
#5
NOVEMBRO

2013

REVISTA IBERO-AMERICANA DE PESQUISA EM EDUCAÇÃO, CULTURA E ARTES | Bianual | ISSN 1647-0508

Processos de Apropriação em Arte,
Perspectivas Pedagógicas da
Cultura Visual em Contextos Diversos

Procesos de Apropiación del Arte,
Perspectivas Pedagógicas desde la
Cultura Visual en Contextos Diversos

FICHA TÉCNICA

PROPRIEDADE E PRODUÇÃO EDITORIAL
Rede Ibero-Americana de Educação Artística
http://educacionartistica.org/riaea/

COMITÉ EDITORIAL
Aldo Passarinho | Instituto Politécnico de Beja / Lab:ACM, Portugal
Ana Velhinho | Instituto Politécnico de Beja / Lab:ACM, Portugal
Jurema Sampaio | Universidade de São Paulo, Brasil
Olga Olaya Parra | AMBAR Corporación, Colombia
Ricardo Reis | Universidade de Barcelona/ i2ADS, Portugal

EDIÇÃO
APECV – Associação de Professores de Expressão e Comunicação Visual
Rua Padre António Vieira, 76.
4300-030 Porto, Portugal
Email: invisibilidades@apecv.pt

ENDEREÇOS ELETRÓNICOS
Submissão de artigos: http://invisibilidades.apecv.pt
Visualizar e descarregar os números publicados: http://issuu.com/
invisibilidades

ISSN
1647-0508

PERIODICIDADE
Bianual

DATA DE PUBLICAÇÃO
Novembro de 2013

Membros do Conselho Científico

Aida Sanchez de Serdio, Universidad de Barcelona, España

Ana Luiza Ruschel Nunes, Universidade Estadual de Ponta Grossa, Brasil

Ana Mae Tavares Bastos Barbosa, Universidade de São Paulo, Brasil

Ana María Barbero Franco, Professora. Artista. Investigadora, España

António Pereira, Escola Secundária de Peniche, Portugal

Ascensión Moreno González, Universidad de Barcelona, España

Belidson Dias, Universidade de Brasília, Brasil

Carmen Franco-Vázquez, Universidad de Santiago de Compostela, España

Catarina Martins, Universidade do Porto, Portugal

Cláudia Mariza Brandão, Universidade Federal de Pelotas, Brasil

Elisabete Oliveira, CIEBA-FBAUL, Portugal

Fábio Rodrigues da Costa, Universidade Regional do Cariri, Brasil

Fernando Hernández, Universidad de Barcelona, España

Fernando Miranda, Unviversidad de la Republica, Uruguai

Imanol Aguirre, Universidad Pública de Navarra, España

Isabel Granados Conejo, Fundación San Pablo Andalucía CEU, España

Isabel Maria Gonçalves, Universidade de Évora, Portugal

José Carlos Paiva, Universidade do Porto, Portugal

José Pedro Aznárez López, Universidad de Huelva, España

Juan Carlos Araño, Universidad de Sevilla, España

Leonardo Charréu, Universidade Federal de Santa Maria, Brasil

Lia Raquel Oliveira, Universidade do Minho, Portugal

Lorena Sancho Querol, Universidade de Coimbra, Portugal

Lucia Gouvêa Pimentel, Universidade Federal de Minas Geris, Brasil

Luciana Gruppelli Loponte, Universidade Federal do Rio Grande do Sul, Brasil

Lucília Valente, Universidade de Évora, Portugal

Manuelina Duarte, Universidade Federal de Goiás, Brasil

Maria Céu Melo, Universidade do Minho, Portugal

María Dolores Callejón Chinchilla, Universidad de Jaén, España

Maria Eduarda Ferreira Coquet, Universidade do Minho, Portugal

Maria Helena Leal Vieira, Universidade do Minho, Portugal

Maria Jesus Agra Pardiñas, Universidade de Santiago de Compostela, España

María Reyes González Vida, Universidad de Granada, España

Marilda Oliveira, Universidade Federal de Santa Maria, Brasil

Mônica Medeiros Ribeiro, Universidade Federal de Minas Gerais, Brasil

Paula Cristina Pina, Instituto Piaget, Portugal

Raimundo Martins, Universidade Federal de Goiás, Brasil

Ricard Huerta, Universidad de Valéncia, España

Ricardo Marín Viadel, Universidad de Granada, España

Roberta Puccetti, Universidade Estadual de Londrina, Brasil

Teresa Torres Eça, APECV/I2ADS, Portugal

Teresinha Sueli Franz, Centro de Artes da UDESC, Brasil

DESIGN E PAGINAÇÃO
Ana Velhinho
LAB.ACM - Laboratório de Arte e Comunicação Multimédia do
Instituto Politécnico de Beja | www.lab-acm.org

EDIÇÃO ON-LINE
LAB.ACM - Laboratório de Arte e Comunicação Multimédia do
Instituto Politécnico de Beja | www.lab-acm.org

REVISÃO DE TEXTO
Ricardo Reis
Autores

AUTORES NESTE NÚMERO

Amparo Alonso Sanz

Antónia Noites

Bibiana Soledad Sánchez Arenas

David Alpañez Serrano

Eduarda Coquet

Gonzalo Vicci

Lilia Miralles Llorens

Luciane Ruschel Nascimento Garcez

Mª Amparo Alonso Sanz

Marta Ornelas

Olga Lucia Olaya Parra

Remedios Navarro Mondéjar

Ricard Huerta

Ricardo Reis

Robson Xavier da Costa

Sandra Makowiecky

Stefano Beltrán Bonella

Úrsula Faya Alonso

labacm
Text Box

DOI 10.24981.16470508.5

REVISTA IBERO-AMERICANA DE PESQUISA

EM EDUCAÇÃO, CULTURA E ARTES

#5
NOVEMBRO

2013

	04 |	 EDITORIAL
	04 |	 Procesos de Apropiación del Arte, Perspectivas Pedagógicas desde 	
		 la Cultura Visual en Contextos Diversos
		 Olga Lucia Olaya Parra

	07 |	 ARTIGOS
	08 |	 Segredos do Museu Imaginário: a imagem como indício
		 Robson Xavier da Costa

	17 |	 Patrimonio y Cultura Visual
		 Gonzalo Vicci

	29 |	 Corpo e Memória em Vilma Villaverde
		 Luciane Ruschel Nascimento Garcez / Sandra Makowiecky

	39 |	 Ensaio sobre a perceção do espaço na contemporaneidade
		 Antónia Noites / Eduarda Coquet

	51 |	 ENSAIO VISUAL

	52 |	 Fotoensayos del Día Internacional de los Museos
		 Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / 	
		 David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro 	
		 Mondéjar / Stefano Beltrán Bonella / Úrsula Faya Alonso

	66 |	 ENTREVISTA
	67 |	 En el nombre del padre. Conversación con Antoni Tàpies.
		 Ricard Huerta

	80 |	 RELATOS DE EXPERIÊNCIAS
	81 |	 “A Minha Escola Adopta um Museu”: memórias da 1ª edição do 	
		 concurso
		 Marta Ornelas

 90	|	 RESENHAS
 91	 |	 Un homenaje al profesor Romà de la Calle
		 Amparo Alonso Sanz

 94	 |	 Processos e Práticas de Pesquisa em Cultura Visual e Educação: 	
		 mapear um campo de estudo.
		 Ricardo Reis

102|		 CHAMADA DE TRABALHOS

Al recibir la invitación por parte del maestro Ricardo Reis, para realizar este edi-

torial, sentí especial atracción por las temáticas abordadas y por los retos que

ha supuesto en los relatos compartidos, los grandes avances de la investigación

en artes y educación desde la cultura visual; países como Brasil, Uruguay, Espa-

ña, Portugal y Colombia, hacen presencia en esta revista Numero 5, con retos

contundentes de los pasos que estamos dando en marcos de políticas públicas,

prácticas artísticas y pedagógicas en museos. Por otra parte encontraremos un

diálogo inédito con uno de los artistas plásticos del siglo XX que ha dejado un

amplio legado después de su reciente partida. Todos y cada uno de los relatos y

textos compartidos habitan - invisibilidades # 5 - desde el ámbito institucional de

la educación, o desde la creación o desde el ámbito propiamente pedagógico de

la presencia del arte en la vida cotidiana.

Esta quinta edición renueva la mirada de las mediaciones y transacciones por

parte de los docentes que reflexionan desde su propia práctica, sobre cuerpo/

obra, memoria/espacio y territorio, creación y legados de toda una vida en el

arte y reflexiones pedagógicas con visibles trasposiciones del circuito artístico al

centro de la escuela.

Encontraremos diez textos distribuidos a lo largo de la revista en la que se hace

presencia con cuatro artículos, un ensayo visual adscrito a la investigación en

Artes y Educación; una entrevista exquisita, intimista y reveladora, por demás

inédita con Antoni Tapies; la reseña del homenaje a toda una vida para Román

de la Calle, y reseñas bibliográficas sobre los procesos y prácticas en museos con

programas y proyectos que protagonizan la innovación en la mediación pedagó-

gica en torno a patrimonio, artes, cultura visual y educación.

En este panorama por recorrer no quisiera excluir a Colombia, dada la gran mo-

vilización pedagógica y política que ha liderado, en especial durante la última dé-

cada; para nuestra capital Bogotá, ha llegado la reflexión de la educación artística

con la misma fuerza al campo cultural, que al ámbito educativo; hace escasos

años nos preguntábamos como acercar las lógicas de la creación a las prácticas

pedagógicas de aula, donde el arte ingresara en la escuela con estrategias y expe-

riencias movilizadoras hacia diferentes “sentidos”1. Nos preguntábamos ¿cómo

transitar por la experiencia y el acontecimiento de las posibilidades plurales del

1  Hablando de sentidos desde lo perceptual, o desde lo semiótico, o desde las sensaciones;
concepto que nos convoca de manera plural en la educación artística, hacia una pedagogía de la
diferencia, en la opción de la construcción de múltiples sentidos.

EDITORIAL

RE
VI

ST
A

IB
ER

O
-A

M
ER

IC
AN

A
DE

 P
ES

Q
UI

SA
 E

M
 E

DU
CA

ÇÃ
O,

 C
UL

TU
RA

 E
 A

RT
ES

 |
#5

 |
IS

SN
 1

64
7-

05
08

EDITORIAL

4 | Editorial | Novembro 2013

Procesos de Apropiación del Arte,
Perspectivas Pedagógicas desde 	la
Cultura Visual en Contextos Diversos

arte? y desde allí como acceder a sus circuitos en la ciudad

para dar vida, apropiación y habitabilidades a los niños, ni-

ñas y jóvenes ciudadanos que repetidas veces limitaban el

habitar, a su casa y a la escuela.

Es el caso de la imagen que comparto en la portada, don-

de la maestra artista plástica - Maya Corredor, lleva a niños

del Colegio Distrital Antonio José Uribe, de la localidad de

Santafé, a vivencias fuera de la escuela. Este es uno de los

proyectos vigentes en la administración actual de la política

pública del distrito (2012-2016), donde se acercan las orga-

nizaciones culturales a las instituciones educativas públicas

como garantes de derechos culturales para el acceso – apre-

ciación y creación- desde prácticas artísticas de calidad.

El programa se denomi-

na Jornada 40 horas, en

el reto de alcanzar una

ampliación de la estruc-

tura temporal de la ofer-

ta de la escuela; dispone

el peso adicional no por

contrajornada o fuera del

currículo, sino dentro del

currículo escolar lo cual

permite que se amplíe la

jornada en tiempo y en

oferta académica con ma-

yor presencia del arte.

Es así como se aumenta

además de la jornada ha-

bitual de dos horas de educación artística curricularizada

desde la secretaría de educación, con la oferta de la secre-

taria de cultura, que por su parte involucra 15 horas adi-

cionales de oferta académica con organizaciones culturales

de base.

En la imagen la maestra lleva a la Galería Santafé a una ex-

posición que se denominaba: “Espejito del curubo”2; pro-

yecto de creación artística que involucra la exploración en

2  www.facebook.com/espejitodelcurubo?fref=ts -arte y ciencia- en la
primera infancia- proyecto de creación e investigación pedagógica en el
campo artístico y cultural de IDARTES.(Instituto Distrital de las Artes -
adscrito a la Secretaria de Cultura)

aula con estudiantes de educación inicial, y que a su vez en

el espacio de la galería de arte, permite la acción creadora

con texturas, soportes y propuestas acordes con relatos in-

fantiles.

El ensayo fotográfico, la imagen como texto y documento,

afianza el universo de la circulación de las experiencias des-

de el ojo sensible del artista visual, haciendo foto-reportaje

de los tránsitos pedagógicos por la creación, o por las gale-

rías y museos, como construcción cultural. Gracias al recur-

so de la imagen se reconfiguran los lugares desde los cuales

se construye la historia local, desde productos y registros

materiales, que vivifican la memoria y generan vínculos que

sitúan el acontecimiento histórico - en el presente- como

materialización viva de la identidad y de la apropiación de

códigos y objetos que se disponen para interactuar con la

población objetivo, nuestros niños, niñas, y jóvenes.

En esta quinta edición, disfrutaremos la producción artística

en cerámica de Vilma Villaverde, desde de algunas nociones

presentes en su obra que son muy importantes para el arte

contemporáneo, y que viene de maravilla con las imágenes

de soporte, con una amplia reflexión sobre - cuerpo, retrato,

memoria- lo cual vincula el análisis, sobre todo cuando se

piensa en el cuerpo/obra en Merleau-Ponty.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

 Novembro 2013 | Editorial |5

Imaginarios colectivos- imaginarios construidos, destellos, certezas, rutas que reconfiguran socialmente la
apropiación de los avatares simbólicos del arte.

Espacio- memoria y creación artística, ensayo que le re-

cuerda a los lectores la importancia del desarrollo de la per-

cepción del espacio, con base en una visión plural sobre as-

pectos que decididamente influyen directamente en la con-

figuración de lugar de los sujetos postmodernos; preguntas

sobre el espacio que lo rodea, ya sea pictórica, escultórica,

arquitectónica o sonora, sin pretensiones, pero con referen-

tes desde las artes vivas contemporáneas multidimensio-

nales. Este ensayo nos permitirá cuestionar y comparar los

conceptos de espacio en diferentes formas de expresión y

en diferentes disciplinas.

Focalizar la mirada desde el patrimonio como conocimiento

presente, se destaca en el artículo que propone una mirada

sobre algunos aspectos desarrollados en el Proyecto “Patri-

monio.edu”, en el marco del Plan Ceibal implementado en

Uruguay. Conjuga temas relacionados con la cultura visual y

el patrimonio. La idea central es fijar la atención en el con-

cepto de lo patrimonial como algo vivo y en construcción

permanente, en un formato que permite incorporar mate-

riales diversos que dan cuenta de la vida cultural de las co-

munidades colectivamente y de sus integrantes individual-

mente, tomando como soporte las iniciativas, propuestas y

miradas de las niñas y los niños que accedan al sitio web.

Cada vez toma mayor protagonismo la transformación de

nuestros imaginarios pedagógicos, cuyos actores y agentes

se potencializan desde miradas dialógicas, saberes no esta-

blecidos, construcciones colectivas, aprendizajes y lecciones

aprendidas en convivencia, donde todos podemos jugar al

rol del espectador, creador, o co-creador de experiencias

desde el arte y para el arte confluyendo hacia escenarios

vitales, transformadores de nuevas subjetividades.

La sobriedad de una entrevista íntima con Antoni Tapies

(1913-2012), con la factura de Ricard Huerta permite a todo

lector, incursionar en modos de vida desde el arte; la auten-

ticidad y entrega de la creación plástica, que trasciende al

ámbito de la mirada universalizadora, pero con la sencillez

de quien indaga por lo próximo, el vínculo, la emoción, la

pasión, la vida cotidiana, basados en quien comunica algo

más que la mirada indagadora, nos permite llegar a una mi-

rada cómplice que viaja en la obra de uno de los creadores

del siglo XX que nos ha legado una gran huella por lecciones

aun por seguir revisitando en su obra y vida, en pleno siglo

XXI.

Sea esta lo ocasión para provocar en los lectores una espe-

cial invitación para seguir esta revista, que como bien decía

Fernando Miranda, es de referencia para nuestras redes ac-

tivas y vitales.

Olga Lucia Olaya Parra

 olgaluciaolaya@gmail.com

COLOMBIA

6 | Editorial | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

ARTIGOS

Segredos do Museu Imaginário: a imagem como indício
Secretos del Museo Imaginario: la imagen como pista

Secrets from the Imaginary Museum: image as clue

Robson Xavier da Costa
robsonxcosta@yahoo.com.br

Departamento de Artes Visuais da Universidade Federal da Paraíba, Brasil

Tipo de artigo: Revisão

Este artigo foi apresentado na mesa-redonda “pesquisas em arteterapia e cultura

popular: o segredo das imagens”, durante o XIV Ciclo de Estudos sobre o Imaginá-

rio – Congresso Internacional – imaginários e dinâmicas do segredo, de 18 a 21 de

outubro de 2011, Recife, Pernambuco, Brasil. Optou-se por não incluir imagens

ilustrativas neste texto, devido a facilidade de acesso às mesmas em qualquer site

de busca na internet.

RESUMO

“O Museu Imaginário” foi definido por André Malraux (2011) como um conjunto

de imagens que formam o repertório visual do ser humano, que o autor intitula

de “álbuns”, compreende o corpus de reproduções fotográficas de obras

contidas em inúmeros museus de todo o mundo, que foram disponibilizadas aos

milhares a partir do advento da imprensa. Em 1947, ao elaborar esse conceito,

o autor não podia vislumbrar a dimensão do quanto seria ampliado esse leque

de produção e reprodução das imagens da arte a partir do final do século XX,

processo profundamente acelerado com o advento da impressão em offset e com

a democratização da imagem pela internet. Neste trabalho, objetivamos analisar

a importância das reproduções de obras de arte para a construção do imaginário

coletivo e a formulação da história das imagens, a partir da analise do processo de

trabalho de Héctor Feliciano (2005) ao rastrear o caminho das obras confiscadas

durante a 2ª grande guerra pela ocupação Nazi na Europa entre 1939 e 1944, no

livro “o Museu Desaparecido” e o imaginário em torno da construção da casa

da Fundação de Serralves no Porto, Portugal, no final da década de 1930 e início

da década de 1940, descrita por André Tavares (2007) no livro “Os Fantasmas

de Serralves”. Consideramos que as obras citadas transitam por um imaginário

específico, ligado a imagem da arte e a complexa construção cultural em torno

da instituição museu de arte no ocidente, contribuindo como indícios para a

construção de uma história das imagens.

Palavras-chave: Museu de Arte; imagens; imaginário.

8 | Robson Xavier da Costa | Segredos do Museu Imaginário: a imagem como indício | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

RESumen

“El museo imaginario” fue definido por André Malraux (2011) como un conjunto

de imágenes que forma el repertorio visual del ser humano. Eso permite que el

autor de “Álbumes” comprenda el conjunto de reproducciones fotográficas de las

obras que está expuesto en muchos museos en todo el mundo. Esas imágenes

están disponibles al público ya que fueron divulgadas por medio de la prensa.

En 1947, después que ese concepto fue desarrollado, el autor no podía prever

el alcance de la producción y de la reproducción de imágenes del arte de finales

del siglo XX, un proceso profundamente complejo que se aceleró con la llegada

de la prensa en off set y con la democratización de la imagen en la Internet. El

objetivo de ese trabajo fue analizar la importancia de las reproducciones de las

obras del arte para la construcción del imaginario colectivo y para la formulación

de la historia de las imágenes. Esa perspectiva surgió a partir del análisis del

proceso de trabajo de Héctor Feliciano (2005), para investigar el camino de las

obras confiscadas, durante la Segunda Gran Guerra en Europa, por la ocupación

nazi, entre 1939 y 1944, como describe el libro “El Museo Perdido”. Él también

investigó la imaginería que rodea la construcción de la casa de la Fundación

Serralves en Oporto, Portugal, a finales de la década de 1930 y inicio de 1940,

descritas por André Tavares (2007) en su libro “Los fantasmas de Serralves.”

Consideramos que los trabajos citados pasan por un imaginario específico, que

tiene conexión con la imagen del arte y con la compleja construcción cultural

en torno de la institución del museo del arte occidental, lo que contribuye como

evidencia para construir una historia de las imágenes.

Palabras Clave: Museo del Arte; las imágenes; imaginario.

Abstract

“The Imaginary Museum” was defined by Andre Malraux (2011) as a set of images

that form the visual repertoire of the human being, which the author entitles of

“albums”, comprises the corpus of photographic reproductions of works included

in numerous museums around the world, the thousands that were released with

the advent of print . In 1947, when developing this concept, the author could not

discern the size of the range would be expanded as production and reproduction

of images of art from the late twentieth century, process deeply accelerated

with the advent of the printing in offset and with the democratization of Internet

image. Here we analyze the importance of reproductions of art works for the

construction of the collective imagination and the formulation of the history of

Novembro 2013 | Segredos do Museu Imaginário: a imagem como indício | Robson Xavier da Costa |9

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

images, from the analysis of the work process of Héctor

Feliciano (2005) tracing the path of works confiscated

during the 2nd World War in Europe by the Nazi occupation

between 1939 and 1944, the book “The Missing Museum”

and the imaginary surrounding the construction of the house

of the Serralves Foundation in Porto, Portugal at the end

of the 1930s and early 1940s, described by André Tavares

(2007) in his book “the Ghosts of Serralves.” We consider

that the works referred pass through a specific imaginary,

connected to the image of the art and the complex cultural

construction around the art museum institution in the

occident, contributing, as evidence, to build a history of

images.

Keywords: Museum of Art; images; imaginary.

1. Introdução

“O museu é um confronto de metamorfoses”

André Malreaux

Na década de 1940, André Malraux publicou o seu conhecido

livro ‘o museu imaginário’, defendendo a tese que as novas

possibilidades de reprodução da imagem da arte geraram

uma profusão de ícones de alcance mundial, criando um

banco de informações visuais sobre arte no imaginário

humano individual e coletivo. Ao formular o conceito, o

autor levou em conta, as variações no acesso as imagens

de reproduções de obras de arte e as diferenças culturais

de cada povo.

Esse conceito, oriundo da primeira metade do século XX,

continua atual em pleno século XXI, permanece como

componente presente no emaranhado do caos urbano

contemporâneo. As formas de reprodução e divulgação das

imagens, sejam elas da arte ou de qualquer outra esfera da

informação, tem sido exploradas ao extremo com o advento

do off set e da imagem digital, criando o que chamamos

de ‘mundo das imagens’, visível em qualquer cidade

contemporânea de médio ou grande porte.

 Vinculado a questões miméticas do imaginário humano

e associado à formação visual oriunda da invasão da TV

no cotidiano, gerações de pessoas em todo o mundo

foram formadas por meio da linguagem caleidoscópica

do vídeo tape. Essa articulação visual exacerbada pelo,

cinema ganhou ares de Titã com a chegada do computador

doméstico e posteriormente com a invenção da internet.

Neste ensaio, buscamos encontrar os mecanismos que

permitiram aos autores estudados - André Malraux (“O

Museu Imaginário”, 2011); André Tavares (“Os Fantasmas

de Serralves”, 2007) e Héctor Feliciano (“O Museu

Desaparecido”, 2005) – revelar os segredos contidos no

imaginário da arte. O primeiro ao estudar o impacto da

reprodução das imagens da arte no mundo moderno, o

segundo ao buscar nos documentos de época a história da

construção da casa da Fundação de Serralves, no Porto –

Portugal e o terceiro ao seguir as pistas para encontrar o

10 | Robson Xavier da Costa | Segredos do Museu Imaginário: a imagem como indício | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

paradeiro das obras de arte confiscadas pelo Reich alemão

durante a ocupação Nazista em Paris.

Nos propomos revisitar o conceito de museu imaginário

comparando-o com as duas outras experiências de

investigação sobre imagens da arte durante o período da

segunda grande guerra, buscando encontrar os indícios

dos caminhos percorridos pelos autores em busca da

construção teórica diante da complexa trama que envolve

essas experiências. Levamos em conta a diversidade de

propósitos e as formas de acesso dos autores para atingir o

seu fim, compreendendo que nos três casos está presente o

que Guinzburg (1990) intitula de ‘paradigma indiciário’.

2. André Marleaux e o museu imaginário

No seu tempo, quando, por acção conjugada dos
novos conhecimentos, da fotografia e da arte mo-
derna, o Museu Imaginário desabrocha com a ane-
xação dos primitivos, a “sociedade” também o de-
seja. (...) O mais poderoso adversário do novo mu-
seu, e da nova pintura, não é uma teoria ou uma
escola: é esta ficção, à qual pertencem todas as
obras admiradas. (...) O Museu Imaginário só virá
a impor-se quando a arte moderna tiver destruído
essa ficção. (Malraux, 2011, p. 26).

O Museu, enquanto instituição, tem desde o fim do século

XVIII, tornado-se central para a ampliação do repertório

imagético em todo o mundo. Desde os gabinetes de

curiosidades dos séculos XVI e XVII, até os grandes museus

modernos e contemporâneos, o leque de imagens da arte

ampliou-se consideravelmente. Os museus passaram a

absorver em seus acervos objetos e obras que em períodos

anteriores não seriam considerados arte.

Um crucifixo românico não era de início, uma
escultura; a Madona de Cimabue não era de início,
um quadro; nem sequer a Atena de Fídias era de
início, uma estátua. (...) o papel do museu na nossa
relação com as obras de arte é tão considerável
que temos dificuldade em pensar que ele não
existe, nunca existiu, onde a civilização da Europa
Moderna é ou foi ignorada; e que existe entre nós
há menos de dois séculos. O século XIX viveu dos
museus; ainda vivemos deles, e esquecemos que

impuseram ao espectador uma relação totalmente

nova com a obra de arte (Malraux, 2011, p. 10).

Absorvendo os traços culturais de cada época, os museus

foram transformando-se paulatinamente, modificando

permanentemente sua forma e função, sem perder o

objetivo principal de abrigar e promover a Arte. Mesmo

rejeitados pelos artistas em determinados momentos

históricos, os museus continuam como passagem obrigatória

para qualquer um deles e como espaço de desejo para

expor obras de arte, abrindo-se para todas as linguagens

e experimentos modernos e contemporâneos. “Afinal,

o museu é um dos locais que nos proporcionam a mais

elevada ideia do homem. Mas os nossos conhecimentos são

mais extensos do que os nossos museus”. (Malraux, 2011,

p. 11).

O final do século XIX e início do século XX, inaugurou novas

possibilidades para a reprodução em série de imagens,

a fotografia e o off set são as principais tecnologias que

revolucionaram o universo da criação e distribuição de

imagens, marcando rupturas entre o antes e depois da

sua criação e desenvolvimento. Os meios de reprodução

de imagens anteriores, como a xilogravura, a litogravura, a

serigrafia e a tipografia, devido as limitações técnicas, não

foram capazes de abarcar um universo tão generalizado e

permaneceram como técnicas possíveis em pequena escala.

“(...) até o século XIX, todas as obras de arte eram a imagem

de algo que existia ou não existia, antes de serem obras de

arte” (Malraux, 2011, p. 10).

O advento da criação de imagens múltiplas, capitaneado

pelo desenvolvimento das técnicas de gravuras, na transição

do período medieval para o Renascimento, marcou a época

moderna. Nas artes visuais a possibilidade de distribuir a

preços nórdicos reproduções de imagens de obras de arte,

mesmo que com outra técnica ou qualidade, permitiu a

democratização do acesso às imagens, antes só disponíveis

nos grandes museus, diante dos originais das obras de arte.

Hoje, um estudante dispõe da reprodução a cores
da maior parte das obras magistrais, descobre
muitas pinturas secundárias, as artes arcaicas,
a escultura indiana, chinesa, japonesa e pré-

Novembro 2013 | Segredos do Museu Imaginário: a imagem como indício | Robson Xavier da Costa |11

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

colombiana das épocas mais antigas, uma parte
da arte bizantina, os frescos românicos, as artes
selvagens e populares. Em 1850, quantas estátuas
estavam reproduzidas? (...) hoje dispomos de mais
obras significativas, capazes de colmatar as falhas
da memória, do que as que um grande museu
é capaz de conter. (...) Na verdade criou-se um
museu imaginário, que vai aprofundar ao máximo
o incompleto confronto imposto pelos verdadeiros
museus: respondendo ao apelo por estes lançado,
as artes plásticas inventaram a sua imprensa.
(Malraux, 2011, p. 13).

O complexo conjunto das reproduções das imagens de obras

de arte, de todos os períodos históricos, disponibilizado

a partir do século XX, tornou possível a divulgação da

história da arte em todo o mundo. Até a inclusão dos micro-

computadores nas escolas brasileiras, o acesso às imagens

de obras de arte de qualidade, para professores e alunos,

era muito restrito, resumiam-se a fotografias feitas nos

próprios museus, cartões postais ou imagens impressas

em livros. No Brasil era comum nas universidades que as

aulas de história da arte fossem ministradas utilizando o

recurso da reprodução de fotografias por meio de slides,

esse recurso embora facilitasse o trabalho do professor,

apresentava inúmeras limitações.

As aulas de “história da arte” em muitas universidades

poderiam ser intituladas como aulas de “história do slide”.

Durante alguns anos, foi comum que obras de tamanhos

radicalmente diferentes fossem apresentadas em um

único padrão, formatado pela moldura do slide. Muitas

vezes um detalhe de uma obra era exibido como um

trabalho completo. Além disso, em sua maioria o material

era composto de fotografias para diapositivos feitas a

partir de reproduções impressas das obras de arte, o que

ocasionava regularmente a perda da qualidade gráfica das

imagens, essas, perdiam regularmente, cor e textura. O

desenvolvimento da reprodução também age de forma

mais sutil. “Num álbum, num livro de arte, os objetos são

maioritariamente reproduzidos no mesmo formato; (...) As

obras perdem a escala”. (Malraux, 2011, p. 94).

O próprio material do diapositivo, devido a sua fragilidade,

era constantemente acometido de fungos, chegando

a perder a coloração. Acontecia também do slide ser

apresentado de ponta cabeça. Criou-se em gerações de

estudantes de arte no Brasil um repertório imagético

associado a “ficção das imagens”, o conhecimento visual de

reproduções de obras de arte.

A reprodução não rivaliza com a obra-prima
presente: evoca-a. (...) Leva-nos a contemplar as
obras-primas que nos são acessíveis, não a esquecê-
las; e, sendo acessíveis, que conheceríamos nós
sem a reprodução? (...) ora a história da arte
nos últimos cem anos, desde que escapa aos
especialistas, é a história do que é fotografável

(Malraux, 2011, p. 121).

