
ISNN: 2254-6073

Investigación
y Educación

en la Creatividad

ISNN: 2254-6073

ÍNDICE

Investigación y Educación en la Creatividad p.3
Guillermo Cano Rojas

El mundo artístico hipotecado, según Lipovetsky p. 6
Juan José Medina

La imaginación como aprendizaje. Arte crítico y pedagogías
papara la liberación del imaginario coletivo. p. 16
Daniel Tomás Marquina

La Creatividad en los museos, la aliada de la educación para el s.XXI. p. 29
Carmen Serrano Moral

La creatividad en la asignatura de Historia del Arte:
una experiencia escrita por sus protagonistas p. 40
Oscar Costa Román
Alba Alba Padilla Cortes

Creatividad en el aula: una experiencia de aprendizaje
de la música a partir del color p. 48
José Maria Casas Reyes
Alejandro Vicente Bújez

Estudio de la creatividad en los dibujos de un sujeto de análisis p. 61
Alfonso Revilla Carrasco
SaSara Segura Berne

Investigación y Educación en
la Creatividad.

Guillermo Cano Rojas

SONDA. Investigación y
docencia
en artes y letras
info.revistasonda@gmail.com

4

Investigación y Educación en la Creatividad. Guillermo Cano Rojas

El presente número cuatro de Sonda. Revista de Investigación y Docencia en
Artes y Letras está realizado en colaboración con el Congreso CICREART Virtual
2015. Esta colaboración supone el mantenimiento de uno de los principales
compromisos vivos para esta revista: contribuir a la divulgación del conoci-
miento. Esta contribución, que forma parte de los principios científicos, es im-
portante sostenerla y fortalecerla porque representa la oportunidad de prolon-
gar la existencia de trabajos, a veces individuales y otras veces colectivos, que
han supuesto esfuerzo y energía empleada en actividades de investigación.
Es por tanto, un movimiento que se realiza para poder comprender mejor la
realidad del mundo actual y la relación que tienen nuestras disciplinas y sus
áreas de relevancia con esa comprensión más global. Lejos de describir una
evidencia obvia, en este número cuatro conformado a partir de la interacción
del Congreso CICREART 2015, queremos recordar porqué es importante en
primer lugar la generación de actividad investigadora, y en segunda lugar su
divulgación. Como brillantemente sostuvo Herbert Read, el mayor de los talen-
tos en el aislamiento no es nada; y por lo general, las actividades creativas en
el ámbito del conocimiento, de la cultural y de las artes lo son en la medida en
la que logran ser comunicadas, contagiadas y compartidas. Los hallazgos, los
descubrimientos, la resolución de problemas, las innovaciones de valor que de
estas actividades se derivan han de ser divulgados, y esta divulgación tiene un
doble sentido: de un lado, circular dentro del circuito oficial del conocimiento
para que de este modo se enriquezca la comunidad científica y los grupos in-
telectuales. Este enriquecimiento es necesario para mantener vivos y en per-
manente mejora los conocimientos y saberes que presentan la posibilidad de
contribuir de un modo real a nuestro mundo y a nuestras vidas. De otro lado,
todas estas corrientes de hallazgos, resoluciones e innovaciones no tienen ma-
yor importancia si, efectivamente, no logran trascender sus propios ámbitos
de producción y distribución. Por ello, si uno de los fines de la investigación es
ampliar la comprensión de la realidad mediante la obtención de certezas, tam-
bién lo es el uso que hacemos de esa comprensión derivada de las certezas.
Comprender tiene su consecuencia natural en el hacer. Cualquier conocimiento
importa en la medida en la que decidimos usarlo, y en ese uso, que, insistimos,
es un hacer, es una acción, la creatividad desempaña un papel de relevancia.
En otros términos, si todo el potencial que se pulimenta en las universidades
y en los centros de enseñanza no logra traspasar sus propios fronteras hasta
filtrarse y ser reabsorbido en las sociedades donde tienen lugar, entonces es
necesario relativizar el prestigio y la importancia que tendemos a atribuirles.
Estas apreciaciones pueden resultar aparentemente inconexas con los conteni-
dos que abordamos en este número, sin embargo, nada más lejos de ser una
inconexión. Cualquier actividad creativa lo es en la medida en la que logra ten-
sionar de un modo imprevisto y efectivo las capacidades y las limitaciones que
constituyen un determinado sujeto u objeto de investigación creativa. En este
sentido, hay contradicciones que no pueden ser pasadas por alto dentro de los
estudios sobre la creatividad. Con frecuencia, la creatividad es mitificada, es
una palabra que funciona como una panacea, pero que igualmente frecuencia
no cumple aquello que promete. Allí donde hay una innovación real se produce
un cambio. El cambio es inherente a la vida misma. Sin embargo, a los seres
humanos no siempre buscamos ni nos sentimos complacidos por los cambios;

5Revista Sonda: Investigación y Docencia en Artes y Letras

todo lo contrario, nos esforzamos mucho por construir mundos familiares y
conocidos donde experimentar la tranquilidad y la seguridad dentro de muros
y paredes que pueden ser tanto físicos como mentales y morales. El cambio
puede ser un ansiógeno, abre una incertidumbre y nos confronta ante un fu-
turo que es términos absolutos un devenir, algo que está por venir, pero que
todavía no lo ha hecho, y que por tanto hay que aguardarlo. Y en esa espera
transcurre al tiempo que nos distanciamos de lo ya conocido, con todos los
miedos y los sacrificios que ello comporta. Así que, pensándolo detenidamente,
cuando hablamos de creatividad en términos reales abarcamos un abanico de
posibilidades que nos exceden y que incluso pueden confrontarnos con aque-
llo que no deseamos. Si traducimos todo esto al ámbito de la docencia y de la
investigación universitaria, podremos percibir que resulta más fácil tematizar
la creatividad en funciones de contenidos o disciplinas que integrarla en las es-
tructuras materiales del conocimiento. En otras palabras, los límites reales de
la investigación y del conocimiento no radican tanto en la mente humana como
en la burocracia y en la administración que regula las mentes humanas en los
espacios del saber. Igualmente, la creatividad surge por la necesidad de resol-
ver un problema de carácter teórico o práctico ya existente. En la actualidad
da la impresión de que la creatividad permite crear problemas no existentes
para hacer surgir nuevas necesidades cuyos fines podemos a veces inferir que
tienen que ver más con lógicas económicas que con la verdadera naturaleza del
conocimiento y de la creación. Seamos aún más claros. Si sabemos que hoy en
día en España las universidades tienen estructuras piramidales y verticales que
tienen su origen en la Edad Media, si sabemos además de que existe un grave
divorcio entre la formación universitaria y la práctica profesional, especialmen-
te en el ámbito de las humanidades, porqué entonces no aplicar la brillantez de
nuestros intelectos y de nuestras capacidades creativas en tumbar esa jerar-
quía para devolver al conocimiento su dignidad horizontal y democrática. Eso sí
representaría un cambio real en el sistema de la enseñanza y en el campo de la
investigación. Sonda. Revista de Investigación y Docencia en las Artes y Letras
se siente comprometida con este último movimiento del saber y de la creación.
Y ese compromiso no nos pertenece ni nos es exclusivo. Ha sido compartido y
contagiado con el Congreso CICREART 2015, y de la interacción de ambos ha
resultado la selección de textos que aquí presentamos.

Guillermo Cano Rojas
Editor

vol. 4 / fecha 2015 / pp. 6-15 Recibido: 06/11/2015 Revisado: 25/11/2015 Aceptado:29/11/2015

El mundo artístico hipoteca-
do, según G. Lipovetsky
Juan José Medina Rodríguez María
Isabel Rodríguez Peralta

Juan José Medina Rodríguez
Departamento de Teoría de la Educación del
Centro de Magisterio ‘La Inmaculada’ (ads-
crita a la Universidad de Granada), España

juanjosemedina@eulainmaculada.com

María Isabel Rodríguez Peralta
Departamento de Pedagogía del Centro de

Magisterio ‘La Inmaculada’ (adscrita a la
Universidad de Granada), España

isabelrodriguez@eulainmaculada.com

MEDINA RODRÍGUEZ, Juan José, RODRÍGUEZ PERALTA, María Isabel. “El mundo artístico hipotecado, se-
gún G. Lipovetsky”. En Revista Sonda: Investigación y Docencia en las Artes Y Letras. Nº4, 2015 pp. 6-15

EL MUNDO ARTÍSTICO HIPOTECADO,
según G. Lipovetsky

Juan José Medina Rodríguez
María Isabel Rodríguez Peralta

EL MUNDO ARTÍSTICO HIPOTECADO, según G. Li-
povetsky
THE ENDANGERED ARTISTIC WORLD, according
to G. Lipovetsky

Following closely the thought process of Gilles Lypovetsky, we
have a compass in order to sustain our vision in the world, that
of creativity and vibrancy of art in general. It is only from the
truth that we can reconstruct an educational project without
illusion.
Society structures that sense of narcissism through various ways
which are the following: the ongoing seduction, complete indi-
fference, the strategy of isolation, the radical individualism of
postmodernity, the major publicizing characterized by changing
fashions and the humorous perspective of one’s conscience, of
the religious, and lastly, modern violence as an instrument that
isn’t balanced but is of free expression.
Capitalism hasn’t merely structured our environment but has
also structured our spirit, in which we are consumed.
Keywords: artistic capitalism, narcissism, aesthetic consumer,
aestheticization of the everday, mercantilism/marketing of art

Acercándonos al pensamiento de Gilles Lipovetsky obtenemos
la brújula que nos sostiene la mirada en un mundo, el de la
creatividad y la vivencia del arte en general, con tendencias a
la endogamia y la autoreferencialidad. Sólo desde la verdad se
puede reconstruir un proyecto educativo sin la ilusión autocom-
placiente.
Hoy en día la creatividad y la expresión artística están vehicula-
das por el monopolio del capitalismo artístico. Esta sociedad es-
tructura ese sentido narcisista a través de algunas claves como
son: la seducción continua, la pura indiferencia, la estrategia
del vacío, el radical individualismo del posmodernismo, la meta-
publicidad caracterizada por las modas líquidas y la perspectiva
humorística de la propia conciencia, de lo religioso, de las insti-
tuciones y por último las violencias modernas cono instrumento
no que equilibrio sino de gratuita expresión.
El capitalismo no sólo ha estetizado nuestro entorno, sino que
también ha sabido estetizar nuestro alma, en tanto que consu-
midores.
Palabras clave: capitalismo artístico, narcisismo, consumidor
estético, estetización de la cotidianidad, mercantilización del
arte.

RESUMEN

ABSTRACT

vol. 4 / fecha 2015 / pp. 6-15 Recibido: 06/11/2015 Revisado: 25/11/2015 Aceptado:29/11/2015

8

EL MUNDO ARTÍSTICO HIPOTECADO,
según G. Lipovetsky

Juan José Medina Rodríguez
María Isabel Rodríguez Peralta

En un Congreso de investigación y do-
cencia de la creatividad parece perti-
nente y oportuno una mirada crítica
y radical al universo de los procesos
creativos; con ánimo de la reflexión
cartesiana y dispuestos a un giro co-
pernicano. Acercándonos al pensa-
miento de Gilles Lipovetsky obtenemos
la brújula que nos sostiene la mirada
en un mundo, el de la creatividad y la
vivencia del arte en general, con ten-
dencias a la endogamia y la autorefe-
rencialidad.
La docencia exige ser fiel a la verdad;
la deontología de un educador (y por
ende de un educador artístico) conlle-
va estar dispuesto a replantearse en
cualquier momento los pilares no sólo
de los contenidos, sino de los procesos
y hasta del ser y el parecer de la pro-
pia educación artística y derivaciones.
Sólo desde la verdad se puede recons-
truir un proyecto educativo sin la ilu-
sión autocomplaciente.
Nos proponemos hacer un acercamien-
to a las claves de este autor francés,
con ánimo de esclarecer las condicio-
nes de posibilidad de la creatividad, de
limpiar la mirada sobre lo bello, de en-
dulzar las claves de una reflexión esté-
tica en plena posmodernidad, más allá
de las modas, las tendencias… donde
la imitación se extiende, se potencia y
se industrializa.

El mundo del arte ha sido coloniza-
do de lleno por el mundo empresarial
economicista y se ha banalizado hasta
ocupar espacios y funciones sociales
impensables hasta hace poco tiempo.
Hoy en día la creatividad y la expre-
sión artística están vehiculadas por el
monopolio del capitalismo artístico,
que ha llegado a calar en el imaginario
psicológico (conceptual, sentimental y

procedimental) colectivo.
El universo de la creatividad artística
no sólo está comprometido con la in-
dustria cultural, sino que están hipo-
tecadas igualmente todas las profesio-
nes relacionadas con las artes directa
o indirectamente; y ello desde la pro-
pia raíz, esto es desde la misma con-
ciencia del artista profesional.
Todo esto está marcado por las reglas
implícitas y a modo de categorías a
priori de la popularización de la crea-
tividad y el consiguiente imperio de la
cultura individualista, la autorealiza-
ción y autoexpresión en base a la au-
toestima y el hedonismo; claves que
encuentran su lógica interna en las
estructuras capitalistas incrustadas en
una nueva antropología y una nueva
sociología.
Gilles Lipovetsky deja constancia de
todo ello con su aseveración a modo
de síntesis ’el arte ha perdido su iden-
tidad sólida’ (2000); ante ese descon-
cierto ‘el espectador se pregunta si es
pura provocación, una broma o una
genialidad’. En obras como ‘El impe-
rio de lo efímero’ (1996) o ‘La era del
vacío’ (2000), este autor se convierte
en paladín de la conciencia crítica de la
cultura posmoderna. Tras una aparen-
te impronta apocalíptica o catastrófi-
ca subyace una elaborada síntesis de
procesos intuitivos, analíticos y filosó-
ficos que convergen en una suerte de
reflexiones en la última de sus obras
‘La estetización del mundo’ (2015).
No es preciso dar rodeos. La expre-
sión artística y la cultura en general se
han mercantilizado sin medida, hasta
tal punto que ‘la motivación económi-
ca no mata la creación’, sino que más
bien la hipoteca, la subvierte. Lo que
comenzó con la ‘desjerarquización de
la cultura’ (2015) acabó cual marione-
ta entregando los hilos de las percep-
ciones, emociones y sentimientos a los
prejuicios del mejor postor. Afirma que

1. Presentación.

2. Introducción.

9Revista Sonda: Investigación y Docencia en Artes y Letras

‘el capitalismo artístico ha esterilizado
nuestra alma’ (Entrevista 2015); esto
es, nuestro proceso estético.
Cuando el disfrute se convierte en el
objetivo del arte y los procesos creati-
vos, quizá ahí comience la hipoteca de
su sentido. Sólo disfruta el que tiene
posibilidades, facultades y condicio-
nes económicas para ello. El disfrute
de la creatividad expulsa de esa cons-
telación toda la humanidad presa del
consumo desquiciado, la sobre-esti-
mulación, la escasez, la manipulación
o el robo del pan o de la información;
condiciones necesarias, aunque no su-
ficientes, para el embotamiento de la
sensibilidad y por tanto la hipoteca de
la vivencia estética.
Este capitalismo artístico ha “estetiza-
do” todo el mundo que nos circunda,
creando emoción, entretenimiento y
espectáculo. Por ende el “mundo del
arte” ha penetrado de lleno en el mun-
do empresarial y se ha popularizado. Si
bien hace menos de un siglo las perso-
nas consumían para satisfacer sus ne-
cesidades, y se consideraba un “derro-
che” consumir lo que fuera superfluo o
fantasioso, hoy el capitalismo artístico
ha llegado calar en el imaginario del
consumo emocional animando a con-
sumir simplemente por el puro placer,
incitando a dejarse llevar y vivir la ex-
periencia estética en el presente.
Es tal la expansión de este capitalismo
artístico que ha extendido sus tentá-
culos al mundo laboral donde se han
visto aumentadas, de modo exponen-
cial, las profesiones relacionadas con
el arte y las industrias culturales, mul-
tiplicándose los “artistas profesiona-
les” por doquier. Se han popularizado
todos los sectores (arquitectura, urba-
nismo, educación, decoración, moda,
…) relacionados con el imperio de la
cultura individualista donde se procla-
ma a los cuatro vientos las soflamas
de auto-realización, auto-expresión y

hedonismo, soflamas que encuentran
cobijo en este capitalismo trans-esté-
tico. Allí donde ha triunfado el capita-
lismo artístico se ha instalado la figura
del consumidor estético.

Otros de los rasgos del fenómeno de
la capitalización del arte son la di-
námica de la aceleración y la esca-
lada de lo efímero. El profesor de la
Universidad de Grenoble señala que
nuestra cultura tiene mil posibili-
dades en cuanto a manifestaciones
concretas de arte convirtiendo en be-
llo lo útil.
Lipovetsky para ejemplificar ese cre-
cimiento de lo efímero asegura que
‘cada año aparecen en el mercado 20
mil productos nuevos; el 90 por cien-
to no resisten ni los 12 meses. De
800 nuevos perfumes que se crean
cada año, sólo sobreviven uno o dos.
El consumo es moldeado por la lógica
de lo efímero’ (1996).
La tercera clave de ese marco del ca-
pitalismo artista es la lógica de la hi-
bridación. ‘Estamos en una época en
la que se confunde, se entrecruzan
diversos universos antes separados,
como la moda y el deporte. Armani
se exhibe en los museos de Nueva
York y Gautier está en una sala al
lado de Rembrandt’(2000).
Según este profesor no debemos caer
en una lectura negativa en este mun-
do del star-sistem, del best-seller.
‘Estamos en una época donde hay un
formidable desarrollo de las aspira-
ciones artísticas. Vemos desde hace
20 o 30 años un enorme número de
personas que quieren crear. Siento
un optimismo porque lo importante
no es la gloria, sino hacer las cosas
que a uno le gustan, que esto cree
pasión. Hay que anteponer la creati-
vidad sobre todo’(2015).

Escalada de lo efímero.3.

10

EL MUNDO ARTÍSTICO HIPOTECADO,
según G. Lipovetsky

Juan José Medina Rodríguez
María Isabel Rodríguez Peralta

Para Lipovetsky, en su ensayo sobre el
individualismo contemporáneo titula-
do ‘La era del vacío’ no cabe duda que
el ‘narcisismo colectivo: nos juntamos
porque nos parecemos, porque esta-
mos directamente sensibilizados por
los mismos objetivos existenciales. El

4. El narcisismo colectivo. narcisismo no solo se caracteriza por la
autoabsorción hedonista sino también
por la necesidad de agruparse con se-
res “idénticos”, sin duda para ser útiles
y exigir nuevos derechos, pero también
para liberarse, para solucionar proble-
mas íntimos por el “contacto” con lo “vi-
vido”, el discurso en primera persona: la
vida asociativa, instrumento psi’ (1996).

Gilles Lipovetsky después de su conferencia en el Tec de
Monterrey, Campus Ciudad de Mexico. 2013

11Revista Sonda: Investigación y Docencia en Artes y Letras

De manera complementaria el narci-
sismo como tal consiste en que en la
comunicación el emisor se convierte
en receptor y a su vez ésta pierde el
interés por los contenidos y trastorna
el sentido volviéndolo sobre sí.
Esta sociedad estructura ese sentido
narcisista a través de algunas claves
como son: la seducción continua, la
pura indiferencia, la estrategia del va-
cío, el radical individualismo del pos-
modernismo, la metapublicidad carac-
terizada por las modas líquidas y la
perspectiva humorística de la propia
conciencia, de lo religioso, de las ins-
tituciones y por último las violencias
modernas cono instrumento no que
equilibrio sino de gratuita expresión.
Esa seducción a la carta que introduce
entre sus elementos operativos los su-
puestos deseos individuales y que por
lo tanto dispara la libertad de elección
de combinaciones hasta casi cifras ili-
mitadas. Elimina los marcos y norma-
tivas rígidas. La sociedad de la seduc-
ción artística opera desde las claves de
la individualidad, exclusividad, bienes-
tar, libertad y propio interés (2006).
Se usa la autogestión como supresión
de burocracias y rigideces organizati-
vas para facilitar la ilusión de construir
en cada uno un sujeto político autó-
nomo. La seducción tiene que ver con
el protagonismo sociopolítico, con ser
actor principal y esto último tiene a su
vez más de sentimiento subjetivo que
de realidad objetiva.
La seducción estética se completa fi-
nalmente con autoservicio libidinal.
El sexo y el cuerpo se convierten en
instrumentos de individualización, de
acción-reacción. Se exige al final una
honda identificación analógica del su-
jeto con su cuerpo: usted es su cuer-
po; luego el cuerpo es el objeto más
preciado de uno mismo y del colectivo
(2006).

5.

Se abandonan las instituciones socia-
les y aparece el fenómeno de masas.
Desaparecen las pertenencias, los
vínculos de compromiso, las adhe-
rencias de sentido. Las creencias se
tornan opiniones y el sistema ideoló-
gico funciona con una gran dosis de
inercia, tendente en todo caso al es-
pectáculo.
Se elimina por descarte toda fijación
trascendente o ascética y se activan
las energías y los deseos neutros
relacionados con el descompromiso
emocional. Una apatía con grandes
porcentajes de amnesia política. Si
la modernidad se caracteriza por las
modas, la posmodernidad por subsu-
mir todas las modas en la hipoteca
global capitalista.
Las modas pasaron de ser para solo
un grupo de personas una élite que
representa una lógica social de con-
junto. Más allá de las apariencias frí-
volas a tener un carácter social, vin-
culando la creatividad al gusto por
las novedades y creaciones extran-
jeras. La posmodernidad no obstan-
te se caracteriza por la convergencia
simultánea de multitud de modas: lo
viejo con lo nuevo, lo operativo con
lo recargado, lo sofisticado con lo
simple... con unas posibilidades de
combinaciones prácticamente ilimi-
tadas (2006).
En esta indiferencia globalizada, de
manera que hipotéticos ideales com-
partidos colectivamente se reducen
al fin y al cabo a la afirmación del
yo y la concreción del propio interés.
Este es el contexto del proceso de
desencanto; no se convive en pugna
con otros ‘yo’, digamos que lo rela-
cional baja de intensidad en la rivali-
dad y se establece el yo como en un
desierto, libre, a modo de mónadas
inconexas.

