

TRABAJO FINAL DE MASTER

EL ARTE CONTEMPORÁNEO COMO HERRAMIENTA
PEDAGÓGICA. PERCEPCIONES DEL PROFESORADO SOBRE

LA RELACIÓN DE LOS MUSEOS Y LOS CENTROS
EDUCATIVOS

MARÍA ISABEL VIDAGAÑ MURGUI

MASTER EN GESTIÓN CULTURAL
PROGRAMA 2009-2011
UNIVERSITAT OBERTA DE CATALUNYA

DIRECCIÓN: DRA. GLÒRIA MUNILLA CABRILLANA

Valencia, 31 de agosto de 2011

	
 2	

Mis más sinceros agradecimientos a mi directora Dra. Glòria Munilla, a Pablo Martínez del
CA2M, a Eva Cifre de Es Baluard, a Marisa Suárez del MAMT, a todos y cada uno de los
profesores del Master y al profesorado que ha participado voluntariamente en esta
investigación.

RESUMEN
El arte contemporáneo puede contribuir significativamente a una educación más creativa, más
crítica, más colaborativa y más participativa y horizontal. Tanto distintos colectivos artísticos
(sobre todo desde el llamado giro educativo) como museos (a través de los departamentos de
educación) han ido prestando cada vez más atención a la tarea educativa. Sin embargo, las
posibilidades de extensión de las prácticas artísticas en el sistema educativo dependen, en
buena parte, de la voluntad del profesorado de colaborar con museos y artistas e introducir
metodologías de este tipo. En este trabajo analizamos las posibilidades de utilización del arte
contemporáneo como herramienta educativa, y más concretamente, la percepción del
profesorado de enseñanza primaria y secundaria sobre el uso de esta herramienta en el aula.

PALABRAS CLAVE
Arte contemporáneo, educación, pedagogía crítica, departamentos de educación y acción
cultural (DEAC), museo.

ACRÓNIMOS UTILIZADOS
AEC: Agenda Europea por la Cultura
ANECA: Agencia Nacional de Evaluación de la Calidad y la Acreditación
ARTIUM: Centro-Museo Vasco de Arte Contemporáneo
BCC: Banco Común de Conocimiento
CA2M: Centro de Arte Dos de Mayo
CDAN: Centro de Arte y Naturaleza
CEIP: Centro de Educación Infantil y Primaria
CONCA: Consell Nacional de la Cultura i les Arts
CUP: Center for Urban Pedagogy
DEAC: Departamento de Educación y Acción Cultural
IFACCA: International Federation of Arts Councils and Culture Agencies
IES: Instituto de Enseñanza Secundaria
MACBA: Museu d’Art Contemporani de Barcelona
MAMT: Museu d’Art Modern de Tarragona
MUSAC: Museo de Arte Contemporáneo de Castilla y León
PAS: Personal de Administración y Servicios
TFM: Trabajo Fin de Master
TIC: Tecnologías de la Información y la Comunicación
UNESCO: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

	
 3	

ÍNDICE

Resumen.. p.2
Palabras clave ... p.2
Acrónimos utilizados .. p.2
1. Introducción ... p.4
2. Objetivos y justificación.. p.5
3. Marco teórico ... p.6

3.1. Educación formal y educación informal.. p.6
3.2.Sobre Pedagogía Crítica ... p.8
3.3. El arte como herramienta educativa... p.10

3.3.1. El marco institucional internacional: UNESCO y Unión Europea p.10
3.3.2. El giro educativo ... p.12

3.4 Interacciones entre la escuela y los museos... p.18
3.4.1. La función educativa del museo ... p.18
3.4.2. El arte contemporáneo en el aula: el papel del profesor p.24

4. Metodología ... p.25
5. Análisis de la percepción del profesorado sobre el uso del arte en el aula p.26

5.1. Descripción de la muestra .. p.27
5.2. Análisis de los resultados ... p.32

5.2.1. “Dispone de los conocimientos necesarios” p.32
5.2.2. “Dispone en su centro de los recursos necesarios”............................ p.35
5.2.3. “El arte contemporáneo es una buena herramienta pedagógica”....... p.37
5.2.4. “Ha realizado alguna visita a museos con sus estudiantes” p.40
5.2.5. “Ha realizado alguna actividad educativa en el aula con
 algún artista” ... p.43
5.2.6. “La relación entre los centros educativos y los museos es fluida”..... p. 46
5.2.7. “Conoce los mecanismos para desarrollar una colaboración
 entre el centro educativo y los museos” ... p.49
5.2.8. “Conoce programas de formación en arte para profesores
 ofertados por museos españoles”... p.51
5.2.9. “Ha realizado actividades de formación en arte como herramienta
 educativa” ... p.53
5.2.10. “Razones por las que no ha recibido formación” p.56
5.2.11. “Razones por las que sí ha recibido formación” p.58

6. Conclusiones ... p.60
7. Referencias bibliográficas.. p.62
8. Anexo I... p.65

	
 4	

1. INTRODUCCIÓN

“Es un lugar donde aprender cosas que, normalmente, no puedes aprender en otro sitio”.
“En principio a todos nos dirigen en lo que hacemos, si estás en bachillerato artístico, como
estoy yo, a que la creatividad es algo que exclusivamente está metido en los museos y no
puede hacerse en la calle. Y, ver que puedes ser creativo con cualquier cosa que te
encuentres por ahí, me parece una cosa muy interesante”.
“Por que siempre te dicen que el arte es eso, lo que te enseñan en clase. Que el arte son
cuadros, son esculturas y aquí, pues no, creo que ya ha quedado bastante claro que el arte
es cualquier cosa”.
“Luego vas a clase y no sé, estás como reprimida, en plan cuadros, no se qué. Y aquí pues
liberas un poquito más la mente y eso”.
“Ha sido una experiencia genial, algo nuevo que para todos supongo que ha sido algo
maravilloso. Porque es verdad, como se movía y todos decían ¿qué hace este tío? Uf! Y
después que lo vas cogiendo, que vas cogiendo la dinámica… te sientes muy diferente a lo
que te sientes antes”.
“Su forma de enseñar y hacer las cosas es muy interesante”.
“Algo que nunca se hace en el día a día”.
“Movimientos inesperados, trabajar en equipo, poder sacar lo que tienes. Sin miedo a que
nadie se ria de ti, de lo que estás haciendo”.

Estas ocho citas pertenecen a distintos alumnos que han participado en experiencias en las
que se ha utilizado el arte cómo herramienta educativa. Las cuatro primeras referencias
pertenecen a cuatro alumnos que participaron en Dinamik(tt)ak’101, una propuesta del Centro-
Museo Vasco de Arte Contemporáneo (ARTIUM) en colaboración con AMASTÉ2.
Dinamik(tt)ak’10 consistió en realizar un campo de trabajo, para estudiantes de bachillerato,
sobre creatividad del 5 al 16 de julio de 2010. Las cuatro citas restantes pertenecen a otros
cuatro alumnos que participaron en el taller de danza impartido por Cesc Gelabert en el IES
Milà i Fontanals el 11 de Marzo de 2009. Este taller se realizó a través del departamento de
educación del Teatre Lliure de Barcelona.

Estas citas son las declaraciones que hicieron los alumnos participantes en los distintos talleres
artísticos. Concretamente se han extraído de los videos3 que se realizaron en estos talleres.
Las declaraciones que hacen estos alumnos son muy reveladoras. En primer lugar, en todas
ellas queda manifestado el disfrute de la experiencia. En segundo lugar, se aprecia que ha
existido un aprendizaje y este aprendizaje es valorado positivamente. En tercer lugar, se incide
en que solo a través de este tipo de experiencia se ha podido hacer un aprendizaje
transformador, que de ninguna otra forma se podría haber conseguido. En cuarto lugar, se
aprecia el carácter extraordinario que atribuyen a esta experiencia. Así mismo, se observa en
todas las declaraciones que ha existido una transformación en los modos de ver de cada uno.
Se podría continuar enumerando las características que atribuyen los participantes a este tipo
de aprendizaje, pero estas características son suficientes para introducir este Trabajo Final de
Master.

Desde hace años existe una preocupación permanente acerca de la necesidad de mejorar los
procesos de enseñanza–aprendizaje en el sistema educativo. En este sentido, algunos autores
plantean la conveniencia de complementar los procedimientos propios de la educación formal
con otras prácticas propias de la educación informal. Por otra parte, los desarrollos de la
pedagogía crítica ponen el acento en reforzar la participación en los procesos educativos con la
finalidad de impulsar el carácter crítico de la educación y su dimensión de elemento de
transformación social. En este contexto, el arte contemporáneo puede desempeñar un papel
importante como herramienta educativa en tanto que facilita el desarrollo de la educación
informal y la reflexión crítica. En definitiva, el arte contemporáneo puede contribuir
significativamente a una educación más creativa, más crítica, más colaborativa y más
participativa y horizontal.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 http://www.dinamikttak.com/dinamik10/nor-gara-somos/
2 http://www.amaste.com/
3 Video Dinamik(tt)ak’10: http://vimeo.com/16018140
 Video Taller Cesc Gelabert: http://www.youtube.com/user/teatrelliure#p/c/11/ip-OWaWmbRg

	
 5	

Tanto distintos colectivos artísticos (sobre todo desde el llamado giro educativo) como museos
(a través de los departamentos de educación) han ido prestando cada vez más atención a la
tarea educativa y han puesto en práctica las ideas señaladas anteriormente, con la
colaboración de los centros educativos. Sin embargo, hay que señalar que las posibilidades de
extensión de las prácticas artísticas en el sistema educativo dependen, en buena parte, de la
voluntad del profesorado de introducir metodologías de este tipo.

Este trabajo analiza las posibilidades de utilización del arte contemporáneo como herramienta
educativa, y más concretamente, la percepción del profesorado de enseñanza primaria y
secundaria sobre el uso de esta herramienta en el aula.

Este trabajo se estructura de la siguiente forma. En el epígrafe 2 presentamos los objetivos y la
justificación del trabajo. A continuación desarrollamos el marco teórico que subraya la
importancia de los nexos entre arte y educación y las posibilidades de utilización del arte como
herramienta educativa. En el epígrafe siguiente explicamos la metodología empleada. El
epígrafe 5 dedicado a la parte empírica analiza los resultados de las entrevistas realizadas a
102 profesores acerca del uso del arte en el aula. En último lugar presentamos las
conclusiones del trabajo.

2. OBJETIVOS Y JUSTIFICACIÓN
En este apartado identificamos los objetivos principales y secundarios y justificamos la
relevancia del trabajo planteado.

2.1. Objetivos
En este TFM existe un objetivo principal y varios objetivos secundarios. El objetivo principal es:

• Analizar la percepción del profesorado de enseñanza primaria y secundaria sobre la utilidad

del arte contemporáneo como herramienta educativa en el aula.

Paralelamente, existen los siguientes objetivos secundarios:

• Analizar si el profesorado de primaria y secundaria posee los conocimientos necesarios

para aplicar el arte contemporáneo como herramienta educativa
• Analizar si el profesorado de primaria y secundaria realiza actividades artísticas en el marco

de la programación didáctica con sus alumnos
• Analizar si al profesorado de primaria y secundaria le interesa la formación en el uso del

arte contemporáneo como herramienta pedagógica
• Analizar la conexión entre arte y educación a través de los museos
• Analizar la conexión entre arte y educación a través de los colectivos artísticos

2.2. Justificación
En la Conferencia Mundial sobre Educación Artística, celebrada en el 2006, se hace un
llamamiento a la UNESCO para que movilice todos sus esfuerzos para situar la educación
artística, la educación en las artes y a través del arte, como un aspecto central para el
desarrollo sostenible y la transformación social (CONCA, 2011). En este llamamiento se habla
de educación artística, de educación en las artes y de educación a través del arte. En este
Trabajo Final de Master nos centramos en la última dimensión del binomio arte y educación,
que implica la utilización del arte como herramienta educativa.

Para que pueda desarrollarse una propuesta de educación a través del arte dentro del contexto
escolar, se debe considerar las distintas partes implicadas. La colaboración entre estos dos
ámbitos supone encontrar puntos de unión, intereses comunes, complementariedades y un
largo etcétera de factores conscientes e inconscientes que se establecen desde las dos partes
que participan en la colaboración. Para que esta colaboración sea fructífera o al menos se
establezca un diálogo, se deben tener en cuenta los puntos de vista, percepciones y
predisposiciones de las dos partes. Incluso cabe entender que estas dos partes no constituyen
dos bloques cerrados sino que cada una de ellas está formada por distintos agentes que

	
 6	

interaccionan y ofrecen su visión personal.

Partimos de la idea de que tanto los centros de arte como los centros educativos están
formados por personas (Huerta, 2010) y estas personas configuran las características de estas
necesidades y propuestas. Por esta razón en este TFM realizamos un estudio de la relación
que se puede desarrollar entre los centros de arte y los centros educativos, pero centrándonos
en la figura del profesorado. Por un lado, hemos tratado de entender la función educadora del
museo, indagando en el trabajo que se realiza a través del departamento de educación y
acción cultural (las propuestas que se elaboran, los programas educativos, las actividades que
realizan, etc.). Por otro lado, hemos tenido en cuenta la percepción que el profesorado de los
centros educativos de enseñanza primaria y secundaria tiene en relación a la utilización del
arte contemporáneo como herramienta educativa.

La investigación sobre la utilización del arte contemporáneo como herramienta educativa en los
últimos años se ha trabajado mucho desde el campo artístico: grupos de investigación
(Sinapsis, Trans Art Laboratori), departamento de educación de los museos (Las Lindes,
CA2M, MAMT pedagógic, Es Baluard), colectivos de artistas (Transductores, Zemos 98),
ámbito académico (Acaso, 2010. Huerta, 2010), etc. Pero para que esta práctica sea efectiva
es necesario la implicación de diversos agentes desde ambos campos. En este TFM ponemos
especial interés en indagar en la percepción del profesorado sobre la utilización del arte
contemporáneo como herramienta artística. Es decir, nos situamos en la perspectiva desde la
escuela.

Al mismo tiempo, este estudio ofrece la posibilidad de indagar si existen puntos débiles y que
podrían reforzarse, si es necesario establecer un lenguaje común o habilitar zonas de
intercambio más dinámicas. Estas preguntas irán apareciendo a lo largo de la investigación y
finalmente, en el apartado de las conclusiones se expondrán algunas ideas o propuestas de
mejora para que la colaboración escuela-museo sea lo más dinámica posible y puedan
enriquecerse mutuamente.

3. MARCO TEÓRICO
El marco teórico de este trabajo está construido sobre cuatro pilares: La educación formal y la
educación informal, la pedagogía crítica, el arte como herramienta educadora y la interacción
entre la escuela y los centros de arte. En primer lugar, la aproximación a los escenarios donde
habitualmente se desarrolla la educación formal e informal nos sitúa en el espacio donde se
desarrolla este tipo de formación. En segundo lugar, siguiendo el hilo argumental abierto por el
primer apartado, nos acercamos al concepto de pedagogía crítica, donde los espacios en los
que se desarrolla la educación informal obtienen un alto protagonismo. Una vez situados en
estos espacios de educación informal desde el punto de vista de la pedagogía crítica
introducimos el arte como herramienta educadora. De esta forma, el arte se muestra como una
herramienta para desarrollar una serie de propósitos de carácter pedagógico. En último lugar, y
nuevamente sin abandonar el hilo argumental, presentamos la interacción entre la escuela y los
centros de arte. A continuación se desarrollarán cada uno de ellos por separado.

3.1. Educación formal y educación informal
En primer lugar, cabe mencionar que existe un debate en torno a la terminología educación
formal, educación no formal y educación informal. Mientras que algunos investigadores opinan
que existen diferencias entre educación no formal e informal, otros opinan que en realidad esas
pequeñas diferencias, en muchos casos, son inapreciables y al mismo tiempo esta división
dificulta su manejo.

De todos modos es interesante mencionar ambas posiciones brevemente. El profesor Tamir,
(1991) en su artículo “Factors associated with the relation-ship between formal, informal and
nonformal science learning” publicado en el Journal of Environmental Education (citado en
Asensio y Pol, 2002), define los tres tipos de educación. El aprendizaje formal se identifica con
el aula y con el curriculum establecido, el no formal con contextos de aprendizaje donde hay un
objetivo explícito de aprendizaje y los informales con aquellos que no hay objetivos de
aprendizaje. Sin embargo, los profesores Mikel Asensio y Elena Pol en su libro “Nuevos

	
 7	

escenarios en educación” (Asensio y Pol 2002) proponen la división entre educación formal y
educación informal debido a la confusa división antes mencionada y a una mayor funcionalidad.
En este trabajo se adoptará la separación propuesta por los profesores Mikel Asensio y Elena
Pol.

Cuando se habla de educación formal automáticamente nos situamos en un aula, en la escuela
o el instituto, en las clases en las que el profesor se sienta en una mesa y los alumnos están
sentados de dos en dos mirando al profesor enmarcado por una pizarra. Al mismo tiempo,
pensamos en un horario establecido, con sus pausas marcadas, con el curriculum muy bien
indicado, con el calendario que hay que cumplir, de carácter obligatorio, los exámenes, los
aprobados, los suspensos, las recuperaciones, septiembre y se podría seguir enumerando todo
aquello que nos viene a la cabeza de repente en solo un minuto.

Por el contrario si oímos educación informal automáticamente se suprime todo ese escenario o
parte de él. Desaparece el aula, la disposición de las mesas, el carácter de educación
obligatoria, los exámenes, los suspensos, septiembre, el curriculum, la competitividad y nos
situamos en otro escenario. Puede que el escenario no sea tan concreto como el que nos viene
a la mente cuando oímos educación formal, sino que puede que cada persona lo sitúe en un
espacio distinto: el jardín botánico, la visita a un museo, la excursión de primaria a una fábrica,
etc. Es decir, una de las grandes diferencias que en el imaginario colectivo aparece entre
educación formal y educación informal es en relación al espacio donde ésta se desarrolla. Pero
ello no significa que características propias de la educación no formal puedan desarrollarse
dentro de la escuela y viceversa.

Como se puede comprobar la identificación de la educación formal e informal con el espacio
donde se desarrolla es inmediata. Así, Asensio y Pol (2002) enumeran una serie de escenarios
propio de la educación informal. Estos escenarios son:

· El medio natural
· El patrimonio cultural (archivos, bibliotecas, museos y bienes muebles e inmuebles del

pasado)
· La sociedad y su funcionamiento (en particular, la ciudad)
· El universo virtual (que engloba los medios audiovisuales)

Estos autores sitúan la importancia del aprendizaje que se puede experimentar en estos
contextos:

“La mayor parte de las personas relacionamos los aprendizajes significativos de
nuestra vida con situaciones alejadas de los que tradicionalmente se ha venido
asociando con una actividad de estudio formal”4

Asimismo, apuntan sobre lo que ellos llaman la paradoja del aprendizaje informal, que consiste
en que mientras que en la educación formal existe un objetivo explicito del aprendizaje
generalmente fuerte, la eficacia del aprendizaje muchas veces es débil. Por el contrario, en la
educación informal, donde el objetivo explícito del aprendizaje generalmente es débil, la
eficacia del aprendizaje muchas veces suele ser fuerte. Es interesante reflexionar en torno a
esta paradoja y comprender por qué motivos se produce.

Puesto que se ha mencionado la importancia de los escenarios en las características de los
distintos tipos de aprendizaje, es interesante detenerse un momento en el medio audiovisual
debido a la polémica en relación a su posible función educativa. Existe un discurso, bastante
generalizado, en torno a la televisión como elemento perjudicial. Muchas veces se oye que
todo lo que se puede ver en televisión es basura y que no aporta nada a nivel educativo. Sin
embargo, en este discurso desaparece la visión de que la televisión es un espacio, un medio
de divulgación, por lo tanto es un contenedor vacío de contenido preparado para ser llenado.
Simplemente hay que escoger bien el contenido, de una forma crítica. Si se piensa en el medio

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Asensio, M.; Pol, E. (2002). Nuevos escenarios en educación. El aprendizaje informal sobre el patrimonio, los museos
y la calidad. Buenos Aires: Ed. Aique, página 35.

	
 8	

televisivo como potencial educador, éste tiene una eficacia inconmensurable, puesto que existe
un televisor, prácticamente, en cada casa.

En relación a la televisión como escenario educativo, Carolina López Caballero, comisaría del
ciclo "Petites històries del cinema. Monstres de la tele", realizado en el MACBA, hace especial
incapié en la importáncia pedagógica que supuso Sesame Street (Barrio Sésamo) en la
sociedad americana de finales de los años 60.

“Va se un projecte que el que es va proposar, i ho va aconseguir, va ser, que amb un
programa xulo, divertit i entretingut, ensenyar als nanos, però no als nanos com es pot
veure aquí: nanos que més o menys van a l’escola, nanos que més o menys estan
educats i això potser com un reforç; no, no. Era un projecte per nanos molts d’ells o que
no anaven a l’escola o de col.lectius absolutamente degradats, amb problemes
d’aprenentatge greus i demés. Aleshores, va aconseguir arribar als barris més pobres,
arribar als nanos que menys suport tenien des de les families o de les pròpies institucions
en quan a l’educació i no només educar amb el a, b, c o en els nombres, sinó també amb
la igualtat o sigui va se la primera vegada que a un programa sortia, sense fer el pallasso,
gent de color”.5

Esta reflexión representa, en primer lugar, la importancia de instaurar nuevos modelos
pedagógicos que se correspondan con la contemporaneidad. En segundo lugar, señala la
complementariedad que se puede establecer entre modelos propios de educación formal e
informal.

 3.2. Sobre Pedagogía Crítica

“Durante los últimos 30 años se ha producido más información en el mundo que
en los 5000 años anteriores”6

Ante este dato, en un primer momento alivia pensar que alguien se ha encargado de cuantificar
lo que ya se intuía. Que no se trata solo de una percepción individual, sino que realmente
estamos sometidos a tal cantidad de información que es imposible asimilar.

Nos encontramos en un momento histórico sin precedentes en cuanto a información se refiere.
La velocidad de los sucesos y la velocidad de las exigencias son elementos fundamentales
para poder ejercer un análisis de la contemporaneidad. Desde estas dos premisas, Zygmunt
Bauman (2007) analiza los retos a los que se debe enfrentar la educación en la modernidad
líquida.