Apesar dos inconvenientes quanto ao uso do slide nas

aulas de história da arte, esse era o melhor processo que a

tecnologia podia proporcionar para o estudante, substituído

depois, pelo uso da transparência no retroprojetor, pela

imagem móvel do vídeo, pelo DVD e finalmente pela

possibilidade da imagem digital exibida com projetores

cada vez mais sofisticados. A própria dimensão do ensino

de história da arte acompanhou a evolução dos meios

tecnológicos disponíveis. “Na verdade, ao mesmo tempo

em que a fotografia dava a conhecer uma profusão de obras-

primas aos artistas, estes mudavam de atitude em relação à

própria noção de obra-prima” (Malraux, 2011, p. 86).

É um fato peremptório que contemporaneamente torna-se

impossível fugir do poder da imagem. Presentes em todas as

esferas do conhecimento, as imagens, vendem, encantam,

causam furor, ódio, mexem com os mais escondidos

sentimentos humanos, somos pais e filhos das imagens.

O ser humano carrega consigo uma carga alargada de

conhecimentos, e uma parte significativa deles é compostas

por imagens de memória, cada um com sua singularidade,

carregando em si mesmo seu próprio “museu imaginário”.

O Museu Imaginário não lhes restitui o templo,
o palácio, a igreja, o jardim que perderam; mas
liberta-as da necrópole. Porque as isola; sobretudo,
importa insistir, pela maneira como as ilumina. (...)
A tal ponto que o museu começa a assemelhar-se
ao Museu Imaginário: as estátuas cada vez menos
agrupadas, cada vez mais bem iluminadas. (...)

12 | Robson Xavier da Costa | Segredos do Museu Imaginário: a imagem como indício | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

neste caso, o isolamento das estátuas, o diálogo
que lhes é imposto pela iluminação, a presença
da escultura mundial, alimentarão um mundo da
arte sem precedentes, em que cada novo ano nos
confirma não se tratar apenas de um mundo de

reproduções. (Malraux, 2011, p. 120).

Imerso num mundo repleto de reproduções de imagens,

o ser humano pós-moderno, é parte integrante delas.

A vida humana contemporânea passou a ser editada tal

qual um texto no Word, ou uma imagem no fotoshop. É o

momento e o triunfo do simulacro, do pastiche e da citação.

Um ser humano editado, que busca constantemente

juntar suas versões multifacetadas em um todo. O sujeito

contemporâneo vive e sobrevive da imagem, é a glória do

modelo. “(...) mas o modelo torna-se o meio da imagem,

muito mais do que a imagem é a reprodução do modelo”

(Malraux, 2011, p. 96).

 3. OS FANTASMAS DA CASA DE SERRALVES

Ao pensar sobre a complexidade da reprodução de imagens,

associamos essa questão à arquitetura, a projetação e

a construção de uma casa Art Decô na cidade do Porto,

Portugal, entre as décadas de 1920 e 1940. Esse projeto

que hoje compõe o complexo arquitetônico da Fundação de

Serralves, formado pela casa, pelos jardins e pelo Museu de

Arte Contemporânea.

Essa obra teve início a partir da construção da vivenda e

da implantação dos jardins entre os anos de 1925 e 1944,

consolidando-se no formato atual quando Carlos Alberto

Cabral, o II Conde de Vizela, recebeu como herança a quinta

e iniciou o que seria uma obra que foi elaborada e executada

por décadas.

O conjunto arquitetônico de Serralves é fruto do desejo e

trabalho do industrial Carlos Alberto Cabral (1895-1968),

intitulado ‘II Conde de Vizela’, o projeto da Casa de Serralves

foi gerido pelo trabalho do arquiteto português Marques

da Silva (1869-1947), a partir do projeto proposto por três

arquitetos franceses Jacques-Émile Ruhlmann (1879-1933)

participação finalizada após seu falecimento e continuada

por seu discípulo Alfred Porteneuve (1896-1949); Jacques

Gréber (1882-1962) e Charles Siclis (1889-1942) e

posteriormente o projeto do Museu de Arte Contemporânea

do arquiteto português Álvaro Siza Vieira (1933-).

Hoje os jardins de Serralves mantêm na sua essência
as características resultantes das transformações
introduzidas por Carlos Alberto Cabral (...) a
transformação mais significativa a que foi sujeito
nos últimos anos consistiu na construção do
Museu de Arte Contemporânea, que ocupou o vale
onde, em determinado momento, se localizavam
as hortas e o pomar (após) a compra da casa e
jardins pelo Estado, em 1986, todo o conjunto foi
objecto de várias transformações pontuais que, na
sua maioria, foram invertidas com os diferentes

trabalhos de restauro (Tavares, 2007, p. 245).

Abordaremos a questão da casa a partir do livro “os fantasmas

de Serralves” de autoria do arquiteto André Tavares, este

autor buscou reconstruir a história da construção da casa por

meio de documentos e imagens do período. Nosso desafio

é compreender como o conceito de “museu imaginário” se

aplica a essa questão, partindo do princípio que a casa de

Serralves após a aquisição do conjunto pela freguesia do

Porto, foi transformada no primeiro espaço do Museu de

Serralves e que após a inauguração do Museu projetado

por Álvaro Siza, transformou-se em um espaço para eventos

temporários, portanto, existe em seu contexto histórico um

espaço imaginário dessa memória.

Apesar da diversidade, muitas vezes contraditória,
e da falta de lógica de várias relações dentro de
Serralves, a visita provoca um fascínio que decorre,
em grande parte, da coerência do conjunto:
paradoxalmente (...) Outro elemento fascinante
é a dimensão do “objecto Serralves” – hoje uma
peça fundamental na estrutura ecológica da cidade
– cujo tamanho ultrapassa as condicionantes de
parcelamento em que a evolução da estrutura
fundiária foi caracterizando a morfologia do
Porto. (...) A fluidez controlada a partir do conflito
entre a composição axial e o somatório das
peças prolonga-se do interior para o exterior,
onde o desenho do jardim assume características
equivalentes ao desenho da casa, nomeadamente
através de espaços híbridos (...) (Tavares, 2007, p.

228 e 24).

Novembro 2013 | Segredos do Museu Imaginário: a imagem como indício | Robson Xavier da Costa |13

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Serralves é parte integrante da história urbana do Porto,

como também da Arte Contemporânea em Portugal,

cartão postal da cidade e destino turístico obrigatório para

apreciadores de arte. O conjunto arquitetônico de Serralves

é um marco para a arquitetura da cidade e está presente

no imaginário urbano, lugar de referência para a história

moderna e contemporânea do Porto.

Ao longo dos capítulos do livro o autor procura reconstruir a

história esquecida do projeto da casa, por meio da troca de

correspondências entre Carlos Alberto Cabral e os arquitetos

franceses, reconstruindo os caminhos percorridos entre

as ideias e concepções para a elaboração do projeto e

a execução da obra no Porto. Importando formas da

arquitetura parisiense para compor uma obra como fruto

da concepção de vários arquitetos, que nem sempre,

conheciam o trabalho dos colegas sobre a mesma obra em

que partilhavam planos, todo o trabalho foi gerenciado pelo

arquiteto local e aprovado pelo crivo do proprietário. Carlos

Alberto Cabral criou uma casa especial ao ponto de tornar-

se posteriormente um Museu de Arte Contemporânea.

O topônimo do lugar conquistou o espaço dos
jardins e da quinta, absorveu a casa e prolongou-
se no Museu de Arte Contemporânea que, por sua
vez, permite hoje o usufruto público do conjunto.
Sabe-se que nem sempre foi assim (...) a casa é
o elemento central desse conjunto (...) tem uma
expressão sóbria e grave que é contínua entre a
forma do exterior e as características do interior

(Tavares, 2007, p. 23).

Na casa de Serralves é notório o impacto da relação entre o

edifício e o jardim, demonstrando uma interação constante

entre o dentro e o fora, a partir das vidraças que levam

ao prolongamento dos jardins para o centro da casa e

escancaram a casa para os jardins. Sua relação ambígua

entre arte e arquitetura, presente desde a concepção dos

arquitetos, demarcava desde o princípio a vocação do

espaço para a composição de um Museu, concretizado em

1999.

“(...) a racionalidade do conjunto e sua singularidade
provocam uma estranheza que confirma estarmos
perante um objecto divergente da prática corrente

(...) O jardim era concebido como uma extensão da
casa e a articulação entre uma e outro deveria ser,
a todos os níveis, perfeita (...) o objetivo é evitar
as rupturas e garantir a continuidade espacial, do
interior para o exterior, do jardim à cidade, da
cidade ao território e vice-versa. É um verdadeiro
manifesto de bom senso e de uma moderação de
ambição desmesurada (...)” (Tavares, 2007, p. 25;

93 e 96).

Jóia da arquitetura moderna do Porto, a casa de serralves

contém em si mesma a evocação de um ambiente propício

a reflexão e contemplação, ao mesmo tempo, que volta-se

para a rua relacionando-se com a cidade pelas fendas dos

portões. Seu imaginário abriga fantasmas de um tempo

burguês privado, que foi substituído por um tempo social

coletivo. Em seu seio os saraus continuam, e mais do que

nunca permanece viva como porto seguro para a arte

contemporânea. “Seguramente Carlos Alberto Cabral,

II Conde de Vizela, possuía uma consciência e convicção

singulares sobre a importância cultural desta sua obra (...)

a par de ilimitada satisfação e orgulho”. (Tavares, 2007, p.

293).

4. IMAGENS COMO INDÍCIOS: O MUSEU DESAPARECIDO

Outro contexto em que percebo a aplicação do conceito

do “museu imaginário” de Malreaux é no livro “o museu

desaparecido” de Héctor Feliciano, onde o autor procura

reconstruir minuciosamente os indícios das confiscações

oficiais de coleções de arte particulares durante a ocupação

nazista na segunda guerra em Paris.

O autor retrata com fidelidade toda a trajetória dos saques e

busca o paradeiro das obras, estas, destinavam-se a coleções

públicas da Alemanha nazista e particulares do próprio Hitler

e dos seus confrades do alto comando Nazi. A maioria das

obras confiscadas pertencia a famílias tradicionais judias,

como: as coleções – do marchand de arte parisiense Paul

Rosemberg, da centenária família de banqueiros Rothschild,

da dinastia de negociantes Bernheim-jeune, dos banqueiros

David-Weill, da família Scholoss, do coleccionador Alphonse

Kann e do financiero Fritz Gutmann (...) (Feliciano, 2005, p. 15).

14 | Robson Xavier da Costa | Segredos do Museu Imaginário: a imagem como indício | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

O objetivo do autor era seguir minuciosamente o rastro do

percurso internacional das obras roubadas para reconstruir

o “museu desaparecido”, já que a maioria dessas obras

permanecem ainda hoje com paradeiro indefinido. Segundo

o autor, “graças à cumplicidade – consciente ou inconsciente

– ou à simples negligência de conhecidos marchands de arte,

casas de leilões, conservadores de museus, historiadores

da arte e especialistas internacionais” a maioria das obras

continua desaparecida. “A reduzida informação existente

encontrava-se dispersa pelos arquivos civis, militares e dos

serviços de informação de vários países, como imprestáveis

pedaços autônomos e sem sentido de um quebra-cabeças

gigantesco”. (Feliciano, 2005, p. 16 e 24).

Para atingir seu objetivo o autor consultou documentos

confidenciais franceses - DGER (Direction Générale dês

Études et Techerches ou Direcção-Geral de Estudos

e Investigação) e o Arquivo Nacional de Washington,

fotografias e registros históricos de coleções particulares,

principalmente das famílias herdeiras, como “testemunho

visual” da origem das obras, utilizando o que identificamos

como método indiciário.

O rastro deixado pelos próprios documentos
existentes – quem são os seus autores; quais são os
seus destinatários; quem possuía o quê e quando –
é de uma importância primordial para este tipo de
investigação, mas o cotidiano vaivém entrecruzado
e constante entre esses mesmos documentos, as
obras e as pessoas é também central. (Feliciano,

2005, p. 25).

Ao longo do processo de investigação, diante da dificuldade

de fontes fidedignas, todo dado novo foi objeto do crivo do

pesquisador. “(...) era necessário por em dúvida qualquer

elemento novo e reconstruir o conjunto dos factos a partir

do zero. Frequentemente precisei de anos de trabalho antes

de poder decidir se uma ideia, um pressentimento ou uma

intuição eram acertos ou erros (...)”. (Feliciano, 2005, p. 27).

A ocupação nazista em Paris iniciada em 1940 representou

uma conquista material e simbólica significativa para Hitler,

não só uma demonstração de poder político e bélico, mas

também a possibilidade de uma apropriação cultural sem

precedentes. Nesse momento da história, Paris era a capital

cultural do mundo ocidental.

O roubo de arte alcançou proporções tão vastas
que, em agosto de 1944, quando os alemães
retiraram de Paris no termo de quatro anos de
ocupação – desde junho de 1940 -, a França se
tornara o país mais saqueado de toda a Europa
Ocidental. (...) No total, mais de cem mil obras de
arte, meio milhão de peças de mobiliário e mais
de um milhão de livros e manuscritos teriam sido

roubados pelos nazis na França (Feliciano, 2005, p. 18).

O quartel general do confisco de obras de arte Nazi na Paris

ocupada foi o Museu Jeu de Paume, utilizado como centro

para recepção, catalogação, registro e distribuição das peças

roubadas. Essas eram despachadas para a Alemanha por

trem ou trocadas no mercado negro.

O confisco cruel das obras no momento da ocupação nazista

demonstra a contradição entre a apreciação da beleza

por homens sedentos de poder e glória, aparentemente

sensíveis as imagens da arte e a crueldade imposta aos

judeus pelo extermínio em massa.

(...) Hitler e Goering eram, ao mesmo tempo que
verdadeiros apaixonados pela arte, colecionadores,
os ideólogos e instigadores das selvagens chacinas
da Segunda Guerra Mundial e de um implacável
genocídio que utilizou tenaz e inflexivelmente
os métodos mais avançados da era industrial.

(Feliciano, 2005, p. 21).

Apesar de todo o caos provocado pela guerra, os nazistas

montaram aparatos específicos para guardar e comercializar

as obras roubadas; estas, com toda certeza, foram melhor

tratadas como presas de guerra, do que os seres humanos

(principalmente judeus, homossexuais e mulheres) nos

campos de concentração. Ao organizar a trajetória passada

das coleções desaparecidas o autor encontrou pistas que o

levaram aos museus franceses, coleções privadas, marchands

europeus, japoneses e norte americanos. Segundo o autor

“(...) no Louvre e noutros museus nacionais franceses, onde

mais de duas mil obras de arte por reclamar –saqueadas ou

vendidas aos nazis durante a ocupação – esperavam ainda

os seus proprietários” (Feliciano, 2005, p. 28).

Novembro 2013 | Segredos do Museu Imaginário: a imagem como indício | Robson Xavier da Costa |15

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Sua minuciosa pesquisa foi responsável pela descoberta

e devolução de importantes obras as famílias herdeiras,

despertando nos museus e curadores a necessidade da

exigência da “procedência” das obras em acervo ou a serem

adquiridas, documentação obrigatória para o mercado de

arte atual.

5. CONSIDERAÇÕES FINAIS

As duas experiências anteriormente descritas de construção

de uma história das imagens da arquitetura e das artes

visuais demonstram o complexo processo de articulação

entre teoria e prática na pesquisa histórica, o trabalho

minucioso do historiador e a necessidade da articulação

de indícios para compor um corpus documental necessário

para a validação de fontes visuais na e para a história.

Héctor Feliciano articula com extrema competência

documentos diversos, orais, escritos e visuais para remontar

uma história que poderia ter ficado no ostracismo,

recuperando para a memória coletiva um conjunto de

imagens e de obras verdadeiras que de outra forma teriam

ficado no esquecimento, ou seja, remonta o “museu

imaginário” do “museu desaparecido”.

 André Tavares, de forma semelhante, constrói uma história

indiciária a partir de documentos, coletados a partir de

coleções privadas e de fotografias de época, contribuindo

para a história de um dos patrimônios arquitetônicos

modernos da cidade do Porto. Trabalhos como o dos dois

autores citados, podem e devem ser tidos como caminhos

possíveis para o desenvolvimento da história indiciária das

imagens, ajudando a compor, o que podemos considerar

um “museu imaginário da arquitetura e da arte”.

O uso, já consolidado, das imagens como fontes de pesquisa,

amplia o flanco do campo conceitual da história visual,

favorecendo a validação da imagem como documento

histórico, passível, como qualquer outro, de ser aplicado

em situações diversas em múltiplas áreas do conhecimento,

considerando que em pleno século XXI é impossível fugir do

poder que as imagens exercem sobre os seres humanos em

todas as instancias da vida.

REFERÊNCIAS BIBLIOGRÁFICAS

FELICIANO, H. (2005). O museu desaparecido: as obras de arte confiscadas
pelas forças nazis. Lisboa: Publicações Dom Quixote.

GINZBURG, C. (1990). Sinais: raízes de um paradigma indiciário. In GINZ-
BURG, C. Mitos, emblemas, sinais: morfologia e história. São Paulo: Com-
panhia das Letras.

MALRAUX, A. (2011). O museu imaginário. Lisboa: Edições 70.

TAVARES, A. (2007). Os fantasmas de Serralves. Porto: Dafne Editora e
Fundação Serralves.

16 | Robson Xavier da Costa | Segredos do Museu Imaginário: a imagem como indício | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Patrimonio y Cultura Visual
Património e Cultura Visual

Heritage and Visual Culture

Gonzalo Vicci
gvicci@enba.edu.uy

Instituto “Escuela Nacional de Bellas Artes”. Universidad de la República. Uruguay

Tipo de articulo: Original

Articulo presentado en el 3° Seminário Nacional de Pesquisa em Cultura Visual,

desarrollado en la Faculdade de Artes Visuais da Universidade Federal de Goiás

entre los dias 09, 10 e 11 de junio de 2010.

Resumen

En este trabajo se propone una mirada sobre algunos aspectos desarrollados en

el Proyecto “Patrimonio.edu”, en el marco del Plan Ceibal implementado en Uru-

guay, conjugando temas relacionados con la cultura visual y el patrimonio. La

idea central es fijar la atención en el concepto de lo patrimonial como algo vivo y

en construcción permanente, en un formato que permite incorporar materiales

diversos que dan cuenta de la vida cultural de las comunidades colectivamente

y de sus integrantes individualmente, tomando como soporte las iniciativas, pro-

puestas y miradas de las niñas y los niños que accedan al sitio.

Palabras clave: cultura visual; patrimonio; identidad.

RESUMO

Neste trabalho propomos um olhar sobre alguns aspetos desenvolvidos no

projeto “Patrimonio.edu”, integrado no Plano Ceibal implementado no Uruguai,

combinando questões relacionadas com a cultura visual e com o património. A

ideia central é chamar a atenção para o conceito de património como algo vivo

e em permanente construção, num formato que permite incorporar diferentes

materiais que dão conta da vida cultural das comunidades e dos seus membros

coletiva e individualmente, tomando como suporte as iniciativas, as propostas e

as opiniões dos rapazes e raparigas que acedem ao site.

Palavras-chave: cultura visual; herança; identidade

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |17

Abstract:

In this paper we propose a look at some aspects developed in the project “Pa-

trimonio.edu”, under the Plan Ceibal implemented in Uruguay, combining issues

related to visual culture and heritage. The central idea is to focus attention on the

concept of heritage as something living and permanent construction, in a format

that can incorporate different materials that account for the cultural life of the

communities its members collectively and individually, taking to support the ini-

tiatives, proposals and views of girls and children who access the site.

Keywords: visual culture; heritage; identity.

18 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

En este trabajo se presenta una experiencia desarrollada en

el marco de la implementación y desarrollo del Plan Ceibal,

política pública que ha impulsado el Estado Uruguayo desde

20071, con motivo del llamado a presentación de proyectos

didácticos (2010) a través del Proyecto Rayuela2. El objetivo

del llamado estaba centrado en la búsqueda de proyectos

con contenidos específicos para los equipos (ceibalitas),

distribuidos entre aproximadamente 400.000 niños y niñas

que integran el sistema formal de enseñanza primaria del

país. En este marco, un equipo integrado por Ignacio Corradi,

Pablo Corradi, Andrés Farinasso, Fernando Miranda y quien

suscribe, diseñamos la implementación del sitio web www.

patrimonio.edu.uy. El mismo tiene foco en el concepto de lo

patrimonial como algo vivo y en construcción permanente,

en un formato que permite incorporar materiales diversos

que dan cuenta de la vida cultural de las comunidades

colectivamente y de sus integrantes individualmente,

tomando como soporte las iniciativas, propuestas y miradas

de las niñas y los niños que accedan al sitio.

Dado que habitualmente las propuestas relacionadas

con lo patrimonial se sustentan en visiones vinculadas

fundamentalmente con lo arquitectónico o histórico

-desplazando las experiencias cotidianas a un segundo

plano e incluso sin considerarlas especialmente-,

propusimos otra mirada. La propuesta parte de la base que

lo patrimonial es una construcción personal y colectiva al

mismo tiempo, que se produce en los lineamientos fijados

desde las instituciones (gobierno, educación, etc.) pero

fundamentalmente en los hechos cotidianos de los que

cada ciudadano es protagonista.

De esta forma se generan usos, accesos diversos y producción

de bienes o artefactos culturales que consagramos

como patrimoniales. Y es así también que el espacio

escolar adquiere particular relevancia en los procesos de

construcción y circulación de lo patrimonial.

Proponemos, también, colocarnos en relación directa con

las referencias e imágenes visuales cotidianas, trabajando

en torno a la noción de comunidad escolar. El eje es el

centro educativo, pero pretendemos incorporar a la familia,

al barrio y a los entornos sociales más próximos, a fin de

1  http://www.ceibal.org.uy/
2  http://proyectorayuela.org.uy/institucional/

recoger aquellas actividades que los colectivos reconocen

como propias y valiosas, dándoles lugar relevante en la

currícula escolar.

Patrimonio.edu está dirigido a niños y niñas de 4°, 5° y 6°

año de Educación Primaria y consiste en una web dinámica

e interactiva, que utiliza y unifica los conceptos de ‘wiki’

y ‘blog’, generando un gestor de documentos –posteos3–

vinculados al patrimonio cultural. Dichos posteos pueden

contener imágenes digitales, videos, música y documentos

escritos y son provistos por los alumnos.

FORMAS Y ESPACIOS DE LO PATRIMONIAL EN LA

CONTEMPORANEIDAD

Las últimas décadas dan cuenta de vertiginosas cambios

en los medios de comunicación, las tecnologías para la

distribución de información, las posibilidades de producción

y manipulación de imágenes de diversas características. Y

esta transformación, ineludiblemente, ha modificado las

condiciones de vida de las personas de manera significativa

respecto de épocas anteriores.

Este es un proyecto dirigido a usuarios de Internet, por lo

que es particularmente relevante tanto la condición de la

imágen como sus posibilidades de interpretación y creación

de sentido, tanto como las tecnologías que le dan soporte, o

por las que son creadas y difundidas.

Por eso, es importante señalar, al decir de Nicholas Mirzoeff

que “…la cultura visual no depende de las imágenes en

sí mismas, sino de la tendencia moderna a plasmar en

imágenes o visualizar la existencia. (...) La cultura visual es

nueva precisamente por centrarse en lo visual como un lugar

en el que se crean y discuten significados. (...) Si esto es así,

supone un importante desafío a la noción del mundo como

un texto escrito que dominaba con gran fuerza el debate

intelectual...”. (Mirzoeff, 2003).

En educación este fenómeno es relativamente fácil de

constatar si observamos el lugar subordinado de las

imágenes en los textos o manuales escolares de la mayor

parte del siglo XX, o el papel subsidiario de la imagen

respecto al lugar otorgado a lo escrito.
3  Españolización de “to post” (enviar, publicar, mandar). Acción de enviar
un mensaje a un grupo de noticias (o “newsgroup”). Los mensajes incluidos
en el servidor son llamados “post” (mensaje, artículo).

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |19

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Así, introducir la discusión y comprensión de los procesos

vinculados a la Cultura Visual no puede obviarse desde lo

educativo, especialmente si consideramos las posibilidades

de las nuevas formas de enseñanza y aprendizaje –entre

ellas las que posibilita el plan Ceibal-, las novedosas

condiciones de ejercicio de la docencia en este marco y

la característica evidentemente visual de los materiales y

soportes tecnológicos que hacen a la educación actual.

El esfuerzo de la educación es, entonces, además de

tecnológico, principalmente comprensivo y crítico respecto

de los nuevos entornos de lo visual, a fin de observar las

realizaciones de sentido e identidad que la condición de lo

visual ofrece a los participantes del acto educativo.

Vale insistir con los aportes que Nicholas Mirzoeff ha realizado

respecto a este fenómeno al señalar que “Observar la nueva

visualidad de la cultura no es lo mismo que entenderla. En

verdad, el espacio entre la riqueza de la experiencia visual

en la cultura contemporánea y la capacidad de analizar

esta observación marcan la oportunidad y la necesidad de

la cultura visual como campo de estudios. La cultura visual

concierne a los eventos visuales en los cuales la información,

el significado y el placer es obtenido por el consumidor en

la interfase con la tecnología visual. Por tecnología visual,

quiero decir cualquier forma de aparato diseñado tanto

para ser mirado como para ampliar la visión natural, desde

la pintura al óleo a la televisión y la Internet...”. (Mirzoeff,

1998: 3).

De esta forma, la noción de educación y su relación con la

Cultura Visual en términos del interés por el patrimonio ha

de considerar un conjunto de posibilidades y repertorios

para que todos los involucrados en la construcción de lo

educativo como acto social puedan desarrollar prácticas

creativas que no diferencien privilegios.

La condición de lo patrimonial, la entendemos como una

construcción cultural a la vez sedimentada y vital, establecida

y modificable, pero necesariamente colocada en el nivel

de la experiencia común que las personas construyen a

diario. La comprensión y crítica de la Cultura Visual puede

caracterizarse, siguiendo los planteos de Irit Rogoff (1998),

de dos maneras. Por un lado, “en un nivel naturalmente

enfocamos la centralidad de la visión y el mundo visual en la

producción de significados; establecimiento y permanencia

de valores estéticos; estereotipos de género; y relaciones de

poder dentro de la cultura”.4

Es decir, que las imágenes muestran y proveen maneras

y lugares de posicionarse en términos sociales, políticos,

económicos, culturales y educativos, que de ninguna

manera han de considerarse en un criterio de neutralidad.

Y además, somos nosotros quienes nos relacionamos de

distintas formas con esas imágenes y los que, a su vez,

realizamos nuestra propia interpretación y asignación de

sentido.

Por otro lado, un segundo nivel ha de verificarse donde

“reconocemos la apertura del campo de la visión como

el espacio en el cual los significados son constituidos,

además del conjunto total de análisis e interpretaciones

de lo auditivo, lo espacial, y las dinámicas psíquicas de la

expectación”. (Rogoff, 1998: 14).

Esta incidencia no ha de ser exclusivamente considerada

como unidimensional, sino que reside en ella la condición de

generar prácticas relacionadas con la imagen (producción,

circulación, distribución, uso, transformación, etc.) que

transforma la posibilidad de lo visual en un espacio de

análisis, comprensión, crítica, y relaciones constructivas y

proyectuales, especialmente en el ámbito de la educación.

En tales términos, para considerar la condición de lo

patrimonial en el marco de la educación artística y la cultura

visual, debemos revisar nuestros propios prejuicios en

torno a aquellos objetos, producciones y artefactos que

consideramos artísticos y patrimoniales de manera que: “Si

llevamos la definición de arte más allá del terreno formal de

las galerías de arte y los museos e incluimos prácticas tales

como el carnaval, la fotografía, lo medios de comunicación

por ordenador, es evidente que la división neta entre ‘la

cultura popular progresiva’ y ‘el gran arte represivo’ no

tiene sentido. El papel que desempeñan todas las variedades

culturales es demasiado complejo y demasiado importante

para quedar reducido a esos términos”. (Mirzoeff, 2003: 33).

Con relación al punto, y considerando las influencias teóricas

4  Puede verse una versión en inglés en Rogoff, Irit Studying visual culture
(1998) en Mirzoeff, Nicholas (Ed.) The visual culture reader Nueva York:
Routledge Pág. 14

20 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

de José Luis Brea, podemos llegar a sostener que la nueva

condición de lo artístico pasa por el hecho, fundamental

entre otros, de que la obra de arte se desarma en su noción

de autenticidad, de originalidad, puesto que lo que está en

duda es la propia condición que remite al productor o al

espectador a la unicidad del aquí y el ahora.

Se revela así la nueva condición de la obra de arte, y

eventualmente de las obras consideradas invariablemente

patrimoniales, en la pérdida de su “aura”. El aura que

rodeaba y facilitaba la relación del espectador con la obra

tiene que ver con el reconocimiento de un único e invariable

momento que definía un aquí y un ahora de contemplación

y goce, en espacios y tiempos definidos para ello.

En la contemporaneidad no se pierde la obra, naturalmente,

sino la consideración de la existencia de un insustituible y

exclusivo momento en que un espectador, no importa sus

condiciones particulares, se enfrentaba en un tiempo y

en un espacio a la imagen artística (en un museo, en un

taller,...) o a la imagen patrimonial (en un edificio, en un

espacio definido institucionalmente...).

Esta conformación de tal “aura”, se diluye a partir de la

posibilidad de la circulación masiva de las imágenes, de

su reproducción, de su copiado, de su distribución, de su

circulación electrónica, de su almacenamiento digital para

ser recuperada en momentos diversos.

Ya Walter Benjamin señaló este proceso originalmente

vinculado a la obra de arte en la época de su reproductibilidad

técnica, sin imaginar las actuales condiciones tecnológicas

pero pensando, a principios del siglo XX, en las posibilidades

que daba la naciente Fotografía. Así, Benjamin identificará

claramente que: “Las circunstancias en que se ponga una

obra de arte al ser reproducida técnicamente quizá dejen

intacta su consistencia, pero en cualquier caso hará perder

valor a su aquí y a su ahora”. (Benjamín, 2004:96)

Entonces, el lugar de producción de sentido y significación,

de apreciación de lo estético y de apropiación de un

legado, tanto en el arte como en el patrimonio, se reubica

en diversidad de lugares materiales y simbólicos y por

diferentes medios, a partir de la posibilidad de circulación,

entre otras, de las imágenes visuales.

La imagen artística o patrimonial no puede pensarse

exclusivamente en el edificio, el museo, la galería, la

catedral, o el taller, sino que se dispersa en múltiples

formas –impresa, digital, cinematográfica, etc.– y llega a

diferentes públicos en tiempos que ya no coinciden con el

tiempo exclusivamente expositivo o contemplativo en una

institución.

