

**PERCEPCIÓN DE ALUMNOS DE SEGUNDO AÑO DE ENSEÑANZA
MEDIA DE UN LICEO PARTICULAR SUBVENCIONADO DE
TEMUCO, CHILE, RESPECTO A LA CLASE DE ARTES
VISUALES. UN ENFOQUE INTERPRETATIVO DE SUS DISCURSOS¹**

*Perceptions in Relation to Visual Arts Lessons of Second Level High
School Pupils Belonging to a Private High School Supported by the State,
Temuco, Chile. An Interpretative Approach of Their Discourses*

José Miguel Mora Muñoz²

Abstract

This research work has been carried out in order to know in a comprehensive way the perception that second year high school students of Temuco have regarding the learning process in the Visual Arts field. Besides, it also intends to reflect on the importance that the school curriculum assigns to this area in their students' training. The research was done under the qualitative paradigm with an interpretative and phenomenological epistemological background. To accomplish all of this, the complementarity principle was used, applying a Likert scale type and the natural semantic network technique to 58 students. These students came from 4 different class groups. The investigation was finished with a focus group formed by 4 students. Among the most outstanding findings are the students' perception of discredit of the subject, its decontextualization, and the fact of not having a clear aim (unfocused subject). The results obtained show that the perception concerning the importance of Visual Arts as a high school subject responds to wrong attitudes and misconceptions which have been adopted due to the little updating on this field

¹ Tesis para optar al Grado de Magister en Educación Mención Orientación Educacional y Vocacional

² Magister en Educación Mención Orientación Educacional y Vocacional. Free Lance. E-mail: josemiguelmora80@gmail.com

with respect to current visual culture and also in relation to the students' development needs.

Key Words: *visual arts – perception – importance - updating*

Resumen

Esta investigación busca conocer comprensivamente, a través de la interpretación del discurso de los estudiantes de segundo año de enseñanza media de Temuco, las percepciones que tienen respecto del aprendizaje en el sector de Artes Visuales, y reflexionar sobre la importancia que asigna el currículo escolar al área artística en la formación del alumnado. La investigación se inscribe en el paradigma cualitativo con sustento epistemológico interpretativo y fenomenológico.

Se utilizó el principio de complementariedad, aplicando una escala tipo Likert y la técnica de redes semánticas naturales a 58 alumnos correspondientes a 4 cursos. Se finalizó con un grupo focal compuesto por 4 alumnos. Entre los hallazgos, destaca la percepción de descrédito, descontextualización y desenfoque de la asignatura. Los resultados obtenidos reflejan que la percepción en torno a la asignatura de Artes Visuales respecto de su importancia, responde a mitos y actitudes erradas que se ha adoptado, producto de la poca actualización de la asignatura con respecto a la cultura visual actual y las necesidades de desarrollo de los estudiantes.

Palabras Clave: *artes visuales – percepción – importancia - actualización*

Introducción

La visualidad cobra cada vez mayor importancia y el arte ha multiplicado sus medios de expresión a partir del siglo XX de una forma acelerada. Los alumnos, hoy en día, se encuentran cada vez más vinculados a estos estímulos, por lo que se

vuelve imperioso desarrollar capacidades visuales artísticas que les ayuden a interactuar íntegramente con la realidad que les corresponde vivir. Sin embargo, la asignatura de Artes Visuales parece estar mal entendida, y no se dimensiona el gran potencial que se puede extraer de esta.

El origen del problema se sitúa en el ámbito social y educativo. Su ubicación en la construcción del currículum escolar se ve influido por factores políticos, económicos y sociales, que han impregnado y deformado la enseñanza del arte. Una de las principales explicaciones al respecto sería el hecho de que parte de la educación humanista o de las humanidades, se percibe un tanto relegada para favorecer las áreas del currículum que presentan mayor utilidad para el mundo moderno olvidando la necesidad de formar personas integrales. Las nuevas expectativas puestas en la educación para el siglo XXI vienen a reclamar este espacio, sin embargo, el currículum vigente y las carencias en que se están formando los jóvenes contradicen esta postura. Algunos claros ejemplos de esto lo constituye el hecho de que hoy en Chile se han disminuido las horas semanales de clase obligatorias, de filosofía de 6 a 4 y en artes de 4 a 2, siendo compartidas las horas de clase correspondientes a artes visuales y música, en forma optativa; en los establecimientos de educación técnico profesional se ha eliminado la asignatura del plan de estudios; por otra parte, la Prueba de Aptitud Académica (PAA), sentó un precedente respecto del énfasis en la educación. “Quienes concibieron esa Prueba no suponían que la capacidad de conocer y experimentar el arte y la literatura fuesen de la incumbencia del instrumento en cuestión o del currículum que lo antecede durante los años que dura la enseñanza de segundo nivel, porque tampoco suponían que el arte y la literatura fuesen capacidades ni educables ni valiosas” (Rojo, 2005, p. 151), evaluaba habilidades matemáticas y verbales única y exclusivamente.

