor
o profesora es un agente intelectual transformativo, ya que la
enseñanza no se reduce solamente a desarrollar las habilidades
prácticas, sino también a contribuir con la sociedad, educando a
profesionales activos/as y reflexivos/as con su propio ejemplo
(como en la relación maestro/a y discípulo/a). Junto con la reflexión,
se alinea otro concepto sobre la enseñanza de la acción,14 que es el
de la participación que tiene el o la estudiante dentro del proceso
de enseñanza-aprendizaje. Este refiere a la manera de enseñar de
la e[ad], que apuesta por un proceso dinámico en el que los y las
estudiantes son los/as protagonistas y formadores/as de su propio
conocimiento, y desde allí resuelven los encargos dados.

Este/a profesor/a, por su parte, es un agente orientador que va
guiando el proceso, dando las herramientas necesarias para que el
o la estudiante sea capaz de ir corrigiendo y mejorando en su hacer:
“el conocimiento no se recibe pasivamente, ni surge meramente
por la acción de los sentidos, sino que es construido por el sujeto
cognoscente” (Von Glasersfeld, 1996, p.31). Lo anterior se enmarca
dentro de la pedagogía constructivista, que también considera al
estudiante o a la estudiante como poseedor/a de conocimientos
que le pertenecen y sobre la base de los cuales habrá de construir
nuevos saberes.

Así, el Taller de proyectos es la manera de abarcar todas estas
características, y permite la interacción en situaciones concretas y
significativas, estimulando en los y las estudiantes el saber pensar,
el saber hacer y el saber ser; es decir, lo conceptual, lo procedimental
y lo actitudinal. Estas competencias les ayudan a ser capaces de
responder con éxito las exigencias personales y sociales que les
plantea una actividad o una tarea cualquiera en el contexto del
ejercicio profesional, ya que actúan dimensiones tanto de tipo
cognitivo como no cognitivo.

13. Henry Giroux
(Estados Unidos, 1943):
teórico fundador de la
pedagogía crítica. Esta
intenta guiar a los y
las estudiantes más
allá del mundo que ya
conocen, preocupándose
de la producción de
conocimientos, valores
y relaciones sociales que
les ayuden a adoptar las
tareas necesarias para
conseguir una ciudadanía
crítica, junto con ser
capaces de negociar
y participar en las
estructuras más amplias
de poder que conforman
la vida pública. Según
Giroux, los educadores y
educadoras tienen que
enfrentarse al desafío
de unir cultura y política,
uniendo el aprendizaje a
la misma naturaleza del
cambio social, y a su vez,
saber que la pedagogía
representa una práctica
moral y política, y
no meramente un
procedimiento técnico.

14. La acción en este
caso se refiere a la obra,
al obrar. Se trata de
aprender las cuestiones
teóricas, pero también
siendo siempre aplicadas
a la obra concreta.

Habitar en talleres • 75

Síntesis didáctica de la metodología
Taller de proyecto

En esta sección se ofrece a los y las docentes una síntesis de la
metodología más característica de la e[ad]: el Taller de proyecto.
Una experiencia de aprendizaje es significativa en un Taller de
proyecto, cuando este se cohabita, cuando existe espacio para la
elegibilidad y la apropiación, cuando resuena el sonido y el sentido
poético de la historia propia de cada estudiante en relación con la
de otros/as, cuando se manifiesta la celebración de los territorios
y se abren oportunidades para crear conjuntamente. Al compartir
esta metodología, se insta a los y las docentes a poner en práctica
sus capacidades creativas y su autonomía para adaptarla,
transformarla y hacerla suya en cada uno de los contextos
educativos que habiten.

Los estándares a considerar para llevar a cabo esta modalidad de
trabajo son:

 »Preguntar a los y las estudiantes qué es significativo para
ellos/as y atender sus particularidades.

 »Promover la participación y la colaboración.
 »Reflexionar sobre los procesos creativos individuales y

colectivos.
 »Fomentar la metacognición, autoevaluación y coevaluación

como prácticas cotidianas.
 »Compartir, comunicar y celebrar el aprendizaje en comunidad,

abierta y públicamente.
 »Cultivar aprendizajes desafiantes, conectivos y significativos.
 »Intencionar la autonomía, efectividad y autogestión en cada

ciclo del proyecto.

Complementariamente, se debe tener presente los seis momentos
constitutivos de la metodología Taller de proyecto de la e[ad]. Cabe
resaltar y advertir que estos no siempre son lineales.

76 Habitar el Taller de Diseño

Momento 1: Encargo

 » Profesores/as y estudiantes habitan un nuevo Taller de proyecto.
Abordan lo desconocido como coautores.

 » Se abre un territorio.
 » Se establece una pregunta.
 » El profesor o la profesora invita a los y las estudiantes a iniciar una

búsqueda abierta. Se desafía a estos/as a “salir a buscar” a partir de
ciertos rangos como la observación, el dibujo, las anotaciones y los
registros propios.

 » Se trabaja con lo que traen y se resuelve haciéndolo. El valor está
en el proceso y no existen los resultados “malos”.

El rol del profesor o de la profesora es el de coautor/a, es quien
va guiando el aprendizaje. Una vez expuesta la temática a estudiar,
los y las estudiantes se dirigen a observar la realidad, dibujando
croquis. El contenido lo traen ellos y ellas. Lo que cada uno/a trae
individualmente se comparte de manera hospitalaria en ronda.
Como un colectivo, se van apropiando del conocer como un bien
comunitario para el taller. El proceso de aprendizaje pasa a ser
acumulativo y colaborativo.

Momento 2: Observación

 » El o la estudiante es autor/a.
 » Mediante la bitácora, los y las estudiantes registran lo observado en

el territorio.
 » Observan espontáneamente la realidad en un contexto de búsqueda.
 » Dibujan, realizan croquis desde sus particularidades, medidas y

anotaciones.
 » Sucede el elogio del fenómeno.
 » Registran trazos, anotaciones, rasgos de la realidad espacial y

temporal.
 » Practican ensayos inminentes de acercamiento al proceso de

abstracción.

Habitar en talleres • 77

La observación ocurre en un tiempo. Una vez expuesta la temática a
estudiar por el profesor o la profesora, los y las estudiantes se dirigen
a observar la realidad, dibujando croquis. Cada estudiante realiza un
dibujo y escribe anotaciones de lo que tiene enfrente. Esta observación
tiene por condición ser espontánea, aunque, más que casual, se ejerce
en el contexto de una búsqueda. Es una improvisación no desprovista
de preparación. Con el dibujo, cada estudiante traza rasgos de la
realidad observada. Este elemento es esencial en el aprendizaje, ya
que así van armando un acervo interminable de rasgos de la realidad
espacial y temporal. La observación es eminentemente un proceso
de abstracción.

Momento 3: Ronda y cocreación

 » El o la docente define encuadres conceptuales desde la disciplina
de su incumbencia, lo que potencialmente permitirá a los y las
estudiantes articular discursos.

 » Los y las estudiantes articulan discursos y relatos propios.
 » Somos todos/as actores-reactores, recibimos lo particular de un

“otro/a” hospitalariamente.
 » Sumamos aprendizajes desde la escucha atenta de un colectivo.
 » Preconfiguramos un objeto de diseño.

En la ronda, el profesor o la profesora asume el rol de un/a curador/a
que define enmarcamientos conceptuales que potencialmente
articulan un discurso. La articulación viene en parte determinada por
el enmarcamiento técnico de la asignatura, pero, a la vez, es abierta al
discurso formal de cada estudiante. Paralelamente, estos/as generan
relatos y discursos propios. De esta forma se da origen a la unidad
actor-reactor, que es un marco que permite recibir lo particular de un
“otro”, hospitalariamente. Por eso es un objeto de diseño, no un objeto
de arte.

78 Habitar el Taller de Diseño

Momento 4: Acto y abstracción

 » El acto, la invención de un enunciado.
 » Emerge de las observaciones y relaciones que captura

el o la estudiante.
 » Relaciona, extrae y sintetiza.
 » Afirma la presencia de la existencia.
 » Se define el acto y este se convierte en el irreductible

fundamento de la forma.
 » Da cuerpo, define, declara y propone un discurso que nombra

y abstrae.

El acto es aquel hecho metafuncional que subyace en toda
acción humana, y quien observa lo anuncia con la invención de un
enunciado. Se puede decir que emerge una vez obtenida una serie de
observaciones que los y las estudiantes relacionan y extraen, y que, a la
vez, sintetizan afirmando la existencia de su existencia (reconocimiento
de una metafunción que se da en un cierto espacio y tiempo). Una vez
definido el acto, este se convierte en el irreducible fundamento de la
forma, su esencia. Esto da cuerpo, define, declara y propone el acto
que da razón de ser a la forma por expresar en el proyecto.

Momento 5: Forma o materialización

 » Los y las estudiantes maquetean y reflexionan, en diálogo
con la materia.

 » Emerge lo tangible. Se figura materialmente en el espacio.
 » La forma posee rasgos correlacionados con las variables

condicionantes del proyecto.
 » Aparecen los ejes estructurantes de los proyectos. Estos están

relacionados con los actos antes declarados y propuestos por
cada estudiante-autor.

Habitar en talleres • 79

La forma es un todo tangible que se figura materialmente
en el espacio. Posee rasgos correlacionados con las variables
condicionantes del proyecto. Uno de estos rasgos es la directriz
principal o el eje estructurante del mismo, y está relacionado
directamente (no de manera simbólica) con el acto antes declarado,
propuesto por el o la estudiante-autor/a.

Momento 6: Exposición y apertura pública

 » Estudiante autor/a.
 » Profesor/a coautor/a.
 » Proceso y faena de exposición colectiva.
 » El sentido colectivo del acto final.
 » El acto de celebración como apertura hacia nuevos procesos

de creación.

Clase a clase, los y las estudiantes presentan los trabajos de los
encargos pedidos, los que son colgados o expuestos en la sala de
clases. Esta instancia genera un ambiente colaborativo, al sociabilizar
la materia de cada cual. Se trata de un acto colectivo, en el que el
trabajo o materia aportado por cada estudiante queda expuesto para
que el profesor o la profesora mida los niveles de avance de cada
uno/a y del grupo en general. A su vez, los y las estudiantes pueden
tener una referencia de autoevaluación al medirse con sus pares.

La materia que se genera es potente, dejando en los y las estudiantes
una sensación de poder alcanzar los resultados obtenidos, ya
que aquella es traída también por sus pares. Es así como cada
estudiante va adquiriendo un rol autónomo, al configurar a través
de la experiencia futuras formas de guiar su desarrollo en el hacer,
de manera que estas logren avanzar, mejorando. Tal como lo afirma
Dewey, “cómo a través de su experiencia en la escuela se van a
configurar unos hábitos que le permitan durante su vida aprender
de la forma más educativa” (Dewey, 2010, p. 40).

80 Habitar el Taller de Diseño

Habitar en talleres • 81

PROYECTOS
INTEGRADOS

R
ec

ep
ci

ón
 d

e
pr

im
er

 a
ño

 e
n

la
 C

iu
da

d
A

bi
er

ta
, 2

0
0

3

82 Proyectos Integrados

El proyecto “Papeles encuadernados” responde concretamente a la
tradición de desarrollar la actividad artística y el oficio de elaborar
bitácoras. El llevar una bitácora ha sido una larga y permanente
tradición sostenida en la e[ad], un hábito que acompaña a docentes y
estudiantes. Es un cuaderno análogo, que consiste en una compilación
de papeles en los que se registran día a día las observaciones y
reflexiones del oficio mediante anotaciones, dibujos, planos, recortes,
entre otros. Todos estos elementos conforman el soporte del
pensamiento proyectivo propio del quehacer del diseño.

Entonces, el encargo que guiará este taller, consiste en explorar
territorios y paisajes con la finalidad de crear bitácoras artísticas
que recojan la subjetividad de cada estudiante para encontrar estilos
propios para plasmar ideas y proyectos, permitiéndoles experimentar
y valorar esta herramienta de trabajo.

Los objetivos específicos para alcanzar este desafío son:

 »Desarrollar la capacidad de observación y registro mediante
recursos visuales y textuales como hábitos para la vida.

 »Vivenciar la exploración y la tradición de la creación de bitácoras
como posibilidad para iniciar rutas de aprendizaje y proyectos.

 »Conocer y valorar la biodiversidad de los territorios que habitan,
y la importancia de esta para la armonía del planeta.

 »Desarrollar la capacidad de sentir y observar el propio cuerpo
y conectarse con el entorno para habitar el tiempo presente y
cohabitar con la naturaleza.

PROYECTO 1
PAPELES ENCUADERNADOS

Nivel: 3º básico, adaptable a 2º básico
Asignaturas: Artes Visuales, Lenguaje y Comunicación, Ciencias Naturales,
Educación Física y Salud

Proyecto Integrado 1 • 83

Además del trabajo en sala, el proyecto se fundamenta en las salidas
a terreno, instancias a ser coordinadas por una o más asignaturas
acorde con las exigencias del lugar escogido. Es importante motivar
el entusiasmo de los y las estudiantes en este juego contemplativo
de registro desde las miradas particulares que cada asignatura abre y
que, finalmente, convergen en un desafío global.

La propuesta pedagógica ha sido elaborada a partir de las Bases
Curriculares de 3º básico de las asignaturas de Lenguaje y Comunicación,
Ciencias Naturales, Educación Física y Salud, y Artes Visuales. Con
una duración estimada de cuatro semanas, consta de tres clases de
dos horas pedagógicas para cada asignatura participante. Estas se
desarrollan de manera encadenada, es decir, el encargo, las preguntas,
reflexiones y actividades efectuadas en una clase, fomentan las
reflexiones y acciones que se realizan en las siguientes, considerando
algunas clases compartidas entre dos asignaturas (). Además de
estas 12 clases, se debe destinar tiempo para el cierre del proyecto,
integrando las cuatro asignaturas participantes en una clase de una
duración estimada de 180 minutos.

Inspirada en la metodología de taller de la e[ad], la secuencia didáctica
propuesta incorpora los seis momentos que aquella propone. Busca
construir un plan de aprendizaje interdisciplinar que integra, reitera y
refuerza el valor del proceso como resultado. Asimismo, los proyectos
que surgen, se cristalizan en estrecha sintonía con los intereses de
niños y niñas y de los contextos en que se desarrollan.

III

Lenguaje y Comunicación
CLASE 1

Educación Física y Salud
CLASE 1

Ciencias Naturales
CLASE 1

Artes Visuales
CLASE 1

Ciencias Naturales
CLASE 2

Lenguaje y Comunicación
CLASE 2

Educación Física y Salud
CLASE 2

Artes Visuales
CLASE 2

Ciencias Naturales
CLASE 3

Educación Física y Salud
CLASE 3

Lenguaje y Comunicación
CLASE 3

Artes Visuales
CLASE 3

Artes Visuales;
Educación Física y
Salud; Lenguaje y
Comunicación
 y Ciencias Naturales
CLASE 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

4 clases de 90 minutos 4 clases de 90 minutos 4 clases de 90 minutos 2 clases de 90 minutos

III
III

IIIclase inteGRada

clase inteGRada

clase inteGRada

84 Proyectos Integrados

Para una adecuada implementación del proyecto, se pone a
disposición de los y las docentes un material complementario digital1

que contiene:

 »La síntesis metodológica de taller de la e[ad], adaptada para
escuelas y liceos.

 »Las partituras de interacción, que presentan el encuadre
pedagógico del proyecto y permiten a los y las docentes
participantes planificar la experiencia de aprendizaje,
conectando asignaturas y llevando registros de observación
clase a clase. Del mismo modo, abre la posibilidad de que los y
las estudiantes se apropien del encargo desde la particularidad
de cada asignatura y que puedan observar sus propios
procesos de aprendizaje, acogiendo los registros de los logros,
dificultades y/o hallazgos identificados.

 »Un mapa de procesos para instalar a la vista en la sala. La idea
es ir registrando los avances en cada asignatura y visualizar
posibles obstáculos que emerjan, y así resolverlos en conjunto.

 »Dos infografías para presentar distintas modalidades de la
encuadernación tipo acordeón.

1. Disponible en

wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Habitar_el_Taller_de_Dise%C3%B1o:_Papeles_Encuadernados

Proyecto Integrado 1 • 85

Lenguaje
y Comunicación

Unidad 3:
Desarrollar habilidades

de comprensión,
escritura y

comunicación oral

OA: LE03 OA12: Escribir frecuentemente, para desarrollar la
creatividad y expresar sus ideas, textos como poemas, diarios de
vida, cuentos, anécdotas, cartas, comentarios sobre sus lecturas, etc.

Ciencias
Naturales

Unidad 3:
Importancia de

las plantas

OA: CN03 OA01: Observar y describir, por medio de la investigación
experimental, las necesidades de las plantas y su relación con la raíz,
el tallo y las hojas.

Artes Visuales
Unidad 1:

Entorno natural,
animales y plantas

OA: AR03 OA01: Crear trabajos de arte con un propósito expresivo
personal y basados en la observación del: entorno natural, entorno
cultural y entorno artístico.

AR03 OA03: Crear trabajos de arte a partir de experiencias,
intereses y temas del entorno natural y artístico, demostrando
manejo de: materiales, herramientas, tecnología, procedimientos
y técnicas.

Educación
Física y Salud

Unidad 4:
Aprendiendo reglas

y roles de juegos
deportivos

OA: EF03 OA04: Ejecutar actividades físicas y/o lúdicas en
diferentes entornos, aplicando medidas para conservar limpios
y ordenados los espacios.

EF03 OA08: Describir y registrar las respuestas corporales
provocadas por la práctica de actividad física, como el aumento
de la frecuencia cardiaca y respiratoria.

OBJETIVOS DE APRENDIZAJE (OA):
Fuente: Mineduc (2018). Bases Curriculares Primero a Sexto Básico, Chile.

https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lenguaje-y-comunicacion-3-basico/21139:Unidad-3-Continuar-desarrollando-habilidades-de-comprension-escritura-y-comunicacion-oral
https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lenguaje-y-comunicacion-3-basico/21139:Unidad-3-Continuar-desarrollando-habilidades-de-comprension-escritura-y-comunicacion-oral
https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lenguaje-y-comunicacion-3-basico/21139:Unidad-3-Continuar-desarrollando-habilidades-de-comprension-escritura-y-comunicacion-oral
https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lenguaje-y-comunicacion-3-basico/21139:Unidad-3-Continuar-desarrollando-habilidades-de-comprension-escritura-y-comunicacion-oral
https://www.curriculumnacional.cl/portal/Educacion-General/Ciencias-naturales/Ciencias-Naturales-3-basico/21008:Unidad-3-Importancia-de-las-plantas
https://www.curriculumnacional.cl/portal/Educacion-General/Ciencias-naturales/Ciencias-Naturales-3-basico/21008:Unidad-3-Importancia-de-las-plantas
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-3-basico/20974:Unidad-1-Entorno-natural-animales-y-plantas
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-3-basico/20974:Unidad-1-Entorno-natural-animales-y-plantas
https://www.curriculumnacional.cl/portal/Educacion-General/Educacion-fisica-y-salud/Ed-Fisica-y-Salud-3-basico/21043:Unidad-4-Aprendiendo-las-reglas-y-roles-de-los-juegos-deportivos
https://www.curriculumnacional.cl/portal/Educacion-General/Educacion-fisica-y-salud/Ed-Fisica-y-Salud-3-basico/21043:Unidad-4-Aprendiendo-las-reglas-y-roles-de-los-juegos-deportivos
https://www.curriculumnacional.cl/portal/Educacion-General/Educacion-fisica-y-salud/Ed-Fisica-y-Salud-3-basico/21043:Unidad-4-Aprendiendo-las-reglas-y-roles-de-los-juegos-deportivos
https://www.curriculumnacional.cl/614/articles-22394_bases.pdf

86 Proyectos Integrados

Lenguaje
y Comunicación

90 minutos

DESARROLLO CLASE A CLASE
PAPELES ENCUADERNADOS

CLASE 1:
ENCARGO +

OBSERVACIÓN

Comience esta primera experiencia de taller con un hito de acogida
simple de apertura. Modifique la disposición de la sala y ambiéntela con
algún aroma y música para invitar a los y las estudiantes a meditar y
proponer lugares que les gustaría explorar.

Presente el proyecto al curso exponiendo lo que es una bitácora. Comente
que este proyecto tiene como objetivo salir a observar y aprender con
la ayuda de este dispositivo tan utilizado por artistas, diseñadores y
arquitectos.

Entregue las partituras de interacción a cada estudiante. Coménteles
que estas permitirán codiseñar el proyecto; es decir, construirlo
colectivamente, integrando sus intereses y registrando sus aprendizajes.

Escriba la palabra OBSERVAR en tamaño visible en la pizarra e invite
a los niños y niñas que en una hoja escriban también esta palabra
de diferentes maneras: variando el uso de mayúsculas y minúsculas,
practicando diferentes caligrafías, probando con distintos lápices,
etc. El objetivo es experimentar diversas maneras de escribir una
misma palabra.

A continuación, invite al curso a tomar conciencia de la fonética de
la palabra OBSERVAR. Para ello, declame la palabra a viva voz con
diferentes tonos, volúmenes y velocidades.

Luego, separe a los y las estudiantes en grupos, e invítelos a hacer un
juego de canon. Este consiste en hacer entrar sucesivamente las voces
de cada persona del grupo, repitiendo o imitando cada una el canto
de la precedente. Puede hacerse declamando la palabra completa o
efectuando un canon con cada sílaba que compone la palabra. Procure
generar una instancia lúdica en la que finalmente todos/as se sumerjan
en la sonoridad de las letras y disfruten de este experimento sonoro.

Posteriormente, enuncie a viva voz el encargo: “Explorar territorios y
paisajes con la finalidad de crear bitácoras artísticas para encontrar
estilos propios para plasmar ideas y proyectos, permitiendo experimentar
y valorar esta herramienta de trabajo”.

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN+
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

C1

Proyecto Integrado 1 • 87

Conversan sobre el desafío y recogiendo las ideas que aporten los y
las estudiantes, anuncie que la consigna del proyecto será observar.
Pregunte: ¿qué es para ustedes observar?, ¿de qué formas podemos
hacerlo? Luego de un intercambio de respuestas, sintetice las
principales definiciones sobre el concepto.

A continuación, proponga realizar un juego para comenzar a habitar
desde el cuerpo este desafío de taller. Invite al curso a ponerse de pie
y comenzar a recorrer libremente el espacio para descubrir y elegir
mentalmente algún objeto que les llame la atención.

Una vez elegido el objeto, convoque a sentarse y a observarlo con
distancia, pero sin darlo a conocer. Si alguien no alcanzara a verlo desde
su posición, señale que simplemente puede recordarlo. Luego invítelos
a ponerse de pie y a desplazarse buscando nuevas perspectivas para
observarlo, promoviendo la exploración de distintas posiciones del
cuerpo: acostados/as en el suelo, sobre las mesas, en cuclillas, entre
otras posiciones. Es importante que esta actividad mantenga un ritmo
de juego dinámico. Después de unos minutos, solicíteles que vuelvan
a tomar asiento para que comenten y gestualicen corporalmente las
maneras como observaron sus objetos respectivos y qué cambios
descubrieron según las perspectivas adoptadas.

Una vez compartidas las experiencias y anotadas las principales ideas
rescatadas, invítelos a hacer un nuevo ejercicio en cinco minutos.
Explíqueles que mientras analizan el objeto deben escribir y dibujar
libremente lo que ven. Cuénteles que todas las miradas y relatos de
sus observaciones aportan una mirada diferente, válida y valiosa y que
irá perfilando el proceso de aprendizaje de cada uno/a.

Finalice la clase compartiendo sus propios registros y pidiéndoles que
guarden todas las hojas con los ejercicios realizados, anotando la fecha
y asignatura a la que corresponde cada observación. Recuerde que la
máxima del proyecto es “registrar lo observado” en todo momento,
por lo que deben mantener este hábito con cada registro ya que estos
datos los ayudarán a ordenar sus papeles que se encuadernarán al
final del proyecto para dar forma a las bitácoras.

Agradezca la experiencia de aprendizaje y solicite una tarea para la
próxima clase: recolectar y traer papeles de distintos colores, texturas
y gramajes para continuar con los registros.

88 Proyectos Integrados

Inicie la clase en un espacio abierto de la escuela. Comente que se ha
enterado de que ya iniciaron el proyecto “Papeles encuadernados” en
Lenguaje y Comunicación. Invite a contar qué hicieron en esa clase
a través de la siguiente dinámica: sosteniendo una pelota, observe
fijamente a un/a estudiante, a quien lanzará el balón para iniciar la
conversación, preguntándole: ¿qué hiciste en el taller? El o la niño/a
que reciba el balón responde y luego escogerá a otro/a compañero/a
a quien lanzará el balón, repitiendo la pregunta. Vaya incorporando
nuevas preguntas, tales como:

¿Qué fue lo más entretenido del taller?, ¿qué no te gustó del taller?,
¿qué aprendiste?, ¿cómo te gustaría seguir?

Luego de cinco minutos de este juego, cierre realizando una síntesis
de lo que escuchó por parte de los y las estudiantes. Comente al curso
que en esta asignatura también participarán del proyecto “Papeles
encuadernados”. Para ello abordarán el desafío específico de ir
construyendo clase a clase un registro personal de observación de las
actividades que realicen al aire libre, poniendo el foco en las respuestas
corporales que tengan frente al ejercicio físico y a la conexión con el
entorno.

A continuación, pida que se dispersen en el espacio, alineándose a una
distancia de un paso largo entre un/a compañero/a y otro/a y, luego
invite a disponerse en el suelo en una posición que les acomode. En
estas posiciones, solicíteles guardar silencio y observar el entorno
mientras lee pausadamente el texto que explica los desafíos de la
asignatura:

 »Aprenderemos al aire libre, fuera de la sala. Haremos salidas a
lugares rodeados de naturaleza cercanos a la escuela.

 »Realizaremos juegos, caminatas y circuitos para conocer
nuestro entorno.

 »Reconoceremos y distinguiremos nuestras respuestas
corporales luego de hacer ejercicio, la frecuencia cardiaca y
respiratoria, la tensión o distensión muscular y las sensaciones
que vayamos sintiendo, tales como bienestar, cansancio, calor,
frío, agitación y otras.

 »Reconoceremos también nuestro estado de ánimo al inicio,
durante el desarrollo y al cierre de las actividades.

 »Pondremos atención en nosotros mismos como organismos
vivos y en otros micromundos que la naturaleza del entorno de
la escuela nos muestre, tales como las plantas, arbustos, flores,
insectos, aves, hongos o musgos.