José Luis Brea sostiene que: “Hasta la fecha, la economía del

arte se sostiene en última instancia en un ‘acto de comercio’,

de intercambio con lucro que afecta a la propiedad del objeto

que se transfiere. Sin embargo, y tanto más cuanto más se

acentúe el carácter inmaterial de su modo de producción,

las prácticas de producción de visualidad tenderán cada vez

más a difundirse bajo economías de distribución, en las que

no hay cambio en cuanto a la propiedad del objeto...”. (Brea,

2003:17).

Al definir lo patrimonial entonces, debemos manejar que

“No es posible escoger un conjunto de bienes, objetos y

ceremonias ‘auténticos’ separándolos de los usos sociales

que históricamente los han ido modificando, como el

desarrollo urbano, las industrias comunicacionales, la

inserción e redes de comercialización y representaciones

mediáticas”. (García Canclini, 2010:73).

De esta manera, ya no podemos dejar de pensar desde la

educación en general -y en particular en la educación a

través de las artes visuales- cuando tratamos con registros

de imágenes y sonidos, que las posibilidades de formación,

transmisión y apropiación de la cultura y la construcción

crítica de ciudadanía pueda realizarse sin correspondencia

con las nuevas realidades, no en un sentido de adaptación,

sino de alternativa y diversidad.

Por esto mismo, José Luis Brea dirá que: “No existen obras

de arte. Existen un trabajo y unas prácticas que podemos

denominar artísticas. Tienen que ver con la producción

significante, afectiva y cultural y juegan papeles específicos

en relación a los sujetos de la experiencia. Pero no tienen

que ver con la producción de objetos particulares, sino

únicamente con la impulsión pública de ciertos efectos

circulatorios: efectos de significado, efectos simbólicos,

efectos intensivos, afectivos...”. (Brea, 2003:120).

En efecto, la importancia de la cultura visual como

parte de una construcción posible de análisis de nuestra

contemporaneidad, tiene un interés privilegiado en torno a

las prácticas y formas de lo social, de la subjetivación, de la

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |21

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

construcción de significados y representación, vinculado a

la apropiación patrimonial colectiva.

Reflexionar en relación a cual es la retórica de lo visual,

su discurso, sus identidades, afiliaciones, sensibilidades y

los gustos que lo visual genera con relación al patrimonio,

invita a pensar que: “No sólo las prácticas discursivas

poseen en efecto una poderosa eficacia materializante (...)

sino también la totalidad de las de representación, las de

producción, consumo y distribución de imaginario. Así, se

hace urgente abordar en nuestros días de modo decidido la

crítica de la retoricidad de lo visual”. (Brea, 2003:148).

La alternativa de la construcción de sentidos diversos acerca

de lo patrimonial puede llegar a ser un objetivo compartido

del territorio de cruce entre lo educativo, lo artístico y la

cultura visual, así como un importante desafío para el

desarrollo curricular con relación a la educación a través de

las artes visuales.

El efecto democrático de este abordaje implica alejarse de

posiciones que estratifican lo social asignando desigualdades

para construir posibilidades de diversidad que construyan

la identidad articulando lo particular con lo colectivo, lo

comunitario con lo social.

Por esto, es relevante compartir que frente la Cultura

Visual “…no hay receptores ni lectores, sino constructores e

intérpretes, en la medida que la apropiación no es pasiva ni

dependiente, sino interactiva y acorde con las experiencias

que cada individuo ha ido experimentado...”. (Hernández,

2000:144).

Desde esta perspectiva de educación, la relevancia del

abordaje del patrimonio cultural como centro de una

propuesta pedagógica tiene que ver, justamente, con la

posibilidad de la construcción compartida -desde la propia

inclusión- de representaciones y significados propios donde

aquello que selectivamente se nos ha legado se entrelace

con nuestra experiencia cotidiana.

Recordemos aquí, que la UNESCO, en la “Convención para

la salvaguardia del patrimonio cultural inmaterial” define

a éste no exclusivamente en referencia a su condición de

tangible”.5

5  Por esta definición se entenderá “...los usos, representaciones, expre-
siones, conocimientos y técnicas –junto con los instrumentos, objetos,
artefactos y espacios culturales que les son inherentes‐ que las comunida-
des, los grupos y en algunos casos los individuos reconozcan como parte
integrante de su patrimonio cultural. Este patrimonio cultural inmaterial,

La propia UNESCO otorga a la educación un lugar

fundamental respecto a la salvaguardia de ese patrimonio

cultural en términos de su “...valorización, transmisión –

básicamente a través de la enseñanza formal y no formal”- y

revitalización de este patrimonio en sus distintos aspectos.” 6

Y aún profundizando esta orientación en sus consecuencias

formativas y vitales, es oportuno relevar el aporte de Agirre

en términos de que: “Vivir con el patrimonio no puede

ni debe ser vivir sólo con los significados de los que nos

precedieron. (...) Más bien habría que admitir que una de las

claves para el cambio en las relaciones de las personas con

el patrimonio es no condenarlas a vivir con él como se vive

con algo ajeno a la experiencia vital e inmediata”. (Agirre,

2008:102).

Por esto, lo educativo o, si se quiere, el valor pedagógico de lo

patrimonial, no está contenido y albergado en las imágenes,

los objetos, los relatos, o cualquier otra forma que cobre

este adjetivo, sino en la posibilidad de su transformación

desde la intención de la enseñanza y de la construcción del

aprendizaje.
En este sentido coincidimos con la mirada de García Canclini
respecto a los mecanismos de apropiación cultural y en
este caso referida al patrimonio: “Si bien en ocasiones el
patrimonio cultural sirve para unificar a una nación, las
desigualdades en su formación y su apropiación exigen
estudiarlo también como espacio de disputa material y
simbólica entre los sectores que la componen. Se consagran
como superiores barrios, objetos y saberes generados por
los grupos hegemónicos, porque estos grupos cuentan con la
información y la formación necesarias para comprenderlos
y apreciarlos, y por tanto para controlarlos mejor”. (García

Canclini, 2010:71).

La educación tiene un importante desafío en la necesidad

de construir alternativas que posibiliten el diálogo con el

patrimonio cultural desde una mirada que enfatice el lugar

del sujeto y su experiencia en la propia construcción del

objeto de aprendizaje.

que se transmite de generación en generación, es recreado constantemen-
te por las comunidades y grupos en función de su entorno, su interacción
con la naturaleza y su historia, infundiéndoles
un sentimiento de identidad y continuidad y contribuyendo así a promo-
ver el respecto de la diversidad cultural y la creatividad humana.” UNESCO
Convención para la salvaguardia del Patrimonio Cultural Inmaterial Pág. 2.
Véase este documento en su versión completa en http://unesdoc.unesco.
org/Images/0013/001325/132540s.pdf
6  Ibíd.

22 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

Esto ha de destacarse en la intención de: “Promover

el conocimiento equilibrado para la comprensión y la

producción de la cultura visual con el fin de incrementar

las facultades para la experiencia estética –productiva o

receptiva- y formar individuos competentes en el entorno

cultural en que les toque vivir.” (Agirre, 2002: 173)

Y este desafío es doblemente importante cuando se

trata de pensar estas posibilidades desde alternativas de

información y comunicación que son en sí mismas objeto de

reflexión y pensamiento en torno a las nuevas mediaciones

docentes, como por ejemplo las que permite la aplicación

de la enseñanza con computadoras (tal el caso del plan

Ceibal)

Por eso es que compartimos la idea de que: “Puestos a

redibujar nuestro campo de trabajo en educación artística, no

deberíamos pasar por alto esta situación. Los estudios sobre

lo visual no deben perder de vista la realidad multimediática

que nos rodea y, por eso, es necesario comenzar a pensar un

campo de estudio delimitado por lo que se puede denominar

cultura estética, sea o no propiamente artística”. (Agirre,

2002:170).

La importancia que reúne la posibilidad de ensayar y

relacionar las nuevas formas educativas respecto de la

educación a través de las artes visuales, y la construcción

pedagógica de lo patrimonial como centro de la propuesta,

es estratégica en el desarrollo de la generalización del

acceso y uso de las nuevas tecnologías.

En este sentido, reúne la condición múltiple de poner

de relevancia el entorno visual, crear nuevas formas de

mediación educativa y realizar una construcción disciplinar

amplia e inclusiva del objeto de estudio. Su desarrollo

permite establecer novedosas bases de trabajo pedagógico

en los entornos institucionales de lo educativo, pero también

alcanzar importantes niveles de interacción comunitaria de

variadas dimensiones.

PATRIMONIO, CULTURA VISUAL Y ESCUELA.

Para pensar lo patrimonial desde una dimensión colectiva,

es imprescindible estar atentos a los usos y prácticas que

realizamos de los bienes que consideramos patrimoniales y

que generan unas formas de identificarnos y reconocernos

como parte de un colectivo.

No podemos pensar que este escenario –el del patrimonio-

no nos pertenece como ciudadanos; por el contrario, resulta

indispensable generar debates que potencien la idea de que

somos patrimonio construido, habilitando la mirada a una

dimensión de lo social, lo económico y lo identitario.

Las experiencias que se puedan desarrollar en este sentido

pueden tener como objetivo problematizar y reconstruir las

ideas de patrimonio, conjugando los programas escolares

con propuestas surgidas desde los propios alumnos.

Nuestro país ha implantado desde el año 1995 el “Día del

Patrimonio”, con el objetivo de “…de celebrar el Día del

Patrimonio surge con el objetivo de difundir y consolidar

el Patrimonio Cultural de cada país, así como también

de crear una conciencia de solidaridad internacional en

la protección del Patrimonio Cultural Mundial”. (www.

patrimoniouruguay.net).

Este marco de reflexión resulta propicio para proponer

abordajes en torno a las formas de reconocer y volver a

significar el patrimonio instituido o celebrado.

Desde la educación artística, los nuevos enfoques

reflexionan en torno a la necesidad de dar cabida a los

pequeños relatos en lugar de los grandes discursos que

disimulan o uniformizan la diversidad.

Al mismo tiempo, proponen generar espacios que desarrollen

el análisis y la comprensión de los fenómenos y objetos que

nos rodean, planteando la necesidad de cuestionar y facilitar

las lecturas múltiples como herramienta de construcción

del conocimiento: “Un currículo posmoderno no borraría

el pasado moderno sino que más bien lo vincularía a una

pluralidad de interpretaciones, dando juego al interés actual

de las influencias multiculturales sobre Occidente”. (Efland,

A., Freedman, K.; Sthur, P., 2003:188).

En este marco, poder concretar acciones en donde el eje

lo constituyan las experiencias de los alumnos, puede

facilitar un abordaje diferente de lo patrimonial. Generar

instancias de mediación desde la escuela, puede permitir

un intercambio simbólico removedor.

En este sentido, Agirre sostiene: “… una mediación crítica

con el acervo heredado es una herramienta poderosísima

cuando no busca reificar viejos tópicos identitarios y cuando

se usa democráticamente para el debate y la re-significación

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |23

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

de la comunidad a la que pertenece. Una mediación

educativa de este tipo, centrada en la problematización y

en la experiencia con la herencia, se convierte en una vía

de acceso al patrimonio colectivo realmente democrática…”.

(Agirre, 2008:114).

Estas propuestas sustentan la idea de “aula expandida”

proponiendo actividades que vinculen los programas

educativos con el entorno comunitario, con las realidades

de niños y niñas en su cotidianeidad.

Trabajar en torno a temas como el barrio, sus formas

de apropiación ciudadana, los vínculos entre vecinos,

el uso de los espacios públicos, los problemas comunes

y la construcción de soluciones, permiten conjugar la

experiencia cotidiana con los contenidos específicos de

diversas disciplinas y el abordaje de lo patrimonial desde

otra perspectiva. De alguna forma acercarse al patrimonio

instalado e instituido como una realidad viva y modificable

en el sentido de dotar de significado.

Diversos tópicos como: los derechos ciudadanos, las

posibilidades de circulación cultural, las ideas en torno del

patrimonio, historia e identidad, el abordaje de hechos

históricos, el estudio de órganos de gobierno departamental

planteando investigaciones realizadas por los estudiantes, la

integración de los padres en los equipos de trabajo, el estudio

de los materiales específicos de construcción de maquetas o

de elaboración plástica y el abordaje de diferentes técnicas

asociadas a los mismos, son trabajados en esta propuesta y

constituyen posibles abordajes específicos para el desarrollo

de diversos temas relacionados con la educación.

Al mismo tiempo, al desplegar estos temas surgen

inevitablemente aspectos relacionados con la dimensión

política y social del patrimonio, de sus instituciones,

de su enseñanza, de su difusión y transmisión, de su

construcción y de los debates -más o menos implícitos- que

conllevan determinadas ideas en torno a lo patrimonial:

¿Cómo plantearnos el abordaje de estas discusiones?

¿Cómo proponemos en la escuela vincular el patrimonio

“programado” con el vivido en nuestra cotidianidad?

¿De qué manera podemos posicionarnos frente a esos

patrimonios instalados? ¿Cómo dialogamos?

Resulta imprescindible plantear estas discusiones y reforzar

la idea de un patrimonio colectivo, conectado con la

comunidad en donde se inscribe, con los usos que realizan

los individuos de esos bienes patrimoniales.

El patrimonio colectivo puede ser - a veces equivocadamente-

determinado por un sector o institución que no admite

discusión o consulta. De aquí la reflexión pendiente sobre

el lugar donde se negocian los patrimonios individuales; o

las formas en que los niños y niñas de una escuela o de un

barrio se vinculan con un patrimonio colectivo.

Entender lo colectivo como un acto relacional podrá ayudar,

también a nosotros mismos, en un enfoque que permita

intercambiar patrimonios para la construcción de uno

común.

Coincidimos con que: “Todos tenemos un patrimonio

personal, un cúmulo de vivencias que han ido marcando

nuestra vida y que guardamos en forma de objetos, de

recuerdos o de sus representaciones: cuadros, fotografías,

discos… Un pequeño acervo que cuando se comparte en sus

significados con el grupo humano de la familia configura el

patrimonio familiar”. (Ibid, pág. 100).

Ese compartir es lo que constituye la idea de colectivo, en

la medida que el colectivo se identifica con ese conjunto

de actividades objetos, edificios o bienes patrimoniales, es

que conformamos el patrimonio específico de un barrio o

comunidad.

OBJETIVOS DE LA PROPUESTA

El proyecto plantea como objetivo general contribuir a la

educación en torno al patrimonio, como conjunto de bienes

de significación cultural, considerando las condiciones

visuales y tecnológicas de la época contemporánea.

Asimismo, se propone:

•	 posibilitar que cada uno de los niños y niñas así
como los adultos referentes, puedan trabajar en la
construcción de sus ideas en torno al patrimonio.

•	 Identificar aquellos usos y actividades humanas
vinculadas al patrimonio, tanto como las maneras
en que este se comunica y acrecienta.

•	 Favorecer el desarrollo de elaboraciones
argumentales y temáticas acerca de la

24 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

significación de las imágenes visuales en la
contemporaneidad, en el plano individual y

colectivo, y con relación al patrimonio cultural.

METODOLOGÍA DE TRABAJO PARA LA WEB

De acuerdo a los objetivos definidos, la web contiene una

guía docente que se propone como orientación para ser

utilizado como herramienta didáctica en el aula. Asimismo,

se integra un listado de instituciones vinculados a lo

patrimonial con sus respectivos sitios en internet, con el

objetivo de ser integradas al proyecto como colaboradores

calificados en cuanto a los contenidos y alcances de los

temas abordados.

El planteo de trabajo se plantea propone un abordaje en

tres ejes o áreas:

- patrimonio artístico

- patrimonio social

- patrimonio eco-ambiental

Tomamos como punto de partida la definición de

patrimonio que lo define como el conjunto de bienes de una

comunidad a los que se les asigna una relevancia especial

por su significado cultural, artístico, histórico, arqueológico

o científico.

También es importante que la construcción compartida de

este patrimonio que otras generaciones nos han legado se

relacione con nuestra experiencia cotidiana y se constituya

así en algo vivo.

Además, el patrimonio cultural, según definición de la

UNESCO, también puede ser intangible. Es decir que, si

bien no lo podemos “tocar”, tiene que ver con “los usos,

representaciones, expresiones, conocimientos y técnicas

que las comunidades, los grupos y, en algunos casos, los

individuos” reconocen como parte de su patrimonio.

En este sentido, y a modo de ejemplo, se indica algunas

posibles líneas de abordaje para cada una de ellas,

sobre la idea de que puedan articularse las diversas

conceptualizaciones que en relación al patrimonio cada uno

de nosotros construye.

Es decir, poder relacionar aquellos elementos

reconocidos o instituidos como bienes patrimoniales

con las experiencias, objetos e imágenes con las

que cotidianamente nos relacionamos.

Para esto, una posible línea de trabajo es proponer

a los niños seleccionar esos objetos o situaciones

teniendo como premisa básica relacionar lo que

ellos hacen en su día a día con lo que hacían

generaciones anteriores y cómo consideran que

serán en el futuro.

A modo de ejemplos de lo que definiríamos como

patrimonio social: Podemos tomar la cocina y las

prácticas culinarias que se desarrollan en cada casa

y proponer un diálogo con los adultos en donde

puedan vincular formas anteriores de cocinar

con las actuales. O trabajar sobre el juego y los juguetes y

conocer cómo lo hacían sus padres, abuelos, u otros adultos.

Pensando en patrimonio eco-ambiental, se puede proponer

una mirada acerca de entornos y lugares que conocemos (el

arroyo, la playa, el bosque, el parque, la plaza de mi barrio)

y trabajar históricamente sobre cómo eran en épocas

anteriores.

En lo referido al patrimonio artístico, identificar monumentos

e indagar acerca de las personalidades o hechos que evocan

y relacionarlos con hechos o personas contemporáneos

(¿a quiénes o a qué cosas o hechos importantes harías un

monumento y por qué?) trabajar en relación al artista, su

contexto y los materiales utilizados, relacionarlos con los

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |25

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

usos y costumbres del barrio o la clase, con otros materiales

que se utilizan habitualmente en distintas actividades.

Esta enumeración se expresa a modo de ejemplo, en el

entendido de que las posibilidades se multiplican en tanto

cada barrio, comunidad o escuela brinda posibilidades

variadas que pueden ser tomadas para generar estas

dinámicas. La clave de este espacio será entonces que los

niños puedan identificar, a punto de partida de su propia

iniciativa o de la propuesta de los maestros, aquellos

elementos que consideren relevantes de incorporar y

trabajar sobre ellos.

LAS IMÁGENES VISUALES Y EL PATRIMONIO SOCIAL

Aquí se puede incorporar imágenes y sonidos de

actividades que las personas realizan en los lugares

en que viven y se relacionan cotidianamente, y que

se refieran, por ejemplo, a:

Profesiones u oficios (herramientas, útiles,

instrumentos...) Ejemplos: ¿Qué hacemos cuando

se nos rompe un zapato? ¿y cuando se descose un

pantalón? ¿y cuando la tijera no corta? ¿Qué hacían

antes nuestros padres o abuelos? Algunos oficios:

peluquero, afilador, zapatero, costurera, pintor de

letras o carteles, pizzero, alambrador.

Prácticas de cocina y comida

Ejemplos: ¿Qué comemos en mi casa? ¿Qué cocina

mi abuela? ¿Cuál es tu comida preferida? Buscar las recetas

de la familia, de la abuela, las cosas que me enseñan o sé

cocinar o as que me gustaría que me enseñara.

Deportes (una bandera, la vuelta ciclista, figuritas,…)

Ejemplos: ¿Qué deporte me gusta practicar? ¿Qué clubes

deportivos hay en mi ciudad, barrio o entorno? ¿Qué

triunfos deportivos recuerdo en mi barrio o en mi equipo de

baby fútbol? ¿Cuánto conocemos del equipo de mi ciudad

o mi pueblo? Qué guardo o recuerdo de las actividades

deportivas: una foto del pasaje de la vuelta ciclista, un

álbum de figuritas, una medalla, un trofeo, un autógrafo,

una camiseta.

Situaciones comunitarias en distintos sitos (una

escuela, un almacén, una feria, un encuentro cultural, donde

la gente se encuentra y realiza actividades cotidianas)

Ejemplos: ¿Qué formas de relaciones sociales que se dan en

la calle, la plaza, la feria, el club social, el bar de mi barrio, la

escuela, los lugares de trabajo?

Reuniones colectivas (celebraciones religiosas,

fiestas, movilizaciones populares...)

Ejemplos:¿A qué celebraciones me gusta ir? ¿Qué festejamos

con mi familia y el barrio o mi pueblo? Algunas fiestas: La

Patria Gaucha, el Carnaval, Iemanjá, San Cono, la Fiesta de

la Vendimia, Fiesta del Olimar, Minas y Abril, Fiesta de la

Leche.

LAS IMÁGENES VISUALES Y EL PATRIMONIO

ECO-AMBIENTAL

Aquí se pueden incorporar imágenes y sonidos de actividades

que las personas realizan en espacios que conforman los

ambientes naturales que son cuidados, modificados y

creados por la acción humana:

Espacios de diversión o paseo (parques, plazas, la

costa, la playa...)

Ejemplos; ¿dónde me gusta jugar? ¿con quien? ¿Dónde

jugaban mis abuelos? Algunos lugares: el camping, la

rambla, el parque, la plaza, el arroyo, la playa, un bosque.

Lugares geográficos y áreas protegidas (una reserva,

un bosque, dunas...)

Ejemplos: ¿Qué es un Área Protegida? ¿Por qué existen?

¿Qué Lugar de mi pueblo o Departamento deberías

protegerse? Algunos lugares: la Reserva del Cerro Pan de

26 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

Azúcar, los Bañados de Rocha, el Bosque de Ombúes, Cabo

Polonio, el Río Uruguay, el Cerro de Montevideo, el Arequita,

el Río Queguay, el Río Olimar,

Zonas productivas (cultivos, espacios de cría,

puertos...) Ejemplos: ¿hay alguna fábrica cerca de mi casa?

¿cuál es la producción más importante de mi departamento?

¿Vivo cerca de algún puerto o conozco alguno? Algunas

propuestas: la caña de azúcar, las cosechas de frutas o

verduras, los puertos de mar (Montevideo, La Paloma) o río

(Nueva Palmira, Paysandú, etc.)

LAS IMÁGENES VISUALES Y EL PATRIMONIO ARTÍSTICO

Aquí se pueden incorporar imágenes y sonidos de actividades

que las personas realizan para producir creaciones que se

reconozcan de valor o importancia artística relacionada con:

Edificios importantes (por su arquitectura, su

historia, su finalidad).

Ejemplos: ¿Que edificio has visitado que te impactara y por

qué? ¿cuál te gustaría visitar? Algunos edificios: el Palacio

Legislativo, el Ventorillo de la Buena Vista en Villa Serrana,

las bóvedas de ladrillo de Eladio Dieste, el Palacio Salvo, la

muralla Colonia del Sacramento.

Imágenes en el plano (pinturas, fotografías, dibujos,

murales, grabados,...)

Ejemplos: ¿Qué imagen tienes en tu casa que te gusta

mucho y consideras artística? ¿Por qué te gusta? ¿Conocés

algún artista?

Estructuras tridimensionales (monumentos,

esculturas, cerámicas,...)

Ejemplos: ¿Quienes son mis héroes? ¿quienes fueron héroes

para mis padres? ¿A quién le harías un monumento?

Monumento a la Carreta, Monumento al Gaucho, Museo del

Azulejo, Monumento a la Perpetuidad (Paysandú), Meseta

de Artigas, Monumento al Maestro, Murales de San Gregorio

de Polanco, Monumento a Perpetuidad en Paysandú.

Obras y representaciones de las artes escénicas

(danza, teatro, títeres,...)

Ejemplos: ¿Qué obra de teatro, danza o títeres

viste? ¿Quién era su autor? ¿Dónde la viste? ¿Con

quién? ¿Que leo, que leían mis padres? Trabajar

con textos de autores uruguayos en http://www.

dramaturgiauruguaya.gub.uy que pueden ser

tomados con diversos enfoques. Archivos y centros

de documentación relacionados con las temáticas

también pueden ser lugares de consulta a través de

sus webs. Centro de Investigación, Documentación

y Difusión de las Artes Escénicas del Teatro Solís

(CIDDAE) Teatro Solís:

http://www.teatrosolis.org.uy

y el Museo y Centro de Documentación de AGADU:

http://www.agadu.com.uy/museo/index.htm

Obras y representaciones de la música (un concierto,

una orquesta, un instrumento,...)

Ejemplos: La música que escucho, la que escuchamos con mi

familia, la que escuchaban mis padres y abuelos, así como

las que ellos mismos escuchan hoy. En tu casa ¿alguien toca

un instrumento? ¿Cuál te gustaría tocar a vos? Sitios web de

interés: Orquesta Filarmónica de Montevideo http://www.

filarmonica.org.uy/ Al mismo tiempo se puede recurrir a

sitios de autores uruguayos en la web.

ALGUNAS REFLEXIONES

Esta propuesta constituye una herramienta de trabajo que

necesariamente debe ser utilizada, cuestionada, revisada y

completada con los aportes de los destinatarios. La posibilidad

de construir nuevos patrimonios dimensionando desde lo

individual los patrimonios colectivos será, seguramente, un

Novembro 2013 | Patrimonio y Cultura Visual | Gonzalo Vicci |27

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

trabajo a desarrollar desde este sitio. Articular las tramas

curriculares definidas institucionalmente, las trayectorias y

aprendizajes particulares del profesorado, las experiencias

de vida de los alumnos y los discursos institucionales respecto

a lo patrimonial; constituye un desafío metodológico que

trasciende la aplicación de una herramienta, como lo es este

portal.

Para continuar reflexionando en elación a estos temas,

tenemos el desafío de exigirnos una actitud abierta y

crítica respecto a la forma en que cada uno de estos

actores genera, circulan y consumen imágenes en

nuestra contemporaneidad, así como los discursos que

en relación a las mismas son construidos y cristalizados.

REFERENCIAS BIBLIOGRFICAS

AGIRRE, I.(2002). Valorar la experiencia para tantear el futuro de la
educación artística. In Huerta, Ricard (Ed.) Los valores del arte en la
enseñanza Valencia: PUV;

AGIRRE, I. (2008). Nuevas ideas de arte y cultura para nuevas perspectivas
en la difusión del patrimonio. In AA.VV. El acceso al patrimonio cultural.
Retos y debates. Pamplona: UPNA/Cátedra Jorge Oteiza;

BENJAMIN, W. (2004). Sobre la Fotografía. Valencia: Pre-Textos;

BREA, J. L. (2003a). El tercer umbral. Estatuto de las prácticas artísticas en
la era del capitalismo cultural. Murcia: CENDEAC (versión digital);

BREA, J. L. (2003b). Fábricas de Identidad (retóricas del autorretrato)
(versión digital en http://www.joseluisbrea.net);

EFLAND, A., FREEDMAN, K. y STHUR, P. (2003). La educación en
el arte posmoderno. Barcelona: Paidós;

GARCÍA CANCLINI, N. (2010). La sociedad sin relato.
Antropología y estética de la inminencia serie conocimiento.
Buenos Aires y Madrid: Katz Editores;

HERNÁNDEZ, Fernando (2000). Educación y Cultura Visual.
Barcelona: Octaedro;

MIRZOEFF, N. (2003). Una introducción a la cultura visual.
Barcelona: Paidós;

MIRZOEFF, N. (1998). What is visual culture? In Mirzoeff,
Nicholas (Ed.) The visual culture reader. Nueva York: Routledge;

MIRANDA, F. y VICCI, G.(2011). Pensar el arte y la cultura visual
en las aulas. Montevideo: Santillana;

VICCI, G.; MIRANDA, F., MARROIG, S. (2011). Cité Solís.
Montevideo: Universidad de la República.

28 | Gonzalo Vicci | Patrimonio y Cultura Visual | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Corpo e Memória em Vilma Villaverde | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky |29

Corpo e Memória em Vilma Villaverde
Cuerpo y la Memoria en Vilma Villaverde

Body and Memory in Vilma Villaverde

Luciane Ruschel Nascimento Garcez
lucianegarcez@gmail.com

Universidade da Região de Joinville, Brasil

Université Aix-Marseille, França

Sandra Makowiecky
Sandra.makowiecky@gmail.com

Universidade do Estado de Santa Catarina, UDESC, Brasil

Tipo de artigo: Original

RESUMO

Este artigo pretende pensar parte da produção artística em cerâmica de Vilma

Villaverde, partindo de algumas noções presentes em seu trabalho: corpo, retra-

to, memória, ligando a análise, sobretudo, ao pensamento sobre corpo/obra em

Merleau–Ponty. O processo de Vilma inicia com um autorretrato, uma imagem

que dá início a um percurso investigativo da figura do corpo humano, em um

percurso de lembranças. Na proposta desta temática vê-se em Vilma Villaverde

o corpo-imagem, em diálogo com esculturas, identidades e hibridismos, além de

corpo como significante, com suas subjetividades e inscrição de memória.

Palavras-chave: Vilma Villaverde; corpo; memória; cerâmica.

RESUMEN

En este artículo se pretende pensar parte de la producción artística en cerámica

de Vilma Villaverde, desde de algunas nociones presentes en su obra: el cuerpo,

retrato, memoria, vinculando el análisis, sobre todo cuando se piensa en el cuer-

po/obra en Merleau-Ponty. El proceso de Vilma se inicia con un autorretrato, una

imagen que empieza un curso de la investigación de la figura del cuerpo humano

en un viaje de recuerdos. En la propuesta de este tema se ve la imagen del cuer-

po en Vilma Villaverde, en diálogo con esculturas, las identidades y la hibridez y

el cuerpo como un significante con sus subjetividades y la memoria de registro.

Palabras clave: Vilma Villaverde; memoria corporal; cerámica.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08 Abstract

This paper intends to think part of Vilma Villaverde’s artistic production in cera-

mics, from some notions present in her work: body, portrait, memory, connec-

ting analysis, most of all, to the thought about body/work in Merleau-Ponty. The

process of Vilma starts with an auto-portrait, an image that begins with an in-

vestigative path of the human figure, in a path of memories. In the proposal of

the thematic it is possible to see in Vilma Villaverde the body-image, in dialogue

with sculptures, identities and hybridisms, beyond the body as significant, with its

subjectivities and memory inscription.

Keywords: Vilma Villaverde; body; memory; ceramics.