La pura indiferencia. 6.

12

EL MUNDO ARTÍSTICO HIPOTECADO,
según G. Lipovetsky

Juan José Medina Rodríguez
María Isabel Rodríguez Peralta

Este nuevo perfil antropológico, in-
édito hasta ahora, surge justo en el
momento en que el capitalismo auto-
ritario deja paso a otro capitalismo,
el hedonista y permisivo. Un cambio
de paradigma en las coordenadas
de comprensión de la creatividad, la
creación y el arte. El individualismo
narcisista y el narcisismo colectivo
son los horizontes de sentido de la
posmodernidad (2000).
 Este momento sustituye la produc-
ción por la información. El consumo
de conciencia deriva en una nueva
bulimia con inflación de técnicas y
procesos, de terapias y tratamien-
tos y una sequía profunda de funda-
mentos. La terapia psi genera una
figura inédita de Narciso, tornado
en ‘homo psicologicus’; esto es: en
parte zombi y en parte psi.
 La característica fundamental de
este nuevo modelo de pasión narci-
sista es no la pérdida de algún valor
olvidado, sino más bien la estructu-
ración interna a partir de la fluctua-
ción y la fluctuación. El ‘yo’ de esta
manera se convierte en un espacio
‘flotante’, sin fijación ni referencias;
una fluidez permanente de siste-
mas, de combinaciones posibles.
Habitualmente todo ello dispara una
sociedad necesitada de terminolo-
gía cada vez más precisa para poder
abarcar y abordar la vasta casuística
de enfermedades mentales (2000).
El ser humano inaugura una nueva
perspectiva de su propio cuerpo:
obsesión por la salud, por las arru-
gas, por la higiene, la esbeltez, ten-
dencias hipocondriacas, rituales de
mantenimiento (regímenes alimen-
ticios, deporte terapéutico, masaje,
sauna…), avance de productos far-
macéuticos o cosméticos. Todo ello
da cumplida prueba de la necesi-

dad del reciclaje continuo del propio
cuerpo.
Cada uno corteja a sus superiores
para obtener favores; actúa más
con el propósito de ser envidiado
que el de ser respetado y por ende
el comportamiento humano está bá-
sicamente regido por la jungla buro-
crática, donde reina la manipulación
y la competencia de todos contra
todos. En expresión textual de Li-
povetsky ‘la guerra está a nuestras
puertas, vivimos sobre un barril de
pólvora’.
En la estrategia del vacío podemos
describir la guerra en una doble di-
rección: por una parte de cada uno
contra todos en un contexto de selva
de ‘yos’; y a ello hay que sumarle la
interior, amplificada por un ‘super-
yo’ agigantado.
Junto a la obsolescencia de los ob-
jetos se establece la obsolescencia
de los cánones, de los juicios, de las
miradas y hasta de las sensibiliza-
ciones o motivos de relajación. Lo
cual implica el mayor dinamismo en
la rotatividad y multiplicidad de pro-
puestas.

Los trastornos narcisistas se presen-
tan como un profundo sentimiento de
vacio interior, la propensión a concluir
la absurdidad de la vida y una incapa-
cidad profunda para sentir las cosas y
los seres. ‘Si al menos pudiera sentir
algo’ (2015). Podríamos afirmar que
asistimos a la propagación de una cul-
tura artística cool, en la que cada uno
vive (o quisiera vivir) en un bunker de
indiferencia, a salvo de los ataques de
sus pasiones, de las de los otros y de
las fauces de la vaciedad.
El arte moderno está abierto, requie-
re la intervención manipuladora del

 LA CULTURA ARTÍSTICA POS-
MODERNA

7.

 LA ESTRATEGIA DEL VACÍO.

13Revista Sonda: Investigación y Docencia en Artes y Letras

creador, las resonancias mentales del
espectador, la lógica coherente del in-
térprete. La modernidad se caracteri-
za por disolver las referencias del arte,
explorar todas las posibilidades y ha-
cer saltar las convenciones, sin límites
a priori.
Según Lipovetsky los años sesenta son
la última manifestación de la ofensiva
lanzada contra los valores puritanos y
utilitaristas; el último movimiento de
revuelta cultural de masas. A su vez
dio paso a la cultura posmoderna, que
rehúye la audacia, la innovación y que
se conforma con democratizar la lógi-
ca hedonista y radicalizar-exhibir las
manifestaciones acordes con los im-
pulsos más primarios, antes que los
más nobles (2006).
El consumo obliga al individuo a ha-
cerse cargo de sí mismo. Sustituye el
consumo por cualquier otra referen-
cia; la era del consumo se manifiesta
como un agente globalizante, obligan-
do a los individuos a escoger y cambiar
los elementos de su modo de vida. En
paradigma posmoderno sustituye lo
individual por lo universal, lo psicoló-
gico por lo ideológico, lo dialógico por
lo dogmático, lo comunicativo por lo
político, lo diverso por lo homogéneo,
lo permisivo por lo coactivo.
Lipovetsky es crítico con la cultura
artística posmoderna calificándola de
decadencia moral y estética de nues-
tro tiempo. En esta era el arte abando-
na su vector intencional, revoluciona-
rio, pierde los estereotipos. Se agotan
las vanguardias, las ideologías entran
en crisis, hay un abandono emocional
de los grandes referentes, apatía po-
lítica, pleitesía a lo espectacular a la
generación de ambientes arracionales.
Todo ello en la convivencia continuada
de multitud de propuestas supuesta-
mente, aparentemente diferenciadas
y personalizadas.
Encontramos una esclarecedora con-

vergencia con este autor y Byung-Chul
Han, pensador coreano afincado en
Berlín, y sus teorías a cerca del exhi-
bicionismo y la pornografía social, que
expone la privacidad como artístico.
Frente al enemigo exterior se pueden
buscar anticuerpos, pero no caben el
uso de anticuerpos contra nosotros mi-
mos, refiriéndose al narcisismo como
cultura dominante. ‘Hoy el ser ya no
tiene importancia alguna, lo único que
da valor al ser es el aparecer, el exhi-
birse’ (Han 2014).

La tecnología no ahoga la creatividad,
desata las posibilidades y multiplica
las ofertas. Como afirma Lipovetsky
(Entrevista 2009) ‘Hay algo muy cu-
rioso en la actualidad: todo el mundo
quiere crear, todos quieren ser artis-
tas. Ocurre que el consumo no puede
darnos todo. Por eso hay tanta gente
que interviene en los blogs. Son actos
creativos porque la gente quiere es-
tar activa. El mundo de las pantallas,
internet, los teléfonos móviles, las cá-
maras, elevan el nivel estético de la
gente. Es falso afirmar que el sentido
estético declina. Al contrario, el sen-
tido estético se democratiza. Observe
los millones de personas que van hoy
a los museos. Eso también es consu-
mo, estoy de acuerdo, pero es con-
sumo estético, que busca emociones
estéticas. Ha habido una evolución del
sentido estético de las masas.’
Nuestro autor responde al dilema de
cómo educador y educando respon-
den al mismo marco distorsionado e
introduce claves de respuesta: ‘No de-
bemos esperar que el capitalismo ar-
tístico lo haga todo: tenemos que con-
servar nuestra mirada. El capitalismo
no sólo ha estetizado nuestro entorno,
sino que también ha sabido estetizar

CLAVES DE EDUCACIÓN ARTÍS-
TICA

8.

14

EL MUNDO ARTÍSTICO HIPOTECADO,
según G. Lipovetsky

Juan José Medina Rodríguez
María Isabel Rodríguez Peralta

nuestro alma, en tanto que consumi-
dores.
Un campesino del XIX no contemplaba
el paisaje, apenas veía las cosas útiles
que había en ese paisaje. Los artistas
nos enseñaron a contemplar y el ca-
pitalismo democratizó esa contempla-
ción, y así nace el turista, que no es
sino consumidor que viaja para sen-
tir la contemplación, algo puramente
estético. El concepto de estética viene
de la voz griega aisthetiké que quiere
decir tocado por las emociones, per-
ceptor y sensible a la belleza y su in-
flujo sobre la mente. Y el capitalismo
artístico ha conseguido, a través de
la publicidad, las revistas, el cine, la
moda, etcétera, democratizar la mira-
da estética, es decir la percepción de
la belleza, la sensibilidad’ (Entrevista
2015).
Procurando concretar más Lipovetsky
plantea recuperar una búsqueda de la
verdad con nuevas formas: ‘La batalla
humanista hoy está en la lucha por la
calidad. Las escuelas tienen que luchar
por esa calidad, ayudar en la búsque-
da de la calidad. (…) para ganar esta
batalla, humanista y también econó-
mica, hay que priorizar la calidad. Las
escuelas deben enseñar el gusto por la
creación. Mira, la competitividad hará
que en el futuro el trabajo sea cada
vez más difícil y cualificado, y para
buscar de nuevo el equilibrio es im-
prescindible que la creación sea algo
prioritario, porque nos ayuda a vivir
mejor y es un motor económico: hacer
música, pintar, escribir o contar con
imágenes proporciona un placer y una
satisfacción que no son estrictamente
consumistas.
El consumo no basta, hay que sentir.
El capitalismo artístico no es lo único
que existe, hay otros paradigmas con-
tradictorios con la estética: la salud,
la polución, la ecología, la educación,
que no debe ser exclusivamente esté-

tica, los niños tienen que formarse en
la realidad y en el esfuerzo... (…) La
competitividad nos contagia estrés y
ansiedad, y el ideal humanista es in-
tegrar la dimensión creativa para libe-
rarnos, aliviarnos. La vida será cada
vez más difícil y la creatividad ha de
ir ganando importancia, y por ello me
parece una clave educativa primordial:
dar a los niños los utensilios para que
puedan realizar esta profunda aspira-
ción humana que es la creación’ (En-
trevista 2015).

En el mundo posmoderno contempo-
ráneo de estereotipos mercantiliza-
dos, de pseudoesclusividad, conde la
competitividad creativa y artística es-
tán sometidas a la tiranía del mercado
es preciso saber ver los daños que ese
capitalismo artístico propicia en los
procesos creativos de los niños y jóve-
nes. Y por extensión en los ciudadanos
consumidores.
El capitalismo financiero, frío y calcu-
lador por definición, se rodea de un
ambiente artístico y estético que aviva
la dimensión emocional del entorno.
En esta sociedad economicista apenas
existe algún campo que escape del do-
minio de lo estético. Tanto es así que,
para Lipovestky sufrimos un proceso
constante de “estetización de la coti-
dianidad”; y así la esfera económica se
fusiona con la esfera artística- estéti-
ca.
La dimensión estética se define des-
de lo meramente emocional; el propio
mercado, demanda crecientemente la
introducción de la emoción, la creativi-
dad y la sensibilidad en el mercado. El
capitalismo artístico produce teniendo
como objetivo el consumo de masas;
fabrica un tipo de arte, un tipo de ex-
periencia estética, que no requiere
cultura previa, sino que es fácilmente
sensible para el público. Así pues no

Conclusiones.

15Revista Sonda: Investigación y Docencia en Artes y Letras

cesan de lanzarse manifiestos publici-
tarios, eslóganes y proclamas incitan-
do a consumir nuevas emociones en
busca del hedonismo generando la fi-
gura del consumidor-estético.
Claves para el quehacer docente fácil-
mente deducibles del análisis filosófico
y sociológico de G. Lipovetsky podrían
ser: re-enfocar la mirada, limpiar de
prejuicios los contenidos, introducir
claves convergentes desde elementos
colectivos, trascendentes, de esfuerzo
y disfrute en los procesos creativos y
en la belleza.
En ningún caso sobreentender que la
espontaneidad es tal y que la mirada y
el corazón creativo recuperan solos su
camino al compromiso con la verdad.
Ello exige desmontar las claves de los
mitos de la posmodernidad.

HAN, B. Ch. La agonía del Eros. Barce-
lona, Herder. 2014.

LIPOVETSKY, G. El crepúsculo del de-
ber. Barcelona: Anagrama. 1994.

LIPOVETSKY, G. El imperio de lo efí-
mero. Barcelona: Anagrama, 1996.

LIPOVETSKY, G. La era del vacío. Bar-
celona: Anagrama. 2000.

LIPOVETSKY, G. El lujo eterno. Barce-
lona: Anagrama. 2006.

LIPOVETSKY, G. La estilización del
mundo: vivir en la era del capitalismo
artístico. Barcelona: Anagrama. 2015

Entrevista a LIPOVETSKY G. 30/8/2009
Cómo las pantallas tomaron el mundo,
rescatado de: www.pagina12.com.ar.
https://docs.google.com/viewer?a=-
v&pid=sites&srcid=ZGVmYXVsdGRvb
WFpbnxiaWJsaW90ZWNhZGlnaXRhbD-

MyYnxneDo0NzFlNzFlNjY5NjhmZjJl

Entrevista a LIPOVETSKY G.
25/01/2015 La gente común no halla
ya la felicidad en el súper, por eso es-
cribe o hace fotos, rescatado de http://
www.elmundo.es/cronica/2015/01/25
/54c39959e2704e8d4c8b457c.html

RUIZ Sánchez, J. C. De Guy Debord a
Gilles Lipovetsky: el tránsito de la ca-
tegoría de lo social hacia la categoría
de lo individual. Universidad de Cór-
doba. Servicio de Publicaciones. 2010
Sébastien C. La philosophie française
en questions. Entretiens avec Comte-
Sponville, Conche, Ferry, Lipovetsky,
Onfray et Rosset. Paris: Le Livre de
poche. 2004

Referencia bibliográficas

vol. 4 / fecha 2015 / pp.16-28 Recibido: 01/10/2015 Revisado: 30/10/2015 Aceptado: 15/11/2015

La imaginación como apren-
dizaje. Arte crítico y peda-
gogías para la liberación del
imaginario colectivo.

Daniel Tomás Marquina

Daniel Tomás Marquina
Universidad Politécnica de Valencia
info@danieltomasmarquina.com

TOMÁS MARQUINA, Daniel. “La imaginación como aprendizaje. Arte crítico y pedagogías para la liberación
del imaginario colectivo”. En Revista Sonda: Investigación y Docencia en las Artes Y Letras. Nº4, 2015 pp.
16-28

LA IMAGINACIÓN COMO APRENDIZAJE Daniel Tomás Marquina

LA IMAGINACIÓN COMO APRENDIZAJE. ARTE CRÍTICO Y PEDAGOGÍAS
PARA LA LIBERACIÓN DEL IMAGINARIO COLECTIVO.
IMAGINATION AS LEARNING. CRITICAL ART AND PEDAGOGIES FOR
THE LIBERATION OF COLLECTIVE IMAGINATION.

At present, there is a tendency on contemporary art to activate expe-
rimental pedagogies, where you can observe the importance given to
collective, community, procedural, participatory or critical learning.
The methodologies and tools vary considerably, however we can
name from the most engaged practices the art conceived as a
tool for critical reading of reality with a view to their questioning and /
or transformation; and art as a mean to trigger processes of subjective
and collective empowerment that point to social prominence. Conside-
ring the intersection between pedagogy and art, we can propose a con-
ceptual twist from which currently, the commercialized culture provides
us replacing the figure of the citizen consumer by the appearance of
imaginary in the collective life. The role of academia should be the key
to the formation of creative people in its commitment to dismantle and
challenge Eurocentric, universalist and modern-colonial perspectives.
The critical art, like education, try to denature inherited conceptions and
imaginary that promote conformity, passivity and helplessness feelings
of dependence and inferiority that embody people.
Keywords: Critic art, academic research, social imaginary, creative pe-
dagogies, public sphere.

En la actualidad del arte contemporáneo, existe una inclinación por acti-
var pedagogías experimentales, donde se puede constatar la importan-
cia dada al aprendizaje colectivo, comunitario, procesual, participativo
o crítico. Las metodologías y herramientas varían notablemente, sin
embargo podemos nombrar a partir de las prácticas más comprometidos
el arte concebido como herramienta para la lectura crítica de la realidad
con vista a su cuestionamiento y/o transformación; y el arte como medio
para desencadenar procesos de empoderamiento subjetivo y colectivo
que apuntan al protagonismo social. Considerando el cruce entre la pe-
dagogía y el arte, podemos plantear un giro conceptual del que actual-
mente la cultura comercializada nos proporciona substituyendo la figura
del ciudadano consumidor por la aparición del imaginario en la vida
colectiva. El papel de la academia debe ser clave para la formación
de personas creativas en su compromiso por desmontar y cuestionar
perspectivas eurocéntricas, universalistas y moderno-coloniales. El arte
crítico, al igual que la educación, busca desnaturalizar las concepciones
e imaginarios heredados que promueven la conformidad, pasividad
o impotencia ante los sentimientos de dependencia o inferioridad
que encarnan las personas.
 Palabras clave: Arte crítico, investigación académica, imaginario
social, pedagogías creativas, esfera pública.

RESUMEN

ABSTRACT

vol. 4 / fecha 2015 / pp.16-28 Recibido: 01/10/2015 Revisado: 30/10/2015 Aceptado: 15/11/2015

18

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

El estudio de la cultura visual nos
muestra los cambios producidos re-
cientemente en el contexto universi-
tario europeo, así como la necesidad
de seguir avanzando y abriendo po-
sibilidades en el marco de este con-
cepto común e interdisciplinario. Ana-
lizamos las cuestiones que más nos
interesan, se encuentran ligadas a
la academia y tienen relación con
la construcción del imaginario. Com-
probamos, como este escrito se puede
vincular con el estudio de la cultura y
la capacidad del arte para generar ex-
periencia auténtica; de la misma for-
ma queremos justificar como en los
trabajos académicos puede tener ca-
bida un proyecto político que ofrezca
unos imaginarios sociales divergentes
al que nos ofrece la imperante cultura
comercializada.
Siendo un término de acuñación re-
ciente, aquello imaginario, o con ma-
yor precisión, su apreciación explí-
cita en la vida colectiva, se valora el
impresionante alcance en todas sus
manifestaciones como aparato con-
ceptual y metodológico desarrollado
por diferentes disciplinas. Nos centra-
remos en este punto en su dimensión
instituyente, esta de la cual emergen
la creatividad y el cambio social. Con
esto, pretendemos hablar de la educa-
ción horizontal, enlazada con la idea
del común que acontece del estudio
de muchos pensadores en los últi-
mos años1. Si en algo se caracteriza
el campo de las bellas artes es en la
formación de personas creativas que

1. Somos conscientes de la conver-
gencia entre estudios provenientes
de la filosofía, la historia, la psicolo-
gía, la antropología o la sociología que
se han desarrollado en los últimos años
y son susceptibles de ser analizados.
	

en si ya debería de ser
un punto que difiere de los modelos
educativos tradicionales. Queremos
nombrar el modelo de educación ho-
rizontal como un modelo de aprendi-
zaje que pretende ser una especie de
receptividad y apertura a otro, una
propensión íntima a la escucha y al
diálogo, a la inclusión del prójimo y la
tolerancia. Considerando esta actitud
mental porque resulta imprescindible
en un diálogo auténtico, porque resul-
ta imposible que el diálogo ocurra sin
una apertura al otro, convicción esta
que parte de la psique que el otro vale
y puede aportarnos algo. En la filoso-
fía del siglo XX ha habido autores que
han concebido la sociedad y el ser hu-
mano como naturalmente horizonta-
les cómo sería el caso de los pensa-
dores dialógicos como Martin Buber o
Franz Rosenzweig, los existencialistas
como Gabriel Marcel o Karl Jaspers o
los personalistas como Mounier. La es-
cuela, cumple un importante papel en
el aprendizaje de la horizontalidad y
es a través de la educación don-
de consciente o inconscientemente
socializamos
mecanismos de autoritarismo muchas
veces extremadamente sutiles.