Bauman utiliza el termino modernidad líquida para referirse a la contemporaneidad,
definiéndola como la cultura del distanciamiento, la discontinuidad y del olvido. Características
que él atribuye, entre otras cosas, a la rapidez y al exceso de información sin precedentes.
Desde esta perspectiva, Bauman concede a la educación un papel fundamental. La educación
formal, es decir, la educación recibida en la etapa de escolarización, con un comienzo y un final
no es suficiente. La transformación social, como ya se ha mencionado, está sometida a una
velocidad vertiginosa, por consiguiente requiere de una educación constante, un
repensamiento de la educación paralelo a la actualidad.

La aparición de nuevos medios de información, de relaciones y estructuras sociales, exigen
una formación constante, pues lo que en un espacio tiempo concreto se puede aprender, por
ejemplo, las nuevas vías de información, en un transcurso de tiempo muy breve puede quedar
totalmente desfasado. Existe un continuo, sin pausa alguna, surgimiento de nuevos modelos y
vías de información. No es difícil encontrar la situación de un niño explicando a un abuelo como
funciona el correo electrónico y observar la cara de perplejidad del abuelo.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 SON[I]A #118. 13.01.2011 (12' 33'') Entrevista con Carolina López Caballero, comisaria del ciclo "Petites històries del
cinema. Monstres de la tele" 05/02/2011 - 16/04/2011 Auditorio MACBA
http://rwm.macba.cat/api/ca/single_podcast/797.xml
6 Bauman, Z (2007) Los retos de la educación en la modernidad líquida. Barcelona: Gedisa.

	

	
 9	

Esta insistencia en el papel fundamental de la educación, no solo representa un cambio en los
escenarios de aprendizaje, sino que es necesario un cambio en los contenidos. Y es en este
punto donde es ineludible hablar de la pedagogía critica planteada por el propio Bauman y más
directamente por Freire (2000) y Giroux (2001)

“La relevancia de la fuerza educativa, de la cultura (elevada y popular) para enseñar a los
adultos, a los estudiantes, a los trabajadores y a los demás a prestar atención a las
diferentes dinámicas de poder, a través de análisis críticos continuos de cómo influyen los
conocimientos, el significado y los valores en la producción, la recepción y la
transformación de las identidades sociales, de diversas formas de discurso ético y de una
serie de afirmaciones sobre la memoria histórica”.7

Es necesario incidir en que la pedagogía crítica sitúa la educación como una práctica política,
necesaria para una verdadera sociedad democrática (Freire, 2000). Además, otorga a la
educación un poder transformador de la sociedad.

Cuando el arte empieza a tratar cuestiones sociales, que abarcan diversas temáticas como el
feminismo, el racismo, la crítica de la visión occidental por encima de cualquier otra visión, etc.,
suele aparecer un grupo de conservadores que se molesta enormemente con este tipo de
planteamiento y crítica hacia los discursos y políticas establecidas. Este grupo de
conservadores, como afirma Giroux (2001) en su libro “Cultura, política y práctica educativa”,
pretenden que lo que ellos llaman alta cultura permanezca inalterada y critican fuertemente
cualquier otro planteamiento que establezca una movilización del pensamiento hacia posturas
desafiantes con el sistema establecido.

Esta actitud que adoptan de malestar frente a la aparición de un discurso cultural crítico
demuestra la eficacia de estas nuevas representaciones. Es decir, produce alarma entre los
conservadores ante la posible acción educativa de la sociedad, la introducción de discursos
que no formaban parte del discurso oficial. Así como la visibilización de nuevas prácticas que
se incorporan a las prácticas culturales. De este modo se muestra la eficacia de la instauración
del pensamiento crítico a través de la cultura y más concretamente de la practica artística.

“ La cultura se ha convertido actualmente en la fuerza pedagógica por excelencia y su
función como condición educativa fundamental para el aprendizaje es crucial para
establecer formas de alfabetización cultural en diversas esferas sociales e institucionales
a través de las cuales las personas se definan a si mismas y definan su relación con el
mundo”.8

La profesora Marina Garcés, en su artículo “¿Qué podemos? De la conciencia a la encarnación
en el pensamiento crítico actual” (Garcés, 2008)9 adopta la definición de crítica como: “el
discurso que tiene efectos prácticos de liberación sobre lo que podemos ver, lo que podemos
ser y lo que podemos hacer” y afirma que el trabajo de la crítica es “la operación de
transformación que puede cambiar radicalmente lo que podemos ver, lo que podemos ser y lo
que podemos hacer”. Estas definiciones inciden en el poder de movilización y de acción de la
crítica, es decir, la no aceptación sin análisis de los discursos oficiales, de las narrativas
oficiales, de la información oficial y de las imágenes oficiales. Adoptar un pensamiento crítico
supone analizar desde todos los ángulos posibles los discursos establecidos.

Al mismo tiempo Garcés considera la crítica como un efecto de visión que no es contemplativo
sino que se le supone un poder de transformación: transformación de la conciencia, del sujeto,
de la historia, de las formas de vida, etc. Por consiguiente, si se piensa en una educación
crítica, se supone una educación para la transformación de la conciencia, del sujeto, de la
historia, de las formas de vida, etc. Formar a personas críticas es formar a personas activas
que reaccionen ante las cosas que les parecen injustas, las narrativas que ocultan parte de la
historia, los abusos de poder, etc.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Giroux, H (2001). Cultura, política y práctica educativa . Barcelona: Graó. Página 35.
8 Giroux, H (2001). Cultura, política y práctica educativa . Barcelona: Graó. Página 15.
9 http://eipcp.net/transversal/0808/garces/es

	
 10	

Paralelamente la sociedad y sus modelos están constantemente siendo cuestionados desde la
práctica artística actual. El territorio, la sexualidad, la identidad, la participación ciudadana, así
como la educación.

“La pedagogía crítica busca relacionar la educación con los marcos políticos que los
centros formativos, como instituciones culturales, producen y sostienen. Para la
pedagogía crítica la investigación y práctica en educación debe plantearse a través de la
relación directa entre cultura, educación y democracia. Analiza por ello los conflictos y
relaciones de poder que se establecen en las escuelas, y el concepto de sociedad que se
configura desde la educación”.10

La tarea de establecer unos límites entre el ámbito educativo y el ámbito artístico resulta un
tanto difícil, puesto que tanto un campo como el otro se han expandido provocando
intersecciones difíciles de delimitar. El cuestionamiento de la educación y sus posicionamientos
desde el ámbito artístico ha configurado diversas visiones de la practica educativa. Al mismo
tiempo ha generado una serie de propuestas, discursos e investigaciones, en las que se
incidirá en el epígrafe 3.3, que relacionan el arte con la educación desde el marco de la
pedagogía crítica.

3.3. El arte como herramienta educativa
En este apartado analizaremos el binomio arte y educación desde distintas perspectivas. En
primer lugar, realizaremos un repaso al contexto internacional revisando las diversas iniciativas
que se han impulsado desde la UNESCO y la Unión Europea. En segundo lugar, trataremos el
llamado giro educativo que se ha producido desde el contexto artístico. En este sentido,
haremos un repaso a una serie de colectivos, artistas o asociaciones que desde el ámbito
artístico están trabajando sobre la educación, destacando la contribución que cada uno de ellos
aporta a la reflexión en torno el arte como herramienta educativa.

3.3.1. El marco institucional internacional: UNESCO y Unión Europea
Analizamos aquí el tratamiento que recibe el arte en su faceta educativa desde el ámbito
institucional, en concreto desde UNESCO y la Unión Europea, a partir del análisis de algunos
documentos oficiales. Hay que aclarar que debido a la extensión que supondría citar todas las
conferencias, acciones y propuestas llevadas a cabo por estas entidades en torno al vinculo
entre arte y educación, citaremos únicamente aquellas más destacadas. El Informe Anual
sobre l’estat de la Cultura i les Arts a Catalunya 2011 elaborado por el Consell Nacional de la
Cultura i de les Arts (CONCA) recoge un número amplio de este tipo de documentos. En este
trabajo solo se exponen los que consideraremos más relevantes.

i- UNESCO
En 1999 en una sesión de la conferencia general de la organización, el director general de la
UNESCO, en ese año Federico Mayor Zaragoza, destacaba dos acciones prioritarias: en
primer lugar solicitaba a los estados miembros de la UNESCO tomar las medidas
administrativas, financieras y legales para asegurar que la enseñanza del arte fuese obligatoria
a lo largo de todo el ciclo escolar, desde infantil hasta secundaria. Y, en segundo lugar, invitaba
a considerar la participación de artistas, poetas, bailarines, actores y productores artísticos y
culturales en general en talleres que pudiesen realizarse en las escuelas, con el objetivo de
estimular la creatividad y el trabajo activo y participativo alrededor del arte.

En 1999 se crea una primera red global de expertos y profesionales internacionales en
educación en arte. Esta red es Links to Education and Art, LEA International11. Entre los
objetivos generales mas ambiciosos de esta red se encontraban el de favorecer el contacto
entre profesionales, exponer prácticas ejemplares e investigaciones, y ayudar a los gobiernos a
impulsar la enseñanza artística.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Rodrigo, Javier (2007): “Pedagogía Crítica y educación en museos. Marcos para una educación artística desde las
comunidades”. En: FERNÁNDEZ, O y DEL RÍO, V. (eds.) Estrategias críticas para
una práctica educativa en el arte contemporáneo. Museo Patio Herreriano, Valladolid. Página 119.
11 http://portal.unesco.org/culture/en/ev.php-URL_ID=2916&URL_DO=DO_TOPIC&URL_SECTION=-473.html.

	
 11	

En el periodo 2004-2006, la UNESCO promovió un análisis sobre educación en arte, en
colaboración con la International Federation of Arts Council and Culture Agencies (IFACCA)12
bajo la dirección de Anne Bamford. La investigación, que pretendía definir el impacto de los
programas artísticos en la educación de los niños, niñas y jóvenes de todo el mundo, se publicó
el año 2006 con el título The Wow Factor: Global Research Compendium on the Impact of the
Arts in Education13. De las conclusiones de este informe cabe destacar la afirmación que la
educación artística tiene un impacto decisivo en los niños y niñas, en el proceso de aprendizaje
y en el desarrollo del aprendizaje, y también en su comunidad. Además el estudio consideraba
que la calidad de la educación artística tiene beneficios muy diversos, que afectan, incluso, la
salud de los niños y niñas y su bienestar sociocultural.

En 2006, se celebra la Conferencia Mundial sobre Educación Artística. Este encuentro aspiraba
a definir un marco interdisciplinar global para reflexionar y trabajar sobre los contextos de
aprendizaje de la educación en el arte. En esta conferencia se realizó un llamamiento formal a
la UNESCO para que movilizara todos sus esfuerzos para situar la educación artística, la
educación en las artes y a través de las artes, como un aspecto central de una agenda mundial
para el desarrollo sostenible y la transformación social. El documento que surgió es el Road
Map for Arts Education. Building Creative Capacities for the 21st Century14. En este documento
se indica que la educación artística se muestra y se revela especialmente eficaz para:

· Promover el aprendizaje activo.
· Potenciar el interés de los estudiantes hacia áreas concretas del curriculum.
· Permite la vertebración con aspectos de la comunidad local y la cultura.
· Formar y motivar el profesorado.

ii- Unión Europea
Culture 2000-2006 fue el primer programa europeo destinado explícitamente a la cultura. En
2007 se elabora la Agenda Europea por la Cultura (AEC 2007). En los objetivos específicos de
la AEC 2007 destacan: promover la creatividad en la educación para valorar el potencial de la
cultura como una herramienta de aprendizaje a lo largo de la vida

En el periodo 2008-2010 se instauró el Plan de Trabajo por la Cultura. El grupo de trabajo está
constituido a partir de una red de trabajo de profesionales procedentes del mundo del arte y la
educación cultural. Lo más relevante que plantea este grupo de trabajo en relación al interés de
este trabajo es lo siguiente. Para reforzar las sinergias entre cultura y educación, se
recomienda:

· integrar la transdisciplinariedad en el currículum escolar; fomentar una pedagogía
basada en proyectos;

· trabajar en equipos pluridisciplinares tanto en las escuelas como en las
instituciones culturales;

· establecer colaboraciones entre escuelas, instituciones culturales y actores
culturales y educativos locales;

· dar reconocimiento a los trabajos de coordinación en todos los ámbitos (local,
nacional, europeo);

· ofrecer una formación consecuente al profesorado, y sobretodo, incluir la
educación artística y cultural como materia transversal en todos los programas
europeos.

El programa Culture 2007-2013, el relevo del programa Culture 2000-2006, como objetivos
principales indica: En primer lugar la diversidad cultural y el diálogo intercultural. En segundo

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 http://www.ifacca.org/.
13 BAMFORD, Anne (2006). El factor ¡Wuau! El papel de las artes en la educación. Un estudio internacional sobre el
impacto en la educación. Barcelona: Octaedro, 2009	

14 Consultable a:
http://portal.unesco.org/culture/en/files/40000/12581058115Road_Map_for_Arts_Education.pdf/Road%
2BMap%2Bfor%2BArts%2BEducation.pdf.

	
 12	

lugar, la cultura como catalizador de la creatividad. En tercer y en último lugar, la cultura como
componente clave en las relaciones internacionales.

Cada una de estas propuestas, acciones e informes citados, fundamentan la importancia del
binomio educación y cultura. La necesidad de crear una colaboración entre ambos ámbitos, así
como resaltar los beneficios que esta colaboración supone. Por este motivo, hemos
considerado necesario incidir en algunas de estas propuestas. Así mismo, que el Consell
Nacional de la Cultura i de les Arts (CONCA) dedique un apartado al análisis sobre Cultura y
Educación, refleja la relevancia y actualidad que representa este tema.

3.3.2 El giro educativo en la práctica artística
La aparición de la reflexión y la conciencia de la importancia de la educación, con todas sus
implicaciones, ha ido emergiendo en el contexto artístico de un modo exponencial. Este hecho
ha sido tratado desde distintos agentes pertenecientes al campo del arte y ha recibido el
nombre de giro educativo (Rogoff, 2008). Es imposible establecer un punto concreto en el que
aparece el llamado giro educativo, puesto que en todo cambio se difuminan y entremezclan los
orígenes que facilitan ese cambio. Pero una de las visualizaciones, por llamarlo de algún modo,
o manifestaciones del giro educativo en el mundo del arte se sitúa en la Manifesta 6, o la
Documenta 12 de Kassel, que significaron una gran apuesta por la educación. Asimismo, a
partir de estos dos eventos, el papel fundamental de la educación en distintas bienales no ha
cesado: en la 29ª Bienal de Sao Paulo, en la 6ª Bienal do Mercosul o la Manifesta 8 (estas
últimas todas de 2010), como señala la profesora María Acaso (Acaso, 2011). Este hecho
indica que la educación empieza a formar parte de los discursos y representaciones del arte
contemporáneo.

Estas manifestaciones artísticas representan una de las formas visibles de este giro educativo.
No obstante, existe un gran número de colectivos y artistas que constituyen un grupo activo en
torno al vínculo entre arte y educación. En este trabajo y siguiendo el hilo argumental de este
marco teórico, nos interesa incidir en los colectivos y artistas que trabajan en el campo de la
educación desde una perspectiva de la pedagogía crítica. Se trata de aquellos proyectos que
entremezclan lo artístico, lo político y lo pedagógico (Sanchez de Serdio, 2010), que entre otras
cosas utilizan las practicas artísticas colaborativas como forma de acción.

A continuación se establecerá una relación de colectivos, artistas y gestores culturales que
desde el contexto del arte contemporáneo plantean sus propuestas, investigaciones, proyectos
y reflexiones en torno a la educación. Este listado representa solo una parte, pero significativa,
de los agentes existentes que tratan la educación como tema principal. La importancia de esta
presentación reside en la representación práctica del mencionado giro educativo que se ha
producido en el contexto artístico en los últimos años.

El marco común que engloba la selección de estos colectivos es, en primer lugar, que todos
ellos tratan el tema de la educación desde la practica artística. En segundo lugar, todos estos
colectivos y artistas se posicionan dentro de la pedagogía crítica. Es decir, entienden la
educación como principal instrumento para cambiar la sociedad. Y esta educación debe
plantearse de una forma activa otorgando al alumno un papel participativo frente a la acción
educativa. De tal modo, que partiendo de estas premisas las propuestas que surgen desde
estos colectivos y artistas se sitúan dentro de la colaboración con los centros docentes,
estableciendo una posición horizontal en confrontación a la posición jerárquica de la educación
tradicional.

Y en tercer lugar, estos colectivos y artistas se sitúan en la contemporaneidad. Es importante
aclarar este punto y el concepto de contemporaneidad desde el que se posicionan. En la
publicación de TransArt Laboratori, Interaccións entre pràctica artística i àmbit educatiu 2009-
2011 definen de este modo la noción de contemporaneidad en la practica artística:

“Entendemos que, por supuesto, desde un punto de vista patrimonial es importante
recuperar el trabajo de artistas contemporáneos como Miró, Picasso o Tápies, en términos
de creación contemporánea nos interesa centrar la mirada en aquellos artistas que elaboran
su trabajo desde el presente de los alumnos i de manera estrechamente comprometida con

	
 13	

la investigación y la innovación en los usos de los lenguajes artísticos y comunicativos o en
la aportaciones de nuevos puntos de vista para la comprensión de la realidad.
La aplicación de este criterio en el aula conlleva que los alumnos desarrollen proyectos
utilizando los medios artísticos y comunicativos de forma creativa y con el objetivo de
articular visiones sobre su propio contexto inmediato y su subjetividad, y de esta forma
capacitarlos mejor para construir posiciones críticas y personales sobre el presente.
Desde nuestra perspectiva, el hecho relevante de la creación contemporánea es que actúa
como un contrapunto de los canales institucionales o empresarialmente instituidos, los
únicos capaces de poner en circulación imaginarios capaces de influir y determinar la forma
como se construye nuestra subjetividad. Educar, en este sentido, es dar herramientas para
entender que, detrás de cada imaginario inmerso en nuestra vida se esconde un quién, un
como y un porqué y, no menos importante, que podemos escogerlos. Educar es generar
procesos que nos permitan crear imaginarios alternativos más de acuerdo con lo que cada
uno es.”15

Esta lista de colectivos y artistas simboliza nuevas representaciones de enfrentarse a la
educación desde la creación. Al mismo tiempo, mientras que la primera parte de este capítulo
trataba sobre el marco institucional en el que se fundamenta la importancia de la educación en
arte o a través del arte, en esta segunda parte se muestra la dimensión práctica de estas
afirmaciones teóricas, además de la contribución de estos colectivos a la reflexión.

i- Aulabierta16
Breve descripción: Aulabierta es un proyecto que surge desde los alumnos de la Universidad
de Granada. Se trata de la construcción de una plataforma de aprendizaje autogestionada por
los propios alumnos, dentro de la universidad de Granada. En su página web se definen cómo
“un espacio que conecte la universidad con otros contextos (profesional, social...). Un lugar que
permita salvar el desfase existente entre el aprendizaje y su puesta en práctica, que ponga a
trabajar de otra forma las relaciones entre los roles universitarios (profesores, alumnos, PAS)
así como introducir otros nuevos (colaboradores externos). AULABIERTA es un espacio
consecuentemente abierto; que trata de constituirse como en una plataforma que active la
investigación y producción de conocimiento, retomando el carácter social de éste como algo
colectivamente construido.”

Fig. nº 1. Fuente: http://aulabierta.info

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 Trans_Art_Laboratori. Interaccións entre pràctica artística i ámbito educatiu.2009-2011.p: 25
16 http://aulabierta.info/

	
 14	

Valoración: La idea que destacamos de este proyecto, es la de la construcción colectiva del
conocimiento. Donde todas las partes implicadas en el proceso de enseñanza-aprendizaje
participan activamente. De esta forma muestran su intención de establecer nuevos modelos de
aprendizaje, apostando hacia un aprendizaje más horizontal, donde todos los miembros
implicados en el proceso adopten posturas más de igual a igual, es decir más democráticas. Un
ejemplo de esta idea es la propia construcción física del aula. Esta se construyó conjuntamente
entre los alumnos de la Universidad de Granada y el artista y arquitecto Santiago Cirugeda17.
La implicación de todas las partes fue absoluta, puesto que los alumnos con Santiago Cirugeda
realizaron el diseño y la construcción, aportando sus ideas, necesidades y sugerencias.

ii- Transductores18
Breve descripción: Ellos mismo se definen como

“un proyecto cultural que pretende investigar y activar iniciativas en las que se articulen de manera
flexible las prácticas artísticas, la intervención política y la educación, a partir de la acción de
colectivos interdisciplinares. Se trata de un proyecto multidimensional que incluye la puesta en
marcha de seminarios y talleres de formación, la construcción y exposición de un archivo
relacional, el trabajo con agentes locales y la edición de diversas publicaciones.”

El proyecto Transductores nace desde Aulabierta con la colaboración del Centro José Guerrero
de Granada, y coproducido por la Universidad Internacional de Andalucía-UNIA arte y
pensamiento y el Ministerio de Cultura. En el esquema siguiente, elaborado por ellos mismos y
que se puede encontrar en su página web, se visualizan las conexiones y campos de acción
del proyecto Transductores.

Fig. nº 2. Fuente: http://aulabierta.info

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 http://aulabierta.info/node/668
18 http://transductores.net/?q=es/category/categor%C3%AD/mde11

	
 15	

Valoración: La idea que sobresale de este proyecto es la de la construcción de un engranaje
que no cesa de accionar nuevos mecanismos de aprendizaje desde el marco de la pedagogía
crítica y las prácticas colaborativas.

iii- Center for Urban Pedagogic, Nueva York19
Breve descripción: Center for Urban Pedagogic es una Organización sin ánimo de lucro situada
en Nueva York que centra su trabajo en el diseño comunitario del territorio a través de la
participación ciudadana. Este trabajo lo realiza desde la transdisciplinariedad. Interactuando
con los diversos agentes implicados en cada proyecto que plantean. Realizan publicaciones,
workshops y diversas herramientas educativas para problemáticas sociales concretas. En este
TFM, nos resulta relevante la interacción de CUP con los centros educativos. Este es el caso
del proyecto llevado a cabo entre el CUP y la escuela City As School, también ubicada en
Nueva York, proyecto citado en la publicación de Transductores (AA.VV 2010). El proyecto
consistió en realizar una investigación sobre la gestión de los residuos en la ciudad de Nueva
York. Los estudiantes realizaron toda una cartografía de los lugares y de las partes implicadas
en el proceso de la gestión de los residuos.