Durante estos años se ha olvidado el sentido que poseía el arte en la educación y en la formación de personas integrales; la producción de este tipo de

conocimiento se ha visto casi borrada de los archivos y estudios sobre educación y el sinsentido se refleja en la disposición de los actores de la educación. Según Gaete (2007), en el campo educativo curricular resulta difícil acceder a la historia de los programas de Arte y Filosofía, ya que no existirían registros completos y sistematizados de ellos; habrían muy pocas investigaciones al respecto.

En el contexto Latinoamericano y Chileno, las exigencias impuestas en la asignatura artística a través de los años, se alejan de sus propósitos y se pueden sintetizar en los afanes moralizantes impuestos por el conquistador y el sentido utilitario impuesto por la modernidad, que imparten como propósito de la asignatura de Arte el desarrollo de la limpieza, orden, pulcritud, obediencia y la apreciación de un sentido universal de la belleza. Con respecto al sentido utilitario que se ha dado a la asignatura a lo largo de su historia, se inicia como clase optativa de dibujo lineal y geométrico con la finalidad de preparar personas para un mundo que requiere agrimensores, artesanos especializados, ilustradores de flora y fauna, entre otros.

Con el paso del tiempo, se ha incorporado iniciativas que poseen mayor profundidad y actualización, como dibujo al natural, historia del arte, apreciación estética, arquitectura, decoración, diseño, arte publicitario, fotografía, nuevas tecnologías, entre otras, pero que sin embargo “conforman un currículo extensísimo para una asignatura que cuenta con sólo dos horas a la semana y que es optativa en los últimos años de escolaridad. Iniciativas que, sin embargo, continúan perpetuando los fines utilitarios para los que fue concebida” (Gaete, 2007, p.4).

Se puede afirmar que “La educación artística a través de sus diversos niveles (producción de obras, teoría, apreciación y crítica), en buena medida contribuye a determinar la construcción social que hacemos del concepto de arte, condicionando las actitudes y moldeando las percepciones que tenemos hacia éste” (Errázuriz,

2002, p. 62). En este sentido, resulta de vital importancia atender a los mitos y actitudes erradas que los estudiantes han heredado del contexto social y educacional.

La acción orientadora puede enfocarse a descubrir qué sucede con los alumnos que rechazan la asignatura artística o que no le dan importancia y ayudar a todos los alumnos a conseguir mayores logros.

Objetivos Generales

1. Conocer comprensivamente, a través de la interpretación del discurso de los estudiantes de Segundo Medio de un Liceo Humanístico Científico particular subvencionado de la ciudad de Temuco, las percepciones que tienen respecto del aprendizaje logrado del sector curricular de Artes Visuales y su contribución al desarrollo personal.
2. Discernir sobre la importancia que la comunidad educativa asigna al área artística en el currículo escolar y en la formación del alumnado.

Metodología

La investigación se inscribe en el paradigma cualitativo con sustento epistemológico interpretativo y fenomenológico, ya que se intenta construir un tipo de conocimiento que permita captar el punto de vista de los estudiantes conociendo las percepciones de quienes son protagonistas de la realidad. El paradigma interpretativo, según Latorre (1996), se caracteriza por enfatizar la comprensión e interpretación de la realidad desde los significados de las personas implicadas en los contextos educativos estudiando sus creencias, intenciones, motivaciones y otras características del proceso educativo no observables directamente ni susceptibles de experimentación.

El estudio es de tipo exploratorio, descriptivo, interpretativo y transversal. Es exploratorio ya que su objetivo es dar cuenta de una realidad que no ha sido estudiada y de la cual existen pocas investigaciones contextualizadas y que consideren las percepciones de los estudiantes. Es descriptivo, porque busca indagar cómo se manifiesta el fenómeno estudiado, recabar la mayor cantidad de información relevante según los propios alumnos en relación a la asignatura de artes, medir y evaluar diversos aspectos, dimensiones o componentes del fenómeno.

Se utilizó un diseño transversal, estudiando el fenómeno en un solo momento para tener un panorama actual de la situación y describirla tomando en cuenta lo acontecido en la experiencia de los alumnos. Se consideró, además, un diseño metodológico no experimental, debido a que la percepción de los alumnos en relación a la clase de artes puede llegar a ser muy amplia, incluyendo aspectos sociales, educativos y personales; se hace necesario abordar el objeto de estudio desde diferentes perspectivas para comprender el fenómeno lo más cerca posible a la realidad que viven los sujetos inmersos en éste. Para ello se acude al principio de complementariedad como una posibilidad de articulación, abordando la investigación desde dos métodos en distintas etapas. La primera parte del diseño se aborda desde el punto de vista cuantitativo con registro de cantidad y porcentajes, que muestra características mensurables de la realidad observada, con el objeto de conocer las relaciones concretas de los aspectos estudiados, es decir, el vínculo establecido entre los conocimientos transmitidos por la escuela y la clase de artes y las percepciones de los estudiantes en relación a su participación en ella.