El ambiente del aprendizaje, se carac-
teriza para estar en un nivel de orien-
tación. En este punto, las TIC también
ejercen un papel fundamental en los
procesos de aprendizaje de varios ti-
pos. Las TIC, asumidas desde su po-
tencial pedagógico y no como un ins-
trumento carecido de sentido, permite
que se dan transformaciones significa-
tivas al aula y fuera de esta. Permiten
los estudiantes accionar en la socie-

1 Introducción.

2. Desarrollo.

2.1. Aprendizaje, nuevas tecnolo-
gías e imaginación.

19Revista Sonda: Investigación y Docencia en Artes y Letras

dad con las herramientas suficientes
para asumir un rol más protagonista.
Al trasladarse este mismo esquema a
la comprensión del presente, la ense-
ñanza de la historia a la escuela podría
contribuir a la construcción de imagi-
narios sociales en los cuales la iniqui-
dad social se naturaliza. Se trata, de
algo que ocurre sobre diferentes fac-
tores y que requiere ser corregido si la
enseñanza de la historia se divisa des-
de un horizonte moral, más complejo,
rico y crítico.
Todo esto contribuye a generar fór-
mulas de educar en el imaginario para
generar experiencia auténtica. La ima-
ginación se vuelve aquello verosímil
que ocupa un lugar en el tiempo, sino
continuo, sí preciso. Cómo ya plan-
teara Nietzche y desarrollará Derrida,
bajo cada concepto, imagen o idea
late una metáfora, que a veces se ha
olvidado del que es. Y ese olvido, es el
que paradójicamente da consistencia
a nuestros conocimientos, a nuestros
conceptos e ideas. La metáfora es así
al imaginario colectivo el que el lap-
sus o el síntoma es al inconsciente o al
imaginario. Mediante esta sale a la luz
aquello no dicho del decir, aquello no
sabido del saber: su anclaje imagina-
rio. Es decir, que a partir de un análisis
metafórico podemos indagar la dimen-
sión instituida del imaginario para bu-
cear en sus pre-supuestos y sus pre-
concepciones. El futuro al cual ahora
nos percibimos ligados no deja de ser
un lugar, tan lugar como antes era el
pasado. Por ejemplo los movimientos
de rebeldía frente a políticas que traen
a un futuro al cual no se quiere ir, como
ciertos sectores del movimiento anti-
globalización (por cierto, este futuro
global, el futuro como un globo es qui-
zás otra de las últimas metáforas) o el
de ciertas culturas o movimientos que
hoy se reorientan a labrar el pasado
para cultivar los frutos que el camino

hacia la modernidad ha prometido tan-
to cómo ha frustrado. La inversión de
metáforas permite así detectar, y pro-
mover, cambios profundos en el ima-
ginario. La lucha por el poder es, en
buena medida, una lucha para impo-
ner las metáforas. Fricciones que ana-
lizaremos a partir de un análisis social
en relación en las nuevas tecnologías.
Aquello metafórico se convierte en un
habitante sorpresivo del imaginario,
partícipe en el juego de construcción
de caminos a un mundo posible.
La capacidad de la imaginación para
organizar las experiencias individuales
de los seres humanos queda oculta de-
trás de las estructuras de organización
de la conciencia y de los estereotipos
creados por la industria de la cultura.
Dentro de esta el componente tempo-
ral se convierte en fundamental para
cuantificar el proceso de producción,
y aquí es donde la propia imaginación
es inoperante, puesto que el tiempo
lineal es ajeno a los mecanismos tem-
porales de la propia imaginación que
va en un sentido transversal al tiempo
de trabajo. Para Kluge y Negt el pun-
to de sutura entre estas existe, pero
no como espacio o tiempo o actividad
lógica, sino como una coexistencia im-
posible donde los puntos de contacto
chocan. Es en estas colisiones donde
las industrias, en particular las de la
conciencia y de la programación, tra-
tan de desarrollar técnicas para recu-
perar la materia primera de la imagi-
nación bajo una forma domesticada.
El espacio del común sería la imagi-
nación, la heterotopia planteada por
Foucault, el barco que navega a la
deriva y trae los sueños de las civili-
zaciones que no se agotan. La nece-
sidad de manifestaciones masivas, de
proximidad física de actos simbólicos
colectivos en los cuales se expresa el
nivel de socialización (cooperación,
solidaridad, protección recíproca) con-

20

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

seguido en el proceso de producción.
Pero esta imaginación puede actuar en
un sentido tanto emancipatorio como
reaccionario. Esto delimita la produc-
ción de nuestros trabajos artísticos in
situ como una manera de hacer don-
de la relación con el contexto especí-
fico del lugar se vuelve fundamental.
La esfera pública es el producto más
fundamental que existe. Es, en térmi-
nos de comunidad, del que tengo en
común con otras personas, la base de
los procesos de cambio social. La es-
fera pública se genera desde todos los
ámbitos de la vida, por lo tanto tam-
bién desde el arte, y se convierte en la
exigencia legitima de oposición a los
procesos de privatización. Es tan im-
portante producir esfera pública como
lo es producir política, afecto, resis-
tencia, protesta, etc.

Estas capacidades pensamos que
deberían de ser transmitidas en un
ámbito académico y una institución
dedicada en la educación de la crea-
tividad donde probablemente se ha
cometido el error de la consideración
disciplinaria del arte. Esto hace que se
defina como un medio de producción.
Si bien, consideramos que tenemos
que preguntarnos de qué manera vol-
vemos a la sociedad nuestra función de
artistas, fuera de la utopía y del bien-
estar que otorga tener la conciencia
tranquila para actuar según tus valo-
res. Este escrito queremos que mues-
tre, como en los quiasmos que se pro-
ducen a nivel social los artistas pueden

2.2 De la función académica como
institución.

Ilustración 1. Yanire Fernández. Marzo 2014. Proceso construcción falla de las Falles Populars i
Combatives

21Revista Sonda: Investigación y Docencia en Artes y Letras

actuar; cómo pueden ser partícipes de
generar en el mundo que nos rodea
pensamiento crítico o culturas incon-
formistas, a la vez que bienestar. El
papel de el arte acontece en un
catalizador de procesos colectivos, de
redes de participación y del reflejo de
aquello común. Con esto podemos te-
ner la capacidad de reconstrucción de
la imagen de la ciudad, para generar
otras imágenes, como un tipo de mar-
keting urbano. Conceptos como mapa
o territorio dejan de existir como des-
cribe Baudrillard en su precesión de
los simulacros y el arte, mediante su
implicación social puede asentarse en
la parte simbólica de la comunidad, en
aquello que pervive en el tiempo.
Un error de la academia es la pro-
mesa que, un diploma en arte con-
ducirá a la posterior supervivencia
económica. En la educación formal del
artista se sufre de las mismas nocio-
nes que imperan en otras disciplinas.
Por un lado que la información técni-
ca sirve para formar al profesional y
que después de adquirir esta informa-
ción uno podrá auto sustentarse, in-
cluso sustentar a otros. En los Esta-
dos Unidos, donde la educación no es
un derecho, sino un producto comer-
cial de consumo podemos comprobar
de primera mano el sistema que se
está implantando en la actualidad en
las universidades europeas. La inver-
sión económica para recibir el diploma
“Master of fine arts” (un grado o licen-
ciado, extrapolando a nuestro ámbito)
en una universidad mediana es de unos
200.000 dólares. A partir de aquí la
esperanza de colocarse en un merca-
do laboral se reduce mayoritariamente
a vender la obra artística producida o
dedicarse a la enseñanza. A pesar de
que la progresiva disciplinarización de
las Bellas Artes ofrece nuevas salidas
relacionadas con el diseño o las nue-
vas tecnologías la inserción laboral de

los nuevos especialistas en este mun-
do tendrá un porcentaje mínimo.
Bill Readings, denomina el término
“tecno-burocracia” para caracterizar el
funcionamiento de las Universidades
modernas. En el libro se encarna una
noción diferente de comunidad, que
ofrece una respuesta general urgen-
te a la pregunta (de una idea parti-
cularmente occidental) de la Universi-
dad como institución cultural. El autor
analiza y critica algunas fórmulas de
los Estudios Culturales, y ofrece una
lección inquietante de la cultura visual
a raíz de los Estudios Visuales rela-
cionada en la burocracia y la relación
de la obra intelectual y “la actividad
profesional” al habla de la Universidad
americana en general. Readings traza
la naturaleza cambiante del papel de
la Universidad moderna. Demostrando
que desde finales del siglo dieciocho,
esta se ha constituido en base a tres
ideas “divergentes y continúas”: el
concepto Kantiano de la razón, el edi-
ficio de la cultura de Humboldt2 y la or-
ganización del que él denomina la no-
ción de excelencia tecno-burocrática.
Readings sigue esta trayectoria y des-
cribe como debido a estas tres ideas,
la Universidad ha estado cada vez me-
nos ligada al destino del estado-nación
en base a su papel como productora,
protectora e inculcadora de la idea de
cultura nacional. Así pues, se plantea
que en gran medida, la noción de cul-
tura como la idea que legitima en la
Universidad moderna ha llegado al fi-
nal de su vida útil. Esto se debe de es-
pecíficamente a que el actual cambio
de papel de la Universidad está deter-
minado, sobre todo, por el declive de

2. Las teorías de Humboldt
(1769 –1859) podrían servir
como base de la sociedad glo-
balizada y constituyen un expo-
nente del pensamiento europeo.	

22

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

la misión cultural nacional que hasta
ahora había sido su razón de ser. La
idea de la Universidad “fundada” so-
bre la categoría de “sede crítica”, tal
y como imaginaban los idealistas ale-
manes, no existía para enseñar infor-
mación, sino para inculcar el ejercicio
jurídico crítico y para promover el co-
nocimiento en sí mismo.
Readings describe un escenario en el
que el personaje principal de la Uni-
versidad es el administrador, en vez
del intelectual, el investigador o el
profesor (o la transformación de estos
en administradores) sustentando su
núcleo argumental en que sería ana-
crónico pensar que es exactamente el
que se enseña o se produce como co-
nocimiento, como una ideología de la
excelencia, puesto que precisamente,
la excelencia es no-ideológica. El que
se enseña o investiga, importa menos
que el hecho de que se enseñe o in-
vestigo de forma excelente. Esto, se-
ría una noción tecno- burocrática de
excelencia que pervierte su significado
primario.

Los conceptos poseen una naturaleza
provisional. Esto plantea una nueva
contrariedad i hace que se muevan i
viajen entre diferentes áreas de acti-
vidad. La filosofía crea, analiza i ofrece
conceptos para que nosotros los coja-
mos y los pongamos en contacto con
objetos potenciales que deseamos lle-
gar a conocer. Esta translación seria la
base del trabajo interdisciplinar. Esta
cuestión, de nuevo surgió al darle un
nombre al arte. Aquí, desapareció la
posibilidad de formalizar nuestras ex-
periencias de aquello desconocido y a
su lugar pasamos a intentar acomodar
nuestra producción a esa palabra, la

palabra “arte”. De este modo el que
inicialmente había sido “arte como ac-
titud” pasó a ser “arte como una disci-
plina”, y todavía peor “arte como una
forma de producción”. La forma que
inicialmente había sido consecuencia
de la necesidad de compactar una ex-
periencia, ahora pasó a formar parte
del producto. El mercado capitalis-
ta nos enseña que si un objeto puede
ser vendido como arte, es arte. Esta
descripción, culturalmente cínica, os-
curece una realidad mucho más pro-
funda, insertada en la cotidianidad.
Esta realidad es que el propietario del
contexto último de la obra de arte de-
termina su destino y su función. La
propiedad se tan fuerte que incluso las
manifestaciones que son y contienen
material subversivo, son rápidamente
comercializadas. Hacemos y actuamos
en base a estas experiencias, son ellas
las que nos hablarán de la coherencia
de la vida. Viviremos, tendremos que
vivir y nos mantendremos. Vendere-
mos lo que podamos vender y traba-
jaremos donde podamos trabajar, esto
debe ser un escrito realista.
Es esta comercialización la que su-
braya el hecho, aunque comúnmente
negado, que la política sea una par-
te de la definición del arte. Y es como
consecuencia de la propiedad del con-
texto y de esa negación, que la sepa-
ración de arte y política en entidades
diversas y discretas, no solamente es
reaccionaria y una manera de limitar
la libertad del artista. También es una
falacia teórica. De forma que quere-
mos hablar de que todo arte es políti-
co. Podemos afirmar que la enseñanza
del arte se dedica fundamentalmen-
te a ilustrar como hacer productos y
como funcionar como artista, pero no
a como revelar cosas. Podríamos en-
contrar un paralelismo diciendo que
enfatizamos la caligrafía por encima
de los temas sobre los que queremos

2.3 El arte como concepto viaje-
ro, sentimientos de renuncia
ligados al antidiscurso.

23Revista Sonda: Investigación y Docencia en Artes y Letras

escribir o como vender esas páginas
caligrafiadas, todo aquello bajo el
peso de aquello “apolítico” o de una
política consumida instantáneamente.
Paradójicamente, sirviendo a una es-
tructura de poder que es totalmente
política. La errónea creencia de que el
arte no se puede enseñar hace que el
proceso educacional no sea más que
un filtro para identificar “genios”, des-
plazar a los que no son válidos y eli-
minar la categoría de “normales”. Esto
explicaría porque por ejemplo por qué
las mejores universidades de Estados
Unidos son las que atraen y filtran más
genios, y también tratan de contratar
como profesores a las estrellas del

mercado artístico, sin importar el gra-
do de buenos o malos docentes sean.
Enseñar a tener ideas ciertamente
requiere de bastante más que enviar
información. El profesor tendría que
reubicarse y abandonar el monopolio
del conocimiento para actuar como
estímulo y catalizador, así como tener
la capacidad de escuchar y adaptar-
se a aquello que escucha. Esta carto-
grafía coral que también tenemos que
aprender los artistas para descubrir
las experiencias. Descubrir esas re-
laciones y como discutirlas, es en-
señable. Diariamente asumimos los
mitos, los estereotipos, los rituales
y los roles de género tradicionales, y

Ilustración 2. Pablo Martínez Caulín y Daniel Tomás Marquina. Febrero 2011. Intervención
artística pública en Albacete

24

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

mientras tanto consumimos ideolo-
gía hegemónica, nos entretenemos
y nos evadimos de una realidad que
muchas veces no nos gusta. Consu-
miendo esos productos románticos in-
conscientemente aprendemos a soñar
con una utopía emocional posmoder-
na que nos promete salvación eterna
y la felicidad, pero sólo para mí, los
otros que se busquen la vida. No nos
enseñan a gestionar sentimientos en
las escuelas, pero sí nos bombardean
con patrones emocionales repetitivos
y nos seducen para que imaginemos
cómo es aquello romántico (heredado
de la burguesía del siglo XIX) y como
tenemos que vivir en un individualis-
mo acuciante. Es en el cruce de la co-
tidianidad donde podemos aprender a
gestionar nuestros afectos, porque sí,
aquello romántico es político. Es nece-
sario despatriarcalizar el amor, elimi-
nar las jerarquías afectivas y desmiti-
ficar los finales felices. Para así, poder
confiar en la gente, interaccionar en
las calles, tejer redes de solidaridad
y cooperación; trabajar unidos para
construir una sociedad más equitativa,
igualitaria y horizontal.
James Heckman, premio Nobel de
Economía del año 2000, ha demostra-
do con sus trabajos de investigación
que es más rentable invertir en
párvulos que en bolsa. Invertir en
aptitudes socioculturales en un niño o
niña (cómo en la motivación o la con-
fianza en sí mismo) genera más bene-
ficio económico y social que otro tipo
de inversiones. Una clase en educación
artística no es un taller de manualida-
des, a nivel del imaginario colectivo
se ha generado una infantilización de
esta disciplina. En un mundo hipervi-
sual tenemos que tener preocupación
por desarrollar un pensamiento crítico
visual por el que tenemos que gene-
rar hábitos de análisis en este senti-
do. Como un proceso inherente en la

educación, dónde a nivel político nos
damos cuenta que no interesa que la
gente aprenda a leer las imágenes.
Esto es responsabilidad de los profeso-
res, así como de los mismos estudian-
tes y artistas, los límites entre arte y
pedagogía son difusos. El estudiante
debe de concebirse como un produc-
tor de conocimiento que está al mismo
nivel que el docente y una clase tiene
que entenderse como una producción
cultural en sí misma. La autora María
Acaso profundiza en este tema en su
libro La educación artística no son ma-
nualidades.
No se trata de caer en el cinismo y
negar la existencia y la cohabitación
con las industrias culturales, pero si
de tomar conciencia de las posibilida-
des y los límites del campo donde ac-
tuamos. Al menos pensar que si nos
tiramos de un paracaídas y aterriza-
mos en una página en blanco, sabe-
mos donde llegamos y como va a ser
utilizado tu trabajo. Las prácticas
artísticas pueden ir a otro ritmo,
producir antidiscurso, trabajar crítica-
mente a desmontar las estrategias de
estatización especulativa y desapare-
cer cuando haga falta, disolverse. El
arte es una herramienta entre otras,
que trabaja para que sucedan cosas,
cuando las condiciones lo requieran y
lo hagan posible.
Con estos elementos podríamos coger
la idea de Ana Mae Barbosa de la “re-
construcción social mediante el arte”.
La autora brasileña comenta como en
su país el arte ha sido utilizado como
fuerza propulsora para la integración
social de niños y niñas, adolescentes,
adultos o ancianos que han sido des-
poseídos de su lugar en el mundo por
una obra del proceso selectivo de una
sociedad imperfecta y desigual. Una
vuelta superada la modernidad con su
énfasis en el esencialismo, los educa-
dores comprometidos con el progreso

25Revista Sonda: Investigación y Docencia en Artes y Letras

social pudieron adaptarse al dogma de “el arte por el arte”, mostrar que la
autonomía del arte es ilusoria y descubrir que el arte puede contribuir a la
integración del individuo y de las comunidades. Estos individuos, además,
con el arte tienen una oportunidad para organizarse. Experimentar un ámbito
donde no hay aciertos ni errores, este perímetro revitaliza a gente que vive
permanentemente en los márgenes de la sociedad.

Ilustración 3. Pablo Martínez Caulín y Daniel Tomás Marqui-
na. Noviembre 2014. Intervención artística participativa en el
Hospital de Dénia

26

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

El deseo de aprender y de investigar,
es análogo al deseo de ser creativo.
Mediante el arte, los individuos, en sus
relaciones con el inconsciente y con
las otras personas, ponen en juego
su creatividad y su narrativa. En este
punto es donde radica el placer que el
arte produce. Es en esta aplicación
experimental, metodológica y aplica-
da donde el arte puede conseguir una
reconstrucción social. Ninguna teoría
de la educación artística podrá conse-
guirlo sin tener en cuenta estos punto,
que se tienen que asentar en la co-
tidianidad, en las acciones y compor-
tamiento que configuran nuestra vida
social. Es en esta influencia positiva en
el desarrollo cultural de cada individuo
donde podemos desarrollar la sensibi-
lidad hacia nuestro entorno, no como
promulgaba el modernismo donde esta
idea, se estancaba en la simplificación
psicológica y el sentimentalismo.
No podemos comprender la cultura de
un país sin comprender su arte. El arte
es un lenguaje que modela los senti-
dos y transmiten significados que nin-
gún otro lenguaje (discursivo o cien-
tífico) puede comunicar. De todas las
artes, son las visuales, gracias a cómo
gastan las materias primeras para
crear imágenes, las que permiten vi-
sualizar quién somos, donde estamos
y que sentimos. El arte supera la des-
personalización y sitúa al individuo en
su lugar, consolidando y ensanchando
este lugar. En la educación, el arte,
como forma de expresión personal y
cultural, es un instrumento importante
de identificación cultural y el desarro-
llo personal. Por este medio podemos
desarrollar la percepción y la imagina-
ción para aprehender la realidad del
propio entorno, poner de manifiesto
aptitudes críticas para su análisis y
alentar la creatividad con el fin de re-
construirla.

Conclusiones. Desmontar y reconstruir, seleccio-
nar, reelaborar, tomar aquello co-
nocido y remodelarlo para adaptarlo
al contexto y a las necesidades pro-
pias, son procesos creativos que se
ejercen al hacer arte y al contemplar-
lo, además de ser esenciales para la
supervivencia cotidiana. Todo aquello
mencionado anteriormente, supone
un posicionamiento claro sobre la fór-
mula que tenemos de experimentar el
arte y de la relación de este con su
entorno. Las cosas que queremos citar
muestran como el arte no es una mer-
cancía, como quiere hacernos creer el
sistema capitalista, ni tampoco un cua-
dro para colgar en la pared, como
pretenden hacernos creer personas
con prejuicios para quienes el arte es
un lujo que mal puede permitirse un
país gravemente endeudado. Esta es
una excusa que proponen aducir los
gobiernos para excluir el arte de los
programas de enseñanza y reempla-
zarlos por computación, o enseñanzas
científicas vinculadas a la racionalidad.
Los niños necesitan tomar conciencia
del lenguaje visual y de los lenguajes
del sonido y del movimiento, para lu-
char más eficazmente contra la exclu-
sión y la violencia. Para hacerlo, los
colectivos tienen que participar en un
auténtico programa comunitario, don-
de tengan voz y poder de decisión.
Consideramos que es importan-
tísimo democratizar el poder en
los programas sociales porque si como
creadores pretendemos hacer un tra-
bajo no podemos determinarnos como
agentes externos de aquello que más
interesa a una comunidad que no es la
nuestra.
Después de la época que se afirmaba
la absoluta autonomía de las obras de
arte (concepto del modernismo). Por
el que según él, el arte es indepen-
diente del contexto, no se propone
ser comprometido, no se puede ni

27Revista Sonda: Investigación y Docencia en Artes y Letras

enseñar ni aprender. Muchos artis-
tas han cambiado completamente el
actitud y ahora es probable que crean
que es bueno y oportuno trabajar
con clases desfavorecidas, proyectos
de interés comunitario, propuestas de
empoderamiento social, etc. Pero te-
nemos que tener en cuenta que esta
nueva tendencia es compleja, se pue-
de volver perversa y tenemos que
asumir que muchos no estamos pre-
parados para este trabajo. A menudo,
como dice Marcelo Coelho:

“El espíritu del voluntariado no provie-
ne del deseo de ayudar a los otros, a
la gente que está al otro lado de la
barrera, sino del provecho que saca el
voluntario”.