 »Continuaremos con la observación y el registro en papeles que
es el elemento que guía el proyecto. Deben realizar anotaciones,
dibujos, preguntas o ideas sobre sus observaciones corporales
y sobre otros organismos vivos que observen en el ecosistema
que exploraremos.

Educación Física
y Salud

90 minutos

Proyecto Integrado 1 • 89

 »Llevaremos un dispositivo para portar las hojas de registro y
materiales, el que irá colgado al cuello para mantener las manos
libres durante la caminata.

Al finalizar la lectura, indíqueles que se incorporen lentamente,
estirando sus extremidades, moviendo lentamente los dedos de
sus pies y manos, así como también el cuello, cabeza, torso, brazos,
muslos, caderas, rodillas, brazos, cara hasta activar todo el cuerpo.

Luego, se organizan en un círculo manteniendo el ambiente de atención.
Ofrezca la palabra para recoger posibles sensaciones sobre el momento
de escucha y relajación anterior, y comenten sobre la importancia de
dichos estados de quietud para el autocuidado y bienestar.

Para reactivar al grupo, invite a realizar un juego. Indique a un/a
estudiante que represente su estado de motivación con el proyecto,
para lo cual tendrá que hacer una composición rítmica con las palmas,
acompañada de movimientos del cuerpo. Una vez que termina,
continúa el o la compañero/a que esté al lado, y así sucesivamente
hasta dar la vuelta a la ronda.

Reparta los dispositivos2 que contienen los materiales necesarios
para llevar el registro durante las salidas a terreno y, a la vez, servirán
de soporte de apoyo para dibujar. Revísenlos en conjunto. Luego,
entregue las partituras de interacción de la asignatura y comenten:

¿Para qué utilizaremos los papeles sueltos que vienen en el interior
del dispositivo?

¿Por qué creen que el sobre grueso trae anudada una cuerda?

¿Esta partitura de taller se parece a la que recibieron en Lenguaje
y Comunicación?, ¿qué tienen en común y en qué se diferencian?

Continúe el resto de la clase realizando junto con el curso un circuito
de exploración y descubrimiento del entorno de la escuela. Entregue
indicaciones para practicar actividades físicas de carácter lúdico que
ayuden a descubrir los micromundos que cohabitan ese territorio.
Durante estas actividades intercale instancias para ir registrando lo
que cada uno/a encontró o descubrió en esta salida.

Para dar cierre a la actividad, se reúnen y comparten sus
descubrimientos. Luego, solicite a los niños y niñas que registren sus
aprendizajes en la partitura.

2. Se recomienda un
sobre o cartucho de

cartón de unos 20x20
cm con un cordel de unos

40cm que permita ser
colgado del cuello. En su

interior debe contener
papeles para el registro y
un lápiz a mina pequeño.

Este puede prepararse
cortando un lápiz con

una sierra de arco
manual.

90 Proyectos Integrados

Para comenzar la clase, entregue a los y las estudiantes su respectiva
partitura de interacción. En ella, revisen los objetivos del proyecto
en relación con la asignatura: “Salir a observar, registrar y estudiar
diversas especies de plantas existentes en su entorno, de manera que
puedan relacionarse con estas, conocerlas e investigarlas, así como
valorar el aporte que ellas representan para la existencia de la vida en
el ecosistema de la escuela y sus alrededores”.

Utilice el mismo dispositivo colgante de Educación Física y Salud
(incorporando algunos lápices de colores) para salir a explorar y recorrer
el entorno de la escuela. Motive a los y las estudiantes a buscar plantas
que existan en los espacios exteriores o cercanos a la escuela. Durante
la caminata grupal, deténgase con el curso a contemplar el entorno y a
intercambiar preguntas y reflexiones en relación a lo observado. Luego,
indíqueles que amplíen la mirada para examinar el paisaje más global
que circunda la escuela. Pídales distinguir los espacios donde existe
mayor presencia de naturaleza de aquellos donde hay menos.

Analice junto al grupo esos espacios, mediando una conversación a
partir de las preguntas:

¿Cuáles espacios tienen más luz del sol y cómo es la vegetación en
esos lugares?

¿Cuáles espacios son más sombríos o frescos?, ¿cómo se presentan
en estos espacios las plantas, arbustos y el suelo?

¿Dónde observan mayor grupo de arbustos, flores y/o plantas?

¿En cuáles espacios hay menor presencia de naturaleza?

¿Hay lugares donde no se observe plantas o vegetación?, ¿cuáles son?

¿Cómo se riega la vegetación observada?

Profundicen la observación del suelo y su consistencia, prestando
atención a su relación con la temperatura, humedad y consistencia
de este y las especies que se dan.

Solicíteles conformar duplas para recolectar muestras que consideren
interesantes de estudiar, ya sean estas de suelo o de especies
vegetales como semillas y hojas. Porte una cámara fotográfica para
capturar aquellas que no deben ser extraídas. Luego de 20 minutos
de exploración, indíqueles que escojan la especie vegetal que más les
llame la atención y otorgue 30 minutos para que la registren, utilizando
los papeles que tienen en sus dispositivos. Mencione que “observar y
pensar dibujando y escribiendo” será la consigna que acompañe este
espacio y enfatice en que todo dibujo es valioso, no es necesario ser
especialmente talentoso/a.

Finalice la clase formando un círculo alrededor de una de las especies
elegidas para que cada uno/a vaya nombrando un atributo sin repetir.
Terminada la ronda, agradezca las diferentes miradas y observaciones.

Ciencias Naturales
90 minutos

Proyecto Integrado 1 • 91

Deje como tarea averiguar con familiares o conocidos/as acerca de
los tipos de plantas medicinales que conocen y para qué se usan.
Coménteles que en la próxima clase compartirán los saberes y
tradiciones de abuelos, abuelas, padres, madres o familiares y los
diferentes usos de algunas hierbas medicinales que utilizan en sus
respectivas familias.

El proyecto de taller desde la asignatura de Artes Visuales se hará
cargo de la ideación, edición y encuadernación de las bitácoras que
reunirán los procesos creativos de aprendizaje de las distintas
disciplinas que están trabajando, permitiendo así visibilizar y exponer
la experimentación individual y colectiva.

Divida al curso en grupos de cuatro o cinco estudiantes. A continuación,
invítelos a que compartan los papeles de registro reunidos hasta el
momento en las diferentes asignaturas. Cada estudiante presenta a
su respectivo grupo, abriendo de este modo un espacio de intercambio
y coaprendizaje sobre los diferentes procesos creativos que van
habitando según las distintas asignaturas y desafíos del taller.

Continúe la clase activando en cada grupo una ronda de intercambio.
Pídales que expresen comentarios, sugerencias, felicitaciones y/o
preguntas sobre sus procesos de registro, enfatizando en que sean
respetuosos/as y constructivos/as en sus retroalimentaciones y que,
a su vez, vayan registrando las sugerencias o aportes que el grupo les
entregue sobre su proceso de trabajo.

A continuación muestre diferentes dispositivos artísticos de
compilación de procesos de creación, ya sean estos formatos de
bitácoras, libros de artista, cuadernos de estudio encuadernados
manualmente, etc., como fuente de inspiración para la realización de
sus proyectos.3

Luego de apreciar estos referentes, presente y explique el
encuadernado tipo acordeón como una posibilidad sobre la que
pueden trabajar. Cuénteles que este es un método antiguo, pero que
se caracteriza por ser sencillo y versátil. De hecho, se habla que es el
eslabón entre el pergamino y el libro. Comente que cada página de
este tipo de libro es una hoja continua que, en este caso, se armará
a partir del pliegue de fragmentos y del posterior plegado en forma
de acordeón, lo que le da su nombre. Las tapas, que pueden ser de
distintas materialidades, se pegan a la primera y última página.
Presente ejemplos, considerando distintos tipos.4

Artes Visuales
90 minutos

3. Ver referentes en el
Festival del Libro de

Artista de la Universidad
Andrés Bello, por

ejemplo, las ediciones de
Guillermo Deisler, artista

que estuvo a cargo de
Ediciones Mimbre (1963-

1973), que reivindicó
la tradición artesanal,
así como otros videos

disponibles en Canal
Youtube del evento.

4. Puedes ver
encuadernados de

acordeón de concertina,
orijo o gajoso en

thecolor.blog

https://www.youtube.com/watch?v=QJHFVn-Z0cw
https://www.youtube.com/playlist?list=PL4Oj9eSmkDMkhFUdI269Q7kcFNMT831ZV
https://www.youtube.com/playlist?list=PL4Oj9eSmkDMkhFUdI269Q7kcFNMT831ZV
https://thecolor.blog/es/encuadernacion-en-acordeon/

92 Proyectos Integrados

Proyecto Integrado 1 • 93

Para visualizar las características de este artefacto contenedor
o compilador de papeles encuadernados, proceso íntimo de cada
estudiante, deben considerar y definir las siguientes variables:

 » las materialidades

 » los medios

 » las herramientas

 » las tecnologías

Sugiera utilizar recursos accesibles y sencillos (tapas de cuadernos
en desuso, cartón, cajas de cartón, envases de tetrapack, láminas de
acrílico, restos de cartulina, cartón y tela, entre otros) y comente que
deberán traerlos la clase subsiguiente (3) de Artes Visuales.

Una vez terminada la actividad, distribuya las partituras de la
asignatura para revisarlas en conjunto y anotar sus aprendizajes
de esta primera clase de Artes Visuales. Luego instalan el mapa de
procesos en el mural, haciendo un resumen de lo realizado hasta el
momento en relación al proyecto en cada asignatura.

94 Proyectos Integrados

Para comenzar, recuerden que en la clase 1 de Ciencias Naturales se les
solicitó como tarea investigar sobre los tipos de plantas medicinales
que conocían en sus familias y averiguar sobre sus usos, beneficios y
modo en que las utilizan. Se abre un espacio de ronda y conversación en
el que los y las estudiantes puedan compartir los saberes y tradiciones
propios según su contexto particular. Medien este intercambio con
preguntas tales como:

¿Qué beneficios nos entregan las plantas?

¿Qué plantas medicinales conocen?

¿Cuáles han tomado cuando han estado enfermos/as?

¿Conocen alguna receta familiar de medicina con plantas?
¿Qué historia han escuchado sobre cómo curar malestares o
enfermedades con plantas?

¿Tienen huerta o macetas de plantas medicinales donde viven?, ¿cuáles?

¿Quiénes de sus familias cuidan las plantas?

A medida que comparten sus experiencias, pueden ir buscando las
plantas mencionadas en internet y proyectarlas, para que las vayan
describiendo y conociendo.

Luego de unos 15 minutos de conversación en torno a sus experiencias
sobre las plantas medicinales, se presentan algunos papeles impresos
con fragmentos breves extraídos de textos sobre plantas medicinales.5

Inviten a explorarlos y que cada niño/a escoja uno que le haga sentido
o interese.

Una vez que todos/as han elegido su texto, motívenlos a escribir bajo
este una pregunta que quieran plantear al texto. Pidan que la anoten de
manera clara para que el resto de sus compañeros/as puedan leerlas.
Luego solicítenles colgar los papeles por medio de clips o perritos de
ropa en cordeles dispuestos previamente.

A continuación, leen en voz alta algunos textos y las preguntas
anotadas, de manera que el resto pueda ir planteando nuevas preguntas
asociadas. Comenten que estos papeles permanecerán colgados en la
sala hasta la siguiente clase 3 de Lenguaje y Comunicación.

CLASE 2:
RONDA Y

COCREACIÓN +
ACTO Y

ABSTRACCIÓN

Ciencias Naturales
+ Lenguaje y

Comunicación

 180 minutos

C1 C2
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

5. Se sugieren los
siguientes recursos:

103 Hierbas Medicinales
(2018) FUCOA.

Disponible en fucoa.cl.

http://www.fucoa.cl/publicaciones/hierbas_medicinales/files/assets/common/downloads/publication.pdf

Proyecto Integrado 1 • 95

Recuerden el encargo de la clase 1 de Lenguaje y Comunicación de
recolectar papeles. Comenten que estos serán los soportes para los
siguientes registros que realicen, donde podrán expresar sus ideas,
textos, dibujos, preguntas, poemas, anécdotas o comentarios sobre
las lecturas que estén realizando y las salidas a terreno.

Soliciten voluntarios/as para que observando y manipulando el
material, describan al resto las distintas texturas, pesos, grosores,
brillos, opacidades y colores de sus papeles.

Destinen 90 minutos para continuar dibujando y registrando la especie
elegida, recolectada en la clase 1 de Ciencias Naturales. Presten ayuda
para investigar su nombre científico y vulgar, atributos, clasificación,
forma de órganos fundamentales tales como raíces, tallos, hojas,
flores y frutos. Deben realizar los dibujos conforme a la especificidad
del tipo de planta elegida, y completarlos con descripciones precisas,
cuidando la redacción, el lenguaje y la caligrafía.

Cierren esta clase integrada entre Ciencias Naturales + Lenguaje
y Comunicación agradeciendo el trabajo y recordando a los y las
estudiantes seguir interviniendo durante la semana, con respeto y
creatividad, los textos colgados en el espacio habilitado para ello.

En esta clase integrada de Artes Visuales + Educación Física, ambas
asignaturas llevarán a cabo una caminata más extensa a un contexto
que permita la inmersión en la naturaleza y escogido con participación
del curso. En lo posible, esta exploración debe realizarse, ya sea
en un parque o en un cerro de la comuna, donde puedan ampliar la
exploración de micromundos con los que cohabitan.

Una vez en el lugar, se entrega la siguiente información:

 »Delimitar claramente las zonas específicas a recorrer
y los tiempos, además de otras precisiones acorde a las
características de la visita.

 »Recordar a niños y niñas la importancia de utilizar el
dispositivo donde llevarán los materiales para el registro, pues
les permitirá caminar con manos libres y tener la capacidad de
reacción frente a tropiezos.

 »Reiterar el compromiso de resguardo para con el entorno,
evitando provocar impacto en la naturaleza.

 »Adoptar una actitud contemplativa, atenta y no gritar.

 »Continuar el trabajo en duplas para apoyarse mutuamente.

Educación Física
y Salud y Artes

Visuales

180 minutos

96 Proyectos Integrados

Las duplas retoman la búsqueda e identificación de micromundos.
Durante una hora continúan con la práctica de observación, reflexión
y registro (dibujos, anotaciones, recolección de hojas, etc.), poniendo
énfasis también en la autoobservación. Ambos docentes deben
acompañar y guiar las búsquedas.

Al término del recorrido, se conforma un espacio de ronda para
compartir sus hallazgos, motivando el intercambio espontáneo de
opiniones, pensamientos, ideas y preguntas sobre lo descubierto,
procurando la escucha activa de niños y niñas.

A continuación, se entrega una consigna: dispersarse por el entorno
caminando libremente a un ritmo pausado. Cuando suene el silbato,
tendrán que hacerlo a un ritmo más rápido, hasta ir probando
cuatro a cinco velocidades, ritmos y direcciones distintas según las
instrucciones.

Luego de 10 minutos de explorar los multirritmos, se hace una pausa
para observar y compartir las respuestas corporales (frecuencia
cardíaca, respiratoria, tensión muscular, estado de ánimo y sensaciones
corporales) tras la actividad física. Posteriormente, solicítenles cerrar
los ojos y sintetizar un pensamiento respecto a la experiencia. Pídanles
que lo anoten y lo declamen por turnos, en voz alta y clara.

A continuación manifiesten la importancia del intercambio colectivo
de ronda y reiteren el valor de los papeles que han atesorado, que dan
cuenta de sus propios procesos de aprendizaje. Mediante ejemplos
ilustrados por los propios papeles de los/as estudiantes, se puede
visibilizar la riqueza de expresiones y medios para registrar: los trazos,
la caligrafía, el tono, grosor e intensidad que pueden aportar en las
líneas que cada uno/a esboza, entre otros elementos que es posible
observar en los estilos de cada niño/a.

Previo al retorno a la escuela, se comenta que en la próxima clase de
Artes Visuales se comenzará la compilación de los registros que han
realizado en las cuatro asignaturas, por lo que deben traer los materiales
escogidos. Como tarea, solicítenles hacer un orden preliminar de sus
papeles con el objetivo de conformar un relato que compile cada
proceso íntimo de taller, que dará forma y materialización a la bitácora.

Al cierre de esta salida es importante agradecer junto a niños y niñas
la oportunidad de estar en espacios naturales y preguntar qué fue lo
que más les asombró de esta experiencia de aprendizaje, anotándolo
en sus partituras.

Proyecto Integrado 1 • 97

Se inicia esta clase compartida retomando los textos y las preguntas
que están colgados en el tendedero desde la semana anterior,
invitando a que cada niño/a descubra las preguntas que integraron sus
compañeros/as.

Luego, comenten que se dará inicio a la materialización de las obras.
Para inspirar el trabajo, muestren diferentes ejemplos de libretas y
bitácoras de botánicos/as, artistas, científicos/as y/o exploradores
que han registrado los paisajes y la biodiversidad como, por ejemplo,
la Bitácora Travesía Amereida que el arquitecto Alberto Cruz realizó en
1965.6 Al revisar los ejemplos permitan que los/as niños/as aprecien
los distintos estilos expresivos para registrar ideas.

Complementariamente, vayan visibilizando la importancia que
adquiere la actividad física en diversos formatos de exploración: buceo,
caminatas, cabalgatas, navegación, entre otros. La envergadura de
las expediciones de Alexander von Humboldt a América pueden ser
un buen ejemplo.7 Es importante aludir también a casos locales para
lograr mayor identificación por parte de los y las estudiantes, por lo que
invítenlos a complementar estos ejemplos con otros que conozcan.
Asimismo, se recomienda que los/as incentiven a soñar expediciones
en las que les gustaría participar.

Luego, se abre una conversación sobre el valor de la observación para el
aprendizaje en general y para la conservación de los recursos naturales
y la biodiversidad. Para concretar este aprendizaje, el o la docente de
Ciencias Naturales va identificando las plantas que seleccionó cada
dupla, dando cuenta de su valor y beneficios para el planeta. A medida
que las va mencionando, va configurando en la pizarra un mapa de
especies y descubrimientos en torno a estas.

Para concluir se sientan en círculo junto con su carpeta de
papeles, previamente ordenados en casa. Pídanles volver a
mirarlos y a buscar relaciones entre sus registros referentes
a sus propios cuerpos, a las especies identificadas y
el entorno.

Finalmente, por turnos, comparten las interrelaciones que se van
registrando en la pizarra. Una vez visualizado este mapa de nexos,
se invita a cerrar los ojos y seguir visualizándolo mentalmente para
proponer tres palabras que sinteticen el proceso de cada estudiante.

CLASE 3:
FORMA O

MATERIALIZACIÓN
C1 C2 C3

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Ciencias Naturales
+ Educación Física

y Salud

180 minutos

6. Disponible en
fundacionalbertocruz.com

7. Los diarios incluyen
observaciones sobre

agrimensura, plantas,
animales, recursos

naturales, clima, estrellas
y mares correspondientes

a la compilación de los
papeles registrados
durante el viaje que

Humboldt realizó entre
1799 y 1804 a América.
Disponible en Biblioteca

Estatal de Berlín:
staatsbibliothek-berlin.de

http://fundacionalbertocruz.com/noticias/2020/06/19/bitacora-travesia-amereida/
https://humboldt.staatsbibliothek-berlin.de/work/?lang=en

98 Proyectos Integrados

Recordando las tres palabras clave escogidas por cada estudiante para
resumir su proyecto, invite a volver a hojear todos los papeles para
continuar organizándolos con el fin de crear un relato que dé cuenta del
proceso de observación y estudio sobre el entorno natural, así como
también de la autoobservación realizada en las distintas disciplinas
participantes de este taller integrado.

En la búsqueda de este propósito resulta fundamental construir un
mapeo a partir del mapa de procesos. Se irán rescatando las etapas, la
secuencia y el sentido de lo realizado.

Luego de compartir los aportes e ideas, comente al curso que en Artes
Visuales materializarán este dispositivo que encuadernará los papeles.
Pregunte cómo se imaginan un dispositivo artístico para compilar los
registros y dar cuenta de los aprendizajes.

Luego de compartir algunas de las ideas imaginadas se comenta que
desde Lenguaje y Comunicación, el objetivo de esta clase será definir
un título y subtítulo sugestivo y crear un párrafo que sintetice el
trabajo y los hallazgos personales de cada estudiante. Estos elementos
permitirán guiar la compilación y edición de las bitácoras de cada
uno/a .

Invite a los niños y niñas a compartir sus escritos y a intercambiar
ideas para mejorarlos, dejándolos finalizados para incorporar en la
bitácora que confeccionarán en Artes Visuales.

Una vez reunidos y ordenados todos sus papeles con los registros de
las cuatro asignaturas, motive a los y las estudiantes a dar inicio al
diseño del artefacto artístico que compilará sus registros o papeles
de acuerdo a las definiciones de la clase 1 de Artes Visuales. Invite a
trabajar sus bitácoras mediante el prototipado, explicándoles que esto
significa "ir creando un modelo mediante la prueba y error". Enfatice
en que cada proyecto debe poseer rasgos particulares y soluciones
originales que se conectan con el autor-aprendiz de cada uno/a.

Destine el tiempo suficiente para que los y las estudiantes terminen
la fabricación de los dispositivos ideados. Una vez confeccionadas
sus bitácoras invítelos a proponer maneras para dar forma a la
portada y contraportada, integrando los textos creados en Lenguaje
y Comunicación. Presente distintas alternativas de técnicas (collage,
pintura, dibujo, etc.) para que cada niño/a escoja.

Lenguaje y
Comunicación

90 minutos

Artes Visuales
90 minutos

Proyecto Integrado 1 • 99

La última clase, al igual que la del inicio, son hitos valiosos en los que se
celebra el aprendizaje colectivo. Niños y niñas realizan un montaje en
un espacio público de la escuela. Liderados por la asignatura de Artes
Visuales, desarrollan la composición y el montaje de sus artefactos
artísticos que contienen y/o compilan los papeles encuadernados
del taller.

A continuación, indíquenles que compartan las obras para idear
colaborativamente un montaje que dé cuenta de un sistema
interconectado, ideado por ellos/as mismos/as.

El proceso de exposición y el acto de celebración pública del aprendizaje
se realiza como una faena colectiva. Se interviene un espacio público
de la escuela poco habitual, para aportar sorpresa y celebración. Se
puede montar en bancas, juegos del patio, escaleras, en la multicancha,
en las ventanas de un salón, en el casino, entre otros lugares. Esta
intervención efímera debe proponer soluciones sencillas ideadas por
los y las estudiantes, cuidando las elecciones estéticas para realzar lo
que se quiere comunicar.

Los y las docentes que han participado de este proyecto invitan
cordialmente a hacer un recorrido libre y en silencio por la exposición
de artefactos, para visualizar el trabajo del grupo. Una vez terminado
el circuito de apreciación, se comenta que el espacio debe quedar
dispuesto para ser recorrido y habitado en un tiempo efímero de
una jornada.

Se agradece este espacio de taller compartido, el trabajo de cada
estudiante y docente, así como el esfuerzo, dedicación y cariño que
han puesto en cada una de sus obras. Con esta acción se da cierre
al proyecto “Papeles encuadernados” y revisando las partituras de
interacción y el mapa global de procesos, se abre un nuevo tiempo de
creación, invitando a definir un nuevo encargo.

CLASE 4:
 EXPOSICIÓN Y

APERTURA
PÚBLICA 1 2 3 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Asignaturas
integradas

180 minutos

100 Habitar el Taller de Diseño

El proyecto “Paisajes sonoros y naturaleza” busca exponer y hacer
público un modo de pensar desde el diseño, experimentando un
modo de hacer y de ver las cosas que es propio de su metodología:
el aprender haciendo, también llamado cultura maker1. Para lograrlo,
propone que niños y niñas participen de un laboratorio de fabricación
escolar para experimentar formas de materializar ideas a pequeña
escala, evidenciando tecnologías en desarrollo.

Este proyecto es una adaptación didáctica de las actividades del
Aconcagua FabLab 2019, iniciativa impulsada por la e[ad]. Se trata del
primer laboratorio móvil de fabricación digital en Chile, el cual, dotado
de alta tecnología, se desplaza ofreciendo a la comunidad experiencias
de aprendizaje a través de talleres teórico-prácticos.

El encargo que guiará este taller consiste en descubrir paisajes sonoros2

aledaños a las localidades escolares, con la finalidad de diseñar objetos
sensibles que ayuden a la comprensión y resguardo del medioambiente
que cohabitan. Los objetivos específicos para alcanzar este desafío
son:

 »Desarrollar la capacidad contemplativa de la naturaleza
y el paisaje.

 »Promover un aprendizaje situado en los territorios logrando
una mayor conciencia y presencia plenas, enraizadas en el aquí
y en el ahora .

 »Vivenciar experiencias de observación y reflexión
multisensorial, descubriendo nuevas capacidades para
llegar a comprender el cómo estamos habitando.

 »Proyectar y llevar a cabo creaciones musicales, objetuales
y performáticas, experimentando con distintos medios
y tecnologías.

PROYECTO 2
PAISAJES SONOROS Y NATURALEZA

Nivel: 5º Básico (adaptable a 4º Básico)
Asignaturas: Artes Visuales; Historia, Geografía y Ciencias Sociales;
Tecnología; Música

1. La cultura maker
puede entenderse como

una tercera revolución
industrial anclada en
el surgimiento de las

herramientas digitales
que han facilitado el

diseño, la fabricación
y el intercambio

de conocimientos.
Promueve la idea de que
cualquier persona puede

realizar una tarea sin
ser profesional y hace

hincapié en el aprendizaje
informal y en red.

2. El concepto de
paisaje sonoro fue

introducido en 1969
por Raymond Murray
Schafer, compositor,

escritor, pedagogo
musical y ambientalista

canadiense.

Proyecto Integrado 2 • 101

La propuesta ha sido elaborada a partir de las Bases Curriculares de las
asignaturas de Artes Visuales; Tecnología; Historia, Geografía y Ciencias
Sociales, y Música de 5º básico. Con una duración estimada de cuatro
semanas, la propuesta está conformada por tres clases de dos horas
pedagógicas para cada asignatura participante. Estas se desarrollan
de manera encadenada, es decir, el encargo, las preguntas, reflexiones
y actividades desarrolladas en una clase, fomentan las reflexiones y
acciones que se desarrollan en las siguientes, considerando algunas
clases compartidas entre dos asignaturas (). Además de estas 12
clases, se debe destinar tiempo para el cierre del proyecto, integrando
las cuatro asignaturas participantes en una clase de una duración
estimada de 180 minutos.