Valoración: La idea que destacamos de esta organización, es la de la utilización del arte cómo
herramienta educativa desde una perspectiva de la pedagogía crítica. Cómo a través del arte
se pueden producir cambios sociales ante problemáticas concretas reforzando la dimensión
participativa.

iv- La Fundició 20
Breve descripción: La Fundició es una cooperativa de servicios educativos y producción
cultural. Han realizado y realizan diversos proyectos de intervención artística en centros
educativos. Destacamos los proyectos Zona intrusa 2 y Zona intrusa 3, donde la fundación
junto a los docentes y estudiantes plantean una reflexión entorno al arte, la educación y el
espacio público a través de distintas acciones llevadas a cabo en los centros educativos. Así
como el proyecto Open roulotte21, donde participa activamente el CEIP El Martinet.

Valoración: De este proyecto valoramos su reflexión en torno al espacio público y la
construcción y reflexión colectiva de éste dentro del marco de la educación y la utilización del
arte como herramienta educativa. Así cómo su carácter transdisciplinar y su compromiso
crítico.

v- Platoniq22
Breve descripción: Platoniq, en su página web se definen cómo “una organización internacional
de productores culturales y desarrolladores de software, pionera en la producción y distribución
de cultura copyleft.” Realizan acciones y proyectos en los que aplican los usos sociales de las
TICs y el trabajo en red en el fomento de la comunicación, la autoformación y la organización
ciudadana. De la larga lista de proyectos, aquí nos interesa destacar el Banco Común de
Conocimiento23, dadas sus implicaciones en el campo de la educación. Este proyecto consiste
en establecer el intercambio de conocimiento a través de software libres y las redes sociales,
con el objetivo de

“crear nuevos canales de transmisión de información, es decir, de generación de conocimiento
común que puede ser compartido por un grupo social. A través de este conocimiento común la
sociedad se transforma generando nuevos valores y aumentando así su patrimonio y construyendo
una sociedad “más sabia”.

 Platoniq ha desarrollado el proyecto del Banco Común de Conocimiento en diversos contextos,
entre ellos en el marco del festival Zemos98, en el IES Antonio Domínguez Ortiz, en el barrio

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19 http://www.anothercupdevelopment.org/#AboutCUP
20 http://www.lafundicio.net/wordpress/?page_id=2
21 http://open-roulotte.pbworks.com/w/page/6130522/FrontPage
22 http://www.platoniq.net/
23 http://www.bancocomun.org/Wiki/BccHistorialYInvestigacion/

	
 16	

de las Tres Mil Viviendas de Sevilla. Consistió en crear por los propios alumnos, por un lado,
una serie de demandas educativas y, por otro lado, una serie de ofertas educativas que ellos
pueden realizar. Esta idea se materializó de la siguiente forma: Se repartieron unos papeles
adhesivos rosas en los que cada alumno escribió que es aquello que deseaba aprender. Y por
otro lado se repartieron unos papeles adhesivos amarillos en los que cada alumno escribió qué
és aquello que puede enseñar. De esta forma se generó un mapa con toda esta información
para que todos conocieran tanto las demandas como las ofertas.

A su vez, mientras se ejecutaba este proyecto se realizó un documental “ La escuela
expandida”24 producido por Zemos98 Gestión Creativo Cultural e Intermedia Producciones. En
este documental se recoge todo el proceso del proyecto del BCC realizado en el IES Antonio
Domínguez Ortiz.

Valoración: Platoniq recoge la potencialidad de las TICs para construir herramientas que
fomentan la participación ciudadana y la construcción colaborativa de conocimiento. En el caso
concreto del Banco Común de Conocimiento llevado a cabo en el IES Antonio Domínguez
Ortiz, desde el marco de la práctica artística realiza una reflexión conjuntamente con los
alumnos y profesorado en torno a las estructuras y sistemas de poder que se establecen dentro
de los centros educativos. Se puede destacar el carácter de horizontalidad de su actividad
educativa.

vi- Zemos 9825
Breve descripción: Zemos 98 se definen como un equipo de trabajo que investiga, programa y
produce contenidos relacionados con educación, comunicación y creación audiovisual. Entre su
amplio abanico de proyectos, el más destacado es el festival que organiza anualmente en
Sevilla. Dentro del festival una de sus líneas de investigación es la denominada “educación
expandida”; ellos mismos justifican esta denominación “porque aprendemos en cualquier
momento y en cualquier lugar; porque para nosotros en la genealogía de festival encontramos
un laboratorio educativo.”26 Y es en el marco de este festival donde Platoniq realizó su
proyecto, antes mencionado, del Banco Común de Conocimiento en el IES Antonio Domínguez
Ortiz en el barrio de las tres mil viviendas de Sevilla.

Valoración: De este equipo de trabajo valoramos su función generadora de reflexión y
pensamiento crítico en torno a la educación; además de su apuesta por las prácticas
colaborativas.

vii- AREA Chicago27
Breve descripción: Area Chicago se fundó en 2005 con la intención de realizar una publicación
local que recogiera el trabajo realizado por diversos colectivos, asociaciones y activistas de la
ciudad de Chicago. Así como publicar diversos textos que sirvieran de herramienta para
generar un cuestionamiento crítico sobre la ciudad de Chicago. Actualmente continúan con la
publicación, pero además realizan diversos eventos, actividades, seminarios, etc. Siempre
desde el marco del arte, la investigación , la educación y el activismo.

Valoración: AREA Chicago, se enmarca dentro de los diversos colectivos que cuestionan los
modos de gestionar el espacio público y consecuentemente apuesta por generar dinámicas de
participación ciudadana en la toma de decisiones públicas. Al mismo tiempo valoramos su
modo de actuar desde la transdisciplinariedad. También queremos destacar su trabajo desde
una visión local del territorio.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 http://11festival.zemos98.org/La-escuela-expandida-el-documental,1177
25 http://equipo.zemos98.org/About
26 http://13festival.zemos98.org/13-festival
27 http://www.areachicago.org/about/

	
 17	

viii- AMASTÉ28
Breve descripción: AMASTÉ, se define como “una oficina de ideas especializada en articular
procesos y dispositivos de mediación, relacionales y participativos, que fomenten la
imaginación, la reflexión activa y el espíritu crítico, en ámbitos como innovación social,
juventud, cultura, emprendizaje, alfabetización mediática, desarrollo de territorio, etc.
Trabajamos aplicando estrategias transversales a medio camino entre la comunicación para
compartir, la pedagogía basada en aprender del otro/a y el desarrollo colectivo, la gestión
cultural como herramienta de acción política, la consultoría sin demasiada metodología, la
guerrilla del marketing, la práctica artística comprometida con su tiempo, el diseño no sobre-
diseñado, la sociología más cotidiana y otras dinámicas relacionadas con la creatividad
aplicada y el I+D+i socio-cultural.” Han colaborado con centros de arte cómo el Artium Centro
Museo Vasco de Arte Contemporáneo, realizando un campamento creativo con estudiantes de
bachillerato. También han colaborado con el gobierno de Extremadura en un proyecto de
huertas colectivas. O con el Ayuntamiento de Bilbao en una campaña de sensibilización social
sobre la basura.

Valoración: AMASTÉ abarca un amplio campo de acción, puesto que no se trata de un
colectivo con un proyecto concreto. Pero mantiene una serie de denominadores comunes en
todas las acciones que realiza, éstos son: la apuesta por la participación ciudadana, las
practicas colaborativas, la pedagogía crítica, el intercambio del conocimiento y la utilización del
arte como herramienta educativa.

ix- SINAPSIS29
Breve descripción: Sinapsis se define como una oficina de proyectos y prácticas artísticas
contemporáneas, que desarrollan e investigan formatos de mediación entre arte y sociedad.
Realizan funciones de gestión cultural, de producción, publicaciones, investigación o
comisariados. Así como proyectos pedagógicos y acciones educativas. Estos proyectos
pedagógicos y acciones educativas siempre se plantean desde la práctica artística
contemporánea. Un ejemplo de este tipo de trabajos es el taller diseñado para el Centro de
Arte Es Baluard de Palma, realizado entre enero y marzo de 2008 y titulado Qué dificil ès fer
de públic. Este taller era un taller para familias en el que se cuestionaban los roles que se
establecen en el museo entre el público y el artista. Al mismo tiempo servía para cuestionar los
propios roles familiares.

Valoración: De Sinapsis valoramos su acción de interrelacionar la práctica artística con la
sociedad. También la investigación que realiza en la contextualización de la práctica artística
en distintos ámbitos, como por ejemplo en el ámbito educativo, así como su apuesta por la
construcción de narrativas alternativas a las habituales y la creatividad.

Es interesante observar como todos estos proyectos mantienen un denominador común: la
permeabilidad y predisposición para interactuar. Debido a esto, en muchos casos ha sido difícil
delimitar el campo de acción de los distintos proyectos, puesto que estos se expanden tanto en
el tiempo como en el espacio. Se crean nuevas ramificaciones que interactúan entre ellas. En
otros muchos casos, como por ejemplo el caso de AMASTÉ , los propios componentes de los
proyectos intentan autodefinirse de una forma muy amplia para no acotar su campo de acción.
Puesto que este está en continuo cambio, pues una de sus máximas es la reflexión y la critica
constante. Y es este repensamiento el que induce a moverse de un territorio a otro, puesto que
los nexos que se pueden crear sirven de puentes. En todo caso, el trabajo de todos estos
colectivos y proyectos muestra el potencial que tiene el arte contemporáneo en el campo de la
educación y su capacidad para generar una educación más creativa, crítica (por ejemplo,
Transductores o La Fundició), participativa (por ejemplo, Center for urban pedagogic o Area
Chicago), colaborativa (por ejemplo, Zemos 98 o Amasté) y horizontal (por ejemplo, Aula
abierta, Platoniq)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 http://www.amaste.com/
29 http://www.sinapsisprojectes.net/

	
 18	

3.4 Interacciones entre la escuela y los museos
En este Trabajo Final de Master existe un posicionamiento hacia la practica artística
colaborativa como el tipo de práctica artística-educativa preferente que se puede establecer
entre la escuela y los centros de arte. Las practicas artísticas colaborativas se caracterizan por
la participación activa de ambas partes tanto en la construcción de la propuesta como en la
realización. Este hecho no implica que la propuesta inicial no pueda surgir de una de las partes,
pero su construcción debe desarrollarse teniendo en cuenta las sugerencias y preferencias de
la otra u otras partes implicadas. De este modo, se establece un modelo horizontal de trabajo,
evitando un modelo jerárquico entre las partes participantes. Puesto que en un modelo
jerárquico se imponen los intereses de unos por encima de los otros, es relevante optar por un
modelo colaborativo puesto que se tienen en cuenta los intereses y demandas de los alumnos
y alumnas que participan en el proyecto, de esta manera se logra una mayor implicación y
motivación de los alumnos y alumnas, así como de todas las partes implicadas.

Al mismo tiempo, cabe destacar que cuando se establecen este tipo de actividades hay que
tener en cuenta que desde la escuela no solo participan los alumnos, sino que el profesorado
es un agente de gran relevancia a la hora de establecer el vinculo entre el museo y la escuela.
Desde el centro de arte también pueden participar diversos agentes implicados: las personas
que trabajan en el departamento de educación y, en algunos casos, un artista que colabora en
el proyecto propuesto por el mismo centro.

A partir de esta premisa, a continuación realizaremos una breve aproximación a las
interacciones que se pueden establecer entre la escuela y los centros de arte. En primer lugar,
realizaremos un acercamiento a la función educadora del museo, a través de los
Departamentos de Educación y Acción Cultural (DEAC), también llamados departamentos de
educación. A modo de ejemplo, expondremos dos muestras de esta función desarrollada por el
Centro de Arte Dos de Mayo de la Comunidad de Madrid y el museo Es Baluard de Palma de
Mallorca. La elección de estos dos centros obedece a que los departamentos de educación de
ambos están apostando por las practicas colaborativas, la participación ciudadana y la
pedagogía crítica en su política educativa. Además, los proyectos llevados a cabo en los
últimos años por estos departamentos son ejemplos excelentes de buenas prácticas dentro del
estado español. Es cierto que existen otros departamentos de educación de otros museos que
también desarrollan actividades de esta naturaleza (como el MUSAC, el MAMT o el ARTIUM),
aunque, en nuestra opinión, los dos centros elegidos son los que mejor representan este tipo
de compromiso educativo. En segundo lugar, trataremos el papel central que juega el profesor
como dinamizador de la colaboración entre escuelas y museos y de la introducción del arte
contemporáneo como herramienta educativa.

3.4.1 La función educativa del museo
En los últimos años se ha debatido mucho la función del museo. Desde la museología crítica
(Rodrigo, 2007 b) y no tan crítica se ha puesto en duda la construcción de museos
espectaculares, en cuanto a contenedor, como fin para atraer el turismo. Este debate se ha
iniciado a raíz de la sucesión de museos construidos a partir del llamado efecto Bilbao. Es decir
la atracción que ha supuesto la ubicación del Guggenheim en Bilbao. Es cierto que a partir de
la construcción de un museo esta dinamización del territorio pueda darse, pero lo que se pone
en entredicho es el desorbitado distanciamiento en el presupuesto que se emplea en el
contenedor (el edifico) y en el contenido. “Cuando la fidelidad política y la rentabilidad
económica son los dos objetivos principales de las instituciones museísticas, resulta necesario
desarrollar metodologías de trabajo alternativas para subvertir la función de las instituciones
culturales” (Acaso, 2010).

Hace 20 años que se fundaron oficialmente los Departamentos de Educación y Acción Cultural
(DEAC) o también llamados Departamentos de Educación (AA.VV, 2010). Desde la aparición
de éstos en el contexto nacional han sufrido una notable evolución. Desde la oferta de las
tradicionales visitas guiadas o las conferencias para profesores, actualmente se pueden
encontrar una serie de nuevas propuestas más experimentales y comprometidas con diversos
colectivos sociales y centros educativos. En esta línea podemos ver las propuestas del
Departamento de Educación del CA2M, en el que profundizaremos más adelante, las
propuestas del DEAC del MUSAC, donde, por poner un ejemplo, han trabajado con la

	
 19	

comunidad gitana a través de un proyecto de video con el artista Antoni Abad30. Otro ejemplo
es el Servicio Educativo del Centre d’Art La Panera de Lleida con su propuesta “Conoce un
artista en la escuela”, apuesta que representa nuevas formas de interrelacionar el Centro de
Arte con el Centro Educativo. El MAMT ofrece, a través del programa “Ets un artista …i
exposes al MAMT”, la posibilidad de que los alumnos de los centros escolares expongan en el
propio museo los proyectos realizados a partir de la programación pedagógica y de las
actividades del MAMT Pedagógico.31 También destacamos la propuesta “Cartografiem-nos” del
Departamento de Educación de Es Baluard de Palma, reconocido por la Cátedra UNESCO de
Políticas Culturales y Cooperación de la Universitat de Girona como uno de los programas
educativos más innovadores del Estado, y que más adelante comentaremos detenidamente.

La función del museo puede abarcar un sinfín de funciones secundarias, pero es interesante
definir una función principal dentro de la política cultural del museo. Puesto que de este modo
existirá una línea visible que defina el museo e identifique sus prioridades. Es necesario que la
institución establezca un posicionamiento claro para que no existan confusiones.

De la inmensidad de propuestas educativas que existen en los museos, en este TFM
estableceremos las características de los modelos emergentes en educación de los DEAC y
departamentos de educación que suponen una apuesta innovadora y participativa utilizando el
arte como herramienta educadora. Como define Javier Rodrigo:

“Los modelos emergentes en educación en museos se basan en la participación cultural de las
comunidades y la generación de procesos de investigación y acción cultural para relacionar los
museos con las diversas culturas. Son colaboraciones que, como veremos, proponen un modelo de
aprendizaje compartido entre diversas instituciones sociales y agentes culturales”. (Rodrigo, 2007 b)

Estos “modelos emergentes” se construyen pensando en el contexto donde se van realizar,
esto significa tener en cuenta la comunidad en la que están ubicados y a la que van a dirigirse.
Se establece de esta forma un modelo colaborativo y participativo. Se tienen en cuenta las
necesidades, intereses y formas de expresión de la comunidad en la que se encuentran. No
significa esto que no se proponga nuevas herramientas de trabajo y que solo se trabaje en lo
ya existente en la comunidad sino que se establecen sinergias donde se establece un diálogo
entre las partes implicadas, ofreciendo cada una sus virtudes. De esta forma se establece un
enriquecimiento por ambas partes. El museo o centro de arte ofrece sus herramientas para
trabajar, investigar o cuestionar en los campos que interesan a los participantes en las
actividades educativas. Un ejemplo extraordinario es el que representa el CA2M en cuanto al
elevado índice de participación de los adolescentes en las actividades propuestas por el centro.
El tendón de Aquiles de la mayoría de los museos es el bajo índice de adolescentes que visitan
los museos, puesto que supone el tramo de edad más bajo en cuanto a presencia en los
museos. Y la pregunta es: ¿cómo ha logrado el CA2M la participación de este colectivo en las
actividades propuestas por el Departamento de educación? Pues la respuesta podría estar en
el modelo educativo propuesto.

En este apartado hemos creído conveniente presentar el trabajo que se está realizando desde
el departamento de educación del CA2M Centro de Arte Dos de Mayo de la Comunidad de
Madrid debido a su adecuación con el marco teórico de este trabajo final de master. El
departamento de educación del CA2M sostiene una visión de la educación desde la pedagogía
crítica, así como la apuesta de la utilización del arte como herramienta educativa, la
alfabetización audiovisual, las prácticas colaborativas y la necesidad de investigar en torno a la
educación, materializado en Las lindes: grupo de investigación y acción acerca de educación,
arte y prácticas culturales. Por otra parte, también queremos detenernos a describir el proyecto
“Cartografiem-nos” del museo Es Baluard de Palma de Mallorca pues es un buen ejemplo de
colaboración entre el centro de arte y el centro educativo de una forma participativa y activa por
ambas partes. Al mismo tiempo sirve cómo ejemplo de trabajo transversal e interdisciplinario
efectivo.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 http://www.musac.es/index.php?ref=3800
31 http://www.diputaciodetarragona.cat/mamt/

	
 20	

i- El Departamento de educación del CA2M
El departamento de educación del Centro de Arte 2 de Mayo de la Comunidad de Madrid
propone una visión de la educación desde la pedagogía crítica. En la presentación de su
programa educativo 2010-2011 definen así su propuesta de programación educativa:

“La programación educativa del CA2M Centro de Arte Dos de Mayo está orientada a pensar el
presente desde las prácticas artísticas, entendiendo estas como simples producciones que
responden a un tiempo concreto. Nuestras líneas de trabajo se dirigen al desarrollo de una
investigación educativa que toma la experiencia estética como punto de partida y entiende las
producciones del arte como capaces de inducir a nuevas formas de subjetividad política y
agenciamiento.”32

El departamento de educación del CA2M propone cuatro bloques de trabajo: un primer bloque
llamado La imagen en movimiento, un segundo bloque llamado Pensar con el cuerpo, un tercer
bloque sobre La colección y sus narrativas; en último lugar se sitúa el bloque llamado Trabajos
a largo plazo.

En el primer bloque se trabaja en torno a las posibilidades pedagógicas de la imagen en
movimiento, así como la alfabetización audiovisual. Las actividades que se plantean en este
bloque son sesiones matinales de cine experimental, documental y de animación para
educación primaria. Donde se proyectan trabajos de Abbas Kiarostami, Agnès Varda, Steven
Woloshen, entre otros. Ello supone una propuesta hacia narrativas distintas a las narrativas
establecidas en el cine más comercial. Por otro lado también se ofertan sesiones de cine y
talleres para familias los sábados. Así cómo el programa Reescrituras, dirigido a alumnos de
segundo ciclo de Secundaria y Bachillerato. En este programa se trata la historia a través de la
imagen desde un punto de vista que no es el habitual en el que la narración mantiene una
linealidad y difícilmente cuenta con un espectador activo. Se muestra una serie de imágenes
que corresponden a macronarrativas que alteran la visión oficial de la historia. De esta forma lo
definen en el programa educativo: “La historia ya no es analizada como un proceso cronológico
en el que se articula una gran narrativa sino que aparece ante nosotros como una imagen
fragmentada alimentada continuamente con nuevos relatos, miradas y voces”.

En el segundo bloque, Pensar con el cuerpo proponen partir de lo experiencial para la
construcción de conocimiento.

“Proponemos un trabajo con el cuerpo en los espacios educativos y del museo como un modo de
analizar situaciones de dominación y para desestabilizar los patrones establecidos en lo que a
género, sexualidad y raza se refiere. Reflexionar acerca del potencial educativo del cuerpo y los
modos de construcción de conocimiento que pueden derivarse de su uso quizás sea solamente
un punto de partida; pasar a la acción y pensar con el cuerpo puede ser un objeto más acorde
con estas prácticas”33

Este bloque se plantea desde la práctica performativa y ofrecen diversos talleres. La primera
propuesta es Fuera de formato, taller dirigido a grupos de 2º ciclo de educación secundaria y
bachillerato. En este taller se trabaja a través de la performance y en el contexto del espacio
cotidiano. Se establece una interacción entre el centro educativo y el CA2M en primer lugar
desplazándose los educadores del CA2M al centro educativo y en segundo lugar los
estudiantes se desplazan al CA2M. La segunda propuesta es el taller “-Pero…¿Qué le pasa a
este mundo? – qué aún no está acabado”, realizado por la Performer Lilli Hartman y dirigido a
grupos familiares. En él se plantea explorar el potencial de la imaginación para construir
realidades alternativas. En tercer lugar se oferta el “Taller de performance para profesores y
artistas interesados en la educación”. Este taller representa la apuesta del centro en torno a la
formación del profesorado. A través de algunas conversaciones que hemos establecido con el
responsable de Educación y Actividades Públicas del CA2M, Pablo Martínez, nos comentó que
la formación del profesorado representa el tendón de Aquiles del centro y que suele ser el de la
mayoría de los centros que proponen esta formación. Puesto que afirmaba que no suele haber
mucha participación por parte del profesorado en este tipo de actividades.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32 Programa educativo CA2M 2010-2011. Pág 5.
33 Programa educativo CA2M 2010-2011. Pág 19

	
 21	

El tercer bloque, la colección y su narrativas, “trabajos que toman la colección como dispositivo
de análisis crítico”. En este bloque se plantea un taller, “Coleccionables”, dirigido a grupos de
2º ciclo de Educación secundaria y bachillerato. El taller se estructura en cuatro sesiones
donde se propone investigar en torno a la colección del CA2M, las narraciones que se crean al
crearse una colección, donde los objetos se juntan y establecen relaciones discursivas. En este
taller también se establece un intercambio en relación al espacio de acción, puesto que los
educadores del CA2M se trasladan al centro educativo y posteriormente los estudiantes visitan
el CA2M. Este intercambio es interesante, puesto que establece un mayor diálogo entre el
Centro de Arte y el Centro educativo.

