

Algunas consideraciones finales....

La Transferencia a otros establecimientos educativos

La propuesta tiene como una de sus metas más destacadas el hecho de ser altamente replicable. Resulta oportuno, entonces dado el estado de avance de las actividades ejecutadas, realizar la difusión de las mismas, de allí la idea y concreción de esta publicación. Paralelamente la valiosa experiencia adquirida y la posibilidad de contar con profesionales idóneos especialmente preparados para la cuestión, es posible realizar su transferencia a otros ámbitos institucionales tanto locales como zonales y provinciales.

En este sentido se encuentran avanzadas las gestiones con la Dirección General de Cultura y Educación de la Provincia de Buenos Aires para llevar a cabo esta experiencia en colegios primarios durante el ciclo lectivo 2009.

ANEXO

DOCUMENTACION COMPLEMENTARIA

- Fabiana Carbonari: Seminario Patrimonio y educación de pregrado universitario. Power Point
- Fabiana Carbonari, Lucila Benito: Difusión del programa Patrimonio y Educación. Afiche
- Claudia Binaghi: Escuela Abierta al pasado: al rescate de objetivos y vivencias. Afiche
- María Emilia Surraco, María Elena Yaber Lodis: Mi escuela, su entorno urbano y el valor patrimonial de los mismos. Leandro Casalánguida, Liliana Christiansen, Eliana Paz Ferrari: La escuela, su entorno urbano, su valor patrimonial y nuestro compromiso con su preservación. Afiche.
- Silvia Cappelletti: Historias orales del Colegio. Afiche
- Juan Pablo Maestri: Reconocimiento de Patrimonio arquitectónico a través del software autocad. Afiche
- Graciela Caram: Patrimonio cultural: la Argentina Aborigen a través de la literatura. Afiche.
- Adriana Tombesi: Nuevas lógicas de ocupación y apropiación del espacio del Colegio Nacional. Afiche.

UNLP

PROSECRETARIA DE ASUNTOS ACADÉMICOS

**SEMINARIO PATRIMONIO Y EDUCACIÓN DE PREGRADO
UNIVERSITARIA**

COORDINACIÓN ARQ. FABIANA CARBONARI

¿QUÉ ENTENDEMOS POR PATRIMONIO?

“Significa descubrir y valorar las fuentes de nuestras identidades y transformarlas en energías para una mejor calidad de vida, respetuosa de nuestras raíces y de aquello que cohesiona nuestra sociedad”.

A. Cabezas Moreira

ETIMOLOGICAMENTE TIENE DIFERENTES ACEPCIONES

Hace referencia a **la propiedad** – Latín (PATRIMONIUM)

Hace referencia a **la herencia** – Anglosajón

- En ambos casos - Hace referencia **“al legado que recibimos del pasado, lo que vivimos en el presente y lo que transmitimos a las futuras generaciones, constituyendo, en definitiva, nuestra identidad”**

UNESCO, 2005

CARACTERÍSTICAS DEL CONCEPTO PATRIMONIO

- **Es relativo a cada cultura – Diversidad cultural**
- **Es una construcción social - Identidad**
- **Es un concepto amplio - Visión totalizadora**
- **Es un elemento dinámico - Supera la visión pasiva y aislada. Se amplía el campo de reconocimiento patrimonial (del objeto al paisaje) y se aproxima a la vida cotidiana**
- **.Valoración Patrimonial y Dimensión Social**
- **Creatividad, turismo, legislación.**

TEMPLOS DE ABU SIMBEL-EGIPTO

CATEGORÍAS CONCEPTUALES DEL PATRIMONIO

AMPLIACIÓN DEL CONCEPTO

**MONUMENTO
PATRIMONIO CULTURAL
PATRIMONIO NATURAL
CONJUNTO URBANO
CENTRO HISTÓRICO
PAISAJE CULTURAL
PARQUE PATRIMONIAL
ITINERARIO CULTURAL
PATRIMONIO INTANGIBLE**

MONUMENTO

“La noción de monumento comprende tanto la **creación arquitectónica aislada** como el **ambiente urbano y paisajístico** que constituye el testimonio de una civilización particular, de una evolución significativa o de un acontecimiento histórico. Este concepto se aplica no sólo a las **grandes obras**, sino igualmente, a las **obras modestas** que han adquirido con el tiempo un significado cultural”.