Suele pasar que voluntarios y artistas,
incapaces de desarrollarse con la co-
munidad o con la enseñanza artística,
a pesar de tener las mejores intencio-
nes, introducen una capa más de ex-
plotación en la vida de la gente.
Hay que conocer y analizar los
procesos de trabajo comunitario para
evaluar su adecuación. Sin embargo
las actividades artísticas orientadas
a la reconstrucción social, preferen-
temente y por ahora no controladas
por el Estado, se están difundiendo
por todas partes. Este hecho demues-
tra de la necesidad del arte en la vida
de las personas, integrado en nuestra
cotidianidad, no como un hecho im-
portante, sino como un hecho más.
Estas experimentaciones actuales nos
permitirán llegar a conclusiones más
ampliamente aplicables y eficaces en
nuestras intervenciones y propuestas,
así como en el aprendizaje y la ense-
ñanza.
Este diálogo político y epistemológico
entre estética y pedagogía también
tiende al reconocimiento y afianza-
miento de las diversas alteridades,

subjetividades y sabidurías que el sis-
tema universalista estigmatizó, así
como al fortalecimiento de valores que
el capitalismo y el desarrollismo tien-
den a descartar como son la comuni-
dad, solidaridad, equidad, reciprocidad
o espiritualidad. Por otro lado, el cues-
tionamiento al carácter predominan-
te de la estética permite que el arte
se “libere” de las manos de los espe-
cialistas y surja “desde abajo”, como
una prolongación de la cotidianidad. A
partir de metodologías que incentivan
la experimentación estética, partici-
pación, diálogo y protagonismo colec-
tivo de los sectores subalternizados.
De esta manera, el arte (o este tipo
de estética liberalizadora) contribuiría
notablemente a la corriente de prácti-
cas emancipadoras que emergen por
fuera y cuestionan el control de todas
las formas de subjetivación promo-
vidas desde los centros de poder.
Mediante los procesos analizados po-
demos ser capaces de generar mentes
creativas, participativas y necesaria-
mente reivindicativas.

ACASO, María. La educación artística
no son manualidades: nuevas prác-
ticas en la enseñanza de las artes y
la cultura visual. Madrid: La Catarata,
2009.

APPADURAI, A. El rechazo de las mi-
norías. Ensayo sobre la geografía de la
furia. Barcelona: Tusquets, 2007.

Ardenne, Paul. Un arte contextual.
Creación artística en medio urbano, en
situación, de intervención, de partici-
pación. Murcia: CENDEAC, 2006.

BARBOSA, Ana Mae. Perspectivas.
Revista trimestral de educación com-
parada. Dossier La educación artís-
tica, un desafío a la uniformización.

Referencias bibliográficas.

28

LA IMAGINACIÓN COMO APRENDIZAJE... Daniel Tomás Marquina

nº124. UNESCO, Francia, 2002.
AA.VV. Modos de hacer. Arte crítico,
esfera pública y acción directa. Ma-
drid: Ediciones Universidad de Sala-
manca. 2001.

AA.VV. Psicología cognitiva y de la ins-
trucción. Madrid: Pearson Educación.
2005.

AA.VV. Querido público. El espectador
ante la participación: jugadores, usua-
rios, prosumers y fans. Murcia: CEN-
DEAC. 2009.

Bal, Mieke. Los estudios visuales en el
siglo 21. Nº#3. pp. 45-51. Conceptos
viajeros en las humanidades. Murcia:
CENDEAC, 2006.

Bauman, Zygmunt. Miedo líquido. La
sociedad contemporánea y sus temo-
res. Madrid: Paidós, 2009.

Beck, Ulrich. La invención de lo po-
litico. Buenos Aires: Fondo de Cultu-
ra Económica. 1999

Brea, J.L. La epistemología de la vi-
sualidad en la era de la globalización.
Madrid: Akal, 2005.

Castells, Manuel. La era de la infor-
mación. Volumen 1. La sociedad red.
Alianza Editorial, Madrid. 2008

Coelho, Marcelo. Voluntarios en fa-
vor propio. pp. 6-7. Sao Paulo: Folha
de Sao Paulo, 2002.

Focault, Michel. Vigilar y casti-
gar: nacimiento de la prisión. Ma-
drid: Siglo Veintiuno, 2005.

Freire, P. Pedagogía del oprimido.
Madrid: Siglo XXI, 1992.

Mitchell, W. J. Interdisciplinariedad

y cultura visual. Jornadas Más allá de
la educación artística. Cultura visual,
política de reconocimiento y educa-
ción. Fundación La Caixa: 5 y 6 de
Noviembre. Traducción del texto In-
terdisciplinarity and visual culture. Art
Bulletin, 4, 77. Diciembre. 2000

Readings, Bill. The University in
Ruins. pp. 14, 54 y 110. USA
Ed. Paperback, 1999.

Zunzunegui, S. Pensar la imagen.
País Vasco: Ed. Cátedra, Anaya, 2007.

vol. 4 / fecha 2015 / pp. Recibido: 17/09/2015 Revisado: 03/12/2015 Aceptado: 05/12/2015

La creatividad en los museos,
la aliada para la educación en
el siglo XXI

Carmen Serrano Moral

Carmen Serrano Moral
Universidad de Málaga,
España
carmen_serrano_moral
@yahoo.es

SERRANO Moral, Carmen. “La creatividad en los museos, la aliada para la educación en el siglo XXI”. En
Revista Sonda: Investigación y Docencia en las Artes Y Letras. Nº4, 2015 pp. 29-39

La creatividad en los museos, la aliada... Carmen Serrano Moral

LA CREATIVIDAD EN LOS MUSEOS, LA ALIADA PARA
LA EDUCACIÓN EN EL SIGLO XXI
CREATIVITY IN MUSEUMS, ALLIED TO EDUCATION IN
THE XXI CENTURY

Museums are institutions inherited throughout history with an educational
purpose. The new knowledge society demands a different kind of education to
that developed so far, ubiquitous education that develops anywhere, anytime.
Museums are a perfect ally for this education. But they must renew the way
they communicate and approach your audience. Please introduce creativity
into their teaching, in his museum discourse.
A new museology based on creativity, innovation and the development of edu-
cation in the museum can change the current image of these institutions.
It presents and analyzes some specific resources found in the study in the
museums of the city of Bologna, Italy, on communication and education de-
veloped in these through simple museográphic elements, but highly creative.
The need for a new museology based on the idea, innovation and creativity
is a reality absolutely necessary for the survival of museums as educational
contexts.
Keywords: education museum, creativity, society

Los museos son instituciones heredadas a lo largo de la historia con una fina-
lidad educativa. La nueva sociedad del conocimiento reclama una educación
diferente a la desarrollada hasta ahora, una educación ubicua que se desarro-
lle en cualquier lugar y momento.
Los museos son un aliado perfecto para esta educación. Pero para ello deben
renovar la forma en que se comunican y se acercan a su público. Debe intro-
ducir la creatividad en su pedagogía, en su discurso museográfico.
Una nueva museografía basada en la creatividad, en la innovación y en el de-
sarrollo de la educación en el museo puede cambiar la imagen actual de estas
instituciones.
Se presenta y analizan algunos recursos concretos encontrados en el estudio
realizado en los museos de la ciudad de Bolonia, Italia, sobre la comunicación
y la educación desarrollada en éstos a través de elementos museográficos
sencillos, pero altamente creativos.
La necesidad de una nueva museografía basada en la idea, en la innovación y
en la creatividad es una realidad completamente necesaria para la superviven-
cia de los museos como contextos educativos.

Palabras clave: didáctica del museo, creatividad, sociedad

RESUMEN

ABSTRACT

31Revista Sonda: Investigación y Docencia en Artes y Letras

Según los profesores Cobo y Moravec,
la vanguardia de la educación del si-
glo XXI ya no sucede en los contextos
formales. El proceso educativo pue-
de acontecer en cualquier momento
y lugar, dentro y fuera de los muros
académicos1. Es lo que se ha denomi-
nado como educación ubicua, uno de
los últimos requisitos educativos de la
sociedad del siglo XXI, la cual ha sido
denominada por algunos como Socie-
dad del Conocimiento o Sociedad Red,
como la llamó Castells2.
Para Asencio y Pol3 el núcleo princi-
pal de la teoría didáctica actualmen-
te se basa en construir situaciones de
aprendizaje afectivas y motivadoras
dentro y fuera del ámbito escolar.
Uno de estos contextos donde cons-
truir estas situaciones de aprendizaje
afectivas y motivadoras, son los mu-
seos. Según la definición del Consejo
Internacional de los Museos (depen-
diente de la UNESCO) son institucio-
nes que deben adquirir, conservar,
investigar, exponer y difundir el patri-
monio que atesoran con fines de es-
tudio, educación y recreo4. Como se
puede comprobar, entre sus finalida-
des se encuentra la educativa. Sien-
do como ahora se verá buenos aliados

1. COBO, Cristóbal y MORAVEC, John. Apren-
dizaje invisible. Hacia una nueva ecología de
la educación. Barcelona: Col•lecció Transme-
dia XXI. Publicaciones y Ediciones de la Uni-
versidad de Barcelona, 2011.
2. CASTELLS, Manuel. La Sociedad Red: Una
visión global. Madrid: Alianza, 2011.
3. ASENCIO, Manuel y POL, Elena. Nuevos
escenario en educación: el aprendizaje infor-
mal sobre el patrimonio. Buenos Aires: Aique,
2002
4. Definición de Museo para el Consejo Inter-
nacional de Museos (ICOM): “Un museo es
una institución permanente, sin fines de lucro,
al servicio de la sociedad y abierta al público,
que adquiere, conserva, estudia, expone y di-
funde el patrimonio material e inmaterial de la
humanidad con fines de estudio, educación y
recreo.” Recuperado de http://icom.museum/
la-vision/definicion-del-museo/L/1/

para los nuevos conceptos educativos
del siglo XXI.

Los museos son instituciones que la
sociedad ha ido heredando a lo largo
de la historia. En ellos se ha ateso-
rado la memoria material e inmaterial
de la sociedad, su Patrimonio5. Con
grandes reticencias y esfuerzos se han
ido adaptando en mayor o menor me-
dida a las necesidades cambiantes de
la sociedad. Esta es la única razón que
explica que se hayan mantenido a lo
largo de los siglos. Sin embargo, la
transformación integral del siglo XXI
en parte debida a la irrupción de In-
ternet, que ha cambiado la forma de
relacionarse, de aprender, de divertir-
se, de trabajar de las personas6, exige
a los museos participar activamente
en esta evolución, siendo una parte de
más de este proceso social. Se trata
de un momento crítico en el que los
museos pueden retomar su lugar en la
sociedad y llegar a ser centros cultura-
les, educativos y de ocio.
Sin embargo, tal y como los percibi-
mos actualmente no están, la mayo-
ría de los museos, preparados para
poder desarrollar estas funciones. El
primer escalón para poder alcanzar
una educación significativa en este
contexto es ser capaces de comuni-
car adecuadamente el mensaje que
se quiere transmitir7. Si no existe un
medio de comunicación común entre
museo y visitante, no es posible que

5. CALAF, Roser y FONTAL, Olaia comp. Mu-
seos de Arte y Educación: construir patrimo-
nios desde la diversidad. Gijón: Trea, 2007.
6. FONTAL, Olaia. La enseñanza-aprendizaje
del Patrimonio Cultural en Internet. En CUEN-
CA, José María coord. Simposio de Didáctica
de las Ciencias Sociales, 369-376, 2003.
7. HERNÁNDEZ, Francisca. El museo como
espacio de comunicación. Gijón: Trea, 2011.

1 Introducción.

2 El museo heredado en proceso
de cambio.

32

La creatividad en los museos, la aliada... Carmen Serrano Moral

ésta comunicarse y mucho menos que
se alcance algún tipo de conocimiento.
Es por ello que: “El museo, desde su
componente comunicativo, no puede
sentirse ajeno a todos aquellos medios
que tanta influencia ejercen en la so-
ciedad contemporánea”8. Tendrá que
esforzarse por compartir contextos y
medios de comunicación con los visi-
tantes.
“El nuevo museo ha de estar al servi-
cio de la sociedad y, en consecuencia,
ha de ser una institución democrática,
educativa, crítica y creativa capaz de
dinamizar la vida de los ciudadanos,
invitándoles a participar activamente
en su desarrollo.”9
Son varios los estudiosos del mundo
de la comunicación y de la educación
de los museos que aluden a la crea-
tividad, por encima de cualquier otro
recurso, como única opción desde la
cual presentar al museo a esta socie-
dad. Los momentos económicos, so-
ciales, educativos, culturales de los
museos requieren una gran dosis de
creatividad.
Esta creatividad que Hargreaves 10 re-
conocía como imprescindible para la
escuela de la sociedad del conocimien-
to, es la misma que se solicita para la
educación en los museos.
“La escuela de la sociedad del cono-
cimiento no debe limitarse a ser una
mera trasmisora de conocimientos,
sino que debe intentar compensar las
desigualdades, fomentar el espíritu
crítico, la capacidad para procesar y
estructurar las informaciones, la crea-
tividad y la inventiva.”11

8. HERNÁNDEZ, Francisca. El museo como
espacio de comunicación. Gijón: Trea, 2011.
9. HERNÁNDEZ, Francisca. El museo como
espacio de comunicación. Gijón: Trea, 2011.
10. HARGREAVES, Andy. Enseñar en la so-
ciedad de conocimiento. Barcelona: Octaedro,
2003.
11. HARGREAVES, Andy. Enseñar en la so-
ciedad de conocimiento. Barcelona: Octaedro,
2003.

Adaptando este discurso a la educa-
ción en los museos se puede decir que
los museos, como instituciones educa-
tivas, no deben limitarse a ser meras
trasmisoras de conocimientos (o de
mensajes) sino que se deben reestruc-
turar desde la creatividad y la inventi-
va. La educación en los museos debe
basarse en el ingenio, el progreso, la
inventiva y la creatividad.12
“Cuando queremos que el aprendizaje
suceda no consiste en “abaratar” los
contenidos o desconfiar de la inteli-
gencia de nuestros interlocutores, sino
de encontrar y construir un léxico y un
marco de referencias comunes.”13

Y este es el gran reto de los museos en
su adaptación a la sociedad del siglo
XXI a su nueva forma de aprender y
de educar.

El profesor Joan Santacana plantea las
bases de una nueva museografía edu-
cadora y creativa:
“Hay que plantear una museografía de
nuevo cuño, que huya de este ropa-
je grandilocuente y que, con recursos
modestos, simples, pero brillantes en
ideas, cautive a los visitantes y usua-
rios. Hay que repensar una vez más
qué es lo que se pretende desde el
museo. Después de muchos años de
invertir en cemento, viendo el resulta-
do al cual nos ha conducido esta for-
ma de actuar, es preciso ensayar otro
estilo, basado en las ideas, en la coo-
peración, en la investigación de base,
en las necesidades culturales de la ciu-
dadanía, en la función educadora del
museo y en la integración de este en
el seno de una sociedad y de unas ciu-
12. HARGREAVES, Andy. Enseñar en la so-
ciedad de conocimiento. Barcelona: Octaedro,
2003.
13. ACASO, María. Pedagogías invisibles. El
espacio del aula como discurso. Madrid: Edi-
ciones Catarata, 2012.

3 Nuevos planes creativos para
el museo.

33Revista Sonda: Investigación y Docencia en Artes y Letras

dades que, también ellas, quieran ser
educadoras.”
“Es, por lo tanto, muy necesario plan-
tear una museografía que sea capaz
de generar conocimiento sin que ello
suponga disponer de grandes capita-
les de capital para invertir.”14
Son muchos los discursos que se han
realizado sobre cómo debería ser la
capacitación profesional de los traba-
jadores de los museos, concretamente
la figura del educador/a de museos ha
dado para más de un artículo y para
más de una conferencia. En este mo-
mento no se va a valorar si en la per-
sona debe primar la formación peda-
gógica, comunicativa o museológica
sobre las demás. Nos vamos a centrar
en cómo debería ser cada una de ellas
para poder llegar a conseguir hacer del
museo un espacio educativo adaptado
al siglo XXI.
Esta adaptación que se entendió en el
ámbito de los museos, en un primer
momento, como una gran inversión
económica. Realmente sólo se consi-
deraban completamente adaptados a
la nueva sociedad aquellos que habían
realizado un gasto ingente (económico
y personal) en incorporar las nuevas
tecnologías a la visita. De esta mane-
ra, proliferaron los centros de inter-
pretación con múltiples audiovisuales,
pantallas táctiles interactivas, efectos
de luz y sonido envolventes, entre
otras tecnologías que aseguraban una
visita única e irrepetible. Actualmente,
una década después de la inaugura-
ción de estos centros, muchos de ellos
están cerrados o parcialmente cerra-
dos (aquellos que no disponen de un
horario fijo y hay que reservar la visita
con antelación). En otros casos, los in-
teractivos han quedado desfasados y
no se han adaptado a las últimas no-

14. SANTACANA, Joan. Museos y Dinero. Un
binomio difícil de resolver. Her&Mus (11, IV)
15-23, 2012, p. 20.

vedades (como los dispositivos móvi-
les y todas sus aplicaciones).
De forma que por un lado se encuen-
tran los grandes museos que disponen
de capital suficiente para transformar
didácticamente el espacio expositivo,
pero que la presión de la tradición he-
redada y de la conservación de la obra
de arte está por encima de cualquier
intento de renovación educomunica-
tiva15. Los centros de interpretación
que como se ha explicado disponen de
las tecnologías, en principio, adecua-
das para favorecer el proceso educati-
vo pero se encuentran cerrados. Y los
museos locales que no disponen de los
recursos suficientes para realizar gran-
des renovaciones tecnológicas pero en
los que la innovación y la creatividad
tanto expositiva como educativa debe-
rían estar más presentes.

Esta creatividad vinculada al proceso
educativo y comunicativo de los mu-
seos y recomendada como ingrediente
imprescindible en la renovación de es-
tas instituciones es la que va a trans-
formar la visita a los museos. Según
Kotler y Kotler los únicos museos que
van a tener éxito son aquellos que han
superado la visita única y se basan en
la multiplicidad de experiencias.16

En la ciudad de Bolonia se pueden en-
contrar una gran presencia de museos,
sólo en su casco histórico se emplazan
cerca de cincuenta. Desde los museos

15. El término educomunicativa surge de la
unión de los conceptos de educación y comuni-
cación, tratándolos como un proceso continuo,
entendiendo que no es posible una educación
si antes no se ha desarrollado correctamente
una comunicación.
16. KOTLER, Neil y KOTLER Philip. Estrate-
gias y marketing de museos. Barcelona: Ariel,
2001.

4 Ejemplos concretos de creati-
vidad aplicada al museo como
facilitadora del aprendizaje.

34

La creatividad en los museos, la aliada... Carmen Serrano Moral

privados asociados a los monumentos
eclesiásticos más relevantes, los vin-
culados a la Universidad y su funciona-
miento a lo largo de su historia17 y los
museos públicos comunales hasta las
últimas incorporaciones pertenecien-
tes al proyecto de Genus Bononiae18
de origen privado y que está llevando
a cabo un gran plan de recuperación
de parte del patrimonio de la ciudad
centrándose en el aspecto educomuni-
cativo del discurso museográfico como
fórmula magistral para llegar al visi-
tante.
De toda esta realidad se pueden ex-
traer una serie de ejemplos que ilus-
tran como la adecuación del museo
como espacio educativo no es cues-
tión de grandes inversiones económi-
cas, sino de soluciones basadas en la
creatividad y la innovación. Estas dos
fórmulas son las que transforman la
visita y la convierten en una experien-
cia completamente diferente.
Para poder hacer esta parte de la co-
municación algo más dinámica se pe-
diría al lector que a la vez que avanza
en la lectura del texto intente visuali-
zar las situaciones presentadas según
su conocimiento previo. Todos hemos
visitado alguna vez un museo y to-
dos tenemos experiencia de las nor-
mas tan restrictivas de la mayoría de
éstos, las cuales se acentúan mucho
más cuando se visita con un grupo
de escolares19. Esto ha dado lugar a
expresiones muy descriptivas como
“Mausoleos”, del Profesor Santacana20
17. La Universidad de Bolonia es la más anti-
gua del mundo occidental, su fundación data
del año 1088.
18. Para conocer más sobre el proyecto, se
recomienda la visita a su página web http://
www.genusbononiae.it/
19. Para profundizar en este ámbito de las vi-
sitas de los escolares y los museos es intere-
sante conocer la obra de la profesora Alde-
roqui, Museos y escuelas socios para educar,
la cual aun cuando su publicación cuenta con
casi veinte años sigue estando, tristemente,
de actualidad.
20. Joan Santacana es Profesor Titular de la

o “Noseos” aludiendo a la cantidad de
veces que se puede escuchar en un
museo la expresión “no se toca, no
se corre, no se bebe, no se habla, no
se….” acuñado este segundo término
por Rufino Ferreras21 (figura 1).

Figura1. Normas de acceso al Palazzo Alber-
gari de Bologna para ver la Mostra di Escher
(12/3-19/7/2015) (Autora).

Cambiar esta experiencia de visita en
los museos es lo que se pretende apor-
tando unas ideas sencillas basadas en
la creatividad didáctica y expositiva.
Uno de los elementos que con mayor
frecuencia se encuentran en los mu-
seos son las vitrinas expositivas. De
casi de todos los tamaños y formas al-
bergan una gran diversidad de objetos
u obras de arte que hay que preservar.
El objetivo de estas vitrinas es preser-
Universidad de Barcelona.
21. Rufino Ferreras es el responsable de De-
sarrollo Educativo del Museo Thyssen- Bor-
nemisza de Madrid.