El cuarto bloque, “Trabajos a largo plazo, el tiempo como un modo de construcción de
comunidades”. En este bloque se sitúa “Las Lindes”, el grupo de investigación y acción acerca
de educación, arte y prácticas culturales formado por Marta de Gonzalo, Pablo Martínez, Publio
Pérez Prieto, Cristina Vega y Virginia Villaplana. Este grupo se sitúa dentro del CA2M y plantea
una investigación, acción y archivo en torno a la pedagogía crítica y las prácticas culturales.

“Conscientes de la importancia de construir una comunidad educativa en torno al Centro para
desarrollar prácticas educativas innovadoras relacionadas con la enseñanza artística, el
pensamiento contemporáneo y la creación actual una de las líneas fundamentales de nuestro
proyecto educativo es el desarrollo de prácticas que se extiendan en el tiempo. Más allá del
diseño e implementación de actividades puntuales nuestro interés se centra en el desarrollo de
estrategias educativas en las que el tiempo sea un factor fundamental. Los procesos educativos
no se generan de forma espontánea, sino que requieren de complicidades, de la activación de
sinergias y de inquietudes compartidas. Expandir los tiempos frente a la concentración de los
mismos impuesta por la mercadotecnia cultural.” 34

Las sesiones de las Lindes son abiertas a la participación de artistas, docentes e interesados
en la educación. Existe un archivo de videos de todas las sesiones que se han realizado35así
como un blog36 donde se puede consultar todo el material que se trabaja en las sesiones.

Hemos creído conveniente, presentar un esquema de la organización del CA2M, que no es
oficial, pero que nos ha facilitado Pablo Martínez (responsable de Educación y Actividades
Públicas del CA2M) (Julio 2011, entrevista), para entender en qué posición se sitúa el
departamento de educación y sus líneas de trabajo dentro del Centro. Este esquema no se
puede situar en un momento y un tiempo concreto, sino como nos dijo Pablo Martínez este
esquema se expande en el espacio y en el tiempo. De manera que representa la historia del
centro, su organización, sus líneas temáticas y de investigación, sus intereses e inclusos sus
características físicas.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Programa educativo CA2M 2010-2011. Pág 45
35 www.ca2m.org
36 http://surearse.blogspot.com/

	
 22	

Fig. nº 3. Fuente: inédito. Facilitado por Pablo Martínez (de Educación y Actividades Públicas del CA2M)

	
 23	

ii- “Cartografiem-nos”. Una propuesta del Departamento de educación de Es Baluard.
Hemos considerado que el proyecto “Cartografiem-nos” aporta un ejemplo de como puede
trabajar el Centro de Arte y el Centro educativo de una forma participativa y activa por ambas
partes. Al mismo tiempo sirve cómo ejemplo de trabajo transversal e interdisciplinario efectivo.
En este proyecto se realiza un análisis e investigación del territorio donde se sitúa el Centro
Educativo, es decir el contexto de los estudiantes, a través de la práctica artística
contemporánea. Por estos motivos, entre otros, pensamos que este proyecto ha sido
reconocido por la Cátedra UNESCO de Políticas Culturales y Cooperación de la Universitat de
Girona como uno de los programas educativos más innovadores del Estado.
A continuación haremos una pequeña descripción del proyecto “Cartografiem-nos” y de sus
repercusiones en el diseño del espacio público. El proyecto “Cartografiem-nos” es una
propuesta del Departamento de Educación de Es Baluard de Palma. Cada año desde el 2006
un centro educativo participa en el proyecto, inicialmente participaba un solo ciclo, pero
actualmente se presenta como proyecto de centro. La duración es de un curso escolar y
consiste en realizar una cartografía del lugar donde está ubicado el centro. Esta cartografía la
realizan los estudiantes con las herramientas que los educadores del departamento de
educación les facilitan a los estudiantes. Las cartografías se construyen a partir de un análisis
exhaustivo del contexto, es decir se tiene en cuenta no solo el territorio sino que también se
tiene en cuenta las personas que lo habitan, las asociaciones de vecinos, etc.

Una de las ediciones de “Cartografiem-nos” que tuvo mayor repercusión fue el proyecto llevado
a cabo por el C.P La Soledat, en el curso 2007-2008. Los estudiantes del centro a través de la
realización de un análisis y reflexión exhaustivos sobre el contexto y el espacio de su propio
barrio, se centraron en plantear un nuevo proyecto para un futuro diseño de una antigua pista
de patinaje que había quedado en desuso. Elaboraron una maqueta-maleta con la nueva
propuesta de diseño de la plaza y decidieron presentársela a la Alcaldesa de Palma para que
tuviera en cuenta esta propuesta. Ante la sorpresa de los estudiantes la Alcaldesa les recibió y
posteriormente en la remodelación de la plaza se tuvo en cuenta la propuesta presentado por
los alumnos.37 Al mismo tiempo realizaron una exposición en Es Baluard con los resultados de
todo el proceso.

Es interesante contemplar las declaraciones de la coordinadora del ciclo que participó en el
proyecto Mª Teresa López38:

“En el proyecto Cartografiem-nos por su carácter interdisciplinario nos permitió trabajar todas las
competencias básicas del currículum de educación primaria. () El equipo docente de tercer ciclo
del CP decidió al principio de curso que con un alumnado mayoritariamente inmigrante y de etnia
gitana seria interesante y necesario proponer una actividad complementaria con la que nuestros
alumnos i alumnas se acercaran a los museos para aumentar su cultura artística. Por otro lado,
era muy improbable que las familias de nuestro alumnado acompañaran a sus hijos/as a un
museo, esto convertía a la escuela en compensadora de desigualdades.() El centro de trabajo
era el paisaje, en nuestro caso el paisaje urbano de alrededor de la escuela, como el medio que
forma parte de nosotros y nos define. El objetivo era desarrollar también una visión crítica en
nuestro alumnado sobre los cambios que el barrio de la Soledat ha sufrido y la necesidad de
mejorarlo.”

En estas declaraciones, en primer lugar, observamos que a través del arte se han podido
trabajar las competencias básicas del curriculum. En segundo lugar , la interacción del museo y
la escuela permite acercar la cultura a los alumnos con mayores dificultades sociales, que de
otra forma seria muy difícil debido a su contexto cotidiano. Y en tercer lugar, a través del arte,
ha sido posible trabajar y desarrollar una visión crítica en el alumnado sobre el contexto y el
territorio que habitan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37 http://imaginapalma.com/lang/es/30/01/2011/el-cp-la-soledat-deixa-la-seva-empremta-a-la-reforma-de-la-placa-sant-
francesc-xavier-el-cp-la-soledat-deja-su-huella-en-la-reforma-de-la-plaza-sant-francesc-xavier/
38 http://imaginapalma.com/lang/es/30/01/2011/el-cp-la-soledat-deixa-la-seva-empremta-a-la-reforma-de-la-placa-sant-
francesc-xavier-el-cp-la-soledat-deja-su-huella-en-la-reforma-de-la-plaza-sant-francesc-xavier/

	
 24	

3.4.2. El arte contemporáneo en el aula: el papel del profesor
El profesor Ricard Huerta en su publicación Maestros y museos. Educar desde la invisibilidad
(Huerta, 2010), lanza la siguiente pregunta: “¿Cómo puede percibir y vivenciar todo este
potencial (refiriéndose al potencial del arte) un maestro que ha llegado al museo con su
alumnado, si se le ha relegado al papel de cuidador transportista?” A través de esta pregunta
se evidencia la función que, en una gran mayoría de los casos, han desarrollado los maestros
en las propuestas didácticas de los museos. La función del profesorado en las propuestas
didácticas que se proponen desde los DEAC no puede ser una función pasiva en cuanto al
aprendizaje y la participación, puesto que de esta manera se estaría despreciando el enorme
potencial que supone la figura del profesor como mediador y agente motivador en el
aprendizaje y la participación del alumnado.

La figura del profesor es clave para la elección del uso del arte como herramienta educativa en
el aula. Al mismo tiempo que el profesorado es el vinculo para que el currículo escolar se
imparta en el aula, es ese mismo profesorado el que elegirá participar o no en las propuestas
didácticas de los museos. Y más concretamente, utilizar el arte como herramienta educativa.
Por consiguiente, es conveniente establecer un diálogo con el profesorado con el fin de acercar
y hacerle posible un entendimiento hacia los discursos artísticos contemporáneos. Como ya se
ha mencionado anteriormente en este TFM se aborda el arte como herramienta educativa
desde las prácticas artísticas contemporáneas. Este dialogo es posible si existe una voluntad
de acercamiento por ambas partes.

En muchos casos existe cierta vergüenza a reconocer la falta de entendimiento hacia
propuestas o narrativas contemporáneas. Esta vergüenza provoca un rechazo o incluso
indiferencia hacia estos nuevos discursos. Por esta razón son interesantes las propuestas de
algunos DEAC en cuanto a la formación del profesorado, de establecer un diálogo activo. En
esta línea se manifiesta el departamento de educación del CA2M:

“Conscientes de la importancia de construir una comunidad educativa en torno al Centro para
desarrollar prácticas educativas innovadoras relacionadas con la enseñanza artística y el
pensamiento contemporáneo, una de las líneas fundamentales de nuestro proyecto educativo es
la formación permanente del profesorado”.39

Pero no solo el CA2M manifiesta su interés por la formación del profesorado: el Grupo de
Investigación Educativa formado por los Departamentos de Educación de Es Baluard Museu
d'Art Modern i Contemporani de Palma, Centre d'Art La Panera de Lleida, CDAN (Centro de
Arte y Naturaleza) de Huesca, ARTIUM, Centro Museo Vasco de Arte Contemporáneo de
Vitoria-Gasteiz y Museo Picasso de Barcelona, tiene como una de sus líneas de investigación
prioritarias la de la formación del profesorado.40

Esta apuesta por la formación del profesorado supone grandes ventajas. En primer lugar, la
comprensión, por parte del profesorado, de esas nuevas narrativas provoca una posición
relajada y predispuesta al diálogo, esta posición se enfrenta a la postura de vergüenza y por lo
tanto de rechazo hacia las prácticas artísticas contemporáneas. En segundo lugar esta posición
relajada permite que el profesorado se acerque a estas nuevas propuestas y que participe de
una forma activa, por lo tanto se pueden establecer dinámicas colaborativas entre los alumnos,
los museos, el profesorado y en algunos casos los artistas.

No hay que olvidar que la aparición de las TICs ha sido esencial para el fomento del vínculo
entre escuela y museo (Sprunker, J; Munilla, G. 2009). Los museos han hecho uso de las TICs
para aproximar su colección en el espacio, pero no solo esto, sino que a través de las TICs se
han desarrollados programas interactivos en los que ha sido posible trabajar las competencias
básicas del curriculum escolar a través del arte.

La parte empírica de este TFM la hemos dedicado, precisamente, a conocer las percepciones
del profesorado acerca de las posibilidades de uso del arte como herramienta educativa y su
predisposición a facilitar el desarrollo de actividades artísticas con los alumnos. Al mismo

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

39 De la web del centro: www. http://ca2m.org/index.php
40 http://www.esbaluard.org/es/activitats/202/grupo-de-investigacion-educativa

	
 25	

tiempo, nos preguntamos sobre la relación entre los centros educativos y los museos y sobre la
formación del profesorado en pedagogías que emplean el arte.

4. METODOLOGIA
La metodología empleada en este Trabajo Final de Master contiene dos elementos. En primer
lugar hemos realizado una revisión bibliográfica y puesta al día de los conceptos relevantes del
tema y en segundo lugar hemos empleado una metodología cuantitativa para analizar los
cuestionarios realizados. Partiendo de los objetivos establecidos en este trabajo hemos
elaborado un plan de trabajo para poder alcanzarlos.

Para establecer la metodología empleada hemos usado como marco de referencia el modelo
interactivo de Maxwell (Maxwell, 1996). Este modelo se caracteriza por estar construido por
cinco componentes principales:

1. Propósitos, objetivos e hipótesis
2. Marco teórico
3. Preguntas de investigación
4. Métodos
5. Validez

En primer lugar hemos tenido en cuenta los propósitos y objetivos que queríamos alcanzar
(véase apartado Objetivos y justificación) Estos propósitos y objetivos han determinado el
marco teórico, las preguntas de investigación, así cómo los métodos que se han empleado.
Paralelamente, al plantearnos este trabajo partimos de la adopción de dos hipótesis. La
primera asume que es conveniente mejorar los procesos de enseñanza-aprendizaje en los
centros educativos. Y la segunda, que el arte contemporáneo es una buena herramienta
educativa para ello.

En segundo lugar hemos elaborado el marco teórico, profundizando en los cuatro pilares que lo
fundamentan. Estos son la educación formal y la educación informal, la pedagogía crítica, el
arte como herramienta educadora y la interacción entre la escuela y los centros de arte. Para
elaborar este marco hemos considerado los cuatro puntos que indica Maxwell para construir el
marco conceptual:

• La propia experiencia y conocimiento.
• La teoría e investigación ya existente.
• Los estudios y propuestas teóricas previas
• Las apuestas y reflexiones personales y que son las que han impulsado a enfrentar la

investigación.

En tercer lugar, hemos planteado las preguntas de investigación en función de los objetivos
identificados. El objetivo de estas preguntas ha sido cuestionar qué es lo que se quería saber,
qué se necesita conocer para llegar al final del estudio y qué es lo que puede conducir a
comprender el problema que se está planteando. Las preguntas son las siguientes:

• ¿Cómo se puede valorar la percepción del profesorado acerca de la utilidad del arte

contemporáneo como herramienta educativa?
• ¿Cómo conocer hasta qué punto el profesorado utiliza esta herramienta?
• ¿Por qué el arte contemporáneo puede ser útil como herramienta pedagógica?
• ¿Los museos realizan actividades educativas en colaboración con los centros escolares?
• ¿Existen artistas o colectivos artísticos que también desarrollen actividades educativas?

En cuarto lugar hemos elegido los métodos más apropiados para responder a las preguntas de
investigación planteadas. En un primer momento hemos realizado una investigación sobre las
teorías y autores relevantes para nuestros objetivos con la finalidad de fundamentar
teóricamente nuestro trabajo. En segundo lugar, hemos realizado una investigación empírica
sobre colectivos de arte y museos para comprobar su actividad educativa. En tercer lugar,
hemos elaborado una encuesta estructurada que se ha pasado a una muestra de 102
profesores y profesoras de distintos centros de primaria, secundaria y bachillerato, en este
ocasión pertenecientes a la Comunidad Valenciana.

	
 26	

En quinto lugar, Maxwell señala la importancia de la validez y es en este punto donde incide en
la especial atención que hay que tener a los diferentes factores como el tipo de amenazas que
pueden aparecer en la investigación: de tiempo, económicas, conceptuales, etc. Es relevante
incidir en este punto puesto que en este TFM se han experimentado algunos de estos
contratiempos como puede ser el tiempo o las dificultades para conseguir la muestra para
realizar las encuestas. Todos estos factores actúan de algún modo en el proceso y en el
resultado final de la investigación.

Como ya hemos indicado, también hemos utilizado una metodología de carácter cuantitativo.
Hemos utilizado el análisis estadístico para analizar los resultados obtenidos del cuestionario y
poder obtener información sobre los porcentajes del profesorado que mantienen diversas
opiniones en torno a la utilización del arte contemporáneo como herramienta educativa.
También hemos realizado el análisis de los resultados estableciendo contingencias entre
diversas preguntas. Para el procesamiento de la información cuantitativa hemos utilizado el
programa SPSS.

Hemos utilizado una encuesta estructurada con 40 preguntas (véase anexo I) que se ha
pasado a 102 profesores y profesoras de distintos centros de primaria, secundaria y
bachillerato. Las seis primeras preguntas caracterizan el centro en el que trabaja el profesor/a
en cuanto a titularidad pública o privada, tamaño de la población en que se ubica, tamaño del
centro en número de alumnos y profesores, tipo de enseñanza impartida y número de
actividades culturales realizadas anualmente. Las nueve siguientes perfilan algunas
características básicas del profesor como edad, sexo, nivel de estudios y titulación, situación
laboral, departamento al que pertenecen y asignaturas impartidas, horas de clase semanal y
tiempo dedicado al trabajo a lo largo de una semana fuera de las horas de clase. A
continuación se pide la opinión al profesorado sobre el papel del arte contemporáneo como
herramienta educativa a través de 13 preguntas del tipo “¿hasta qué punto está usted de
acuerdo con la siguiente afirmación?”. La pregunta tiene una única respuesta a elegir entre
cinco siguiendo la siguiente escala de Likert:

· Totalmente en desacuerdo
· Bastante en desacuerdo
· Indiferente
· Bastante de acuerdo
· Totalmente de acuerdo

El cuestionario también incluía 11 cuestiones sobre la formación recibida en arte como
herramienta educativa en el que se pregunta si el profesorado ha realizado o no alguna
actividad formativa, las razones de dicha decisión y su valoración de dicha actividad. Sin
embargo, dado el escaso número de profesores que manifiestan haber participado en
actividades formativas de este tipo, no se analizan las preguntas correspondientes a la
valoración de la formación recibida.

5. ANÁLISIS DE LA PERCEPCIÓN DEL PROFESORADO SOBRE EL USO
DEL ARTE CONTEMPORÁNEO EN EL AULA
El profesor es el responsable, en última instancia, de los métodos de enseñanza-aprendizaje
que se desarrollan dentro del aula. Tiene la última palabra para utilizar los que considera más
apropiados, de acuerdo con los objetivos establecidos en su clase y sus propias habilidades
como docente. La parte empírica de este trabajo analiza las opiniones del profesorado sobre el
uso del arte contemporáneo como herramienta educativa en diversos centros educativos de la
Comunidad Valenciana a través de la realización de un cuestionario contestado por 102
profesores.

	
 27	

5.1. Descripción de la muestra
La muestra se compone de 102 encuestas realizadas a profesores de distintos centros
educativos de la Comunidad Valenciana. Las entrevistas se realizaron entre el 15 y el 25 de
junio de forma presencial. La tasa de respuesta fue muy alta, de forma que prácticamente la
totalidad de los profesores contactados aceptaron realizar la encuesta.

Las encuestas se realizaron en siete centros de enseñanza públicos. Cinco centros están
ubicados en la provincia de Alicante y dos en la de Valencia. De los siete centros elegidos, dos
son centros de educación infantil y primaria y cinco son centros de enseñanza secundaria.

El 16,8% de los profesores trabajan en centros ubicados en pueblos de menos de 5.000
habitantes (tabla 1). La mayor parte de los profesores encuestados (53,5%) trabajan en centros
localizados en poblaciones medianas que tienen entre 5.000 y 50.000 habitantes. El 7,9%
trabaja en centros situados en ciudades de entre 50.001 y 250.000 habitantes y el 21,8% en
ciudades de más de 250.000 habitantes.

Tabla 1. Ubicación de los centros: tamaño de la población

Población Porcentaje
menos de 5000 habitantes 16,8
entre 5000 y 50000 habitantes 53,5
entre 50001 y 250000 habitantes 7,9
más de 250000 habitantes 21,8
Total 100,0
Elaboración propia

Respecto al tamaño de los centros, la mayor parte de los profesores trabajan en centros que
tienen entre 501 y 1.000 alumnos (el 82,4%) y una plantilla de entre 51 y 100 profesores
(80,4%). El 16,7% trabaja en centros de menos de 500 alumnos y menos de 25 profesores
(tabla 2).

Tabla 2. Tamaño de los centros

Alumnos Profesores
Número Porcentaje Número Porcentaje

menos de 500 16,7 menos de 25 16,7
entre 501 y 1000 82,4 entre 51 y 100 80,4
entre 1001 y 1500 1,0 entre 101 y 200 2,9
Total 100,0 Total 100,0
Elaboración propia

El 16,7% de los profesores encuestados imparten sus clases en centros de educación infantil y
primaria y el 83,3% en centros de enseñanza secundaria y formación profesional (tabla 3).

Tabla 3. Tipo de centro: nivel educativo

Enseñanza Porcentaje
Infantil y primaria 16,7
Secundaria 69,6
FP 13,7
Total 100,0
Elaboración propia

Una última característica adicional de la muestra referida al tipo de centros en el que trabajan
los profesores encuestados es el número de actividades culturales que se desarrollan en el
centro anualmente (tabla 4). En este caso, el 27,1% de los encuestados trabajan en centros
que apenas realizan actividades culturales (entre 1 y 4 al año) y el 22,9% en centros que
realizan entre 5 y 9 actividades. El 47,9% están en centros que desarrollan una actividad
cultural más intensa de más de 9 actividades al año.