Se unió la etapa cuantitativa y cualitativa con otra etapa mixta, más un instrumento cuantitativo pero abordado de forma cualitativa en su interpretación. Esta etapa se realizó mediante la aplicación del instrumento de redes semánticas naturales.

En la segunda etapa del diseño de investigación se adoptó un enfoque cualitativo de tipo fenomenológico mediante el grupo focal, debido a la necesidad de realizar los estudios desde dentro, es decir, desde la propia percepción de los sujetos implicados.

Población y Muestra o Participantes

La población en estudio la constituyeron los alumnos y alumnas de primer ciclo de enseñanza media de un establecimiento de educación particular subvencionada de Temuco. La muestra estuvo constituida por alumnos y alumnas de Segundo Medio de un establecimiento de educación particular subvencionada de Temuco. Se utilizó un muestreo no probabilístico e intencionado, que implicó trabajar todos los casos que reunían algún criterio predeterminado de importancia. (Hernández, Fernández, Baptista, 2003)

Criterios de Inclusión

1. Alumnos y alumnas de segundo Año de Enseñanza Media ya que traen consigo la experiencia de la educación artística básica y comienzo de la media; en total, 58 estudiantes de cuatro cursos distintos.
2. Alumnos y alumnas que afirman no interesarles la asignatura y alumnos destacados o altamente motivados por la asignatura, según la información obtenida por las técnicas cuantitativas.
3. Estudiantes que reflejen significados heterogéneos según la información obtenida a través de la técnica cuantitativa de redes semánticas.
4. Aceptación voluntaria de participación en la investigación a través de la firma de un consentimiento informado.

Técnicas e Instrumentos de Recolección de Datos

Cuestionario tipo Likert, titulado “Yo soy protagonista”. El propósito de este cuestionario fue conocer las actitudes valorativas de los estudiantes respecto de la clase de artes impartida por la escuela a través de su experiencia y recibida por la educación informal (instituciones culturales, sociedad).

Este cuestionario se construyó con un total de 42 indicadores presentados en forma de aseveraciones, relacionados con aspectos cognitivos, afectivos y conductuales sobre la clase de arte, ante las cuales los alumnos debían pronunciarse utilizando una respuesta opcional correspondiente a una escala de cinco alternativas según el grado de acuerdo. El cuestionario fue previamente validado sometiéndolo a juicio de expertos. Se incorporó las modificaciones sugeridas y, posteriormente, fue piloteado a través de su administración a un curso de educación media con características similares a la muestra. Estos resultados fueron sometidos a una prueba de fiabilidad mediante el análisis Alfa de Cronbach con el programa estadístico SPSS.

Técnica de redes semánticas naturales: su propósito es aproximarse al estudio del significado directamente con los individuos. Requiere definir con mucha claridad y precisión cual será el estímulo que se someterá al proceso de definición semántica. En este caso, el concepto que se sometió a definición fue “La clase de Arte”. Se pidió a los participantes definir con la mayor precisión posible el estímulo, mediante la utilización de un mínimo de cinco y un máximo de 10 palabras sueltas, verbos, adverbios, sustantivos, adjetivos, nombres o pronombres, sin utilizar artículos, proposiciones ni ningún otro tipo de partícula gramatical. Una vez definido el estímulo, se les solicitó jerarquizar todas las palabras que dieron como definidoras en función de la relación, importancia o cercanía que consideren tiene cada una de ellas con el estímulo definido. Para jerarquizar, debían asignar el

número 1 a la palabra más cercana o más relacionada, el 2 a la que le sigue en importancia y así sucesivamente hasta terminar con todas las palabras dadas como definidores.

Grupos focales: Se estudiaron los informantes claves que surgieron de la etapa de barrido cuantitativo; en esta técnica, un pequeño grupo de informantes guiados por un facilitador, conversó libre y espontáneamente acerca de temas considerados importantes para la investigación. La técnica se aplicó en una sala adecuada en el establecimiento, se procuró un clima cálido y facilitador de una conversación franca y distendida sobre la educación artística impartida a los alumnos(as). La duración aproximada del grupo focal fue de una hora y media; se tomaron notas de campo y se registró el proceso mediante la grabación, previa autorización de los participantes.

El procedimiento de consentimiento informado se llevó a cabo comunicando verbalmente acerca de los objetivos del estudio, y especialmente cuál era el tipo de participación que se requirió a los participantes, poniéndolos en conocimiento de las metodologías y las técnicas de recolección de datos. También se garantizó el anonimato y la confidencialidad de los datos obtenidos, el uso que se haría de ellos y el trato de dicha información para los efectos de la publicación de los resultados. Al ser los participantes menores de edad, se solicitó el consentimiento de sus padres mediante un formulario que expresaba de manera sencilla los puntos señalados, firmado por las partes y con copia para ambas.