35Revista Sonda: Investigación y Docencia en Artes y Letras

var los objetos que se encuentran en
su interior. La finalidad principal de és-
tas es la conservación. Sin embargo,
no tiene por qué ser la única. En los
museos de Ciencias Naturales, donde
se exponen las colecciones de anima-
les disecados o de minerales y rocas
es frecuente encontrar vitrinas con
una gran cantidad de objetos en el in-
terior poco comunicativos (figura 2).

Figura 2. Vitrina de la sala principal del Museo
di Mineralogia, Bologna. (autora).

Estos museos suelen contar con colec-
ciones muy extensas y nutridas que
hacen complicada la exposición de to-
dos los objetos que la componen. Qui-
zás este es el primer gran punto inno-
vador que va a romper con el discurso
anterior: No todo tiene que estar ex-
puesto. Tan importante es la correcta
exposición de los objetos, como la se-
lección de los mismos.
Esta selección de los objetos que se
exponen permite jugar con el espacio
interior de la vitrina, ofreciendo la po-
sibilidad de crear un pequeño diorama
con algunos elementos muy senci-
llos. Por ejemplo, podemos presentar
los crustáceos como hasta ahora so-
bre la superficie de la vitrina o pode-
mos añadir un poco de arena de playa
y convertir la vitrina en un pequeño

ecosistema natural del animal (Figura
3, arriba). Igualmente ocurre con las
pequeñas aves que poseen una gama
de colores en su plumaje determinada
para favorecer el camuflaje y la super-
vivencia. Se puede exponer el ave y
al lado de él un gran texto explicativo
con el por qué de su colorido y tama-
ño, o también se puede acompañar
de una rama vegetal, de manera que
quede explicado visualmente cómo
este ave utiliza el color de su plumaje
y su tamaño para sobrevivir (Figura 3,
debajo).

Figura 3. Museo di Zoologia di Bologna. Arri-
ba: Vitrina de los crustáceos. Debajo: Vitrina
ornitológica, ejemplo de los colibrís. Micro-
diorama educomunicativo conseguidos con
pocos recursos. (Autora).

Otro aspecto muy importante vincu-
lado con el proceso educativo que se

36

La creatividad en los museos, la aliada... Carmen Serrano Moral

desarrolla en los museos está relacio-
nado con la presentación del discur-
so. “Todos los museos deben contar
una historia, transmitir un mensaje”22
Sin embargo, este mensaje no es fá-
cil de entender en muchas ocasiones.
La profesora Acaso establece la nece-
sidad de una relación estrecha entre
los contenidos que se trabajan en el
proceso educativo y los medios con los
que transmiten;
“Puede que tus contenidos sean muy
actuales y progresistas, pero si el for-
mato que utilizas para comunicar di-
chos contenidos no lo es… estás entran-
do en una profunda contradicción.”23

Este es uno de los motivos que hace
que los museos, aun cuando los men-
sajes que transmiten pueden ser su-
mamente interesantes y estar de
actualidad, no llegan a todos los visi-
tantes, de manera que no consiguen
llegar a ser (salvo grandes museos
con obras de arte muy conocidas) una
alternativa ni de ocio ni educativa con-
tundente.
La creación de recorridos específicos
para segmentos de público concretos
es uno de los recursos que más pue-
den ayudar a acercar al visitante al
museo. Uno de estos segmentos es el
público infantil. Organizados en grupos
de escolares o en familia son los visi-
tantes por excelencia de los museos24.
Por ello, conociendo esta realidad es
altamente recomendable adaptar el
mensaje que quiere transmitir el mu-
seo al infante, de manera que también
pueda aprender de la visita desde su
nivel educativo y madurativo.
En esta línea, Genus Bononiae en el

22. Cummings, 1940 citado en: HERNÁNDEZ,
Francisca. El museo como espacio de comu-
nicación. Gijón: Trea, 2011.
23. ACASO, María. Pedagogías invisibles. El
espacio del aula como discurso. Madrid: Edi-
ciones Catarata, 2012.
24. HUERTA, Ricard. Maestras y museos. Ma-
trimonio de conveniencia. Revista Educación y
Pedagogía (21, 55) 89-103, 2009.

Palazzo Peppoli ha creado en el mu-
seo della storia della città di Bologna
un personaje que acompaña a los más
pequeños en la visita, siendo ade-
más es el protagonista de la pelícu-
la en 3D donde explica la fundación
de la ciudad por parte de los etruscos
y su desarrollo posterior. Así de una
forma fácil se anima al pequeño a se-
guir descubriendo el museo, le indica
el camino e incluso algunas normas de
funcionamiento que hay que tener en
consideración. (Figura 4)

37Revista Sonda: Investigación y Docencia en Artes y Letras

Figura 4. Palazzo Peppoli, Museo della Storia
della Città, Bologna. Señalización específica
para niños y niñas. (Autora).

Como se puede observar, la creación
de la ruta específica para niños no
requiere de una gran inversión, sim-
plemente se ha tenido que crear un
personaje y se le han atribuido unas
funciones concretas. En este caso es el
encargado de guiar a los pequeños por
el museo, en otros casos se encargan
de presentar el funcionamiento inter-
no del museo o de ir anticipando las
actuaciones culturales del mismo. Se
trata de convertirlo en un personaje
más que visita el museo y el límite de
su actuación, sólo estará en la imagi-
nación de quien lo crea.
“Ante la necesidad de seguir explo-
rando integraciones virtuosas entre
tecnología y educación, el uso de los
dispositivos móviles o de bolsillo se
vislumbra como una segunda opor-
tunidad para esta combinación tec-
noeducativa. (…) La idea no es reem-

plazar lo ya existente, sino sumar”.25
Las Nuevas Tecnologías basadas en
dispositivos móviles están revolucio-
nando todas las formas de comunicar
y enseñar en los museos. Aún existen
muchas reticencias a su implementa-
ción en los museos, incluso desconoci-
miento sobre su funcionamiento, coste
y mantenimiento. Pero lo cierto es que
cada vez es más frecuente encontrar
los conocidos Códigos QR cerca de las
cartelas de las obras para completar la
información. El contenido que se aso-
cie a este código es lo que realmente
va a marcar la diferencia. Hasta ahora,
en el mejor de los casos (cuando en-
contramos el código y funciona el en-
lace) se puede encontrar la audioguía
del museo (Figura 5), acompañada
de un mapa de localización, etc. Pero
realmente, ¿por qué no vincularlo a un
video donde el director o directora del
museo reciba a los visitantes? ¿Por qué
no completar la cartela a una obra con
una pregunta clave que haga pensar
a cada uno desde su nivel formativo o
educativo? ¿Por qué vincularlo con un
mapa interactivo, un juego o una línea
del tiempo virtual?
En este punto existen una infinidad de
recursos disponibles en la Red que no
son de gran coste y que disponen de
un gran potencial educativo que pue-
de transformar por completo la visita
al museo. La preparación e implemen-
tación de éstos requieren de un com-
promiso específico por parte de los
responsables del mismo para invertir
tiempo y recursos humanos en esta
transformación.

25. COBO, Cristóbal y MORAVEC, John. Apren-
dizaje invisible. Hacia una nueva ecología de
la educación. Barcelona: Col•lecció Transme-
dia XXI. Publicaciones y Ediciones de la Uni-
versidad de Barcelona, 2011.

38

La creatividad en los museos, la aliada... Carmen Serrano Moral

“Es necesario aprovechar el momento
actual, así como los espacios y plata-
formas a nuestro alcance para reflexio-
nar y actuar de manera individual y
conjunta para diseñar una educación
no solamente actualizada, sino que
sea capaz de responder a los cambios
del mañana.”26

La base de la ciencia de la neuroeduca-
ción es que sólo aquello que nos llama
la atención es lo que aprendemos o re-
cordamos. Lo que pasa desapercibido
no se retine, no se aprende. La visita a
los museos hasta hace muy poco sólo
se basaba en el deleito estético de la
obra, en la contemplación, por lo que
eran muy pocas que podían tener los
recursos educativos necesarios para
comprender lo que estaban viendo.
Durante mucho tiempo se entendió,
fruto de su momento, que para hacer
un museo actual, moderno, compren-
26. COBO, Cristóbal y MORAVEC, John. Apren-
dizaje invisible. Hacia una nueva ecología de
la educación. Barcelona: Col•lecció Transme-
dia XXI. Publicaciones y Ediciones de la Uni-
versidad de Barcelona, 2011.

sible y educativo había que realizar
una gran inversión de dinero y de re-
cursos (falsamente interactivos). Pero
el momento del cemento en los mu-
seos, como lo define el profesor San-
tacana, ha pasado, se hace necesaria
otra museografía y otra educación en
los museos que se base en la creati-
vidad, en la innovación. Sólo así se
podrán actualizar para la nueva socie-
dad.
Esta creatividad además, presenta la
gran ventaja de que no excluye a nin-
gún centro por motivos de presupues-
to, de localización geográfica o de te-
mática. Esta creatividad puede y debe
llegar a todos.
“En los momentos de crisis, sólo la
imaginación es más importante que el
conocimiento. El conocimiento es limi-
tado. La imaginación circunda el mun-
do”
 Albert Einstein

Figura 6. Collezione Communale d`Arte di Bologna. Sistema de audioguias mediante códigos
QR

Conclusiones.

39Revista Sonda: Investigación y Docencia en Artes y Letras

ACASO, María. Pedagogías invisibles. El espa-
cio del aula como discurso. Madrid: Ediciones
Catarata, 2012.

ALDEROQUI, Silvia comp. Museos y escue-
las, socios para educar. Buenos Aires: Paidós,
1996.

APARICI, Roberto coord. Educomunicación:
más allá del 2.0. Barcelona. Gedisa, 2010.

APARICI, Roberto coord. Conectados en el ci-
berespacio. Madrid: Universidad Nacional de
Educación a Distancia, 2012.

ASENCIO, Manuel y POL, Elena. Nuevos es-
cenario en educación: el aprendizaje informal
sobre el patrimonio. Buenos Aires: Aique,
2002.

CALAF, Roser y FONTAL, Olaia comp. Museos
de Arte y Educación: construir patrimonios
desde la diversidad. Gijón: Trea, 2007.

CASTELLS, Manuel. La Sociedad Red: Una vi-
sión global. Madrid: Alianza, 2011.

COBO, Cristóbal y MORAVEC, John. Aprendi-
zaje invisible. Hacia una nueva ecología de la
educación. Barcelona: Col•lecció Transmedia
XXI. Publicaciones y Ediciones de la Universi-
dad de Barcelona, 2011.

FERNÁNDEZ, Mariano. Educar en tiempos in-
ciertos. Madrid: Ediciones Morata, 2011.

FONTAL, Olaia. La enseñanza-aprendizaje del
Patrimonio Cultural en Internet. En CUENCA,
José María coord. Simposio de Didáctica de las
Ciencias Sociales, 369-376, 2003

HARGREAVES, Andy. Enseñar en la sociedad
de conocimiento. Barcelona: Octaedro, 2003.

HERNÁNDEZ, Francisca. El museo como es-
pacio de comunicación. Gijón. Trea, 2011.

HUERTA, Ricard. Maestras y museos. Matri-
monio de conveniencia. Revista Educación y
Pedagogía (21, 55) 89-103, 2009

IBÁÑEZ, Alex ed. Museos, Redes Sociales y
Tecnología 2.0. Zarautz: Servicio Editorial de
la Universidad del País Vasco, 2011

IBAÑEZ, Alex. Museos e Internet en el País
Vasco ¿Contextos de aprendizaje? En BALLES-
TEROS, Ernesto, FERNÁNDEZ, Cristina, MO-
LINA, José Antonio y MORENO, Pilar comp.
El patrimonio y la didáctica de las Ciencias
Sociales. Actas del Simposio de la APUDCS,
Cuenca, 2003.

ICOM recuperado el 15 de abril de 2015 de
http://icom.museum/la-vision/definicion-del-
museo/L/1/

KAPLÚN, Mario. Una pedagogía de la comuni-
cación. Madrid: Ediciones La Torre, 1998

KOTLER, Neil y KOTLER Philip. Estrategias y
marketing de museos. Barcelona: Ariel, 2001.

NAVARRO, Oscar y TSAGARAKI, Cristina. Mu-
seos en la crisis: una visión desde la museo-
logía crítica. Museos.es, (5-6), 50-58, 2009-
2010.

PROCTOR, Nancy. From headphones to micro-
phones: Mobile social media in the museums
as distributed network. En IBÁÑEZ, A. ed.
Museos, Redes Sociales y Tecnología 2.0. Za-
rautz: Servicio Editorial de la Universidad del
País Vasco, 2011

OSUNA, Sara coomp. Escenarios Virtuales
Educomunicativos. Barcelona. Icaria Editorial,
2014.

SANTACANA, Joan. Museos y Dinero. Un bi-
nomio difícil de resolver. Her&Mus (11, IV)
15-23, 2012

Referencias bibliográficas.

vol. 4 / fecha 2015 / pp.40-48 Recibido: 26/08/2015 Revisado: 25/09/2015 Aceptado: 15/10/2015

COSTA ROMÁN Óscar, PADILLA CORTÉS, Alba. “La creatividad en la asignatura de historia del arte: una ex-
periencia escrita por sus protagonistas”. En Revista Sonda: Investigación y Docencia en las Artes y Letras.
nº4, 2015 pp. 40-48

La creatividad en la asigna-
tura de historia del arte: una
experiencia escrita por sus
protagonistas.

Óscar Costa Román
Alba Padilla Cortés

Óscar Costa Román, Universidad Autó-
noma de Madrid. España
ocostar@gmail.com,
Alba Padilla Cortés, Colegio Altamira.
España
 albapc02@gmail.com

LA CREATIVIDAD EN LA ASIGNATURA DE HISTORIA
DEL ARTE: UNA EXPERIENCIA ESCRITA POR SUS
PROTAGONISTAS
CREATIVITY IN THE SUBJECT OF ART HISTORY: AN
EXPERIENCE WRITTEN BY THEIR PROTAGONISTS

Nowadays speak about the teaching without taking students as
the main focus of the activity and not make use of the Infor-
mation and Communications Technology (ICT), is Difficult to
understand. In another sense, we are dealing With The subject
of History of Art, subject in which is really Important to use the
image in order to make students Understand the topic which
is spoken. Traditionally was used the slides like unique educa-
tional resource, but today the teacher has a large amount of
resources that Properly used, Enhance student interaction and
makes the class approach to method much more paidocentrist
as it Becomes use of the centers of interest of the students. In
this work, teacher and students explain an experience, explai-
ning how was used microblogging tools.

Keywords: Collaborative learning, PLE, Twitter, Web 2.0, High
school, Art’s history.

Hoy en día plantear la actividad docente sin tomar a los alum-
nos como eje central de la actividad y no hacer uso de las Tec-
nologías de la Información y la Comunicación (TIC), es algo
difícil de entender. En otro sentido, nos encontramos ante la
asignatura de Historia del Arte, en la cual es de vital impor-
tancia el uso de la imagen para poder hacer comprender a los
estudiantes aquello de lo que se habla. Tradicionalmente se han
usado las diapositivas como único recurso didáctica, pero hoy
en día el docente cuenta con una gran cantidad de recursos que
utilizados correctamente, potencian la interacción del estudian-
te y hace que la clase se acerque a un método mucho más pai-
docentrista ya que se hace uso de los centros de interés de los
alumnos. En este trabajo que se presenta, profesor y alumna,
narran una experiencia desarrollada en este sentido, explicando
cómo han usado herramientas de microblogging.

Palabras clave: Aprendizaje colaborativo, EPA, Twitter, Web
2.0, Bachillerato, Historia del Arte.

RESUMEN

ABSTRACT

La creatividad en la asignatura de historia del
arte

Alba Padilla Cortés Óscar Costa Román

vol. 4 / fecha 2015 / pp.40-48 Recibido: 26/08/2015 Revisado: 25/09/2015 Aceptado: 15/10/2015

42

La creatividad en la asignatura de historia del
arte

Alba Padilla Cortés Óscar Costa Román

Tal y como apunta Prensky (2001), la
sociedad actual está dividida en “nati-
vos digitales (aquellos que han nacido
en las últimas décadas) e “inmigrantes
digitales”. De esta forma docentes del
siglo XX siguen tratando de educar a
estudiantes del siglo XXI con métodos
del siglo XIX. Es por tanto que en mu-
chas ocasiones los profesores no lo-
gran conectar con los centros de inte-
rés de sus alumnos, lo cual se traduce
en una importante falta de interés por
parte de los estudiantes y un senti-
miento de frustración por parte de los
docentes.
Además es necesario romper con las
metodologías en las que el profesor
se posiciona como piedra filosofal del
conocimiento y por tanto, como eje
del fenómeno pedagógico. Numerosas
investigaciones han demostrado que
metodologías en las que el estudiante
es el centro del proceso de enseñan-
za-aprendizaje, (paidocéntricas), son
mucho más efectivas.
En otro sentido, nos encontramos ante
la asignatura de Historia del Arte, ma-
teria de segundo de bachillerato en su
modalidad de Humanidades. En esta
asignatura es necesario hacer uso de la
imagen para que los alumnos entien-
dan adecuadamente los temas que se
tratan y garantizar que adquieren ade-
cuadamente las competencias propias
de la asignatura. En la actualidad los
docentes se encuentran con un aliado
clave en las TIC ya que permiten que
la imagen no sea siempre bidimensio-
nal, si no que se cuenta con una gran
variedad de recursos que posibilitan
trabajar de una forma más interactiva.
Conjugando los tres factores expues-
tos, queda evidenciado que, entre
otras claves que no se tratarán en esta
publicación, para que el proceso pe-
dagógico en la asignatura de Historia

del Arte sea realmente eficaz, se debe
utilizar una metodología paidocéntrica
en la que teniendo como base los cen-
tros de interés de los estudiantes, se
deben usar las TIC de forma crítica y
coherente.

La experiencia que se presenta en esta
comunicación, se desarrolló en el Cole-
gio Altamira. Dicho centro se encuen-
tra en el distrito Naranjo-La Serna de
Fuenlabrada (zona sur de la Comuni-
dad de Madrid), el cual está compues-
to por una población de clase media.
En cuanto al centro se refiere se tra-
ta de una cooperativa de profesores,
que tiene concierto con la Comunidad
de Madrid en las etapas educativas
de segundo ciclo de Educación Infan-
til y Primaria, aunque también oferta
el primer ciclo de Educación Infantil,
Educación Secundaria y Bachillerato
tanto en la modalidad de Ciencias y
Humanidades y Ciencias Sociales, en
la cual se desarrolló esta experiencia
dentro de la Asignatura de Historia del
Arte. En todas las etapas educativas,
el centro cuenta con dos líneas por
cada curso, menos en Bachillerato.

El grupo de estudiantes de segundo de
bachillerato participante en esta prác-
tica está compuesto tanto por chicos
como por chicas de entre 17 y 18 años.

Tal y como apuntan Costa, Real y Cova
(2014) “Es innegable que la creativi-
dad ha sido siempre una de las carac-
terísticas clave en aquellas personas
que han sido más determinantes en
la evolución de la sociedad. En esta
misma línea, y partiendo de la base
de que la aspiración de todo docente

1 Introducción.

2. La creatividad en el ámbito
pedagógico

1.1 Encuadre de la experiencia.

43Revista Sonda: Investigación y Docencia en Artes y Letras

es colaborar en la capacitación de sus
alumnos para que lleguen a ser perso-
nas de éxito, es fundamental que los
procesos educativos potencien la crea-
tividad.”
Además, tal y como se ha dicho en una
infinidad de veces, los actuales docen-
tes deben preparar a sus alumnos para
poder resolver problemas que hoy en
día aún no existen. Por tanto, es casi
obligatorio que los educadores poten-
cien la creatividad y el pensamiento
crítico de los estudiantes.
Buitrago y Lillia (2010), dicen al hablar
de la creatividad en la educación “El
ser humano es original y creativo en la
medida de su singularidad. Condición
fundamental para el desarrollo de la
capacidad creadora es la utilización de
estrategias pedagógicas que permi-
tan el reconocimiento de los educan-
dos como personas con capacidades,
conocimientos y sentimientos propios
de donde se derivan estilos y ritmos
de aprendizaje, modos de ser, niveles
de desarrollo intelectual, social..., en-
tre otros. Es legitimar el ser del es-
tudiante en un reconocimiento como
sujeto único, original y con posibilidad
de transformación permanente en una
relación dialógica”.
Citando nuevamente a Costa, Real y
Cova (2014), “la creatividad no debe
pasar desapercibida en los planes
educativos, ya que es una de las ca-
pacidades más importantes y, como
capacidad que es, se puede fomen-
tar potenciándola y desarrollándola o
puede caer en barbecho.”
En otro sentido, es fundamental que
se potencie la creatividad de los que
hoy son estudiantes, ya que en su fu-
tura vida profesional, esta capacidad
será fundamental, ya que tendrán que
dar respuesta a problemas que hoy en
día ni siquiera han sido planteados. Por
tanto no se debe hacer tanto hincapié
en la memorización de conceptos y fo-

mentar en mayor medida capacidades
como la creatividad, el pensamiento
crítico o el trabajo colectivo.
Queda por tanto demostrado que es
vital potenciar la creatividad de los
docentes y para ello es necesario que
desarrollen su actividad formativa en
entornos creativos.