	
 28	

Tabla 4. Tipo de centro: actividades culturales realizadas anualmente
Actividades culturales Porcentaje

Ninguna 2,1
1 a 4 27,1
5 a 9 22,9
10 a 14 10,4
más de 14 37,5
Total 100,0
Elaboración propia

Tipo de centro según número de actividades culturales

Fig. nº 4. Elaboración propia

En cuanto a las características demográficas básicas (tabla 5), el 65,7% de los encuestados
son mujeres y el 34,3% hombres. Por otra parte, el 25,5% tienen entre 20 y 34 años, el 42,2%
entre 35 y 44, el 25,5% entre 45 y 54 años y el 6,9% más de 54

Tabla 5. Sexo y edad del profesorado

Sexo Porcentaje
Hombres 34,3
Mujeres 65,7
Total 100,0

Edad Porcentaje
de 20 a 24 1,0
de 25 a 34 24,5
de 35 a 44 42,2
de 45 a 54 25,5
de 55 a 64 5,9
más de 65 1,0
Total 100,0
Elaboración propia

Respecto a la situación laboral, el 81,4% son funcionarios/as y el 18,6% son interinos/as o
contratados/as temporales (tabla 6). En cuanto al nivel de estudios, el 28,4% son diplomados,
el 70,6% son licenciados y solo el 1% son doctores (tabla 7).

	
 29	

Tabla 6. Situación laboral del profesorado
Situación laboral Porcentaje

Funcionario/a 81,4
Interino/a o contratado/a temporal 18,6
Total 100,0
Elaboración propia

Situación laboral del profesorado

Fig. nº 5. Elaboración propia

Tabla 7. Nivel de estudios

Nivel de estudios Porcentaje
Diplomado/a 28,4
Licenciado/a 70,6
Doctor/a 1,0
Total 100,0
Elaboración propia

Los profesores encuestados pueden clasificarse por grandes áreas de conocimiento41. El
39,6% del profesorado pertenece al área de Humanidades, el 14,9% a Ciencias, el 12,9% a
Sociales, el 11,9% son profesores de Infantil o Primaria, el 6,9% a Arte, el 5,9% a Tecnología y
el 7,9% restante a otras categorías42.

Tabla 8. Área de conocimiento del profesorado

Área Porcentaje

Humanidades 39,6

Ciencias 14,9

Sociales 12,9

Primaria/Infantil 11,9

Arte 6,9

Tecnología 5,9

Otros 7,9

Total 100
Elaboración propia

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

41 Para identificar las áreas de conocimiento hemos partido de la clasificación de la ANECA. En el caso de
Humanidades, hemos separado la categoría Arte, debido a que las respuestas de este grupo acerca del uso del arte
como herramienta educativa podrían ser muy diferentes del resto e influir los resultados del área de Humanidades. La
categoría Primaria/Infantil no es un área de conocimiento, sino que agrupa a los profesores de esta etapa escolar.
42 A los efectos de este trabajo, Humanidades incluye profesores de los departamentos de Filosofía, Geografía e
Historia, y Filologías. Sociales incluye ADE, comercio, turismo y FOL. Tecnologías incluye Informática y Tecnología.
Arte incluye Plástica y dibujo y Música. Ciencias incluye Biología y Geología, Física y Química y Matemáticas.
Primaria/Infantil incluye Primaria e Infantil. Y Otros incluye Educación Física, Religión, Logopedia, Orientación y
Pedagogía terapéutica.

	
 30	

 Área de conocimiento del profesorado

Fig. nº 6. Elaboración propia

Otra característica del profesorado que se ha preguntado se refiere a la cantidad de tiempo que
éstos dedican a su trabajo durante la semana al margen de las horas de clase. Esta
información puede interpretarse como un indicador del compromiso con su actividad, de tal
forma que aquellos que dedican muchas horas adicionales tienen más interés en mejorar el
desempeño de su profesión. El 48% del profesorado encuestado dedica más de 12 horas
adicionales semanales a su trabajo frente al 52% que dedica entre 0 y 12 horas (tabla 9).

Tabla 9. Tiempo dedicado al trabajo fuera de las horas de clase a lo largo de la semana.

Dedicación fuera del aula Porcentaje
0 horas 1,0
de 1 a 6 horas 12,0
de 7 a 12 horas 39,0
de 13 a 18 horas 15,0
más de 18 horas 33,0
Total 100,0
Elaboración propia

Horas dedicadas fuera del tiempo de clase

Fig. nº 7. Elaboración propia

Una última característica investigada es el nivel de familiaridad del profesorado con las
expresiones del arte contemporáneo. En lugar de realizar una pregunta directa del tipo
“¿entiende usted de arte contemporáneo?”, se ha optado por introducir tres preguntas más
concretas que proporcionan información sobre esta característica. La primera es si “conocen
varias obras de video-arte”: el 38,6% de los encuestados afirman que sí frente al 36,6% que

	
 31	

afirma que no. Respecto a la pregunta de si “¿ha presenciado varias performances de distintos
artistas?”, el 45,5% responde afirmativamente y el 40,4% negativamente. Por último, a la
pregunta de si “además de los museos de arte contemporáneo importantes, conocen otros
espacios de arte contemporáneo más minoritarios”, el 40,2% afirma que sí y el 46,0% que no.

Tabla 10. Familiaridad con distintas expresiones de arte contemporáneo

Conocen varias obras de video-arte Porcentaje
Totalmente en desacuerdo 18,8
Bastante en desacuerdo 17,8
Indiferente 24,8
Bastante de acuerdo 29,7
Totalmente de acuerdo 8,9
Total 100,0

Han presenciado varias performances de distintos artistas Porcentaje
Totalmente en desacuerdo 19,2
Bastante en desacuerdo 21,2
Indiferente 14,1
Bastante de acuerdo 39,4
Totalmente de acuerdo 6,1
Total 100,0

Conocen espacios de arte contemporáneo minoritarios Porcentaje
Totalmente en desacuerdo 12,7
Bastante en desacuerdo 33,3
Indiferente 13,7
Bastante de acuerdo 27,5
Totalmente de acuerdo 12,7
Total 100,0
Elaboración propia

Han presenciado varias performances de distintos artistas

Fig. nº 8. Elaboración propia

	
 32	

5.2. Análisis de los resultados
En este epígrafe analizamos las respuestas de las encuestas realizadas. Los resultados se
organizan por preguntas. Para cada pregunta, en primer lugar analizamos el total de
respuestas, luego segmentamos las muestra en función de distintas características del
profesorado y en tercer lugar analizamos las respuestas dadas por los distintos subgrupos de
acuerdo con las opiniones reveladas en algunas preguntas seleccionadas.

5.2.1. ¿Dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta educativa?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 11a. Dispone de los conocimientos necesarios
 Porcentaje válido
Totalmente en desacuerdo 16,8
Bastante en desacuerdo 30,7
Indiferente 16,8
Bastante de acuerdo 25,7
Totalmente de acuerdo 9,9
Total 100,0
Elaboración propia

Fig. nº 9. Elaboración propia

El 47,5% de los profesores consideran que no dispone de los conocimientos necesarios para
realizar una actividad pedagógica utilizando el arte contemporáneo como herramienta
educativa. Mientras que el 35,6% piensa que sí dispone de esos conocimientos. El 16.8 %
restante se muestra indiferente (tabla 11a).

	
 33	

Tabla 11b. Diferencias según tipo de profesorado

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

SITLAB
Funcionario 17,1% 30,5% 17,1% 25,6% 9,8% 100,0%
Interino 15,8% 31,6% 15,8% 26,3% 10,5% 100,0%
HOREXT
Entre 0 y 12 19,2% 32,7% 17,3% 25,0% 5,8% 100,0%
Más de 12 14,9% 27,7% 17,0% 25,5% 14,9% 100,0%
PERFOR
En desacuerdo (1) 35,0% 30,0% 20,0% 7,5% 7,5% 100,0%
De acuerdo (2) 6,8% 31,8% 11,4% 36,4% 13,6% 100,0%
Indiferente 0,0% 35,7% 21,4% 35,7% 7,1% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

Hemos considerado oportuno realizar una separación de las respuestas en función de la
situación y características del profesorado y de esta forma observar si esas características
repercuten en el resultado de las respuestas. Así pues, en primer lugar, hemos hecho una
separación de los docentes dependiendo de su situación laboral, es decir entre funcionarios e
interinos y este ha sido el resultado (tabla 11b). El 47,6% del profesorado funcionario considera
que no dispone de los conocimientos necesarios. Mientras que en el caso de los interinos el
porcentaje es del 47,4%. Por otro lado, el 35,4% de los funcionarios indica que sí dispone de
los conocimientos necesarios. En cuanto a los interinos, el porcentaje es del 36,8%. Por último
el porcentaje de funcionarios que se muestra indiferente es del 17,1%. Mientras que en el caso
de los interinos es del 15,8%. En este caso no parece ser un hecho diferenciador la situación
laboral, puesto que los resultados se asemejan bastante.

En segundo lugar hemos realizado una diferenciación de las respuestas en función de las
horas semanales de dedicación extra al trabajo. Del subgrupo de profesorado que dedica entre
0 y 12 horas a su trabajo de profesor fuera del horario laboral, el 51,9% considera que no
dispone de los conocimientos necesarios para realizar una actividad pedagógica utilizando el
arte contemporáneo como herramienta. Mientras que el 30,8% opina que sí que dispone de
estos conocimientos. Mientras que el 17,3% restante muestra indiferencia. Por otro lado del
subgrupo de docentes que dedica más de 12 horas, el 42,6 % manifiesta que no dispone de los
conocimientos necesarios. Frente a un 40,4% del profesorado que opina que sí. El 17%
restante se muestra indiferente. En este caso tampoco parece ser un hecho suficientemente
diferenciador.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El objetivo de esta distinción es comprobar el nivel de familiaridad del profesorado con
las expresiones del arte contemporáneo. El resultado es que el 65% del subgrupo del
profesorado que afirma no haber presenciado una performance, considera que no dispone de
los conocimientos necesarios para realizar una actividad pedagógica utilizando el arte
contemporáneo como herramienta. Mientras que el 38% del subgrupo del profesorado que
afirma haber presenciado varias performances de distintos artistas, sostiene que no dispone de
los conocimientos necesarios para realizar una actividad pedagógica utilizando el arte
contemporáneo como herramienta. En cuanto a los docentes que consideran que sí que
disponen de los conocimientos necesarios, el porcentaje del primer subgrupo es solamente del
15% frente al 50% del segundo subgrupo. Utilizando esta pregunta como indicador del
conocimiento del profesorado sobre algunos discursos de la práctica artística contemporánea,
se observa que este es un factor directamente relacionado con la disposición de conocimientos
para realizar una actividad pedagógica utilizando el arte contemporáneo como herramienta.

	
 34	

Algunas opiniones señaladas por los entrevistados permiten realizar una caracterización
adicional del profesorado, en este caso no por sus características objetivas sino por sus
respuestas a determinadas cuestiones. Nos referimos a las preguntas 19 (“¿considera que
dispone de los conocimientos necesarios para realizar una actividad pedagógica utilizando el
arte contemporáneo como herramienta?”), 21 (“¿considera que el arte es una buena
herramienta pedagógica?”), 25 (“¿Conoce cuáles son los mecanismos para desarrollar una
colaboración entre su centro educativo y los museos?”) y 26 (“¿Conoce programas de
formación en arte para profesores ofertados por museos españoles?”).

Tabla 11c. Diferencias según opiniones seleccionadas

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

OPI-21
En desacuerdo (1) 100,0% 0,0% 0,0% 100,0%
De acuerdo (2) 42,2% 17,8% 40,0% 100,0%
Indiferente 88,9% 11,1% 0,0% 100,0%
OPI-25
En desacuerdo (1) 58,9% 12,5% 28,6% 100,0%
De acuerdo (2) 39,1% 8,7% 52,2% 100,0%
Indiferente 30,0% 40,0% 30,0% 100,0%
OPI-26
No 50,5% 16,5% 33,0% 100,0%
Sí 22,2% 22,2% 55,6% 100,0%
Nota: OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte es una
buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la pregunta
“¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro educativo y los
museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce programas de
formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, se analizan las respuestas dadas por los distintos subgrupos caracterizados de
acuerdo con las opiniones reveladas en las preguntas seleccionadas. En primer lugar vamos a
analizar los resultados en función de las respuestas dadas a la pregunta “¿considera que el
arte es una buena herramienta pedagógica?” (tabla 11c). Así pues, hemos dividido las
respuestas en dos subgrupos, por un lado el subgrupo de docentes que estaban en
desacuerdo con la afirmación de que el arte es una buena herramienta pedagógica. Y, por otro
lado, el subgrupo de docentes que estaban de acuerdo con la afirmación de que el arte es una
buena herramienta pedagógica. Así pues, del subgrupo de docentes que estaban en
desacuerdo, el 100% considera que no dispone de los conocimientos necesarios para realizar
una actividad pedagógica utilizando el arte contemporáneo como herramienta. Mientras que del
subgrupo de docentes que se mostraban de acuerdo con la afirmación de que el arte es una
buena herramienta pedagógica, el 42,2% considera que no dispone de los conocimientos
necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta. Contrariamente, el 40% de este mismo subgrupo, considera que sí dispone de
estos conocimientos. En este caso, sí que se observa una diferencia entre un grupo y otro.

Después, hemos realizado una división entre el profesorado que desconoce cuáles son los
mecanismos para desarrollar una colaboración entre su centro educativo y los museos y el
profesorado que sí que los conoce. Del subgrupo de profesorado que desconoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos, el
58,9% considera que no dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta. Mientras que del subgrupo de
docentes que afirma conocer cuáles son los mecanismos para desarrollar una colaboración
entre su centro educativo y los museos, el porcentaje que considera que no dispone de esos
conocimientos, desciende al 39,1%. Por otro lado los docentes que consideran que sí disponen
de los conocimientos necesarios para realizar este tipo de actividades, el porcentaje del primer
subgrupo de docentes supone un 28,6%. Mientras que del segundo subgrupo asciende al

	
 35	

52,2%. Parece ser que en este caso también existe una diferencia en los resultados
dependiendo de un subgrupo u otro.

Por último, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. Así pues, el 50,5% del subgrupo de profesorado que dice no conocer los
programas de formación en arte para profesores ofertados por museos españoles indica que
no dispone de los conocimientos necesarios para realizar una actividad pedagógica utilizando
el arte contemporáneo como herramienta. Mientras que el 33,3% manifiesta estar de acuerdo.
Por otro lado, del subgrupo de profesorado que conoce programas de formación en arte para
profesores ofertados por museos españoles, el 22,2% afirma que no dispone de los
conocimientos necesarios. Frente al 55,6% que indica que sí. En este caso, nuevamente
observamos que sí existe una diferencia en las respuestas entre un subgrupo y otro.

5.2.2. ¿Dispone en su centro de los recursos necesarios para realizar una
actividad pedagógica utilizando el arte contemporáneo como herramienta?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 12a. Dispone en su centro de los recursos necesarios
 Porcentaje válido
Totalmente en desacuerdo 12,0
Bastante en desacuerdo 25,0
Indiferente 24,0
Bastante de acuerdo 30,0
Totalmente de acuerdo 9,0
Total 100,0
Elaboración propia

Fig. nº 10. Elaboración propia

En esta pregunta el 37% piensa que no dispone en su centro de los recursos necesarios para
realizar una actividad pedagógica utilizando el arte contemporáneo como herramienta. Mientras
el 39% opina que sí. El 24% restante manifiesta indiferencia (tabla 12a).

	
 36	

Tabla 12b. Diferencias según tipo de profesorado:

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

SITLAB
Funcionario 11,1% 27,2% 22,2% 29,6% 9,9% 100,0%
Interino 15,8% 15,8% 31,6% 31,6% 5,3% 100,0%
HOREXT
Entre 0 y 12 19,2% 21,2% 25,0% 26,9% 7,7% 100,0%
Más de 12 4,3% 30,4% 23,9% 32,6% 8,7% 100,0%
PERFOR
En desacuerdo (1) 22,5% 17,5% 27,5% 27,5% 5,0% 100,0%
De acuerdo (2) 7,0% 27,9% 23,3% 30,2% 11,6% 100,0%
Indiferente 0,0% 28,6% 21,4% 35,7% 14,3% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, comentaremos la diferencia entre el profesorado funcionario e interino (tabla
12b). El 38,3 % de los funcionarios considera que no dispone en su centro de los recursos
necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta. Mientras que en el caso de los interinos el porcentaje es un 31,6%. Por otra parte,
el 39,5% de los funcionarios considera que sí dispone de los recursos necesarios. Los interinos
que opinan que sí disponen de los recursos necesarios es del 36,9%. Por último el 22,2% de
los funcionarios muestra indiferencia frente al 31,6% de los interinos. En este caso tampoco se
observa una diferenciación en el resultado.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. Del subgrupo de profesorado que dedica entre 0 y 12
horas a su trabajo de profesor fuera del horario laboral, el 40,4% considera que no dispone en
su centro de los recursos necesarios para realizar una actividad pedagógica utilizando el arte
contemporáneo como herramienta. Mientras que el 34,6% opina que sí. El 25% restante
manifiesta indiferencia. Por otro lado del subgrupo de docentes que dedica más de 12 horas a
su trabajo de profesor fuera del horario laboral, el 34,7 % opina que no dispone en su centro de
los recursos necesarios. Sin embargo, el 41,3% considera que si. Mientras el 23,9% se
mantiene indiferente.

En tercer lugar, hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 40% del subgrupo del profesorado que afirma no haber presenciado una
performance, considera que no dispone en su centro de los recursos necesarios para realizar
una actividad pedagógica utilizando el arte contemporáneo como herramienta. Mientras que en
el subgrupo del profesorado que afirma haber presenciado varias performances de distintos
artistas, la cifra desciende a un 34,9%. Por otro lado, los docentes que consideran que sí que
disponen en su centro de los recursos necesarios para realizar una actividad pedagógica
utilizando el arte contemporáneo como herramienta, en el primer subgrupo el porcentaje es del
32,5% frente al 41,8% del segundo subgrupo. En este caso existe una ligera diferencia en las
respuestas en función del grupo de profesorado.

	
 37	

Tabla 12c. Diferencias según opiniones seleccionadas

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

OPI-19
En desacuerdo (1) 20,8% 33,3% 16,7% 27,1% 2,1% 100,0%
De acuerdo (2) 2,9% 17,1% 22,9% 37,1% 20,0% 100,0%
Indiferente 5,9% 17,6% 47,1% 23,5% 5,9% 100,0%
OPI-21
En desacuerdo (1) 50,0% 0,0% 50,0% 0,0% 0,0% 100,0%
De acuerdo (2) 9,0% 23,6% 23,6% 33,7% 10,1% 100,0%
Indiferente 33,3% 44,4% 22,2% 0,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 16,4% 32,7% 20,0% 23,6% 7,3% 100,0%
De acuerdo (2) 8,7% 13,0% 17,4% 43,5% 17,4% 100,0%
Indiferente 5,0% 15,0% 45,0% 35,0% 0,0% 100,0%
OPI-26
No 12,2% 25,6% 24,4% 30,0% 7,8% 100,0%
Sí 11,1% 22,2% 22,2% 33,3% 11,1% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce
programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

Por último, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos (tabla 12c). Del subgrupo de docentes que dice no conocer dichos
programas de formación, el 37,8% afirma que no dispone en su centro de los recursos
necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta. Mientras que en el subgrupo de docentes que afirma conocerlos, el porcentaje de
profesorado que considera que no dispone en su centro de los recursos necesarios para
realizar una actividad pedagógica utilizando el arte contemporáneo como herramienta, es del
33,3%. En cuanto al profesorado del primer subgrupo que considera que dispone en su centro
de los recursos necesarios, el porcentaje es del 37,8%. Mientras que en relación al profesorado
del segundo subgrupo, el porcentaje es del 44,4%. En este caso no existe diferencia entre los
dos grupos de docentes.

5.2.3. ¿Considera que el arte es una buena herramienta pedagógica?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 13a. El arte es una buena herramienta pedagógica
 Porcentaje válido
Totalmente en desacuerdo 1,0
Bastante en desacuerdo 2,0
Indiferente 8,8
Bastante de acuerdo 37,3
Totalmente de acuerdo 51,0
Total 100,0
Elaboración propia

	
 38	

Fig. nº 11. Elaboración propia

Ante esta pregunta, el 3% del profesorado opina que el arte no es una buena herramienta
pedagógica. Por el contrario el 88,3% opina que sí. Mientras que el 8,8% se muestra
indiferente (tabla 13a).

Tabla 13b Diferencias según tipo de profesorado:

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

SITLAB
Funcionario 1,2% 1,2% 8,4% 34,9% 54,2% 100,0%
Interino 0,0% 5,3% 10,5% 47,4% 36,8% 100,0%
HOREXT
Entre 0 y 12 1,9% 1,9% 9,6% 38,5% 48,1% 100,0%
Más de 12 0,0% 2,1% 8,3% 37,5% 52,1% 100,0%
PERFOR
En desacuerdo (1) 2,5% 2,5% 12,5% 45,0% 37,5% 100,0%
De acuerdo (2) 0,0% 2,2% 4,4% 35,6% 57,8% 100,0%
Indiferente 0,0% 0,0% 14,3% 14,3% 71,4% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, comentaremos la diferencia entre el profesorado funcionario e interino (tabla
13b). El 2,4% de los funcionarios opina que el arte no es una buena herramienta pedagógica.
Mientras que en el caso de los interinos el porcentaje es del 5,3%. Por otro lado el 89,1% de
los funcionarios se muestra de acuerdo con esta afirmación, así como el 84,2% de los interinos.
Por último, el 8,4% de los funcionarios muestra indiferencia frente al 10,5% en el caso de los
interinos. En este caso no existe una clara diferencia entre los grupos.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. El 3,8% del subgrupo de profesorado que dedica
entre 0 y 12 horas a su trabajo de profesor fuera del horario laboral, manifiesta que el arte no
es una buena herramienta pedagógica. Frente al 86,6% que opina que sí que está de acuerdo.
Por otra parte, del subgrupo de docentes que dedica más de 12 horas a su trabajo de profesor
fuera del horario laboral, solamente el 2,1% opina que no es una buena herramienta. Al
contrario que el 89,6% que opinan que si. En este caso tampoco se aprecia ninguna diferencia
entre los grupos.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos

	
 39	

artistas. El 5% del subgrupo del profesorado que afirma no haber presenciado una
performance, considera que el arte no es una buena herramienta pedagógica. Mientras que
solamente el 2,2% del subgrupo del profesorado que afirma haber presenciado varias
performances de distintos artistas, considera que el arte no es una buena herramienta
pedagógica. Por otro lado, del profesorado que afirma que el arte es una buena herramienta
pedagógica, el porcentaje de profesorado que opina esto en el primer subgrupo es del 82,55%
frente al 93,4% del segundo subgrupo. En este caso existe una ligera diferencia entre un
subgrupo y otro.