Análisis de Resultados

El plan de registro y análisis de datos fue clasificado por etapas; la primera en realizarse, consistente con el diseño, se refirió a los datos obtenidos a través del método cuantitativo, los cuales fueron logrados a través de la aplicación del cuestionario Likert, “Yo soy protagonista”. Estos se vaciaron en matrices del

Programa Estadístico Computacional SPSS 15.0 y fueron analizados a nivel de estadística descriptiva. Los resultados más relevantes se expresaron en tablas y gráficos de sectores. Los datos obtenidos con la técnica de redes semánticas naturales, se vaciaron en una matriz de Excel para obtener el conjunto SAM de palabras definidoras de la clase de arte. Los resultados se expresaron en tablas a través de porcentajes.

El análisis cualitativo está presente a través de todo el proceso de investigación para abordarla en su complejidad. Sin embargo, en su etapa final, luego de la recolección de gran cantidad de datos, fue necesario someterlos a sucesivas lecturas y ordenamiento, abordando de manera definitiva la etapa de análisis, contemplando en ello la comparación y la triangulación de los resultados aplicados por técnica y método. Los datos textuales obtenidos a través de la aplicación de grupos focales fueron analizados con el programa computacional Atlas/ti 4.5, con el propósito de facilitar en esta etapa su ordenamiento, clasificación, selección de códigos y categorías para, finalmente, organizar los resultados en mapas conceptuales denominados redes semánticas.

Discusión e Interpretación de los Resultados

Gráfico N° 1

La Clase de Artes sólo Sirve para Subir el Promedio

Los datos reflejados en el Gráfico N° 1 permiten inferir que, la mayor parte de los alumnos considera que la clase de artes sólo sirve para subir el promedio; ésto se respalda en los resultados que manifiestan la posición muy de acuerdo y de acuerdo,

alternativas que en su conjunto alcanzan un 46,6%; no obstante, existe un gran número de alumnos que rechaza esta afirmación siendo de un 31.03%, quedando un menor porcentaje de alumnos que no tiene una definición con respecto a dicha afirmación con un 22,4%.

Gráfico N° 2
La Clase de Artes no Debería ser Evaluada con Mayor Exigencia

Los antecedentes reflejados en el Gráfico N° 2 permiten inferir que la mayor parte de los alumnos considera que la clase de artes no debería ser evaluada con mayor exigencia; ésto se respalda en la posición muy en desacuerdo y en desacuerdo con la afirmación expuesta, que alcanza, en conjunto un 56,9%. También se puede

observar que un número considerable de alumnos se encuentra en una posición de indefinición con respecto a la afirmación alcanzando un 32,8%. Por último, un porcentaje muy bajo de los alumnos expresa estar de acuerdo con evaluar más exigentemente en la asignatura alcanzando sólo un 10,4%.

Gráfico N° 3
En la Clase de Artes se Puede Aprender a ser más Creativo

El Gráfico N° 3 permite observar un claro consenso con respecto a la afirmación expresada, siendo la gran mayoría de los alumnos quienes consideran que en la clase de artes se

puede aprender a ser más creativo. Esto queda claramente reflejado en los resultados que ofrecen la opción muy de acuerdo y de acuerdo que en su conjunto suman un 86,2%. Sólo un muy bajo porcentaje de alumnos sostiene estar en desacuerdo o muy en desacuerdo sumando estas alternativas un 6,9%, y la misma proporción expresa no tener una definición con dicha afirmación alcanzando un 6,9%.

Gráfico N° 4
La Clase de Artes es para Expresar los Sentimientos y no para Hacer Esfuerzos Intellectuales

El Gráfico N° 4 permite inferir que la mayor parte de los alumnos considera que la clase de artes es para expresar los sentimientos y no para hacer esfuerzos intelectuales, ya que, al considerar los resultados que manifiesta la posición de acuerdo y la posición muy de acuerdo con la aseveración expuesta, éstos alcanzan un

46,6% mientras que los que están en la posición en desacuerdo y muy en desacuerdo sólo alcanzan un 20,6%; no obstante, existe también un número considerable de alumnos que no tiene una posición definida según se muestra en los resultados de la opción ni de acuerdo ni en desacuerdo que alcanza un 32,8%.

Gráfico N° 5

Cuando Hay que Crear Algo, lo Copio de Alguna Parte y me Va Mejor

El Gráfico N° 5 permite concluir que la mayor parte de los alumnos, al momento de crear algo, prefieren copiarlo de alguna parte y así les va mejor; ésto se sustenta en los resultados que manifiestan la opción muy de acuerdo y de acuerdo con la afirmación expuesta que alcanza un

48,3%. Un 27,6% dice no tener una posición definida y un 24,1% está en desacuerdo o muy en desacuerdo con esta afirmación.