Inspirada en la metodología de taller de la e[ad], la secuencia didáctica
propuesta se articula sobre los seis momentos que aquella propone.
Busca construir un plan de aprendizaje interdisciplinar que integra,
reitera y refuerza el valor del proceso como resultado. Asimismo,
los proyectos que surgen, se cristalizan en estrecha sintonía con los
intereses de niños y niñas y de los contextos en que se desarrollan.

Además del trabajo en sala, el proyecto se fundamenta en las salidas
a terreno, instancias a ser coordinadas por una o más asignaturas
acorde con las exigencias del lugar escogido. En estas es importante
motivar el entusiasmo de los y las estudiantes en la búsqueda sonora
desde las particulares miradas y contextos que cada asignatura abre
y que, finalmente, convergen en un desafío global.

III

Música
CLASE 1

Historia, Geografía y CS
CLASE 1

Tecnología
CLASE 1

Artes Visuales
CLASE 1

Historia, Geografía y CS
CLASE 2

Música
CLASE 2

Artes Visuales
CLASE 2

Tecnología
CLASE 2

Artes Visuales
CLASE 3

Tecnología
CLASE 3

Historia, Geografía y CS
CLASE 3

Música; Historia,
Geografía y Ciencias
Sociales; Tecnología
y Artes Visuales
CLASE 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

90 minutos cada clase 4 clases de 90 minutos 4 clases de 90 minutos 2 clases de 90 minutos

Música
CLASE 3

III

III clase inteGRada

clase inteGRada

102 Proyectos Integrados

Para una adecuada implementación del taller, se pone a disposición de
los y las docentes un material complementario digital3, que contiene:

 »La síntesis metodológica de taller de a e[ad], adaptada para
escuelas y liceos.

 »Las partituras de interacción, que presentan el encuadre
pedagógico del proyecto y permiten a los y las docentes
participantes planificar la experiencia de aprendizaje,
conectando asignaturas y llevando registros de observación
clase a clase. Del mismo modo, abre la posibilidad de que los y
las estudiantes se apropien del encargo desde la particularidad
de cada asignatura y que puedan observar sus propios
procesos de aprendizaje, acogiendo los registros de los logros,
dificultades y/o hallazgos identificados.

 »Un mapa de procesos para instalar a la vista en la sala. La idea
es ir registrando los avances en cada asignatura y visualizar
posibles obstáculos que emerjan, y así resolverlos en conjunto.

 »Planos de fabricación para confeccionar las caracolas sonoras
y las máscaras auditivas. Estos se entregan en dos formatos,
hoja oficio o pliego, para ser impresos según los recursos
disponibles.

3. Disponible en

wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Habitar_el_Taller_de_Dise%C3%B1o:_Taller_de_Paisajes_Sonoros

Proyecto Integrado 2 • 103

Música
Unidad 3:

Ampliación del
panorama musical

OA 02 Expresar, mostrando grados crecientes de elaboración y
detalle, las sensaciones, emociones e ideas que les sugiere la música
escuchada e interpretada, usando diversos medios expresivos (verbal,
corporal, musical, visual).

OA 07 Identificar y describir experiencias musicales y sonoras en su
propia vida y en la sociedad (celebraciones, reuniones, festividades,
situaciones cotidianas, otros).

Historia,
Geografía y

Ciencias
Sociales
Unidad 1:

La diversidad
geográfica de Chile

HI05 OA 09 Caracterizar las grandes zonas de Chile y sus paisajes.

HI05 OA 10 Reconocer y ubicar en mapas recursos naturales
significativos de Chile, como cobre, hierro, recursos marítimos y forestales,
entre otros; diferenciar recursos renovables y no renovables y explicar la
importancia de cuidarlos en el marco de un desarrollo sostenible.

HI05 OA 12 Investigar, describir y ubicar los riesgos naturales
que afectan a su territorio y localidad, como sismos, maremotos,
inundaciones, derrumbes y volcanismo, e identificar formas en
 que la comunidad puede protegerse.

Artes Visuales
Unidad 3:

El diseño y las
artes visuales

AR05 OA 01 Crear trabajos de arte y diseños a partir de sus propias ideas
y de la observación del entorno cultural: Chile, su paisaje y sus costumbres.

AR05 OA 05 Describir y comparar trabajos de arte y diseño
personales y de sus pares, considerando: fortalezas y aspectos a
mejorar; uso de materiales y procedimientos; aplicación de elementos
del lenguaje visual; propósitos expresivos.

Tecnología
Unidad 3:

Elaboración, prueba
y evaluación de

objetos tecnológicos
usando distintas

técnicas, materiales
y herramientas

OA 03 Elaborar un producto tecnológico para resolver problemas y
aprovechar oportunidades, seleccionando y demostrando dominio en
el uso de distintas técnicas, materiales y herramientas que permitan
elaborar objetos tecnológicos.

TE05 OAA D Demostrar disposición a trabajar en equipo, colaborar
con otros y aceptar consejos y críticas.

OBJETIVOS DE APRENDIZAJE (OA):
Fuente: Mineduc (2018). Bases Curriculares Primero a Sexto Básico, Chile.

https://www.curriculumnacional.cl/portal/Educacion-General/Musica/Musica-5-basico/21211:Unidad-3-Ampliacion-del-panorama-musical
https://www.curriculumnacional.cl/portal/Educacion-General/Musica/Musica-5-basico/21211:Unidad-3-Ampliacion-del-panorama-musical
https://www.curriculumnacional.cl/portal/Educacion-General/Musica/Musica-5-basico/21211:Unidad-3-Ampliacion-del-panorama-musical
https://www.curriculumnacional.cl/portal/Educacion-General/Historia-geografia-y-ciencias-sociales/Historia-Geografia-y-Ciencias-Sociales-5-basico/21081:Unidad-1-La-diversidad-geografica-de-Chile
https://www.curriculumnacional.cl/portal/Educacion-General/Historia-geografia-y-ciencias-sociales/Historia-Geografia-y-Ciencias-Sociales-5-basico/21081:Unidad-1-La-diversidad-geografica-de-Chile
https://www.curriculumnacional.cl/portal/Educacion-General/Historia-geografia-y-ciencias-sociales/Historia-Geografia-y-Ciencias-Sociales-5-basico/21081:Unidad-1-La-diversidad-geografica-de-Chile
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-5-basico/20984:Unidad-3-El-diseno-y-las-artes-visuales
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-5-basico/20984:Unidad-3-El-diseno-y-las-artes-visuales
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-5-basico/20984:Unidad-3-El-diseno-y-las-artes-visuales
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-5-basico/89242:Unidad-3-Elaboracion-prueba-y-evaluacion-de-objetos-tecnologicos-usando-distintas-tecnicas-materiales-y-herramientas
https://www.curriculumnacional.cl/614/articles-22394_bases.pdf

104 Habitar el Taller de Diseño

DESARROLLO CLASE A CLASE
PAISAJES SONOROS Y NATURALEZA

CLASE 1:
ENCARGO +

OBSERVACIÓN

Inicie la clase comentando al curso que ha llegado un misterioso sobre.
Proceda a abrirlo con calma y en silencio, dentro del sobre deben estar
las partituras de interacción de la asignatura plegadas para entregarlas
a cada estudiante.

Una vez abierto el sobre, exclame en voz alta: “¡Hemos sido invitados
a ser parte del taller “Paisajes sonoros y naturaleza!”. Invite a abrir las
partituras y a revisar el encargo: “Descubrir paisajes sonoros aledaños
a las localidades escolares para diseñar objetos sensibles que ayuden
a la comprensión y resguardo del medioambiente que cohabitamos”.
Además, revisen los Objetivos de Aprendizaje de Música. Coménteles
que el modo en que trabajarán, busca promover el desarrollo de
la creatividad, el codiseño y la integración de la música con otras
asignaturas.

Luego, intercambien ideas de cómo se podría abordar este desafío
desde la asignatura de Música. Escuche las propuestas, ideas y
comentarios que vayan diciendo y deje un registro en la pizarra.

Solicite al curso que despejen la sala para contar con un espacio libre.
Encárgueles que lo hagan en silencio y prestando atención al ruido y
sonidos que se producen mientras mueven el mobiliario.

Una vez dispuesto el espacio, formen un círculo para realizar un
ejercicio. Pídales que cierren sus ojos y que se concentren en silencio,
de manera que puedan escuchar atentamente su respiración, su
ritmo interior. Señale que vayan intercalando la escucha interna con la
externa, tapando y destapando sus oídos.

Luego de tres secuencias describen lo que escucharon. Abra la
conversación para que todos y todas puedan opinar. A continuación,
solicíteles que recuerden el ruido de las mesas y sillas moviéndose,
haciendo una contraposición entre ambas experiencias.

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN+
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

C1

Música
90 minutos

Proyecto Integrado 2 • 105

Tras este ejercicio, invite a realizar una lluvia de ideas. El propósito es ir
desarrollando un mapa mental colectivo que les permitirá acercar y dar
sentido al encargo enunciado. Para hacerlo, se conforman dos grupos
cada uno de los cuales se sienta alrededor de un papelógrafo extendido
con lápices de distintos colores a disposición. Mientras conversan del
encargo, van anotando sus pensamientos principales mediante textos
y dibujos, recordándoles que en esta fase se deben integrar todas las
propuestas e ideas que surjan.

Es importante comentar que no existe un método único o correcto para
desarrollar una lluvia de ideas o crear un mapa mental. Estos pueden
ser diseñados utilizando palabras claves, preguntas, afirmaciones,
imágenes, símbolos, colores, texturas o códigos propios que inventen
niños y niñas desde sus particulares miradas. La conexión entre las
partes no debe ser necesariamente lineal, sino que las relaciones se
generan intuitiva y espontáneamente de un tema a otro, surgiendo
así las ramas, grupos o áreas en el diagrama. Los elementos que todo
mapa mental debería incluir son:

 »Un círculo central en el que se escribe el tema principal.
 »Palabras claves que enlacen la información.
 »Líneas o ramificaciones.
 »Colores llamativos.
 »Imágenes, dibujos o símbolos que favorezcan la memorización.

y el recuerdo de todas las ideas.

Una vez transcurridos 15 minutos, lea en voz alta las siguientes
declaraciones:

 »Escuchamos con nuestros cuerpos, no solo con nuestros oídos.
 »Los sonidos nos rodean en un lugar y momento dados.
 »Escuchamos día a día lo que nos interesa o nos llama la

atención; oímos involuntariamente todo sonido que llegue a
nuestros oídos.

 »El sonido es materia para la creación artística.

Luego, explique al curso que trabajarán representando paisajes a partir
de sus sonidos, intentando comprender el territorio desde el sentido
auditivo. Con apoyo de post it (o papeles recortados), se continúa
trabajando en el mapa, sistematizando las ideas y preguntas que
emergen desde la asignatura de Música en torno al encargo del taller.

Cada grupo presenta una síntesis de las principales preguntas
o propuestas particulares desde la asignatura de Música a este
encargo. Van anotando en la pizarra las principales para luego votar,
seleccionando y acordando participativamente cuál será la máxima
de la asignatura. Anoten lo que acuerden en la parte superior de la
partitura de interacción como desafío particular de la asignatura.

https://eresmama.com/como-interpretar-los-colores-en-los-dibujos-de-los-ninos/
https://lamenteesmaravillosa.com/5-curiosidades-sobre-la-memoria/

106 Habitar el Taller de Diseño

Para finalizar, se instala el mapa de procesos en el mural y explicite la
secuencia de trabajo entre asignaturas. Luego comente sobre el uso
de las partituras de interacción como pauta de autoobservación sobre
el proceso de aprendizaje clase a clase. Motívelos a anotar, escribir,
dibujar lo que se hizo y lo que les quedó resonando a cada uno/a de
esa experiencia de aprendizaje durante todo el proyecto y en todas
las asignaturas.

Para cerrar la clase, solicite a los niños y niñas ejercitar la escucha de los
paisajes sonoros que habiten durante la semana, ya sea en el colegio,
en los traslados, mientras juegan, o cuando están descansando en
su habitación. Comente que en la próxima clase realizarán la primera
salida a terreno para buscar y registrar paisajes sonoros.

Dé la bienvenida y luego entregue las partituras de interacción
correspondientes a la asignatura. Solicite a un/a estudiante leer en voz
alta el encargo del taller y escríbalo en la pizarra.

A continuación, reparta lápices y hojas de papel a cada estudiante
e invítelos a divagar sobre el proyecto: con total libertad, mediante
gestos, líneas, formas, palabras, entre otros, anotan sus ideas
espontáneamente. Transcurridos unos 3 minutos, pídales que
cambien el lápiz de mano y que continúen con la mano no habitual.
A continuación detenga el ejercicio y pregúnteles:

¿Cómo fue esta experiencia para movilizar ideas?, ¿abrió nuevas
ideas?, ¿cuáles?

¿Qué les pasó al utilizar la mano no habitual?

Recoja algunas experiencias y sensaciones e invite a compartir
voluntariamente sus registros de pensamiento visual con el curso.

Posteriormente, anuncie una segunda etapa del ejercicio. Para ello,
ponga un tema musical ligado a la cultura del norte de Chile y solicite
que continúen con el ejercicio de dibujo automático y pensamiento
visual. Mientras los y las estudiantes escuchan la pieza, pueden ir
dibujando o anotando conceptos, ideas, emociones, sensaciones,
recuerdos o imágenes que se les vengan a la mente. Luego de 30
segundos, cambie la música por un tema de la cultura del centro del
país y pasados 30 segundos más vuelva a cambiar de ritmo por una
canción asociada a la cultura del sur de Chile; todo esto mientras se
continúa con el ejercicio.4

Tras el tercer cambio, detenga el ejercicio y se vuelven a compartir
algunos resultados y comentarios. Es importante resaltar y validar los
diferentes modos y registros de escucha que cada estudiante grafica
en relación a un mismo tema.

4. Para escoger las
piezas musicales, puede

acceder al Archivo de
Audios del Museo Chileno

de Arte Precolombino

Historia, Geografía
y Ciencias Sociales

90 minutos

http://precolombino.cl/en/archivo/archivo-audiovisual/audio/
http://precolombino.cl/en/archivo/archivo-audiovisual/audio/

Proyecto Integrado 2 • 107

Como última etapa, anuncie un cuarto ejercicio en el que los y las
estudiantes tendrán un rol de “facilitadores visuales”. Este consiste
en que mientras se leen en voz alta los OA ligados a esta asignatura,
ellos/as irán registrando en una nueva hoja las ideas, conceptos,
acciones, relaciones o preguntas que les surjan, permitiendo visibilizar
y comunicar lo que comprenden del texto leído.

Luego de realizado este último ejercicio, deje un par de minutos para que
resalten las ideas fuerza que consideran importantes. Pueden integrar
flechas, íconos, ajustes o graficar las relaciones que estiman que existen
entre conceptos y que faciliten la comprensión visual del contenido del
texto.

Una vez terminado este ejercicio, se cuelgan en un muro o se disponen
en el suelo, para apreciar y valorar los diferentes estilos expresivos, y,
además, facilitar la comprensión y apropiación de un texto.

A continuación, concentre la atención del grupo en analizar
colectivamente el encargo interdisciplinar declarado para el taller,
incentivándolos a descubrir y conectar relaciones entre este y los OA
recién visualizados. Formule preguntas movilizadoras para que los y
las estudiantes descubran y construyan colectivamente la propuesta
concreta que se levantará desde la asignatura de Historia, Geografía y
Ciencias Sociales al encargo de “Paisajes sonoros y naturaleza”:

¿Qué ideas fuerza del encargo se podrían trabajar desde la
asignatura y por qué?

¿Qué relaciones establecen entre los conceptos de “diversidad
geográfica de Chile” y “paisajes sonoros y naturaleza”?

¿Descubren relaciones entre los OA y el encargo del taller?, ¿cuáles?

¿Cómo se puede trabajar el mismo encargo desde diferentes
asignaturas?, ¿qué imaginan que podría ocurrir?, ¿qué se podría
lograr?, ¿qué dificultades podrían surgir?

Anotan sus acuerdos en torno al desafío desde la asignatura en su
partitura de interacción y se insiste en el valor de continuar este
registro clase a clase. Motívelos a anotar, escribir, dibujar lo que se
hizo y lo que les quedó resonando a cada uno/a de esa experiencia de
aprendizaje durante todo el proyecto y en todas las asignaturas.

108 Habitar el Taller de Diseño

Comience la clase comunicando al curso que en esta sesión trabajarán
en la confección de “máscaras auditivas”, artefacto análogo de cartulina
que servirá para reducir el sentido de la visión, buscando potenciar
el sentido auditivo, de manera de lograr desarrollar búsquedas
más desafiantes de sus paisajes sonoros. Presente los planos para
confeccionar las máscaras5 e invite a los niños y las niñas a fabricarlas
de manera autónoma y a personalizarlas, apropiándoselas mediante
intervenciones estéticas.

Una vez que terminen la confección tras unos 40 minutos de trabajo,
invítelos a salir al patio. Otorgue un tiempo para probar los artefactos,
facilitando que se produzca un intercambio de experiencias en cuanto
a su fabricación y usabilidad. Luego, indíqueles que regresen a la sala
para realizar los ajustes necesarios para hacerlas más efectivas.

En los minutos finales de la clase, proponga que formen una ronda e
incentívelos a reflexionar y conversar en torno a las experiencias de
escucha activa. Puede preguntarles lo siguiente:

¿Qué escuchan habitualmente en la escuela?

¿Cambia el contexto auditivo, visual, espacial y el cinestésico al salir
al recreo?, ¿cómo?

 ¿Qué les pasa con el habitar un espacio en extremo silencioso versus
un espacio con demasiado ruido?

¿Qué escuchan cuando están en un lugar solitario?

¿Es posible escuchar el silencio?

¿Escuchan todas las personas lo mismo?

A continuación, dé a conocer el lugar escogido para realizar la
exploración sonora en el entorno del establecimiento la siguiente clase
de Tecnología. Organice, conjuntamente con los y las estudiantes, los
preparativos acorde con las características de la expedición. Finalice
entregando las partituras de interacción de la asignatura, revisando y
tomando anotaciones en relación a esta clase.

5. Matriz disponible en
wiki.ead.pucv.cl

Artes Visuales
90 minutos

https://wiki.ead.pucv.cl/Cuadernos_Pedag%C3%B3gicos:_Taller_de_Paisajes_Sonoros

Proyecto Integrado 2 • 109

En esta clase se realiza la primera expedición al entorno de la
escuela, iniciando la búsqueda de paisajes sonoros para comprender
el territorio desde del sentido auditivo, como una manera diferente
de ver y habitar el espacio. Recuérdeles llevar las máscaras y también
los dispositivos para capturar los sonidos que definan de acuerdo a
las posibilidades de cada establecimiento.

Ya en el lugar escogido, motive a los y las estudiantes a adoptar la
actitud y disposición de observar, escuchar y estar en presencia
del aquí y el ahora. Se conforman duplas para, durante el primer
recorrido, explorar con la vista tapada por las "máscaras auditivas"
para experimentar una inmersión diferente y profunda en el paisaje.
Uno/a será el lazarillo que resguarde a su compañero/a durante su
recorrido auditivo, luego las parejas deberán rotar para que ambos/as
vivan las experiencias.

Luego de unos 20 minutos, las duplas comparten con el resto del
curso los sonidos que quieren registrar, tales como el sonido del
viento, el movimiento del follaje de los árboles, ladridos, trinos de aves,
cursos de agua, motores, tránsito, conversaciones callejeras, voces de
compañeros/as, sonidos de pisadas en el suelo, entre otros. De acuerdo
a las propuestas, oriente en la mejor forma para llevar a cabo dichos
registros según los dispositivos de grabación disponibles. Dedican el
resto de la clase a esta tarea.

De vuelta en la sala, entregue las partituras de interacción de la
asignatura. La comentan, completan y establecen conexiones entre
asignaturas. Para finalizar comente que en la próxima clase de Música
compartirán los registros y los paisajes sonoros que descubrieron y
continuarán con la exploración en la escuela.

Tecnología
90 minutos

110 Habitar el Taller de Diseño

Comience esta clase recordando el ejercicio de pensamiento visual que
realizaron en la clase anterior de la asignatura. Comenten sobre las
distintas herramientas visuales que utilizaron para expresar sus ideas o
pensamientos: imágenes, dibujos, ilustraciones, esquemas, diagramas,
infografías, entre otras. Cuente que el visual thinking, como se le
conoce en inglés, es una metodología muy utilizada por la disciplina del
Diseño (y otras disciplinas) para expandir la capacidad de comprensión
y sobre todo de síntesis de una idea. Se utiliza para definir objetivos,
identificar problemas, descubrir soluciones, simular procesos, entre
otras funciones, especialmente en procesos de pensamiento colectivo.
A continuación, pregunte al curso:

¿Por qué hablamos de Diseño desde esta asignatura?

¿Qué relaciones observan entre Diseño y Geografía?

Dé tiempo para que los y las estudiantes expresen sus reflexiones al
respecto. Luego, proyecte un mapa geográfico de la localidad en que
está la escuela y vuelva a preguntar:

¿Cómo la Geografía visualiza y registra los territorios?

¿Qué tipo de mapas para representar el territorio conocen y cuál es
su sentido y valor?

Proyecte ahora un mapa económico y un mapa de riesgos y peligros
geológicos de la localidad para compararlos con el geográfico,
analizando sus funciones y visualizando diferentes maneras de graficar
y representar conceptos como relieves, climas, fuentes de agua entre
otros. Cada estudiante va realizando un glosario gráfico personal con
los elementos que llamen su atención.

Comente que el Diseño puede reconstruir en escala un territorio
también tridimensionalmente, representándolo a través de maquetas
táctiles, modelos y abstracciones. Mientras muestra algunos ejemplos
comente que de manera similar se puede recomponer, recrear,
simbolizar y decodificar un paisaje concreto de la naturaleza o un
paisaje urbano con sonidos.

Explique que esta asignatura apoyará las salidas a terreno, investigando
sobre los ámbitos geográficos de Chile, la localidad de la escuela y el
espacio que visitarán. Se analizará la interrelación del medio natural
con la sociedad, la ciudad, la calle, el barrio, la escuela y los principales

CLASE 2:
RONDA Y

COCREACIÓN +
ACTO Y

ABSTRACCIÓN

Historia, Geografía
y Ciencias Sociales

90 minutos

C1 C2
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Proyecto Integrado 2 • 111

recursos naturales que se pueden observar en la zona, y también
los que peligran su subsistencia para lograr mayor conexión entre el
concepto de paisaje geográfico y el de paisaje sonoro.

Por último, es importante reiterar el valor del registro clase a clase en
sus bitácoras o partituras de interacción. Motívelos a anotar, escribir y
dibujar lo que se hizo y lo que les quedó resonando a cada uno/a de esa
experiencia de aprendizaje.

Para comenzar esta segunda clase de Música, invite a los y las
estudiantes a dirigirse al patio de la escuela y formar una ronda. Motive
un espacio colectivo de escucha y conversación sobre lo ocurrido en
la clase anterior de Tecnología (salida a terreno a capturar paisajes
sonoros) y lo que han seguido descubriendo durante la semana. Se
sugieren las siguientes preguntas:

¿Cómo vivieron el proceso de observación y escucha cuando salieron
a recorrer y capturar paisajes sonoros en la asignatura de Tecnología?

¿Qué pasó con la escucha al tener la vista tapada?

 ¿Qué descubrimientos hicieron de estos paisajes sonoros?

¿Cuáles sonidos les llamaron más la atención y por qué?

Recalque la importancia de la escucha activa que están practicando
en todas las asignaturas en este taller de “Paisajes sonoros y
naturaleza”. Asimismo, destaque que las materias y actividades del
taller están todo el tiempo retroalimentándose unas de otras.

A continuación, comente que en esta asignatura trabajarán el concepto
de "escucha creación", ya que tendrán el desafío de recomponer los
paisajes recolectados mediante nuevas creaciones sonoras. Una vez
explicado el modo de trabajo, active un intercambio espontáneo de
los paisajes sonoros que han capturado, buscando generar nuevas
conexiones. Puede formular las siguientes preguntas:

¿Qué elementos rescataron para reconstruir los paisajes
sonoramente?, ¿qué quieren transmitir o representar en sus
creaciones?

¿Cómo imaginan recomponer y editar desde una escucha creación
sus paisajes?, ¿qué necesitan para llevarlos a cabo?

¿Qué espacios de la escuela les gustaría intervenir con sus paisajes
sonoros?, ¿por qué?

A continuación, recuérdeles el encargo interdisciplinar. Dé tiempo para
que las duplas definan el paisaje sonoro que quieren crear y lo presenten
sintéticamente en un mapa mental.

Música
90 minutos

112 Habitar el Taller de Diseño

En ronda los presentan, buscando formas de hacer converger las
diversas propuestas en un relato común y proponiendo tres lugares de
la escuela para instalar la intervención sonora.

Luego, dedican el resto de la clase a que cada dupla organice los
registros sonoros en los computadores de la escuela para planificar las
grabaciones que realizarán en la próxima salida. Para finalizar, comente
al curso que en la clase 3 de Música se dedicarán a la producción y
edición de la obra de “Paisajes sonoros y naturaleza”.

La asignatura de Artes Visuales lideró en la clase anterior el proceso
de confección de máscaras auditivas que se utilizaron para salir a
recopilar paisajes sonoros. La asignatura de Tecnología acompañó la
clase anterior en la primera salida a terreno. En esta clase 2, ambas
asignaturas realizarán el plano técnico para proyectar la intervención
sonora del espacio escogido en la clase 2 de Música. Su función será
diseñar y planificar el montaje, señalando los requerimientos técnicos.

Desde Tecnología, teniendo como referencia el anexo Aconcagua FabLab
2019,6 se explica que para llevar a cabo la instalación, confeccionarán
"caracolas sonoras", dispositivos de cartón que reproducirán y
redireccionarán los sonidos de paisajes sonoros. Para esto, se presenta
la matriz de confección7 y se entregan los materiales y soportes para
elaborar los dispositivos.

A su vez, la asignatura de Artes Visuales será clave para articular la
curaduría del proyecto en la escuela. Se acompañará a recorrer los
espacios del establecimiento propuestos en la clase de Música para
escoger un lugar, luego de reflexionar sobre el sentido y propósito
de montar los dispositivos sonoros en determinado sitio. Asimismo,
contribuirá a definir las secuencias de recorrido y el tipo de performance
a desarrollar por cada proyecto y por el colectivo. Tecnología apoya
llevando el registro técnico de soporte y apoyo tecnológico que se
necesite para los montajes.