30 | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky | Corpo e Memória em Vilma Villaverde | Novembro 2013

1.	 A GÊNESE: SOBRE O RETRATO, CORPO E REGISTRO

Este artigo pretende pensar parte da produção artística

de Vilma Villaverde, em cerâmica, partindo de algumas

noções presentes em seu trabalho: corpo, retrato, memória,

ligando a análise, sobretudo, ao pensamento sobre corpo/

obra, em Merleau-Ponty, através de artigo do livro Arte, dor

- Inquietudes entre estética e psicanálise, de João A. Frayze-

Pereira, no capítulo O corpo como obra de arte: a unidade

do múltiplo. Não é demais lembrar que o processo de Vilma

inicia com um autorretrato, uma imagem que dá início a um

percurso investigativo da figura do corpo humano, em um

percurso de lembranças. Mas também pensa o retrato como

uma falta, um vazio a ser preenchido, algo que está além do

simbólico. O retrato do artista que se vê de repente frente

a uma memória, uma fotografia, e sente a necessidade

de reviver o momento, figurando na matéria sua própria

imagem junto à sua madrinha (figura 1), figura importante

no seu trabalho inicial com retratos e outros personagens

(figuras 2 e 3). Vê-se em Vilma Villaverde o corpo-imagem,

em diálogo com esculturas, identidades e hibridismos, além

de corpo como significante, com suas subjetividades e

inscrição de memória.

Novembro 2013 | Corpo e Memória em Vilma Villaverde | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky |31

Figura 1 – Vilma Villaverde. Moños. Escultura cerâmica. (1984-85).
Fonte: Imagem cedida pela artista de seu acervo pessoal

Figura 2 – Vilma Villaverde. La Carpeta. Escultura cerâmica. (n/d).
Fonte: Imagem cedida pela artista de seu acervo pessoal

Figura 3 – Vilma Villaverde. El Paseo. Escultura cerâmica. (n/d).
Fonte: Imagem cedida pela artista de seu acervo pessoal

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

O corpo surge como suporte desta memória, a obra de

arte representa o espaço onde o registro do tempo pode

ser guardado, evocando um passado da artista que só a

fotografia não dá conta de figurar, precisa mais, precisa

do fazer manual que nos contempla com a artista e sua

madrinha em um momento especial para Villaverde. Nas

palavras da própria artista, era preciso colocar a imagem

“no espaço, no tridimensional” (Villaverde, 2010, s/p) 1.

Vilma Villaverde é uma artista argentina que iniciou seu

trabalho em escultura e cerâmica em 1970; durante 15 anos

trabalhou na pedra e na argila, e, apesar de sentir grande

liberdade no trabalho com a pedra, acabou por escolher a

cerâmica, passou de um processo de fazer vasilhas de argila

à figura humana, percurso que persegue ainda hoje. Vilma

Villaverde é considerada a “Dama da Cerâmica” na América

do Sul, não sem motivos. Para ela, os detalhes na forma são

necessários para obter os traços da personagem, a artista

trabalhou retratos de familiares durante muito tempo, com

exceção dos trabalhos mais contemporâneos, os outros têm

características de retratos - e deve-se dizer de autorretratos,

posto que cada imagem traz a referência da artista, cada

retrato é um autorretrato disfarçado do artista. Mas esta

é uma opinião de quem olha a obra de arte de fora, pois

para a artista ela representa em suas figuras o oposto dela

mesma: “em minhas figuras estão presentes a exuberância

e a ginástica, duas coisas que não me representam”. Este

é um aspecto inerente à crítica de arte, pois aquele que

analisa a obra por vezes vê mais do que aquele que fez, com

diz a própria Vilma: “muitos analisaram minha obra e suas

opiniões muitas vezes superaram o que eu havia pensado”

(Villaverde, 2012, s/p) 2.

2.	 SOBRE O PROCESSO POÉTICO DE VILMA VILLAVERDE

Segundo a própria artista, seu processo com retratos

teve seu início partindo de uma fotografia antiga, em

que a imagem mostrava Vilma ainda criança ao lado de

1  Villaverde, Vilma. Sem assunto. [mensagem pessoal, entrevista via e-
mail] Mensagem recebida por lucianegarcez@gmail.com em 25 de agosto
de 2010.

2  Villaverde, Vilma. Sem assunto. [mensagem pessoal, entrevista via e-
mail] Mensagem recebida por lucianegarcez@gmail.com em 24 de março
de 2012.

sua madrinha. A artista conta que a escultura com sua

madrinha, transformada em experiência artística, acabou

por impulsionar uma série de trabalhos que partem de

fotografias de família e formam um arsenal imagético de

corpos, rostos, gestos, histórias; memórias materializadas

na mais primordial das matérias plásticas, a argila. Vale

ressaltar que as figuras de Vilma são, em sua maioria, em

tamanho natural ou maiores, o que causa uma profunda

impressão no espectador a sensação de estar diante destas

imagens. Em uma entrevista realizada com Vilma por e-mail

ela comenta como inicia este processo de materializar

memórias através da imagem da madrinha na referida

fotografia. Nas palavras da artista acerca de seu processo

com a figura humana e o retrato:

Eu tinha essa imagem na minha casa e a via todos
os dias, um dia eu pensei o que aconteceria se eu
levasse esta foto ao espaço, e claro, do ponto de
vista criativo (sempre se acha que as coisas devem
vir de dentro e não se permite a si mesmo fazer
uma cópia). Então para meu alívio eu disse: vou
fazer como um exercício, não para apresentar em
salões, só para mim e como “exercício”, para ver se
eu poderia mover o encanto da foto para o espaço.
Quando saiu do forno me pareceu muito feia, ficou
jogada no chão do meu atelier um bom tempo, até
que um dia meu professor Leo Tavella veio à oficina
e disse-me que ele gostava, que era algo diferente,
com os pigmentos “um pouco pobres”, que ele
gostava do todo: a modelagem e a cor. Seguindo
o conselho de Leo Tavella continuei trabalhando
com fotografias e surgiu uma galeria de familiares
e amigos em cerâmica muito interessante.

(Villaverde, 2010, s/p) 3

Esta se tornou uma escultura cerâmica, de dimensões

próximas do real (85 x 45 x 35 cm). A artista diz que não

queria uma “cópia”, que a arte deveria vir de percepções e

sensações internas (ou deveria vir de dentro, como expressou

verbalmente). Mas o retrato não seria isto? Uma tentativa

de “imitar” o real, partindo de um afeto, representando o

“eu” enquanto sujeito, identidade, e não simples feições?

3  Villaverde, Vilma. Sem assunto. [mensagem pessoal, entrevista via e-
mail] Mensagem recebida por lucianegarcez@gmail.com em 25 de agosto

de 2010.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

32 | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky | Corpo e Memória em Vilma Villaverde | Novembro 2013

A imagem enquanto retrato congrega mundos, torna real

o que o artista consegue captar, tenta desvelar o espírito.

“O olhar esposa as coisas visíveis”. Essa expressão aparece

em alguns textos de Merleau-Ponty e João A. Frayze–Pereira

explica que aquele que olha não vê um caos, mas coisas,

de tal modo que entre o corpo e a coisa, entre o que vê

e o que é visto, há tanta harmonia nas relações que se

torna praticamente impossível dizer quem comanda a

visão: se as coisas, se o olho. “Há uma aderência do corpo

ao mundo que se revela na visão, mas mais nitidamente

quando se considera o tato” (Frayze- Pereira, 2005, p. 173).

Segue o autor dizendo que na experiência tátil, aquele que

interroga e aquele que é interrogado estão muito próximos.

Que a visão, como a palpação tátil, se verifica no interior

do próprio sensível. Se as mãos são capazes de sentir as

texturas lisas ou rugosas, de onde vem esse seu poder? Diz

o autor que, como observa Merleau-Ponty (1971, p. 130),

entre a exploração tátil e aquilo que vai mostrar, entre

“meus movimentos e o que toco”, é preciso haver alguma

relação de princípio, algum parentesco segundo o qual

esses movimentos não sejam meras deformações do espaço

corporal, mas abertura a um mundo tátil. Ativa e passiva ao

mesmo tempo, a mão partilha do mundo tátil não porque

ora toca as coisas, ora as coisas a tocam, mas porque ela é

tangível enquanto tocante. Há parentesco entre as mãos e o

mundo, podendo-se dizer o mesmo da visão. Merleau-Ponty

(1971, p. 131) diz o seguinte: “É preciso que aquele que

olha não seja, ele próprio, estranho ao mundo que olha”.

Frayze-Pereira explica a frase. Diz que a visão se verifica em

alguma parte do espaço tátil, nos movimentos coordenados

dos olhos, onde o mundo vem tocar com precisão os órgãos

vitais. Vimos as coisas porque nos situamos entre elas,

porque temos um corpo em torno do qual as coisas estão

dispostas. “Jamais poderia exercer esse poder da visão se

eu mesmo não fosse um visível, um visível ‘visto de fora

tal como se outro me visse, instalado no meio do visível,

no ato de considerá-lo de certo lugar’” (2005, p. 174). No

entanto, alerta Merleau-Ponty, que o “visível não é um zero

de tangível, o tangível não é um zero de visibilidade” (2005,

p. 171) e que a relação é de imbricação. Assim sendo, a

visão é palpação pelo olho, o tato é visão pelas mãos e que

não é possível substituir um pelo outro, assim, um usurpa

o outro, sem substitui-lo. Se uma coisa diz “alguma coisa”,

ela o faz pela organização de seus aspectos sensíveis que

se equivalem entre si num sistema de mútuas referências.

Todavia, não se deve entender que essas referências sejam

explícitas e que só se perceba o plenamente determinado.

Na experiência perceptiva, a coisa sensível se oferece

sempre através de aspectos perceptivos e que por essa

razão, o sentido do objeto percebido é “equívoco”, pois as

referências constitutivas da percepção não se encontram

fatalmente expostas em cada ato perceptivo. Algumas

são apenas sugeridas e presumidas, cabendo à percepção

ulterior esclarecer tal fenômeno, cercado por um halo de

ambiguidade. Em outras palavras, se cada aspecto sensível

mostra a “coisa”, esta, encontrando-se em todos eles, no

entanto, não se esgota em nenhum deles.

Dito resumidamente, em cada aspecto que cai sob
nossa percepção, revela-se uma presença-ausente:
a coisa. E isto porque a percepção da qualidade é
percepção de uma relação, de uma referência. E
nesse sentido, a qualidade é emblema do conjunto
e sobredeterminada por ele (Frayze-Pereira, 2005,

p. 177).

Como diz o “velho”, personagem do texto “A obra-prima

ignorada”, de Honoré de Balzac, quando vê o retrato que

seu mestre está pintando:

A missão da arte não é copiar a natureza

porém expressá-la! Você não é um vil copista,

mas um poeta! […] O que temos de captar é o

espírito, a alma, a fisiognomia das coisas e dos

seres. Os efeitos! Os efeitos! Os efeitos são os

acidentes da vida, não a vida em si! […] Todo

rosto é um mundo, um retrato cujo modelo

revelou-se numa visão sublime, banhado em

luz, invocado por uma voz interior, desnudado

por um dedo celestial que revelou, no passado

de toda uma vida, as fontes da expressão

(Balzac, 2003, p. 21 - 24).

Para ele, “o velho”, o retrato tem o dever de captar o que o ser

humano transborda: a vida, a pulsação, aquilo que ilumina o

olhar, não basta pintar os olhos “como se” estivessem vivos,

Novembro 2013 | Corpo e Memória em Vilma Villaverde | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky |33

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

tem que captar a luz que transparece quando se olha o ser

amado. E o que faz o retrato? Capta a vida, o momento,

o instante. Para Villaverde, a obra é um duplo, retrato

e autorretrato juntos (ver figura 1) . Uma experiência,

um exercício de captar a essência do que foi, um dia, seu

momento com sua madrinha. O que inevitavelmente leva a

Roland Barthes, em seu texto “A câmara clara”, quando fala

da fotografia de sua mãe encontrada por ele, e diz que não

é apenas uma fotografia, uma imagem, é sim apenas uma

fotografia para o outro, mas não para ele, para o autor é sua

mãe que está ali, é a imagem dela que ele resgata e que só

a ele consegue tocar daquela forma. A imagem daquela que

só vive agora na lembrança, mas a fotografia é um resgate

de sua memória, tal qual um atestado: ela estava aqui, eu

olhei nos seus olhos e ela me olhou de volta.

Contudo, Frayze-Pereira (2005, p. 177) alerta que se há na

coisa uma simbólica que vincula cada qualidade sensível

às outras, não se pode esquecer que, abraçado à coisa,

encontra-se o corpo, “esse estranho objeto que utiliza

suas próprias partes como simbólica geral do mundo e

pelo qual podemos frequentar esse mundo e encontrar-

lhe uma significação” (Merleau-Ponty, 1945, p. 274). Em

suma, os sentidos se comunicam, o olhar, o tato, e todos os

outros sentidos são conjuntamente poderes de um mesmo

corpo integrados em uma única ação e paradoxalmente

isso ocorre porque o corpo é uno. Em outras palavras,

há entre corpo e coisa, entre meus atos perceptivos e as

configurações das coisas, comunicação e reciprocidade.

E isto ocorre porque corpo e coisa são tecidos da mesma

trama: a trama expressiva do sensível. A instituição do

sentido que encontra sua origem em nossa corporeidade

é comparável à realização propriamente estética que

instaura a arte. No entanto, alerta o autor, outros aspectos

deverão ser considerados, pois o artista não somente cria

e exprime uma ideia, mas ainda desperta experiências que

se enraizarão em outras consciências. E se a obra for bem

sucedida, terá a potência de transmitir-se por si. O artista

constrói uma imagem, é preciso esperar que essa imagem

se anime para os outros.

Vilma diz que via esta imagem em sua casa com

frequência, até que um dia resolveu trazê-la para o espaço

tridimensional, trabalhar a imagem, em um exercício de

resgate de memória, de afetos, de sensações. Um retrato

que fala do tempo da arte como o tempo das possibilidades,

só a arte permite que se revisitem os tempos sem o limite

da cronologia a engessar o artista.

Pensa-se a questão do retrato, segundo Roland Barthes

(1984, p. 38), onde o afeto era o que eu não queria reduzir,

sendo irredutível, exatamente por isso, aquilo que eu queria,

devia reduzir a Foto. A artista passa por processo similar,

mas na tentativa de ter de volta ou reviver seu afeto, faz

uso do autorretrato como uma noção operatória, longe da

noção do “estudo do eu” enquanto imagem, mas inserido

em uma proposta onde a autorrepresentação é a relação

da imagem com a memória, a artista se autorrepresenta

falando da possibilidade de se colocar diante de algo que se

encontra na ordem do afeto.

3-	 SOBRE OS CORPOS CERÂMICOS

Suas séries de trabalhos que partem de fotografias de família

e formam um arsenal imagético de corpos, rostos, gestos,

histórias; memórias materializadas na argila, levou aos

corpos. Segundo a artista (em entrevista com a autora por

e-mail, 2012), o trabalho com a figura humana possibilita

uma maior aproximação do espectador. A experiência

com corpos acabou por trazer outras formas de trabalhar

a figura humana, além de representar em esculturas

várias pessoas de sua família. Trouxe também corpos com

vazios preenchidos por outros corpos, grupos de figuras

conhecidas, a figura feminina sempre muito forte em sua

poética. Os corpos começaram a ser deformados, trazendo

outros discursos à imagem: críticas, ironias, movimentos

(ver figuras 2, 3 e 4).

Em uma entrevista realizada com Vilma Villaverde (2008)

ela aborda estas e outras questões. Suas palavras estão aqui

transcritas como forma de dar voz à artista.

Até 1977 minha produção cerâmica era centrada na
representação imaginativa de ruínas, barcos e esferas.
Nesta fase eu experimentei com materiais, texturas e
esmaltes. Por volta de 1978 eu frequentei o ateliê de
Leo Tavella com o objetivo de estudar a figura humana.
Eu fiz figuras realistas em grandes dimensões, um

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

34 | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky | Corpo e Memória em Vilma Villaverde | Novembro 2013

desafio técnico para mim. Simultaneamente eu estudei
escultura em pedra. Na provícia de Misiones, norte da
Argentina, onde eu viajo regularmente para ensinar
cerâmica na Escola de Artes de Obera, meu entusiasmo
cresceu entalhando a pedra vermelha local. Alguns
anos mais tarde, olhando uma foto minha quando
criança, eu fiquei tocada pelo charme da foto sépia
e pelas memórias que ela trouxe. Decidi reproduzir
esta foto no espaço, trazer a imagem para uma
terceira dimensão. O resto da família continuou a ser
traduzido em cerâmica, e fazem parte de uma coleção
a qual não estou disposta a me desfazer. Este período
de meu trabalho foi realístico, e me fez progredir na
modelagem da figura humana. Eu mudei de sépia
para cores claras no sentido de enfatizar o realismo
das roupas e figuras. [...] Requer um trabalho mais
detalhado, mas ao mesmo tempo limitava a imaginação
que eu tinha enquanto cortava a pedra. [...] quando
em Paris, um crítico, olhando meu trabalho lembrou o

urinol de Duchamp. De início não aceitei a comparação,
mas mais tarde cheguei a conclusões teóricas que a
justificaram. Eu gostava das horas modelando que me
lembravam o ambiente de minha infância. Após, na
parte técnica do trabalho, como tirar a figura da argila,
secar e queimar no forno, aquela sensação estava
perdida até que a cor e o esmalte traziam a figura à vida
novamente. Eu comecei a combinar figuras realistas
com louça sanitária em 1987. Eu ganhei um lindo bidet
antigo e decorado que ficou por certo tempo esquecido
em um canto do meu atelier. Um dia me ocorreu que
poderia ser um corpete, então eu modelei a parte de
cima da figura. Quando terminei pareceia tão bom que
continuei adicionando pernas. Mais tarde, em outro
trabalho, eu inverti o bidet, e com a ajuda de tule
branco se tornou uma dançarina. Como louça sanitária
decorada não estava disponível, continuei usando as
brancas. As figuras têm uma representação realística,
mas o uso de louça sanitária faz com que adquiram
um ar surrealista. Este tipo de trabalho tem restaurado
em mim a liberdade que eu sentia entalhando pedra,
porque começar de um objeto dado faz minha
imaginação voar para completar a figura. As figuras
que eu modelo são normalmente em tamanho real,
mas algumas vezes são muito maiores. […] A imagem
da mulher está sempre presente em minhas esculturas,
e algumas vezes exagero nos volumes como um tipo
de crítica irônica à cirurgia de silicone. O uso de louças
sanitárias tem me induzido a certas representações
humorísticas e eróticas da mulher, mas não siginificam
pornografia ou desrespeito. Meu método de trabalho
é trabalho mesmo. Uma escultura leva a outra, e sou
incansável em minha atividade. No futuro eu gostaria
de experimentar instalações, colocando minhas figuras
em locais reais e então ver o que acontece (Villaverde,

2008)4.

Deste processo inicia a fase onde os corpos são mesclados

a objetos de louça sanitária, trazendo uma referência mais

contemporânea ao seu trabalho. Sem deixar de lado o

primoroso trabalho manual, a artista passa a agregar peças

de louça como parte dos corpos, não em um processo de

sobreposição ou colagem, mas sim como um pensamento

único que se forma a partir da imagem do objeto sanitário

(ver figuras 5, 6, 7, 8 e 9).
4  Disponível em: http://www.artcn.net/worldstudio/american/VilmaVil-
laverde/Vilma%20Villaverde08001a.htm, com acesso em 17 de março de
2012.

Figura 4 – Vilma Villaverde. S/título. Escultura cerâmica. (n/d).
Fonte: Imagem cedida pela artista de seu acervo pessoal

Novembro 2013 | Corpo e Memória em Vilma Villaverde | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky |35

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Figura 5 – Vilma Villaverde. Nine Moons. Escultura cerâmica. (1995). Fonte: Imagem cedida pela artista de seu acervo pessoal

Figura 6 – Vilma Villaverde. Corset. Escultura cerâmica. (1987).
Fonte: Imagem cedida pela artista de seu acervo pessoal

Figura 7 – Vilma Villaverde. Bailarina. Escultura cerâmica. (1987).
Fonte: Imagem cedida pela artista de seu acervo pessoal

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

36 | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky | Corpo e Memória em Vilma Villaverde | Novembro 2013

Nosso século apagou a linha divisória do ‘corpo’
e do ‘espírito’ e encara a vida humana como
espiritual e corpórea de ponta a ponta, sempre
apoiada sobre o corpo... Para muitos pensadores
do final do século 19, o corpo era um pedaço de
matéria, um feixe de mecanismos. O século 20
restaurou e aprofundou a questão da carne, isto

é, do corpo animado (Merleau-Ponty, 2008, p. 7).

Os trabalhos de Vilma Villaverde, em contato com o

pensamento de Merleau-Ponty, levam para a questão da

subjetividade. Quais as consequências desse ponto de vista

da percepção para o pensamento que se tenta desenvolver?

No movimento dos corpos, podemos fazer a
leitura, com lentes sensíveis dos aspectos visíveis e
invisíveis do Ser, do conhecimento e da cultura. As
significações que surgem, o sentido, são, em última
instância, significações vividas e não da ordem do
eu penso (Nóbrega, 2012, s/p).

Nestes trabalhos as figuras são imaginárias, com exceção

de uma experiência que partiu de uma fotografia, todas as

outras são imagens criadas pela artista, sem referências em

pessoas reais. E diz a artista sobre seu processo artístico:

“acredito que meu trabalho é atual em um aspecto, por

exemplo, o sanitário [referindo-se ao uso de louça sanitária

em seus trabalhos], e também é muito clássico. Ou poderia

sê-lo enquanto a modelagem, muitas vezes tradicional, mas

não clássico”. Mas quando questionada sobre referências

em história da arte, Vilma diz que a representação da

figura humana a comove, e cita artistas como Segall,

Renoir, Matisse e Picasso, ressaltando: “Picasso em alguns

desenhos, os mais naturalistas naturalmente...” (Villaverde,

2012, s/p) 5.

Merleau-Ponty, discorrendo sobre a questão do corpo pós

século XIX, diz:

5  Villaverde, Vilma. Sem assunto. [mensagem pessoal, entrevista via e-
mail] Mensagem recebida por lucianegarcez@gmail.com em 24 de março
de 2012.

Figura 8 – Vilma Villaverde. Cítara. Escultura cerâmica. (2002).
Fonte: Imagem cedida pela artista de seu acervo pessoal

Figura 9 – Vilma Villaverde. Lute I. Escultura cerâmica. (2001).
Fonte: Imagem cedida pela artista de seu acervo pessoal

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Corpo e Memória em Vilma Villaverde | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky |37

sentidos e signifcados da linguagem e do conhecimento. A

experiência do corpo configura uma comunicação gestual

destinada, no ato perceptivo, aos sentidos atribuídos pelo

espectador.

As conclusões de Frayze-Pereira (2005, p. 201) apontam

que, para Merleau-Ponty, o Sensível não é nem um produto

confuso que precisa ser posto em dúvida, nem organização

dos objetos dos sentidos pelo entendimento, nem conjunto

atomizado de partes extrapartes. O Sensível é o modo

de existir do corpo e das coisas. O Sensível aponta sua

existência paradoxal, condenada ao modo de presença-

ausente-visível-invisível, intersensorial e intersubjetivo,

união do múltiplo, talvez como em Vilma Villaverde.

BIBLIOGRAFIA

BALZAC, H. (2003). A obra-prima ignorada. São Paulo: Comunique Editorial.

BARTHES, R. (1984). A Câmara Clara. Nota sobre a fotografia. Rio de
Janeiro: Nova Fronteira.

FRAYZE-PEREIRA, J. A. (2005). Dor: Inquietudes entre estética e Psicanálise.
Cotia, SP: Ateliê Editorial.

Merleau-Ponty, M. (2008). In: Courbin, A.; Courtine, J.; Vigarello, G.
(orgs.). História do Corpo. Petrópolis: Vozes, 3 volumes.

Merleau-Ponty, M. (1971). O visível e o invisível. São Paulo: Perspectiva.

Merleau-Ponty, M. (1994). Fenomenologia da percepção (C. Moura,
Trad.). São Paulo: Martins Fontes.

Nóbrega, T. P. (2008) Corpo, percepção e conhecimento em Merleau-
Ponty. Volume 13(2), Páginas: 141-148. Disponível em http://www.scielo.
br/pdf/epsic/v13n2/06.pdf com acesso em 6 de maio de 2011.

Villaverde, V. (2008) Artist’s Statement. In: China Ceramic Net. Disponível
em:http://www.artcn.net/worldstudio/american/VilmaVillaverde/
Vilma%20Villaverde08001a.htm com acesso em 17 de março de 2012.

Villaverde, V. (2012). Sem assunto. [mensagem pessoal, entrevista via
e-mail] Recebido pelo endereço de e-mail lucianegarcez@gmail.com em
24 de março, 2012.

Villaverde, V. (2010). Sem assunto. [mensagem pessoal, entrevista via
e-mail] Recebido pelo endereço de e-mail lucianegarcez@gmail.com em
25 de agosto, 2012.

Nesse sentido, pode-se afirmar que o conhecimento é

coextensivo ao mundo e não se pode substituir o ato de

ver pelo pensamento. Aquilo a que se chama ideia está

necessariamente ligado a um ato de expressão, é um objeto

da cultura, um meio de expressão e de comunicação e,

portanto, uma produção da subjetividade.

Para compreender o sentido da subjetividade em Merleau-

Ponty é necessário compreender também a noção de

liberdade, posto que o mundo existe independente de

formulações individuais sobre os fatos, os acontecimentos.

Para Merleau-Ponty a liberdade é sempre o encontro do ser

interior com o exterior e as escolhas que se faz têm sempre

lugar sobre as situações dadas e possibilidades abertas. Se

é, ao mesmo tempo, uma estrutura psicológica e histórica,

um entrelaçamento do tempo natural, do tempo afetivo

e do tempo histórico. O sentido das escolhas contribui

para a subjetividade. Os gostos pessoais, as preferências,

as rejeições, os desejos vão sendo configurados por meio

dessa estrutura subjetiva na qual correlacionam-se o tempo,

o corpo, o mundo, as coisas e os outros. Considerando-

se que “das coisas ao pensamento das coisas, reduz-se a

experiência” (Merleau-Ponty, 1945/1994, p. 497), é preciso

enfatizar a experiência do corpo como campo criador de

sentidos, isto porque a percepção não é uma representação

mentalista, mas um acontecimento da corporeidade e,

como tal, da existência.

A proposta do seminário temático fala de corpo como um

meio que pode ser engajado numa desconstrução e nos

jogos de identidades. Sua exposição obsessiva no mundo

atual apresenta-se de maneira ambígua, pois suas imagens

reforçam uma ausência. Trabalhos cuja ênfase recai sobre

o corpo, criam formas que resultam trabalhos híbridos,

irônicos e abertos à diferença, suscitada com frequência

pela proliferação de imagens de fragmentos do corpo. Viu-

se, mais especificamente, corpo e imagem: corpo como

significante, subjetividade e inscrição de memória nos

retratos de Vima Villaverde.

O corpo e o conhecimento sensível são compreendidos

como obra de arte, aberta e inacabada. A experiência

vivida é habitada por esse sentido estético presente na

corporeidade, compreendida como campo de possibilidades

para se aprofundar nos acontecimentos, retomando

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

38 | Luciane Ruschel Nascimento Garcez / Sandra Makowiecky | Corpo e Memória em Vilma Villaverde | Novembro 2013

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |39

Ensaio sobre a perceção do espaço na contemporaneidade
Ensayo sobre la percepción del espacio en lo contemporáneo

Essay on a space in contemporary perception

Antónia Noites
masnoites@hotmail.com

Instituto de Educação da Universidade do Minho, Portugal

Eduarda Coquet
coquet.eduarda@gmail.com

Instituto de Educação da Universidade do Minho, Portugal

Tipo de artigo: Original

RESUMO

Neste pequeno ensaio será abordada a perceção do espaço numa visão plural,

em aspetos que influenciam diretamente a perceção do homem sobre o espaço

que o envolve, seja ele pictórico, escultórico, sonoro ou arquitetónico. Não temos

pretensões de apresentar conclusões sobre uma temática tão multidimensional,

mas somente refletir de forma coerente e abrangente sobre esta problemática.

Este ensaio vai permitir-nos questionar e comparar conceitos de espaço nas dife-

rentes formas de expressão e em diferentes disciplinas.

Palavras-chave: Imagem, perceção, espaço, arte contemporânea.

RESUMEN

En este breve ensayo se abordará la percepción del espacio en una visión plural

sobre los aspectos que influyen directamente en la percepción del hombre sobre

el espacio que lo rodea, ya sea pictórica, escultórica, arquitectónica o sonora. No

tenemos pretensiones de presentar conclusiones en un tema tan multidimensio-

nal, tan sólo reflexionar, de una forma amplia y coherente, sobre este tema. Este

ensayo nos permitirá cuestionar y comparar los conceptos de espacio en diferen-

tes formas de expresión y en diferentes disciplinas.

Palabras clave: Imagen, percepción, espacio, arte contemporáneo.

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08 Abstract

In this short essay, we will make an approach to the perception of space by adop-

ting a pluralistic view on aspects that directly influence the perception of man in

his surrounding space, be it pictorial, sculptural, sonorous or architectural. We do

not pretend to present conclusions on such a multidimensional topic, but only

reflect on a coherent and comprehensive view on the problems it poses. This

essay will allow us to question and compare concepts of space in different forms

of expression and in different disciplines.

Keywords: Image, perception, space, contemporary art.

40 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |41

INTRODUÇÃO

Para falarmos sobre o espaço que nos rodeia, o espaço

onde vivemos, o espaço que construímos não só física

mas também mentalmente, temos de começar por falar

de imagens na sua mais abrangente aceção, como sendo a

estrutura que suporta todas essas dimensões de espaço. Ao

debruçarmo-nos sobre o que é uma imagem, o que são as

imagens de forma mais lata, seremos levados a apreender

vários enfoques, que nos poderão levar à construção do

espaço, nosso espaço ou espaço alargado, aproveitando

a visão de arquitetos, antropólogos, psicólogos ou

artistas. Conhecer um espaço, conceber um espaço ou

identificarmo-nos com algum espaço, será sempre fruto de

uma revisitação de opiniões de outros, na procura de um

conceito, uma filosofia ou até uma prática, com a qual nos

possamos identificar.

I Parte - IMAGEM, PERCEÇÃO E ESPAÇO

A imagem

Na consciência humana, a imagem parece alcançar de modo

mais rápido e direto, de forma quase intuitiva, o mesmo

resultado que a linguagem falada ou escrita.