A continuación, se presentan tablas elaboradas como producto de las respuestas obtenidas a partir de la aplicación de la técnica de redes semánticas naturales. Con la finalidad de aprovechar la información y el sentido original de la misma, se realizó una asociación de forma cualitativa del total de palabras definitorias aportadas por los alumnos, obteniéndose así las dimensiones semánticas que para la clase de artes fueron diez.

Tabla N° 1

Conjunto SAM para la Asignatura de Artes Visuales

PALABRA	VMT	FMG
entretenido	231	100%
creatividad	217	93%
imaginación	98	42%
concentrarse	89	38%
expresión	87	37%
aburrida	87	37%
color	82	35%
cultural	71	30%
difícil	69	29%
pintar	68	29%
orden	65	28%
detalles	61	26%
silencio	58	25%
dibujar	55	23%
diseño	54	23%
VALOR J =119		

De acuerdo a los resultados obtenidos se observó que los alumnos dieron un total de 119 palabras definidoras (valor J). Respecto a la definición encontrada, para la clase de artes los alumnos consultados consideraron importante referirse a ella con base en los aspectos lúdicos

y técnicos, valóricos y afectivos. Se obtuvieron las 15 palabras definidoras con mayor frecuencia, es decir con mayor valor M total (VMT) y para cada una se obtuvo el valor (FMG). Las 5 palabras que estarían en el núcleo del conjunto SAM con mayor valor M fueron: Entretenido, creatividad, imaginación, concentrarse, expresión.

Cuadro N° 1
Dimensiones Semánticas de la Asignatura de Artes Visuales

factor lúdico	factor afectivo	factor intelectual	factor comunicación	factor técnico	factor valórico	factor cultural	factor estético
decorativa relación descanso desordenado fácil compartir interactiva imaginación creatividad entretenido total: 10	amor positiva felicidad buena dictadora sobresalir deslumbrar interés inspiración intensidad satisfacción delicadeza extrovertida valiosa fantasía locura relajación libertad simpatía interesante pasión agotadora incomoda sentimiento tranquilidad difícil aburrida voluptuosa distinto inconsciente complejo dinámico didáctica total: 33	conocimiento Teoría Elocuente Inteligencia Escritos Comprensión Reflexión Aprender Pensamiento Concentrarse total: 10	comunicación expresión total: 2	actividades ángulos volumen producto avance sombreados caro construcción lento retocar simetría limpio paciencia formas retrato luz aplicación materiales manualidad diseño dibujar detalles pintar color nota etapa tiempo expositiva habilidades total: 30	crecer seriedad educativa perfección trabajo compromiso dedicación disciplina desarrollo esfuerzo atención observación responsabilidad exigencia silencio orden profesionalismo visionaria enseñar necesaria objetiva total: 21	estilos movimiento historia diversas naturaleza arte cultural vanguardia total: 8	sentidos vista estética belleza armonía total: 5

Red de Análisis N° 1

Percepciones sobre la Creatividad en el Marco de la Clase de Artes Visuales

La Red de Análisis N° 1 representa las categorías relacionadas con las percepciones que los estudiantes construyen sobre la creatividad en el marco de la clase de artes visuales, desde la perspectiva de lo que ellos consideran significativo y pertinente a su realidad personal y social, entre las que se destacan las categorías:

“**Libre expresión**”, que está vinculada con las referencias de los estudiantes, en que ellos manifiestan que la creatividad es libre expresión, que ésta es necesaria para trabajar creativamente y que la asignatura suele ser restrictiva y directiva en algunas ocasiones; dicha categoría se manifiesta en frases como “no me siento tan

libre de dibujar lo que yo quiero”, “se fomenta la creatividad pero en cosas que ellos creen que es creatividad, heee... con un tema detallado, ó sea todos ese tema”.

Surge la categoría “**Imaginar**” que está vinculada a las referencias en que los alumnos relacionan la creatividad con la imaginación, como sinónimo o parte de ésta. Esta categoría se ve reflejada al tratar de definir creatividad en las afirmaciones “como que es de la imaginación también”, “es imaginar cosas a la vez como creando”, “yo era más creativa porque así de repente encuentro la imaginación y puedo crear muchas cosas”. Los alumnos perciben que la imaginación es el origen de la creatividad, pero sólo como una actividad espontánea producto de la divagación o ensoñación en imágenes, particularmente.

La categoría “**Sentimientos**” está vinculada a las referencias en que los estudiantes relacionan la creatividad con los sentimientos como el contenido que expresan a través de la creatividad, o como relacionando la creatividad con la manifestación de sentimientos. Esta categoría se ve reflejada en las afirmaciones: “como que se produce por algún sentimiento”... “interpreta nuestros sentimientos”... “se puede expresar lo que uno siente...”