Tal y como apunta Suárez (2010) ,”el
potencial educador de las redes socia-
les está aún por escribir”, y es por ello
por lo que las redes sociales pueden
ser tan multifuncionales. Una misma
red social utilizada por varios docentes
da lugar a una gran cantidad de infor-
mación distribuida de maneras total-
mente innovadoras y diferentes.
Además “es necesario destacar la dife-
rencia entre redes sociales y servicios
de redes sociales” (de Haro, 2010), los
cuales ponen en contacto a las perso-
nas a través de internet. Destacamos
las redes sociales estrictas las cuales
se dividirán a su vez en horizontales
(red que consta de miles de usuarios)
y en verticales (redes creadas por los
propios usuarios cuyos intereses son
comunes).
Es necesario destacar las redes socia-
les basadas en microblogging1 basa-
das en mensajería rápida y corta. Esta
limitación de caracteres y falta de con-
tenido personal hace que se enfoque
más al ámbito maduro que al juvenil.
Añadiremos también que existen re-
des de microblogging privadas para la
educación de niños. Las aplicaciones

1 Se consideran herramientas de
microblogging, aquellas que permiten
tanto el envío como la publicación de
mensajes breves. Un buen ejemplo
de herramienta de microblogging es
Twitter.

 3. Utilización de las herramien-
tas de Microblogging en el
ámbito educativo.

44

La creatividad en la asignatura de historia del
arte

Alba Padilla Cortés Óscar Costa Román

que derivarán de este servicios son la
explicación de los ejercicios que dis-
cutir que se realizan en clase, el de-
batir los temas de interés, compartir
recursos como enlaces relacionados
con las materias que se estudian lo
cual facilitará una moderna forma de
estudio y fácil a la vez que rápida ma-
nera de ponerse de acuerdo a la hora
de la elaboración de un trabajo. Usar
microblogging se usa como algo origi-
nal en la docencia que adapta las es-
trategias tradicionales a la actualidad
Cabe destacar que las redes sociales
de pocos usuarios suelen permane-
cer inactivos. “En el caso de Twitter
hay un argumento curioso: el 9% de
los usuarios abandona la red de mi-
croblogging porque “no entiende cómo
funciona.” (en prensa, 2015), Es por
tanto que se aconseja utilizar redes
sociales ya existente y que los propios
usuarios utilicen en su vida personal,
ya que les resulta más cómodo y ase-
gura la participación de los mismos.
Además es importante que reciban la
información necesaria para poder uti-
lizar sin problemas la red y evitar que
haya “fugas”. Por lo tanto es de interés
fomentar a los alumnos de manera di-
námica en el uso de las redes sociales
que suelen utilizar habitualmente para
hacer así que incluyan en la rutina la
búsqueda de información y vean el
trabajo como algo no tan monótono y
poco ilustrativo que el folio y bolígrafo
suele reflejar en ellos. Las redes socia-
les pueden servir tanto para asignatu-
ras, tablón de información, redes de
centros educativos, de alumnos como
de trabajos o dudas con los profeso-
res.
Tal y como apunta Espuny et. al.
(2011) al hablar del uso de las redes
sociales en el ámbito educativo explica
cómo “en el caso concreto de la apli-
cación de estos recursos al mundo de
la educación, debemos reconocer que,

gracias a la web 2.0 y a su especial hin-
capié en las dinámicas sociales, se ha
favorecido la creación de comunidades
virtuales de aprendizaje y de multitud
de redes de colaboración entre iguales
(García Sans, 2008), redes concebidas
según los principios de reciprocidad y
cooperación (Cobo y Pardo, 2007, pág.
103) que aprovechan el tirón que tie-
nen servicios como Facebook, Twitter
y otros similares”
Los resultados mostrados representan
por tanto que las redes sociales facili-
tan la atención del alumno, así como
ayudan a la eficacia del trabajo y de-
mocratizan el proceso educativo. Así
mismo, las redes sociales es un ámbi-
to en el que los jóvenes se desenvuel-
ven con soltura y están pendientes de
las mismas durante todo el día.

La Ley Orgánica de Mejora de la Ca-
lidad Educativa (LOMCE) que regula
los planes de estudio en España, y que
entrará en vigor en el próximo curso
dice claramente en el Capítulo I, artí-
culo 2, que:
“2. A efectos del presente real decre-
to, las competencias del currículo se-
rán las siguientes:
a) Comunicación lingüística.
b) Competencia matemática y compe-
tencias básicas en ciencia y tecnología.
c) Competencia digital.
d) Aprender a aprender.
e) Competencias sociales y cívicas.
f) Sentido de iniciativa y espíritu em-
prendedor.
g) Conciencia y expresiones cultura-
les.”

De esta forma queda constatado como
en esta ley, se establece desde el pri-
mer momento que se debe potenciar
la competencia digital de los alumnos.

4. Justificación de la experien-
cia.

45Revista Sonda: Investigación y Docencia en Artes y Letras

Además, al hablar de los estudios de
bachillerato en el capítulo III, artículo
25 establece al hablar de los objetivos
de esta etapa educativa que:
“k) Afianzar el espíritu emprendedor
con actitudes de creatividad, flexibili-
dad, iniciativa, trabajo en equipo, con-
fianza en uno mismo y sentido crítico.”
Es por tanto que queda constatado
que los futuros alumnos de bachillera-
to deberán tener una alto potencial en
cuanto a creatividad y manejo de las
TIC, es por tanto que la intención del
docente ha sido adelantarse a esta re-
forma educativa con el fin de capacitar
a los estudiantes con aquellas compe-
tencias necesarias para que se puedan
enfrentar a la realidad que van a vivir
en igualdad de oportunidades a los es-
tudiantes de los próximos cursos.
En cuanto a la normativa vigente en la
comunidad de Madrid, se establece en
el capítulo quinto del decreto 67/2008
de 19 de junio, dice en los epígrafe g y
k, respectivamente, del artículo cinco
al hablar sobre las capacidades a de-
sarrollar, en bachillerato
“g) Utilizar con solvencia y responsa-
bilidad las tecnologías de la informa-
ción y la comunicación.(…)
k) Afianzar el espíritu emprendedor
con actitudes de creatividad, flexibili-
dad, iniciativa, trabajo en equipo, con-
fianza en uno mismo y sentido crítico.”
De esta forma queda evidenciado que
ya en el presente, los docentes de esta
etapa tienen la obligación de poten-
ciar tanto la capacidad digital como la
creativa de sus alumnos.

En la experiencia que se presenta,
tuvo una duración de una semana,
en la que profesor y alumnos usaron
en todo momento la herramienta de
microblogging Twitter como principal
plataforma de comunicación ya que

las tareas para casa eran enviadas y
desarrolladas en esta plataforma. Así
mismo se trato de potenciar en todo
momento la creatividad en la asigna-
tura, proponiendo actividades en las
que se potenciase esta capacidad tan-
to en lo que se refiere a la metodología
del trabajo como en los contenidos, ya
que aunque no se ha dejado de primar
el programa de la asignatura, se han
desarrollado actividades de ampliación
que los estudiantes han desarrollado
con agrado y entusiasmo, llegando in-
cluso a reclamarle los deberes para el
día siguiente al profesor tan solo trein-
ta minutos después de salir de clase.
Es importante destacar que todos los
ejercicios han quedado registrados en
twitter y en algunos casos en la web
personal del docente, los diferentes
ejercicios, promoviendo de esta forma
el PLE y más en concreto el curriculum
bimodal2 (Marqués, 2012), ya que en
el mismo se persigue que los alumnos
solo memoricen los conceptos clave y
guardar en la “memoria auxiliar”3 (en
este caso Twitter), aquella información
que aunque es realmente valiosa, no
es de vital importancia y que podrán
rescatar en el momento en el que la
necesiten. Tal y como apunta el propio
Marqués (2013), la correcta utiliza-
ción del curriculum bimodal, produce
una mejora en las notas de los alum-

2 El término “curriculum bimodal”
es acuñado por Perè Marqués,
para hablar de la metodología de
entornos personales de aprendizaje
en la que se utiliza como “memoria
auxiliar” como entorno personal de
aprendizaje.
3 La memoria auxiliar es el espacio
en el que los alumnos almacenan
los recursos y contenidos que no
necesitan memorizar, pero que son
útiles e incluso necesarios en su
formación

5. La experiencia.

46

La creatividad en la asignatura de historia del
arte

Alba Padilla Cortés Óscar Costa Román

nos y disminuye el fracaso escolar. En
este sentido es importante destacar
que los estudiantes se mostraron alta-
mente participativos en las actividades

propuestas y desarrollaron con agrado
las diferentes actividades.

Figura 1. Respuestas de los alumnos ante la actividad: Busca peculiaridades
propias del arte barroco.

47Revista Sonda: Investigación y Docencia en Artes y Letras

En este artículo se ha presentado la
actividad desarrollada en el Colegio
Altamira, dentro de la asignatura de
Historia del Arte. Tal y como se ha pre-
tendido demostrar. El uso adecuado de
metodologías creativas, conlleva un
mayor nivel de motivación por parte
de los estudiantes.
Es importante recordar que tal y como
apuntan numerosas investigaciones,
el uso de las TIC como fin del proce-
so educativo no produce una mejora
educativa, pero hay que señalar que el
adecuado uso de estas herramientas
como recursos educativos, conlleva
importantes beneficios en el proceso
educativo y por ende una mejora en el
ámbito pedagógico.
En esta misma línea de pensamiento,
se debe decir que el uso de una red
social abierta a la que los alumnos no
solo están acostumbrados, como es
el caso de Twitter, si no que usan en
su vida privada, es siempre un acierto
porque permite que los estudiantes se
muestren más participativos y colabo-
rativos en las actividades propuestas.
En cuanto a la relación entre la creati-
vidad y el uso de las redes sociales, es
un tema que se debe estudiar de una
forma mucho más exhaustiva, pero es
evidente que potencian el intercambio
de ideas y el descubrimiento de nue-
vos ámbitos. Por tanto, se puede decir
que las redes sociales usadas de for-
ma pedagógica, favorecen los proce-
sos creativos.
Sería muy interesante poder desa-
rrollar esta metodología durante más
tiempo y no reducirlo a una sola asig-
natura.
Es importante terminar este artículo,
diciendo que la utilización de las redes
sociales ha ayudado en una gran me-
dida a que los estudiantes le hiciesen
llegar al docente el feedback en cuan-
to al trabajo desarrollado.

Solo queda por agradecer al centro
las posibilidad de poner en práctica
la metodología explicada y a todos y
cada uno de los alumnos, el trabajo
realizado, su constancia y el feedback
transmitido.

BUITRGO Jerez, O., & Lilia Amaya, B.
Educación personalizada, una moda-
lidad educativa. Revista Ciencias Hu-
manas (26). 2010

COBO, C.; PARDO, H. Planeta Web 2.0.
Inteligencia colectiva o medios fast
food. Grup de Recerca d’Interaccions
Digitals. Universidad de Vic. 2007

COSTA Román, Ó., REAL García, J.
COVA Fernández B. Potenciación de
la creatividad en el ámbito educativo,
mediante el uso de las redes sociales
como PLE. Revista DIM. Diciembre de
2014.

EPUNY, Cinta; GONZÁLES, Juan;
LLEIXÁ, Mar; GISBERT, Mercè. Actitu-
des y expectativas del uso educativo
de las redes sociales en los alumnos
universitarios. En: El impacto de las
redes sociales en la enseñanza y el
aprendizaje [monográfico en línea].
Revista de Universidad y Sociedad del
Conocimiento (RUSC). Vol. 8, n.º 1,
págs. 171-185. UOC. 2011. Rescatado
en marzo de 2015

GARCÍA Sans, A. Las redes sociales
como herramientas para el aprendiza-
je colaborativo: una experiencia con
Facebook. En: Actas del XIII Congreso
Internacional en Tecnologías para la
Educación y el Conocimiento: la Web
2.0. UNED, Madrid. 2008

DE HARO, J.J. Ponencia para la Jor-

6. Conclusiones.

7. Bibliografía.

48

La creatividad en la asignatura de historia del
arte

Alba Padilla Cortés Óscar Costa Román

nada Educar Para La Comunicación
Y La Cooperación Social. 2010. Con-
sultado en Marzo de 2015 en http://
es.slideshare.net/jjdeharo/redes-so-
ciales-en-educacin-4237119

MARQUÉS, P. ¿Qué es el curriculum bi-
modal? (versión 3.0). 20 de febrero de
2012. Consultado en marzo de 2015
en http://peremarques.blogspot.com.
es/2011/09/que-es-el-curriculum-bi-
modal-i.html

MARQUÉS, P. Comprobado: con el
“Currículum Bimodal” mejoramos las
notas y reducimos el fracaso esco-
lar. 14 de junio de 2013. Rescatado
en marzo de 2015 de http://peremar-
ques.blogspot.com.es/2013/06/com-
probado-con-el-curriculum-bimodal.
html

Ministerio de Educación. Real Decreto
1105/2014, de 26 de diciembre, por el
que se establece el currículo básico de
la Educación Secundaria Obligatoria y
del Bachillerato. Publicado en el BOE,
número 3, del 3 de enero de 2015. Con-
sultado en marzo de 2015 en http://
www.boe.es/boe/dias/2015/01/03/
pdfs/BOE-A-2015-37.pdf

Consejo de Gobierno de la Comu-
nidad Autónoma de Madrid. Decre-
to67/2008, de 19 de junio, del Conse-
jo de Gobierno, por el que se establece
para la Comunidad de Madrid el currí-
culo del Bachillerato. Actualización del
23 de septiembre de 2014. Obtenido
en marzo de 2015 en http://www.ma-
drid.org/wleg/servlet/Servidor?opcion
=VerHtml&nmnorma=5081&cdestado
=P

PRENSKY, M. Nativos Digitales, Inmi-
grantes Digitales. En On the Horizon
(MCB University Press, Vol. 9 No. 6,
December 2001). Obtenido en Mar-

zo de 2015 de http://scholar.goo-
gle.es/scholar_url?url=http://files.
educunab.webnode.cl/200000062-
5aba35bb22/Nativos-digitales-parte1.
pdf&hl=es&sa=X&scisig=AAGBfm2_Ic
pzy4Tu9hCB6REEDLBbXF3UGg&nossl
=1&oi=scholarr&ei=3XANVfCMDoS8U
ceEgpAK&sqi=2&ved=0CB8QgAMoAD
AA.

SUÁREZ, C. Aprendizaje cooperativo e
interacción asíncrona textual en con-
textos educativos virtuales. Pixel-Bit.
Revista de Medios y Educación, 36,
53-67. 2010

vol. 4 / fecha 2015 / pp. Recibido: 17/09/2015 Revisado: 03/12/2015 Aceptado: 05/12/2015

Creatividad en el aula: Una
experiencia de aprendizaje
de la música a partir del color

Alejandro Vicente Bújez
José María Casas Raya

Alejandro Vicente Bújez
Universidad de Granada,
España
alevicente@ugr.es

José María Casas Raya
Universidad de Granada,
España
josema92@correo.ugr.es

VICENTE Bújez, Alejandro, CASAS Raya, José María. “Creatividad en el aula: Una experiencia de apren-
dizaje de la música a partir del color”. En Revista Sonda: Investigación y Docencia en las Artes Y Letras.
Nº4, 2015 pp. 49-60

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

CREATIVIDAD EN EL AULA: UNA EXPERIENCIA DE
APRENDIZAJE DE LA MÚSICA A PARTIR DEL COLOR
CREATIVITY IN THE CLASSROOM: AN EXPERIENCE
OF LEARNING MUSIC THROUGH THE COLOUR

One of the main aspects in education in general, and in music
education in particular, is that it has no limits in the search of
new methodologies. Also, each more the search of an alternati-
ve becomes more necessary to the traditional education of the
music. In our case, we present in this work a methodological
proposal which target is not different that to raise a renewed tie
between music and colour for the purpose of facilitating the be-
ginning and learning of this matter of a coherent, nearby, active
and significant form. The proposal that here we present arises
inside the rules of the constructivism, whose basic beginning
is the most suitable for the purpose of this proposal, since he
encourages in the pupils significant learning and promotes the
construction of their own learning.
Keywords: Musical Educatión, Synesthesia, Self-Learning

Uno de los principales aspectos de la educación en general, y de
la educación musical en particular, es que no tiene límites en la
búsqueda de nuevas metodologías. Además, cada vez se hace
más necesaria la adopción de una alternativa a la enseñanza
tradicional de la música. En nuestro caso, presentamos en este
trabajo una propuesta metodológica cuyo objetivo no es otro
que plantear un renovado vínculo entre música y color con la
finalidad de facilitar la iniciación y el aprendizaje de esta mate-
ria de una forma coherente, cercana, activa y significativa. La
propuesta que aquí presentamos surge dentro de los cánones
de la metodología constructivista, cuyos principios básicos son
los más idóneos para la finalidad de esta propuesta, ya que fo-
menta en el alumnado un aprendizaje significativo y promueve
la construcción de su propio aprendizaje.
Palabras clave: Educación musical, sinestesia, autoaprendizaje.

RESUMEN

ABSTRACT

51Revista Sonda: Investigación y Docencia en Artes y Letras

Como todos sabemos, la relación arte
y música es evidente, aunque pocas
veces se brinda la oportunidad de unir
ambos campos en pro de un aprendi-
zaje musical o, aún mejor, global (ca-
rácter interdisciplinar de la educación).
Hasta el momento, las metodologías
de iniciación musical predominantes
presentan la música como un medio
expresivo del individuo. Hecho que
trabajan a través del ritmo, el movi-
miento del cuerpo, el campo sonoro, la
imaginación, la creatividad y la liber-
tad, proponiendo ante todo, un nuevo
camino que pretende la innovación de
la enseñanza musical1. Desde el pun-
to de vista de las artes plásticas, mu-
chos de los principios anteriores son
también abogados por algunas de las
metodologías más relevantes de este
campo.
Si observamos con detenimiento la
relación música y color, es cierto que
existen trabajos al respecto2, aunque
estos se centran principalmente en la
investigación de la música y el color
desde otros ámbitos (interpretación
pianística y comunicación audiovisual)
sin llegar a ser una metodología den-
tro del campo de la educación musical.
Cabe añadir que en muchos libros de
texto, sobre todo de primaria, es posi-
ble advertir dicha relación pero, como
decimos, con una utilidad estética y
visual antes que metodológica.
El deseo de aunar ambas manifesta-
ciones (música-color) nos lleva a pre-
sentar esta experiencia educativa que
pretende un uso interdisciplinar de la
educación artística para el aprendizaje
1. DÍAZ, Maravillas, GIRÁLDEZ, Andrea. Apor-
taciones teóricas y metodológicas a la educa-
ción musical: una selección de autores rele-
vantes. 1a ed. Barcelona: Graó. 2007. p.
125.
2. GARCÍA, Pilar. La música del color y el color
del sonido. 1ª ed. Málaga : Maestro. 2006,
p.150.

de la música en la etapa de primaria a
través de una propuesta metodológica
novedosa capaz de alcanzar una for-
mación integral de la persona.

Uno de los principales aspectos de la
educación en general y de la educación
musical en particular, es que no tiene
límites en la búsqueda de nuevas me-
todologías. Por ello, queremos plan-
tear este renovado vínculo música-co-
lor en el campo educativo, mediante
el cual, el alumnado podrá entrar en
contacto con la música de una forma
coherente, cercana, activa y significa-
tiva, facilitándosele así, la iniciación
y el aprendizaje de la educación mu-
sical. Ese es el objetivo y la finalidad
principal de esta experiencia, que va a
permitirnos redescubrir musicalmente
nuestro entorno e investigar el ilimi-
tado mundo de la música vinculada al
ámbito educativo. Un mundo que nos
invita a aprender de forma diferente,
y del que aún nos queda mucho por
descubrir.

Como hemos visto, cada metodología
musical y plástica avanza según sus
propios criterios pedagógicos y puntos
característicos. Ante este hecho, no
podemos evitar preguntarnos sobre
sus similitudes, ya que la combina-
ción música-color aflora como “un
puente entre materias”. Movimiento,
espacio, ritmo, sensibilidad, expre-
sión, creatividad e imaginación, textu-
ra y color son ideas que se funden
en la habilidad musical y plástica
dentro de un mismo contexto, pero,
generalmente aparecen limitadas se-

1 Introducción.

1.1 Música y color ¿Por qué
enseñar? ¿Para qué enseñar?

1.2 Una propuesta metodológica
basada en la relación música-
color

52

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

Ilustración 1.
José Mª Casas, 10/06/2014

53Revista Sonda: Investigación y Docencia en Artes y Letras

mánticamente hacia uno de estos dos
campos de trabajo en cuestión, igno-
rando su pertenencia al resto.
La propuesta que aquí presentamos
pretende situarnos en un marco meto-
dológico esencial en el que la música
pueda llegar a ser accesible y formati-
va para todos, ya que aprender músi-
ca es sinónimo de hacerla.
Según este principio, nuestra pro-
puesta metodológica posee una serie
de estrategias entre las que se en-
cuentra el diálogo. Este, va a permitir
al alumnado intercambiar información
de forma natural y espontánea sobre
sus ideas previas, permitiendo al do-
cente obtener una retroalimenta-
ción sobre sus necesidades, imagi-
nación y creatividad. Además de esto,
la observación es otro aspecto muy
relevante, debido a que la percepción
y uso de recursos alternativos en los
que el color actúa como un apoyo
sobre el código musical (color-figura
musical, color-gesto corporal o color-
altura) va a hacer posible que el alum-
no construya modelos visuales más di-
rectos, facilitando así su participación
en el bloque interpretativo, creativo y
motriz de la materia.
Desde un punto de vista musical, las
estrategias planteadas se centrarán
principalmente en el ámbito auditivo,
estilístico e histórico-cultural. En pri-
mer lugar, desde el ámbito de la au-
dición musical es posible abordar la
tarea de dos formas: por medio de la
expresión gráfica ante lo escuchado
y por medio de la memoria auditiva
al visualizar una situación, contex-
to u obra pictórica. De esta manera,
el alumnado participará activamente,
revelándose la comprensión que tie-
ne acerca del mundo sonoro. Por otra
parte, desde el contenido estilístico, el
trabajo con formas musicales se lle-
vará a cabo con el uso de esquemas
cromáticos que muestren la estructu-

ra de la obra, y con ello, provocar el
descubrimiento de la forma musical
a través de la disposición de los colo-
res. Por último, desde el contenido de
corte histórico y cultural, este se pre-
sentará con el apoyo de la iconografía
pictórica correspondiente, permitiendo
así entrar en contacto con el arte, ade-
más de conferir un carácter personal y
cercano a los protagonistas.
Como es lógico, el proceso de apren-
dizaje no es instantáneo, por ello,
partiendo de su experiencia previa, el
alumnado participará en actividades
de diferentes niveles y progresiva difi-
cultad, en las que poco a poco el apoyo
cromático irá desapareciendo del códi-
go musical a medida que evolucione
la adquisición del mismo, sin olvidar
nunca, que el color supondrá siempre
un elemento de refuerzo y de apoyo
para el aprendizaje musical.
Por último, para aproximar el conoci-
miento musical y artístico a los hechos
reales y de la vida cotidiana, el color
va a ser muy útil por su propio carác-
ter común. Sin duda, el alumnado va
a poder aplicar las relaciones y con-
tenidos músico-cromáticos del aula a
su entorno, ya sea a través del jue-
go, la observación o el diálogo de su
interés, permitiendo la generalización
de los contenidos trabajados, así como
la motivación de los niños y niñas. De
esta manera, se promueve en el día a
día la curiosa idea de que donde hay
color, hay música, y por tanto, la po-
sibilidad de descubrir con el color un
mundo sonoro.