Carta de Venecia. 1964

MUSEO GUGGENHEIM-BILBAO-PAISES VASCOS

GEHRY-1990-95

OBRAS QUE NACEN CON CARACTER PATRIMONIAL

PASAJE BARO MARIO
PALANTI-1919-23

CATEDRAL DE LA PLATA
PEDRO BENOIT
1884-1999

CATEDRAL DE BRASILIA- OSCAR NIEMEYER
1958-71

CASA E. MICHE - TOLOSA

EQUIPAMIENTO URBANO

CASA MARIANI TERUGGI

OBRAS INSTITUCIONALES

**CONSTRUCCIÓN DEL
PATRIMONIO DISTINTOS
PARÁMETROS DE
VALORACIÓN**

OBRAS REFUNCIONALIZADAS

LO VEGETAL - LAS RAMBLAS

PORTAL ACCESO EX-REGIMIENTO 7

PATRIMONIO CULTURAL PATRIMONIO NATURAL

- **PATRIMONIO CULTURAL** “monumentos, conjuntos y lugares que tengan valor universal excepcional desde el punto de vista histórico, estético, arqueológico, científico, etnológico o antropológico.”
- **PATRIMONIO NATURAL** “monumentos naturales constituidos por formaciones físicas y biológicas (Ej. glaciares, islas, cuevas, bosques, montañas), formaciones geológicas y zonas estrictamente delimitadas que constituyan el hábitat de especies animales o vegetales amenazadas (Ej. Arrecifes coralinos, bosques tropicales, humedales) y los lugares o zonas naturales (Ej. Parques nacionales), que tengan un valor excepcional desde el punto de vista científico o estético.”

Carta de París. 1972

PATRIMONIO CULTURAL

BISONTE DE ALTAMIRA, CANTABRIA, ARTE RUPESTRE PALEOLÍTICO
PATIO DE LOS LEONES, ALHAMBRA DE GRANADA, S XIII
ESCUELA DE ATENAS, RAFAEL, ITALIA, 1512
CASA CURUTCHET, LE CORBUSIER, LA PLATA, 1949
COMPLEJO DE DOLMENES, RESTOS MEGALÍTICOS, GRAN BRETAÑA,
PUERTA DEL SOL, TIAHUANACO, S V, BOLIVIA
DAVID, MIGUEL ANGEL, ITALIA, 1501

SISTEMA ESCULTÓRICO PLATENSE - DETERIORO

CALZADA DE LOS GIGANTES – IRLANDA/ESCOCIA

RIO SANTIAGO – BERISSO - ARGENTINA

PATRIMONIO NATURAL

ARCHIPIÉLAGO ANGRA DOS REIS - BRASIL

PENÍNSULA DE VALDÉS – CHUBUT – ARGENTINA

LA HABANA VIEJA - CUBA

PARATY - BRASIL

CONJUNTOS URBANOS

VENECIA - ITALIA

CALLE NUEVA YORK - BERISSO - ARGENTINA

**CENTRO HISTÓRICO
DIMENSIÓN SOCIAL**

**RECALIFICACIÓN URBANA DE GÉNOVA
RECONSTRUCCIÓN DEL CONVENTO SAN MIGUEL DE PISA
PROGRAMA SEGUROS EN SU CASA EN PARMA**

PAISAJE CULTURAL CLARAMENTE DEFINIDO

JARDIN – PARQUE
PAISAJE – PARQUE PÚBLICO

PAISAJE AGAVERO – MÉXICO – S XVIII A XIX - 2006

PAISAJE CULTURAL EVOLUTIVO

VILLA GESELL – ARGENTINA - 1930

Puente Avellaneda

Puente peatonal-ferroviario Tolosa

PATRIMONIO INDUSTRIAL

Usina eléctrica Berisso

Frigoríficos Berisso

PARQUES PATRIMONIALES

Refundionalización de antiguas instalaciones portuarias – Puerto Madero – Bs. As. Argentina