Con menor peso en la red semántica aparecen categorías como “**Originalidad**”, aludiendo a la posibilidad de diferenciación con el resto a través de la creatividad. Esta categoría se ve reflejada en frases como “sin creatividad igual seríamos como todos normales, sin creatividad”; la categoría “**Espontáneo**” en que los alumnos identifican la creatividad como un hecho innato, espontáneo y sin control, como tratándose de un fenómeno casual, reflejada en frases como “la creatividad... debería nacer po, como de la mente”, “es espontánea porque sale de uno”; la categoría “**Innovar**”, los alumnos identifican la creatividad con la innovación como sinónimo.

Red de Análisis N° 2 Percepción de la Clase de Artes y su Valoración

La Red de Análisis N° 2 representa las categorías relacionadas con las percepciones que los estudiantes construyen sobre la clase de artes visuales. Se destacan principalmente las categorías compartidas con el concepto de creatividad vistas anteriormente: **“Libre expresión”** y **“Sentimientos”**, en que ellos manifiestan que la creatividad es libre expresión, que la asignatura suele ser restrictiva y directiva en algunas ocasiones y que los sentimientos son el contenido que expresan a través de la creatividad, o como relacionando la creatividad como manifestación de los sentimientos.

La categoría **“Técnicas”** está vinculada a las referencias en que los estudiantes relacionan la clase de artes visuales con las actividades técnicas o de manualidades; esta categoría se ve reflejada en afirmaciones como “son cosas más

manuales”... “porque uno crea con sus manos”... “es que de chico uno piensa que arte es hacer manualidades”... “lo usamos en decorar o en pintar una cosa que uno quiera”... “como que artes visuales dice algo con ver, arte de pintar” o algo así...

La categoría “**poca importancia**” está vinculada a las referencias en que los alumnos manifiestan que la clase de artes es de menor importancia en relación a otras áreas del curriculum. Esta categoría se ve reflejada en afirmaciones como “es que quizás la clase de arte es importante pero la sociedad no la hace importante porque quizás no te va a servir para el mundo laboral”... “porque ya, es arte no más po, y ya no sé dibujar así que ya no importa ya no sé ya”... “es que igual es importante pero hay asignaturas que son más importantes”... “hay como que darles más importancia a las otras materias que sirven mucho más que el arte”...

La categoría “**entretención**” se vincula a las referencias en que los alumnos manifiestan que la clase de artes debería ser un espacio de entretención o recreación aunque se advierte que no siempre se cumple esta premisa. Esta categoría se ve reflejada en afirmaciones como “igual es entretención porque uno se expresa”...

Surgen además las categorías “**Asignatura fácil**” que se vincula a las referencias en que los alumnos manifiestan que la clase de artes es una asignatura de baja exigencia y fácil. Esta categoría se ve reflejada en afirmaciones como “es una ayuda porque igual no es difícil”, “es como un rato libre”...

La categoría “**Sirve para subir el promedio**”, en que los alumnos manifiestan que la clase de artes es una asignatura que por su baja exigencia sirve para subir el promedio considerando esta cualidad como un valor de la clase. Esta categoría se ve reflejada en afirmaciones como “ayuda a las notas”... “este ramo ayuda a los otros ramos, como que con este ramo uno sube el promedio”.

La categoría “**Relajación**” en que los alumnos manifiestan que la clase de artes es una asignatura que sirve para relajarse y liberarse de las presiones de las otras asignaturas; esta categoría se ve reflejada en afirmaciones como “yo creo algo, yo abro mi mente y eso me relaja”... “La clase de artes es como un tiempo de descanso”... “hay gente que dice que pintar le relaja, a otros les relaja hacer música”...

La categoría “**Utilidad limitada**” se vincula a las referencias en que los alumnos manifiestan que la clase de artes es una asignatura de utilidad limitada en el campo laboral o profesional, casi de uso exclusivo de quienes optan por carreras afines y se refleja en afirmaciones como “a mi hermano en lo que está estudiando le sirve un poco, porque está estudiando arquitectura”... “en el diseño sirve el arte, igual de alguna forma porque uno se imagina y crea un traje y no se...”, “es que quizás el arte no te ayuda estructuralmente para hacer algo”...

En la categoría “**Valores**” se vincula a la clase de artes con algunos valores que hacen referencia al cumplimiento de las labores escolares; esta categoría se ve reflejada en afirmaciones como “también nos enseñan valores como la responsabilidad, cumplir con los materiales, cumplir con las fechas y eso igual son valores importantes”...