Continúan con el hábito de completar sus partituras al final de cada
clase.

Tecnología y
Artes Visuales

 180 minutos

7. Matriz disponible en
wiki.ead.pucv.cl

6. Ver el anexo “Desarollo
Aconcagua Fablab 2019”

en wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Cuadernos_Pedag%C3%B3gicos:_Taller_de_Paisajes_Sonoros
http://Desarollo Aconcagua Fab Lab 2019
http://Desarollo Aconcagua Fab Lab 2019
https://wiki.ead.pucv.cl/Desarrollo_Aconcagua_FabLab_2019

Proyecto Integrado 2 • 113

Desde esta asignatura se espera que, a partir del proceso de recolectar
sonidos en el entorno, tomen conciencia de la diversidad geográfica
existente en su propia localidad para nutrir la conceptualización de los
paisajes sonoros que están creando. Escuchan los audios recolectados
y describen los espacios geográficos, considerando sus principales
rasgos físicos, los paisajes resultantes de la interrelación del medio
natural con la sociedad y sus principales recursos presentes en la
zona. Durante este proceso pueden ir compartiendo las ideas que
fundamentarán sus creaciones.

Los y las estudiantes diferencian recursos renovables y no renovables
de su localidad, reconocen cómo el trabajo de las personas de sus
comunidades y barrios da valor a esos recursos, y reflexionan sobre la
importancia de cuidarlos en el marco de un desarrollo sostenible, que
parte desde lo local para luego permear lo global. Luego del análisis
a escala local expanden la mirada y emprenden una travesía virtual
hacia otras localidades de Chile que permiten observar y realizar
comparaciones de acuerdo a las temáticas que han cobrado mayor
relevancia en el análisis.

Es valioso que desde esta asignatura se refuercen actitudes ciudadanas
que les permitan relacionarse de forma activa e informada sobre temas o
problemas actuales y reales de su entorno que sean de su interés.

Para finalizar la clase revisan y completan el mapa global de
aprendizajes para visibilizar las particularidades que ha adoptado el
proyecto y las conexiones entre las asignaturas.

CLASE 3:
FORMA O

MATERIALIZACIÓN

Historia, Geografía
y Ciencias Sociales

90 minutos

C1 C2 C3

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

114 Habitar el Taller de Diseño

Una vez finalizada la fabricación de las caracolas, definen los medios
que utilizarán en la reproducción. Instalan los reproductores de audio
escogidos dentro de estos artefactos y hacen pruebas de montaje de
acuerdo a la curatoría y plano técnico. Se realizan pruebas de sonido y van
aplicando los ajustes técnicos y estéticos necesarios.

En ronda, se crea un guión que defina el programa y el circuito de la
intervención sonora para interactuar con el transeúnte o público según
las características de la intervención propuesta.

Adicionalmente, se generan las condiciones necesarias y se brinda
apoyo técnico para grabar los paisajes sonoros que cada dupla tiene
pendiente registrar.

En esta clase se brinda acceso a computadores y aplicaciones para la
edición musical, potenciando los conocimientos previos de los y las
estudiantes en dicho ámbito y acompañando con apoyo técnico para
crear la composición de los paisajes sonoros de cada dupla. Se sugiere
visitar tutoriales disponibles en la web que permiten elegir los programas
más apropiados según el grupo8.

Durante todo el proceso de materialización surgirán múltiples
posibilidades. Al respecto, es relevante acompañar estos procesos,
dándoles valor a las propuestas que emerjan de los y las estudiantes.
Articular espacios para el ensayo y el error será vital para la cocreación
junto a otros/as, siempre bajo un estado de reflexión constante mientras
se trabaja.

Música
90 minutos

8. Ver los siete mejores
editores de audio

gratuitos que existen
en canal Youtube

Musicapod

Tecnología y
Artes Visuales

 180 minutos

https://www.youtube.com/watch?v=elypbhGcrz8

Proyecto Integrado 2 • 115

CLASE 4:
EXPOSICIÓN
Y APERTURA

PÚBLICA

Asignaturas
integradas

180 minutos

En esta última etapa de taller del proyecto “Paisajes sonoros y
naturaleza”, se realiza el montaje de las caracolas sonoras según lo
planificado en la clase 3 de Artes Visuales y Tecnología.

Una vez realizadas las instalaciones de las caracolas sonoras se genera
un espacio de silencio para apreciar la obra que quedará exhibida el
resto de la jornada para compartirla con la comunidad escolar.

Luego, en formato de plenario público se comenta libremente los
aprendizajes logrados. Se celebra y agradece la realización de este
taller de proyecto, destacando el proceso de colaboración entre
áreas diversas del conocimiento y reconociendo esta valiosa alianza.
Asimismo, es importante reconocer y valorar a los y las estudiantes en
su rol activo como agentes de creación. Este hito de cierre es también
una apertura a nuevas preguntas que activen los siguientes talleres de
proyectos integrados.

1 2 3 4
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

116 Habitar el Taller de Diseño

PROYECTO 3
DISEÑO Y CELEBRACIÓN

Nivel: 8º básico, adaptable a 7º básico
Asignaturas: Matemáticas, Artes Visuales, Lenguaje y Comunicación,
Tecnología

"Diseño y celebración" se vincula como un taller en torno al acto de
comer. El diseño como acto y celebración surge desde un quehacer
propio de la Ciudad Abierta de Ritoque, que propone dar cabida a la
hospitalidad como virtud de la propia existencia. Durante más de
30 años, la e[ad] lleva realizando con sus estudiantes propuestas
de celebración en las que, mediante actos festivos e intervenciones,
lo lúdico y lo sorpresivo del comer permiten la ideación, creación y
fabricación de un diseño de objetos de carácter efímero que funciona
como intermediario en la relación entre personas, objetos y espacio.

Esta propuesta adapta las actividades festivas en torno al acto de
comer, realizadas en el “Taller de la Celebración 2021” por Ricardo
Lang y Eloisa Pizzagalli para estudiantes de primer año de Diseño.
Asimismo, se nutre de diversos elementos extraídos de celebraciones
para exposiciones itinerantes, inauguraciones, bienales, travesías,
inicios de año académico y, a su vez, talleres con escolares. Su objetivo
es difundir las posibilidades pedagógicas que atesoran los actos de la
celebración, procurando convertir estos en espacios de aprendizaje
significativo junto a otros/as.

El encargo que guiará este taller consiste en transformar el acto
cotidiano de comer en un evento extraordinario de celebración. Para
ello se crearán objetos leves y efímeros que permitan proponer nuevas
maneras de invitar, de preparar la mesa y de recibir a un otro/a en la
hospitalidad del encuentro y peculiaridad de lo que se come.

Los objetivos específicos para alcanzar este desafío son:

 »Observar y estudiar los gestos humanos cotidianos
involucrados en el acto de comer.

 »Recopilar conocimientos y saberes locales en torno al
patrimonio alimentario propio.

Proyecto Integrado 3 • 117

III
 »Experimentar el oficio del ecograbado textil y la creación de

obras creadas en colectivo.

 »Idear, prototipar y fabricar objetos de diseño a partir de
nociones geométricas.

La propuesta ha sido elaborada a partir de las Bases Curriculares de las
asignaturas de Artes Visuales, Lenguaje y Comunicación, Matemáticas
y Tecnología de 8º básico, y es adaptable a 7º básico. Con una duración
estimada de cuatro semanas, el proyecto consta de tres clases de
dos horas pedagógicas para cada asignatura participante. Estas se
desarrollan de manera encadenada, es decir, el encargo, las preguntas,
reflexiones y actividades desarrolladas en una clase, fomentan
las reflexiones y acciones que se desarrollan en las siguientes,
considerando algunas clases compartidas entre dos asignaturas ().
Además de estas 12 clases, se debe destinar tiempo para el cierre del
proyecto, integrando las cuatro asignaturas participantes en una clase
de 180 minutos de duración.

Inspirada en la metodología de taller de la e[ad], la secuencia didáctica
propuesta se articula sobre los seis momentos que aquella propone.
Busca construir un plan de aprendizaje interdisciplinar que integra,
reitera y refuerza el valor del proceso como resultado. Asimismo los
proyectos que surgen, se cristalizan en estrecha sintonía con los
intereses de los y las jóvenes y de los contextos en que se desarrollan.

Lenguaje y Comunicación
CLASE 1

Artes Visuales
CLASE 1

Tecnología
CLASE 1

Matemáticas
CLASE 1

Lenguaje y Comunicación
CLASE 2

Artes Visuales
CLASE 2

Tecnología
CLASE 2

Matemáticas
CLASE 2

Lenguaje y Comunicación
CLASE 3

Artes Visuales
CLASE 3

Tecnología
CLASE 3

Matemáticas
CLASE 3

Lenguaje y
Comunicación, Artes
Visuales, Tecnología
y Matemáticas
CLASE 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN+
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

90 minutos cada clase 4 clases de 90 minutos 4 clases de 90 minutos 2 clases de 90 minutos

III IIIclase inteGRada clase inteGRada

118 Habitar el Taller de Diseño

Para una adecuada implementación del taller, se pone a disposición de
los y las docentes un material complementario digital1, que contiene:

 »La síntesis metodológica de taller de la e[ad], adaptada para
escuelas y liceos.

 »Las partituras de interacción, que presentan el encuadre
pedagógico del proyecto y permiten a los y las docentes
participantes planificar la experiencia de aprendizaje,
conectando asignaturas y llevando registros de observación
clase a clase. Del mismo modo, abre la posibilidad de que los y
las estudiantes se apropien del encargo desde la particularidad
de cada asignatura y que puedan observar sus propios
procesos de aprendizaje, acogiendo los registros de los logros,
dificultades y/o hallazgos identificados.

 »Un mapa de procesos para instalar a la vista en la sala. La idea
es ir registrando los avances en cada asignatura y visualizar
posibles obstáculos que emerjan, y así resolverlos colaborando
en conjunto.

 » Una infografía explicativa del ecograbado.

1. Disponible en

wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Habitar_el_Taller_de_Diseño:_Diseño_y_Celebración

Proyecto Integrado 3 • 119

OBJETIVOS DE APRENDIZAJE (OA):
Fuente: Mineduc (2015). Bases Curriculares 7º básico a 2º medio, Chile.

Lenguaje y
Comunicación

Unidad 4:
Naturaleza

LE08 OA 02 Reflexionar sobre las diferentes dimensiones de la
experiencia humana, propia y ajena, a partir de la lectura de obras
literarias y otros textos que forman parte de nuestras herencias
culturales, abordando los temas estipulados para el curso y las obras
sugeridas para cada uno.

LE08 OA 04 Analizar los poemas leídos para enriquecer su
comprensión.

Artes Visuales
Unidad 2:

Las personas y el
medioambiente

AR08 OA 02 Crear trabajos visuales a partir de diferentes desafíos
creativos, experimentando con materiales sustentables en técnicas
de impresión, papeles y textiles.

Unidad 4:
Espacios de

difusión, diseño y
naturaleza

OA 01 Crear trabajos visuales basados en la apreciación y el análisis
de manifestaciones estéticas referidas a la relación entre personas,
naturaleza y medioambiente, en diferentes contextos.

AR08 OA 06 Comparar y valorar espacios de difusión de las artes
visuales, considerando: medios de expresión presentes, espacio,
montaje, público y aporte a la comunidad.

Matemáticas
Unidad 3

El teorema de
Pitágoras

OA 14 Componer rotaciones, traslaciones y reflexiones en el plano
cartesiano y en el espacio, de manera manual y/o con software
educativo, y aplicar a las simetrías de polígonos y poliedros, y a la
resolución de problemas geométricos relacionados con el arte.

Tecnología
Unidad 1:

Planteamiento
del problema e

identificación de
necesidades

OA 01 Identificar oportunidades o necesidades personales, grupales
o locales que impliquen la creación de un producto tecnológico,
reflexionando acerca de sus posibles aportes.

TE08 OA 06 Establecer impactos positivos y/o negativos de las
soluciones tecnológicas analizadas considerando aspectos éticos,
ambientales y sociales, entre otros.

https://www.curriculumnacional.cl/614/articles-37136_bases.pdf
https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lengua-y-literatura-8-basico/21160:Unidad-4-Naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Lenguaje-y-comunicacion-Lengua-y-literatura/Lengua-y-literatura-8-basico/21160:Unidad-4-Naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20995:Unidad-2-Las-personas-y-el-medioambiente
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20995:Unidad-2-Las-personas-y-el-medioambiente
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20997:Unidad-4-Espacios-de-difusion-diseno-y-naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20997:Unidad-4-Espacios-de-difusion-diseno-y-naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20997:Unidad-4-Espacios-de-difusion-diseno-y-naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Artes-visuales/Artes-Visuales-8-basico/20997:Unidad-4-Espacios-de-difusion-diseno-y-naturaleza
https://www.curriculumnacional.cl/portal/Educacion-General/Matematica/Matematica-8-basico/21191:Unidad-3-El-teorema-de-Pitagoras
https://www.curriculumnacional.cl/portal/Educacion-General/Matematica/Matematica-8-basico/21191:Unidad-3-El-teorema-de-Pitagoras
https://www.curriculumnacional.cl/portal/Educacion-General/Matematica/Matematica-8-basico/21191:Unidad-3-El-teorema-de-Pitagoras
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-8-basico/21285:Unidad-1-Planteamiento-del-problema-e-identificacion-de-necesidades
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-8-basico/21285:Unidad-1-Planteamiento-del-problema-e-identificacion-de-necesidades
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-8-basico/21285:Unidad-1-Planteamiento-del-problema-e-identificacion-de-necesidades
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-8-basico/21285:Unidad-1-Planteamiento-del-problema-e-identificacion-de-necesidades
https://www.curriculumnacional.cl/portal/Educacion-General/Tecnologia/Tecnologia-8-basico/21285:Unidad-1-Planteamiento-del-problema-e-identificacion-de-necesidades

120 Habitar el Taller de Diseño

DESARROLLO CLASE A CLASE
DISEÑO Y CELEBRACIÓN

Comience esta primera clase con un acto de acogida. Invite a los y
las estudiantes a modificar la disposición espacial de las sillas y luego
a reunirse en un círculo en torno a una fuente con frutas, hortalizas,
semillas y/o cereales,2 propios de la zona.

Instale el mapa global en el mural y dé inicio a la clase explicando
que trabajarán un proyecto integrado entre cuatro asignaturas.
Dicho proyecto tendrá como centro una mirada a la naturaleza y
tradición alimentaria propia del territorio que habitan. Anuncie el
encargo del taller: “transformar algo cotidiano de comer en un evento
extraordinario de celebración, creando objetos leves y efímeros que
permitan proponer nuevas maneras de invitar, de preparar la mesa y
de recibir a un otro/a en la hospitalidad del encuentro y peculiaridad
de lo que se come”. Luego, motive un diálogo grupal a partir de las
reacciones, comentarios y preguntas.

Comente al curso que desde la asignatura tendrán la misión particular
de investigar, cuidar y potenciar los acervos culinarios propios del lugar
donde habitan. Esta misión se concibe como un gesto de preservación
y afecto hacia las generaciones ancestrales y las venideras. A
continuación tome un alimento de la fuente dispuesta y resalte sus
particularidades, por ejemplo: “Tomo en mis manos un puñado de
quinoa, un alimento cuyo sabor amargo me gusta tanto como su
textura y propiedades nutritivas. Con ella disfruto cocinar galletas a
partir de una receta que me heredó mi abuela”.

Después, anote sobre un gran papelógrafo (se recomienda la unión
de cuatro pliegos de papel kraft) el alimento elegido con letra grande
y legible. Pase la fuente hacia su izquierda e invite a quien esté a
su costado a elegir un alimento de su gusto, replicando el ejercicio
estudiante a estudiante. Abra la posibilidad para que comenten sobre
algún alimento que no esté en la fuente.

Terminado el ciclo, convoque a agradecer los saberes compartidos
y pida que observen el papelógrafo y que, en turnos de dos, vayan

CLASE 1:
ENCARGO +

OBSERVACIÓN

2. En esta instancia,
estos alimentos deben

permitir su consumo sin
cocción, ya que serán

compartidos como
colación.

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN+
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

C1

Lenguaje y
Comunicación

90 minutos

Proyecto Integrado 3 • 121

agregando alrededor de los nombres de los alimentos escritos,
anotaciones sobre sus sabores (ácido, dulce, amargo, salado, picante,
agridulce, etc.), texturas al comer (suave, áspero, cremoso, jugoso,
grumoso, fibroso, etc.) y sensaciones que estos les evocan (fresco,
crujiente, cálido, pegajoso, etc.). También pueden integrar un dibujo
para cada alimento.

Terminada la intervención en el papelógrafo, comente que trabajarán
individualmente en una propuesta estética para presentar un alimento;
se destina un momento al lavado de manos. Mientras tanto reparta
platos de cartón y cuchillos.

A medida que regresan del baño, motívelos a elegir un alimento para
prepararlo y “ofrecerlo” a sus compañeros/as. Otorgue 15 minutos
para sus creaciones. Luego comparten sus preparaciones como acto
de bienvenida al taller “Diseño y celebración”" y se agradece este
momento y la experiencia de aprendizaje.

Antes de cerrar la clase, entregue a cada uno/a su partitura de
interacción. La revisan conjuntamente y les pide ir anotando sus
aprendizajes clase a clase. Como tarea, solicíteles buscar algún poema
local, cantar de lírica popular o receta familiar que tenga relación con
el patrimonio culinario y cocina patrimonial de la zona.

Inicie la clase fuera de la sala, idealmente en un espacio en donde puedan
reunirse en círculo y tener una perspectiva global de los espacios al aire
libre que dispone la escuela. Una vez reunidos en círculo, pongan en el
centro los siguientes materiales y objetos:

 »frutas, hortalizas, semillas y/o verduras

 »papeles en desuso de diferentes tamaños

 »trozos de tela de algodón3

 »envases vacíos y limpios de tetrapack (uno por estudiante)

 »bandejas pequeñas de plástico o cartón (una por estudiante)

 »3 frascos de 250 g de témpera y 3 frascos de pintura para tela
de colores básicos

 »rodillos pequeños de esponja (uno por cada dos estudiantes)

 »cucharas de palo (una por cada dos estudiantes)

 » lápices Bic sin tubo de tinta en su interior (uno por estudiante)

 » lápices grafito (uno por estudiante)

 »trozos de cartón piedra con clips, como soportes para salir a
dibujar y sujetar las hojas (uno por estudiante)

Artes Visuales
90 minutos

3. Se recomienda hacer
una campaña previa

para recolectar entre
los y las estudiantes

poleras en desuso para
ser recicladas en este

proyecto.

122 Habitar el Taller de Diseño

Invite a los y las jóvenes a comentar sobre los hallazgos en torno a
la experiencia de la preparación de alimentos realizada en la clase 1
de Lenguaje y Comunicación. Entregue a cada uno/a su partitura
de interacción y pida a un/a estudiante que declame el desafío:
“transformar el acto cotidiano de comer en un evento extraordinario de
celebración, creando objetos leves y efímeros que permitan proponer
nuevas maneras de invitar, de preparar la mesa y de recibir a un otro/a
en la hospitalidad del encuentro y peculiaridad de lo que se come”.

A continuación, revisen en la partitura los Objetivos de Aprendizaje
de Artes Visuales. Desafíe al curso a imaginar lo que realizarán con
estos materiales en relación al encargo. Dé un tiempo para que emerja
lo espontáneo y recoja algunos comentarios que resuman lo que
declaran como expectativas para construir el propósito particular
que intencionará esta asignatura y que permitirá contribuir al desafío
global.

Comente cómo la naturaleza encierra geometría y proporciones
perfectas y armónicas en cada una de sus creaciones (plantas,
insectos, aves, flores, árboles, frutos, hortalizas, rocas, montañas, etc.),
siendo el mayor referente que tiene el arte, el diseño, la arquitectura
y la tecnología en sus procesos de creación de obras e innovaciones.
Exponga acerca del concepto de biomimetismo.4, estableciendo y
graficando relaciones entre el diseño y la naturaleza.

Luego, invite a cada estudiante a escoger un alimento de la canasta
para analizar su diseño. Indique que deben considerar todas sus
dimensiones: forma, tamaño y peso, volumen, aroma, consistencia,
textura y ergonomía al tomarlo, la manera en la que es por dentro, el
modo en que se abre, se desgrana o desgaja, etc. Precise que además
de dibujos y croquis desde diferentes ángulos y detalles, pueden
incluir anotaciones. Es importante puntualizar que no se utilizarán
las gomas de borrar: los errores, insistencia de trazos o nuevos
intentos de líneas, son partes importantes y valiosas de rescatar en
un proceso de dibujo. Invite a que cada estudiante tome sus materiales
y busque un lugar que le agrade para trabajar.

Transcurridos 30 minutos, invítelos a regresar al lugar de encuentro
y formar un círculo. Luego, indíqueles que vayan haciendo girar los
dibujos como rito de observación y coaprendizaje entre pares. Se
va valorando el dibujo como herramienta de registro, remarcando
que todos los estilos expresivos tienen valor y que lo importante
no es retratar fidedignamente el objeto, sino utilizar el dibujo como
herramienta para el análisis. Terminada la ronda de intercambio,
plantee las siguientes preguntas:

4. Ciencia que estudia
la naturaleza como

fuente de inspiración
para la creación de

tecnologías innovadoras
bajo el postulado de
que la naturaleza es

sabia. En el ámbito del
diseño consiste en la

imitación de modelos,
sistemas, procesos

y elementos para
resolver eficientemente

problemas.

Proyecto Integrado 3 • 123

¿Qué les llamó más la atención de los dibujos que observaron de sus
compañero/as?

¿Qué elementos expresivos rescatan del trabajo de sus pares?

¿Están conformes con sus registros?

¿Qué alimento te gustaría estudiar en la próxima clase?

Para finalizar, coménteles que en la próxima clase experimentarán
con la técnica del ecograbado,5 con el objetivo de realizar una creación
colectiva que rescate los dibujos de los alimentos, creando un artefacto
para la celebración. Explique la técnica a partir de la infografía.

Luego, anuncie que una parte valiosa de la cocreación como colectivo
será el definir las piezas que desarrollarán, el sentido expresivo que
quieren imprimirle a la obra, su composición y colores, la dimensión
y ubicación espacial que esta tenga y si le darán un uso práctico-
utilitario o un sentido expresivo. Comparta algunas ideas de proyectos
que podrían diseñar:

 »Un manto que sirva de punto de encuentro a la celebración y
proteja del sol o la lluvia.

 »Manteles, individuales u otros elementos para vestir la mesa
donde se servirán los alimentos.

 »Invitaciones, afiche de difusión o piezas gráficas que anuncien
la celebración.

A partir de estos ejemplos, invite al curso a realizar una lluvia de ideas y
que luego de algunas propuestas voten para elegir las piezas de diseño
que van a realizar en las dos clases siguientes de esta asignatura.
Hagan una lista con los materiales que necesitarán.

Cierre la clase solicitando registrar en la partitura el propósito
particular que han acordado en la clase 1 y lo más importante que se
llevan de ella. Para la próxima clase de Tecnología pídales traer el alimento
con que trabajaron esta clase.

5. También llamado
grabado verde, es una
técnica amigable con

el medioambiente que
utiliza tintas lavables al

agua. Simula el resultado
de la calcografía

(grabado en metal),
ya que, contrario al

huecograbado, la tinta
va dentro de la incisión

dibujada. Infografía
explicativa disponible en

wiki.ead.pucv.cl

chrome-extension://efaidnbmnnnibpcajpcglclefindmkaj/https://wiki.ead.pucv.cl/images/c/c8/Infograf%C3%ADa_proyecto_2_CP_A.pdf

124 Habitar el Taller de Diseño

Inicie la clase dando la bienvenida y preguntando al grupo qué han
estado realizando en el Taller de Lenguaje y Comunicación, y de Artes
Visuales. Tras escuchar comentarios de los y las estudiantes y motivar
el intercambio de opiniones, dé a conocer que desde la asignatura de
Tecnología se observará con detalle, profundidad, humor y disfrute el
acto de comer en torno al alimento que han elegido en Artes Visuales.
Para esto invite a realizar un juego con las siguientes instrucciones:

 »En duplas, se sientan con sus sillas invertidas, dándose la
espalda uno/a con otro/a.

 »Cada estudiante de la dupla se asigna una letra: A o B. Los/as
A serán “relatores" y los/as B serán “escuchadores” y anotarán
lo que A relata.

 »Estudiante A le contará paso a paso a su compañero/a B, el
modo en que prepara, sirve, come y disfruta el alimento que
eligió. Ejemplo: “Cuando me como un melón, primero lo lavo.
Luego busco un cuchillo de tamaño mediano, lo parto en dos
mitades, luego las corto en gajos más pequeños. Pongo un
pedazo en un plato con una cuchara, me siento en una silla,
tomo el aroma de la fruta, y ahí me llevo el primer bocado a
la boca. Voy sacando la carne madura y disfruto de su dulce,
fresco y jugoso sabor, al final raspo la cáscara hasta no
dejar nada.

 »Estudiante B escribirá lo más sintéticamente, o por medio de
un esquema, la secuencia que relata A sobre el modo particular
de preparar, servir y comer el alimento.

 »Se invierten los papeles y ahora B le contará en tres minutos
a su compañero/a A, el modo en que él o ella prepararía y se
comería el mismo alimento referido por A, describiendo en
detalle los pasos y las diferencias que pudieran haber en el
modo de comer el alimento.

 »Estudiante A escribirá lo más sintéticamente, o por medio de
un esquema, la secuencia que relata B sobre el modo particular
de preparar, servir y comer el alimento.

 »Darán vuelta sus sillas y tendrán tres minutos para compartir
qué escucharon del relato del otro/a y encontrar juntos/as
las diferencias en sus procesos y modos de comer un mismo
alimento.

 »Luego, volverán a hacer el mismo ejercicio. En esta ocasión
partirá B relatando su modo particular de comer el alimento
que él/ella haya elegido.

A partir de este intercambio sobre los modos de comer, invite a
realizar individualmente una secuencia cuadro a cuadro sobre el
proceso de preparar, servir y comer el alimento escogido, pensando
ahora en ofrecerlo a un/a otro/a en una celebración. Pueden
hacerlo mediante textos, dibujos o integrando ambos medios.