Sin duda, el verdadero valor de la edu-
cación musical debe radicar en mejo-
rar el aprendizaje de esta materia. Por
este motivo, la propuesta metodológi-

1.3 Beneficios de la experiencia
música-color en la iniciación
musical

54

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

Ilustración 2.
José Mª Casas, 10/06/2014

55Revista Sonda: Investigación y Docencia en Artes y Letras

ca que presentamos conlleva una serie
de ventajas, entre las que podemos
destacar:

-	 Nivel físico (cuerpo): el alumno
podrá desarrollar la motricidad y la
psicomotricidad por medio de las ac-
tividades de expresión e interpreta-
ción musical, debido a las relaciones
y modelos cromáticos que presentan.
Además, esto puede derivarse en una
mejora o eliminación de posibles difi-
cultades motoras, así como la adop-
ción de hábitos posturales idóneos en
la realización de dichas actividades.
Por último, todo este trabajo del cuer-
po, permitirá la toma de contacto y
adquisición de algo básico en la disci-
plina musical: el ritmo.

-	 Nivel cognitivo (mente): la mú-
sica permite el fomento de la inteli-
gencia, la memoria y la concentración,
lo que facilita el proceso de aprendi-
zaje del individuo. Esta situación se
vería reforzada al introducir el color
como un recurso facilitador dentro del
aprendizaje musical. En este sentido,
es interesante tener en cuenta la in-
fluencia que el color puede presentar
en la reacción cognitiva y emocional
del individuo, pudiendo encontrar así,
otras posibles técnicas de enseñanza
más adaptadas el nivel cognitivo del
alumnado (ejemplo: color-carácter de
la obra musical).

-	 Nivel sensorio-expresivo (psi-
que): se generaría una mayor sensi-
bilidad en el individuo debido a la
percepción y experimentación de
diferentes estímulos visuales (reac-
ción emocional al color) y auditivos
(reacción emocional al sonido), gene-
rando además por este último, un de-
sarrollo del oído. Asimismo, al poder
percibir, reflexionar y exteriorizar sus
experiencias por medio de diferentes

lenguajes (musical y plástico) habría
un crecimiento de la creatividad y la
imaginación, un mayor gusto estético
y sensible al entrar en contacto con la
experiencia artística, así como un des-
cubrimiento de valores sentimentales
y afectivos, que fomentarían la com-
prensión introspectiva del propio indi-
viduo.

-	 Nivel socio-cultural (contexto):
desde un punto de vista social, se
acentúa el contacto y la comunicación
interpersonal en el aula de música,
potenciando actividades de diálogo,
intercambio de ideas y retroalimenta-
ción académica ante su percepción (u
opinión) sobre algo. Todo esto, permi-
tiría un desarrollo de la capacidad co-
municativa (expresión y comprensión)
pero además, supondrá la toma de
contacto del alumnado hacia dife-
rentes tipos de agrupamientos, hecho
que enriquecerá al individuo en su for-
ma de trabajar. Por otra parte, desde
un punto de vista cultural, se habrá un
acercamiento y un descubrimiento al
arte como experiencia, fomentando de
esta forma la cultura y generando un
desarrollo de la capacidad crítica ante
la misma.

-	 Nivel pedagógico (enseñanza-
aprendizaje): al hacer uso de una en-
señanza actual en la que existe un
carácter significativo, se aprendería
de una forma más activa, cercana y
duradera. También, destacaría un ca-
rácter personal, ya que el aprendizaje
debe contener siempre una actividad
de interactividad en el alumno, lo que
le incitaría a la reflexión y le serviría
para que se pudiera conocer mejor.
También, por medio de esta experien-
cia sería posible un fomento de la mo-
tivación del alumnado, ya que la mú-
sica y el arte, permitirían trabajar de
una forma lúdica una variedad de acti-

56

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

vidades que llamara en todo momento
la atención del mismo. Por último, se
destaca una mayor oportunidad para
el acercamiento a la música, ya que el
color actúa como un recurso de apoyo
que facilita la enseñanza del contenido
musical propuesto, sobre todo en los
primeros cursos de educación prima-
ria, cuyos estudiantes aún carecen de
una capacidad para comprender con-
tenidos abstractos.

-	 Nivel curricular (legislación): la
introducción del color trascendería la
interdisciplinariedad de los contenidos
de la educación artística, combinan-
do los lenguajes artístico y musical.
Además de esto, se contribuiría al de-
sarrollo de las competencias básicas,
ya que con el color, se pretende una
aplicación del conocimiento aprendido
en el aula en su día a día, dando lu-
gar a situaciones de descubrimiento o
juego. Según esto, trascenderían tér-
minos como la “generalización” e “in-
terdisciplinariedad” del conocimiento,
situados ambos en la búsqueda de una
competencia real del niño en la socie-
dad que le rodea.

-	 Nivel diagnóstico (terapéutico):
la música es un medio para el diag-
nóstico y el tratamiento de problemas
de diferente tipo, pero además, la in-
troducción del color expone una serie
de posibilidades de trabajo, que po-
tenciarían la guía y apoyo en el apren-
dizaje musical, así como un carác-
ter emocional que beneficiaría a un
alumnado con necesidades específicas
de apoyo educativo (A.N.E.A.E.), he-
cho que podría incluso ampliarse has-
ta los ámbitos de la musicoterapia3.

3. LACÁRCEL, Josefa. Musicoterapia en edu-
cación especial. 1ª ed. Murcia: Universidad
de Murcia, Secretariado de Publicaciones de la
Universidad. 1995, p. 536.

Desde las últimas décadas, nos en-
contramos en el marco contextual de
una renovación metodológica de la
educación musical, y es por ello, por
lo que se hace totalmente necesaria la
búsqueda de una alternativa a la en-
señanza tradicional de la música. En
nuestro caso, hemos querido beber,
reflexionar y partir de todo esto, dan-
do lugar finalmente a una propuesta
metodológica cuyo objetivo, recorde-
mos, es plantear un renovado víncu-
lo música-color dentro de este campo
educativo, siendo su finalidad máxima
la de facilitar la iniciación y el apren-
dizaje de la música, todo ello de una
forma coherente, cercana, activa y
significativa.
La presente propuesta ha supuesto
una tarea de gran utilidad, destacando
la motivación y el interés creados con
ella, los cuales, son signos de que se
puede elaborar un planteamiento cer-
cano y lúdico a través de la relación
música y color, algo que nos permitirá
trabajar la educación musical de
una forma más llamativa, personal
y adecuada a las características del
alumnado. Además de esto, es inte-
resante apuntar que el color capacita
al receptor, ofreciendo una mayor fa-
cilidad para trabajar la música y así,
poder entrar en contacto con ella por
medio de nuevas y múltiples posibili-
dades didácticas.
En base a esto, podemos decir que el
objetivo de este trabajo se hace laten-
te tras la aplicación en el aula. Sin em-
bargo, esta no estaría completa, de-
bido a que debemos ser capaces de ir
más allá y analizar los retos que esta
vivencia educativa nos propone. Entre
ellos, el fomento de campos como la
creatividad, la observación y la escu-
cha por medio de la música y el co-
lor, incrementando en muchos casos

2 Musica y color en el aula.

57Revista Sonda: Investigación y Docencia en Artes y Letras

la falta (por motivos de tiempo) de
estos aspectos interdisciplinares que
pueden ser muy útiles para redescu-
brir musicalmente y de forma com-
petente nuestro entorno. Sin más, y
en base a todo lo expuesto, nuestra
experiencia aboga por la renovación
metodológica, pero de la que aún nos
queda mucho por explorar, trabajando
duramente en la búsqueda de nuevos

materiales curriculares, favoreciendo
así, la iniciación y el aprendizaje de la
educación musical. Sin duda, un gran
reto.

Hoy en día, la educación musical que
se defiende con las nuevas y renova-

Ilustración 3
José Mª Casas, 10/6/2014

3 Hacia una educación musical
más creativa

58

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

das metodologías no llega a brillar con
intensidad dentro de las aulas de pri-
maria, provocando en muchas ocasio-
nes un conjunto de buenas intenciones,
pero que desgraciadamente, no siem-
pre cumplen los objetivos esperados,
dando lugar a una clase de música muy
limitada. Esta situación está debida a
diversos factores educativos, de los
cuales, uno de ellos se sitúa muy direc-
tamente en el ámbito que nos compe-
te: el material curricular en educación
musical4.
El material curricular es lo que entra
en pleno contacto con el alumnado, y
por tanto, la carta de presentación de
un contenido y lo que ello conlleva. Re-
sulta curioso investigar en un contex-
to escolar, y constatar que existe una
gran variedad de recursos: activida-
des, juegos, canciones, ritmos, fichas,
todos recogidos en un libro de texto.
Ante esta situación solo podemos plan-
tearnos: ¿es ese libro realmente idó-
neo? ¿Interesante? Evidentemente,
esto depende de la propia realidad del
aula, aunque esta no deja de ser un
entorno sometido a la uniformidad de
los materiales curriculares y a la des-
contextualización de un libro de texto
tomado como algo más que un apoyo
para el docente. Este tipo de educación
musical es algo limitado y cercado, que
no deja libertad de expresión, ya que al
fin y al cabo, es esa “la página que toca
explicar hoy”.
Claramente, las nuevas metodologías
no buscan la mejora en la reproducción
musical como si de un “caramelo ins-
tructivo” se tratara. Esa no es su finali-
dad, ya que eso no es educar. Por tanto,

4. VICENTE, M. Ricardo, VICENTE, Alejan-
dro. “Innovando en el aula de música: una
experiencia educativa a partir de las grafías
no convencionales”. En: GARCÍA-SEMPERE,
Pablo, TEJADA, Pablo y RUSCICA, Ayelen
(Eds.). Experiencias y propuestas de
investigación y docencia en la creación
artística. Granada: Editorial Universidad de
Granada. 2014, pp. 149-157.

si queremos aprender y enseñar esta
materia, debemos ante todo vivirla y
hacerla vivir, adecuando nuestra labor
y nuestros materiales a la realidad del
alumnado. Solo de esta manera podre-
mos enseñar una música realista, libre
y coherente con el interés del niño.
Promover la atención en el aula es una
prioridad, algo que debe estar en men-
te, y por varios motivos: el alumno, la
sociedad y la propia música. En primer
lugar, el nivel de atención y aprecio ha-
cia la música es básico para el apren-
dizaje de la misma y para la expresión
artística del alumnado. Este hecho es
especialmente relevante, ya que in-
fluirá directamente en las creencias y
vivencias propias que se tengan so-
bre la música. Por otra parte, comple-
mentar al individuo con esta formación
de interés, va a hacer de él o ella un
ciudadano/a más competente para la
sociedad, tal y como defiende la legis-
lación educativa. Por último, la opinión
útil e interesante que se tenga de la
misma en la sociedad, van a hacer que
esta mantenga su importancia y ase-
gure así su existencia en las aulas.
En los tiempos que corren, la educación
musical sufre un profundo empobreci-
miento, mientras existen infinitas posi-
bilidades de investigación y aplicación
educativa en universidades e institu-
ciones. Podemos decir que la educación
musical es un campo de conocimiento
fuerte, aunque cada vez más transpa-
rente. Quizás esa misma fortaleza sea
una de las causas, ya que la educación
musical se mueve y avanza a nivel teó-
rico, pero ¿y en el aula? ¿Es realista?
Cuando hablamos de innovar en edu-
cación musical no debemos olvidar
nunca el verdadero fin y objetivo de
nuestra investigación, ya que es cier-
to que el propio conocimiento didáctico
de la música puede creer, pero quizás
no lo haga en ladirección adecuada,
llevándola pues a un destino incierto.

59Revista Sonda: Investigación y Docencia en Artes y Letras

Ilustración 4
José Mª Casas, 10/6/2014

60

Creatividad en el aula: Una experiencia... Alejandro V. Bújer, José M. Casas

Desde estas líneas nos unimos a ese
sentimiento de innovación metodoló-
gica de la educación musical, siem-
pre y cuando esta sea pragmática, co-
tidiana, real y de interés, siguiendo la
senda de aquellas técnicas que la ha-
gan más fuerte en la situación actual.
Una posible senda ante esto puede ser
la aplicación de técnicas novedosas
tales como la interdisciplinariedad de
todas las materias a través de un en-
foque globalizador (centros de interés,
proyectos de trabajo o aprendizaje por
problemas)1, la cual dirija la educa-
ción musical a todo el horario lectivo:
la música está en nuestras vidas, no
la eduquemos como algo ajeno a ella.
Asimismo, tomando de nuevo la fina-
lidad de facilitar la iniciación musical,
sería interesante redescubrir y ampliar
otros campos de aplicación de la músi-
ca tales como la musicoterapia, debido
a que puede ser de gran utilidad para
acercar la música y estimular a alum-
nos con necesidades educativas. Sin
duda, todo esto nos sitúa ante un reto
ante el que no debemos rendirnos, ya
que este sonoro campo de estudio que
es la música, al igual que la educación,
no tienen un final sino una continua y
necesaria evolución y, por tanto, mu-
cho por descubrir.

1. GÓMEZ, Inmaculada, GARCÍA, F. Javier.
Manual de didáctica: Aprender a enseñar. 1ª
ed. Madrid: Pirámide. 2014, p. 336.

DÍAZ, Maravillas, GIRÁLDEZ, Andrea.
Aportaciones teóricas y metodológicas
a la educación musical: una selección
de autores relevantes. Barcelona:
Graó. 2007, p. 125.

GARCÍA, Pilar. La música del color y
el color del sonido. Málaga: Maestro,
2006, p. 150.

GÓMEZ, Inmaculada, GARCÍA, F. Ja-
vier. Manual de didáctica: Aprender a
enseñar. Madrid: Pirámide, 2014, p.
336.

LACÁRCEL, Josefa. Musicoterapia en
educación especial. Murcia: Universi-
dad de Murcia, Secretariado de Publi-
caciones de la Universidad, 1995, p.
536.

VICENTE, M. Ricardo, VICENTE, Ale-
jandro. “Innovando en el aula de
música: una experiencia educativa a
partir de las grafías no convenciona-
les.” En: GARCÍA-SEMPERE, Pablo,
TEJADA, Pablo y RUSCICA, Ayelen
(Eds.). Experiencias y propuestas
de investigación y docencia en la
creación artística. Granada: Universi-
dad de Granada, 2014. pp. 149-157.

Conclusiones. Referencias bibliográficas.

vol. 4 / fecha 2015 / pp. Recibido: 17/09/2015 Revisado: 03/12/2015 Aceptado: 05/12/2015

Estudio de la creatividad en
los dibujos de un sujeto de
análisis

Alfonso Revilla Carrasco
Sara Segura Berne

Alfonso Revilla Carrasco
Departamento de Expre-
sión Musical, Plástica y
Corporal
Universidad de Zaragoza
alfonsor@unizar.es

Sara Segura Berne
Departamento de Expre-
sión Musical, Plástica y
Corporal
Universidad de Zaragoza
bernesegurasara
@gmail.com.

REVILLA Carrasco, Alfonso, SEGURA Berne, Sara. “Estudio de la creatividad en los dibujos de un sujeto de
análisis”. En Revista Sonda: Investigación y Docencia en las Artes Y Letras. Nº4, 2015 pp. 61-71

Estudio de la creatividad en los dibujos... Alfonso Revilla, Sara Segura

ESTUDIO DE LA CREATIVIDAD EN LOS DIBUJOS DE
UN SUJETO DE ANÁLISIS
STUDY OF CREATIVITY IN THE DRAWINGS OF A SUB-
JECT ANALYSIS

By means of this investigation we have the intention of go into detail about
this so complex topic, we are going to centring on the study of the plastic crea-
tivity. Our aim lies in identifying how the creativity develops in the subject´s
drawings since she is one and eight months until she comes at the age of
thirty, we are supporting our study in qualitative and quantitative aspects.
In addition there are established a series of hypothesis that they confirm or
deny along the whole process. On the one side the investigation consists on
a theoretical part which we study the origins of the creativity, its concept, the
criterion or objective parameters that allow us identify it and the stages that
explain its development. On the other hand the investigation has a practical
part where all this knowledge are applied later to the investigation using as
support 140 subject of study´s drawings.

Keywords: education, creativity, drawing, evolution, art.

Este artículo profundiza en el concepto de creatividad en su aplicación plástica
en las representaciones de un sujeto de análisis. Nuestro objetivo consiste en
identificar cómo evoluciona la creatividad en los dibujos de un sujeto desde
que tiene un año y ocho meses hasta que llega a los treinta años apoyan-
do nuestro estudio en aspectos tanto cualitativos como cuantitativos que se
muestran en toda la serie. La investigación consta por un lado de una parte
teórica en la que se lleva a cabo un recorrido por los orígenes de la creatividad,
su concepto, los criterios o parámetros objetivos que nos permiten identifi-
carla y las etapas que explican su desarrollo. Y por otro de una parte práctica
donde se aplican posteriormente todos esos conocimientos a la investigación
usando como soporte 140 dibujos de nuestro sujeto de estudio, asignando
parámetros que pueden identificar en cada una de las representaciones res-
puestas creativas.

Palabras clave: educación, creatividad, dibujo, evolución, arte.

RESUMEN

ABSTRACT

63Revista Sonda: Investigación y Docencia en Artes y Letras

Con esta investigación hemos preten-
dido acercarnos a un tema controver-
tido como la creatividad en los dibujos
de educación. Se trata de un término
polisémico, es decir, cuenta con varios
significados. Monreal1 afirma que la
amplia conceptualización de la creati-
vidad no está todavía unificada. Y esto
convierte a la creatividad en un tema
complejo. De hecho hace mil años la
creatividad solo existía en teología,
aquel que creaba algo era un Dios. Tu-
vimos que esperar hasta el siglo XIX
para sustituir al Dios por el artista,
aquel que creaba pasó a llamarse ar-
tista. Ricarte2 explica que la creativi-
dad no ha sido entendida ni valorada
de la misma manera a lo largo de la
historia. Tuvimos que esperar hasta
1950, para que la creatividad empeza-
se a despertar interés, a partir de ahí
encontramos numerosos trabajos que
estudian la naturaleza de este concep-
to.

Esta investigación pretende ampliar
nuestros conocimientos sobre crea-
tividad plástica. Para ello nos hemos
marcado como principal objetivo iden-
tificar cómo evoluciona la creatividad
en los dibujos de Marta Jiménez Sal-
cedo desde que tiene un año y ocho
meses hasta que llega a los treinta
años. Paralelamente nos hemos pro-
puesto cumplir otros más específicos
como son; conocer y ahondar en los
orígenes del concepto de creatividad,
determinar una serie de criterios que

1. MONREAL, Carlos. Qué es la creatividad.
1a. ed. Madrid: Editorial Biblioteca Nueva,
2000, p. 294.
2. RICARTE, José María. Creatividad y comu-
nicación persuasiva. 2a. ed. Barcelona: Bella-
terra, 1999, p. 234.

nos permitan identificar la creatividad
plástica y como se desarrolla en las di-
ferentes etapas por las que pasan los
niños cuando comienzan a dibujar.
No deja de ser llamativo que al llegar
a la adolescencia dejamos de dibujar,
y los dibujos que hacemos son menos
creativos. Es difícil definir hasta que
punto se correlaciona la escuela con
el desarrollo creativo afirmando que
la escuela (enfocada hacia el área de
Educación Plástica) interviene de ma-
nera negativa en el desarrollo de la
creatividad.