ITINERARIOS CULTURALES
CAMINO DE SANTIAGO-GALICIA-1993

PATRIMONIO INTANGIBLE O INMATERIAL

- Se incluye dentro del concepto de Patrimonio Cultural el Patrimonio Oral e Inmaterial (1989).
- **Manifestaciones culturales tradicionales y del populario folclórico**
- **Lenguas, relatos y cuentos populares, artes marciales.**
- **Artes del espectáculo, música y danza**
- **Usos sociales, rituales y actos festivos, artes culinarias**
- **Conocimientos y usos vinculados con la naturaleza y el Universo.**
- **Técnicas artesanales tradicionales**

PATRIMONIO INTANGIBLE

PATRIMONIO INTANGIBILE

SANTA MARÍA NOVELLA-ALBERTI.1470

CANALETTO – FANTASÍA PALLADIANA – 1742-1744

ETAPA ARQUEOLOGISTA

VON ERLACH-COLOSO DEL MONTE ATHOS-1721

PIRANESI-TERMAS ANTIGUAS-1750

RESTAURACIÓN ARQUEOLÓGICA

COLISEO ROMANO-ANFITEATRO FLAVIO AÑO 80dc Stern y Valadier - S XIX

REATURACIÓN HISTÓRICA

LUCCA BELTRAMI-CAMPANILLE DE VENECIA-1902

CABILDO DE BUENOS AIRES 1608-1725-1894-1931-1940

CASA HISTÓRICA DE TUCUMÁN-
M.BUSQUIAZZO 1760-1874-1942-1977

RESTAURACIÓN OPERATIVA

CASTELVECCHIO DE VERONA-C. SCARPA-1958-75

RESTAURACIÓN OPERATIVA

TEATRO ROMANO DE SAGUNTO-VALENCIA-G. GRASSI-1983

UARCIS PATAGONIA
**RESTAURACIÓN
ANTROPOCULTURAL**
CHILOE

¿POR QUE “PATRIMONIO Y EDUCACIÓN DE PREGRADO UNIVERSITARIA”?

- **Concientizar –PENSAR-SENTIR-HACER-** demanda la participación de los mas jóvenes a partir de una adecuada formación.
- La **educación cumple un rol fundamental** constituyendo uno de los caminos básicos.
- La **formulación de estrategias educativas a partir de una adecuada formación docente** permitirán convertir a los alumnos en protagonistas y difusores.
- **El nivel medio constituye uno de los momentos educativos mas adecuados** para orientar al joven en el reconocimiento y compromiso con el **lugar que habitan generando sentimientos de pertenencia, apropiación e identidad**
- Es a partir de ese conocimiento que **se desarrollan los lazos afectivos que fortalecen la tutela de aquello que se considera propio**, contribuyendo al bien común y a la **formación integral de los futuros ciudadanos**

CAMINOS A CONSTRUIR

FORMULACIÓN DE PROYECTOS

INCORPORACIÓN CURRICULAR

ASPECTO PROCEDIMENTAL

IMÁGENES DE LA UNLP-Dcción de Portal y Dcción. de Bienestar Estudiantil

SOL TERRENAL- FAU

ENTRADA AL EDIFICIO-FAC. DE CIENCIAS
ASTRONOMICAS Y GEOFÍSICAS

LA VIDA EN EL LABORATORIO
FAC. CIENCIAS EXACTAS

BRILLO EN EL BOSQUE
FAC. DE INGENIERIA

SIMETRÍA - LICEO V. MERCANTE