Para Damásio (2000, p.362), as imagens são padrões mentais

com uma estrutura construída a partir da moeda corrente

(essência) de cada uma das modalidades sensoriais: visual,

auditiva, olfativa, gustativa e somatossensorial1. Assim,

a palavra “imagem” pode referir-se tanto às imagens

“visuais” em situações estáticas ou de movimento, como

a imagens sonoras e somatossensoriais (imagens que

assinalam predominantemente aspetos do estado do

corpo). Continuando a citar Damásio (2000, p.362), as

“imagens de todas as modalidades «ilustram» processos

e entidades de todos os géneros, tanto concretos como

abstratos”, ilustrando também “as propriedades físicas de

diversas entidades e as relações espaciais e temporais entre

essas entidades, algumas vezes de forma esboçada, outras

1 Somatossensorial é uma palavra que vem do grego soma, que significa
“corpo”. Trata-se de uma modalidade sensorial que inclui vários “sentidos”
como: tato, muscular, temperatura, dor, visceral e vestibular.

não, assim como as suas ações.” O padrão mental é um

sinónimo de imagem e o pensamento é uma palavra que

se considera aceitável para traduzir o fluxo de imagens que

são apropriadas pela nossa mente, passando a ser imagens

mentais pessoais. “As imagens são a moeda corrente da

mente” (Damásio, 2000, p.363) e podem ser conscientes ou

inconscientes.

As imagens provêm da atividade do cérebro. Nada nos

garante que uma imagem reproduz fielmente o modelo, isto

é, o grau de semelhança entre o objeto que lhe deu origem

e a imagem produzida no cérebro, não é mensurável. No

entanto, quando dois seres humanos olham para um

determinado objeto exterior a eles, são formadas imagens

comparáveis nos seus cérebros, já que a descrição que é feita

por ambos das imagens produzidas é muito semelhante,

mesmo nos mais ínfimos detalhes. Podemos então supor

que “os dispositivos sinalizadores localizados em todas

as estruturas do nosso corpo – na pele, nos músculos,

na retina, etc. – ajudam a construir padrões neurais que

cartografam a interação do organismo com o objeto”

(Damásio, 2000, p.365). O contributo de António Damásio

para a compreensão da imagem em todas as situações e no

caso concreto das artes, ajuda-nos a acompanhar melhor o

recurso que o ser humano faz das imagens memorizadas no

seu cérebro, resultantes do seu mundo sensorial.

Através de uma abordagem sugerida pelos resultados da

neuropsicologia experimental e clínica, da neuroanatomia

e da neurofisiologia, Damásio (2000) propõe-nos dois

espaços, que se designam de espaço imagético e espaço

disposicional. O espaço imagético é onde ocorrem

explicitamente imagens de todos os tipos sensoriais;

algumas destas imagens constituem os conteúdos mentais

manifestos que a consciência nos permite experienciar,

enquanto outras imagens permanecem não conscientes. O

espaço disposicional é aquele em que as disposições contêm

a base do conhecimento e os mecanismos através dos quais

as imagens podem ser construídas durante o recordar,

os movimentos podem ser gerados e o processamento

de imagens pode ser facilitado. Os conteúdos do espaço

imagético são explícitos, os do espaço disposicional são

implícitos. Podemos conhecer os conteúdos das imagens,

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

mas nunca conhecemos de forma direta os conteúdos das

disposições, visto estes serem sempre não conscientes

e existirem de uma forma dormente. No entanto, as

disposições podem produzir uma variedade enorme de

ações no corpo humano (libertação de uma hormona na

corrente sanguínea; contração de diferentes músculos). As

disposições conservam registos relativos às imagens que

foram percebidas numa determinada ocasião (anterior)

e participam na tentativa de reconstruir uma imagem

semelhante durante o recordar.

As disposições ajudam à perceção das imagens durante

o seu processamento, influenciando o grau de atenção

concedido às novas imagens presentes. Toda a memória

existe sob a forma disposicional (implícita, oculta, não

consciente) à espera de se tornar numa imagem ou ação

explícita, potencializando a imaginação. Também Barchelard

(1996, p. 18) nos disse que “a imaginação é a faculdade de

produzir imagens”.

Um dos arquitetos paradigmáticos que recorre de forma

exemplar a estas memórias é Zumthor2 (2005) que afirma:

“Quando penso em arquitetura, ocorrem-me imagens.

Muitas destas imagens estão relacionadas com a minha

formação e com o meu trabalho como arquiteto” (Zumthor,

2005, p. 9). Nisso ele inclui o conhecimento profissional

acumulado ao longo do tempo e o percurso de vida, desde

a infância.

É muito curiosa a reflexão que faz sobre o método do seu

projeto e que vai de encontro ao que atrás referimos:

Quando estou a projetar, encontro-me
frequentemente imerso em memórias antigas
e meio esquecidas, e questiono-me: qual
foi precisamente a natureza desta situação
arquitetónica, o que significava na altura para mim
e ao que é que poderei recorrer para ressuscitar
esta atmosfera rica que parece saturada da

2 Principais prémios de arquitetura de Peter Zumthor: Carlsberg, Cope-
nhaga, 1998; Prémio Mies van der Rohe para arquitetura europeia (por
Kunsthaus Bregenz), 1999; Medalha de arquitetura da Fundação Thomas
Jefferson, Universidade de Virginia, 2006; Spirit of Nature Wood Architec-
ture Award, Wood in Culture Association, Finlândia, 2006; Prémio Meret
Oppenheim, Federal Office of Culture, Suíça, 2006; Prémio Imperiale, Japan
Art Association, 2008; Prémio de Arquitetura Alemã DAM (pelo Museu Ko-
lumba), Colónia, 2008; Prémio Pritzker de Arquitetura, The Hyatt Founda-
tion, 2009; Prémio Daylight, Fundação Velux, 2010.

presença natural das coisas, onde tudo tem o seu
lugar e toma a sua forma certa? E nem era preciso
detetar formas especiais. Mas sentia-se este ar de
abundância e de riqueza que faz pensar: já vi isto,
enquanto sei ao mesmo tempo que tudo é novo
e diferente e que nenhuma citação direta de uma
arquitetura passada trai o mistério de um ambiente

cheio de memórias (Zumthor, 2005, p. 10).

Provavelmente será este o estado da consciência, do self,

que refere Damásio (2011) e da passagem da subjetividade

(criativa) carregada de memórias do próprio para a

objetivação e necessidade de transmitir essas situações.

Todas estas informações têm uma importância vital para a

compreensão de como são apreendidas e compreendidas

todas as imagens do nosso quotidiano e porque é que

algumas delas se tornam tão importantes e outras não. Nas

artes visuais, sob o ponto de vista do artista, o “saber ver”

recorre ao espaço imagético numa primeira fase, passando

para o espaço disposicional numa fase de produção, o

que faz com que o artista sinta uma satisfação pessoal

inconsciente não mensurável, mas real, quando entra num

processo criativo.

Na pesquisa sobre a perceção, memória e criatividade

em arquitetura, Menezes (2009) refere a importância da

memória longa e curta em todo o processo de projeto,

referindo as diferenças entre os arquitetos e designers

experientes e os novatos, não apenas na quantidade de

informação a que recorrem, mas na interconectividade e

em analogias relevantes entre informações.

Edwards (1984) no seu livro “Desenhando com o lado direito

do cérebro” fala-nos da capacidade de desenhar e da forma

como está relacionada com o modo como vemos. A maneira

de ver do artista é um processo duplo, porque usa o cérebro

de modo diferente daquele pelo qual ele normalmente é

usado. O artista recorre primeiro, por volição consciente,

ao lado direito do cérebro, a fim de experimentar uma

modalidade de perceção, passando depois para o estado

de consciência ligeiramente modificado, vendo as coisas de

modo diferente (Edwards, 1984).

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

42 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

Nesse estado subjetivo alterado eles [os artistas]
dizem que se sentem transportados, unificados
com a tarefa que estão executando, capazes de
compreender relações que normalmente não
seriam capazes de compreender (…) Dizem os
artistas que se sentem alerta e conscientes, porém
relaxados e isentos de ansiedade, experimentando
uma atividade mental agradável e quase mística
(Edwards, 1984, p. 15).

Passar esta sensação do estado criativo do artista para quem

observa a obra produzida é o maior desafio de qualquer

artista.

A perceção

As imagens foram já definidas de muitas formas ao longo

do tempo, todas elas valorizando um ou outro aspeto

conforme a visão e o conhecimento do seu autor (…) “uma

imagem é uma superfície abordada de tal modo, que se

torna disponível um padrão ótico limitado a um ponto de

observação e que contem o mesmo tipo de informação que

é encontrado no padrão ótico de uma cena real” (Gibson,

1979, p. 31). As relações entre sensação e perceção, para

Gibson são distintas: a sensação corresponde ao campo

visual, enquanto a perceção corresponde ao mundo visual

e é elaborada no córtex cerebral.

No campo das perceções, Hall (1977) apresenta a perceção

do espaço como dinâmica, relacionando-se com a ação

num dado local, em vez de se relacionar apenas com a

visão através da observação passiva. Com isso, coloca o

senso espacial do homem em diferentes situações, nas

quais este demonstra graduadas reações e personalidades,

que abrangem a esfera íntima, pessoal, social e pública.

A memória e a recordação estão ligadas a perceções

antigas de algo, já que o que guardamos como memórias

não são imagens das coisas que percebemos, mas sim as

próprias perceções antigas que são evocadas quando as

recordamos por algum motivo. A fenomenologia aproveita-

se tanto da nossa experiência do espaço, das lembranças

e rememorações do passado, quanto das experiências

sensoriais do presente (Sokolowski, 2004).

Quando os artistas começaram a fazer da perceção um meio

de trabalho, partiam da investigação intuitiva e individual.

Atualmente a luz é um dos fenómenos escolhidos para

deflagrar a perceção dentro da sua experiência estética,

individual e subjetiva, criando lugares e momentos únicos

(Barros, 1999, pp. 23-26).

O espaço

Assente que as imagens são essenciais para a organização,

criação e perceção do espaço, passemos agora para o

conceito de espaço, que é muito abrangente. Quando

se fala de espaço, podemos estar a referir-nos ao espaço

físico (geográfico/ arquitetónico/ funcional/ organizacional/

proxémico/ fenomenológico/ quinestésico); espaço social

(público/ privado/ antropológico/ simbólico/ religioso/

cultural/ pedagógico/ global); espaço psicológico

(emocional/ virtual)… ou ainda falar das suas representações,

como o espaço literário, cinematográfico, fotográfico,

sonoro (sound art), pictórico, escultórico, efémero… ou

simplesmente o não espaço, o vazio.

“O espaço é formado por um conjunto indissociável,

solidário e também contraditório, de sistemas de objetos

e sistemas de ações não considerados isoladamente, mas

como o quadro único no qual a história se dá” (Santos,

2001, p. 63). No início, o espaço era repleto de objetos

naturais que foram sistematicamente sendo substituídos

por objetos artificiais. Assim, o espaço é a síntese, sempre

provisória, entre o conteúdo social e as formas espaciais.

O interesse do homem pelo espaço tem raízes existenciais

e resulta da necessidade de adquirir relações vitais no

ambiente que o rodeia, para dar sentido e ordem a um

mundo de acontecimentos e ações. Assim, o homem

adapta-se fisiologicamente e tecnologicamente às coisas

físicas, objetos e outros seres, sendo influenciado por eles,

captando realidades abstratas e diferentes significados

resultantes das diferentes linguagens existentes e com o

fim de comunicar. O homem interage com tudo o que o

rodeia, atribuindo significados a todos os acontecimentos

(Norberg-Schulz, 1975).

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |43

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Fernando Távora, um arquiteto português de grande

referência contemporânea, propôs uma reflexão pioneira,

na primeira metade dos anos 60, sobre a organização do

espaço, defendendo que as formas organizam o espaço,

sem esquecer que o espaço é também forma, positivo,

negativo ou molde das formas que são apreendidas,

visualmente ou por outro qualquer processo. “Aquilo a que

chamamos espaço é constituído por matéria e não apenas

as formas que nele existem e o ocupam, como os nossos

olhos deixam supor” (Távora, 1982, p. 24). Assim, o espaço

que separa e liga as formas é também forma, não existindo

por isso formas isoladas. Esta é uma noção fundamental,

pois permite ter consciência de que não há formas isoladas

e que existe sempre uma relação entre espaço e forma. A

questão que se coloca na organização de espaço à escala do

homem é diferente da ocupação do espaço, já que organizar

pressupõe um desejo, uma manifestação de vontade,

pressupondo que detrás dela está o homem, um ser

inteligente e artista por natureza, ocupando os espaços com

o objetivo de criação de harmonia, de equilíbrio, com o jogo

exato de consciência e de sensibilidade, com a integração

hierarquizada e correta dos fatores.

Dentro das artes plásticas, surgiram nos anos 60 e 70 do

século passado alguns movimentos artísticos (dentro da arte

contemporânea) em que existe a conjugação de diferentes

disciplinas e linguagens artísticas, em que o espaço físico

e o observador são protagonistas e em que o observador

tem muitas vezes de assumir um papel ativo. É o caso da

Arte Pública, em que o espaço urbano é o protagonista

juntamente com todos os usufruidores desse espaço, sendo

relevante a sua organização nas interações físicas sociais e

culturais. “A obra de arte pública é desde logo obra de arte no

mundo, e não obra de arte apartada do mundo, sendo o lugar

o seu horizonte e habitat em permanência” (Abreu, 2003,

p. 387). A designada Arte Pública é um termo abrangente

e pode conter no seu significado e conceito a Instalação

e site-specific, Land art, podendo incluir a performance.

Trata-se de um conjunto de artes que conjugam várias

linguagens plásticas e de espetáculo, podendo ser criadas

ou apresentadas por artistas de diferentes disciplinas e em

diferentes espaços.

Nem toda a Arte que se desenrola no espaço público pode

ser apelidada de Arte Pública. Arte no Espaço Público e Arte

Pública são duas coisas distintas. Antoni Remesar faz um

resumo das diferenças dos conceitos de forma clara: “são

muitas as vezes que nos esquecemos da grande diferença

entre arte pública e arte no espaço público, que radica no

facto de que o primeiro tem por objetivo que os cidadãos

tenham controlo sobre a estética do seu próprio ambiente,

e o segundo supõe, de uma forma ou de outra, a imposição

estética por parte daqueles que gerem os programas… a

arte pública constitui-se assim num processo político de

cidadania de grande importância” (Remesar, 2003, p. 38).

Queremos dizer com isto que entendemos que a Arte

Pública está associada à prática social e ao sentido de lugar

em consonância com práticas de design urbano, tornando-

se parte desse espaço, formando e transformando a

morfologia do espaço público. Qualquer lugar não é um

espaço abstrato onde se localizam objetos e ocorrem

acontecimentos, um lugar é um espaço total que não pode

ser afastado de nenhumas das suas propriedades nem das

suas relações espaciais (Norberg-Schulz, 1980, p. 8). Esta

visão é o genius loci3, o espírito do lugar, a compreensão da

vocação do lugar, protagonizado por Norberg-Schulz.

No final do século XX, alteraram-se as relações entre as

diferentes artes e o espaço, quer seja ele público ou não. A

arquitetura e a escultura voltam a relacionar-se no espaço

urbano contemporâneo. Remesar (2003, p. 33) refere

Brancusi como o responsável pelo estabelecimento de

uma boa parte das bases do reencontro entre a escultura

e o espaço urbano - “para Ser a escultura requer Estar” - e

isso significa ocupação de território, “não apenas no plano

vertical – o clássico monumento – mas, fundamentalmente,

na construção de um espaço, na ocupação de solo, na

criação de uma nova narrativa própria da obra, que já

não se fundamenta na representação” mas fazendo

emergir o próprio espaço. Acrescenta que a escultura no

espaço público não pode ser, hoje em dia, uma arte só de

comunicação visual, deve poder ser um espaço onde se

possa “habitar”, tocar, mexer, ter movimento próprio. A

3 Genius Loci é um conceito romano. Tornou-se numa expressão adotada
pela teoria da arquitetura para definir uma abordagem fenomenológica do
ambiente e da interação entre lugar e identidade e foi difundida por Chris-
tian Norberg-Schulz

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

44 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

escala deverá ser a do passeante, que além de olhar é capaz

de extrapolar sensações das suas relações próximas com a

obra de arte. “A arte nas ruas, a arte urbana, a arte pública

na sua aceção estática, deve ser uma arte móvel, ou melhor

uma arte de mobilidade controlada” (Remesar, 2003, p. 33).

Ao longo do século XX e já no século XXI, o conceito de

espaço nas artes tem sofrido alterações significativas com

a introdução das novas tecnologias em todas as áreas da

vida humana. Na arquitetura e urbanismo, novos conceitos

como espaço-tempo-tecnologia dão origem aos espaços

simbióticos, em que a construção social e cultural da cidade

tem um peso significativo na sua conceção. Cada vez mais

as versões virtuais de lugares construídos e intervenções

artísticas nos ajudam a explorar os usos de diferentes

espaços físicos (Firmino, 2005).

Dentro do espaço contemporâneo, surge um novo

paradigma do espaço, que é a simbiose entre o espaço virtual

e o espaço físico, sendo um conceito emergente ainda não

completamente estabilizado. Trata-se das cidades virtuais

ou digitais4. Firmino (2005, p. 1) refere que se trata de um

“fenómeno cada vez mais comum o facto de comunidades,

cidades e regiões criarem as suas «contrapartidas» no

mundo virtual”, sendo na sua maioria chamadas de

“cidades virtuais” ou “digitais” por serem, em determinados

aspetos, a representação virtual de comunidades, cidades

e regiões, através do uso das Tecnologias da Informação

e Comunicação (TIC). No entanto, ainda se desconhecem

os efeitos das TIC sobre o espaço (enquanto conceito) e

sobre a vida quotidiana. Assim, o espaço urbano passa a ter

que considerar os aspetos sociais e culturais não só físicos

como virtuais, passando a cidade virtual (espaço urbano

e digital) a ser mais um dos elementos caraterizadores da

cidade contemporânea. Trata-se da cidade recombinante

e simbiótica (espaço urbano híbrido) em que existe

uma constante relação entre a cidade virtual e a cidade

tradicional, emergindo uma nova forma urbana, a cidade

informacional.

Continuando a seguir a visão de Firmino (2005, p. 9)

4 Firmino (2005) afirma que o termo cidades virtuais ou digitais refere-se
à representação virtual de comunidades, cidades e regiões através do uso
das Tecnologias da Informação e Comunicação (TIC)

“deveríamos entender as cidades virtuais como espaços

urbanos em essência, que carregam tanta complexidade,

objetos e ações quanto as contrapartidas tradicionais”.

Assim, sem dúvida, estamos perante uma nova forma de

entender o genius loci e o espaço existencial de Norberg-

Schulz, existindo uma implicação direta a todos os níveis do

espaço arquitetónico com identidade definida: a paisagem

(continuidade); o urbano (concentração e densidade) e a

casa (isolamento e privacidade). Muga (2005) acrescenta

que, estando o Homem mergulhado num mundo de

estímulos que procura continuamente interpretar, e sendo

o ambiente criado pelo próprio uma parte cada vez mais

significativa dessa estimulação ambiental, importa adequar

a sua natureza às características do processamento da

informação do seu psiquismo humano.

Existem novas relações entre espaço, tempo e tecnologia

emergente, que não podem ser ignoradas por todos

os intervenientes no espaço urbano, sendo relevantes

também na forma de entender a arte pública e a arte no

espaço público e virtual. Para Firmino (2005) existe uma

nova interpretação do que é a cidade contemporânea e

do seu espaço urbano (paradigma emergente) sobre a

reinterpretação do espaço e formas de intervir e fazer cidade,

sendo a arquitetura recombinante, o espaço simbiótico e

cibernético numa mistura de elementos físicos e virtuais,

reais e irreais, elementos importantes na caraterização

das atividades contemporâneas da sociedade urbana.

Estas novas características, não substituindo os elementos

tradicionais, adicionam novas dimensões e complementam

todas as relações na sociedade contemporânea: sociedade,

cultura, política e economia.

Castells fala da cidade virtual como sendo mais um agente

na formação do espaço urbano na cidade informacional

(citado por Firmino, 2005). Existem já exemplos concretos

de integração significativa da tecnologia digital em ambiente

urbano e que alteram a forma como percecionamos estes

espaços urbanos. É o caso da D-Tower da autoria do artista

plástico Q.S. Serafijn e do arquiteto Lars Spuybroek/ NOX-

Architekten (Figura 1).

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |45

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

D-tower é um objeto de arte que pretende apresentar as

emoções da população de Doetinchem, mapeando-as

diariamente. Esta estrutura é constituída por uma torre

de 12 metros de altura no centro histórico da cidade, um

website e um questionário. O projeto foi concebido pelo

artista Q.S. Serafijn e o arquiteto Lars Spuybroek/ NOX-

Architekten. A D-tower recolhe informações numa base

estatística, usando um questionário para gravar emoções.

Este questionário contém 360 perguntas. A cada novo

dia, quatro novas perguntas são disponibilizadas aos

habitantes de Doetinchem, através do site. As respostas são

recolhidas e as contagens são calculadas e traduzidas em

reapresentações gráficas e cores na torre. D-tower muda

de cor de acordo com as emoções recolhidas, tendo cada

emoção uma cor simbólica: vermelho para o amor, azul para

a felicidade, amarela para o medo e verde para o ódio.

II Parte – AS ARTES VISUAIS E O ESPAÇO

As Artes Visuais abrangem uma área das expressões muito
ampla. Os recursos utilizados são muito diversificados e
incluem a pintura, o desenho, a escultura, a fotografia,
a gravura, mas também incluem a arquitetura, a dança,
o teatro, etc. Incidem essencialmente sobre a criação de
obras que tiram partido da forma, da cor, do movimento,
tendo a visão como o principal sentido em jogo. Englobam
toda a Comunicação Visual, tornando-se mais abrangentes
e dando maior relevância à plasticidade dos materiais,
promovendo o uso de outros sentidos do corpo humano
para a sua total fruição, (visão, audição, paladar, tato e
olfato)5 valorizando cada um deles no contributo direto

5 Estes são os sentidos tradicionalmente apresentados como aqueles em
que, através do processo de excitação–reação, surge o intercâmbio ho-
mem-meio. De acordo com alguns estudos recentes, existem outros que
reagem por estimulações mecânicas físicas e químicas e estão distribuídos
por todo o organismo. São o álgico (relativo a dor), o térmico, o equilíbrio
e orientação, contribuindo igualmente para a nossa perceção do meio que
nos rodeia. São os designados por Damásio (2000) como os somatossen-
soriais.

Figura 1 - D-Tower - Doetinchem na Holanda (1999 – 2004) NOX-Architekten
Em cima: Fonte: http://www.arcspace.com/CropUp/-/media/87657/1dtower.jpg
Em baixo: Fonte: http://4.bp.blogspot.com/_AKvVOkaj8uY/SiqdF6I4bwI/AAAAAAAAE5E/PmMG9VQlLug/s1600/d-tower_kolory.png

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

46 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

para a perceção/sensibilidade (interpretação da informação

dos estímulos captados pelo corpo humano) da arte na sua

totalidade. Na arte contemporânea a posição do artista face

ao mundo e à arte alterou-se: “já não considera a imagem

como um simples substituto de uma realidade sensível”

(Barchelard, 1996, p. 17), faz antes uma interpretação

pessoal dessa imagem.

Existem muitos tipos de obras de arte visual. A sua

classificação de acordo com o género e estilo ou corrente

dominante, que faria algum sentido até meados do século

passado, deixa de ter relevância na arte contemporânea,

já que todas as fronteiras se diluiram (Figura 2). A arte

contemporânea recorre aos mais diferentes suportes e

meios, desde os mais tradicionais e comuns, à conjugação

de materiais menos usuais, utilizando meios mecânicos ou

digitais e criando novas modalidades como a multimédia, a

performance e as imagens virtuais que podem ser utilizadas

nas mais variadas manifestações artísticas.

Em 2012, Guimarães, Capital Europeia da Cultura, promoveu

uma exposição/instalação de arquitetura intitulada Lugares

Prováveis, dispondo projetos de forma pouco convencional,

num estendal urbano. O objetivo era cultural e pedagógico

e pretendeu fomentar a reflexão sobre o poder de

transformação da arquitetura e a responsabilidade do

arquiteto pelo enquadramento de cada projeto no espaço,

abordando temas relacionados com os lugares-comuns,

valorizando a compreensão de valores intrínsecos à

condição Local, Urbana e Humana6 (Figura 3).

Uma das características sobre a qual foram durante muito

tempo classificadas as artes visuais estava relacionada com

as dimensões da perceção a que recorriam. Por exemplo

a pintura era sempre bidimensional, podendo no entanto

representar a tridimensionalidade. A escultura era sempre

tridimensional. Teríamos assim obras: bidimensionais7,

tridimensionais8 e multidimensionais9. Lawal (1993)

apresentou-nos outras dimensões, designando como artes

temporais a dança, o drama, a poesia e a música, porque

elas dependem diretamente de movimento, da ação e som

para a sua expressão e têm uma duração limitada às suas

representações e como artes espaciais a pintura, escultura
6 http://narb.com.pt/lugaresprovaveis acedida em 30 de Julho, 2012
7  Bidimensional - duas dimensões: largura e altura. Nas formas bidimen-
sionais, a configuração normalmente é mais fácil de apreender.

8  Tridimensional – três dimensões: largura, altura e comprimento (pro-
fundidade). Nas formas tridimensionais, a configuração vai-se modifican-
do conforme o ângulo que se escolhe para percecionar.

9  Multidimensional – mais do que as três dimensões já referidas, poden-
do incluir o virtual, a sensorial e a performativa.

Figura 2 – Som e espaços (fechado/aberto)
À esquerda: Chimecco- escultura sonora – 2011 - (tubos metálicos) de Mark Nixon.
Fonte: http://www.bustler.net/images/sized/images/news2/chimecco_04-530x793.jpg
À direita: Reichstag ‘empacotado’ (23 de junho a 6 de julho de 1995) - Christo Javachef e Jeanne-Claude.
Fonte: http://2.bp.blogspot.com/-xEE2p5j-XEw/Ts_iF5k2t-I/AAAAAAAADKg/yLhEhEjjE40/s1600/reichstag.jpg

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |47

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

e arquitetura, porque elas existem fisicamente no espaço

e são estáticas nas suas representações. No entanto, esta

classificação não é consensual, uma vez que existem obras

classificadas como artes espaciais que são também artes

temporais, existem performances de pintura e de escultura

e o que dizer das produções audiovisuais? (Figura 4).

Provavelmente, sobre a arte

contemporânea, surgirá no

futuro uma terminologia

própria para agrupar as

produções artísticas, sabendo

nós que a noção tempo faz

parte da história da arte e é

necessário um distanciamento

temporal para o seu estudo. No

entanto, na atualidade, tudo se

funde, sendo difícil definir uma

categoria específica para uma

determinada obra. A pintura

pode sair do seu suporte plano

e transformar-se numa escultura ou instalação, a escultura

pode ser vivenciada pelo seu interior, transformando-se em

arquitetura e a arquitetura transformar-se num suporte de

pintura com características escultóricas. Atualmente as artes

visuais tendem a criar e desenvolver experiências comuns,

aproveitando os momentos fundamentais da produção

artística contemporânea e inserindo-os num novo contexto

histórico-cultural (Figura 5).

Figura 3 - Lugares prováveis: instalação/exposição de arquitetura (Guimarães, Capital Europeia da
Cultura 2012). Fonte: http://www.guimaraes2012.pt/arq/img/LugaresProvaveisInterior.png

Figura 4 – Arte contemporânea
À esquerda: “Ice Age” – tinta acrílica (Agosto 2008). Edgar Mueller
Fonte: http://i245.photobucket.com/albums/gg62/witchyhoy3/new3/Untitled-1-38.jpg
À direita: Artes do espetáculo - Dança Contemporânea
Fonte: http://2.bp.blogspot.com/_XfKPAqqDCdU/TBnTeCSeEYI/AAAAAAAAAA0/A-km5omffRw/s400/1095989730_f.jpg

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

48 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

A arte sempre foi e será uma realidade social. Uma das

frases mais conhecidas de Fisher (1973) sobre a arte e

a sua função é: “A função da arte não é a de passar por

portas abertas, mas é a de abrir as portas fechadas”.

Aponta para a liberdade e necessidade da procura/busca,

da invenção/originalidade e da criatividade. Uma obra de

arte é assim reconhecida e considerada pelo seu caráter de

exemplaridade e novidade, podendo ser apontada como

obra excecional quando contribui para novas formas de

abordagem, em comparação com outras da mesma época

ou criadas em situações semelhantes.

A obra de arte resulta de uma interpretação pessoal e

expressão do potencial da pessoa que a produz (artista)

tendo como referência as suas vivências, conhecimentos,

experiências, interesses, emoções e memórias do passado

e os acontecimentos sociais do presente. Existe portanto

uma dualidade no processo criativo, entre o processo

mental (recompensa íntima e prazer hedonístico) e o de

concretização ou realização (comunicação, despertar da

consciência dos outros) e na “fonte de inspiração”, isto é, no

confronto entre a realidade interior do artista e a realidade

exterior onde se insere.

A arquitetura é uma arte e uma ciência. Faz parte das

Artes Visuais e é uma das artes que recorre a mais que três

dimensões, isto é, além das três dimensões reconhecidas

e utilizadas também noutras formas artísticas – largura,

altura, profundidade – utiliza uma outra dimensão

que é o tempo, também

reconhecido e utilizado por

outras formas artísticas. Esta

dimensão (espaço-tempo) foi

referenciada no início do século

passado pelo físico Einstein.

Atualmente é reconhecido

que o espaço tridimensional

e o tempo são grandezas

intimamente relacionadas e

que em conjunto formam uma

única variedade de quatro

dimensões10 a que se dá o

nome de espaço - tempo. Na

arquitetura a noção de espaço

- tempo é fundamental.

Sigfrido Giedion, em 1941 com a sua obra Espaço, Tempo e

Arquitetura revolucionou a forma de analisar criticamente

a cultura e a civilização naquela época, colocando o

problema do espaço no centro do desenvolvimento da

arquitetura moderna, alegando “o meu maior interesse

está precisamente concentrado no movimento do

desenvolvimento de uma nova tradição em arquitetura, com

o propósito de mostrar as suas relações recíprocas com as

atividades humanas”11 (Giedion, 1982, p. V). A sua conceção

de espaço aproximou-se do conceito de espaço existencial.

Procurou esclarecer a “rutura que existe no homem

contemporâneo entre o pensamento e o seu sentimento, da

sua personalidade dissociada e do paralelismo inconsciente

entre os métodos da arte e da ciência” (Giedion, 1982, p.