Tabla 13c. Diferencias según opiniones seleccionadas

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

OPI-19
En desacuerdo (1) 2,1% 2,1% 16,7% 41,7% 37,5% 100,0%
De acuerdo (2) 0,0% 0,0% 0,0% 30,6% 69,4% 100,0%
Indiferente 0,0% 0,0% 5,9% 41,2% 52,9% 100,0%
OPI-25
En desacuerdo (1) 5,3% 10,5% 84,2% 100,0%
De acuerdo (2) 0,0% 4,3% 95,7% 100,0%
Indiferente 0,0% 10,0% 90,0% 100,0%
OPI-26
No 3,3% 9,8% 87,0% 100,0%
Sí 0,0% 0,0% 100,0% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-25 diferencia al profesorado según su respuesta a la pregunta “¿conoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos?”. OPI-26
diferencia al profesorado según su respuesta a la pregunta “¿conoce programas de formación en arte
para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En cuarto lugar, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta?” (tabla 13c). El 4,2% de los
profesores que no disponen de esos conocimientos piensan que el arte no es una buena
herramienta pedagógica. Por su parte, todos los profesores que afirman disponer de esos
conocimientos consideran que el arte sí es una herramienta útil.

En quinto lugar, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. Del subgrupo de profesorado que afirma no conocerlos, solamente el 3,3%
está en desacuerdo ante la afirmación de que el arte es una buena herramienta pedagógica.
Mientras que el 87% está de acuerdo con esta afirmación. Por otro lado el 100% del subgrupo
de docentes que afirma conocer programas de formación en arte para profesores ofertados por
museos españoles, está totalmente de acuerdo con que el arte es una buena herramienta
pedagógica. En este caso existe una ligera diferencia entre un grupo y otro.

	
 40	

5.2.4. ¿Ha realizado alguna visita a museos con sus estudiantes?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 14a. Ha realizado alguna visita a museos con sus estudiantes

 Porcentaje válido
Nunca 27,5
1 a 3 veces 39,2
4 a 6 veces 17,6
7 a 9 veces 2,9
más de 9 veces 12,7
Total 100,0
Elaboración propia

Fig. nº 12. Elaboración propia

En este caso, el 27,5% de los encuestados indica que nunca ha realizado alguna visita a
museos con sus estudiantes. El 39,2% ha realizado de 1 a 3 visitas. El 17% ha visitado un
museo con sus estudiantes unas 4 o 6 veces. Mientras que el 2,7% de los encuestados lo ha
hecho de 7 a 9 veces. El 12,7% restante ha realizado más de 9 visitas (tabla 14a).

Tabla 14b. Diferencias según tipo de profesorado:

 Nunca 1 a 3 veces 4 a 6 veces 7 a 9 veces
Más de 9

veces Total
SITLAB
Funcionario 21,7% 41,0% 20,5% 3,6% 13,3% 100,0%
Interino 52,6% 31,6% 5,3% 0,0% 10,5% 100,0%
HOREXT
Entre 0 y 12 25,0% 44,2% 19,2% 1,9% 9,6% 100,0%
Más de 12 31,3% 33,3% 14,6% 4,2% 16,7% 100,0%
PERFOR
En desacuerdo (1) 30,0% 45,0% 10,0% 5,0% 10,0% 100,0%
De acuerdo (2) 26,7% 35,6% 17,8% 2,2% 17,8% 100,0%
Indiferente 28,6% 35,7% 28,6% 0,0% 7,1% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

	
 41	

Ahora comentaremos la diferencia entre el profesorado funcionario e interino (tabla 14b). El
21,7% de los funcionarios nunca ha realizado una visita a museos con sus estudiantes,
mientras que en el caso de los interinos el porcentaje asciende al 52,6%. El 41% de los
funcionarios ha realizado de 1 a 3 visitas. Mientras que en el caso de los interinos que han
realizado de 1 a 3 visitas es del 31,6%. Por otra parte, el 20,5% de los funcionarios ha
realizado de 4 a 6 visitas. Mientras que en el caso de los interinos el porcentaje es del 5,3%. En
relación a los funcionarios que han realizado de 7 a 9 visitas el porcentaje es del 3,6%, en el
caso de los interinos es del 0%. Finalmente, los funcionarios que han realizado más de 9 visitas
el porcentaje es del 13,3%. Mientras que en el caso de los interinos es del 10,5%. En este caso
este factor parece incidir en los resultados, ya que en el caso de los funcionarios se observa un
mayor número de visitas al museo con sus estudiantes.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. Del subgrupo de profesorado que dedica entre 0 y
12 horas a su trabajo de profesor fuera del horario laboral, el 25% afirma que nunca ha
realizado una visita a algún museo con sus estudiantes. Mientras que el 44,2% manifiesta que
ha realizado de 1 a 3 visitas. Solamente el 1,9% afirma haber visitado un museos de 7 a 9
veces. El 9,6% restante ha realizado más de 9 visitas. Por otro lado, del subgrupo de docentes
que dedica más de 12 horas a su trabajo de profesor fuera del horario laboral, el porcentaje de
docentes que nunca ha realizado una visita a algún museo con sus estudiantes asciende al
31,1%. Mientras que el 33,3% manifiesta haber realizado de 1 a 3 visitas. El 14,6% ha
realizado de 4 a 6 visitas. Solamente el 4,2% y coincidiendo con el tramo de menor porcentaje
del otro subgrupo, afirma haber hecho de 7 a 9 visitas. Finalmente, el 16,7% restante
manifiesta haber realizado más de 9 visitas con sus alumnos. En este caso no se aprecia una
diferencia significativa en las respuestas.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 30% del subgrupo del profesorado que afirma no haber presenciado una
performance, indica que nunca ha realizado una visita a un museo con sus estudiantes.
Mientras que en el subgrupo del profesorado que afirma haber presenciado varias
performances de distintos artistas, el porcentaje es del 26,7%. Sin embargo el 45% del
profesorado del primer subgrupo sostiene que ha realizado de 1 a 3 visitas frente al 35,6% del
segundo subgrupo. En cuanto al 25% restante del primer subgrupo mantiene haber realizado
con sus estudiantes más de 4 visitas, frente al 37,8% del segundo subgrupo. En este caso no
se aprecia una gran diferencia entre los dos grupos.

	
 42	

Tabla 14c. Diferencias según opiniones seleccionadas

 Nunca 1 a 3 veces 4 a 6 veces 7 a 9 veces
Más de 9

veces Total
OPI-19
En desacuerdo (1) 37,5% 43,8% 10,4% 0,0% 8,3% 100,0%
De acuerdo (2) 13,9% 38,9% 22,2% 5,6% 19,4% 100,0%
Indiferente 23,5% 29,4% 29,4% 5,9% 11,8% 100,0%
OPI-21
En desacuerdo (1) 66,7% 33,3% 0,0% 0,0% 0,0% 100,0%
De acuerdo (2) 22,2% 40,0% 20,0% 3,3% 14,4% 100,0%
Indiferente 66,7% 33,3% 0,0% 0,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 33,3% 40,4% 14,0% 5,3% 7,0% 100,0%
De acuerdo (2) 17,4% 30,4% 26,1% 0,0% 26,1% 100,0%
Indiferente 25,0% 40,0% 20,0% 0,0% 15,0% 100,0%
OPI-26
No 30,4% 38,0% 18,5% 2,2% 10,9% 100,0%
Sí 0,0% 55,6% 11,1% 0,0% 33,3% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce
programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta? (tabla 14c). Del subgrupo de
docentes que manifestaba que no disponía de los conocimientos necesarios, el 37,5%
manifiesta que nunca ha realizado una visita a museos con sus estudiantes. Mientras que del
profesorado que había afirmado que disponía de los conocimientos necesarios, el porcentaje
de este subgrupo de docentes que indica que nunca ha realizado una visita a un museo con
sus estudiantes desciende al 13%. Por otro lado, el 43,8% del profesorado del primer subgrupo
indica que ha realizado de 1 a 3 visitas a un museo con sus alumnos. Mientras que la cifra en
el segundo subgrupo desciende a un 38,9%. En relación a los que han contestado que han
realizado más de 4 visitas, del primer subgrupo el porcentaje es tan solo del 18,7%. Mientras
que en el segundo subgrupo la cifra asciende al 47,2 % del profesorado. En este caso se
aprecia una diferencia entre un grupo y otro.

También, vamos a analizar los resultados en función de las respuestas dadas a la pregunta
“¿considera que el arte es una buena herramienta pedagógica?”. Del subgrupo de docentes
que considera que el arte no es una buena herramienta pedagógica, el 66,7% manifiesta que
nunca ha realizado este tipo de visitas. Frente al 22,2% del subgrupo de docentes que
considera que el arte es una buena herramienta pedagógica. De los docentes que manifiestan
haber realizado de 1 a 3 visitas, el porcentaje de docentes del primer subgrupo asciende al
33,3 % restante. Mientras que en el segundo subgrupo es del 40%. Así cómo el 17,7% del
segundo subgrupo, afirma haber realizado más de 7 visitas a museos con sus estudiantes. En
este caso también existe una diferencia entre los dos grupos.	

A continuación, hemos realizado una división entre el profesorado que desconoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos y el
profesorado que sí que los conoce. Del primer subgrupo de docentes que desconoce cuáles
son los mecanismos, el 33,3% nunca ha realizado una visita a un museo con sus estudiantes.
Mientras que del segundo subgrupo de docentes que sostiene que conoce cuáles son los

	
 43	

mecanismos para desarrollar una colaboración entre su centro educativo y los museos, el
porcentaje de docentes que nunca ha realizado una visita a un museo con sus estudiantes
disminuye hasta un 17,4%. Mientras que el porcentaje de docentes del primer subgrupo que
afirma haber realizado de 1 a 3 visitas, supone un 40%. Sin embargo el porcentaje de docentes
del segundo subgrupo representa un 30,4%. Los docentes del primer grupo que sostienen que
ha realizado más de 4 visitas suman un 26,3%. Por otro lado el porcentaje del segundo
subgrupo representa un 52,2%. En este caso también se aprecia una diferencia en los
resultados de los dos grupos.

Por último, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. Del subgrupo de profesorado que afirma no conocer dichos programas, el
30,4% del profesorado indica que nunca ha realizado una visita a un museo con sus
estudiantes. En cuanto al subgrupo de profesorado que indica conocer los programas de
formación, el porcentaje de profesorado que indica que nunca ha realizado una visita es del
0%. En relación al profesorado que sostiene que ha realizado de 1 a 3 visitas, en el primer
subgrupo, el porcentaje es del 38%. Mientras que en el segundo subgrupo asciende a un
55,6%. En cuanto a los docentes que han realizado más de 4 visitas a museos con sus
estudiantes, en el primer subgrupo el porcentaje es del 31,6%. Frente un 44,4% del segundo
grupo. En este caso nuevamente existe una gran diferencia entre un grupo y el otro.

5.2.5. ¿Ha realizado alguna actividad educativa en el aula con algún artista?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 15a. Ha realizado alguna actividad educativa en el aula con algún artista

 Porcentaje
Nunca 72,5
1 a 3 veces 18,6
4 a 6 veces 4,9
7 a 9 veces 0,0
más de 9 veces 3,9
Total 100,0
Elaboración propia

Fig. nº 13. Elaboración propia

Ante esta pregunta, el 72,5% del profesorado indica que nunca ha realizado alguna actividad
educativa en el aula con algún artista. El 18,6% de los encuestados ha realizado este tipo de
actividades de 1 a 3 veces. El 4,9% de 4 a 6 veces. De 7 a 9 veces, nadie. Mientras que el
3,9% manifiesta que ha sido más de 9 veces (tabla 15a).

	
 44	

Tabla 15b. Diferencias según tipo de profesorado

 Nunca 1 a 3 veces 4 a 6 veces 7 a 9 veces
Más de 9

veces Total
SITLAB
Funcionario 71,1% 19,3% 4,8% 0,0% 4,8% 100,0%
Interino 78,9% 15,8% 5,3% 0,0% 0,0% 100,0%
HOREXT
Entre 0 y 12 73,1% 21,2% 3,8% 0,0% 1,9% 100,0%
Más de 12 75,0% 14,6% 4,2% 0,0% 6,3% 100,0%
PERFOR
En desacuerdo (1) 80,0% 17,5% 0,0% 0,0% 2,5% 100,0%
De acuerdo (2) 64,4% 22,2% 6,7% 0,0% 6,7% 100,0%
Indiferente 71,4% 14,3% 14,3% 0,0% 0,0% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

Ahora comentaremos la diferencia entre el profesorado funcionario e interino (tabla 15b). El
71,1% de los funcionarios indica que nunca ha realizado una actividad educativa en el aula con
ningún artista. Mientra que el porcentaje de interinos asciende al 78,9%. Por otro lado el 19,3%
de los funcionarios indica que ha realizado este tipo de actividad de 1 a 3 veces. En cuanto al
porcentaje de interinos es del 15,8%. El porcentaje de funcionarios que ha realizado este tipo
de actividades de 4 veces en adelante es del 9,6%. Mientras que en relación a los interinos es
del 5,3%. En este caso tampoco se observa una diferencia en las respuestas.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. Del subgrupo de profesorado que dedica entre 0 y 12
horas a su trabajo de profesor fuera del horario laboral, el 73,1% indica que nunca ha realizado
alguna actividad educativa en el aula con ningún artista. Mientras que el 21,2% sostiene que ha
realizado de 4 a 6 actividades de este tipo. Solamente el 1,9% restante afirma haber realizado
más de 9 actividades. Por otro lado, del subgrupo de docentes que dedica más de 12 horas a
su trabajo de profesor fuera del horario laboral, el 75% sostiene que nunca ha realizado una
actividad educativa en el aula con algún artista. El 14,6% indica que ha realizado de 1 a 3
actividades. Mientras que solo el 4,2% de 4 a 6 actividades. El 6,3% restante, esta vez mayor
porcentaje que en el otro subgrupo, ha realizado más de 9 actividades. En este caso, parece
haber un ligero aumento en el número de actividades realizadas en el grupo de profesorado
que indica dedicar más de 12 horas a su trabajo de profesor fuera del horario laboral.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 80% del subgrupo del profesorado que afirma no haber presenciado una
performance, mantiene que nunca ha realizado alguna actividad educativa en el aula con algún
artista. Mientras que en el subgrupo del profesorado que afirma haber presenciado varias
performances de distintos artistas, la cifra desciende al 64,4%. Por otro lado el 17,5% del
profesorado del primer subgrupo, afirma haber realizado de 1 a 3 actividades educativas en el
aula con algún artista, frente al 22,2% del segundo subgrupo. Finalmente el 2,5% del primer
subgrupo sostiene haber realizado más de 4 actividades de este tipo, el porcentaje en el
segundo subgrupo asciende al 13,4%. En este caso el factor de conocer prácticas artísticas
contemporáneas parece influir a la hora de realizar un actividad educativa en el aula con algún
artista.

	
 45	

Tabla 15c. Diferencias según opiniones seleccionadas

 Nunca 1 a 3 veces 4 a 6 veces 7 a 9 veces
Más de 9

veces Total
OPI-19
En desacuerdo (1) 83,3% 12,5% 0,0% 0,0% 4,2% 100,0%
De acuerdo (2) 55,6% 27,8% 11,1% 0,0% 5,6% 100,0%
Indiferente 76,5% 17,6% 5,9% 0,0% 0,0% 100,0%
OPI-21
En desacuerdo (1) 100,0% 0,0% 0,0% 0,0% 0,0% 100,0%
De acuerdo (2) 68,9% 21,1% 5,6% 0,0% 4,4% 100,0%
Indiferente 100,0% 0,0% 0,0% 0,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 82,5% 12,3% 1,8% 0,0% 3,5% 100,0%
De acuerdo (2) 52,2% 30,4% 13,0% 0,0% 4,3% 100,0%
Indiferente 70,0% 25,0% 0,0% 0,0% 5,0% 100,0%
OPI-26
No 76,1% 17,4% 5,4% 0,0% 1,1% 100,0%
Sí 44,4% 33,3% 0,0% 0,0% 22,2% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce
programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En cuarto lugar, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta? (tabla 15c). Del subgrupo de
docentes que manifestaba que no disponía de los conocimientos necesarios, el 83,3% indica
que nunca ha realizado alguna actividad educativa en el aula con ningún artista. Mientras que
esta cifra desciende al 55,6% en relación al subgrupo de profesores que consideraban que sí
que disponían de los conocimientos necesarios para realizar una actividad pedagógica
utilizando el arte contemporáneo como herramienta. Por otro lado del primer subgrupo de
docentes que ha realizado de 1 a 3 actividades educativas en el aula con algún artista, el
porcentaje es del 12,5%. Mientras que en el segundo subgrupo el porcentaje es del 27,8%.
Finalmente, el porcentaje de profesorado que ha realizado más de 4 actividades de este tipo,
en el primer subgrupo solamente representa un 4,2%, mientras que en el segundo subgrupo
asciende a 16,7%. En este caso sí que se aprecia una diferencia en los resultados.

En quinto lugar, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que el arte es una buena herramienta pedagógica?”.Del subgrupo de
docentes que estaban en desacuerdo con la afirmación de que el arte es una buena
herramienta pedagógica, el 100% indica que nunca ha realizado alguna actividad educativa en
el aula con algún artista. Mientras que del subgrupo de docentes que estaban de acuerdo con
la afirmación de que el arte es una buena herramienta pedagógica, el 68% manifiesta que
nunca ha realizado este tipo de actividad educativa. Mientras que el 21,1% de este mismo
subgrupo indica que ha realizado de 1 a 3 veces este tipo de actividad. Finalmente, el 10% de
profesorado de este segundo subgrupo afirma haber realizado más de 4 actividades de este
tipo. En este caso sí que existe una diferencia en los resultados de los dos grupos de docentes.

En sexto lugar, hemos realizado una división entre el profesorado que desconoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos y el
profesorado que sí que los conoce. Del primer subgrupo de docentes que desconoce cuáles
son dichos mecanismos, el 82,5 % afirma que nunca ha realizado una actividad educativa en el

	
 46	

aula con ningún artista. Mientras que el porcentaje de docentes del segundo subgrupo, que
conocen cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos, y que indica que nunca ha realizado una actividad educativa en el aula
con ningún artista, supone el 52,2%. Mientras que el porcentaje de docentes del primer
subgrupo que manifiesta que ha realizado este tipo de actividades de 1 a 3 veces, es del
12,3%. Sin embargo, el porcentaje del segundo grupo asciende al 30,4%. En cuanto a los
docentes que indican que han realizado más de 4 veces este tipo de actividad, el primer
subgrupo solamente representa el 5,3%, frente al segundo grupo que supone un 17,3%. En
este caso también existe una clara diferencia entre las respuestas de los dos grupos.

En último lugar, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. El 76% del subgrupo de profesorado que indica que no los conoce,
manifiesta que nunca ha realizado ninguna actividad educativa en el aula con ningún artista.
Mientras el 44% del profesorado que indica que sí que conoce los programas de formación en
arte para profesores ofertados por museos españoles, afirma que nunca ha realizado ninguna
actividad educativa en el aula con ningún artista. Sin embargo del profesorado que manifiesta
que ha realizado de 1 a 3 actividades educativas de este tipo, el porcentaje es del 17,4% en el
primer subgrupo, frente al 33,3% del profesorado del segundo subgrupo. En cuanto a los
docentes que han realizado este tipo de actividades más de 4 veces, en el primer subgrupo el
porcentaje es del 6,5%. Mientras que en el segundo subgrupo la cifra asciende al 22,2%. En
este caso también existe gran diferencia en los resultado de los dos grupos.

5.2.6. ¿Considera que la relación entre los centros educativos y los museos es
fluida?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 16a. La relación entre los centros educativos y los museos es fluida

 Porcentaje
Totalmente en desacuerdo 15,7
Bastante en desacuerdo 49,0
Indiferente 13,7
Bastante de acuerdo 18,6
Totalmente de acuerdo 2,9
Total 100,0
Elaboración propia

Fig. nº 14. Elaboración propia

	
 47	

Ante esta cuestión, el 64,7% del profesorado considera que la relación entre los centros
educativos y los museos no es fluida. Sin embargo, el 21,5% piensa que sí. El 13,7% restante
se muestra indiferente (tabla 16a).

Tabla 16b. Diferencias según tipo de profesorado

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

SITLAB
Funcionario 16,9% 48,2% 12,0% 19,3% 3,6% 100,0%
Interino 10,5% 52,6% 21,1% 15,8% 0,0% 100,0%
HOREXT
Entre 0 y 12 15,4% 50,0% 15,4% 17,3% 1,9% 100,0%
Más de 12 16,7% 47,9% 12,5% 18,8% 4,2% 100,0%
PERFOR
En desacuerdo (1) 15,0% 47,5% 17,5% 17,5% 2,5% 100,0%
De acuerdo (2) 17,8% 48,9% 13,3% 15,6% 4,4% 100,0%
Indiferente 7,1% 57,1% 7,1% 28,6% 0,0% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En primer lugar, comentaremos la diferencia entre el profesorado funcionario e interino (tabla
16b). El 61,1% de los funcionarios opina que la relación entre los centros educativos y los
museos no es fluida. Mientras que en el caso de los interinos el porcentaje es del 63,1%. Por
otro lado, el 22,9% de los funcionarios indica que sí que es fluida. En el caso de los interinos
que opinan que sí que es fluida el porcentaje es del 15,8%. Finalmente, el 12% de los
funcionarios muestra indiferencia y el 21% de los interinos opinan lo mismo. En este caso no
existe una diferencia apreciable entre los dos grupos.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. El 65,4% del subgrupo de profesorado que dedica
entre 0 y 12 horas a su trabajo de profesor fuera del horario laboral, no considera que la
relación de los museos y los centros educativos sea fluida. Mientras que el 19,2% afirma estar
de acuerdo. El 15,4% se mantiene indiferente. En cuanto al subgrupo de docentes que dedica
más de 12 horas a su trabajo de profesor fuera del horario laboral, el 64,4% se muestran en
desacuerdo con esta afirmación. El 23% de los docentes se muestran de acuerdo. Mientras
que el 12,5% restante se manifiesta indiferente. En este caso tampoco existen grandes
diferencias en los grupos.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 62,5% del subgrupo del profesorado que afirma no haber presenciado una
performance, opina que la relación entre los centros educativos y los museos no es fluída.
Mientras que en el subgrupo del profesorado que afirma haber presenciado varias
performances de distintos artistas, la cifra es del 66,7%. Por otro lado, el 20% del primer
subgrupo piensa que la relación entre los centros educativos y los museos es fluida. También
el 20% del profesorado del segundo subgrupo opina lo mismo. En este caso tampoco existe
diferencia entre los subgrupos.