Conclusiones

1.- La percepción en torno a la asignatura de artes visuales en estudiantes de Segundo Año de un establecimiento de educación media particular subvencionado de Temuco, respecto de la importancia de la asignatura de Artes Visuales en su formación general, responde, en su aspecto de significación, a conceptos como la creatividad, la expresión y los sentimientos, la ejecución técnica y los valores relacionados con la responsabilidad y la disciplina. Esto se ve reflejado en la

conducta positiva hacia la asignatura en cuanto a la disposición a trabajar y el consenso sobre la clase como un área de formación de la creatividad y la expresión de los sentimientos. Sin embargo, los alumnos y alumnas desconocen el alcance de estos mismos conceptos considerando, principalmente, sus aportes recreativos y terapéuticos. Los alumnos y alumnas le atribuyen una fuerte carga afectiva a los conceptos relacionados con el quehacer artístico y ven en éste pocas proyecciones y utilidades para el mundo profesional y laboral. Además, los alumnos y alumnas casi no consideran en sus percepciones aspectos relacionados con la comunicación, la investigación o la estética, como algunos de los temas importantes en cualquier actividad artística.

2.- El enfoque de la enseñanza artística que predomina al examinar estas percepciones se identifica con el enfoque contextualista que, según Eisner en Errázuriz, (2002, p. 83), “ponen el acento en la satisfacción de necesidades que han sido definidas en función del contexto sociocultural e histórico de los destinatarios”. Este enfoque plantea que el rol de la educación artística sería de carácter mediador para conseguir diversos fines dependiendo de las necesidades del contexto. Estas necesidades serían determinadas por una jerarquización valórica de la realidad. Por lo tanto, en ellas se podrían encontrar necesidades de todo tipo ajenas al arte en sí. En este caso, se hace patente en la percepción de los estudiantes el uso de arte como forma de distracción o un buen uso del tiempo libre y, como uso terapéutico, ya que con el ejercicio artístico se contribuye a la expresión de las emociones que de otro modo quedarían clausuradas.

3.- Uno de los elementos centrales en la percepción de la asignatura es la relevancia que se da al concepto de creatividad; éste aparece reafirmado en los tres instrumentos aplicados como el más importante, sin embargo, al estudiar el discurso de los estudiantes, ellos la relacionan con una actividad producida por las

emociones, de la cual no tienen control y se manifiesta de forma espontánea; se le vincula también con la imaginación y la libre expresión de los sentimientos.

Los alumnos atribuyen a la creatividad un sentido de originalidad, de diferenciación del producto propio con el del compañero; esta diferenciación es adjudicada a la subjetividad con que se trabaja desde las emociones sin considerar el proceso creativo. La situación descrita, coincide con lo expuesto por Errázuriz (2002 p. 66) quien dice que se ha originado la idea de que el arte vive en un mundo mágico y totalmente emocional, lo cual “es abono para una concepción de éste que privilegie la importancia de la inspiración por sobre el trabajo y que considere a los grandes artistas como genios sobrehumanos”. Con premisas como ésta se hace difícil promover en los alumnos un trabajo consistente, articulado, que contenga las ideas de proceso e investigación como aspectos relevantes de la creación artística.

4.- Los alumnos perciben a la asignatura como un área de libre expresión, lo mismo que con la creatividad. Esta libre expresión se refiere a una forma terapéutica de manifestar las emociones en una actividad artística de ejecución técnica. Esta libertad se relaciona con la poca dificultad que representa para ellos trabajar en esos términos, asumiendo como algo negativo la imposición de temas de trabajo y procesos para llegar a un resultado.

Los estudiantes señalan que la clase de artes es un área de relajación y entretenimiento, considerando estos aspectos como algo muy importante para ellos y que se ve amenazado cuando se aumenta la exigencia en las evaluaciones y en las actividades. En relación a esto, Ross diferencia las acciones sujeto-reflexivas de aquellas acciones reactivas; las primeras contienen y reflejan al sujeto en el impulso emocional que se expresa en los medios sensibles, las segundas acciones sólo liberan el impulso emocional. La expresión creativa es reflexiva del sujeto y se

distingue de la expresión reactiva de las emociones en el hecho que está sólo descarga la tensión emocional y no ayuda al entendimiento de la misma (Errázuriz, 2002, p.143). Desde este punto de vista los alumnos perciben la clase y la expresión artística como liberar impulsos emotivos y no entenderlos o expresarlos con un sentido reconstructivo o comunicativo, sino más bien, espontáneo y fuera de control, opuesto a lo que sugieren los Objetivos Fundamentales Transversales (OFT) que promueven “Ejercitar la habilidad de expresar y comunicar las opiniones, ideas, sentimientos y convicciones propias con claridad y eficacia” (Magendzo, 1998, p. 24).

5.- La percepción de la asignatura de artes visuales está relacionada de manera importante con el aspecto técnico, el aprendizaje y ejecución de técnicas artísticas, principalmente el dibujo y la pintura. Además, los alumnos asumen que estos aprendizajes son relevantes, principalmente, por su aspecto utilitario para la decoración y diseño de objetos personales y, en pocos casos, para seguir una carrera relacionada. Esta percepción aparentemente se contradice con la importancia que se da a las emociones en sus actividades y en la expresión artística, sin embargo, devela una probable desconexión entre las intenciones expresivas y el medio o técnicas empleadas.