VIII).

III Parte - PONTO DE SITUAÇÃO NESTA REFLEXÃO

Fazendo um ponto de situação nesta reflexão sobre a

perceção do espaço na arte contemporânea, poderemos

afirmar que o espaço vazio e o espaço cheio formam uma

unidade indivisível. Na arte contemporânea e em todas as

áreas, esta noção está sempre presente. Somos sensíveis

10 A designação de “quarta dimensão” para a dimensão temporal
(tempo) não é consensual, surgindo em alguns estudos a designação de
“quarta dimensão espacial” para o espaço-tempo e a “quinta dimensão”
para o tempo, muitas vezes com uma conotação ao mistério, ao paranor-
mal, ao desconhecido ou ao virtual..
11 Tradução livre.

Figura 5 – Ocupação do espaço na arte
À esquerda: “Abrigos temporários (2010-2011) Patkau arquitetos (Canadianos)
Fonte: http://www.patkau.ca/images/skating_02.jpg
À direita: Anémona gigante – Matosinhos (2005) Janet Echelman
Fonte: http://farm4.staticflickr.com/3558/3444144037_64c6fc64c5_z.jpg?zz=1

Novembro 2013 | Ensaio sobre a perceção do espaço na contemporaneidade | Antónia Noites / Eduarda Coquet |49

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

ao espaço cheio/vazio, quer se trate do espaço físico, quer

visual, musical ou qualquer outro. Só concebemos o espaço

porque existe esta dicotomia entre cheio e vazio, entre o

preenchido e o que é deixado por preencher.

Cabe à arquitetura a organização dos espaços físicos (e não

só), sendo tão importante o que é feito (objeto) como o que

é deixado por fazer (espaço entre os objetos). A qualidade

do espaço depende da forma como estes dois espaços

coexistem e da sua relação com os habitantes.

Todo o ser vivo “ocupa” o seu espaço na Terra e no entanto

só conseguimos viver no vazio (na casa, na toca, no ninho,

na rua). Necessitamos de proteção. Necessitamos de

espaço público e espaço privado. Procuramos sempre um

espaço vazio cheio de coisas. A intimidade é uma delas. A

casa personaliza essa ideia. Bachelard (1996, p. 20) clarifica

a ideia da necessidade de intimidade psicológica e física e

da necessidade de uma casa como uma concha, como o

nosso canto do mundo, afirmando que “a imagem da casa

é a topografia do nosso íntimo” e todo o espaço habitado

transporta a essência da noção da casa.

Apesar de ser uma frase banal, na realidade a Terra é a

nossa casa. Existem outros espaços como o espaço galáctico

e intergaláctico que mantêm um fascínio sobre o homem

e que constituem o nosso horizonte. A linha do horizonte

separa o que vemos do que não vemos…

REFERÊNCIAS BIBLIOGRÁFICAS

Abreu, J. G. (2003). Um modelo fenomenológico para a escultura pública.
Revista da Faculdade de Letras. Porto. I Série (2), pp. 385-418.

Barchelard, G. (1996). A poética do espaço. São Paulo: Martins Fontes.

Barros, A. (1999). A arte da percepção: um namoro entre a luz e o espaço.
São Paulo: AnnaBlume.

Damásio, A. (2000). O Sentimento de si. O corpo, a emoção e a
neurobiologia da consciência. Mem Martins: Publicações Europa América.

Damásio, A. (2011). E o cérebro criou o homem. São Paulo: Companhia
das Letras.

Edwards, B. (1984). Desenhando com o lado direito do cérebro. Rio de
Janeiro: Editora Tecoprint.

Firmino, J. (2005). A simbiose do espaço: cidades virtuais, arquitetura

recombinante e a atualização do espaço urbano. In: Cibercidades II.
Ciberurbe. A cidade na sociedade da informação, pp. 307-335. Rio de
Janeiro: Editora E-Papers, 2005. [Arquivo PDF].

Fisher, E. (1973). A Necessidade da Arte. Rio de Janeiro: Zahar Editores.

Gibson, J. (1979). The ecological approach to visual perception. USA:
Houghton Mifflin Company.

Giedion, S. (1982). Espacio, tiempo y arquitectura (el futuro de una nueva
tradición). Editorial Dossat, S.A..

Hall, E. (1977). A dimensão oculta. Rio: Francisco Alves.

Lawal, B. (1993). A arte pela vida: a vida pela arte. Conferência na Ásia, pp.
41-59. (Traduzido do inglês por Poshar, H.). Acedido em 29 de junho 2012
http://www.casadasafricas.org.br/wp/wp-content/uploads/2011/08/A-
arte-pela-vida-a-vida-pela-arte.pdf

Menezes, A. (2009). Percepção, memória e criatividade em arquitetura.
Cadernos de arquitetura e urbanismo 14 (15). Acedido em 15 de maio 2013
http://periodicos.pucminas.br/index.php/Arquiteturaeurbanismo/article/
view/807/774

Muga, H. (2005). Psicologia da arquitetura. Gailivro. Vila Nova de Gaia.

Norberg-Schulz, C. (1975). Existencia, espacio y arquitectura. Blume.
Barcelona.

Norberg-Schulz, C. (1980). Genius loci. Towards a phenomenology of
architecture. Rizzoli. New York.

Remesar, A. (2003). Arte e espaço público. Singularidades e incapacidades
da linguagem escultórica para o projeto urbano. In Brandão, P. & Remesar,
A. Design de espaço público: deslocação e proximidade. Centro Português
de Design. Lisboa.

Santos, M. (2001). A natureza do espaço: técnica e tempo, razão e
emoção Edusp. São Paulo.

Sokolowski, R. (2004). Introdução à fenomenologia. São Paulo: Edições
Loyola.

Távora, F. (1982). Da organização do espaço. Edições do Curso de
Arquitetura da ESAP. Porto.

Zumthor, P. (2005). Pensar a arquitetura. Gustavo Gili, Barcelona.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

50 | Antónia Noites / Eduarda Coquet | Ensaio sobre a perceção do espaço na contemporaneidade | Novembro 2013

ENSAIO
VISUAL

Fotoensayos del Día Internacional de los Museos
Fotoensaio do Dia Internacional dos Museus

Photoessays of International Museums Day

Mª Amparo Alonso Sanz
m.Amparo.alonso@uv.es

Universitat de València

Bibiana Soledad Sánchez Arenas
bibianasoledad.sanchez@um.es

Universidad de Murcia

David Alpañez Serrano
alpanez@ua.es

Museo de la Universidad de Alicante

Lilia Miralles Llorens
limillo@hotmail.com

Universidad de Alicante

Remedios Navarro Mondéjar
reme.navarro@ua.es

Museo de la Universidad de Alicante

Stefano Beltrán Bonella
stefano@ua.es

Museo de la Universidad de Alicante

Úrsula Faya Alonso
ursula.faya@um.es

Universidad de Murcia

Tipo de artículo: Ensaio Visual

52 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

RESUMEN

En el presente artículo se ofrecen nuevos interrogantes a la comunidad científica,

a cerca de las relaciones que se pueden establecer en el museo entre visitantes,

educadores del museo, formadores de maestros y futuros maestros; con motivo

del Día Internacional de los Museos. Las fotografías empleadas en la metodología

de Investigación Educativa basada en las Artes conceptualizarán la introducción,

recogida de datos, discusión de resultados y conclusiones.

Palabras-clave: Investigación Educativa Basada en las Artes, museo, talleres

artísticos.

RESUMO

Este artigo oferece novas questões para a comunidade científica sobre as rela-

ções que podem ser estabelecidas entre os visitantes, os educadores do museu,

formadores de professores e futuros professores, por ocasião do Dia Internacio-

nal dos Museus. As fotografias utilizadas na metodologia de Investigação educa-

tiva baseada nas Artes conceptualizam a introdução, recolha de dados, discussão

dos resultados e conclusões.

Palavras-chave: Investigação educativa baseada nas artes, museu, oficinas de

arte.

ABSTRACT

This article provides new questions to the scientific community on the occasion

of International Museum Day. The questions are about the relationships that may

be established at the museum between visitors, museum educators, teacher edu-

cators and future teachers. The introduction, data collection, discussion of results

and conclusions will be conceptualize by the pictures used in Arts-Based Educa-

tional Research.

Keywords: Arts-Based Educational Research, museum, art workshops.

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |53

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

1. INTRODUCCIÓN

En el Museo de la Universidad de Alicante (MUA) con fecha

19 de mayo de 2011 se celebró el Día Internacional de los

Museos (DIM). Para la preparación, diseño y desarrollo

de los talleres que se llevarían a cabo ese día, se realizó

una colaboración entre el área de Expresión Plástica del

Departamento de Didáctica General y Didácticas Específicas

de la Facultad de Educación, el alumnado de Magisterio y

el MUA.

El MUA con motivo del DIM viene organizando actividades

y talleres artísticos dirigidos a niños y jóvenes de todas

las edades acompañados de familiares, en un encuentro

entre creación artística, museo y visitantes. Las actividades

diseñadas, para este año, giraron en torno al tema “Museos

y memoria”, elegido por el ICOM (Internacional Council

of Museum) por considerarlo una preocupación central

de la comunidad museística internacional. Con el lema

“Los objetos cuentan tu historia”, todos los museos del

mundo estaban invitados a plantear propuestas educativas

que trabajasen sobre la memoria material y afectiva que

conforma nuestro patrimonio individual y colectivo (social,

cultural, natural...)

Con esta experiencia se pretendía: [1] Favorecer que el

alumnado de Magisterio, durante su formación inicial,

tuviese acceso a experiencias empíricas educativas con

niños antes de la fase del practicum, desempeñando el rol

docente. [2] Mostrar el museo como espacio educativo al

margen del aula escolar, rompiendo con la visión clásica

y pasiva de la visita museística. Encontrar en el museo

un contexto de encuentro entre educadores, visitantes y

artistas. [3] Acercar el arte contemporáneo a los aspectos

didácticos, introduciendo lo lúdico y sensitivo como

dinámica educativa dentro del ámbito museístico.

2. OBJETIVOS

El objetivo de esta investigación es visibilizar las relaciones

que en la experiencia desarrollada en el DIM en 2011 se

establecen entre visitantes del museo, grupos estudiantiles,

formadores de maestros y educadores de museos, tanto

entre ellos como con el contexto.

 3. DESARROLLO

Entre el área de Didáctica del MUA y el área de Expresión

Plástica de la Facultad de Educación se programaron 5

talleres en los que podrían participar los visitantes bajo

la supervisión, enseñanzas y atención del alumnado de

Magisterio que actuaban como educadores. El alumnado

además había tenido oportunidad de ejecutar previamente

las propuestas, de manera que los resultados de sus

experiencias podían servir de referencia a los participantes

del DIM y además se sentían mejor preparados para

acompañarlos en el proceso artístico.

En la tabla 1 se muestra un cuadro sinóptico que trata de

resumir la programación de actividades que se llevaron a cabo

durante el DIM en los distintos espacios y dependencias del

MUA. Finalmente se desarrolló una acción colectiva como

conclusión en la parte superior del museo, concretamente

en la lámina de agua de la cubierta.

Figura 1. Foto-resumen. Foto-resumo. Foto-abstract. Fotografías por autor 6, Globos por un mundo mejor en el MUA,
2011. Fotografías digitales en color.

54 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Tabla 1. Programación de actividades en el DIM

TALLER Descripción Tipo de memoria Patrimonio

Árbol de los recuerdos

Intervención en un
almendro

Pasada Monumento
colectivo

Árbol genealógico

Representación del
esquema familiar Estructura familiar Individual

Caja de la memoria

Narración objetual de
recuerdos festivos Festiva Individual

Cápsula del tiempo

Conservación de objetos
para el futuro Proyección Individual

Libro de familia

Recuperación de la
historia personal a
través de miembros,
acontecimientos y lugares
familiares

Recuerdos familiares Individual

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |55

De esta colaboración entre grupos estudiantiles, formadores

de maestros y educadores de museos surge un beneficio

mutuo que repercute tanto en todos ellos como en los

visitantes del museo. Esta vinculación favorece una mejor

comunicación entre las partes y que todos los sujetos se

consideren miembros activos, en la línea de las propuestas

de Huerta (2010).

El Día de los Museos los visitantes rotaban de taller en

taller escogiendo en cuáles deseaban participar. En cada

taller un grupo de estudiantes de Magisterio se ocupaba de

tutorizar el proceso creativo. Se realizaron intervenciones,

construcción de objetos y esculturas. Durante el proceso

de trabajo, los niños acompañados de familiares adultos

participaban en los distintos talleres trabajando de forma

tridimensional distintos aspectos de la memoria y generando

un patrimonio cultural de índole individual o colectiva. Para

ello se disponían materiales específicos en cada rincón

de trabajo que podían escoger libremente o siguiendo las

pautas y los ejemplos elaborados por los estudiantes de

Magisterio y los educadores del Museo.

En cada taller los educadores formularon además una serie

de preguntas a los participantes para orientarles en el

proceso creativo, sin darles pautas obligatorias o estrictas

normas de juego. Estas cuestiones dinamizadoras fueron las

que se exponen a continuación.

En el taller Árbol de los recuerdos: ¿Qué recuerdo te gustaría

mantener con el paso del tiempo?

En el taller Árbol genealógico: ¿Quienes conforman tu

estructura familiar?

En el taller Caja de la memoria: ¿Puedes representar una

fiesta que recuerdes?

En el taller Cápsula del tiempo: ¿Qué comida, personaje de

TV, juguete u objeto, persona y hobbie de tu vida actual te

gustaría conservar en el futuro?

En el taller Libro de familia: ¿Qué acontecimientos

importantes, lugares compartidos, miembros de la familia...

te gustaría que formasen parte de tu Libro de familia?

4. METODOLOGÍA

La metodología utilizada es Investigación Educativa Basada

en las Artes Visuales [Visual Arts based Educational Research]

(Marín, 2005, 2008, 2009, 2010), que se englobaría dentro

de la Investigación Educativa Basada en el Arte. Un camino

óptimo como artistas es el de desarrollar la investigación

mediante fotografías, estas formas de arte no lingüísticas

podrían incluir según Eisner y Barone (2006) entre otros:

“la pintura, la fotografía, el collage, la música, el vídeo, la

escultura, el cine, la danza e incluso el baile” (p. 101). En

este caso se escoge la fotografía digital en todas las fases

del proceso de investigación: recogida de datos, discusión

de resultados, así como conclusiones.

En esta modalidad de investigación educativa
basada en la fotografía, las imágenes no funcionan
como “prescindibles ilustraciones”, sino que
son las propias imágenes las que: a) realizan las
afirmaciones y sitúan los puntos de vista que se
han adoptado; b) constituyen las citas visuales
que refuerzan o apoyan las hipótesis de trabajo; c)
configuran el propio resultado de la investigación,
que no es una simple serie de imágenes (más o
menos relacionadas entre sí), sino un discurso
visual que debe seducir y convencer utilizando
básica y fundamentalmente argumentos visuales

(Marín y Roldán, 2009, p.100).

Sin embargo el énfasis de esta investigación no radicaba

en la recopilación de los productos elaborados, si no

en la importancia de los procesos, de las relaciones.

Concretamente la interacción entre participantes,

artistas, maestros y educadores de museos en el contexto

museístico, que fue seguida mediante observación directa

por los investigadores.

La recogida de datos fue registrada mediante la toma de

fotografías en cada uno de los talleres.

La información obtenida se cribó y discriminó a favor de

construir fotoensayos que mostrasen los diferentes tipos

de interacción generados en cada taller. Las fotografías

aisladamente permiten captar miradas, gestos, direcciones,

colores… pero el discurso que se desea construir necesita de

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

56 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

Figura 2. Árbol de los recuerdos, (2011) un fotoensayo compuesto por autora 1 y autora 2, creado en base a la
citación Furlong (2008, fotografía de la obra de Yoko Ono ‘The Wish Tree’ una de sus instalaciones en The Bluecoat
Display Centre de Liverpool en Inglaterra), y cinco fotografías digitales en color de autora 5 (superior izquierda),
autor 6 (superior derecha y centro izquierda), autora 1 (centro derecha e inferior derecha).

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |57

una elaboración argumentativa que ha sido posible gracias

a la metodología escogida. La Investigación Educativa

basada en la fotografía es una metodología que permite con

herramientas como los fotoensayos visibilizar las relaciones

halladas por los investigadores.

Los siete autores de este artículo conformamos un

equipo multidisciplinar formado por artistas, profesores,

educadores de museo, comisarios e historiadores de arte.

La sinergia entre distintos perfiles profesionales facilitó

un método de trabajo complementario en la medida en

que todos participamos en las distintas etapas: toma de

fotografías en los talleres, selección y clasificación de las

imágenes según el taller al que pertenecían, discriminación

de fotografías por contenido y aspectos formales,

fotomontaje, y maquetación.

5. RESULTADOS

Los resultados de esta investigación son fotoensayos que

desvelan aspectos relacionales entre personas, entre

participantes, entre individuos y contexto y proceso

educativo, así como entre visitantes, institución museística

y arte.

La observación directa y la recogida de datos nos permitieron

valorar de qué modo el diseño didáctico de los talleres pudo

condicionar el tipo de relaciones que se establecieron y que

resultaba interesante compartir con la comunidad científica.

Figura 3. Árbol genealógico, (2011) un fotoensayo compuesto
por autora 1 y autora 2 con dos fotografías digitales en color de autor 6.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

58 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

La lectura de estas relaciones sobre las que hacemos énfasis

está dirigida por el orden compositivo que se ha dispuesto

en la maquetación. De manera que las correspondencias

dimensionales entre fotografías, la confrontación de unos

contenidos con otros, la distribución de líneas y colores…

favorecen la visualización de los resultados1.

1  Las citas visuales incorporadas en los fotoensayos se han reducido de
tamaño y bajado el contrate para diferenciarlas del resto de fotografías.

Figura 4. Caja de la memoria, (2011) un fotoensayo compuesto por autora 1 y autora 2 con dos fotografías digitales en color
de autor 6.

Figura 5. Cita visual. Forés (2011, p. 142). Ejemplo
de caja de vida. Fotografía impresa en color.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |59

Figura 6. Caja de la memoria, (2011) un fotoensayo
compuesto por autora 1 y autora 2 con dos fotografías digitales
en color de autor 6.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

60 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

Figura 7. Cápsula del tiempo, (2011) un fotoensayo compuesto por autora 1 y autora
2 con cinco fotografías digitales en color de autor 6 (cuatro en zona superior) y autora
1 (una en zona inferior).

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |61

Figura 8. Libro de familia, (2011) un fotoensayo compuesto por autora 1 y autora 2 con dos fotografías digitales en color de
autor 6.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

62 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

Como guía invitamos al lector a dar respuesta a un juego

de preguntas asociadas a cada fotoensayo. De manera

que observando las imágenes procure contestar a estos

interrogantes que hemos tratado de suscitar visualmente y

así desvele el cumplimiento del objetivo de la investigación.

En el taller Árbol de los recuerdos (Figura 2)

¿Qué formas tiene el espectador de experimentar

estéticamente la acción del árbol de los recuerdos?

¿Solamente tiene cabida esperar, dirigirse hacia ...,

interactuar colgando recuerdos escritos en tela y contemplar

la obra en su proceso? O además ¿Podría ser interesante

retener fotográficamente esos instantes?

En el taller Árbol genealógico (Figura 3)

¿Qué papel desempeñan los educadores del museo en este

taller? ¿Son identificables?

¿Qué actitud tienen los alumnos de Magisterio? ¿En qué

lugar se encuentran?

¿Qué actitud desarrollan los visitantes según sus edades?

En el taller Caja de la memoria (Figuras 4, 5, 6)

¿Se condiciona a los visitantes en su proceso creativo en

función de los ejemplos resueltos que les facilitamos y los

materiales que ponemos a su disposición?

¿Por qué no se ofrecieron cajas de madera como las

empleadas por Anna Forés?

¿Qué diálogos intrapersonales e interpersonales se

establecen durante el proceso creativo?

En el taller Cápsula del tiempo (Figura 7)

¿Cómo se trazan las miradas?

¿Qué tipo de direcciones, sentidos y líneas predominan

en la composición?

¿Por qué están ausentes las jerarquías?

En el taller Libro de familia (Figura 8)

¿Cuántas búsquedas podemos formular?

¿Dónde está el santo?

¿Qué esconde el niño?

6. CONCLUSIONES

Consideramos interesante implementar la generatividad

de esta investigación habiendo formulado al lector algunas

preguntas que pudiesen dirigir su atención y mirada sobre

los fotoensayos. Se han dispuesto al final porque no son los

únicos interrogantes posibles, a cada espectador la imagen

le sitúa en una forma y lugar diferente. La generatividad es

uno de los cuatro criterios para valorar la ABER, Arts-Based

Educational Research, (efecto iluminador, generatividad,

agudeza y generalización) que plantean los autores Eisner y

Barone (2006) no como fórmulas si no para ser considerados

en mayor o menor grado y sin necesidad de estar todos

presentes en una misma investigación.

Las fotografías de la última acción llevada a cabo por

el colectivo en su conjunto nos permiten demostrar

visualmente las principales conclusiones de la investigación.

El diseño metodológico de una experiencia creativa con

visitantes del MUA el Día Internacional de los Museos que

incluya tanto a estudiantes como a profesores y educadores

de Museo es el que permite: [1] Que desaparezcan las

jerarquías docente-discente o dinamizador-visitante.

[2] Que se visibilice como se confunden finalmente cada

una de estas figuras independientemente de las edades.

[3] Que se lleguen a borrar los límites tradicionales en el

proceso creativo-educativo. [4] Que la participación pasa

de ser dominada por relaciones de verticalidad a relaciones

de horizontalidad. [5] Que la construcción de la cultura

patrimonial derive de lo individual a lo colectivo.

7. REFERENCIAS BIBLIOGRÁFICAS

Diego, O. (2003). Alunizada. Experimentos en el aire. Recuperado en
http://olgadiego.blogspot.com/

Eisner, W. E. & Barone, T. (2006). Arts-Based Educational Research. En
J. L. Green, G. Camilli y P. B. Elmore (Eds.), Handbook of complementary
methods in education research (pp. 95-109). Mahwah, New Jersey: AERA.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |63

Forés, A. (2011). Cajas de vida como propuestas metodológicas para tejer
historias de vida. En F. Hernández, J. M. Sancho y J. I. Rivas (Coords.), Historias
de vida en educación: biografías en contexto (pp. 140-143). Barcelona:
Universitat de. Recuperado en http://hdl.handle.net/2445/15323

Furlong, C. (2008). Yoko Ono Appears At The Bluecoat After A 40 Year Absence.
Imagen nº 80520610, colección Getty Images News. Life,4. Recuperado en
http://www.gettyimages.es/detail/80520610?esource=life_license

Huerta, R. (2010). Maestros y museos. Educar desde la invisibilidad.
València: Publicacions de la Universitat de.

Marín, R. (2005). La “Investigación Educativa Basada en las Artes
Visuales” o “Arteinvestigación educativa”. En R. Marín (Ed.), Investigación
en Educación Artística (pp. 223-274). Granada: Editorial Universidad de.

Marín, R. y Roldán, J. (2008). Imágenes de las miradas en el museo. Un
fotoensayo descriptivo- interpretativo a partir de H. Daumier. En R. de
la Calle y R. Huerta (Eds.), Mentes Sensibles. Investigar en Educación y
Museos. (pp. 97-108). València: Publicacions de la Universitat de.

Marín, R. y Roldán, J. (2009). Proyecciones, tatuajes y otras intervenciones
en las obras del museo (Un fotoensayo a partir de T. Struth). Arte, Individuo
y Sociedad, 21, 99-106. Recuperado el 19 de enero de 2011 en http://
revistas.ucm.es/bba/11315598/articulos/ARIS0909110099A.PDF

Marín, R. y Roldán, J. (2010). Photo essays and photographs in visual arts-
based educational research. International Journal of Education through
Art, 6 (1), 7-23.

Figura 9. Globos por un mundo mejor, (2011) un fotoensayo compuesto por autora 1 y autora 2, creado en base a la
citación de O. Diego (2003, Alunizada: Experimentación artística para volar. Construcción de artefactos voladores, y
registro de las performances realizadas con ellos), y dos fotografías digitales en color, por autora 1.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

64 | Mª Amparo Alonso Sanz / Bibiana Soledad Sánchez Arenas / David Alpañez Serrano / Lilia Miralles Llorens / Remedios Navarro Mondéjar / Stefano Beltrán
	 Bonella / Úrsula Faya Alonso | Fotoensayos del Día Internacional de los Museos | Novembro 2013

Figura 10. Fotografía. Autora 1 (2011). Acción de globos por un mundo mejor. Fotografía digital en color.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Fotoensayos del Día Internacional de los Museos | Sanz / Arenas / Serrano / Llorens / Mondéjar / Bonella / Alonso |65

ENTREVISTA

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

En el nombre del padre. Conversación con Antoni Tàpies
Em nome do pai. Conversa com Antoni Tàpies

In the name of the father. Conversation with Antoni Tápies

Ricard Huerta
ricard.huerta@uv.es

Director Instituto Universitario de Creatividad e Innovaciones Educativas.
Universidad de Valencia.

Tipo de artigo: Entrevista

RESUMEN

El pasado 6 de febrero de 2012 nos dejó Antoni Tàpies. Él había nacido un 13

de diciembre de 1923, festividad de Santa Lucía. Pude conocer personalmente

a Tàpies, a quien siempre admiré como persona, y por supuesto respeté a nivel

profesional. Una tarde de 1998, cuando faltaba poco para celebrar su 75º aniver-

sario, registré una conversación con él, que ahora transcribo y traduzco desde

su idioma catalán original. Presentamos este documento a modo de homenaje

póstumo. El diálogo tuvo lugar en su casa-estudio, situada de la calle Saragossa

de Barcelona, un edificio diseñado por el arquitecto Josep Antoni Coderch. Tàpies

siempre fue un hombre entregado, capaz de argumentar coherentemente sus

acciones, ferviente defensor de los derechos humanos, y ante todo una persona

culta y de trato cordial. Heredero de una tradición familiar que le emparentaba

con los libros y con la edición, inició su carrera como artista a pesar de la opinión

en contra de su familia. Consideramos que la originalidad y el valor del documen-

to que ahora presentamos radican en el hecho de que las preguntas son plan-

teadas por un profesor de educación artística, y son contestadas por un artista

universal que siempre entendió el papel importantísimo de la educación para

apreciar la pintura y las artes. Tàpies valoraba muy positivamente el trabajo de los

educadores en el conocimiento y la difusión de los valores del arte.

Palabras clave: arte; educación; Tàpies; educación artística; homenaje; entrevis-

ta; patrimonio.

RESUMO

No passado dia 6 de fevereiro de 2012 Antoni Tàpies deixou-nos. Ele nasceu a 13

de dezembro de 1923, celebração de Santa Lúcia. Pude conhecer pessoalmente

Tàpies, a quem sempre admirei como pessoa, e, naturalmente, respeitei a ní-

vel profissional. Numa tarde de 1998, quando faltava pouco para celebrar o seu

75º aniversário, registei uma conversa com ele que agora transcrevo e traduzo a

partir do seu idioma original, o catalão. Apresento este documento como uma

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |67

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08 homenagem a título póstumo. O diálogo teve lugar na sua casa-estudio, situada

na Rua Saragossa de Barcelona, um edifício desenhado pelo arquiteto Josep An-

toni Coderch. Tàpies sempre foi um homem comprometido, capaz de argumentar

coerentemente as suas ações, fervoroso defensor dos direitos humanos e, antes

de mais, uma pessoa culta e de trato cordial. Herdeiro de uma tradição familiar

que o familiarizou com os livros e com a edição, iniciou a sua carreira como artista

apesar de a sua família ser contra a sua decisão. Consideramos que a originali-

dade e o valor do documento que agora apresentamos radicam no facto de as

perguntas serem colocadas por um professor de educação artística e respondidas

por um artista universal que sempre entendeu o papel importantíssimo da edu-

cação para aprecia a pintura e as artes. Tàpies valorizava muito positivamente o

trabalho dos educadores no conhecimento e difusão dos valores da arte.

Palavras-chave: arte; educación; Tàpies; educación artística; homenaje; entrevis-

ta; patrimonio.

ABSTRACT

Last February 6, 2012 Antoni Tàpies died. He was born on December the 13th,

1923, festivity of Saint Lucia. I could personally meet Tàpies, who always admired

as a person, and of course I respected professionally. One afternoon in 1998,

when he was about to celebrate its 75th anniversary, I recorded a conversation

with him, now transcribe and translate from the original Catalan language. We

present this paper as a tribute. The dialogue took place in his home-studio in

Barcelona Saragossa Street, designed by the architect Josep Antoni Coderch. He

was always a very dedicated and passionate man. He was a person able to argue

coherently their actions. It was a public figure, and a strong advocate of human ri-

ghts. It was a person of great culture and cordial. He came from a family tradition

linked to the publication of books and active politics. Despite the opinion against

his family began his career as an artist abandoning other studies. We consider the

originality and value of our paper lies in the fact that questions are raised by a

teacher of art education, being answered by an artist who has always understood

the important role of education in order to appreciate the painting and the arts.

Tàpies highly appreciated the work of educators in understanding the values of

art.

Keywords: Art; Education; Tàpies; Art Education; Tribute; Interview; Heritage.

68 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

INTRODUCCIÓN

Tres nombres de creadores españoles marcaron muy

especialmente el arte del siglo XX. Junto con Pablo Ruiz

Picasso y Joan Miró, Antoni Tàpies completa esta tríada

de figuras relevantes a nivel universal. El pintor catalán

Antoni Tàpies generó un discurso particular muy marcado

por la influencia de la filosofía oriental, desde lo que se

denominó el “informalismo”, una tendencia alejada de las

convenciones académicas. La dimensión de Tàpies es tan

impresionante como lo fue siempre su lucha en defensa del

arte moderno y de las libertades personales y colectivas. El

hecho de haber sido uno de los pintores vivos más cotizados

del siglo XX nos descubre otro elemento identificador de la

trascendencia de su trabajo, así como la importancia que

tuvo su presencia en el panorama artístico mundial durante

décadas. La conversación que ahora presentamos fue

registrada cuando el artista cumplía setenta y cinco años, en

1998. Cinco años después, en 2003, se organizó una muestra

en homenaje al pintor de la que fui comisario. Antoni Tàpies

siempre fue una persona cercana, un buen conversador, y

un hombre muy preocupado por la educación artística.