Tecnología
90 minutos

Proyecto Integrado 3 • 125

Ejemplo recuadro con la secuencia y modo de comer una fruta

Cuadro 1
Melón sostenido por dos manos que contienen su forma orgánica y circular.

Cuadro 2
Las manos se abren, una sujeta al fruto bajo el grifo del agua y la otra lo lava.

Cuadro 3
Una mano sujeta un cuchillo y la otra sostiene el fruto que está apoyado en una
tabla, esperando ser cortado.

Cuadro 4
El melón partido por la mitad mientras la mano se posa sobre una de las mitades.

Cuadro 5
Melón partido en tres partes. Una mitad y dos cuartos.

Cuadro 6
Un cuarto de melón sobre el plato con una cuchara sacando un pedazo.

Indíqueles que cuelguen sus recuadros con las secuencias en el muro
de la sala. Además, que remarquen cada una de las acciones que cada
uno/a considera esenciales para la experiencia de consumir el alimento.

Una vez que hayan marcado una acción o momento más relevante,
indíqueles que a partir de la geometría, cualidades y relaciones
observadas con el alimento iniciarán la creación de las tecnologías
análogas que deben contener y resaltar las características particulares
de cada alimento. Estas deben ser estructuras leves y sencillas, de
papel, cartón o cartulina, que permitan contener, resguardar y, a su
vez, presentar el alimento a los y las comensales de una celebración.
La idea es potenciar la experiencia de descubrir lo lúdico del comer,
el asombro y el disfrute de un bocado como rito importante de un
encuentro.

Para una mejor comprensión del propósito que se persigue, desde
Tecnología se deben presentar referentes para incentivar la
investigación y la experimentación con estructuras sencillas, leves e
ingeniosas aplicables al mundo del diseño de objetos efímeros para
contextos de celebración.6 Luego de mostrar algunos ejemplos, abra
la palabra para escuchar qué nuevas ideas y/o soluciones pueden
comenzar a emerger para cada uno/a en sus prototipos de estructuras
efímeras de portabocado que fabricarán en las próximas clases
conjuntas entre Matemáticas y Tecnología.

Al cierre de la clase, solicite a cada estudiante anotar en su partitura los
aprendizajes que fueron más significativos.

6. Ver apartado
“El diseño como acto de

celebración”. Además
se sugiere revisar un

registro de una clase del
Taller de la Celebración

2021 para 1º año de
Diseño. Disponible en

wiki.ead.pucv.cl

https://wiki.ead.pucv.cl/Taller_de_la_Celebraci%C3%B3n_2021

126 Habitar el Taller de Diseño

Comente que en esta clase continuarán el trabajo de Tecnología,
comenzando a prototipar posibles estructuras para contener y
exponer sus alimentos o bocados. Invite a cada estudiante a presentar
los recuadros de dibujos realizados en Tecnología, para analizar
conjuntamente cómo dar forma a estos artefactos. Recuérdeles que
estos deben ser: ingeniosos, leves y efímeros, y que se construyen para
ser utilizados solo una vez. Explíqueles bien que la idea es que estos
objetos permitan a los y las comensales reunirse a degustar bocados
de sabores, texturas, colores y aromas, dejándose asombrar por
estructuras sencillas y significativas en su función de contenedores
portadores de alimentos, en su estética y materialidad simple, en
su usabilidad, despliegue y lúdica trasformación que acompaña la
experiencia y modo de comer.

Exponga las relaciones fundamentales de geometría a partir del
teorema de Pitágoras. Explique desde lo concreto de sus aplicaciones
y fundamente con dibujos ilustrativos.

A continuación, realicen un ejercicio de 20 minutos para aprehender
conceptos y relaciones matemáticas y geométricas a partir del pliegue
de papeles. Entregue hojas de carta y comiencen con una exploración
bidimensional; los y las estudiantes irán pegando libremente en la
pizarra hallazgos representados en los pliegues y explicándolos al resto
del curso.

Luego, integre la tridimensionalidad. Para esto se sugiere hacer algún
ejercicio breve de papiroflexia u origami seleccionado previamente,
acorde al nivel del curso, que permita apuntalar nociones de geometría
identificadas. También se pueden presentar formas poliédricas que
podrían incorporarse en el diseño de los artefactos.

Para concluir, cada estudiante anota en su partitura los aprendizajes
que le fueron más significativos de esta clase.

Matemáticas
90 minutos

Proyecto Integrado 3 • 127

Dé la bienvenida recordando la tarea de traer algún texto de poesía,
canto popular o receta del patrimonio culinario local o de la tradición
familiar de cada estudiante. Refuerce la idea que desde esta asignatura
ahondarán en los saberes de los territorios y sus costumbres
alimentarias. Solicite leer los textos escogidos y pídales que vayan
dejándolos sobre una mesa. Una vez que todos/as hayan leído, armen
una ronda para comentar observaciones sobre el rol de la tradición oral
y escrita para la preservación del patrimonio gastronómico.

Luego, entregue a cada estudiante diferentes extractos de textos
relacionados con la cultura alimentaria patrimonial local7 e invítelos
a leerlos en silencio. A continuación, pídales que se intercambien los
textos con el o la compañera de puesto, y que los comenten en duplas.

Posteriormente, invite al curso a organizar cuatro mesas de trabajo
para construir los relatos y poética en torno a los alimentos escogidos
para esta celebración. La idea es crear una propuesta artística desde el
lenguaje y sus expresiones, que transforme el acto cotidiano de comer
en un evento extraordinario de celebración para la comunidad. Asigne
a cada mesa las siguientes tareas:

 »Mesa 1 / Diseño de contenidos: escribir la propuesta que
orienta la celebración para redactar la invitación, palabras de
bienvenida, entre otros textos de acuerdo a definiciones del
grupo curso.

 »Mesa 2 / Diseño fanzine: seleccionar obras y recetas del
patrimonio culinario y cocina local para crear un fanzine a ser
regalado durante la celebración.

 »Mesa 3 / Diseño atmósfera: investigar y curar obras artísticas
de poesía local y canto popular que permitan producir una
compilación para dar atmósfera a la celebración.

 »Mesa 4 / Diseño y comunicación: organizar un plan de
comunicaciones para sostener la difusión del proceso en las
redes sociales, integrando registros visuales, audiovisuales y
escritos.

Al cierre de esta actividad, invite al curso a dar cuenta sobre los
avances, hallazgos y dificultades para retroalimentar el trabajo de
los comités, con la finalidad de ir encontrando un sentido común.
Finalmente, motive a los y las estudiantes a anotar en sus partituras

CLASE 2:
RONDA Y

 COCREACIÓN
+ ACTO

Y ABSTRACCIÓN

Lenguaje y
Comunicación

90 minutos

7. Se recomiendan las
siguientes publicaciones
del Mincap para escoger

recetas o textos:
El menú de Chile:

reconocimiento a las
comidas patrimoniales,

2017
El Menú de Chile:

reconocimientos a las
comidas patrimoniales,

2018
El Menú de Chile:

reconocimiento a las
cocinas patrimoniales,

2019
Recetas de pueblos

originarios, 2020
Tu receta, tu historia

migrante, 2017
Tu receta, tu historia, 2016
El arca del gusto, catálogo

alimentario patrimonial,
2014

Cocinas, alimentos y
símbolos. Estado del arte

del patrimonio culinario en
Chile, 2017

C1 C2
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

https://www.cultura.gob.cl/publicaciones/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales/
https://www.cultura.gob.cl/publicaciones/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales/
https://www.cultura.gob.cl/publicaciones/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales/
https://www.cultura.gob.cl/publicaciones/menu-de-chile-2018/
https://www.cultura.gob.cl/publicaciones/menu-de-chile-2018/
https://www.cultura.gob.cl/publicaciones/menu-de-chile-2018/
https://www.bpdigital.cl/info/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales-descarga-libre-00130582
https://www.bpdigital.cl/info/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales-descarga-libre-00130582
https://www.bpdigital.cl/info/el-menu-de-chile-reconocimiento-a-las-cocinas-patrimoniales-descarga-libre-00130582
https://www.cultura.gob.cl/wp-content/uploads/2020/04/recetas-pueblos-originarios-2020.pdf
https://www.cultura.gob.cl/wp-content/uploads/2020/04/recetas-pueblos-originarios-2020.pdf
https://www.cultura.gob.cl/publicaciones/turecetatuhistoriamigrante/
https://www.cultura.gob.cl/publicaciones/turecetatuhistoriamigrante/
https://www.cultura.gob.cl/publicaciones/turecetatuhistoria2016/
https://issuu.com/consejodelacultura/docs/arca-del-gusto
https://issuu.com/consejodelacultura/docs/arca-del-gusto
https://issuu.com/consejodelacultura/docs/patrimonio-culinario
https://issuu.com/consejodelacultura/docs/patrimonio-culinario
https://issuu.com/consejodelacultura/docs/patrimonio-culinario
https://issuu.com/consejodelacultura/docs/patrimonio-culinario

128 Habitar el Taller de Diseño

de interacción los aprendizajes que les fueron significativos. Agradezca
los aportes de todas y todos. Como tarea, indique a los/as integrantes
de la mesa 4 que se organicen para llevar un registro visual, audiovisual
y/o escrito del taller, de manera de generar contenidos para sus
comunicados y sostener la difusión del proceso en las redes sociales,
previo a la celebración. Al resto de los grupos, motívelos a buscar
cantos populares propios de la zona para aportar en la próxima clase.

Para esta clase, la sala debe estar preparada a modo de taller de
ecograbado, habilitando zonas de trabajo diferenciadas según las
fases de producción:

 »Zona de dibujo: se revisan las obras ya realizadas según
su temática (frutos, verduras, hortalizas, semillas, etc,),
seleccionando las imágenes con las que trabajarán.

 »Zona traspaso punta seca: se efectúa el traspaso de los
dibujos de alimentos a matrices de tetrapack mediante lápices
Bic (sin el tubo de tinta en su interior).

 »Zona de estampado: se define la escala de colores que cada
estudiante aplicará en sus obras y se procede al recubrimiento
de la matriz con una capa delgada y pareja de pintura
aplicada con rodillos para luego transferirla al soporte. Se
debe contar con témperas o pinturas para telas (según el
material con que trabajarán), contenedores de agua, bandejas
de plástico recicladas para realizar mezcla de colores, pinceles
Nº 4 y 6, y rodillos pequeños de esponja.

 »Zona de secado de obras: espacio con un colgadero con pinzas
para ir dejando sus ensayos y producciones.

 »Zona de limpieza: para lavar y ordenar los materiales y
herramientas que se utilicen.

Antes de comenzar el trabajo, informe que en esta clase realizarán el
proceso gráfico individual y en la siguiente se dedicarán a efectuar la
composición y ensamblaje de obras con el fin de crear las piezas de
diseño colectivo que luego conformarán la ambientación, montaje y
escenificación efímera de la celebración.

Durante el proceso de grabado, haga notar detalles que dan cuenta
de la prolijidad en el oficio a partir de algunas obras del colgadero, y
comenten en conjunto aspectos a mejorar.

Cierre este espacio de aprendizaje solicitando a los y las estudiantes
que seleccionen sus ecograbados más logrados y anoten en su
partitura los aprendizajes que consideraron más significativos de
esta clase. Informe que la próxima clase, con las producciones de
ecograbado comenzarán a fabricar los artefactos definidos en la
clase 1 de la asignatura.

Artes Visuales
90 minutos

Proyecto Integrado 3 • 129

Den la bienvenida a esta clase, recibiendo al curso con las muestras
de los alimentos con que están trabajando sobre mesones. Junto a
estos, dispongan materiales sencillos, tales como: platos de cartón,
cubiertos de madera, servilletas, papeles, cartulinas, tijeras, cuerdas o
cordeles naturales, palitos de maqueta, alambre delgado, pegamento,
hilo, entre otros.

Para comenzar, presenten los objetivos de esta clase conjunta:
explorar posibles soluciones de objetos y estructuras autosoportantes
que, por una parte, protejan el alimento y, a su vez, permitan mediante
un movimiento sencillo presentar el bocado ante un comensal.

Pidan a cada estudiante observar su secuencia con su momento más
relevante del proceso de comer. Vayan socializando ideas y/o soluciones
que pueden comenzar a emerger para diseñar las estructuras efímeras
del portabocado de acuerdo a las características de cada alimento.

Para apoyar este proceso desde Matemáticas se reforzarán las
nociones geométricas, presentando polígonos y poliedros como formas
posibles de incorporar en los artefactos, los movimientos de figuras
en el plano cartesiano para incorporar los mecanismos de traslación,
rotación y reflexión en la elaboración de planos y prototipado, entre
otros contenidos que puedan aportar.

Desde Tecnología, se apoyará en la selección de los materiales más
idóneos para resolver los diseños que vayan esbozando y así lograr
estructurar los artefactos que cada estudiante quiere fabricar. Se
sugiere integrar herramientas digitales como, por ejemplo, el uso de
programas de maquetación en los que los movimientos en el plano
cartesiano se simplifican considerablemente, permitiendo visualizar
principios geométricos.

Una vez que ya cuenten con los bocetos de sus respectivos objetos y los
primeros prototipos, se informa que en las próximas clases de ambas
asignaturas se dedicarán a confeccionar sus artefactos. Se organizan
para disponer de lo necesario. Además, se da inicio a la coordinación
de acciones y logísticas de montaje de la celebración. Enlisten las
tareas necesarias y designen a los/as responsables para cada una de
ellas. A modo de ejemplo, se podría contemplar los siguientes comités
manteniendo los grupos de las mesas conformadas en la clase 2 de
Lenguaje y Comunicación:

 »Mesa 1. Diseño de contenidos: es también la encargada de
interacción.

 »Mesa 2. Diseño de fanzine: asume también el montaje del
espacio de la celebración y sus alimentos.

 »Mesa 3. Diseño de atmósfera: considera el montaje de sonido.
 »Mesa 4. Diseño y comunicación: registra la experiencia de

exhibición.

Tecnología y
Matemáticas
180 minutos

130 Habitar el Taller de Diseño

Agendando el día y hora en que se realizará la celebración, con apoyo
de alguna aplicación como Excel u otra gratuita, construyan una carta
Gantt de forma colaborativa, buscando integrar elementos gráficos
para que sea lo más clara posible. Cada comité debe asignar subtareas
para que queden todas las responsabilidades claramente definidas. En
lo posible, imprímanla y déjenla a la vista de todo el curso.

Para cerrar, soliciten a cada estudiante que anote en su partitura los
aprendizajes más significativos relacionados con cada asignatura. Este
es un buen momento para dar una mirada general al proceso y a cada
una de sus partes, específicamente, observando el mapa global que
debe estar instalado en la sala durante todo el taller. Finalicen la clase
resaltando que este es un proceso no solo individual, sino esencialmente
de creación colectiva y, por ende, es necesario el compromiso de cada
uno/a con las tareas asumidas.

CLASE 3:
FORMA O

MATERIALIZACIÓN

Lenguaje y
Comunicación

90 minutos

Comience la clase organizando las mismas cuatro mesas de trabajo de
la clase anterior. Cada grupo revisa la carta Gantt con las acciones y
tareas específicas a realizar para la celebración. Explique que esta clase
tendrá como objetivo la producción de contenidos que permitan diseñar
la experiencia de celebración desde las cuatro dimensiones asignadas.
Antes de dar inicio al trabajo, ofrezca la palabra a quien quiera plantear
alguna pregunta o comentario. Una vez cerrado este espacio de
intercambio de opiniones y aclaración de dudas, invítelos a iniciar sus
tareas en sus respectivas mesas de trabajo.

Transcurridos 40 minutos, propicie un momento de activación
mediante una metodología ágil8: en dos minutos cada mesa presentará
al curso sus avances y también sus obstáculos y/o necesidades.
Sus compañeros/as dispondrán de dos minutos de devolución. Es
relevante insistir en que mientras cada mesa presenta, el resto del
grupo está en escucha atenta de lo presentado, entregando con
respeto posteriormente sugerencias y comentarios constructivos.
Luego de este espacio de intercambio, las mesas continúan avanzando,
integrando ajustes y/o mejoras que emergieron desde el colectivo.

8. Este tipo de
metodologías

-comúnmente utilizadas
en espacios de

innovación y diseño de
productos y servicios-
permiten coconstruir

colectivamente mejoras
en los procesos,

levantando nuevos
desafíos y soluciones.

Ver Métodos lentos
en tiempos ágiles.

Disponible en
wiki.ead.pucv.cl

C1 C2 C3

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

https://wiki.ead.pucv.cl/images/3/38/KExss_-_Acto%26forma_-dise%C3%B1o_para_la_experiencia.pdf

Proyecto Integrado 3 • 131

Para cerrar la clase, solicite que cada estudiante exprese en una palabra
a su grupo, qué es lo más relevante que se lleva de esta experiencia
de aprender haciendo y materializando contenidos y productos desde
la asignatura de Lenguaje y Comunicación. Una vez realizada la ronda
completa, agradezca el trabajo colectivo y recuérdeles dejar sus
registros en su partitura como evidencia del proceso de aprendizaje.

Durante esta clase se trabajará al exterior de la sala, instalando mesones
en donde confeccionarán las piezas de diseño que definieron como
curso realizar para festejar la celebración. Por ejemplo, si definieron
hacer un manto que cubra a modo de sombreadero el espacio de la
celebración y la mantelería, en esta clase deberán confeccionarlos a
partir de las piezas gráficas efectuadas la clase anterior. En caso de
que necesiten más material, un grupo puede continuar en el proceso
de ecograbado para producir lo faltante.

Refuerce que durante esta clase de materialización es beneficioso ir
resaltando el modo en que dialogan los aportes individuales con los
del colectivo.

Luego de 40 minutos de trabajo, hagan una pausa para apreciar los
avances y definir los aspectos necesarios para concluir los artefactos.
Mientras continúan la materialización de las obras proyectadas, vaya
mediando para encontrar soluciones ante problemas que puedan
presentarse.

Para concluir se agradece el oficio realizado y se destaca el proceso y
los resultados que comienzan a aparecer, registrando avances en las
partituras de interacción.

En esta clase conjunta inviten a trabajar a los y las estudiantes en
la materialización de sus dispositivos portabocados, de acuerdo a
las nociones geométricas y diseños explorados las clases anteriores
de ambas asignaturas. Motiven la continuación del desarrollo
autónomo de sus maquetas y prototipos, tanto de forma manual
como con el apoyo de softwares e impresoras. Continúen propiciando
la experimentación de las propiedades de trabajo en torno a moldes
y matrices realizados desde el concepto de simetría-asimetría. Para
ello, busquen que integren en sus diseños las rotaciones, reflexiones,
traslaciones y otras propiedades geométricas posibles, aplicables
al diseño y fabricación de las estructuras portadoras de alimentos
que desarrolla cada estudiante. Es importante ir compartiendo los
prototipos para integrar sugerencias mientras cada estudiante
continúa avanzando, integrando ajustes y/o mejoras que emergieron
desde el colectivo hasta finalizar sus creaciones.

Artes Visuales
90 minutos

Tecnología y
Matemáticas
180 minutos

132 Habitar el Taller de Diseño

Una vez terminados los portabocados se presentan los resultados y
los integrantes de cada una de las cuatro mesas exponen las ideas
en torno a sus responsabilidades con el objetivo de retroalimentarlas
replicando la metodología ágil realizada en Artes Visuales: en dos
minutos cada grupo presenta, el resto retroalimenta y aporta ideas
y visiones en cuatro minutos. Es relevante que insistan en que
mientras cada mesa presenta, el resto del grupo está en escucha
atenta, entregando posteriormente y con respeto sugerencias y
comentarios constructivos.

Luego de esta puesta en colectivo se define una consigna estética
para guiar el montaje y escenificación de la celebración, a partir
de la cual cada grupo ajusta y repasa el rol que desempeñará en la
clase 4 integrada.

Para cerrar esta clase compartida, se agradecen los aprendizajes
observados desde ambas áreas. Finalmente se convoca a una ronda
para verificar el estado anímico en relación al proyecto y verificar si
quedan asuntos pendientes por resolver.

Esta clase destinará 60 minutos para la ceremonia de cierre. Los y las
estudiantes junto a los/as docentes que lideren este espacio, previo a
la ceremonia dispondrán de 120 minutos para organizar las tareas de
montaje y producción que fueron ordenadas y designadas en la carta
Gantt. A modo de ejemplo:

 »Montaje espacio de celebración: preparación del espacio,
distribución de mesones y montaje de piezas de diseño
confeccionadas desde Artes Visuales (mantos, individuales,
banderines y otros) y desde Lenguaje y Comunicación (fanzines).

 »Montaje de mesas, alimentos para comensales y objetos
de diseño portabocados.

 »Montaje de las mesas con sus piezas de mantelería, flores,
mensajes u otros detalles pensados por los y las estudiantes.

CLASE 4:
EXPOSICIÓN Y

APERTURA
PÚBLICA

Asignaturas
integradas

180 minutos

1 2 3 4
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Proyecto Integrado 3 • 133

 »Preparación y montaje de los alimentos en bandejas o
superficies adecuadas para contener frutos, verduras,
semillas y/o cereales.

 »Montaje de las estructuras u objetos de diseño que portarán
bocados. Es importante que se presenten estos objetos
siendo protagonistas de la celebración, entregando valor a ese
alimento que se comparte y elogia en la celebración.

 »Montaje de sonido: instalación de los equipos, musicalización
de la celebración.

 »Servicio de interacción: un grupo de estudiantes da la acogida,
lee o pronuncia palabras de bienvenida y hace la entrega de los
fanzines durante la celebración.

Desde Artes Visuales se refuerza la consigna que guiará el montaje y
escenificación, una composición que integre y resalte todas las piezas
de diseño construidas desde Lenguaje y Comunicación, Artes Visuales,
Tecnología y Matemáticas.

Una vez realizado el montaje, es importante que todos y todas visibilicen
las obras llevadas a cabo como un colectivo. Los y las docentes que han
participado de este proyecto invitan cordialmente a hacer un recorrido
libre por este espacio diseñado para que una celebración suceda. Una
vez terminado el circuito de apreciación, se agradece este espacio de
cuatro semanas de taller compartido, el trabajo de cada uno/a, así
como el esfuerzo, dedicación y cariño que han puesto en cada una de
sus obras.

A la hora estipulada y una vez que han llegado los y las comensales, se
da inicio al acto proyectado.

Al cierre, inviten a los y las estudiantes a completar posteriormente
sus partituras y a observar el mapa global del proyecto, para definir
nuevas preguntas que quisieran abordar en un próximo proyecto de
taller integrado. Proceden al desmontaje, orden y limpieza al final de
la celebración.

134 Habitar el Taller de Diseño

PROYECTO 4
ARTILUGIOS DEL VIENTO
Nivel: 3º Medio Científico Humanista (adaptable a 4º medio)
Asignaturas: Formación General Plan Común: Ciencias para la Ciudadanía,
Lengua y Literatura, Matemáticas / Formación Diferenciada: Geometría 3D,
Física (Área B), Diseño y Arquitectura (Área C)

El proyecto integrado “Artilugios del viento” es una adaptación
didáctica del Taller de Diseño Industrial que se imparte en la e[ad]
desde la década de 1980, que explora el fenómeno físico y cotidiano del
viento. Desarrollado por Arturo Chicano y Michèle Wilkomirsky, este
taller rescata experiencias centradas en crear objetos que se mueven
por su acción. Desde su observación propone un diálogo entre materia,
energía y expresión, tres coordenadas que deben estar presentes
en un proceso experimental de la originación de artilugios, medios
escultóricos para revelar la acción expresiva que el viento posee y para
experimentar un modo de pensar desde el diseño, dando a conocer
maneras de fabricar o materializar ideas a escala que evidencien
tecnologías en desarrollo.

El encargo de este taller es la invención de artilugios escultóricos a
través de un proceso de estudio y exploración lúdica para transformar
lo puramente físico y energético del viento en máquinas de expresión,
reflexión, comunicación y belleza. Para su progreso, se proponen los
siguientes objetivos específicos:

 »Descubrir, por medio de la experimentación, la manera en
que la energía discontinua del viento afecta a los cuerpos, que
se ven sometidos a su acción, dependiendo de las condiciones
geográficas, climáticas o de la magnitud de la energía eólica
(natural o artificial).

 »Observar el viento y su carácter, ya no solo su condición
energética puramente física, sino que sus expresiones
desprendidas del campo de lo sensible: sus efectos visibles,
audibles, kinestésicos o de la percepción en general.

 »Desentrañar aquellos rasgos y potencia expresiva que suscita
el viento sobre las formas a través de la modelación de artilugios
mecánicos que relacionen conceptos geométricos y físicos.

Cronología • 135Proyecto Integrado 4 • 135

 »Reflexionar sobre la importancia de esta energía, tanto desde
la propia vivencia del proyecto como investigando distintas
expresiones culturales relacionadas con el viento.

La propuesta ha sido elaborada a partir de las Bases Curriculares y
del plan común de Formación General 3° Medio Humanista Científico,
convocando a tres asignaturas para lograr una fase de trabajo del
curso completo: Lengua y Literatura, Ciencias para la Ciudadanía
(Tecnología y Sociedad) y Matemáticas. El proyecto, a su vez, abarca
tres asignaturas más del plan electivo, específicamente Diseño y
Arquitectura (Área C/Arte), Geometría 3D (Área B/Matemáticas)
y Física (Área B/Ciencias). Con ello se busca que cada estudiante
pueda profundizar desde su respectiva especialidad en ámbitos
de conocimiento técnico, investigativo, proyectual y/o productivo,
como también avanzar en los propósitos expresivos, comunicativos,
estéticos y funcionales relacionados con el taller. Luego, al volverse
a reunir como curso completo, podrán aportar e intercambiar desde
múltiples aprendizajes y miradas que tendrán distintos énfasis.

Cabe mencionar que, dada la amplitud de posibilidades de electividad,
la articulación propuesta es solo a modo de ejemplo, por lo que
cada establecimiento educacional puede adaptarlo de acuerdo con
las asignaturas electivas que imparta, procurando que todos/as
los y las estudiantes pertenecientes al curso participen desde sus
especialidades.

Con una duración estimada de cuatro semanas, la propuesta consta
de tres clases de dos horas pedagógicas para cada asignatura del plan
general. Del mismo modo, desde cada electivo se dedicarán dos horas
semanales al proyecto. Estas se desarrollan de manera encadenada,
es decir, el encargo, las preguntas, las reflexiones y las actividades
desarrolladas en una clase, fomentan las reflexiones y acciones que
se desarrollan en las siguientes. Además de estas 12 clases, se debe
destinar tiempo para el cierre del proyecto, integrando todas las
asignaturas participantes en una jornada con una duración aproximada
de 180 minutos.