En relación a la situación descrita, Gaete (2007 p. 4) expone que, con el paso del tiempo se han incorporado iniciativas que poseen mayor profundidad y actualización, como dibujo al natural, historia del arte, apreciación estética, arquitectura, decoración, diseño, arte publicitario, fotografía, nuevas tecnologías, entre otras, pero que, sin embargo, “conforman un currículo muy extenso para una asignatura que cuenta con sólo dos horas a la semana y que es optativa en los últimos años de escolaridad, iniciativas que, sin embargo, continúan perpetuando los fines utilitarios para los que fue concebida”.

Por otra parte, los alumnos consideran que las habilidades para desempeñarse en la actividad artística o visual son innatas y que sólo algunos desarrollan esa capacidad debido a que poseen talentos especiales. Esta percepción se manifiesta en la creencia de que quienes tienen talento para el dibujo o pintura pueden estudiar arte, diseño o arquitectura y ésto no tendría relación con lo que se puede aprender en la asignatura.

6.- Con relación a la importancia que los alumnos perciben en la asignatura de artes para su desarrollo general, se manifiesta una clara tendencia a subvalorar la asignatura, considerándola poco importante en relación a las otras asignaturas; un área fácil que sirve para subir el promedio y con poca utilidad práctica para la vida y para desenvolverse en el mundo laboral. Esta percepción se basa en la sensación de que la asignatura resulta poco aplicable en la vida cotidiana y no presenta mayores proyecciones profesionales, siendo vista como un medio de distracción antes que un trabajo, lo que se refleja en una actitud que tiende a asumir que la clase de artes es sólo para expresar los sentimientos y no para hacer esfuerzos intelectuales.

Se otorga un lugar de importancia a la formación de valores relacionados con la responsabilidad y disciplina a la hora de entregar los trabajos así como la pulcritud y concentración en éste. Si bien estos valores representan un crecimiento personal, limitan las posibilidades de la creación poniendo énfasis en la producción técnica y no en la producción de contenido o reflexión estética. Además, resulta interesante constatar que la formación valórica a la que se refieren los estudiantes, no contempla temas valóricos como la igualdad de género, la sexualidad o los derechos humanos, limitándose a cuestiones disciplinarias como: concentración, paciencia, dedicación, disciplina, responsabilidad, por lo que más bien ésta

representa una herramienta de control disciplinario en relación al trabajo y no a temas valóricos contingentes a las artes.

7.- Para la implementación de una educación en artes visuales que contemple aprendizajes significativos, pertinentes y orientados a cambiar la percepción de los alumnos frente a la asignatura, es necesario considerar un modelo educativo que contemple las nociones que los alumnos poseen sobre el arte y la asignatura en particular y promover el diálogo y la integración con el contexto cultural local e interdisciplinario, abarcando aspectos perceptivos, productivos y culturales. Coincidiendo con las recomendaciones de Errázuriz (2001) necesitamos una educación artística más sensible a las culturas juveniles, a sus formas de vida, intereses y necesidades. Menos reducida al ámbito de la escuela y más socializada con las realidades que existen fuera del ámbito escolar, capaz de reflejar de un modo más auténtico las interrelaciones que existen entre las artes, sus diversos contextos culturales y ámbitos de existencia: producción artística, lectura crítica, apreciación estética y gestión cultural, entre otros.

BIBLIOGRAFÍA

- ERRÁZURIZ L. (2002). *¿Cómo Evaluar el Arte? Evaluación de la Enseñanza de las Artes Visuales a Nivel Escolar; Prácticas, Mitos y Teorías*. MINEDUC, Santiago, Chile 239 p. Ministerio de Educación
- ERRÁZURIZ L. (2001). *Mejorar la Calidad de la Educación Artística en América Latina: un Derecho y un; Métodos, Contenidos y Enseñanza de las Artes en Latinoamérica y el Caribe*, UNESCO Uberaba, Brasil.
- GAETE M. Y MIRANDA L. (2007). *Arte y Filosofía en la Escuela Chilena: entre el Desarraigo y el Olvido*. Centro Estudios Pedagógicos Universidad De Chile.

HERNÁNDEZ, R; FERNÁNDEZ, C; BAPTISTA, L (2003). *Metodología de la Investigación*. Tercera Edición. México: Mc Graw Hill.

LATORRE, A. (1996). *Bases Metodológicas de la Investigación Educativa*. Madrid: GR92.

MAGENDZO, A; DONOSO, P. Y RODAS, M. (1998). *Los Objetivos Transversales de la Educación*. Editorial Universitaria. Santiago: Universitaria.

ROJO G. (2005). De las Humanidades en Chile. *Revista. De Sociología Facultad de Ciencias Sociales*. Universidad de Chile. N° 19. p. 149 - 155

Artículo Recibido : 02 de Mayo de 2009

Artículo Aprobado : 12 de Junio de 2009