El universo personal y el mundo menos divulgado del

“dueño de los signos” (tal y como lo calificó Alexandre

Cirici Pellicer) son algunos de los parajes en los que pude

indagar en esta conversación con él. Afloran en este diálogo

con el maestro sus pensamientos, su mundo cotidiano, su

día a día, tanto en lo referido a sus recuerdos como a sus

deseos. El estudio de Tàpies en el barrio barcelonés de Sant

Gervasi se construyó estrecho y alargado; allí los cristales

dan paso a un pequeño jardín que inunda de luz lo que fue

su zona de trabajo. Siempre me recibió amable y grato. El

espacio diseñado por Coderch en el año 1963 genera un

escenario adecuado para la conversación íntima, ya que la

arquitectura modela en este ámbito un marco propicio para

la meditación y la reflexión. Con buen humor y una potente

dosis de energía, aquel día la conversación se alargó durante

varias horas, lo cual nos permitió aventurarnos dentro del

paisaje más cotidiano y humano de Antoni Tàpies.

Dice Jordi Balló que nos ha conmovido tanto su fallecimiento

“porque sabemos que hemos perdido un pilar, un maître à

penser, alguien que hacía el trabajo por nosotros”. Y añade

que “las sociedades necesitan este tipo de heroísmos, que

muy pocos creadores son capaces de encarnar, porque

debe ser fruto de una actitud constante, sin indulgencia,

con voluntad de servicio” (Balló, 2012). Yo he querido titular

este artículo con una expresión de reminiscencias religiosas

y cinéfilas, pero sabiendo que la verdadera creencia de

Tàpies era su pasión por la reflexión, y su amor por narrar

el mundo “a la manera como lo entiende Walter Benjamin,

esto es, como aquel que es capaz de decir la vida entera

desde cada uno de sus fragmentos” (Llena, 2012). Para

diferenciar las intervenciones, escribimos en letra cursiva

las contestaciones del artista.

1. Sobre gastronomía, libros, herencias y bibliotecas.

- Vas a cumplir 75 años el día 13 de diciembre. ¿Como

has pensado celebrar tu cumpleaños? En mi casa por

regla general no se suelen celebrar ni los santos ni los

cumpleaños. Pero esta vez se han enterado los periodistas

y responsables de los medios de comunicación, y lo están

difundiendo; también tres galerías ubicadas en la misma

calle de Barcelona han decidido dedicarme exposiciones

simultáneas. Es una manera de celebrarlo.

- Tengo entendido que no te interesa demasiado hablar de

gastronomía. No he tenido ocasión de hablar de ello. No soy

ningún experto en nada de eso, aunque no me desagrada.

Se debe respetar aquello que se prepara para mesa.

- ¿Qué has comido hoy? ¿Me preguntas qué he comido

hoy? Debo hacer memoria. (Se coge la frente con los dedos)

Hemos empezado con un consomé, una especie de puré.

Después hemos comido carne de cerdo, acompañada de

cortes de brócoli frito, y finalmente un pastel de nata. Y no

sé qué más.

- ¿Te gusta elaborar la comida? No, eso lo dejo para los

otros. Yo lo único que sé hacer es el all-i-oli (ajoaceite en

castellano) que es una cosa muy típica catalana. Lo que pasa

es que yo lo hago puro, como debe ser, solamente con ajos

y aceite.

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |69

2. Cuestiones sobre la infancia, la educación, el té, la

enfermedad y el aprecio por las libertades.

- Un maestro tuyo, el poeta Josep Cruset, te dijo que no

sabías hablar. Para un niño, que le digan que no sabe hablar

provoca un complejo. Estuve bastante tiempo acomplejado,

convencido de que me costaba hablar. Me lo quité de encima

hablando de otro modo: dibujando, empezando a pintar.

Pero vaya, me he olvidado. Ahora hay veces que hablo por

los codos, y a veces estoy meses sin abrir la boca. En verano

prefiero estar completamente a solas.

- Tu padre tenía en la biblioteca el Libro del té de Kakuzo.

¿Es de aquel texto de donde proviene tu interés por el arte

y el pensamiento oriental? Mi padre me estimuló a leerlo.

Aparentemente puede parecer un libro especializado en la

ceremonia del té, pero en realidad se trata de un libro de

estética o de teoría del arte. No es una estética como la que

se enseña en occidente, sino más bien como un sistema de

vida. Los japoneses tienen la idea de que el arte se puede

incorporar a todas las actividades humanas, a todo lo que

hacemos en la vida. Y ese es el ideal que he conservado

siempre. Si no creyese que el arte me acerca a una cierta

sabiduría como arte de vivir, seguramente no tendría interés

para mí. Intento con lo que hago contribuir a una realidad

mejor, a embellecer la vida de todos.

- Pero lo cierto es que tu padre no quería que te dedicases

a la pintura. Lo encuentro natural. Él era abogado, tenía

un despacho. Le hubiese gustado que su hijo mayor

fuese abogado, que hiciese las oposiciones. Al acabar el

bachillerato estudié cuatro años de la carrera de derecho

en la universidad. Llegué a matricularme del quinto curso,

pero entonces tuve la suerte de conseguir una beca del

Instituto Francés de Barcelona, lo cual me permitió vivir

en París. No comportaba ninguna obligación por parte del

becario. Esa fue una excusa para conseguir el pasaporte en

una época en que no lo daban a todo el mundo. Pude salir de

este país, que vivía tan cerrado en aquel momento, y donde

todo parecía tan negro. Yo era un joven inquieto, con una

inquietud provocada no solamente por las circunstancias

históricas que vivíamos, sino también por una cuestión

personal. Estuve muy enfermo, dos años en la cama, y eso

-¿Y no se te corta el all-i-oli? Se debe hacer muy despacio,

vigilando que no se corte. El secreto está en empezar con la

sal para evitarlo. También sé preparar tazas de té de todo

tipo. El té me gusta mucho, y me lo preparo cada día.

- Provienes de familia de libreros y editores. Tu bisabuelo

abrió una librería en 1865. Toda la vida he estado rodeado de

libros y siempre he oído hablar del tema. No solamente del

contenido, de lo que está escrito, sino también del aspecto

físico del libro, que también es algo muy relacionado con el

arte. El arte de la tipografía, el arte de la encuadernación,

las características de los papeles, el libro como objeto. He

llegado a crear como mínimo dos bibliotecas, una que doné

a la Fundació Tàpies, y la mía propia.

- Tu abuelo Francesc Puig también fue librero, además de ser

concejal en el Ayuntamiento de Barcelona. Era un hombre

con una personalidad de aquellas típicas de Barcelona. Muy

buen catalán, militante de la Liga Regionalista fundada por

Cambó. En su época era un partido que se podría concebir

como de centro-derecha, de la que también fue uno de los

dirigentes, lo cual le llevó al terreno de la política local de

Barcelona. Fue concejal durante treinta años, y también

primer teniente de alcalde, como mi bisabuelo, que lo fue

durante la Exposición Universal de Barcelona del año 1888,

cuando se hizo el Parque de la Ciudadela.

- Una familia dedicada a la cultura y a la política. A la

política en cierta medida sí. Estos abuelos lo eran por

parte de mi madre. Mi padre era abogado, amigo de Josep

Tarradellas, y estuvo vinculado a cierto ambiente político.

El bufete de abogados lo tenía con Lluhí, quien fue ministro

de la República ¡siendo catalán como era!, y también con

otro abogado que fue presidente del Tribunal de Casación

de Cataluña. Quizá por ello mi padre, al ver la forma de

manejarse los políticos de cerca, no quiso intervenir nunca.

Mi padre no me estimuló nada hacia la política. Después

vino la Guerra Civil y no se podía hacer política. Estuvimos

casi cuarenta años sin actividades políticas, lo cual no quiere

decir que cada uno no tuviese sus propias ideas.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

70 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

me proporcionó mucho tiempo para pensar. Lo que pasaba

entonces en España, y concretamente en Cataluña, era algo

muy dramático y terrible para los catalanes. Salir al exterior

suponía poder documentarme mejor, teniendo en cuenta la

propaganda que se nos había hecho durante los primeros

años de la dictadura. Cuando empezó la guerra yo tenía doce

años. Se nos machacó diciendo que las democracias eran

malas, que los parlamentos eran una olla de grillos donde la

gente se mataba y las discusiones políticas eran fatales. Yo

en aquel momento no sabía qué era una democracia. Más

bien pensaba que podía tratarse de una cosa mala. Poder

ir a París, a las librerías, a documentarme un poco, me fue

realmente útil.

3. Repasando las amistades y las luchas, la universidad, los

viajes y la democracia.

- Existen en tus inicios algunas coincidencias biográficas

con el escritor Joan Fuster. Ambos estudiasteis derecho

por decisión paterna. Abandonasteis en cuanto pudisteis. A

Joan Fuster le gustaba la pintura, y de hecho dibujó mucho,

aunque se decantó por la poesía y la escritura. Le conociste.

Sí, le conocí. Una de las personalidades más impresionantes

que ha dado Valencia. Persona culta y civilizada, con quien

se podía hablar. Muy irónico y desgarrador, cosa muy

necesaria. Siempre pensé que, sobre todo en el mundo del

arte, debemos ser a la vez creadores pero también muy

críticos. Un arte sin una buena crítica le va mal a un país. Las

cosas se corrompen y se vuelven confusas si no hay crítica.

- Fuster decía que no le había ido del todo mal poder estudiar

derecho. Yo lo vivía un poco distanciado, por el hecho de

haber estado tanto tiempo enfermo. Iba a la universidad un

poco a desgana; un par de días iba y después estaba tres

días sin aparecer. Iba aprobando los cursos. He de reconocer

que tuvimos algún profesor interesante. A clase de derecho

político nunca vino el catedrático, pero venía su auxiliar. Se

llamaba Agustín de Semir. Intervino en política durante los

primeros meses de la democracia; era una gran persona.

Por lo que respecta a los compañeros, había uno que era

brillante: Alberto Oliart, hablaba siempre en castellano,

y fue ministro de defensa con la UCD (Unión de Centro

Democrático). Conocí a gente como Josep Maria Castellet

o Manolo Sacristán, del PSUC (Partit Socialista Unificat de

Catalunya), a Carles Barral, a Joan Raventós, el presidente

del PSC (Partit dels Socialistes de Catalunya). Los conocía

porque ellos en ocasiones se reunían y hacían lecturas de

poesía. Yo me añadía porque me gustaba.

- ¿Cuándo empezó a interesarte Ramon Llull? Fue mi padre

quien empezó a hablarme de Ramon Llull. Teníamos la

colección de los “Clásicos catalanes” donde había textos de

Llull. No los leí enseguida, pero los hojeaba. La figura de Llull

me ha interesado mucho como personaje. Yo creo que era

una mezcla de sabio en cuestiones de ciencia y de religión,

era un místico. Como literato era un poeta en nuestra

lengua, el primer escritor que llamamos catalán. Y a la vez

era un hombre de acción. También creó una fundación.

- También Llull era un viajante. Tú has viajado mucho. No

creas que tanto, no somos muy viajeros ni mi mujer ni yo.

Hemos hecho muchos viajes por motivos laborales, para

inaugurar exposiciones, o para hablar con marchantes y

organizar el trabajo. Yo viajes de turismo no he hecho nunca.

- ¿Pero eso significa que no te gusta? Ha cambiado mucho

todo eso de los viajes. Está muy bien viajar en solitario, o

bien acompañado por la gente del país. Pero viajar en masa

me costaría un poco más. Ahora veo a mucha gente que te

habla de sus viajes. La carnicera del colmado del barrio te

dice “Este año hemos estado en la India”. Y yo le contesto

“Estupendo, fantástico, ¿qué han visto?”. Y ella dice: “Cosas

muy majas”. Resulta que no se han enterado de casi nada.

- ¿Cómo valoras la realidad cultural actual? Hemos vivido

etapas diferentes. Durante la dictadura tuvimos que pasar

un período muy negro, contrario a toda posibilidad de

creación en libertad. Muchas veces una galería de Madrid

me preparaba una exposición buscando cuadros de aquí y

de allá, y yo no iba porque no quería tener contacto con los

castellanos. Al llegar la democracia todo eso cambió mucho.

Haber entrado en la democracia y ser un poco “novatos”

trajo algunos defectos. A veces hay como un exceso de

querer ofrecer de todo a todo el mundo. En una democracia

todo el mundo puede hablar. En el mundo del arte todo el

mundo habla: de teatro, de pintura. Y está bien que todo

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |71

- ¿Es difícil de compaginar? ¿Es una cuestión de tiempo?

No. Lo que pasa es que mis hijos han salido muy sensibles

también. Mi hijo mayor hizo la carrera de médico y ejerció

durante ocho años. Después se ha dada cuenta de que

no podía resistir estar tantas horas en un hospital viendo

desgracias. Es poeta y ha publicado libros de poesía. Él firma

Tàpies Barba. Mi hijo pequeño hizo la carrera de historia del

arte. Sin percatarnos de ello hemos ido acercando mucho

el gusto. Mi hija es médica. Es la que nos criticaba más.

Una vez cuando era jovencita le encargaron en la escuela

que escribiese una redacción sobre sus padres. Mi mujer

encontró casualmente el borrador de lo que había escrito,

donde se quejaba de que en casa hablábamos demasiado

sobre arte.

- Eres capaz de explicar y razonar tus argumentos artísticos.

¿Eso también ocurre en casa cuando hablas de tus cuadros?

He escrito algunos libros de teoría del arte, pero en realidad

no hablo mucho sobre mi obra. La comento porque a veces

me lo preguntan. Procuro hablar de temas culturales más

generales, o de la evolución del arte contemporáneo. Hay

mucha gente que aún no ha entrado ni siquiera en el arte

moderno. He intentado contribuir al tema escribiendo

artículos en los periódicos. Empecé a escribir en “La

Vanguardia” en castellano, porque no se podía hacer de otro

modo. Pero yo hablaba siempre con el espíritu de la cultura

catalana. Hablo más de otros que de mí mismo. En el último

libro que he escrito explico la gran influencia que ha tenido

para mí haber descubierto y conocido mejor el arte de otras

civilizaciones. Parecía que la belleza había nacido en Grecia,

pasado por Roma, después por el Vaticano, y tras Luis XIV

ya se había acabado. Todo el resto eran tonterías o cosas

de gente primitiva que no sabía nada. Ahora se está viendo

que da vergüenza hablar de “artes primitivas” en tanto

que las artes que conocíamos como primitivas han tenido

unos artistas refinadísimos. La caligrafía china y japonesa

tiene ahora una importancia enorme. Influyó muchísimo en

los artistas del expresionismo abstracto americano, a nivel

de signo gestual, sobretodo en la parte de San Francisco y

Los Ángeles. He tenido influencias variadas, pero una muy

importante ha sido la de extremo oriente, no solamente

como técnica, sino también por la espiritualidad.

el mundo tenga derecho a hablar, es perfecto, pero eso

debería ir acompañado de críticas muy severas y selectivas,

sabiendo que cada uno debe estar en su lugar, eligiendo lo

mejor de lo mejor. Los políticos tienden a contentar a todo el

mundo en tono populista. Eso me parece una novatada de

la democracia. La democracia debe ser rigurosa. La cultura

vive un poco entre estos dos polos: el despotismo por un

lado y la anarquía por el otro. Como en todas las cosas de la

vida, se debe intentar encontrar un equilibrio.

4. Hablando de Teresa, la familia, el trabajo, la escritura y

la televisión.

-Teresa aparece en muchos dibujos tuyos, incluso le has

dedicado algunas obras. Teresa ha sido esencial. Es muy

entregada con los demás. No está bien que lo diga yo. Si

ella me escuchase no le gustaría nada que lo dijese. Es una

persona de una moral muy estricta, pero no rígida, no la

moral que enseñaban en las escuelas de aquí en la época de

la dictadura, sino una moral mucho más abierta, con unos

valores esenciales. Uno de los valores que tiene es entregarse

a los demás. Su misión en este caso es ayudarme a mí y a

los hijos. Es muy sensible, tanto para la música como para

la pintura. Es muy selectiva, ve las cosas que sobresalen;

también se interesa por la sabiduría oriental. Ha creado

una pequeña biblioteca con temas sobre budismo zen,

hinduismo y religiones orientales. Me ha ayudado mucho.

Con ella siempre me he interesado por esas cuestiones y nos

ha ido muy bien poder comentar y discutir sobre cualquier

tema.

- Teresa también empieza con la letra “T”, como Tàpies. Yo

utilizo las dos letras, la “A” y la “T”, que a la vez quieren decir

Antoni Tàpies o Antoni y Teresa.

- ¿Cómo es la relación familiar para una persona que dedica

tanto tiempo al trabajo? Mis hijos a veces me dicen de broma

que yo voy por la vida vestido como los buzos, encerrado

en mi mundo, y siempre hablando de pintura. Creo que con

el tiempo se han dado cuenta de que a estas cosas debes

dedicarte muy a fondo para conseguir algo. Tanta pasión es

vocacional.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

72 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

- En ocasiones has hablado de una cierta conexión entre todo

lo que influye para llegar a un concepto global de belleza. En

un terreno más cotidiano, ¿te gusta ir de tiendas, comprarte

la ropa, los zapatos? Me lo compra mi mujer, incluso las

corbatas. Algunas corbatas me las cose ella misma. Cuando

era joven tenía una cierta curiosidad por ir de tiendas y por

la ropa, pero hace muchos años que la perdí.

- ¿Ves la televisión? La veo. Veo siempre las noticias, eso

no falla. Algunos documentales son magníficos ya que

te permiten viajar sin moverte. Y si pasan alguna película

interesante por la noche también la veo. Les tengo bastante

manía a las series. Yo recibí por parte de mi familia una

educación según la cual las novelas por entregas eran un

género de “seguirá el próximo lunes”. Los seriales eran muy

moralistas, siempre los miré con cierta prevención.

- ¿Cuando lees un periódico qué secciones te interesan

más? Miro las noticias de lo que pasa en el mundo. También

las que hablan sobre política de aquí y algunos artículos de

opinión.

- ¿Los pasatiempos y el horóscopo? Eso no lo leo. Y las

páginas de cultura casi por obligación. Soy bastante crítico

con los medios de comunicación. La televisión podría ser un

medio magnífico para educar a las personas, pero está en

manos de gente que no lo hace bien. Se tiende al morbo,

a ofrecer cosas que tengan gancho para el gran público.

Se hace poca cosa en un sentido educativo. Se podría y se

debería hacer buena televisión, y también buena prensa

escrita. Lo que recibimos desde los medios es un desastre.

- En numerosas ocasiones has hablado mal de los medios

de comunicación. Siempre he visto la cultura de masas con

cierta prevención. Para hacer cultura de masas que interese

a todo el mundo debes rebajar el nivel, y eso falla. Al pueblo

lo debes ayudar a subir, no que los artistas bajemos para

que se nos entienda mejor. Por regla general a los medios

de comunicación les van más las cosas fáciles para gustar

a las masas, para tener más público y ganar más dinero. En

los museos para tener más entradas. Se baja el nivel para

gustar a la masa. Los patronos de los museos americanos,

la mayoría gente rica, tienen intereses. Incluso la industria

electrónica ha difundido la idea de que las artes plásticas

han muerto, y que lo que funciona ahora son los vídeos, el

cine y la fotografía.

5. Entender el juego del arte, el sufrimiento, la vida y la

muerte.

- Con diecinueve años pasaste una larga temporada en la

cama recuperándote de una lesión pulmonar. ¿Viste en

algún momento muy cerca la muerte? Sí, claro. No hablo

mucho de ello porque parece que te haces el interesante,

pero sí que la viví de cerca. Hubo un momento en que la

lesión pulmonar me produjo una especie de ataque al

corazón, lo cual me llevó a las puertas de la muerte. Mi

madre era muy religiosa, y un día, estando junto al médico,

llamaron a un capellán que me dio la extremaunción. Yo

lo presenciaba medio dolorido, pero tenía la impresión de

que me despedía de la familia. Por lo menos eso creía, que

estaba a las puertas de la muerte. Y eso seguro que influye.

- ¿Tus ganas de vivir salieron reforzadas de aquel golpe? Sí,

sí. Me hizo valorar más la vida. No es malo que la gente

note también la presencia de que todo cambia, de que todo

es efímero y que todo muere a la larga. Si la gente pensase

un poco más en todo eso quizá la convivencia humana sería

un poco más tranquila. El hecho de tener la muerte cerca

parece que pueda crear un clima de pesimismo, pero no es

así. Incluso siguiendo algunas teorías de los budistas, la idea

de vida y la idea de muerte no son antagónicas. La realidad

es la que es.

- Has pasado también temporadas en la cama por otras

enfermedades. Incluso algunos de tus pijamas los has usado

para pintar. Tengo el vicio de ir al estudio a primera hora, tal

y como salgo de la cama; me levanto con pijama, me pongo

una bata si hace fresco, y las batas también las tengo todas

manchadas de pintura. Pero especialmente el pijama es lo

que más ensucio.

- Hablando de salud, ¿te ha perjudicado alguna mala crítica?

La salud no me la ha perjudicado. Tengo un poco de sentido

del humor y considero que el arte es lo que es y no se debe

plantear como una ciencia exacta ni como una doctrina

religiosa con unas normas exactas. El arte tiene una parte

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |73

que siempre rompo. El resto son correcciones. Siempre estoy

corrigiendo aquello que he empezado.

- Hace un tiempo te detectaron una insuficiencia coronaria

y el médico te recomendó calma. Sí, pero fue algo un tanto

especial. Estuve un par de años medicándome y haciendo

un poco de reposo por miedo a que me pasase algo en el

corazón. Después resultó que era lo que llaman un “falso

positivo”. Me hacían una prueba de esfuerzo y salía positiva.

Les daba la sensación de que me podía provocar un infarto,

cuando en realidad era que tenía dolor en las vértebras, en

la espalda, o reumático. De momento, “toquemos madera”,

me aguanto.

6. Entre el informalismo y la caligrafía, la poesía y el

surrealismo, Motherwell y Foix, Miró y Picasso.

- A veces escribes textos sobre el lienzo. ¿Estos textos

nacen en el momento de pintar sobre el cuadro, o están

previstos antes de empezar? Alguno está previsto antes de

empezar. Yo tengo muchas maneras variadas de ponerme

a trabajar, una de ellas consiste en venir expresamente al

estudio sin saber lo que quiero hacer, como algo puramente

de juego, muy importante; de hecho gracias a las teorías

del juego se sabe que jugar puede ser algo educativo y

trascendente. Como tengo un espíritu un poco juguetón, las

críticas me las tomo bastante en broma. Según qué crítico

la haya escrito le dedico más interés. A veces ni pienso en

ello. Por suerte los críticos, los historiadores de arte y los

directores de museos importantes hace muchos años que

me tratan con respeto. No tengo queja en ese sentido. Me

río con los columnistas que hacen mucha broma.

 - ¿Resulta perjudicial para la salud estar trabajando en una

pintura y no ver los resultados deseados? Con eso sufro

bastante. Incluso me puede angustiar. Siempre tengo la

sensación de errar, de no encontrar exactamente lo que

quisiera. Con mi experiencia de tantos años reconozco que

eso puede ser bueno porque me ha ido estimulando para

intentar superarme y hacerlo mejor (sonríe). Pero a veces

es muy desagradable, sufro mucho. Da la sensación de

que soy seguro, de que tengo las ideas claras, y no, no las

tengo nada claras. Me acuerdo siempre del pintor chino que

decía que se puede hacer una gran obra de un interés muy

profundo con una sola pincelada. Se instaló la idea en mi

cabeza y cada día comienzo haciendo una sola pincelada,

Figura 1. Pintura de Ricard Huerta dedicada a Antoni Tàpies, realizada en 2006.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

74 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

experimental. Empiezo a mezclar material, voy haciendo

pruebas, experiencias, hasta que encuentro algo que me

embelesa o que me conduce a otra cosa, creando de este

modo asociaciones de ideas. Las escrituras que incluyo

pueden surgir a veces de algún libro, de alguna idea que me

gusta y que apunto. A veces escribo cosas que no quieren

decir nada, creo un conflicto en el espectador, como un

lenguaje secreto y misterioso. Esa es una de las claves de

mi obra: la presencia del misterio. Los espectadores de las

obras de arte deberían imbuirse de esta idea de que están

ante un misterio, que no quiere decir un misterio para llegar

a descubrir el más allá, una vida sobrenatural, sino que es

un misterio por sí mismo, la presencia grandiosa, silenciosa,

del misterio y del milagro de la vida. ¿Y todo esto por qué te

lo decía?

- Por los textos que incluyes en tus cuadros, por su

significado. En ocasiones los textos significan algo, o bien

son una frase concreta. A veces los escribo al revés, como

Leonardo cuando escribía.

- ¿Con qué utensilio o herramienta redactas tus textos

teóricos: a lápiz, con bolígrafo, a máquina, con el ordenador?

Escribo con lápiz y corrijo muchísimo con la goma de borrar.

Antes la goma no la usaba tanto, pero ¡caramba!, el resultado

eran unos manuscritos sucios y llenos de correcciones, de

manera que decidí empezar a borrar. Tengo una secretaria

que me lo pasa a ordenador. Yo no me he puesto nunca

ante el ordenador. Como tengo problemas con la vista, hace

un par de años me retiraron el carné de conducir. No veo

bien. Veo si te miro a ti y hago un recorrido general, pero

no cuando la imagen se fija en un punto, como ocurre con

la escritura o algo muy pequeño. He perdido mucha visión,

y eso hace que los textos me los pasen a máquina con una

letra muy grande, para que los pueda leer bien. Yo nunca he

tecleado en un ordenador, no sé ni cómo funciona.

- En los inicios de tu vocación como artista, en los años

1940, fue decisiva la aportación del poeta Josep Vicenç Foix.

Si, eso es verdad, conocer a Foix supuso entrar en contacto

directo con el dadaísmo y el surrealismo. Entonces parecía

que el surrealismo era lo más importante, en primer lugar

porque sabíamos que habían triunfado por todo el mundo

Miró y Dalí, y eso quizá me desvió un poco de mi instinto

natural. Empecé de una manera muy instintiva, llevado por

una verdadera necesidad casi física de hacer mis trabajos.

En un primer período muy salvaje insinuaba ya los grafitis

de la calle, las materias texturadas, el cartón rasgado. Tras

conocer mejor el surrealismo hice una serie de pinturas

un poco más cultas, con metáforas más bien literarias. El

surrealismo fue muy importante desde el punto de vista

teórico y literario, ya que unió el arte con el psicoanálisis.

Me interesaba la rama de los surrealistas vinculados a

la etnología y la antropología, ya que tenían un espíritu y

una visión más general del arte. Me aparté de la pintura

surrealista porque era más bien de tipo literario. La dicción

surrealista son las metáforas, las alegorías. Casi todos los

artistas cambiaban los temas, más alegóricos, mediante

símbolos oníricos, o a veces también desde la crítica social,

pero lo hacían con una técnica escolar, con la rutina de

la figuración académica; el prototipo de eso es Dalí. En

cambio Joan Miró sí fue un buen ejemplo, ya que incidía

en el lenguaje plástico, con lo cual se empezaban a ver las

posibilidades comunicativas del lenguaje por sí mismo.

- ¿Qué pintura y qué literatura te acercaron más hacia tu

manera de pintar? Al desengañarme un poco del surrealismo,

al ver que era un callejón sin salida, quise volver a mis

orígenes buscando aquel trabajo de transformación del

lenguaje pictórico, plástico. Ahora ya no me atrevo ni a decir

pintura, porque al final no sé si es pintura o una especie de

“bricolaje” con diferentes materiales. Naturalmente me di

cuenta de que coincidía con algún artista. En Francia me

encontré metido en un grupo de artistas a quienes ayudaba

un crítico de nombre parecido al mío: Michel Tapié. A

Tapié le gustó lo que yo hacía y me puso en contacto con

este grupo que después se denominó “informalismo” o

“tendencia informalista”, que coincidía con lo que estaba

pasando en América. Las cosas no pasan porque sí. Los

nuevos movimientos son consecuencia de los anteriores,

como todo lo que ha ocurrido siempre en la historia del arte.

- ¿Te sentiste próximo a Robert Motherwell? Mucho.

Llegamos a ser muy amigos. Motherwell es el más europeo

de los americanos, el que más se interesaba por lo que

hacíamos aquí en Europa. Él me tenía mucho aprecio, y yo

también a él.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |75

profunda hay religiones y sabidurías que tienen su técnica:

el hinduismo, el yoga. La meditación zen es eso. Practicando

el yoga puedes tener una cierta clarividencia. Hay muchas

otras. Incluso las hay en el cristianismo. A veces digo que la

creación artística tiene algo del trabajo que generaron los

místicos, de la introspección, eliminando toda la carga de

la visión banal de las cosas para ver la realidad tal como es

en el fondo. Vivimos distraídos en una realidad artificiosa

creada por las necesidades industriales, por el comercio, por

las muchas necesidades que están fuera de la naturaleza.

Volver a recuperar la propia, la auténtica naturaleza, puede

ser un bien para los hombres. Un lugar esencial del arte

consiste en encontrar esas fórmulas que llevan a la mente a

descubrir la verdadera naturaleza.

- ¿Eso significaría que para poder llegar a encontrar lo

esencial del arte es necesaria una introspección, o bien

habría que salir a la calle y conocer las opiniones de la gente?

No son aspectos contradictorios sino complementarios.

Lo importante es que, por el camino que sea, lleguemos

a obtener un alumbramiento. Esto supondría ponerte en

contacto con una realidad profunda que puede venir por

muchos accidentes. A veces escuchas un perro que ladra

en la noche y eso puede producir como una especie de

impacto, algo que te puede dar esa capacidad. Muchos

dicen que debes tener tesón y hacer unos ejercicios, físicos o

respiratorios. Yo no lo he hecho nunca, si bien creo mucho en

este tipo de cuestiones a nivel teórico. Quizá sin querer todos

practicamos estos ejercicios. Por ejemplo, a mí me gusta

mucho caminar por el estudio de una manera rítmica. A veces

estoy horas caminando alrededor de una tela en blanco.

Este mismo ritmo, este cierto análisis de la respiración,

sin querer, provoca una especie de alumbramiento. Si lo

practico, lo hago sin percatarme. Lo que no hice nunca fue

cruzar las piernas o ponerme de cara a la pared.

- Siempre has estado contra el academicismo en las artes.