	
 48	

Tabla 16c. Diferencias según opiniones seleccionadas

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

OPI-19
En desacuerdo (1) 18,8% 45,8% 18,8% 16,7% 0,0% 100,0%
De acuerdo (2) 11,1% 52,8% 5,6% 22,2% 8,3% 100,0%
Indiferente 17,6% 52,9% 17,6% 11,8% 0,0% 100,0%
OPI-21
En desacuerdo (1) 33,3% 33,3% 0,0% 33,3% 0,0% 100,0%
De acuerdo (2) 15,6% 48,9% 12,2% 20,0% 3,3% 100,0%
Indiferente 11,1% 55,6% 33,3% 0,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 24,6% 56,1% 12,3% 5,3% 1,8% 100,0%
De acuerdo (2) 4,3% 26,1% 13,0% 47,8% 8,7% 100,0%
Indiferente 5,0% 55,0% 20,0% 20,0% 0,0% 100,0%
OPI-26
No 16,3% 48,9% 14,1% 18,5% 2,2% 100,0%
Sí 11,1% 55,6% 0,0% 22,2% 11,1% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce
programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, hemos realizado una división entre el profesorado que desconoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos y el
profesorado que sí que los conoce (tabla 16c). Del subgrupo que afirma desconocer cuáles son
los mecanismos, el 80,7% piensa que la relación entre los centros educativos y los museos no
es fluida. Mientras que del subgrupo que afirma conocer cuáles son los mecanismos para
desarrollar una colaboración entre su centro educativo y los museos, el 30,3% indica que la
relación entre los centros educativos y los museos no es fluida. Por otro lado, el porcentaje del
profesorado del primer subgrupo que piensa que la relación entre los centros educativos y los
museos es fluida, supone solamente el 7,1%. Frente al porcentaje del segundo subgrupo que
asciende al 56,5%. En este caso existe una diferencia notoria entre ambos subgrupos.

Por último, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. El 65,2% del subgrupo de profesorado que indica que no conoce
programas de formación en arte para profesores ofertados por museos españoles, sostiene
que la relación entre los centros educativos y los museos no es fluida. Mientras que el 66,7%
del subgrupo de profesorado que manifiesta que conoce programas de formación en arte para
profesores ofertados por museos españoles, también afirma que no es fluida. Por otro lado, del
profesorado que opina que la relación entre los centros educativos y los museos es fluida, el
porcentaje del primer subgrupo es del 20,7%, frente al 33,3% del segundo subgrupo. En este
caso no es relevante la diferencia entre las respuestas de los dos subgrupos.

	
 49	

5.2.7. ¿Conoce los mecanismos para desarrollar una colaboración entre el
centro educativo y los museos?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 17a. Conoce los mecanismos para desarrollar una colaboración entre el centro educativo
y los museos
 Porcentaje válido
Totalmente en desacuerdo 25,0
Bastante en desacuerdo 32,0
Indiferente 20,0
Bastante de acuerdo 16,0
Totalmente de acuerdo 7,0
Total 100,0
Elaboración propia

Fig. nº 15. Elaboración propia

El 57% no conoce los mecanismos para desarrollar una colaboración entre el centro educativo
y los museos. En contraposición el 23% que indica que sí. Mientras el 20%restante, muestra
indiferencia (tabla 17a).

Tabla 17b. Diferencias según tipo de profesorado

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

SITLAB
Funcionario 22,0% 31,7% 20,7% 17,1% 8,5% 100,0%
Interino 38,9% 33,3% 16,7% 11,1% 0,0% 100,0%
HOREXT
Entre 0 y 12 25,0% 32,7% 19,2% 17,3% 5,8% 100,0%
Más de 12 25,5% 29,8% 21,3% 14,9% 8,5% 100,0%
PERFOR
En desacuerdo (1) 30,0% 35,0% 17,5% 12,5% 5,0% 100,0%
De acuerdo (2) 27,3% 29,5% 20,5% 20,5% 2,3% 100,0%
Indiferente 7,7% 23,1% 30,8% 7,7% 30,8% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

	
 50	

En primer lugar, comentaremos la diferencia entre el profesorado funcionario e interino (tabla
17b). El 53,7% de los funcionarios opina que no conoce cuáles son los mecanismos para
desarrollar una colaboración entre su centro educativo y los museos. Mientras que el
porcentaje de interinos que mantiene la misma opinión asciende al 72,2%. Por otro lado, el
25,6% de los funcionarios opinan que sí conocen cuáles son los mecanismos. En el caso de los
funcionarios el porcentaje es del 11,1%. Por último, el 20,7% de los funcionarios encuestados
muestra indiferencia y en el caso de los interinos el porcentaje es del 16,7%. En este caso el
factor funcionario/interino parece que sí que influye en los resultados.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. Del subgrupo de profesorado que dedica entre 0 y 12
horas a su trabajo de profesor fuera del horario laboral, el 57,7% admite que no conoce cuáles
son los mecanismos para desarrollar una colaboración entre su centro educativo y los museos.
Mientra que solo el 23,1% afirma que conoces cuáles son los mecanismos. El 19,2 se mantiene
indiferente. Por otro lado, del subgrupo de docentes que dedica más de 12 horas a su trabajo
de profesor fuera del horario laboral, el 55,3% sostiene que no conoce cuáles son los
mecanismos. Mientra que el 23,4% afirma que sí que los conoce. El 21,3% restante se muestra
indiferente. En este caso no existen diferencias en los resultados.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 65% del subgrupo del profesorado que afirma no haber presenciado una
performance, sostiene que no conoce cuáles son los mecanismos para desarrollar una
colaboración entre su centro educativo y los museos. Mientras que en el subgrupo del
profesorado que afirma haber presenciado varias performances de distintos artistas, el
porcentaje es del 56,8%. En relación al profesorado que afirma conocer cuáles son los
mecanismos para desarrollar una colaboración entre su centro educativo y los museos, el
porcentaje de profesorado en el primer subgrupo es del 17,5%. Mientra que en el segundo
subgrupo es del 22,8%. En este caso, el hecho de conocer la manifestación artística de la
performance parece influir en los resultados.

Tabla 17c. Diferencias según opiniones seleccionadas

Totalmente en

desacuerdo
Bastante en
desacuerdo Indiferente

Bastante de
acuerdo

Totalmente
de acuerdo Total

OPI-19
En desacuerdo (1) 33,3% 35,4% 12,5% 12,5% 6,3% 100,0%
De acuerdo (2) 14,7% 32,4% 17,6% 23,5% 11,8% 100,0%
Indiferente 17,6% 23,5% 47,1% 11,8% 0,0% 100,0%
OPI-21
En desacuerdo (1) 66,7% 33,3% 0,0% 0,0% 0,0% 100,0%
De acuerdo (2) 21,6% 33,0% 20,5% 18,2% 6,8% 100,0%
Indiferente 44,4% 22,2% 22,2% 0,0% 11,1% 100,0%
OPI-26
No 61,1% 20,0% 18,9% 100,0%
Sí 11,1% 22,2% 66,7% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-26 diferencia al profesorado según su respuesta a la
pregunta “¿conoce programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta? (tabla 17c). El 68,7% del
profesorado que no tiene esos conocimientos manifiesta no conocer tampoco los mecanismos
para desarrollar una colaboración entre su centro educativo y los museos. Mientras que el

	
 51	

porcentaje desciende hasta un 47,1% en el profesorado que sí que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte
contemporáneo como herramienta.

Por último, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. El 61,1% de los profesores que desconocen dichos programas sostiene
que no conoce los mecanismos para desarrollar una colaboración entre su centro educativo y
los museos. Mientras que solamente el 11,1% de los docentes conocen estos programas de
formación indica no conocer cuáles son esos mecanismos. En este caso, también hay una gran
diferencia en las respuestas de los dos subgrupos de docentes.

5.2.8. ¿Conoce programas de formación en arte para profesores ofertados por
museos españoles?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 18a. Conoce programas de formación en arte para profesores ofertados por museos
españoles
 Porcentaje válido
No 91,1
Sí 8,9
Total 100,0
Elaboración propia

Fig. nº 16. Elaboración propia

El 91,1% del profesorado desconoce los programas de formación en arte para profesores
ofertados por museos españoles y solamente el 8,9% sí los conoce (tabla 18a).

	
 52	

Tabla 18b. Diferencias según tipo de profesorado
 No Sí Total
SITLAB
Funcionario 89,0% 11,0% 100,0%
Interino 100,0% 0,0% 100,0%
HOREXT
Entre 0 y 12 92,3% 7,7% 100,0%
Más de 12 89,4% 10,6% 100,0%
PERFOR
En desacuerdo (1) 95,0% 5,0% 100,0%
De acuerdo (2) 90,9% 9,1% 100,0%
Indiferente 78,6% 21,4% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En primer lugar, comentaremos la diferencia entre el profesorado funcionario e interino (tabla
18b). El 89% de los funcionarios manifiesta que no conoce estos. Por su parte, el porcentaje de
interinos que no conoce estos programas es del 100%. En este caso el factor situación laboral
influye ligeramente en los resultados y llama la atención que ningún interino esté informado de
esta oferta formativa.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo. El 92,3% de los docentes del subgrupo que dedica
menos horas a su trabajo de profesor fuera del horario laboral no conoce estos programas.
Solamente el 7,7% afirma conocerlos. Mientras que del subgrupo de docentes que dedica más
de 12 horas semanales, el 89,4% de los docentes afirma desconocer los programas y el 10,6%
conocerlos. En este caso el factor dedicación extra influye ligeramente en los resultados. Existe
un pequeño aumento de porcentaje en aquellos docentes que dedican más de 12 horas
semanales extra frente a los que dedican menos de 12 horas, aunque sigue siendo muy
mínimo.

En tercer lugar, hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 95% del subgrupo del profesorado que no ha presenciado una performance no
conoce programas de formación en arte para profesores ofertados por museos españoles.
Mientras que el porcentaje del profesorado que sí ha presenciado varias performances de
distintos artistas es el 90%. En este caso no existe una diferencia significativa entre los dos
grupos.

	
 53	

Tabla 18c. Diferencias según opiniones seleccionadas
 No Sí Total
OPI-19
En desacuerdo (1) 95,8% 4,2% 100,0%
De acuerdo (2) 85,7% 14,3% 100,0%
Indiferente 88,2% 11,8% 100,0%
OPI-21
En desacuerdo (1) 100,0% 0,0% 100,0%
De acuerdo (2) 89,9% 10,1% 100,0%
Indiferente 100,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 98,2% 1,8% 100,0%
De acuerdo (2) 73,9% 26,1% 100,0%
Indiferente 90,0% 10,0% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

A continuación, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que el arte es una buena herramienta pedagógica?” (tabla 18c). El 100%
del profesorado que sostiene que el arte no es una buena herramienta pedagógica desconoce
estos programas de formación. En el caso del profesorado que considera el arte una buena
herramienta pedagógica, el 89,9% no conoce los programas. En este caso existe una ligera
diferencia entre los dos subgrupos de profesorado.

Por último, hemos realizado una división entre el profesorado en función de sí conoce o no los
mecanismos para desarrollar una colaboración entre su centro educativo y los museos. Del
profesorado que desconoce estos mecanismos, el 98,2% afirma no conocer programas de
formación en arte para profesores ofertados por museos españoles. Por su parte, un 73,9% de
los profesores que conocen esos mecanismos afirma no conocer los programas de formación
en arte. En este caso sí que existe una diferencia entre las respuestas de los dos subgrupos.

5.2.9. ¿Ha realizado actividades de formación en arte como herramienta
educativa?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas
obtenidas.

Tabla 19a. Ha realizado actividades de formación en arte como herramienta educativa
 Porcentaje válido
Nunca 68,8
1 o 2 veces 18,8
3 o 4 veces 0,0
5 o 6 veces 4,2
Muchas veces 8,3
Total 100,0
Elaboración propia

	
 54	

Fig. nº 17. Elaboración propia

El 68,8% del profesorado encuestado nunca ha realizado una actividad de formación en arte
como herramienta educativa. El 18,8% lo ha hecho solamente 1 o 2 veces. No hay nadie que lo
haya hecho 3 o 4 veces. Mientras que el 4,2% la ha realizado 5 o 6 veces y el 8,3% muchas
veces (tabla 19a).

Tabla 19b. Diferencias según tipo de profesorado

 Nunca 1 o 2 veces 3 o 4 veces 5 o 6 veces
Muchas
veces Total

SITLAB
Funcionario 65,8% 20,3% 0,0% 3,8% 10,1% 100,0%
Interino 82,4% 11,8% 0,0% 5,9% 0,0% 100,0%
HOREXT
Entre 0 y 12 78,0% 20,0% 0,0% 0,0% 2,0% 100,0%
Más de 12 61,4% 15,9% 0,0% 6,8% 15,9% 100,0%
PERFOR
En desacuerdo (1) 75,7% 13,5% 0,0% 2,7% 8,1% 100,0%
De acuerdo (2) 61,4% 27,3% 0,0% 4,5% 6,8% 100,0%
Indiferente 69,2% 7,7% 0,0% 7,7% 15,4% 100,0%
Nota: SITLAB distingue al profesorado según su situación laboral entre funcionarios e interinos. HOREXT
distingue al profesorado según las horas semanales que dedican a su trabajo al margen de las horas de
clase. PERFOR diferencia los grupos según hayan asistido alguna vez a presenciar performances.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En primer lugar, comentaremos la diferencia entre el profesorado funcionario e interino. Como
vemos en la tabla 19b, el 65% del profesorado funcionario nunca ha realizado una actividad de
formación en arte como herramienta educativa. Mientras que el porcentaje del profesorado
interino que nunca ha realizado este tipo de actividad asciende hasta el 82,4%. En este caso,
parece que el factor situación laboral sí que influye en los resultados pues un mayor porcentaje
de funcionarios indica haber realizado alguna actividad de formación en arte como herramienta
educativa.

En segundo lugar, hemos realizado la diferenciación de las respuestas en función de las horas
semanales de dedicación extra al trabajo por parte del profesorado. El 78% del profesorado,
que dedica entre 0 y 12 horas a su trabajo fuera del horario laboral afirma que nunca ha
realizado una actividad de formación en arte como herramienta educativa. El 20% indica que 1
o 2 veces y solo el 2% manifiesta que muchas veces. En relación al subgrupo de docentes que
dedican más de 12 horas a su trabajo de profesor fuera del horario laboral, el porcentaje que
sostiene que nunca ha realizado este tipo de actividad de formación baja al 61,4%. El 15,9%
indica que la ha realizado 1 o 2 veces, el 6,8% afirma que de 5 a 6 veces y el 15,9% restante

	
 55	

manifiesta que han sido muchas veces. En este caso parece haber ligera diferencia entre los
profesores en función de su dedicación extra al trabajo.

En tercer lugar hemos realizado una distinción entre el profesorado que indica no haber
presenciado una performance y el que sí ha presenciado varias performances de distintos
artistas. El 75 % del subgrupo del profesorado que afirma no haber presenciado una
performance indica que nunca ha realizado una actividad de formación en arte cómo
herramienta educativa. Mientras que en el subgrupo del profesorado que afirma haber
presenciado varias performances de distintos artistas el porcentaje baja al 61,4%. En este caso
también existe una ligera diferencia entre un grupo y otro de profesores.

Tabla 19c. Diferencias según opiniones seleccionadas

 Nunca 1 o 2 veces 3 o 4 veces 5 o 6 veces
Muchas
veces Total

OPI-19
En desacuerdo (1) 79,5% 15,9% 0,0% 2,3% 2,3% 100,0%
De acuerdo (2) 52,8% 25,0% 0,0% 8,3% 13,9% 100,0%
Indiferente 80,0% 13,3% 0,0% 0,0% 6,7% 100,0%
OPI-21
En desacuerdo (1) 50,0% 0,0% 0,0% 0,0% 50,0% 100,0%
De acuerdo (2) 66,3% 20,9% 0,0% 4,7% 8,1% 100,0%
Indiferente 100,0% 0,0% 0,0% 0,0% 0,0% 100,0%
OPI-25
En desacuerdo (1) 77,4% 15,1% 0,0% 0,0% 7,5% 100,0%
De acuerdo (2) 42,9% 33,3% 0,0% 9,5% 14,3% 100,0%
Indiferente 75,0% 15,0% 0,0% 5,0% 5,0% 100,0%
OPI-26
No 74,4% 17,4% 0,0% 2,3% 5,8% 100,0%
Sí 22,2% 33,3% 0,0% 22,2% 22,2% 100,0%
Nota: OPI-19 diferencia al profesorado según su respuesta a la pregunta “¿considera que dispone de los
conocimientos necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta?”. OPI-21 diferencia al profesorado según su respuesta a la pregunta “¿considera que el arte
es una buena herramienta pedagógica?”. OPI-25 diferencia al profesorado según su respuesta a la
pregunta “¿conoce cuáles son los mecanismos para desarrollar una colaboración entre su centro
educativo y los museos?”. OPI-26 diferencia al profesorado según su respuesta a la pregunta “¿conoce
programas de formación en arte para profesores ofertados por museos españoles?”.
(1) Totalmente o bastante en desacuerdo
(2) Totalmente o bastante de acuerdo
Elaboración propia

En cuarto lugar, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que dispone de los conocimientos necesarios para realizar una actividad
pedagógica utilizando el arte contemporáneo como herramienta? (tabla 19c). Del subgrupo que
no dispone de dichos conocimientos, el 79,5% manifiesta que nunca ha realizado una actividad
de formación en arte como herramienta educativa. El porcentaje entre los profesores que sí
disponen de los conocimientos necesarios desciende al 52,8%. En este caso se observa una
diferencia notable entre los dos subgrupos de profesorado.

En quinto lugar, vamos a analizar los resultados en función de las respuestas dadas a la
pregunta “¿considera que el arte es una buena herramienta pedagógica?”. El 50% de los
docentes que no consideran que el arte sea una buena herramienta pedagógica indican que
nunca han realizado una actividad de formación de este tipo. Mientras que el 50% restante
afirma que muchas veces. Por otro lado, del subgrupo de docentes que piensa que el arte es
una buena herramienta, el 66,3% sostiene que nunca ha realizado una actividad de formación
en arte como herramienta educativa. En este caso se observa cierta diferencia entre los dos
grupos de profesores.

	
 56	

A continuación, hemos realizado una división entre el profesorado que desconoce cuáles son
los mecanismos para desarrollar una colaboración entre su centro educativo y los museos y el
profesorado que sí que los conoce. El 77,4% del profesorado que afirma desconocer estos
mecanismos indica que nunca ha realizado una actividad de formación en arte como
herramienta educativa. Sin embargo, esta cifra desciende al 42,9% en el profesorado que sí
conoce los mecanismos para desarrollar una colaboración entre su centro educativo y los
museos. También aquí existe una diferencia entre las respuestas de un subgrupo y las del otro.

Finalmente, hemos hecho una separación entre el profesorado que afirma no conocer los
programas de formación en arte para profesores ofertados por museos españoles y los que
afirman conocerlos. El 74,4% del subgrupo de profesorado que no los conoce sostiene que
nunca ha realizado este tipo de formación. Mientras que en el caso de los profesores que
conocen los programas, el porcentaje desciende a un 22,2%. Nuevamente se aprecia una gran
diferencia entre los dos grupos de respuestas.

5.2.10. ¿Por qué razones no ha recibido formación en arte como herramienta
educativa?
A continuación se muestra la tabla y un gráfico con los porcentajes de las respuestas obtenidas
a esta pregunta.

	
 57	

Tabla 20. Razones por las que no ha recibido formación
 Porcentaje válido
“No me interesa la formación”:
Totalmente en desacuerdo 80,3
Bastante en desacuerdo 3,0
Indiferente 12,1
Bastante de acuerdo 0,0
Totalmente de acuerdo 4,5
Total 100,0
“No me interesa la formación en arte”:
Totalmente en desacuerdo 71,6
Bastante en desacuerdo 6,0
Indiferente 13,4
Bastante de acuerdo 6,0
Totalmente de acuerdo 3,0
Total 100,0
“No tengo tiempo”:
Totalmente en desacuerdo 60,6
Bastante en desacuerdo 10,6
Indiferente 12,1
Bastante de acuerdo 12,1
Totalmente de acuerdo 4,5
Total 100,0
“No sé como acceder a este tipo de programas”:
Totalmente en desacuerdo 23,2
Bastante en desacuerdo 2,9
Indiferente 10,1
Bastante de acuerdo 29,0
Totalmente de acuerdo 34,8
Total 100,0
Otras:
Totalmente en desacuerdo 78,8
Bastante en desacuerdo
Indiferente 6,1
Bastante de acuerdo 6,1
Totalmente de acuerdo 9,1
Total 100,0
Elaboración propia

Hemos preguntado al profesorado que nunca ha realizado una actividad de formación acerca
de distintos motivos para ello. En primer lugar, preguntados por si la razón era que no les
interesaba la formación en general, solo el 4,5% apuntó este motivo. La segunda razón era que
no interesa la formación en arte. Solamente el 9% indicó esta opción. En tercer lugar, el 16,6%
del profesorado indicó que se debía a la falta de tiempo. Mientras que el 63,8% de los docentes
señaló que el desconocimiento sobre cómo acceder a ese tipo de programas es la razón.
Finalmente, el 15,2% restante señaló otras razones sin especificar (tabla 20).

	
 58	

Razones por las que no ha recibido formación	
 	

Fig. nº 18. Elaboración propia

5.2.11. ¿Por qué razones ha recibido formación en arte como herramienta
educativa?
También el profesorado que ha realizado alguna vez una actividad de formación en arte como
herramienta educativa señala distintos motivos para ello. A continuación se muestra la tabla y
un gráfico con los porcentajes de las respuestas obtenidas.