Inspirada en la metodología de taller de la e[ad], la secuencia didáctica
propuesta se articula sobre los seis momentos que esta propone. Busca
construir una propuesta de aprendizaje interdisciplinar que integra,
reitera y refuerza el valor del proceso como resultado. Asimismo los
proyectos que surgen, se cristalizan en estrecha sintonía con los
intereses de los y las jóvenes y de los contextos en que se desarrollan.

136 Habitar el Taller de Diseño

Las salidas al aire libre buscan promover la observación como acción
pedagógica continua en los espacios de aprendizaje. Este taller persigue
integrar, reiterar y reforzar el valor del proceso como resultado,
atendiendo a la observación, el análisis, el diálogo, la escucha, la acción
y la exposición a partir de preguntas y propuestas que surgen y se
cristalizan en sintonía con los intereses, contextos y territorios de los
y las jóvenes.

Para una adecuada implementación del taller se pone a disposición
de los y las docentes un material complementario digital1 que contiene:

 »La síntesis metodológica de taller de la e[ad], adaptada para
escuelas y liceos.

 »Las partituras de interacción, que presentan el encuadre
pedagógico del proyecto y permiten a los y las docentes
participantes planificar la experiencia de aprendizaje,
conectando asignaturas y llevando registros de observación
clase a clase. Del mismo modo, abre la posibilidad de que
los y las estudiantes se apropien del encargo desde la
particularidad de cada asignatura y que puedan observar sus
propios procesos de aprendizaje, acogiendo los registros de
los logros, dificultades y/o hallazgos identificados.

 »Un mapa de procesos para instalar a la vista en la sala.
La idea es ir registrando los avances en cada asignatura y
visualizar posibles obstáculos que emerjan, y así resolverlos en
conjunto.

 »Una infografía con los pasos para fabricar un anemógrafo.

1. Disponible en

wiki.ead.pucv.cl

FG / Lengua y Literatura
CLASE 1

FG / Ciencias para
la Ciudadanía
CLASE 1

FG / Matemáticas
CLASE 1

CH / Diseño y Arquitectura;
Geometría 3D, Física
(u otro electivo según
lo que ofrece el liceo).
CLASE 1

FG / Lengua y Literatura
CLASE 2

FG / Ciencias para
la Ciudadanía
CLASE 2

FG / Matemáticas
CLASE 2

CH / Diseño y Arquitectura;
Geometría 3D, Física
(u otro electivo según
lo que ofrece el liceo).
CLASE 2

FG / Lengua y Literatura
CLASE 3

FG / Ciencias para
la Ciudadanía
CLASE 3

FG / Matemáticas
CLASE 3

CH / Diseño y Arquitectura;
Geometría 3D, Física
(u otro electivo según
lo que ofrece el liceo).
CLASE 3

HC / Todas las
asignaturas
participantes
CLASE 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

90 minutos cada clase 4 clases de 90 minutos 4 clases de 90 minutos 2 clases de 90 minutos

https://wiki.ead.pucv.cl/Habitar_el_Taller_de_Dise%C3%B1o:_Artilugios_del_Viento

Cronología • 137Proyecto Integrado 4 • 137

OBJETIVOS DE APRENDIZAJE (OA):
Fuente: Mineduc (2019). Bases Curriculares 3º a 4º medio, Chile

Plan Común de Formación General
3° y 4° medio

FG / Lengua y
Literatura

Unidad 2.
Elaborar y comuni-

car interpretacio-
nes literarias

OA 01 FG-LELI-3M-OAC-01 Formular interpretaciones surgidas de
sus análisis literarios, considerando: - La contribución de los recursos
literarios (narrador, personajes, tópicos literarios, características del
lenguaje, figuras literarias, etc.) en la construcción del sentido de la
obra. - Las relaciones intertextuales que se establecen con otras obras
leídas y con otros referentes de la cultura y del arte.

OA 06 FG-LELI-3M-OAC-06 Producir textos (orales, escritos o
audiovisuales) coherentes y cohesionados, para comunicar sus análisis
e interpretaciones de textos, desarrollar posturas sobre temas,
explorar creativamente con el lenguaje, entre otros propósitos: -
Aplicando un proceso de escritura según sus propósitos, el género
discursivo seleccionado, el tema y la audiencia. - Adecuando el texto
a las convenciones del género y a las características de la audiencia
(conocimientos, intereses, convenciones culturales).

FG / Ciencias
para la

Ciudadanía /
Tecnología y

Sociedad
Unidad 1:

Innovación
tecnológica:

¿Hasta dónde
llegaremos?

OA 02 FG-CITS-3y4-OAC-02 Explicar, basados en investigaciones
y modelos, cómo los avances tecnológicos (en robótica,
telecomunicaciones, astronomía, física cuántica, entre otros) han
permitido al ser humano ampliar sus capacidades sensoriales y su
comprensión de fenómenos relacionados con la materia, los seres
vivos y el entorno.

OAH b FG-CICI-3y4-OAH-b Planificar y desarrollar investigaciones
que permitan recoger evidencias y contrastar hipótesis, con apoyo de
herramientas tecnológicas y matemáticas.

OAH g FG-CICI-3y4-OAH-g Diseñar proyectos para encontrar
soluciones a problemas, usando la imaginación y la creatividad.

https://www.curriculumnacional.cl/614/articles-91414_bases.pdf
https://www.curriculumnacional.cl/docentes/Formacion-General/Lengua-y-literatura/Lengua-y-literatura-3-medio/145054:Unidad-2-Elaborar-y-comunicar-interpretaciones-literarias
https://www.curriculumnacional.cl/docentes/Formacion-General/Lengua-y-literatura/Lengua-y-literatura-3-medio/145054:Unidad-2-Elaborar-y-comunicar-interpretaciones-literarias
https://www.curriculumnacional.cl/docentes/Formacion-General/Lengua-y-literatura/Lengua-y-literatura-3-medio/145054:Unidad-2-Elaborar-y-comunicar-interpretaciones-literarias
https://www.curriculumnacional.cl/docentes/Formacion-General/Lengua-y-literatura/Lengua-y-literatura-3-medio/145054:Unidad-2-Elaborar-y-comunicar-interpretaciones-literarias

138 Habitar el Taller de Diseño

FG /
Matemáticas

Unidad 1:
El uso de datos

estadísticos
y de modelos

probabilísticos
para la toma de

decisiones

OA 02 FG-MATE-3M-OAC-02 Tomar decisiones en situaciones de
incerteza que involucren el análisis de datos estadísticos con medidas
de dispersión y probabilidades condicionales.

OAH a FG-MATE-3y4-OAH-a Construir y evaluar estrategias de
manera colaborativa al resolver problemas no rutinarios.

OAH b FG-MATE-3y4-OAH-b Resolver problemas que impliquen
variar algunos parámetros en el modelo utilizado y observar cómo eso
influye en los resultados obtenidos.

Unidad 2:
Hacer predicciones

acerca de
situaciones

utilizando modelos
matemáticos

OAH f FG-MATE-3y4-OAH-f Evaluar modelos para estudiar un
fenómeno, analizando críticamente las simplificaciones requeridas y
considerando las limitaciones de aquellos.

Unidad 3:
Relaciones

métricas en la
circunferencia

OA 04 FG-MATE-3M-OAC-04 Resolver problemas de geometría
euclidiana que involucran relaciones métricas entre ángulos, arcos,
cuerdas y secantes en la circunferencia, de forma manuscrita y con
uso de herramientas tecnológicas.

Plan de Formación Diferenciada Humanista-Científico
3° y 4° medio

HC / Artes
/ Diseño y

Arquitectura
Unidad 3:

Arquitectura y
Diseño en espacios

exteriores

OA2 Crear proyectos de diseño y arquitectura que respondan a
necesidades de las personas y el contexto, basados en la investigación
con materiales, herramientas y procedimientos, y de referentes
artísticos nacionales e internacionales.

OA6 Evaluar críticamente procesos y resultados de obras y proyectos
personales y de sus pares, considerando relaciones entre propósitos
expresivos o comunicativos, aspectos estéticos y funcionales, y
decisiones tomadas durante el proceso.

OAA 11 FG-FOGE-3y4-OAA-11 Trabajar con autonomía y proactividad
en trabajos colaborativos e individuales para llevar a cabo eficazmente
proyectos de diversa índole.

https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145067:Unidad-1-El-uso-de-datos-estadisticos-y-de-modelos-probabilisticos-para-la-toma-de-decisiones
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145070:Unidad-2-Hacer-predicciones-acerca-de-situaciones-utilizando-modelos-matematicos
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145072:Unidad-3-Relaciones-metricas-en-la-circunferencia
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145072:Unidad-3-Relaciones-metricas-en-la-circunferencia
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145072:Unidad-3-Relaciones-metricas-en-la-circunferencia
https://www.curriculumnacional.cl/docentes/Formacion-General/Matematica/Matematica-3-medio/145072:Unidad-3-Relaciones-metricas-en-la-circunferencia
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Diseno-y-arquitectura/AR-DARQ-3y4-OAC-02/144855:Unidad-3-Arquitectura-y-diseno-en-espacios-exteriores
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Diseno-y-arquitectura/AR-DARQ-3y4-OAC-02/144855:Unidad-3-Arquitectura-y-diseno-en-espacios-exteriores
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Diseno-y-arquitectura/AR-DARQ-3y4-OAC-02/144855:Unidad-3-Arquitectura-y-diseno-en-espacios-exteriores
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Diseno-y-arquitectura/AR-DARQ-3y4-OAC-02/144855:Unidad-3-Arquitectura-y-diseno-en-espacios-exteriores

Cronología • 139Proyecto Integrado 4 • 139

HC / Física
Unidad 2

Fuerzas centrales:
¿de qué tratan

y cómo se
manifiestan en

mi vida?

OA 03 CN-FISI-3y4-OAC-03 Analizar el movimiento de cuerpos bajo
la acción de una fuerza central en diversas situaciones cotidianas
o fenómenos naturales, con base en conceptos y modelos de la
mecánica clásica.

OA 06 CN-FISI-3y4-OAC-06 Valorar la importancia de la integración
de los conocimientos de la física con otras ciencias para el análisis
y la propuesta de soluciones a problemas actuales, considerando las
implicancias éticas, sociales y ambientales.

OAH g CN-CNCS-3y4-OAH-g Diseñar proyectos para encontrar
soluciones a problemas, usando la imaginación y la creatividad.

HC /
Geometría 3D

Unidad 3:
Generación de

cuerpos utilizando
patrones

geométricos

OA 04 MA-GE3D-3y4-OAC-04 Formular y verificar conjeturas
acerca de la forma, área y volumen de figuras 3D generadas por
rotación o traslación de figuras planas en el espacio, incluyendo el uso
de herramientas tecnológicas digitales.

Unidad 4:
Los objetos con

sus caras y
perspectivas

OA 03 MA-GE3D-3y4-OAC-03 Resolver problemas que involucren
relaciones entre figuras 3D y 2D en las que intervengan vistas, cortes,
proyecciones en el plano o la inscripción de figuras 3D en otras figuras
tridimensionales.

OA 05 MA-GE3D-3y4-OAC-05 Diseñar propuestas y resolver
problemas relacionados con perspectiva, proyección paralela y central,
puntos de fuga y elevaciones, tanto en arte como en arquitectura, diseño
o construcción, aplicando conceptos y procedimientos de la geometría.

OAH a MA-MATE-3y4-OAH-a Construir y evaluar estrategias de
manera colaborativa al resolver problemas no rutinarios.

https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Fisica/CN-FISI-3y4-OAC-03/144909:Unidad-2-Fuerzas-centrales-de-que-tratan-y-como-se-manifiestan-en-mi-vida
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Fisica/CN-FISI-3y4-OAC-03/144909:Unidad-2-Fuerzas-centrales-de-que-tratan-y-como-se-manifiestan-en-mi-vida
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-04/145190:Unidad-3-Generacion-de-cuerpos-utilizando-patrones-geometricos
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-04/145190:Unidad-3-Generacion-de-cuerpos-utilizando-patrones-geometricos
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-04/145190:Unidad-3-Generacion-de-cuerpos-utilizando-patrones-geometricos
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-04/145190:Unidad-3-Generacion-de-cuerpos-utilizando-patrones-geometricos
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-04/145190:Unidad-3-Generacion-de-cuerpos-utilizando-patrones-geometricos
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-03/145192:Unidad-4-Los-objetos-con-sus-caras-y-perspectivas
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-03/145192:Unidad-4-Los-objetos-con-sus-caras-y-perspectivas
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-03/145192:Unidad-4-Los-objetos-con-sus-caras-y-perspectivas
https://www.curriculumnacional.cl/docentes/Diferenciado-Humanista-Cientifico/Geometria-3D/MA-GE3D-3y4-OAC-03/145192:Unidad-4-Los-objetos-con-sus-caras-y-perspectivas

140 Habitar el Taller de Diseño

DESARROLLO CLASE A CLASE
ARTILUGIOS DEL VIENTO

CLASE 1:
ENCARGO +

OBSERVACIÓN

 Lengua y
Literatura

90 minutos

Comience esta primera experiencia de taller en un espacio al aire libre
donde pueda apreciarse la acción del viento, por ejemplo, bajo un árbol.
Invite a los y las estudiantes a ubicarse libremente adoptando una
posición que les acomode. Una vez instalados, reparta a cada uno/a su
partitura de interacción. Pida a un/a voluntario/a leer a cielo abierto y a
viva voz el desafío de este taller: “la invención de artilugios escultóricos
a través de un proceso de estudio y exploración lúdica para transformar
lo puramente físico y energético del viento en máquinas de expresión,
reflexión, comunicación y belleza”.

Luego, invite a observar y a escuchar con detención el aire, el viento y
el espacio que los rodea, que fijen su atención en elementos que son
parte de procesos vitales en la naturaleza, como el movimiento del
viento, sus recorridos, velocidad, temperatura y/o densidad térmica
del ambiente, etc. Caminando entre los y las estudiantes, invite a
formular preguntas espontáneas sobre el viento. Puede motivar con
algunas como:

¿Qué es el viento?

¿Dónde y cómo experimentamos la presencia del viento?

¿Cómo se hace tangible el viento?

¿Es posible contener al viento?, ¿de qué manera?

Luego de esta reflexión, invítelos a imaginar un artilugio mecánico
o escultórico, una oda al viento. Pídales que compartan sus ideas y
comenten sobre ellas, dando ejemplos de lo que han imaginado.

Tras un breve intercambio de impresiones, reparta a cada estudiante
el relato “Dédalo e Ícaro” del Libro Octavo de Metamorfosis.2 Cuénteles
que esta obra es un poema en quince libros del poeta romano Publio
Ovidio Nasón (43 aC-17dC), considerada una obra maestra de la
literatura latina. Narra la historia del mundo desde su creación hasta
la divinización de Julio César, donde se combina con libertad mitología
e historia, recogiendo relatos mitológicos procedentes del mundo
griego, adaptados a la cultura latina de su época.

2. Metamorfosis, “Dédalo
e Ícaro”, págs. 128 y 129.
Disponible en Biblioteca

Virtual Universal

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN+
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

C1

https://biblioteca.org.ar/libros/89549.pdf
https://biblioteca.org.ar/libros/89549.pdf

Cronología • 141Proyecto Integrado 4 • 141

Solicite a seis voluntarios/as efectuar una lectura colectiva a viva voz.
Asígneles un número del 1 al 6 y explique que en ese orden irán realizando
una lectura secuencial. Los cambios de lector/a estarán marcados en el
texto entregado, numerados a un costado del texto (1 al 6).

Luego de la lectura en voz alta, pida reunirse en grupos de no más de
cinco estudiantes para que cada uno/a comparta su interpretación,
sobre el texto “Dédalo e Ícaro”. Terminado el tiempo, solicite que se
rearmen nuevos grupos para volver a intercambiar sus interpretaciones,
pero ahora enriquecidas con las visiones de sus compañeros/as. Para
finalizar, en plenario y sentados en círculo, motívelos a compartir las
interpretaciones y solicíteles ir generando relaciones intertextuales
con otras obras leídas y referentes de la cultura y del arte.

Vuelva a leer en voz alta el desafío del taller y pregunte qué relación
tiene lo que hoy trabajamos desde Lengua y Literatura con el desafío
del taller.

Terminada esta sesión, pídales que escriban en sus partituras un
texto con lo que rescatan de este ejercicio de apreciación de la obra.
Tras presentar el mapa de procesos, comente que este proyecto se
trabajará integradamente con otras asignaturas y que en la partitura
deben ir dejando registros clase a clase, como bitácora de un proceso
creativo individual y colectivo.

Agradezca este espacio y encárgueles investigar en mayor profundidad
el mito de “Ícaro y Dédalo”, buscando versiones e interpretaciones
realizadas en diferentes lenguajes, medios y canales, ya sea en versiones
audiovisuales, poesía visual, gráfica digital, adaptaciones musicales,
etc. Comparta un archivo Word en línea, en el que cada estudiante
pueda sumar un link con el hallazgo que le parezca más interesante,
sin repetir ninguno que ya hayan sumado sus compañeros/as. A modo
de sugerencia, como docente puede compartir la siguiente animación3.
Motívelos a ser proactivos en sus búsquedas y autónomos/as en sus
procesos creativos de investigación.

Ciencias para la
Ciudadanía
90 minutos

3. El mito de "Ícaro y
Dédalo", Amy Adkins.

Disponible en Canal
YouTube TED-Ed

Reciba al curso en un contexto de aula a la intemperie, en lo posible
en un lugar amplio de la escuela como una cancha deportiva, patio
o espacio abierto, en donde los y las estudiantes puedan moverse y
transitar con libertad. Comience la clase con el curso dispuesto en
ronda. Comente que el desafío en esta asignatura incluirá trabajar una
serie de experiencias sensoriales relacionadas con el viento y su acción
sobre los cuerpos físicos sobre los que actúa.

https://www.youtube.com/watch?v=3s2QPQnuaGk

142 Habitar el Taller de Diseño

Coloque una bolsa plástica de tamaño mediano (sencilla y delgada) en
el centro del círculo y a continuación mencione la primera consigna
creativa al grupo: “Mover, trasladar o elevar esta bolsa sin tocarla”.
Genere un espacio espontáneo de juego, ensayo y experimentación
creativa. Invite al grupo a buscar nuevas y diferentes soluciones. Insista
en la consigna. Luego pregunte si alguien quiere dar otra solución de
manera individual y, una vez que se hayan agotado las propuestas del
grupo, proponga una solución que a usted se le haya ocurrido.

Terminada esta primera experiencia, pregunte qué observaron. Deje
el espacio suficiente para que surjan una multiplicidad de miradas
sobre la experiencia realizada.

A continuación, entregue las partituras de interacción de la asignatura.
Revíselas junto con el curso, reforzando la función de esta herramienta.
Luego, pregunte qué desafío particular imaginan que abordarán como
grupo desde la asignatura de Tecnología y Sociedad para el desarrollo
del taller “Artilugios del viento”. Dé un espacio de tiempo para
intercambiar las ideas que vayan surgiendo.

Mencione que es importante que este sea un proceso de apropiación
acorde al ritmo y particularidad de cada grupo, que se articula desde el
hacer y reflexionar juntos/as. Esto permite que el aprendizaje se vuelva
significativo al propiciar una participación real y activa que propone
y compromete un desafío de aprendizaje desde el colectivo que va
codiseñando el proyecto.

A continuación, mencione que seguirán con una segunda experiencia
sensorial. Escoja a cuatro ayudantes/as. Separe a los y las estudiantes
en dos grupos y coménteles que esta experiencia requiere calma
y cuidado.

Grupo A: se tienden en el suelo boca arriba o apoyados/as sobre
un costado con los ojos cerrados y tomando distancia. Si necesitan,
ponen su abrigo o polerón en el suelo, o apoyan sus cabezas sobre
un bolso, buscando la manera en que estén más cómodos/as.

Grupo B: se ponen de pie rodeando a sus compañeros/as,
en silencio y con dispositivos para realizar un registro
audiovisual de la experiencia.

Junto a cuatro ayudantes, caminen lenta y cuidadosamente entre los
y las estudiantes recostados/as, realizando diferentes estimulaciones
sensoriales cuidadosas y delicadas, tales como: rociarlos suavemente
con aspersor con agua, apuntando hacia arriba; dejar caer sobre
sus cuerpos trozos pequeños de papel volantín recortado; mover
suavemente trozos de telas livianas que generen brisa; acercar
esencias de aceites aromáticos a sus narices; apretar hojas secas
cerca de sus oídos; rozar manos, brazos o rostros suavemente con

Cronología • 143Proyecto Integrado 4 • 143

una pluma u hojas de arbusto; dejar caer hojas sobre los cuerpos, etc.
Es muy importante estar mediando en pos de generar una atmósfera
de silencio. Durante ese momento, los y las estudiantes del grupo
B observan esta situación y registran audiovisualmente, ya sea
mediante fotografías, videos y/o registros de audio. Enfatice en que
los registros sean diferentes y desde diversos puntos de vista. Luego,
dé la instrucción de que se inviertan los roles entre ambos grupos y
repita la acción, designando nuevos ayudantes. Una vez concluida la
experiencia, convoque al curso formando una ronda para comentar lo
experimentado.

A continuación, reparta una hoja de papel a cada estudiante y dé
la siguiente consigna: “Hacer un artefacto de papel que vuele o se
suspenda”. Entregue las siguientes instrucciones para llevar a cabo
el ejercicio:

 »Tendrán 40 minutos para la construcción del artefacto y podrán
realizar cuatro pruebas de vuelo. A partir de estas deberán hacer
ajustes, modificaciones y mejoras en sus prototipos.

 »No existe la posibilidad de romper el artefacto y/o usar un
nuevo papel. Trabajarán sobre el mismo papel, modificándolo
o ajustándolo según las pruebas de vuelo.

 »Una vez fabricado, nombrar el artefacto y escribir su nombre
sobre el prototipo.

Solicite a un grupo de voluntarios/as que con los dispositivos
disponibles en la escuela realicen registros audiovisuales desde diversas
perspectivas, ángulos, alturas y planos de los espacios de fabricación
y también de las pruebas de vuelo. Terminado este ejercicio, subirán
este material de registro en un Drive compartido en el que archivarán
ordenadamente toda la información que vayan generando en el taller y
a la que tendrán acceso todos y todas.

Seguidamente, dé un espacio para que cada estudiante comparta el
vuelo de su artefacto. Invite a comentar los hallazgos respecto a los
modelos que mejor volaron, analizando sus características. También
retroalimenten aquellos prototipos menos efectivos para colaborar
con los/as compañeros/as que tuvieron mayores dificultades.
Terminado el ejercicio, podrán escribir los ajustes que funcionaron y
los que requieren de mejoras.

Pida a un/a estudiante leer nuevamente a viva voz desde su partitura el
encargo de este taller. Plantee nuevas preguntas como las siguientes:

¿Cómo imaginan artilugios mecánicos para transformar lo físico y
energético del viento en máquinas de expresión, comunicación
y belleza?

¿Qué ideas de artilugios rescatan para diseñar y crear en grupos?

144 Habitar el Taller de Diseño

Disponga de cinco minutos para compartir reacciones y registrar
consensos. Posteriormente, cierre la experiencia de trabajo
agradeciendo el proceso de cada estudiante. Mencione que los
prototipos deben ser guardados como registro de proceso.

Encargue que registren durante la semana a lo menos tres situaciones
que den cuenta de vuelos, suspensión y/o trayectorias en el aire.
Además, pídales traer desde sus casas materiales de desecho o en
desuso para comenzar a construir los artilugios, tales como: botellas
plásticas, tapitas de bebidas, palos de brochetas, vasos plásticos o de
plumavit desechables, envases plásticos en desuso, bombillas, etc., y
materiales o fibras de origen plástico, tales como trozos de bolsas de
diferente textura y grosor, mangas plásticas delgadas transparentes
u opacas, restos de envases de alimentos, bolsas desechables, cajas
tetrapack, etc.

Reciba a los y las estudiantes entregando la partitura de interacción
de la asignatura. Inicie la clase dándoles la bienvenida a este espacio
de taller e indague sobre cómo les ha ido en las clases anteriores.
A partir de sus reacciones espontáneas vaya investigando desde
sus respuestas lo que han realizado en otras asignaturas y con qué
experiencias y aprendizajes significativos se han ido quedando en esta
primera semana de taller.

Escriba con letra legible y gran tamaño “EL VIENTO” en un papelógrafo
de tamaño doble pliego dispuesto en la pizarra. Pídales una definición
sencilla con sus palabras y deje espacio a las respuestas. Vaya
anotando los aportes alrededor de la palabra. Luego escriba “El VUELO”
en el mismo papelógrafo y repita el ejercicio anterior de inquirir en
los conocimientos previos que los y las estudiantes traen. Continúe
anotando los aportes.

Una vez terminado este ejercicio, comience a leer detenidamente el
siguiente extracto de Manto aulario4:

Se denomina aire a la mezcla de gases que constituye la atmósfera

terrestre, que permanecen alrededor de la Tierra por la acción de la

fuerza de gravedad. El aire se mueve de regiones de alta presión a

regiones de baja presión para compensar las diferencias de presión,

formando viento y circulación atmosférica como consecuencia.

El aire caliente es menos denso por lo que asciende a la fuerza,

dejando zonas de baja presión.

Los vientos en la Tierra son de varias clases. Estos vientos se

forman gracias a factores terrestres que se ven influenciados

por la temperatura, la geografía y su ubicación frente al océano.

4. Manto aulario.
Disponible en
opac.pucv.cl

Matemáticas
90 minutos

http://opac.pucv.cl/pucv_txt/txt-1000/UCF1008_01.pdf

Cronología • 145Proyecto Integrado 4 • 145

Terminada la lectura, pida voluntarios/as para que pasen libremente
a agregar los elementos, símbolos, ideas, conceptos que escucharon
del texto recién leído. Pueden incorporar aquellos aspectos que
consideren importantes de sumar al esquema realizado con las
definiciones iniciales entregadas por los y las estudiantes escritas en
el papelógrafo.

Realice la lectura de un fragmento de El juego del Íkaro. La unión de
juego y vuelo5, intencionando distintas entonaciones y pasos:

El vuelo es la acción de volar con cualquier movimiento o efecto

a través del aire, generado por elevación aerodinámica o flotabilidad

aerostática, desplazarse a través de un espacio tridimensional (aire),

con movimientos vectoriales o relativos en cualquier sentido.