Nuestro artículo parte de los enfoques
más relevantes en cuanto a métodos
de investigación. Por un lado, esta in-
vestigación es cualitativa ya que tra-
bajamos con la noción de creatividad
que tiene características difícilmente
objetivables, mientras que por otro
lado, esta investigación es cuantitati-
va porque establecemos una serie de
parámetros o criterios objetivos para
identificar la creatividad en los dibu-
jos de Marta, además hemos llevado
una recogida de datos, 140 dibujos,
que hemos organizado en tablas y
clasificado en etapas universalmente
aceptadas. En la parte final del estu-
dio hemos llevado a cabo un análisis
de siete libros de Educación Plástica.
Y por último este estudio se conside-
ra cuantitativo porque nos planteamos
dos hipótesis.
Esta investigación se ha organizado de
la siguiente forma, lo primero que hi-
cimos fue conseguir la autorización de
la autora de los dibujos y de sus fami-
liares para que estos aparecieran en el
estudio.
Lo segundo consistió en establecer
una serie de parámetros que nos per-
mitiesen determinar si un dibujo era o
no era creativo. Taylor y Sandler, plan-

1 Introducción.

2 Objetivos e hipótesis.

3 Diseño y metodología.

64

Estudio de la creatividad en los dibujos... Alfonso Revilla, Sara Segura

tean tres criterios (placer, complejidad
y condensación) para determinar a un
producto como creativo. Por un lado,
un producto creativo ha de tener la ca-
pacidad de transmitir placer al que lo
realiza y al que goza de su creación.
Ha de estar formado de elementos va-
riados, y aceptar además múltiples
significados e interpretaciones.
A estos uniríamos el criterio de liber-
tad emocional; un dibujo se considera
creativo si la persona que lo ha reali-
zado se ha expresado libremente sin
imposiciones externas que lo condicio-
naran. Por otro lado, hemos de con-
siderar la novedad al que hemos de
añadir otros tres criterios (originali-
dad, apropiado y alta calidad). El pri-
mero de ellos habla de lo nuevo, lo que
no es común, un producto creativo es
original, diferente a los productos que
otras personas realizan. Un produc-
to original debe desempeñar también
cierta función, si nos hemos hecho una
pregunta debe darnos una respuesta
útil, porque algo que sea original pero
que no resuelva el problema que se
tiene entre manos no es creativo. Por
tanto debe ser apropiado. Finalmente,
si un producto es original y apropiado
y no lo acabamos convenientemente
el público no sabrá apreciar la creati-
vidad que hay en él.
Rodríguez3 habla de una serie de facto-
res que sobresalen en la personalidad
de una niña o un niño creativo. Distin-
gue entre otros su seguridad, la ca-
pacidad de usar sus propias ideas, sin
esperar indicaciones de nadie. Presen-
tan además un notable interés por el
detalle destacan por su gran facilidad
para describir formas, características
faciales, expresiones y movimientos.
La variedad, el interés por conocer di-
ferentes materiales y estilos para ela-

3. RODRIGUEZ, Mauro. Creatividad en la edu-
cación escolar. 1a ed. (1a Reimpresión). Alca-
lá de Guadaíra: Trillas, 2005, p. 79.

borar sus productos. La alegría y sa-
tisfacción que muestran cuando están
realizando el producto y cuando lo fi-
nalizan. Finalmente presentan diver-
tidas y curiosas descripciones de sus
productos, son ingeniosos a la hora de
ponerles nombre o de explicarlas.
La creatividad no es un simple rasgo,
sino que está formada por muchos
componentes. Apoyando la trabajo en
gran parte de estos criterios preten-
demos corroborar que nos encontra-
mos frente a los dibujos de una mente
cargada de creatividad. O por el con-
trario, mediante la ausencia de estos
parámetros en los dibujos de Marta
pretendemos identificar la ausencia de
creatividad.
En el siguiente paso, el más importan-
te, se ha llevado a cabo una recogida
de datos. Acumulamos un total de 140
dibujos. Se han organizado todos ellos
en una tabla que contiene un nombre
para cada dibujo (identificador), la fe-
cha en la que realizó dicho dibujo y la
edad que tenía cuando lo hizo. Ade-
más se ha añadido a la tabla un apar-
tado de observaciones en el que se
añade la etapa a la que pertenece el
dibujo y algún aspecto que se quisie-
ra destacar. Finalmente se ha añadido
una ilustración a pequeña escala del
dibujo. De esta manera los 140 dibu-
jos de Marta han quedado clasificados
y ordenados de menor a mayor edad.
Mediante esta tabla hemos estudiado
el desarrollo y la evolución del proceso
creativo de Marta.

Arnheim4 afirma que nuestros pensa-
mientos son por naturaleza percep-
tuales. El acto del dibujo es totalmen-
te perceptivo, por tanto cuando Marta
4. ARNHEIM, Rudolf. El Pensamiento visual.
1a. ed., 1a. reimp. Barcelona: Paidós, 1998,
p. 363.

4 El dibujo como principal mani-
festación de la creatividad.

65Revista Sonda: Investigación y Docencia en Artes y Letras

dibujaba todos estos dibujos, estaba
realizando un gran esfuerzo cogniti-
vo. El sentido de la vista y el análisis
de los dibujos infantiles nos permiten
por tanto, aprender mucho acerca de
cómo piensan los niños.
En este trabajo nos hemos centrado
en la clasificación que propone
Lowenfeld (1972) por estar amplia-
mente reconocida y relacionada con el
desarrollo creador. Hemos clasificado
los dibujos de Marta basándonos en
estas etapas de esta manera hemos
visto de manera ordenada como ha
ido evolucionando su creatividad.
En los dibujos clasificados durante la
etapa del garabato desordenado se ve
como Marta todavía no controla sus
movimientos cuando dibuja. Por ello
la mayoría de sus trazos se caracte-

rizan porque son muy amplios. En el
garabato controlado Marta descubre la
vinculación movimiento-trazo. Repite
las mismas formas una y otra vez para
afianzar el control del movimiento. Se
puede apreciar un mayor control en el
gesto. 	 En el garabato con nom-
bre Marta comienza a dar nombre a lo
que dibuja. Pasa del pensamiento ki-
nestésico, basado en el movimiento al
pensamiento imaginativo. 	
La principal diferencia en la etapa
preesquemática es que aparece la in-
tencionalidad, es decir dibuja con una
intención. Para ello utiliza sus propios
esquemas y comienza a expresarse
mediante el lenguaje (pre-lenguaje),
a pesar de ello elige como principal
forma de expresión el dibujo. En esta
etapa distinguimos una amplia pro-

Ilustración 1. Pintura de Marta Jiménez Salcedo. Plastica y creatividad

66

Estudio de la creatividad en los dibujos... Alfonso Revilla, Sara Segura

ducción artística y creativa en nuestro
sujeto. Añade a sus dibujos algunos
elementos como la línea de base. So-
bre la que apoya los elementos de sus
dibujos y con la que demuestra que ya
es consciente del mundo que le rodea
y que comienza a organizar el espacio.
Hace lo mismo para separar el cielo
del resto del dibujo.
Podemos distinguir en sus trabajo es-
quemático una gran variedad, dibu-
ja los mismos elementos de maneras
muy diferentes. Distinguimos además
un gran poder de imaginar que queda
reflejado muchas veces en sus dibu-
jos. Utiliza la propiedad del animismo,
atribuye cualidades humanas a seres
inanimados.

Hacemos una parada en la siguiente
etapa a la que Lowenfeld denomina
etapa del realismo (9-12 años), por-
que es aquí donde hemos encontrado
un cambio en los dibujos de Marta y
donde hemos localizado un cambio en
su creatividad.
Durante esta etapa, la representación
esquemática y las líneas geométricas
no son suficientes para que nuestro
sujeto se exprese. Por ello, intenta
ahora enriquecer su dibujo y adaptarlo
a la realidad. Es decir, deja de expre-
sarse mediante el arte abstracto, para
pasar a utilizar la expresión figurativa,
más próxima a la realidad.
Los dibujos presentan una serie de
cambios comunes, los rasgos sintácti-
cos (colores, formas, composición) son
ahora más objetivos y pierden parte
de esa viveza que los caracterizaba en
etapas anteriores.
Las representaciones, llevadas a cabo
antes de la etapa del realismo están
caracterizada por la fuerza, la viveza,

la espontaneidad y la capacidad de
transmitir únicamente utilizando los
colores. En cambio durante la etapa
realista los dibujos tienen la función
de relleno y pierden gran parte de su
capacidad expresiva.
La línea de base que Marta utiliza-
ba para representar el suelo tiende a
desaparecer, la línea del cielo pasa a
formar parte del horizonte. Le inte-
resan aspectos más técnicos del tra-
bajo, la superposición, la perspecti-
va. Esto se puede ver en sus dibujos
porque comienza a cambiar el tamaño
de los objetos conscientemente para
dar profundidad. Con todo ello deja
en el camino parámetros o criterios
creativos como la originalidad, nove-
dad, condensación y seguridad. De
alguna manera el lápiz ya no corre a
la velocidad del pensamiento como lo
hacía durante sus primeros años. Nos
planteamos pues al ver estos dibujos
realizados durante la etapa del rea-
lismo, ¿dónde quedaron los colores?,
¿los trazos espontáneos?, ¿la expresi-
vidad?

Al llegar a la preadolescencia y per-
cibir este cambio, podríamos afirmar
que Marta pasó por una fase en la que
sus dibujos cambiaron. Muchos auto-
res como Gardner5, han denominado
esta fase, periodo de declive. Y lo des-
criben como un giro en la producción
artística de los niños o como un perio-
do o fase de desinterés hacia el dibujo
llamada declive expresivo, en el que
disminuyen los dibujos de los niños, la
espontaneidad y el encanto que los ca-

5. GARDNER, Howard. Arte, mente y cerebro:
una aproximación cognitiva a la creatividad.
1a. ed., 1a. reimp. Barcelona: Paidós, 1993,
p. 397.

4.1 Etapa del realismo. Cambio
de paradigma.

4.2 Declive de la expresión es-
pontánea infantil.

67Revista Sonda: Investigación y Docencia en Artes y Letras

racterizaba en etapas anteriores y que
aparece entre los ocho y doce años.
Lowenfeld (1972) explica este hecho
diciendo que podría ser debido a que
cuando llegan a la adolescencia los jó-
venes se vuelven más críticos con sus
representaciones y con las del resto.
Explica además, que los temas que
antes les motivaban ya no les satisfa-
cen, y que ya no aparecen con tanta
frecuencia en sus dibujos porque con-
sideran estos temas infantiles, repeti-
tivos o mal hechos.
Para comprobar si la etapa de decli-
ve y este cambio en los dibujos y en
la creatividad de Marta fue una eta-
pa temporal o se convirtió en un esta-
do permanente, es necesario prestar
atención a los elementos de los dibu-
jos clasificados dentro de la etapa de

declive y a los que realizó nuestro su-
jeto posteriormente.
Encontramos en ellos, una serie de ras-
gos que nos hacen pensar que la etapa
del declive fue una fase temporal en el
caso de Marta. Fue una fase más, una
etapa transitoria. Marta no abandonó
la oportunidad de reflejar algo suyo,
de añadir elementos propios a los di-
bujos que realizaba. La búsqueda de
esa independencia y de esa libertad
para expresar algo más, se ve refleja-
da en algunas de sus obras.

Al continuar analizando y buscando di-
bujos posteriores a la fase de declive

Ilustración 2. Dibujo de Marta Jiménez Salcedo. Fase de Declive

4.3 El resurgir de las obras
creativas.

68

Estudio de la creatividad en los dibujos... Alfonso Revilla, Sara Segura

encontramos sorprendentes cambios
en sus dibujos. Al llegar a los diecio-
cho años recuperamos muchos de los
rasgos sintácticos perdidos durante la
fase de declive.
Colores, formas, composiciones resur-
gen ahora con fuerza en sus represen-
taciones. Los dibujos se alejan de lo
figurativo para volver a aproximarse al

arte abstracto, vuelve la espontanei-
dad, novedad, originalidad, la expre-
sividad y la capacidad de comunicar
tantas cosas y tan diferentes sin usar
las palabras. Retomó por tanto gran
parte de los parámetros creativos y
sus dibujos volvieron a caracterizarse
por su creatividad.
Para finalizar con el recorrido, desta-

Ilustración 3. Pintura de Marta Jiménez Salcedo Resurgir de las obras creativas

69Revista Sonda: Investigación y Docencia en Artes y Letras

car que actualmente Marta desarrolla
su creatividad mediante el diseño de
vestidos que muestra en exposiciones
o que utiliza en performances. En con-
creto su línea de trabajo investiga el
uso de materiales y métodos inusua-
les en la construcción de trajes y per-
formances. La creatividad pues, sigue
formando parte de los trabajos de esta
persona.

Hemos visto que al llegar a la adoles-
cencia aparece un espíritu crítico hacía
el dibujo en la mente de muchos jóve-
nes, este hecho pudo ser el causante
del cambio en los dibujos de Marta,
pero debemos tener en cuenta fac-
tores de distinta índole que pudieron
provocar este cambio. A continuación,
explicamos dos factores que influyen y
condicionan el proceso creativo y que
pudieron influir en el desarrollo creati-
vo de Marta.
En este trabajo se ha estudiado la in-
fluencia que puede tener la escuela y
la sociedad en este cambio. Teniendo
en cuenta la tabla de recogida de da-
tos encontramos que gran parte de los
dibujos clasificados en la etapa del de-
clive habían sido realizados por Marta
en la escuela, en el área de Educación
Plástica.
Esto nos llevó a plantearnos una hi-
pótesis que correlacionaba la escue-
la con el desarrollo creativo. Durante
las últimas décadas muchos estudio-
sos de la creatividad han hablado del
tema creatividad y escuela, Getzels y
Jackson en la Universidad de Chica-
go, Paul Torrance en la Universidad de
Minnesota6 y Sidney Parnes en la Uni-

6. TORRANCE, Paul. Educación y capacidad
creativa. 1a ed. Madrid: Ediciones Marova,
1977, p. 233.

versidad de Buffalo. Actualmente en-
contramos afirmaciones del tipo:
 “La naturaleza de la institución es tal
que posee caracteres que la distancian
de la creatividad. La creatividad es el
reino de los original, lo imprevisible, la
sorpresa, la aventura. La institución,
en cambio, es el reino de lo conocido,
lo programado, lo predecible, la nor-
ma, el carril ya hecho.”7
Conforme se avanza en edad y confor-
me avanzamos en las etapas escolares
la creatividad deja de formar parte de
los libros de Educación de Plástica, se
da más importancia a que los alum-
nos aprendan una serie de contenidos,
conceptos y técnicas más enfocados a
la teoría que a la práctica.
En gran parte de los libros de texto
encontramos un alto número de acti-
vidades destinadas a trabajar la crea-
tividad. Del total de actividades de los
libros analizados, dedicaba un 27.08%
de ellas a trabajar la creatividad. De
todos los porcentajes obtenidos este
ha sido el más alto. Pero en cambio,
a la hora de clasificar los enunciados
teniendo en cuenta las tablas con pa-
rámetros creativos, hemos visto que
gran parte de estas actividades no fo-
mentaban realmente la creatividad,
dado que no cumplían gran parte de
estos parámetros y utilizaban enun-
ciados dirigidos en los que se indica-
ba paso por paso que debían hacer
los alumnos. Este hecho es una con-
tradicción, porque el desarrollo de la
creatividad está muy relacionado con
la libertad que se da al alumno para
imaginar.
 Con todo ello deducimos pues, que es
importante supervisar los materiales
con los que se trabaja en las clases
de plástica para cuestionarse si real-
mente se está trabajando con mate-

7. RODRIGUEZ, Mauro. Creatividad en la edu-
cación escolar. 1a ed. (1a Reimpresión). Alca-
lá de Guadaíra: Trillas, 2005, p. 63.

5 El dibujo como principal mani-
festación de la creatividad.

70

Estudio de la creatividad en los dibujos... Alfonso Revilla, Sara Segura

riales que fomentan la imaginación y
la libertad de expresión de los niños y
niñas.
La sociedad juega un papel muy im-
portante tanto en el reconocimiento
como en el desarrollo de la creativi-
dad. De hecho uno de nuestros cri-
terios habla de que un producto es
nuevo u original en la medida en que
la sociedad lo reconoce como tal. Se
tiende a relacionar los dibujos con una
serie de cánones estéticos propios de
cada sociedad, es decir, en función de
la sociedad y de lo que esta considere
hermoso o atractivo se tiende a califi-
car los dibujos como buenos o malos.
Como hemos podido observar Marta
tras esta fase de declive, volvió a ex-
perimentar un cambio en sus dibujos,
que recuperaron gran parte de los cri-
terios que nos permitían caracterizar-
los como creativos. Nos planteamos
ahora cuáles pueden ser las razones o
las condiciones que llevaron a Marta a
no abandonar la creatividad como su
principal forma de expresión. La crea-
tividad también se adquiere, se entre-
na y depende en gran medida del am-
biente. No existe la receta para crear
personas creativas, pero sí que desde
la escuela, en la vida cotidiana y por
medio de la sociedad se puede ense-
ñar a la gente a ser más creativa.
Parece haber un acuerdo casi total en-
tre los investigadores de que la crea-
tividad es el producto de los efectos
combinados de muchos factores, in-
cluyendo los rasgos y las característi-
cas personales, así como factores so-
ciales, culturales y ambientales.

Observando los dibujos que han sido
clasificados durante la etapa de decli-
ve observamos que efectivamente se
encuentran en la franja de edad pro-

puesta por Gardner8 podemos percibir
el cambio en los dibujos de la menor al
llegar a los once años. Los dibujos de
nuestro sujeto parece coincidir en que
al llegar a la adolescencia dejamos de
dibujar y que los dibujos que hacemos
son menos creativos.
No podemos afirmar que el cambio en
los dibujos de Marta apareciera única-
mente por la influencia de la escuela
ya que hemos visto que la sociedad y
las condiciones personales juegan un
papel bastante importante. Por ello
encontramos personas que o no pier-
den o recuperan su capacidad creativa
para convertirse profesionalmente en
artistas no favorecidos por sus expe-
riencias escolares ni sociales, sino a
pesar de ellas. Desde la escuela, y con-
creto desde el área de Educación Plás-
tica es posible desarrollar y fomentar
la creatividad, revisando y analizando
el material con el que se pretende tra-
bajar. Ya en la parte en la que ana-
lizábamos la creatividad presente en
libros de Educación Plástica se ha en-
contrado que hay veces que los libros
proponen actividades creativas y real-
mente no cumplen gran parte de los
criterios necesarios para considerarlas
creativas. Entonces es importante que
los maestros revisen el material con el
que van a trabajar las clases de plásti-
ca y en concreto la creatividad de sus
alumnos. Ya que en muchas ocasiones
no sirve únicamente con ofrecer a los
niños actividades que supuestamente
favorecen situaciones creativas. Debe-
mos comprobar que realmente se tra-
ta de materiales que permiten al niño
expresarse de manera libre y original
y satisfacen gran parte de los paráme-
tros establecidos como creativos.

8. GARDNER, Howard. Arte, mente y cerebro:
una aproximación cognitiva a la creatividad.
1a. ed., 1a. reimp. Barcelona: Paidós, 1993,
p. 397.

Conclusiones.

71Revista Sonda: Investigación y Docencia en Artes y Letras

ARNHEIM, Rudolf. El Pensamiento visual. 1a.
ed., 1a. reimp. Barcelona: Paidós, 1998.

GARDNER, Howard. Arte, mente y cerebro:
una aproximación cognitiva a la creatividad.
1a. ed., 1a. reimp. Barcelona: Paidós, 1993.

MONREAL, Carlos. Qué es la creatividad. 1a.
ed. Madrid: Editorial Biblioteca Nueva, 2000.

RICARTE, José María. Creatividad y comunica-
ción persuasiva. 2a. ed. Barcelona: Bellaterra,
1999.

RODRIGUEZ, Mauro. Creatividad en la educa-
ción escolar. 1a ed. (1a Reimpresión). Alcalá
de Guadaíra: Trillas, 2005.

TORRANCE, Paul. Educación y capacidad crea-
tiva. 1a ed. Madrid: Ediciones Marova, 1977.

Referencias bibliográficas.

ISNN: 2254-6073

 CONSEJO CIENTÍFICO INTERNACIONAL

 Curtis Bauer.

Javier Bello.

Miguel Dávila.

Pilar Escanero de Miguel.

Oscar LapeñaOscar Lapeña.

Joao Mascarenas.

Antonio Méndez Rubio.

Mercedes Montoro Araque.

Aixa Portero de la Torre.

Begoña Begoña Pozo.

Sandra Santana.

 CONSEJO ASESOR

 Román de la Calle.

Carlos Blas Galindo Mendoza.

José Gijón Puerta.

 Miguel Molina Miguel Molina Alarcón. ica de Valencia.

 Tomás Pérez Vejo.

Francisco Salvador Ventura.

 CONSEJO DE REDACCIÓN

 Lucía Ayala Asensio.

 Pilar Cano Rojas.

Bibiana Bibiana Collado Cabrera.

Francisco Javier Franco.

 Ángel García Roldán.

 Andrés Navarro.

 Joaquín Peña-Toro.

 David Serrano León

Edita:
Asociación de Investigación, Formación y Creatividad

 (INFOCREA),
Granada, España.
www.infocrea.org

Lugar de edición: Granada, España.

CRÉDITOS

Editor Guillermo Cano Rojas.

Editor adjunto Pablo García Sempere.

Secretario Carlos Martínez Barragán.

Juan Antonio Cerezuela (Secretario adjunto).

	PORTADA SONDA
	INDICE SONDA4
	Introducción Guillermo
	1 José Medina
	2 Daniel Tomás Marquina
	3 Carmen Serrano Moral
	4 Oscar Costa
	5 Alejandro Vicente
	6 Alfonso Revilla
	CONTRAPORTADA SONDA