Tabla 21. Razones por las que sí ha recibido formación
 Porcentaje válido
“Para mejorar mis aptitudes generales como docente”:
Totalmente en desacuerdo 27,6
Indiferente 3,4
Bastante de acuerdo 34,5
Totalmente de acuerdo 34,5
Total 100,0
“Para mejorar mis aptitudes como docente a través del arte”:
Totalmente en desacuerdo 37,9
Bastante en desacuerdo
Indiferente 10,3
Bastante de acuerdo 20,7
Totalmente de acuerdo 31,0
Total 100,0
“Para entretenerme”:
Totalmente en desacuerdo 58,6
Bastante en desacuerdo 6,9
Indiferente 10,3
Bastante de acuerdo 10,3
Totalmente de acuerdo 13,8
Total 100,0
“Me sentía obligado/a a ello”:
Totalmente en desacuerdo 72,4
Bastante en desacuerdo 3,4
Indiferente 6,9
Bastante de acuerdo 10,3
Totalmente de acuerdo 6,9
Total 100,0

	
 59	

“Por curiosidad”:
Totalmente en desacuerdo 41,4
Bastante en desacuerdo 6,9
Indiferente 3,4
Bastante de acuerdo 24,1
Totalmente de acuerdo 24,1
Total 100,0
Otras:
Totalmente en desacuerdo 82,8
Bastante en desacuerdo 3,4
Indiferente 3,4
Bastante de acuerdo 3,4
Totalmente de acuerdo 6,9
Total 100,0
Elaboración propia

Razones por las que ha recibido formación	
 	

	
 	

Fig. nº 19. Elaboración propia

En primer lugar, preguntados por si la razón era mejorar sus aptitudes generales como
docente, el 69% manifiesta que esta fue la razón. Sobre los otros motivos propuestos, el 51,7%
indica que una razón ha sido mejorar sus actitudes como docente a través del arte. El 24,1%
señaló que ha sido para entretenerse. Solamente el 17,2% indica que se sentía obligado/a a
ello. En sexto lugar, el 48,2% mantiene que ha sido por curiosidad. Finalmente, únicamente el
10,3% afirma que han sido otras las motivaciones, sin especificar cuáles (tabla 21).

	
 60	

6. CONCLUSIONES
Es interesante reflexionar acerca de la importancia de introducir el arte como herramienta
educativa. En el campo del arte existe un espacio con un sinfín de posibilidades de
experimentación que en otro campo no estaría legitimado. Puesto que este hecho supone, en
cierto modo, carta blanca a nuevas propuestas y experiencias que en las actuales estructuras
sociales no tendrían cabida, se debe explotar este potencial y sus posibles nuevas estructuras
generadas. En algunos casos, como hemos visto a lo largo de este trabajo, el contexto “arte”
sirve para enfrentarse a problemáticas concretas desde una visión creativa, participativa y
generadora de nuevos conocimientos. Y también para visualizar de forma notoria una
problemática, que incluso podría pasar desapercibida y a partir de la actuación de ciertos
colectivos, artistas, etc., pasa de la invisibilidad a la implicación del resto de la sociedad.
Incluso, en muchos casos se produce el cambio esperado.

Antes que nada, queremos señalar que en este trabajo hemos pretendido resolver las
preguntas de investigación planteadas en la metodología. La primera pregunta se planteaba
cómo valorar la percepción del profesorado acerca de la utilidad del arte contemporáneo como
herramienta educativa y la segunda cómo conocer hasta qué punto el profesorado utiliza este
tipo de herramientas. En ambos casos hemos comprobado que la realización de entrevistas
anónimas mediante un cuestionario proporciona información útil sobre estas cuestiones.

La tercera pregunta se interrogaba por qué el arte contemporáneo podía ser útil como
herramienta pedagógica. En este caso, la revisión bibliográfica realizada en el marco teórico ha
proporcionado argumentos que han permitido responder a la cuestión.

La cuarta pregunta se planteaba si los museos realizaban actividades educativas en
colaboración con los centros escolares y la quinta si existían artistas o colectivos artísticos que
realizasen actividades educativas. El estudio empírico dedicado a los museos españoles y el
repaso realizado a las actividades de varios colectivos artísticos han permitido conocer la
existencia de este tipo de actividades.

Tanto museos como algunos colectivos artísticos han puesto su atención en establecer nexos
entre arte y educación. Por parte de los museos de arte contemporáneo, desde hace años los
departamentos de educación vienen desarrollando distintas actividades educativas, bien de
forma autónoma o en colaboración con los centros educativos. Por el lado de los artistas,
también existen ejemplos notables de interés en la práctica educativa.

Un elemento central en la utilización del arte contemporáneo como herramienta educativa es la
percepción que tiene el profesorado de los centros de enseñanza de su importancia y la
predisposición a desarrollar actividades que vinculen arte y educación. En este sentido, los
resultados del estudio muestran que la práctica totalidad del profesorado opina que el arte es
una buena herramienta pedagógica. Después de dividir los profesores en función de si
manifiestan o no estar al corriente de las prácticas artísticas contemporáneas, incluso aquellos
profesores desvinculados del arte confían en su potencial pedagógico.

Sin embargo, a pesar de esta confianza en el arte, la mayor parte del profesorado nunca ha
realizado ninguna actividad educativa en el aula con artistas. En todo caso, hemos comprobado
que el hecho de conocer las prácticas artísticas contemporáneas influye positivamente a la
hora de realizar este tipo de actividades.

Por otra parte, la mitad de los profesores consideran que no disponen de los conocimientos
necesarios para realizar una actividad pedagógica utilizando el arte contemporáneo como
herramienta. Ello apunta a la necesidad de incidir en los aspectos de formación del profesorado
en este tipo de conocimientos.

Sin embargo, prácticamente la totalidad del profesorado desconoce los programas de
formación en arte para profesores ofertados por museos españoles. Este dato muestra que los
museos o centros de arte deberian plantearse cómo hacer llegar al profesorado este tipo de
información.

	
 61	

Además, otro resultado revelador indica que son pocos los docentes que consideran fluida la
relación entre museos y centros educativos y que manifiestan conocer los mecanismos para
desarrollar una colaboración con un museo. De nuevo, estos resultados apuntan a la necesidad
de mejorar los canales de comunicación entre museos y centros de enseñanza.

Respecto a la formación, la mayoría del profesorado nunca ha realizado una actividad de
formación de este tipo. La estabilidad laboral de los docentes influye en los resultados
obtenidos. El porcentaje de interinos que nunca ha realizado este tipo de formación es bastante
mayor que el de funcionarios. También se observa que ese porcentaje es bastante mayor en el
grupo de profesores que dedican menos horas semanales a su trabajo fuera del horario laboral
frente a los que dedican más horas. La principal razón señalada por los profesores para no
participar en este tipo de programas formativos es que no saben cómo acceder a ellos. El resto
de posibles motivos (falta de interés o de tiempo, entre otros) son apuntados solo de forma
marginal.

Las conclusiones obtenidas en este trabajo nos permitiría apuntar algunas recomendaciones
para superar los obstáculos existentes a la hora de fomentar el uso del arte como herramienta
educativa. Sin ánimo de ser una lista exhaustiva, sino a título de ejemplo:

• En primer lugar, teniendo en cuenta que la mayoría del profesorado opina que el
arte puede ser un buena herramienta pedagógica y que apenas lo utilizan, cabría
reflexionar acerca de las posibilidades de mejora de la formación del profesorado
en este ámbito.

• Fomentar la relación entre museos, artistas y centros educativos

• Mejorar la comunicación entre museos y centros educativos

Tras la finalización de este trabajo, se nos plantean nuevas líneas de investigación derivadas
tanto de sus limitaciones como de las conclusiones obtenidas:

• En primer lugar, ampliar el tamaño de la muestra permitiría extender el estudio

incluyendo la influencia de algunos factores que pueden ser explicativos de los
resultados generales. Por ejemplo, el área de conocimiento al que pertenecen los
profesores puede ser un elemento de análisis interesante, pero requiere una
muestra mucho mayor para que los resultados sean explicativos. También puede
resultar interesante establecer diferencias entre profesores de infantil, primaria,
ESO, bachillerato y formación profesional.

• Una segunda vía de prolongación del trabajo sería ampliar el estudio en aquellos

profesores que han desarrollado actividades artísticas con sus alumnos para
valorar el impacto pedagógico de estas metodologías en los alumnos, estudiando
las opiniones tanto de los docentes como de los estudiantes.

• En este trabajo nos hemos centrado principalmente en el papel que juega el

profesor como introductor del arte contemporáneo en el aula. Por tanto, solamente
hemos presentado las percepciones de una de las partes implicadas en el dialogo
e interacción que existe entre el arte y la educación. Una línea de investigación
futura que podría ser interesante consistiría en valorar la percepción de otros
agentes implicados, como los museos, los artistas y el alumnado.

	
 62	

7. REFERENCIAS BIBLIOGRÁFICAS

AA.VV (2010) Transductores. Pedagogías colectivas y politicas espaciales. Granada:

Diputación prov. Granada

Acaso, M (2010) Talleres radicales de arte infantil o cómo subvertir la función de los museos.

En Huerta, R ; De la Calle, R (eds) Espacios estimulantes. Museos y educación artística.
Valencia: PUV

Acaso, M (2011) Del paradigma modernista al posmuseo: seis retos a partir del giro educativo.

En: Acaso, M (coord.) 	
 Perspectivas. Situación actual de la educación en los museos de
artes visuales.	
 Fundación Telefónica/Ariel

Amengual, Irene; Barceló, Mar; Bauzà, Aina; Cifre, Eva; López, M.Teresa; Mascaró, Sebastià.

(2010) Cartografiem-nos. Projecte educatiu per a infantil i primària. Palma de Mallorca:
Es Baluard (Museu d ´Art Modern i Contemporani de Palma).

Asensio, M.; Pol, E. (2002). Nuevos escenarios en educación. El aprendizaje informal sobre el

patrimonio, los museos y la calidad. Buenos Aires: Ed. Aique.

Bamford, A. (2009). El factor ¡Wuau! El papel de las artes en la educación. Un estudio

internacional sobre el impacto en la educación. Barcelona: Octaedro

Bauman, Z (2007) Los retos de la educación en la modernidad líquida. Barcelona: Gedisa.

CONCA (2011) Informe anual sobre l’estat de la Cultura i de les Arts a Catalunya 2011.

Generalitat de Catalunya.

Freire, P (2000) Pedagogía del oprimido. Madrid: Siglo Veintiuno.

Garcés, M (2008) “¿Qué podemos? De la conciencia a la encarnación en el pensamiento crítico

actual” Espai en Blanc. http://eipcp.net/transversal/0808/garces/es [última consulta
4.07.2011]

Giroux, H (2001). Cultura, política y práctica educativa . Barcelona: Graó

Huerta, R.(2010) Maestros y museos. Educar desde la invisibilidad. Valencia : PUV

Lopez Caballero, C. (2011) Entrevista amb Carolina López Caballero, comissària del cicle

"Petites històries del cinema. Monstres de la tele" 05/02/2011 - 16/04/2011 Auditori
MACBA. http://rwm.macba.cat/api/ca/single_podcast/797.xml SON[I]A #118. 13.01.2011
(12' 33'').

Malraux, A.(1956) Las voces del silencio. Buenos Aires: Emecé.

Maxwell, J. (1996). Qualitative Research Design. An Interactive Approach. London: Sage

Publications.

Mörsch, Carmen and The Reserch Team of the Documenta 12 EDUCATIÓN (2009)

DOCUMENTA 12 EDUCATION 2. Between Critical Practice and Visitor Services. Result
of Research Project. Berlin/Zurich: Diaphanes.

Rodrigo, J. (2007 a) Prácticas dialógicas. Intersecciones entre Pedagogía crítica y Museología .

Palma de Mallorca: Es Baluard (Museu d ´Art Modern i Contemporani de Palma).

Rodrigo, J. (2007 b). Pedagogía Crítica y educación en museos. Marcos para una educación

artística desde las comunidades. En: Fernández, O y Del Río, V. (eds.) Estrategias
críticas para una práctica educativa en el arte contemporáneo. (pp. 118-132) Museo
Patio Herreriano, Valladolid.

	
 63	

Rogoff, I (2008). Turning. En E-flux Journal. Num 11. http://www.e-flux.com/journal/view/18

[última consulta: 19.07.2011],

Sánchez de Serdio, A (2010). Políticas de lo concreto: producción cultural colaborativa y modos

de organización. En: AA.VV (2010) Transductores. Pedagogías colectivas y politicas
espaciales. (pp: 44-64) Granada: Diputación prov. Granada.

Sprunker, J; Munilla, G (2009). Educació, museus i TIC. Materials i activitats a internet. UOC

Trans Art Laboratori. Interaccions entre pràctica artística i ámbit educatiu. 2009-2011.

http://www.trans-artlaboratori.org/sinapsis/ECE7A13F-2095-4FCF-8BAF-
74DF4A260FFA.html [última consulta 17.08.2011]

Webgrafia

• AMASTÉ: http://www.amaste.com/

• AREA: http://www.areachicago.org/about/

• ARTIUM: http://www.artium.org/

• AULABIERTA: http://aulabierta.info/

• CA2M: http://ca2m.org/index.php

• Centro José Guerrero: http://www.centroguerrero.org/

• CUP: http://www.anothercupdevelopment.org/#AboutCUP

• Es Baluard: http://www.esbaluard.org/es/?ref=home

• IFFACCA: http://www.ifacca.org

• Imagina Palma: http://imaginapalma.com

• La Fundició: http://www.lafundicio.net

• La Panera: http://www.lapanera.cat/index.html

• LAS LINDES: http://surearse.blogspot.com/

• LEA International. Links to Education and Art.: www.unesco.org/culture/lea

• MACBA: http://www.macba.cat

• MAMT: http://www.diputaciodetarragona.cat/mamt/

• MUSAC: http://musac.es/

• PLATONIC: http://www.platoniq.net/

• Santiago Cirugeda: http://www.recetasurbanas.net/

• SINAPSIS: http://www.sinapsisprojectes.net/

• TEATRE LLIURE: http://www.teatrelliure.cat/

• TRANSDUCTORES: http://transductores.net/?q=es/category/categor%C3%AD/mde11

	
 64	

• UNESCO: http:/www.unesco.org

• Zemos 98: http://equipo.zemos98.org/About

• Video construcción aulabierta: http://aulabierta.info/node/668

• Video Dinamik(tt)ak’10: http://vimeo.com/16018140

• Video documental la escuela expandida: http://11festival.zemos98.org/La-escuela-

expandida-el-documental,1177

• Video teatre lliure: http://www.youtube.com/user/teatrelliure#p/c/11/ip-OWaWmbRg

	
 65	

8. ANEXO I. CUESTIONARIO.

A. Característica del centro:
1 Titularidad del centro:
Público 1
Privado 2

2 Tamaño de la población en la que se ubica en centro:
De menos de 5.000 habitantes 1
Entre 5.001 y 50.000 habitantes 2
Entre 50.001 y 250.000 habitantes 3
Entre 250.001 y 1.000.000 habitantes 4
Más de 1.000.000 de habitantes 5

3 Alumnos matriculados en el centro:
Menos de 500 1
Entre 501 y 1000 2
Entre 1001 y 1500 3
Entre 1501 y 2000 4
Más de 2000 5

4 Profesores trabajando en el centro:
Menos de 25 1
Entre 26 y 50 2
Entre 51 y 100 3
Entre 101 y 200 4
Más de 200 5

5 Estudios impartidos (marque todas las opciones que sean necesarias):
Primarios 1
ESO 2
Bachillerato 3
FP 4
Otros 5

6 Actividades culturales desarrolladas por el centro anualmente:
Ninguna 1
1-4 2
5-9 3
10-14 4
Más de 14 5

B. Ficha del profesor:
7 Sexo:
Hombre 1
Mujer 2

8 Edad:
De 20 a 24 1
De 25 a 34 2
De 35 a 44 3
De 45 a 54 4
De 55 a 64 5
Más de 65 6

	
 66	

9 Situación laboral:
Funcionario/a o contratado/a fijo o indefinido 1
Interino/a o contratado/a temporal 2
Otra situación 3

10 Nivel de estudios:
Diplomado/a 1
Licenciado/a 2
Doctor/a 3

11 ¿Es Diplomado/a o Licenciado/a en:

12 ¿A qué área/departamento pertenece?

13 ¿Qué asignaturas imparte este año?
__
__
__
__
__

14 En término medio, ¿cúantas horas efectivas de clase a la semana tiene?

0 1
1-6 2
7-12 3
13-18 4
Más de 18 5

15 En término medio, y además de las horas de clase, ¿cuánto tiempo dedica a su trabajo
como profesor a lo largo de una semana?

0 1
1-6 2
7-12 3
13-18 4
Más de 18 5

C. Arte y educación:
16 Hasta qué punto está de acuerdo con está afirmación: “conozco varias obras de video-arte”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

17 Hasta qué punto está de acuerdo con la siguiente afirmación: “he presenciado varias
performances de distintos artistas”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

	
 67	

18 Hasta qué punto está de acuerdo con la siguiente afirmación: “además de los museos de
arte contemporáneo importantes, conozco otros espacios de arte contemporáneo más
minoritarios”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

19 En caso de que lo desee, ¿considera que dispone de los conocimentos necesarios para
realizar una actividad pedagógica utilizando el arte contemporaneo como herramienta?

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

20 En caso de que lo desee, ¿considera que dispone en su centro de los recursos necesarios
para realizar una actividad pedagógica utilizando el arte contemporaneo como herramienta?

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

21 ¿Está de acuerdo con esta afirmación? “ el arte es una buena herramienta pedagógica”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

22 Ha realizado alguna visita a museos con sus estudiantes:
Nunca 1
1 a 3 veces 2
4 a 6 veces 3
7 a 9 veces 4
Más de 9 veces 5

23 Ha realizado alguna actividad educativa en el aula con algún artista:
Nunca 1
1 a 3 veces 2
4 a 6 veces 3
7 a 9 veces 4
Más de 9 veces 5

24 Hasta qué punto está de acuerdo con la siguiente afirmación: “La relación entre los centros
educativos y los museos es fluida”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

	
 68	

25 Hasta qué punto está de acuerdo con la siguiente afirmación: “Conozco cuáles son los
mecanismos para desarrollar una colaboración entre mi centro educativo y los museos”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

26¿Conoce programas de formación en arte para profesores ofertados por museos españoles?

No 1
Sí 2

27 Hasta qué punto está de acuerdo con la siguiente afirmación: “los programas de formación
del profesorado en arte contemporaneo de los museos son apropiados”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

28 Hasta qué punto está de acuerdo con la siguiente afirmación: “los programas de formación
del profesorado en arte contemporaneo de los museos fomentan el uso de las TIC”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

D. Formación

29 ¿Ha realizado alguna vez alguna actividad de formación en arte como herramienta
eductiva?

Nunca 1 - Pasar a pregunta 30 y terminar la encuesta
1 o 2 veces 2
3 o 4 veces 3
4 o 5 veces 4
Muchas veces 5

- Continuar en la pregunta 31 y continuar

30 ¿Por qué nunca ha participado en este tipo de actividades
formativas?
 To

ta
lm

en
te

de

sa
cu

er
do

B

as
ta

nt
e

en

de
sa

cu
er

do

In
di

fe
re

nt
e

B
as

ta
nt

e
de

 a
cu

er
do

To
ta

lm
en

te
 d

e
ac

ue
rd

o

A. No me interesa la formación 1 2 3 4 5
B. No me interesa la formación en arte 1 2 3 4 5
C. No tengo tiempo 1 2 3 4 5
D. No sé como acceder a este tipo de programas 1 2 3 4 5
E. Otras (señalar): 1 2 3 4 5

	
 69	

31 ¿Por qué ha realizado ese tipo de formación?

To
ta

lm
en

te
 d

es
ac

ue
rd

o

B
as

ta
nt

e
en

de

sa
cu

er
do

In

di
fe

re
nt

e

B
as

ta
nt

e
de

 a
cu

er
do

To
ta

lm
en

te
 d

e
ac

ue
rd

o

A. Para mejorar mis aptitudes generales como docente 1 2 3 4 5
B. Para mejorar mis aptitudes como docente a través del arte 1 2 3 4 5
C. Por interés en esta experiencia en concreto 1 2 3 4 5
D. Para entretenerme 1 2 3 4 5
E. Me sentía obligado/a a ello 1 2 3 4 5
F. Por curiosidad 1 2 3 4 5
G. Otras (especificar): 1 2 3 4 5

32 Hasta qué punto está de acuerdo con la siguiente afirmación:“Mi valoración de la formación
recibida en materia de arte y educación es positiva”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

33 ¿Está de acuerdo con esta afirmación: “el arte incrementó mi competencia pedagógica”

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

34¿Ha aplicado algún concepto o práctica aprendida en el curso en el aula con sus
alumnos/as?

Nunca 1
Poco 2
Algo 3
Bastantes veces 4
Muchas veces 5

35 Hasta qué punto está de acuerdo con la siguiente afirmación: “el uso del arte como
herramienta pedagógica en mis clases ha incrementado la capacidad de autoaprendizaje del
alumnado”

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

36 Hasta qué punto está de acuerdo con esta afirmación: “el uso del arte como herramienta
pedagógica en mi clase incrementa la capacidad crítica del alumnado”

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

	
 70	

37 Hasta qué punto está de acuerdo con la siguiente afirmación: “el uso del arte como
herramienta pedagógica favorece el aprendizaje de los contenidos de la asignatura por parte
del alumnado”

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

38 ¿Valora positivamente la realización de este tipo de actividades con los alumnos?

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

39 Hasta qué punto está de acuerdo con la siguiente afirmación: “en términos generales, la
aplicación de los contenidos y métodos aprendidos durante el curso de formación en mis clases
es valorada positivamente por mis alumnos/as”

Totalmente en desacuerdo 1
Bastante desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

40 Hasta qué punto está de acuerdo con la siguiente afirmación: “Tras participar en esta
actividad artístico-pedagógica, considero que el arte es una herramienta pedagógica útil”

Totalmente en desacuerdo 1
Bastante en desacuerdo 2
Indiferente 3
Bastante de acuerdo 4
Totalmente de acuerdo 5