Físicamente el vuelo se basa en la sustentación, pero esta llamada

sustentación no la podemos entender si es que aún tenemos el

fallido concepto de que el aire es casi como un vacío, para llegar a

entender la sustentación tenemos que comprender el aire como un

fluido, cuando pensamos en él tenemos que pensarlo igual que el

mar, pero con menos densidad, con corrientes, con temperaturas,

con diferencias de presión, etc.

Finalizada esta lectura, solicite voluntarios/as para que pasen
nuevamente a agregar los elementos, símbolos, ideas, conceptos
surgidos de este texto al esquema realizado.

Una vez agregados todos los comentarios e ideas que el grupo sugiere,
sume también los suyos. Pregunte al curso si algo falta o sobra en
este esquema. Luego, dispónganlo en un lugar visible de la sala para ir
modificándolo en el transcurso del proyecto según los conocimientos
que vayan adquiriendo sobre el viento y el vuelo.

Solicite que formen duplas de trabajo para revisar, por medio de sus
partituras de interacción, las unidades que la asignatura abordará
en este taller. Ejemplifique con referencias de la vida cotidiana las
temáticas de las unidades I,II,III de la asignatura (señaladas en
la especificación de los OA que aborda este proyecto) para una
comprensión sencilla y concreta. Pida otros ejemplos que emerjan
desde los y las estudiantes para visibilizar si están comprendiendo con
claridad o dificultad la presentación de las unidades.

Explique que el aprendizaje de cada una de estas unidades ocurrirá a
partir de experiencias lúdicas de ensayo y error a través del prototipado
de modelos. Informe que en la clase siguiente trabajarán en la confección
de un anemómetro casero, instrumento que permite medir la velocidad
del viento. La idea es poder tomar muestras en una tabla, clasificar las

5. El juego del Íkaro.
La unión de juego y

vuelo. Disponible en
opac.pucv.cl

http://opac.pucv.cl/pucv_txt/txt-9500/UCF9951_01.pdf

146 Habitar el Taller de Diseño

respuestas y posteriormente justificar las decisiones de pruebas de
vuelo y territorios a definir, basándose en las medidas de velocidad,
fuerza y dirección. Posteriormente esas muestras serán sometidas
a un análisis de dispersión y predicción sobre la base de supuestos,
atendiendo a indicadores como el clima, el horario de registro y/o el
lugar donde se realizó el muestreo, los que influirán en los resultados
que obtengan. Sobre la base de estos supuestos, se podrá introducir el
tópico de probabilidades condicionales, la correlación entre variables,
el uso de datos estadísticos y de modelos probabilísticos para la toma
de decisiones bajo incertidumbre. Un ejemplo concreto sería la elección
de los espacios y lugares de la escuela o sus alrededores donde hacer
más efectivas y eficientes las pruebas de vuelo de los artilugios del
viento que se realizarán en esta y otras asignaturas participantes
del proyecto.

Una vez explicado el vínculo y ejemplificación del contenido de las
unidades y el aprendizaje desde la matemática del taller “Artilugios del
viento”, indique que las duplas completen sus partituras.

Finalice presentando un anemógrafo, su funcionamiento y modos de
fabricarlo6. Luego solicite a las duplas investigar sobre otros modelos
y traer materiales para construir el escogido en la clase siguiente.
Es importante enfatizar en la importancia de trabajar con fuentes
confiables.

Inicie la clase reuniendo a los y las estudiantes en un espacio exterior
de la escuela, en algún contexto que brinde acceso a la naturaleza.
Recíbalos con portapapeles y hojas para cada uno/a, lápices grafitos y
sus partituras de interacción de la asignatura.

Pregunte al curso cómo van con sus proyectos de taller en las otras
asignaturas y qué les ha resultado interesante de esta metodología
de proyecto integrado. Escuche sus reacciones tomando nota de sus
comentarios, avances, necesidades y dificultades, y luego invite al
grupo a abordar esta asignatura como un aliado para su aprendizaje,
permitiéndoles profundizar en los aspectos estéticos y funcionales a
partir de tres tareas:

 »Desarrollar un estudio y registro en terreno sobre la expresión
del viento y el vuelo en la naturaleza.

 »Investigar diversos referentes y la evolución del diseño en
torno al vuelo.

 »Investigar materialidades, tipos de fibras, telas, herramientas,
estructuras y procedimientos utilizados por diseñadores,
arquitectos y/o artistas en relación al desafío de este taller.

6. Descarga modelo
de anemómetro

recomendado para este
nivel en wiki.ead.pucv.cl

Diseño y
Arquitectura
 90 minutos

https://wiki.ead.pucv.cl/Cuadernos_Pedag%C3%B3gicos:_Artilugios_del_Viento#Taller_de_Proyecto_Integrado_n.C2.B04:_Artilugios_del_Viento

Cronología • 147Proyecto Integrado 4 • 147

Para realizar la primera tarea, solicíteles que escojan un lugar cercano
para llevar a cabo este ejercicio de observación. Una vez acordado,
divida al curso en dos grupos (A y B) y entregue las siguientes consignas:

Grupo A: recorrer, observar y capturar lo puramente físico y
energético del viento en la naturaleza.
Grupo B: desarrollar un estudio y registro sobre la expresión del
vuelo en la naturaleza.

Otorgue un plazo de 45 minutos para realizar el registro, utilizando
bitácoras o portapapeles. Luego, reúnalos para intercambiar y
conversar sobre lo encontrado y finalizar sintetizando los aprendizajes
en las partituras.

Para concluir, coménteles que en la próxima clase realizarán una
presentación para dar cuenta del estado de avance del proyecto, por
lo que deben traer recopilado el material registrado. La presentación
podrá ser efectuada en programas de acceso gratuito y/o aplicaciones
que cada grupo debe escoger (Google Slides, Power Point, Miro, Canva,
Jamboard, Genially, Prezi, Knovio, etc.).

Comente al curso que desde este electivo se puede profundizar en
un mayor conocimiento de la aerodinámica, abordando conceptos
tales como: fuerza, sustentación, resistencia, vórtices y turbulencias.
Profundicen en estas definiciones como base teórica para experimentar
en la fabricación de sus artilugios mecánicos. La idea es sumar al diseño
de sus proyectos aspectos desafiantes en cuanto al conocimiento
básico sobre aerodinámica, así como soluciones a problemas puntuales
relativos al vuelo, velocidad, suspensión y dirección de sus artilugios.

Inicie ejercicios prácticos para ahondar en el análisis del movimiento
de cuerpos bajo la acción de una fuerza central, en situaciones
cotidianas y/o fenómenos naturales, con base en conceptos y modelos
de la mecánica clásica. Para esto entregue la primera consigna:
fabricar con prolijidad y oficio una nueva versión de un avión de papel
(realizado en Ciencias para la Ciudadanía), a partir de la observación de
características aerodinámicas. Escriba la palabra AERODINÁMICA en
la pizarra y comente ejemplos de vuelo, tales como un ave cruzando el
cielo, una bolsa plástica elevándose en el aire cada vez que sopla viento
cerca de ella. Escriba en la pizarra esta pregunta: ¿cómo vuelan?, y luego
continúe comentando cómo se cumplen las leyes de la aerodinámica en
esos ejemplos. Refiérase a la sustentación, ejemplificando con el caso
de los aviones. Explique que las alas empujan el aire hacia abajo (acción),
mientras que el aire empuja las alas hacia arriba (reacción). Puede
reforzar lo anterior enunciando la tercera ley de Newton: con toda acción
ocurre una reacción igual y contraria. Para complementar, pueden leer y
reflexionar a partir de este texto sobre el vuelo de Miguel Eyquem7:

Física
90 minutos

7. El proyecto de la obra:
de la gravedad a la

levedad. “Sobre el Vuelo”.
Pp, 344 y 345. Disponi-

ble en ead.pucv.cl

https://www.ead.pucv.cl/app/uploads/2020/04/El-proyecto-de-la-obra-de-la-gravedad-a-la-levedad-2016-Eyquem.pdf

148 Habitar el Taller de Diseño

Dice Ovidio, cuando Dédalo decide fabricar unas alas para huir

hacia la libertad: “y a desconocidas artes el ánimo envía”. ¿Por

qué esto de “desconocidas artes”? sino aquí, porque extrañas a

la naturaleza humana, estamos destinados a caminar vertical

sobre la tierra, la cabeza en el cielo y los pies equilibrando la

presión que (afortunadamente) nos liga a la tierra y nos mantiene

de pie, y nos permite caminar: la pesantez, la gravedad, avanzar,

con la gravedad. Precisamente, la gravedad misma abrirá la

posibilidad de elevarse pues en la contradicción de los opuestos

construimos nuestro mundo: “Lo pesado es la raíz de lo liviano”.

¿Cómo se resuelve esta contradicción? La pesantez, el campo

gravitacional invade nuestro mundo, todo lo que nos rodea está

inmerso en este campo. También el aire, la masa de la atmósfera,

este gas sutil que no se ve, es pesante, ejerce una presión fuerte

sobre los cuerpos. Llamamos presión estática aquella que pesa en

todas las direcciones como los cuerpos en el fondo del mar. Sobre

la tierra nos encontramos en el fondo del océano atmosférico. No

nos percatamos de estar tan comprimidos pues llevamos también

la presión en el interior del cuerpo. Sin este equilibrio no podríamos

respirar. Esta presión, esta pesantez del aire es la responsable

que un globo flote según el principio de Arquímedes, al igual de

los barcos en el mar: una balanza; equilibrio entre masa y volumen

desplazado. Equilibrio de masas entonces. Pero este no es el caso

para los aviones, no es el desplazamiento de un volumen, sino la

liberación o manifestación directa de la presión oculta en el seno

del aire. Tal como son los grandes descubrimientos, fue un azar

el que mostró el extraño fenómeno que sufre el aire al deslizarse

alrededor de un cuerpo o bien, cuando el cuerpo se desplaza

dentro del aire: la presión en contra del cuerpo disminuye. Si

es posible controlar este efecto, se podrá también dirigir de tal

manera que esta depresión sea asimétrica: a un lado del cuerpo

haya mayor depresión que al otro y así se generará una presión

resultante, una fuerza dirigida hacia el lado de menor presión. Este

es precisamente el secreto del ala: liberar esta presión en dirección

opuesta a la gravedad, equilibrándola. Como se puede ver, esta

fuerza es inmensa y proporcional a la velocidad, pues se trata del

flujo que recorre el cuerpo del ala. Lo importante es reconocer

que el movimiento del cuerpo dentro del aire, el generador del

desequilibrio, la velocidad, el movimiento, comete una catástrofe

en el sistema como diría René Tom, (matemático francés) el cual

tiende a volver a su equilibrio newtoniano, equilibrando en el

espacio fuerzas en sus tres planos: la concurrencia neutraliza.

Cronología • 149Proyecto Integrado 4 • 149

Luego de este análisis, indíqueles que comiencen a fabricar un nuevo
avión, teniendo en cuenta los principios aerodinámicos observados con
los materiales como: bolsas plásticas, hojas de papel, cinta adhesiva y
palos de helado. Cuando estén listos los diseños, solicite nombrar los
artilugios con algún concepto que hable de sus cualidades. Pídales que
lo escriban en un lugar visible.

Una vez terminados los artilugios, solicíteles que marquen puntos de
tiro al blanco (u objetivos de enfoque) en diferentes ubicaciones de la
sala para realizar pruebas de vuelo. Escogen uno de los puntos y toman
distancia para, apuntando a ellos, probar la capacidad de vuelo. Pida a
un/a voluntario/a que registre audiovisualmente los lanzamientos y a
otro/a que cronometre los tiempos de vuelo.

Una vez terminado este espacio de ensayo, refuerce ciertos conceptos
propios de la aerodinámica de vuelo. Para ello, se sugiere revisar con
los y las estudiantes los textos “Cometa cóncavo” y “Proyecto Título 1”,
además del antes mencionado “El juego del Íkaro”,8 todos relacionados
con el desarrollo de un proceso de diseño, fabricación y prototipado
de modelos de artilugios del viento. Es del criterio de cada docente la
elección y bajada de la(s) alternativa(s) que consideren pertinente(s) y
apropiada(s) para complementar el taller según el contexto y grupo de
estudiantes.

Para cerrar esta clase, invítelos a describir el principio por el que
una bolsa de plástico se eleva con el viento. Presente el modelo de
concavidad y relaciónelo con el paracaídas. Pueden construir modelos
sencillos de cometa cóncava, capaz de elevarse por sustentación para
contrastarlos con el mecanismo de vuelo de los aviones.

Finalmente, agradezca la motivación y participación de cada estudiante.
Pídales que cada uno/a comparta en voz alta el desafío de aprendizaje que
se lleva de esta clase. Registre las ideas claves y termine anunciándoles
que en las dos clases siguientes se abocarán a diseñar, prototipar, iterar
y registrar los hallazgos y ajustes necesarios para mejorar sus artilugios
del viento que trabajarán en colectivo. Recuerden el trabajo que están
realizando en los otros electivos y que el objetivo es que luego socialicen
los aprendizajes propios de las especialidades en las asignaturas del plan
general.

8. “Proyecto Título 1”
y “Cometa cóncavo”,

disponibles en
Wikicasiopea. El texto

“El juego del Íkaro”,
ver nota 5.

150 Habitar el Taller de Diseño

Explique al curso que la geometría 3D, en sus formulaciones euclidiana,
cartesiana y vectorial, permite aplicar diferentes enfoques a la
solución de problemas asociados al arte, la arquitectura, el diseño,
la construcción, entre otras disciplinas, en las que la creatividad y la
innovación son el centro de las aplicaciones de las matemáticas.

Esta asignatura será clave en el aporte técnico y específico para
construir los modelos, realizando conexiones entre variables para
predecir posibles escenarios de solución a un problema relacionado
con el proyecto (velocidad del viento, temperaturas cambiantes,
requerimientos en la materialidad de los artefactos, etc.) y tomar
decisiones fundamentadas. Y, además, para evaluar los ajustes y
modificaciones necesarios en sus prototipos y modelos finales.

Si es posible, trabajen en la sala de computación e invite a los y
las estudiantes a familiarizarse con los softwares especialmente
diseñados para el pensamiento espacial9, los que permiten trabajar el
modelado en tres dimensiones basado en caras y evidenciar relaciones
geométricas. Escoja uno que sea accesible al curso, y luego introduzca
su uso, mostrando a través de ejemplos cómo estos ayudan a
solucionar problemas geométricos concretos. Ofrezca la palabra a los
y las estudiantes para que comenten problemas que podrían resolver
con apoyo de esta herramienta y vaya orientando el trabajo de la
asignatura para aportar al proyecto colectivo.

9. Se recomiendan
programas de diseño

3D como SketchUp
que ofrece versiones

Geometría 3D
90 minutos

https://www.sketchup.com/plans-and-pricing/sketchup-free

Cronología • 151Proyecto Integrado 4 • 151

Esta segunda semana de taller de proyecto se inicia compartiendo
los materiales que escogieron en torno al mito de "Ícaro y Dédalo",
ya sean versiones clásicas, contemporáneas, interpretaciones en
otros lenguajes artísticos, adaptaciones a nuevos medios, formatos o
canales. Para hacer esto efectivo, se debe tener preparada la sala con
acceso a un computador, proyector y parlante.

Invite a cada estudiante a presentar su elección y referirse al trasfondo
de esta, así como a la interpretación que rescatan del material, las
ideas fuerza o símbolos que les llamaron la atención y la síntesis del
concepto que rescatan. Durante este proceso vayan anotando las
ideas fuerza que surgen en un mapa mental10 colgado a la vista.

Una vez que todas/os han presentado lo encontrado11, invítelos a
visionar el material audiovisual “El desierto entre la cosa y el nombre”.12

Este video refuerza, desde la mirada de la e[ad], el sentido de la poesía,
la relevancia de la metáfora y la fuerza del mito como parte esencial
del lenguaje de los oficios en un taller. Indíqueles que vayan registrando
y realizando anotaciones sobre lo que van observando, escuchando e
interpretando, como también las preguntas que les surjan durante el
visionado.

Adelánteles que una vez terminado este espacio, cada uno/a debe agregar
al mapa visual la idea, pregunta, afirmación, relación o símbolo que surja
del visionado. Deje lápices disponibles y dé el tiempo suficiente para este
ejercicio de abstracción mediante un mapeo visual colaborativo. Anímelos
a ser proactivos/as en sus búsquedas, a liderar procesos de aprendizaje
autónomo y persistir en torno a sus procesos creativos de investigación y
conexión entre asignaturas.

Destine los últimos 40 minutos de la clase a escribir textos individuales
con una extensión mínima de 400 caracteres y máxima de 500, en los que
comuniquen su análisis e interpretación del texto del mito de "Ícaro y Dédalo"
en su versión original. Señale que deben adoptar en la escritura una postura
personal, intentando relacionar o contrastar la versión original con una o
más de las múltiples versiones hoy visionadas junto a sus compañeros/as.

Cierre la clase agradeciendo los aprendizajes y comunique al curso que
en la próxima clase dispondrán de 15 minutos para finalizar sus textos.
Igualmente, indíqueles que pueden trabajar en casa si es que no han
logrado un avance suficiente.

CLASE 2:
RONDA Y

COCREACIÓN
+ ACTO

Y ABSTRACCIÓN

Lengua y
Literatura

90 minutos

11. Se sugiere sumar
explícitamente a quienes

no trajeron el encargo
solicitándoles aportar
con su interpretación

tras la ronda de escucha
de sus pares. Esta acción

se llama “prender la
búsqueda”, y consiste

en sostener como curso
la actitud de acoger y

sumar a quienes por
diferentes motivos no

pudieron realizar el
encargo.

12. “El desierto
entre la cosa y el

nombre”, disponible en
Vimeo Canal e[ad]

10. Revise el concepto de
mapa mental, planteado

por Tony Buzan,
en wiki.ead.pucv.cl

C1 C2
ENCARGO +

OBSERVACIÓN
RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

https://vimeo.com/472748000?embedded=true&source=vimeo_logo&owner=723819
https://wiki.ead.pucv.cl/Mapas_mentales

152 Habitar el Taller de Diseño

Comience la clase ubicándose en un espacio exterior amplio para
trabajar. Invite a conformar círculos de cuatro a cinco estudiantes13.
Luego, lea en voz alta la primera consigna: "Saludarse comentando a
sus compañeros/as en qué estado de ánimo llegan a esta clase y por
qué". Una vez terminada la ronda de saludo en cada grupo, agradezca
la confianza y, a su vez, acoja y valide todos los estados de ánimo de
los y las jóvenes. Luego, comunique la segunda consigna: “Compartir en
cinco minutos el encargo de la clase pasada de registrar a lo menos dos
situaciones que den cuenta de vuelos, suspensión y/o trayectorias en
el aire”.

Comente al curso que esta y la próxima clase de Tecnología y Sociedad
serán espacios para la cocreación y materialización de los artilugios
del viento que cada grupo defina diseñar, prototipar, fabricar e iterar,
y que esta clase la destinarán a conocer mejor los principios físicos y
energéticos del viento.

Pida a los/as estudiantes de electivo de Física que presenten brevemente
los aprendizajes sobre aerodinámica y sustentación al resto del curso.
Luego, invítelos a ponerse de pie para hacer un juego relacionado con
la aerodinámica. Marque una línea de partida y una de término en el
suelo (distanciadas por un mínimo de 5 metros) e indíqueles que se
posicionen a lo largo, tomando una distancia aproximada de un brazo
entre cada estudiante.

Una vez que ya están preparados/as, se le entrega una hoja de árbol
(puede ser una pluma u otro objeto liviano propenso a planear) a
cada uno/a. Anuncie que a la cuenta de tres deben comenzar a lanzar
sus respectivos elementos hacia la meta a modo de carrera. Si el
elemento realiza una trayectoria inversa se debe retroceder. El ejercicio
se detiene cuando alguien llega a la meta.

Terminada esta experiencia lúdica y compartidas las impresiones de lo
observado, regresan a la sala. Reparta a los mismos grupos anteriores
un sobre con los siguientes materiales (procure que en lo posible
sean reciclados o estén en desuso): hojas de papel, bolsas de plástico
pequeñas, cinta de papel, palitos de helado, hilo o cordel delgado,
4 clips, chinches, 2 vasos plásticos y trozos pequeños de plasticina.

Comparten lo que entienden por el concepto de “artilugio” como
sinónimo de armatoste, artefacto, trasto, ingenio, máquina, aparato,
mecanismo y artificio. Luego, dé inicio a la fabricación de su primera
ideación y prototipado de artilugios del viento, explorando a lo menos
dos trayectorias diferentes de vuelo o de suspensión en el exterior de
la sala.

Ciencias para la
Ciudadanía

 90 minutos

13. Cada grupo debe
estar conformado por

estudiantes de las
distintas especialidades

electivas, con el
objetivo de promover el
intercambio de saberes

en el diseño de los
artilugios.

Cronología • 153Proyecto Integrado 4 • 153

Tras 40 minutos de trabajo, invite a cada grupo a presentar sus
propuestas mediante prototipos. A continuación, comente con el curso
las múltiples variaciones de artilugios y trayectorias descubiertas.
Motívelos a hacer una retroalimentación constructiva entre pares que
permita a cada grupo hacer mejoras en su estructura, mecanismo
y/o materialidad. Agradezca y valore públicamente el proceso de
experimentación que realizaron al aire libre, la participación de cada
uno/a y los apoyos que se brindaron para descubrir nuevas posibilidades
en sus diseños.

A continuación, comunique al curso que visionarán dos breves
materiales audiovisuales que dan cuenta del desarrollo de proyectos en
dos talleres que se realizan por largo tiempo en la e[ad]. Estos talleres
son “Artilugios del viento” y “Máquinas expresivas”.14 Este material será
un medio de inspiración creativa para este proceso de proyecto que
continúa su materialización y fabricación en las próximas clases de
esta y otras asignaturas asociadas.

Déjeles la tarea de buscar y seleccionar materiales en sus casas
que puedan servir para la construcción de sus artilugios. Refuerce
la importancia de esta búsqueda como parte esencial del proceso
creativo del taller, ya que sin ese material no será posible avanzar
coconstruyendo el proyecto. Apele al compromiso y la motivación para
que el aprendizaje sea colaborativo y se vaya configurando desde un
saber que es colectivo.

14. Videos disponibles
en Canal e[ad] Vimeo

https://vimeo.com/achicano?pg=embed&sec=1243881

154 Habitar el Taller de Diseño

Reciba a los y las estudiantes con un mesón dispuesto para que las
duplas organicen sus materiales, distribuyéndolos en dos zonas:

 »Materiales para la fabricación: botellas plásticas, tapitas
de bebidas, palos de helado y de maqueta, vasos plásticos
desechables, envases plásticos en desuso, bombillas, etc.

 »Materiales para ensamblar, pegar, unir o conectar las piezas
y mecanismos: pistolas de silicona y repuestos, cinta de papel
adhesiva, huincha aisladora de plástico, perforador, alambre
delgado, cordeles, hilo de pescar, etc.

Acorde con el modelo de anemómetro escogido como tarea en la clase
anterior, invite a las duplas a comenzar el proceso de fabricación. Este
proceso de materialización y maqueteo del artefacto debe contemplar
la conversación espontánea y el disfrute, celebrando cada aprendizaje.
En esta clase, las duplas deben dejar los artefactos listos para realizar
los últimos ajustes y pruebas de campo en la siguiente clase.

En los últimos 15 minutos, invite a hacer una ronda para compartir
los hallazgos, frustraciones, reflexiones, logros y desafíos que quedan
pendientes. Agradezca este espacio de encuentro en el taller y antes
de despedirse explique el encargo a traer para la próxima clase:
avanzar en la confección de sus tablas de registro, que permitan
recopilar la información del muestreo de los anemómetros a montar
en la próxima clase. El formato de tabla debe incluir las siguientes
columnas de registro:

 »Lugar (1-2-3-4).
 »Hora de toma de muestra (intervalos de 5 minutos).
 »Velocidad del viento (alta – media – baja – nula).
 »Dirección del viento (N- S – E – O).

Explique que los registros anotados en la tabla permitirán la
interpretación de datos de situaciones de incerteza y tomar decisiones
que involucren el análisis de datos estadísticos, con medidas de
dispersión y probabilidades condicionales.

Matemáticas
90 minutos

Cronología • 155Proyecto Integrado 4 • 155

Esta clase se llevará a cabo en el laboratorio de computación. Este
electivo investigará referentes sobre la evolución del diseño en torno
al vuelo, buscando ideas acerca de materialidades, herramientas,
estructuras y procedimientos utilizados por artesanos/as, diseñadores/
as, arquitectos/as y/o artistas u otros ámbitos que puedan inspirar
el proyecto.

Después de 30 minutos comparten hallazgos que pueden ser de
utilidad desde la perspectiva funcional, material y estética para
continuar el diseño de sus artilugios. Revisan los planos y modelos
tridimensionales de artilugios confeccionados en Ciencias de la
Ciudadanía para que emerjan propuestas de los y las estudiantes.
Luego sintetizan dichas propuestas en una lámina que presentarán
al resto del curso para continuar el diseño de los distintos artilugios,
considerando innovaciones para llevarlos a cabo según los aspectos
que quieran rescatar de los referentes investigados.

Para terminar, retome el trabajo de Lengua y Literatura y solicíteles
desarrollar bocetos con ideas posibles para integrar gráficamente el
texto definido en el diseño de los artilugios.

Inicie la clase recordando las cometas cóncavas, indagando en las
características de las distintas soluciones y comenten por qué unas
vuelan mejor que otras.

Comente al curso que en esta y en la siguiente clase continuarán
prototipando e iterando sus artilugios del viento. Explique que en
esta asignatura trabajarán requerimientos técnicos más específicos
que permitan cruzar, por ejemplo, los datos que vayan obteniendo
desde Matemáticas con sus mediciones mediante el anemómetro
en diferentes espacios exteriores de la escuela. Esos datos arrojarán
resultados y estadísticas sobre los lugares en donde habrán mejores
condiciones para que los artilugios vuelen, así como obtendrán
datos sobre lugares disponibles para hacer sus pruebas de vuelo, las
variaciones asociadas a la velocidad del viento (alta – media – baja
– nula) y cómo fluctúa la dirección del viento (N - S – E – O). En la
próxima clase ya tendrán esos datos disponibles para comenzar a
aplicar conocimientos físicos de construcción en sus cometas acorde
con lo que vayan marcando los anemómetros. En esta etapa del
proyecto se sugiere avanzar en la materialización de los prototipos de
manera manual y luego ir modelándolos digitalmente en 2D y 3D con
el apoyo del electivo de Geometría y de acuerdo con las definiciones del
grupo que trabajará en el plan común.

Previo a iniciar el proceso, para reflexionar sobre el proceso de maqueteo
y materialización, lea el siguiente texto de Arturo Chicano15:

Diseño y
Arquitectura

90 minutos

Física
90 minutos

15. “Artilugios del viento.
Una pregunta acerca de

la energía y la forma”,
disponible en ead.pucv.cl

file:https://www.ead.pucv.cl/2008/artilugios-del-viento/

156 Habitar el Taller de Diseño

El sentido de estas experiencias radica en la pregunta por la

relación entre expresión y estructura de la forma. Se trata de

encontrar en los elementos estructurales, sean ellos los materiales,

los energéticos o los requerimientos técnicos específicos para

enfrentarlos al campo expresivo que la visión de un diseñador

puede reconocer en la acción del viento, ya no solo entonces la pura

capacidad motriz de la energía eólica, sino también las dimensiones

que expresan tales o cuales rasgos resultantes de su acción.

Un diseñador trabaja siempre con la energía, consciente o

no de ello todo proyecto que se materializa estará afecto

a esta dimensión. Todo objeto mueble se verá sometido

permanentemente a las energías que lo afectaran, generando

en él deformaciones a su estructura inicial.

La naturaleza de estas deformaciones puede ser entendida

como un problema a solucionar o, por el contrario, a través del

conocimiento de sus causas y efectos puede ser comprendida

de un modo positivo que permita incorporarlas como virtudes

potenciales de la forma a plantear.

El conocimiento de la física y sus principios fundamentales

puestos en verdadera magnitud a través de la realización de

modelos de prueba que se encontrarán con la observación (o

elogio de la realidad expresiva, en este caso de la energía en

juego), nos permitirán llegar a la formulación de propuestas

formales nacidas de esta dualidad o contraposición de las

realidades estructurales que la energía de suyo posee, así como

de sus manifestaciones temporales y espaciales.

El conocimiento antes señalado trae, junto a la experiencia, el

gobierno necesario del mundo físico, pues solo gobernando esto

se podrá desentrañar aquello no visible u oculto, es decir, lo que la

observación del diseño trata de desvelar.

El diseño así entendido se da en este debate entre materia,

energía y expresión. Estas tres coordenadas habrán de estar

presentes en todo el proceso experimental de la originación

de los artilugios, medios estos para revelar la acción expresiva

que el viento posee.

Para hablar de la energía es necesario entenderla tanto en su

ser físico como en sus evidencias y efectos, tarea que supera

con creces la extensión de este artículo y que en propiedad

corresponde a otras disciplinas. En lo que al diseño se refiere,

me extenderé en aquellos aspectos que tocan centralmente al

tema de la expresión o del mundo de lo sensible, aquello que

percibimos a través de los efectos que las energías generan.

Es de general conocimiento que cualquier cuerpo físico que

erijamos, se verá afectado desde el primer momento de su

existencia por el medio que lo rodea. Así, la existencia de un

cuerpo material se verá sometido, por ejemplo, a la fuerza de

Cronología • 157Proyecto Integrado 4 • 157

gravedad, la que actuará siempre empujando la materia hacia el

centro de la tierra y por ende doblegando las partes materiales

más débiles hacia una deformación persistente, dependiendo

de la resistencia de cada material. Pero el efecto a lo largo de

los años será en todos el mismo. Cada objeto construido se verá

transformado y deformado por esta energía implacable.

A diferencia de esta energía (gravedad terrestre) el viento por

ejemplo es una energía discontinua, que afecta de manera

intermitente y en distintas magnitudes a los cuerpos que se

ven sometidos a su acción, dependiendo de las condiciones

geográficas, climáticas o simplemente del cuanto de energía

eólica generado de manera artificial. Más que las deformaciones

que esta energía genera sobre los cuerpos artificiales, lo que

nos interesa desentrañar es aquellos rasgos que suscita el

viento sobre algún objeto específico y que por ser precisamente

cambiantes, obliga a tener un dominio y conocimientos de

sus leyes y efectos, pero que a su vez traen consigo un mundo

oculto en su potencia expresiva a través del efecto que causan

en la aparición y desaparición de los cuerpos físicos sobre los

que actúa o en sus cambios de velocidad que afectan el carácter

de estas apariciones o desapariciones. Un ejemplo de ello lo

constituye el velamen de un barco, que pasa de ser un plano

rugoso a uno terso por la acción del viento, o de la irrupción

de un paracaídas que pasa de ser un bulto a una cúpula

en un instante.

Esta clase se lleva a cabo en el laboratorio de Tecnología y se trabaja
en el diseño de planos y prototipos 3D. La idea es contribuir a resolver
los desafíos que surjan en el maqueteo análogo de sus propuestas.

El objetivo de esta especialidad es ir resolviendo problemas –que
se presenten de la proyección de los artefactos que se han estado
trabajando en sus respectivos grupos– con apoyo de softwares que
permitan generar planos y perspectivas tridimensionales, observando
relaciones geométricas para mejorar sus artefactos.

Geometría 3D
90 minutos

158 Habitar el Taller de Diseño

Comience la clase dando inicio a la fase de materialización de los
artilugios con un acto simbólico. Se recibe al curso con los siguientes
materiales dispuestos de manera ordenada al centro de la sala: una
sábana, un mantel o cortina en desuso, plumones permanentes de
punta fina, destacadores, cordel de pita u ovillo, carretes de hilos, agujas
delgadas y gruesas, alambre delgado, tijeras y alicates. Pueden estar
sobre mesones o en el suelo. La tela debe estar estirada, con sus cuatro
extremos sujetos a cuatro cordeles de 2 metros aproximadamente.

Tras dar la bienvenida al curso, pida a los y las estudiantes que se
acerquen con sus partituras, un lápiz y sus textos de interpretación.
Solicíteles que rodeen la tela y que cuatro voluntarios/as tomen sus
extremos ondeándola. Sin dar demasiadas instrucciones, invítelos
a explorar qué es posible de hacer en cuanto a movimiento, vuelo y
suspensión con este manto. Dé un tiempo apropiado para realizar el
ejercicio y luego compartir observaciones. Puede preguntarles:

¿Qué sucede al variar la tensión de la tela?

¿Cómo es su flexibilidad?

¿Qué cambia si se coordinan o descoordinan las direcciones
del movimiento?

Pida cambiar a los/as voluntarios/as y vuelvan a realizar el mismo
ejercicio de exploración, pero ahora solicite a dos estudiantes que
den instrucciones a quienes mueven la tela. Por ejemplo: “X impulsa tu
extremo con fuerza hacia arriba, al mismo tiempo que Y impulsa el otro
extremo con delicadeza hacia abajo”. Este ejercicio se realizará en cuatro
sesiones para que varios estudiantes participen. Las dos últimas serán
en el exterior para experimentar con mayor libertad de movimiento
e introducir el desplazamiento. Al finalizar, invite a hacer conexiones
entre lo observado y los artilugios que están proyectando.

A continuación, otorgue 20 minutos para que concluyan sus ensayos
y puedan editarlos, trascribiéndolos a un nuevo documento. Durante
este proceso deben escoger un fragmento de una extensión de unas
diez palabras y destacarlo en el texto. Luego, en ronda, cada estudiante
leerá en voz alta el fragmento seleccionado. Al finalizar, indique que
se organicen en los grupos de fabricación de los artilugios e invítelos
a seleccionar algunos de los fragmentos elegidos, o si lo estiman
conveniente, pueden sintetizar sus textos o combinarlos para proponer
una propuesta de poesía visual que hable de sus expectativas en torno

CLASE 3
FORMA O

MATERIALIZACIÓN

Lengua y
Literatura

90 minutos

C1 C2 C3

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Cronología • 159Proyecto Integrado 4 • 159

al proyecto, la que se incorporará gráficamente en los artilugios.

Solicite que guarden los textos interpretativos manuscritos, ya que en
la última clase de taller estos serán parte de la exhibición. Encárgueles
que los envíen vía mail transcritos antes de la siguiente clase, haciendo
los últimos ajustes y con una propuesta de diagramación. Al respecto,
al menos las siguientes características deben ser especificadas en un
pie de página: fuente y tamaño del título, fuente y tamaño del cuerpo
del texto, interlineado, tamaño de márgenes.

Reciba al curso con los mesones ya dispuestos con algunos materiales.
Mientras recuerdan la clase anterior, procure que los y las estudiantes
vayan compartiendo distinciones entre un material y otro, de tal
manera que puedan seleccionar y organizar lo puesto según el peso,
materialidad, grosor, resistencia, flexibilidad u otros conceptos que
sean relevantes de tomar en cuenta al momento de querer construir
artilugios que vuelen con el viento.

Luego, los mismos grupos de la clase anterior organizan los materiales
traídos de sus casas, según grupo y tipo o pieza, por ejemplo: materiales
livianos, materiales flexibles, materiales para construir estructura,
materiales para anclaje, piezas para ensamble, sujetadores, tipos de
pegamentos, etc.

Plantee la pregunta sobre la relación entre expresión y estructura de
la forma, tratando de encontrar la respuesta a partir de la apreciación
de los materiales, además de la posible interacción de la energía eólica
con estos. Recuérdeles tener siempre presente tanto los aspectos
funcionales, como los estéticos durante el proceso creativo. Mientras
continúan reconociendo y manipulando los materiales, invítelos a
escuchar otro fragmento del texto “Una pregunta acerca de la energía
y la forma”, leído en la clase de Física:

Todo diseño de prototipo debiera expresar las energías que lo

afectan y que generan deformaciones a su estructura inicial que

se transforman en virtudes potenciales de la forma a plantear.

El conocimiento de la física y sus principios fundamentales

puestos en verdadera magnitud a través de la realización de

modelos de prueba que se encontrarán con la observación (o

elogio de la realidad expresiva, en este caso de la energía en

juego) permitirán llegar a la formulación de propuestas formales

nacidas de esta dualidad o contraposición de las realidades

estructurales que la energía de suyo posee, así como de sus

manifestaciones temporales y espaciales.

Ciencias para la
Ciudadanía
90 minutos

160 Habitar el Taller de Diseño

El conocimiento antes señalado trae junto a la experiencia,

el gobierno necesario del mundo físico, pues solo gobernando

esto se podrá desentrañar aquellos no visibles u oculto, es decir

lo que la observación del diseño trata de desvelar.

El diseño de Artilugios del Viento así entendido se da en este

debate de creación entre materia, energía y expresión. Estas tres

coordenadas habrán de estar presentes en todo el proceso

experimental de la originación de los artilugios, medios estos

para revelar la acción expresiva que el viento posee.

Tras esta lectura, invite a cada grupo de estudiantes a comentar
y elegir un máximo de cinco materiales para realizar su prototipo,
considerando tres elementos constitutivos:

 »Membrana: elemento que le permita suspenderse con el
viento (bolsas de plástico, telas, papeles, etc.).

 »Estructura: que sujete la membrana (palos de maqueta,
alambres, cordeles, sujetadores, etc.).

 »Uniones: que liguen los distintos elementos (anclajes,
pegamentos, elásticos, sujetadores, etc.).

Refuerce la idea de que en esta elección se debe tener en cuenta las
coordenadas materia, energía y expresión, así como también es posible
considerar otros elementos según el diseño que se trabaja. Antes de
iniciar el espacio de materialización es importante recordar que este
prototipo se comenzará a fabricar en esta asignatura y debe estar
terminado al final de la próxima semana.

Durante este proceso, invítelos a salir de la sala a iterar sus prototipos
de artilugios del viento, realizando los ajustes necesarios y repitiendo la
acción de ensayo y error para llegar a soluciones de vuelo. Indique a los
y las estudiantes que vayan registrando en sus partituras los aciertos,
descubrimientos, fallas y mejoras realizadas sobre sus proyectos y
capturando momentos mediante fotografías y videos.

Cada grupo deberá definir problemas a resolver respecto al artilugio
para ser profundizados en las asignaturas electivas (Geometría 3D,
Física, y Diseño y Arquitectura en este caso) y luego puestos en común
en la próxima clase de esta asignatura. Cierren la clase guardando los
prototipos en desarrollo en un lugar adecuado. Agradezca el trabajo
realizado y solicite proactividad en el trabajo grupal interdisciplinar.

Cronología • 161Proyecto Integrado 4 • 161

En esta clase se realizan los montajes de los anemómetros. Para ello,
escoja un espacio al aire libre dentro de la escuela, teniendo en cuenta
que este será la zona en donde se llevará a cabo la presentación final
del vuelo de los artilugios, y que estos deben quedar instalados por una
semana completa. Una vez definido, cada grupo procede a instalarlos
con precisión y oficio.

Luego, introduzca la metodología para la toma de muestras y utilizando
las tablas creadas la clase anterior, señale cuatro momentos distintos
para registrar.

Posteriormente, indique a los y las estudiantes que vuelvan a conformar
los grupos de diseño de los artilugios y que escojan a un responsable
de continuar el muestreo de las velocidades y dirección del viento. Los
encargados de estas mediciones definirán turnos durante los próximos
días (hasta la exhibición) para ampliar la toma de muestras y mantener
los anemómetros. Es importante apoyar este proceso de muestreo y
traspasar los datos de la tabla cada día a un Excel compartido con
las asignaturas de Física y de Geometría 3D, que luego transmitirán
conclusiones generales a la totalidad del curso por medio de gráficos
que den cuenta del estado del viento en el lugar.

Cierre esta clase entregando al curso los últimos datos registrados
por el anemómetro y agradeciendo el trabajo realizado. Finalmente,
recuerde las tareas y roles que tienen para el desarrollo del proyecto
durante estas semanas.

Explique que el día de exhibición y apertura de los proyectos
deben preparar una presentación del proceso que será realizada
colaborativamente por este electivo, y con su mediación. Coménteles
que pueden utilizar programas de acceso gratuito y/o aplicaciones
que deben acordar conjuntamente (Google Slides, Power Point, Miro,
Canva, Jamboard, Genially, Prezi, Knovio, etc.). Defina junto con el
curso una estrategia para hacerlo según cada grupo, marcando los
momentos clave del proceso para darlo a conocer a las personas que
participen de la exhibición.

Matemáticas
90 minutos

Diseño y
Arquitectura

90 minutos

162 Habitar el Taller de Diseño

Para comenzar, comente al curso que en esta clase trabajarán
de manera individual o en grupos si es que hay estudiantes que
conformen el mismo grupo en la fabricación de los artilugios. Según las
necesidades identificadas en la clase 3 de Ciencias para la Ciudadanía,
comente a los y las estudiantes que se abocarán a idear ajustes de
física aplicada a los diseños de los artilugios. Estos deben considerar
los datos estadísticos sobre la velocidad del viento (alta – media – baja
– nula) y cómo fluctúa la dirección de este (N- S – E – O), recopilados
en Matémáticas.

Al cierre, invite a cada estudiante a compartir las propuestas que
presentará a su respectivo grupo, con la finalidad de retroalimentarlas
y reforzar los contenidos claves observados.

En esta clase, los y las estudiantes crearán los planos definitivos de los
artilugios y sus respectivos levantamientos 3D. Treinta minutos previos
a finalizar la clase, invite a los grupos a presentar los modelos, proceso
durante el cual pueden ir comentando las relaciones geométricas y las
expectativas de vuelo.

Indíqueles que se reúnan con los miembros del grupo de las otras
asignaturas para comentar los posibles ajustes surgidos desde cada
especialidad y consensuar los cambios. Los y las estudiantes de este
electivo deben integrarlos en los planos y perspectivas, y llevarlos la
próxima clase.

Geometría 3D
90 minutos

Física
90 minutos

Cronología • 163Proyecto Integrado 4 • 163

Esta clase destinará a la ceremonia pública de cierre un espacio de 60
minutos y 120 minutos a los preparativos. Los y las estudiantes junto a
los y las docentes participantes de este taller realizarán un trabajo previo
de definición del programa y preparación de la ceremonia, para organizar
las tareas de montaje y producción. Para ello se sugiere articular los
siguientes grupos:

 »Comité de implementación de aulas a la intemperie:
encargado del montaje escénico, centrado en la estructura
efímera de acogida definida previamente. A su vez, integrará
en la propuesta de montaje los manuscritos de los ensayos en
torno al mito de "Ícaro y Dédalo"; por ejemplo, colgándolos a
modo de tendedero o fabricando con ellos un mantel. Además,
montará otros elementos que considere necesarios para dar
forma al acto acorde al programa y a lo que desean transmitir.

 »Comité audiovisual: encargado de montar la pieza que
presente el proceso a los asistentes, además de otros
elementos necesarios como música o micrófonos si se estima
necesario. También es responsable del registro audiovisual o
fotográfico del acto y su posterior edición.

 »Comité de acogida: responsable de la acogida. Velará por
que el programa se implemente en los tiempos, y abrirá la
exposición, dando las palabras de bienvenida y mediación del
acto. Además, se encargará de la alimentación.

 »Comité de vuelo: encargado de hacer las demostraciones de
vuelo de los artilugios. En este comité se debe considerar a dos
integrantes de cada grupo.

A la hora estipulada se da inicio al acto, leyendo el desafío del taller.
Con esta declamación se produce el lanzamiento del programa. Se
espera que todos quienes participen, vivan un momento espontáneo
de fiesta, juego y celebración de los aprendizajes. Al finalizar, a modo
de cierre y apertura de otro ciclo, se valora el aprendizaje colectivo
de la invención de artilugios mecánicos a través de un proceso de
apreciación de las obras. Se agradece este espacio de cuatro semanas
de taller compartido, el trabajo de cada uno/a, así como el esfuerzo y
dedicación tanto de docentes como de estudiantes.

Asignaturas
 integradas

180 minutos

CLASE 4
EXPOSICIÓN Y

APERTURA
PÚBLICA 1 2 3 4

ENCARGO +
OBSERVACIÓN

RONDA Y COCREACIÓN +
ACTO Y ABSTRACCIÓN

FORMA O
MATERIALIZACIÓN

EXPOSICIÓN Y
APERTURA PÚBLICA

Habitar en talleres • 165

REFERENCIAS
BIBLIOGRÁFICAS

R
ec

ep
ci

ón
 d

e
pr

im
er

 a
ño

 e
n

C
iu

da
d

A
bi

er
ta

, 2
0

0
3.

166 Habitar el taller de Diseño

CONSEJO DE PROFESORES Y ESCUELA DE ARQUITECTURA UCV (1967). Manifiesto del
15 de Junio 1967. El Mercurio de Valparaíso, pp. 52-53. Disponible en http://wiki.ead.pucv.cl/
index.php/Manifiesto_del_15_de_Junio_1967

CRISPIANI, A. (2019). La arquitectura y su reverso. Hacer sin esperanza. Santiago: ARQ Ediciones.

CRUZ, F., IVELIC, B., EYQUEM, M., BAIXAS, J.Y LANG, R. (1987). Diseño de Objetos. Revista
CA, (47), pp. 52-57.

DEWEY, J. (2010). Experiencia y educación. (L. Luzuriaga, Trad.). Madrid: Editorial Biblioteca
Nueva, S.L.

DUSSEL, E. D. (1984). Filosofía de la producción. Bogotá: Nueva América.

ESCUELA DE ARQUITECTURA Y DISEÑO. (2010). Seminario: Desvíos de la Deriva. Universidad
Católica de Valparaíso, Viña del Mar, Chile.

GIROLA, C. (1985). Acto de la Contemplación del Espacio y Tiempo de la Escultura. En Diez
separatas del libro no escrito. Valparaíso: Escuela de Arquitectura y Diseño PUCV. Disponible
en http://wiki.ead.pucv.cl/index.php/Acto_de_la_Contemplación_del_Espacio_y_Tiempo_de_
la_Escultura

GIROLA, C. E IOMMI, G. (2019). Once “grafismos”. Vantongerloo y el arte moderno. Acto &
Forma, 4(7), pp. 58-61.

GIROUX, H. (1997). Los profesores como intelectuales. Hacia una pedagogía crítica del
aprendizaje. Barcelona: Paidós.

GORE, N. (2004). Craft and innovation. Journal of Architectural Education, 58(1), 39-44. DOI:
10.1162/1046488041578211

GRASSI, E. (2008). Viajar sin llegar. Un encuentro filosófico con Iberoamérica. Barcelona:
Anthropos.

IGLESIA PAGNOTTA, A. (2012). Maurice Blanchot y el espacio de la palabra. Las Nubes 14,
IX(1), 1-7. Disponible en http://www.ub.edu/las_nubes/archivo/14/nubesyclaros/textos/
blanchot2.html

IVINS, W. M. (1975). Imagen impresa y conocimiento: análisis de la imagen pre-fotográfica.
Barcelona: Gustavo Gili.

IOMMI, G. Y REYES, J. (1980). La moral poética. Viña del Mar: Escuela de Arquitectura y
Diseño PUCV: Archivo Histórico José Vial Armstrong. Disponible en http://wiki.ead.pucv.cl/
index.php/La_moral_poética

JELDES, J. C. (2017). Despliegue convivencial del diseño: una acción disciplinar en Valparaíso-
Chile. Rio de Janeiro: Pontifícia Universidade Católica do Rio de Janeiro. DOI: 10.17771/
PUCRio.acad.51786

http://wiki.ead.pucv.cl/index.php/Manifiesto_del_15_de_Junio_1967
http://wiki.ead.pucv.cl/index.php/Manifiesto_del_15_de_Junio_1967
http://wiki.ead.pucv.cl/index.php/Acto_de_la_Contemplación_del_Espacio_y_Tiempo_de_la_Escultura
http://wiki.ead.pucv.cl/index.php/Acto_de_la_Contemplación_del_Espacio_y_Tiempo_de_la_Escultura
http://www.ub.edu/las_nubes/archivo/14/nubesyclaros/textos/blanchot2.html
http://www.ub.edu/las_nubes/archivo/14/nubesyclaros/textos/blanchot2.html
http://wiki.ead.pucv.cl/index.php/La_moral_poética
http://wiki.ead.pucv.cl/index.php/La_moral_poética

Referencias Bibliográficas • 167

JELDES, J. C. (2018). Diseño e[ad]: decurso y discurso. Acto & Forma, 3(5), pp. 10-13.

LANG, R. (2008). Diseño, acto y celebración. La diversión del hábito. Valparaíso: Ediciones
Universitarias de Valparaíso.

LOEBELL, R. (2017). Augusto d’Halmar: una snobografía. Cuadernos LIRICO, (16) [En línea].
Disponible en http://journals.openedition.org/lirico/3597

LOEBELL, R. (2019). Biolento (sic). Cuadernos de Beauchef. Ciencia, Tecnología y Cultura, II, pp.
53-66. Disponible en https://libros.uchile.cl/files/presses/1/monographs/1049/submission/
proof/2/index.html

MISTRAL, G. ([1941] 1944). Contadores de patrias. En B. Subercaseaux, Chile o una loca
geografía. Santiago: Ediciones Ercilla.

MORÁBITO, F. (1989). Caja de herramientas. México, D. F.: Fondo de Cultura Económica.

MURENA, H. A. (2006). El pecado original de América. Buenos Aires: Fondo de Cultura
Económica.

ORENSTEIN, N. M. (2013). Rembrand looks to Schongauer. Journal of Historians of
Netherlandish Art, 5(2). Disponible en https://jhna.org/articles/rembrandt-looks-to-
schongauer/

PAZ, O. (1990). Introducción al poema “Blanco”. En Obra poética (1935-1988). Barcelona:
Seix Barral.

REYES GIL, J. (2017). Metáforas poéticas para la construcción de los oficios. Rio de Janeiro:
Pontifícia Universidade Católica do Rio de Janeiro.

ROGERS, C. R. (1986). El proceso de convertirse en persona. Barcelona: Paidós.

SPENCER, H. Y JELDES, J. C. (2019). Oficio, disciplina y profesión: bases para la formación
del diseñador. En J. Alarcón (ed.), Seminario de Investigación en Diseño II, pp. 178-192.
Concepción: Ediciones Universidad del Bío-Bío.

SOËTARD, M. (1994). Johan Heinrich Pestalozzi (1746-1827). Perspectivas: Revista Trimestral
de Educación Comparada, (XXIV), pp. 299-313.

VON GLASERSFELD, E. (1996). Aspectos del constructivismo radical. Barcelona: Gedisa.

WATZLAWICK, P. (1984). Wie wirklich ist die Wirklichkeit? München/Zürich: R. Piper & Co. Verlag.

WELSCH, W. (1993). Ästhetisches Denken. Stuttgart: Philipp Reclam.

WHITE, C. (1999). Rembrandt as an Etcher: A Study of the Artist at Work. New Haven, Conn.:
Yale University Press.

http://journals.openedition.org/lirico/3597
https://libros.uchile.cl/files/presses/1/monographs/1049/submission/proof/2/index.html
https://libros.uchile.cl/files/presses/1/monographs/1049/submission/proof/2/index.html
https://jhna.org/articles/rembrandt-looks-to-schongauer/
https://jhna.org/articles/rembrandt-looks-to-schongauer/

Habitar el Taller de Diseño pone a disposición del sistema
de enseñanza escolar del país el patrimonio artístico e intelectual
del cuerpo académico de la carrera de Diseño de la Escuela
de Arquitectura y Diseño (e[ad]) de la Pontificia Universidad
Católica de Valparaíso (PUCV), referente en la materia a nivel
latinoamericano. Además, esta publicación es un intento por
dar a conocer y reconocer la particular dimensión artística y
colaborativa de entender la arquitectura y el diseño que desde
sus orígenes la e[ad] ha cultivado.

Con el objetivo de introducir a los y las estudiantes en la
disciplina del Diseño y proyectando desarrollar un trabajo
transversal a partir de la metodología de taller propia de
esta casa de estudios, este cuaderno pedagógico constituye
un intento por ofrecer a la comunidad educativa aprendizajes
significativos e interdisciplinarios en los que el pensamiento
espacial, la poética y la creatividad puedan tener un rol
central en el aula.

COLECCIÓN
EDUCACIÓN
ARTÍSTICA

Nº 12Cuaderno Pedagógico

	_heading=h.a6t1ch1zp7ev
	_heading=h.cx7sqn85ywud
	_heading=h.x0cjasrbj5nl
	_heading=h.4axgo2o8v63v
	_heading=h.h82kabl640bp
	_GoBack