Sí, porque encuentro que en arte el academicismo da una

realidad falsa. Fue durante el Renacimiento cuando empezó

a formalizarse todo esta cuestión y a sistematizar a través

de las academias. Se aconsejaba la perspectiva tradicional

y el claroscuro, convirtiendo el cuadro en una especie de

ventana, una falsa ventana, un espacio vacío donde hay

- ¿Te ayudó a introducirte en los Estados Unidos? Tuve la

suerte de que mi primera exposición allí la organizase

el catalán Josep Gudiol, un gran estudioso de la pintura

medieval catalana. Gudiol tuvo que huir durante la guerra

y se fue a vivir a los Estados Unidos. Había publicado

estudios sobre arte románico, sobre gótico catalán, y sobre

grandes artistas, especialmente Goya, de quien escribió

una obra muy importante. Él conocía lo que yo hacía desde

el principio y fue quien me puso en contacto. Era además

el director del “Archivo Mas” de fotografía, donde tenían

la intención de reunir fotografías de todo el arte español.

Mi primera exposición en los Estados Unidos se organizó

gracias a Gudiol, y dio la casualidad de que la vio Martha

Jackson, una marchante en Nueva York a quien le interesó.

Entonces fue cuando ella me invitó a su galería.

- En París conociste a Pablo Picasso. Me impresionó conocer a

Picasso. A Miró ya lo había conocido aquí en Barcelona. Miró

es uno de los artistas con quien después tuve más amistad.

Le tenía más cerca, incluso cuando creó la Fundación me

pidió que fuese de los primeros patronos. Picasso estaba

un poco más distante, si bien era un fenómeno humano tan

importante que procuré conocerlo.

- ¿Supongo que con Picasso hablaríais de comunismo,

debido a tu vinculación con el PSUC? No creas. Con Picasso

más bien hablé de temas artísticos, sobre lo que hacían

los otros colegas. Coincidimos en criticar a los pintores

comunistas soviéticos. La cultura de los comunistas es a

veces completamente contradictoria. Yo nunca fui militante

del PSUC, sólo simpatizante. Pero defendí el PSUC hasta

que se pudo legalizar con la democracia. Al principio no los

querían, y tras la dictadura tardaron bastante en legalizar el

Partido Comunista.

7. Experimentación, introspección, anti-academicismo

- Tu experimentación con los materiales es constante.

Intuyo que experimentar es para ti una necesidad. Es

la necesidad de encontrar efectos, porque modifican la

conciencia del espectador para poder ver la realidad de una

manera más profunda. Existen muchas técnicas para hacer

variar la conciencia cotidiana. Para llegar a esta realidad

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

76 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

unos personajes que son movidos por el dedo de Dios

desde lejos. Esta es una idea muy falsa de la realidad. Hoy

sabemos que entre tú y yo no hay un vacío, sino unos rayos

cósmicos, o eléctricos, o lo que sea, que lo unen todo. Como

Internet, net significa red, donde todo está intercomunicado

y entrelazado.

- ¿Eso quiere decir que no podría existir una Academia Tàpies?

¿No podrías dar clases para explicar tus planteamientos?

Hombre, unas clases de tipo orientativo sí, que es lo que

hago en mis escritos. Abrir algunas puertas, insinuar algunas

maneras de hacer. Pero más ya no. La realidad profunda no

se puede explicar de una manera intelectual. Lo debes decir

de una manera indirecta, sobre todo a los que quieran ser

pintores, ayudarles a tener más formación humana, más

sabiduría.

- ¿Qué piensas del diseño? Que puede estar muy bien, y

también puede estar mal, como todo. Si consideras el afecto

que yo tengo por el sistema artístico de los japoneses, que

ven el arte en todas las cosas de la vida, el diseño puede

entrar muy bien en ello.

- ¿Tienes en casa algún objeto de diseño que te guste y

utilices habitualmente? Sí, muchos; tenemos aquel famoso

sillón de Charles Eames, y la “chaise longue” de Le Corbusier,

que va muy bien para escuchar música.

8. Cine, arquitectura, grabado… y educación

- A ti te ha gustado siempre el cine, y te atrae la historia del

arte de las imágenes en movimiento. Tengo una pequeña

filmoteca de cine mudo, de cuando el cine era bueno,

cuando se hacía con pocos medios y la industria no estaba

tan maleada como lo está hoy. Se hacía de una manera más

pura, más directa (lo digo medio en broma). Después de

Méliès empezó la decadencia del cine. No conozco muy bien

lo que se hace ahora. Me voy haciendo mayor, y tengo el

problema de la vista, aunque a veces he visto películas muy

interesantes.

- Supongo que después de Méliès habrá habido algún

director que te haya interesado. ¡Hombre, tú dirás!

Tengo una colección de cine expresionista alemán, de

cine nórdico, de cine ruso, todos los clásicos famosos, “el

Acorazado Potemkin”, “Octubre”. Para mí Dreyer es la figura

culminante (“Vampiro”, “Juana de Arco”). De mayor hizo

cosas importantes, como por ejemplo “Ordet” (“La Palabra”)

que es una maravilla. Los americanos están más interesados

por la industria. Algunos autores pueden lograr fragmentos

importantes, pero es evidente que para Hollywood todas las

películas deben tener un poco de todo, con el fin de gustar

a todo el mundo.

- ¿Piensas que a los niños pequeños les gusta lo que pintas?

No tengo demasiadas experiencias en este sentido, sólo las

que disfruto con mis nietos, que tienen las ideas clarísimas:

“¡a mí aquel, a mí aquel!”. Sí que les interesa lo que hago.

Como ya están acostumbrados, les parece natural.

- Tu casa y estudio en Barcelona son diseño de Coderch.

¿Participaste en el trabajo del arquitecto? Él nos lo pedía.

Un buen arquitecto supongo que funciona así. Él dijo que

hacía como en las novelas de Simenon donde el detective

empieza a preguntar a la gente. Así fue como empezó a

empaparse bien de lo que necesitaba de nosotros. Hubo una

especie de colaboración. La casa ha funcionado muy bien.

Lo que ocurre es que se nos ha quedado pequeña, porque lo

que es espacio, nunca se tiene suficiente.

- ¿Es preciso encerrarse y ser un solitario para poder elaborar

cualquier obra con tranquilidad? En nuestro trabajo hay

una parte artesanal que precisa horas de trabajo, y como

yo especulo mucho con la comunicación que dan los propios

materiales, necesito tiempo. Trabajo con materiales nuevos,

como polvo de mármol mezclado con una resina sintética.

Lo he buscado instintivamente. Seca muy rápido, y eso me

obliga a trabajar deprisa. Para empezar un cuadro debo

saber que como mínimo en una semana no vendrá nadie

a molestarme, porque si no el material se me estropearía.

Eso me obliga a estar solo. Me aíslo totalmente. Tengo un

ayudante que siempre está a punto, porque esto pesa mucho,

y todo lo que es cuestión de volumen me lo soluciona.

- Cuando inicias un cuadro ¿ya lo tienes planteado o te

dejas llevar por los materiales? En realidad lo que hago es

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |77

saber cocinar bien. El arte está en todo. Entonces es cuando

realmente hace efecto en la sociedad.

- ¿Es un problema de educación? Sí. Todo es educación.

REFERENCIAS

Balló, J. (2012). Tàpies, cuatro visitas a Campins y una parada en el Besòs,
Cultura/s La Vanguardia, nº 504, 15 de febrero, p. 2.

Llena, A. (2012). La intensidad de una obra, Cultura/s La Vanguardia, nº

504, 15 de febrero, p. 3.

crear un clima a mi alrededor, una atmósfera, algo que no

siempre puedo acertar a dar en cualquier cuadro. Eso me

pasa mucho con los dibujos, que son papeles más pequeños

y puedo hacer más rápidamente. Hago tres dibujos hoy, y

veo que en esos tres no sale el clima que quiero darles, de

manera que añado un cuarto, y un quinto. En esta serie que

tengo aquí partí de la idea de hacer tres, pero finalmente

hice treinta para completar esa atmósfera que me gusta

dar. Más que hacer las obras de una en una, diría que estoy

creando unos conjuntos, voy llenando el estudio, cuando el

estudio está lleno, entonces tiene más o menos el sentido

que yo quería darle.

- ¿Piensas por tanto como un grabador, planteando la serie

como un conjunto? Sí, quizá sí. No lo había pensado antes.

He hecho tantos grabados que me encuentro bien en este

clima general que puede crear el grabado.

- Habiendo utilizado tantas técnicas de grabado ¿con cuál

te identificas? Con los aguafuertes, de una incisión honda,

muy atacado, muy comido por el ácido. Se acerca a las

rugosidades que a mí me gusta dar en pintura. También

el “carborundum”, el aguafuerte añadiendo después una

pasta es quizá con el que me siento mejor. El grabado no

solamente es un cambio de técnica, también es útil para

renovar un poco el lenguaje.

- Parece ser que hay muchos falsificadores de Tàpies. A

veces no nos enteramos, y otras veces me hace gracia, pero

pienso en el pobre que las compra, a quien han enredado.

También puede ser un poco de desprestigio para el artista,

porque lo hacen mal. La gente dice: ¡Oh, qué bien imitado!

Pero en realidad está mal.

- ¿Se hace un uso adecuado del arte en nuestra sociedad

consumista? El arte es como las flores, que si se manosean

mucho se pueden estropear. La única solución para que el

arte sea apreciado por más gente es lo que han comprendido

los orientales, especialmente en Japón. Se les educa en la

sensibilidad desde que nacen hasta que mueren, haciéndoles

entender que pueden elevar el nivel y hacer una obra de arte

de todo. Desde el cuadro hasta el arreglo de un ramo de

flores, saber barrer, pasar la racleta como la pasan en los

templos tan bonitos de Kioto, con aquellas formas. También

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

78 | Ricard Huerta | En el nombre del padre. Conversación con Antoni Tàpies. | Novembro 2013

Figura 2. Esbozo de la pintura realizada por Ricard Huerta para el
homenaje a Tàpies que comisarió el autor del artículo para la Universitat
de Valencia en 2013.

Figuras 5 y 6. Aspectos de la exposición “Certeses
Sentides” que tuvo lugar en el Centre Cultural
La Nau de la Universitat de València, con piezas
inéditas elaboradas sobre materiales encontrados
por el artista en su taller.

Figuras 7 y 8. Detalles de obras de Tàpies de la
exposición “Certeses Sentides” (La Nau, Valencia,
2003)

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | En el nombre del padre. Conversación con Antoni Tàpies. | Ricard Huerta |79

Figuras 3 y 4. Imágenes de la exposición
homenaje a Tàpies que comisarió Ricard Huerta
en el Centre Cultural La Nau de la Universitat de
València en 2003.

RELATOS DE
EXPERIÊNCIAS

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

“A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso
“Mi Escuela Adopta un Museo”: recuerdos de la primera edición del concurso

“My School Adopts a Museum”: memories of the 1st edition of the contest

Marta Ornelas
martasobralornelas@gmail.com

Doutoranda em Arte y Educación- pedagogías culturales en patrimonio, museos y
espacios expositivos na Faculdade de Belas Artes da Universidade de Barcelona

Investigadora do Centro de Estudos das Migrações e Relações Interculturais (CEMRI)

Bolseira da Fundação para a Ciência e Tecnologia

Tipo de artigo: Relato de experiência

RESUMO

O concurso “A Minha Escola Adopta um Museu” teve a sua 1ª edição no ano lecti-

vo de 2005/2006 por iniciativa conjunta do Ministério da Cultura e do Ministério

da Educação de Portugal. Dirigido a estudantes do ensino básico e secundário,

pretendeu estimular o conhecimento da realidade museológica nacional, através

do contacto de escolas com os museus, sensibilizando os jovens para a conserva-

ção, protecção e valorização do património cultural. (DGIDC & IPM, 2005).

Participei neste concurso com uma das minhas turmas do 8º ano de escolarida-

de, à qual leccionava a disciplina de Educação Visual. Apresento neste artigo o

processo e o resultado dessa experiência, que teve lugar durante cerca de três

meses. Creio que, globalmente, o projecto foi bem sucedido, embora o processo

necessitasse de alguns acertos, nomeadamente na elaboração do regulamento.

No entanto, nos dias de hoje, oito anos volvidos, o mesmo concurso já vai na

7ª edição e continua a ser dinamizado quase exactamente nos mesmos moldes,

apesar de existirem novas realidades e necessidades nas escolas.

Palavras-chave: concurso; projecto; património local; relação escola-museu.

RESUMEN

El concurso “Mi Escuela Adopta un Museo” tuvo su primera edición en el año

académico de 2005/2006 a través de una iniciativa conjunta del Ministerio de

Cultura y el Ministerio de Educación portugueses. Dirigido a estudiantes de edu-

cación primaria y secundaria, tenía la intención de estimular el conocimiento de

la realidad museológica portuguesa, poniendo las escuelas en contacto con los

museos, sensibilizando los jóvenes para la conservación, protección y valoriza-

ción del patrimonio cultural. (DGIDC & IPM, 2005).

Novembro 2013 | “A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Marta Ornelas |81

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08 He participado en este concurso con una de mis clases de 8ºgrado, a quien en-

señé la disciplina de Educación Visual. En este artículo, presento el proceso y el

resultado de esa experiencia, que tuvo lugar durante tres meses. Creo que, en

general, el proyecto fue un éxito, aunque el proceso exijiera algunos cambios,

sobre todo en la elaboración de los reglamentos.

Sin embargo, hoy, ocho años después, lo mismo concurso ya sigue en su 7ª edi-

ción y continúa a ser impulsado casi exactamente de la misma manera, aunque

haya nuevas realidades y necesidades de las escuelas.

Palabras clave: concurso; proyecto; patrimonio local; relación escuela-museo.

ABSTRACT

The contest “My School Adopts a Museum” had its first edition in the academic

year of 2005/2006 through a joint initiative of the Portuguese Ministry of Cul-

ture and the Portuguese Ministry of Education. Aimed at students in primary and

secondary education, it intended to stimulate the knowledge of the portuguese

museological reality, by providing the contact between schools and museums,

and sensitize young people for the conservation, protection and enhancement of

cultural heritage. (DGIDC & IPM, 2005).

I’ve participated in this contest with one of my classes of the 8th grade, to whom

I taught the subject of Visual Education. In this article, I’ll present the process and

the result of that experience, which took place for about three months. I believe

that, overall, the project was successful, although the process needed to be re-

viewed, starting on the draft of the regulations.

However, today, eight years later, the same competition is now in its 7th edition

and continues to be boosted almost exactly in the same way, although there are

new realities and needs in schools.

Keywords: contest; project; local heritage; relationship school-museum.

82 | Marta Ornelas | A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Novembro 2013

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

INTRODUÇÃO: contextualização da escola, da turma e do

concurso

Uma escola da periferia de Lisboa, a Escola Secundária

de Gama Barros, fica situada numa zona de densidade

populacional elevada constituída em grande parte por

imigrantes africanos, construção residencial desordenada,

reduzido grau de escolarização e baixa qualidade de vida.

Nesta escola, uma turma do 8º ano de escolaridade à qual

leccionei a disciplina de Educação Visual participou na 1ª

edição do concurso “A Minha Escola Adopta um Museu”,

uma iniciativa conjunta de dois ministérios portugueses,

Ministério da Cultura e Ministério da Educação, que teve

lugar pela primeira vez no ano lectivo de 2005/2006. Os

organismos responsáveis pelo concurso eram a Direcção-

Geral de Inovação e Desenvolvimento Curricular (DGIDC)

e o Instituto Português de Museus (IPM). O concurso tinha

como objectivo estimular o conhecimento da realidade

museológica nacional, através do contacto de escolas com

os museus, sensibilizando os jovens para a conservação,

protecção e valorização do património cultural. (DGIDC

& IPM, 2005). Implicava a apresentação de trabalhos

realizados em grupos de alunos/as, sob a orientação

de um/a professor/a, no âmbito das artes visuais (ou

outras áreas artísticas e literárias), tendo como referência

um testemunho pertencente ao acervo de um museu

seleccionado pela organização.

A turma era composta por 21 estudantes (dos 13 aos 16 anos),

onde, no início do ano escolar, apenas seis manifestavam

interesse em frequentar a disciplina opcional de Educação

Visual no 9º ano de escolaridade. O projecto resultou em

cinco trabalhos de grupo, com base no “Sarcófago Etrusco

de Vipinanas” pertencente ao Museu Arqueológico de São

Miguel de Odrinhas, situado no mesmo concelho da escola.

O regulamento deixava em aberto as práticas pedagógicas

a utilizar, mas o meu trabalho na orientação dos projectos

dos/as alunos/as estava condicionado pelas regras a

que se deviam circunscrever às práticas, descritas no

Programa de Educação Visual e no Ajustamento, datados

de 1991 e 2001, respectivamente, fariam prever que as

abordagens apresentadas tivessem um carácter demasiado

instrumentalista, até pouco inovador. Enquanto o Programa

de Educação Visual não for revisto e actualizado, a Escola

debater-se-á sempre com este tipo de constrangimentos.

PREPARAÇÃO: o museu na escola e a escola no museu

Apresentei à turma a minha ideia de concorrermos ao

concurso “A Minha Escola Adopta um Museu”, explicando o

regulamento com detalhe. A turma acedeu com motivação

e logo iniciámos o processo. Uma vez que os/as alunos/

as iriam realizar um trabalho relacionado com um museu

arqueológico e com um testemunho etrusco, pedi-lhes

primeiro que realizassem uma pesquisa orientada sobre o

que é um museu arqueológico e sobre a civilização etrusca.

Para iniciar o contacto entre a turma e o museu em questão,

solicitei a uma das técnicas do Museu Arqueológico de São

Miguel de Odrinhas que se deslocasse à escola para melhor

fazer um enquadramento da visita que iria suceder. Com

simpatia e entusiasmo, a técnica do museu visitou a escola e

conheceu a turma, à qual apresentou a contextualização da

existência do Museu e da sua cripta etrusca. Forneceu ainda

aos/às estudantes um conjunto de fotografias de pormenores

do sarcófago e folhetos promocionais do museu. Na aula

seguinte, a partir das fotografias do sarcófago, cada aluno/a

realizou um desenho de observação a grafite, de modo a

familiarizar-se com os aspectos formais mais significativos

da peça, ainda sem ter contacto real com a mesma. Nesta

escola da periferia de Lisboa, os/as adolescentes raramente

contactam in loco com obras de arte, pelo que, como sua

professora, achei importante que o complemento ao ensino

da sala de aula pudesse contemplar a obra de arte em

contexto museológico como um importante recurso, tal

como defende Oliveira (2011).

A visita dos/as alunos/as ao museu possibilitou o diálogo

formal com a obra de arte, que reproduziram num desenho

durante cerca de uma hora e meia, e a aproximação ao

acervo do museu, através da visita guiada à exposição, pela

mesma técnica que tinha estado antes com a turma na

escola, reforçando os conceitos de protecção do património

artístico e cultural local sugeridos no programa da disciplina

e no regulamento do concurso (imagens 1 e 2).

Novembro 2013 | “A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Marta Ornelas |83

artística com base no Sarcófago Etrusco de Vipinanas.

Entretanto, e de acordo com o programa curricular

da disciplina de Educação Visual, abordei os seguintes

conteúdos, através de exposições verbais acompanhadas

de recursos audiovisuais: luz; cor; visão e percepção; luz

como processo físico. Como as salas de aula não dispunham

de projector (nem de computador), utilizava-se a biblioteca

(se estivesse disponível, mediante requisição prévia),

que tinha estes equipamentos, necessários à visualização

de imagens recolhidas na internet. Solicitei também a

colaboração de outros/as professores/as da turma para que

abordassem os mesmos conteúdos na mesma altura do

ano lectivo, beneficiando as aprendizagens sob diferentes

pontos de vista, consoante as disciplinas: para o tema da

visão e percepção, contámos com o apoio da professora de

Educação Física; para o tema da luz como processo físico

fomos apoiados/as pelo professor de Físico-Química.

Cada proposta de trabalho realizada pelos grupos

contemplou: as fases necessárias, o material para a execução

e o resultado esperado. Os cinco projectos foram construídos

através de uma abordagem ao programa de Educação Visual

direccionada especificamente para os contrastes de cor:

contraste de cor em si; contraste quente-frio; contraste de

complementaridade; contraste de qualidade (Itten, 1986).

Dando orientação aos trabalhos, procurei que os grupos

criassem um objecto artístico bi ou tridimensional que

partisse de um pormenor da peça estudada.

Estes projectos sedimentaram-se na experimentação e

na descoberta de forma autónoma. Tendo em conta os

princípios da teoria construtivista e o legado de John

Dewey (Ramalho, 2011), Jean Piaget (Lourenço, 2005)

e Jerôme Bruner (Smith, 2002), tentei valorizar práticas

pedagógicas com objectivos conducentes ao despertar

da criatividade e da curiosidade, proporcionando a cada

aluno/a ir ao encontro pessoal de significados e desenvolver

competências adaptadas a si próprio/a, de acordo com a

compreensão que tinha sido capaz de gerar relativamente

ao mundo em seu redor, potenciando a valorização pessoal

e a autoconfiança (Silva, 2007). A participação dos/as

alunos/as nos processos permitiu a resolução de problemas

através de diferentes estratégias que adoptei, como por

exemplo: colocar-lhes questões - para que serve? para

DESENVOLVIMENTO DO PROJECTO: cinco equipas de

trabalho

Seguidamente à visita ao museu, em sala de aula, abordei

a visita com a turma, recolhendo opiniões sobre o que

se tinha passado no museu. Os/as alunos/as mostraram

interesse na visita, no espaço do museu (interior e exterior)

e sobretudo no acto de desenhar no museu (algo que

desconheciam poder fazer), mesmo aqueles/as que criam

não saber desenhar. Pedi à turma que se dividisse em grupos

de 5 no máximo, tal como ditava o regulamento, e que cada

grupo pensasse numa proposta de trabalho, uma criação

Imagem 1. Alunos/as desenhando no Museu.

Imagem 2. Desenho realizado por uma aluna.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

84 | Marta Ornelas | A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Novembro 2013

quem serve? o que vos move? o que vos importa? como

vos implica?; sugerir-lhes procedimentos - técnicos e

metodológicos; solicitar-lhes o planeamento do trabalho,

o que permitiu que fossem eles/as a determinar os seus

próprios objectivos; incentivar a cooperação em grupo,

promovendo a interacção social. Todo o processo se

revestiu de um constante diálogo entre mim e os/as alunos/

as, com vista a um questionamento permanente, por parte

deles/as, sobre as suas concepções de arte, de produção

artística e de necessidade de valorização e preservação

do património, bem como do papel de cada sujeito nesta

matéria. No final, os resultados conseguidos por cada grupo

de trabalho foram positivamente surpreendentes, os/as

alunos/as foram capazes de construir objectos originais com

um potencial criativo revelador de um investimento pessoal

muito determinado. Os trabalhos exigiram a participação

destes/as jovens em aulas extraordinárias, fora do seu

horário escolar. A motivação destes/as alunos/as superou o

constragimento de o tempo das aulas de Educação Visual

ser curto para a realização das suas propostas. De forma

voluntária, combinaram comigo as horas disponíveis e

salas da escola para poderem continuar e terminar os

seus trabalhos com o meu acompanhamento, também

voluntário. Os cinco trabalhos resultaram na produção de:

um mobile; um puzzle; um instrumento de ilusão óptica; e

dois baixos-relevos (imagens 3 e 4).

Este tipo de práticas projectuais, que possibilitam o

questionamento, permite aos/às estudantes o acesso

a uma variedade maior de hipóteses de aprendizagem,

criando oportunidades para a participação de alunos/as de

culturas diferentes (Railsback, 2002). Contudo, apesar da

diversidade cultural da turma, as suas produções artísticas

acabaram por ser idênticas em termos estéticos. Regra

geral, os/as jovens reflectem as referências sociais vigentes,

interiorizando e reproduzindo os padrões dominantes da

cultura que os absorveu (Bahia, Gomes & Ornelas, 2008).

AVALIAÇÃO: dos/as alunos/as, do processo e da iniciativa

Conjuntamente com os/as alunos/as, ponderámos a

avaliação do seu desempenho, por forma a encontrarmos

uma moderação, com base na observação contínua e na

identificação de resultados favoráveis e desfavoráveis, tendo

em conta a resposta para o grau de competencialização,

tanto nos processos de elaboração como nos resultados

desses processos. A auto-avaliação, processo interno

ao próprio sujeito, criou um compromisso professora-

aluno/a, permitindo que os/as alunos/as avaliassem o seu

desempenho em relação aos objectivos que estabeleceram,

através de uma abordagem positiva do erro (Santos,

2002). Cada aluno/a pôde expressar-se relativamente à

sua prestação e ao cumprimento de regras e objectivos.

A maioria considerou que manifestou empenho e

Imagem 3. Mobile, com reutilização de cartão. Imagem 4. Baixo-relevo, com papel reciclado e casca de ovo.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | “A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Marta Ornelas |85

DISSEMINAÇÃO: a partilha dos projectos… e das frustrações

Depois dos trabalhos estarem concluídos, solicitei aos/às

alunos/as que apresentassem os produtos finais em sala de

aula e se disponibilizassem para a troca de opiniões, entre

todos os elementos da turma. Os/as alunos/as acederam, o

que fomentou a capacidade de análise, o desenvolvimento

do espírito crítico e a discussão de posições com base na

sensibilidade e nos conhecimentos adquiridos. Depois

destas apresentações em sala, a comunidade escolar teve

acesso aos trabalhos através de uma reportagem no jornal

da escola, de uma exposição no final do ano lectivo e de um

blogue sobre o projecto.

Como o regulamento do concurso referia que os trabalhos

seriam expostos no Museu Nacional de Soares dos Reis,

no Porto, organizei uma visita de estudo àquele local, a

300 quilómetros de distância da escola, superando todos

os constrangimentos burocráticos inerentes à organização

de visitas de estudo nas escolas portuguesas. O esforço

empreendido pelos/as alunos/as para angariar fundos para

tão onerosa viagem foi notório e reconhecido pela Direcção

da Escola, que contribuiu monetariamente com o valor que

estava ainda em falta. A motivação ansiosa de ver expostos

num museu os seus trabalhos, provocou nos/as alunos/

as uma valorização de si mesmos/as como indivíduos. É

raro que os museus exponham trabalhos escolares, por

isso esta seria uma oportunidade significativa. No entanto,

é importante salientar que quando os museus expõem

trabalhos de escolas geralmente confinam-nos a uma sala

onde dezenas ou mesmo centenas de trabalhos de crianças

e jovens se atropelam na tentação de se fazerem notar.

Quando chegámos ao Museu Nacional Soares dos Reis,

fomos surpreendidos/as com o tamanho reduzido

da exposição, que contemplava apenas os trabalhos

vencedores do concurso. Sem aviso prévio, os promotores

do concurso excluíram todos os trabalhos que não tinham

sido premiados. Tamanho esforço, recursos e expectativas

nesta etapa final foram completamente defraudados, sem

qualquer explicação. Não obstante a evidente frustração,

minha e dos/as alunos/as, valeram as actividades práticas

no museu: jogos preparados e orientados por profissionais

do Serviço Educativo, que nos explicaram que não éramos

a primeira escola a visitar a exposição e a ter a mesma

responsabilidade, soube trabalhar em equipa e gostou de

realizar o trabalho. Assinalaram dificuldades relacionadas

com questões técnicas de desenho, com a organização do

grupo e com a escassez de tempo de realização. Foi também

a maioria dos/as alunos/as que indicou conhecer melhor o

património do concelho da escola, sendo capaz de valorizar

mais a sua protecção, na medida em que o questionamento

efectuado durante o processo permitiu que cada um/a se

posicionasse como membro de uma comunidade detentora

de um acervo valioso – que é seu, e não “do museu”. Estes

resultados foram reveladores da importância assumida pelo

desenvolvimento do projecto, uma vez que os objectivos

propostos foram atingidos com bom aproveitamento.

Apesar dos trabalhos não terem sido premiados no

concurso, grande parte dos/as alunos/as considerou que

o projecto contribuiu para o seu desenvolvimento pessoal

e para a ampliação dos seus conhecimentos, referindo o

desenho de observação no museu como uma das fases mais

entusiasmantes, algo que pensavam que não seria permitido

fazer num museu, reforçando a ideia de que as crianças e os

jovens devem começar desde cedo a visitar e a interagir com

os espaços museológicos, para “dessacralizarem” aquilo

que vêem sem demonstrar qualquer tipo de preconceito

perante o que está exposto (Loureiro, 2004). Por outro

lado, é importante que os museus tenham uma abertura

significativa para pensarem os seus discursos museológicos

de forma a contemplarem posições não hegemónicas que

permitam o micro-relato (Acaso, 2012), pois caso contrário,

acabarão por não contribuir para a possibilidade da

existência de pensamento crítico.

Como professora desta turma e neste contexto, avalio

positivamente o concurso “A Minha Escola Adopta um

Museu”, considerando que foi uma primeira edição em que

se experimentaram processos e metodologias. Contudo,

essa experimentação deveria ter sido avaliada para que o

regulamento fosse ajustado em edições posteriores. No

nosso caso sentimos necessidade de ajustes sobretudo a

dois níveis: (1) redução da carga burocrática necessária para

a participação das escolas; (2) maior acompanhamento

e envolvimento das entidades promotoras no trabalho

realizado pelas escolas.

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

86 | Marta Ornelas | A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Novembro 2013

decepção de não ver expostos os trabalhos submetidos ao

mesmo concurso. Aproveitámos e visitámos um pouco da

cidade do Porto, que os/as alunos/as não conheciam, onde

também conviveram com outros/as estudantes de outras

escolas que participaram no mesmo concurso.

CONCLUSÕES: adaptação a novas realidades

A realização deste projecto leva a crer que, através de

metodologias adequadas, a consolidação da relação entre a

escola e o museu poderá ser promotora do sucesso escolar

e até da motivação dos/as alunos/as para prosseguirem

estudos em áreas artísticas, como aconteceu com todos/

as os/as alunos/as desta turma, que acabaram por escolher

Educação Visual como disciplina opcional no 9º ano de

escolaridade. No entanto, nem todos/as puderam beneficiar

da sua escolha, uma vez que a escola foi obrigada a gerir a

sua oferta educativa de acordo com os recursos humanos de

que dispunha. Como resultado, parte destes/as alunos/as,

apesar de terem escolhido a disciplina de Educação Visual,

foram obrigados a frequentar a disciplina de Educação

Tecnológica no 9º ano.

Creio poder apontar importantes ganhos obtidos com

o desenvolvimento desta iniciativa do concurso, por

ter possibilitado uma valiosa aprendizagem, não só de

conteúdos, mas também de relações humanas e da

superação de metas estabelecidas. O processo contribuiu

para a ampliação da autonomia, auto-estima, sentido

de solidariedade, capacidade para trabalhar em equipa,

espírito crítico e desenvolvimento intelectual e pessoal

dos/as alunos/as, a par de uma especial atenção para a

preservação do património que sentem como seu e da

vontade em continuar a aprender Educação Visual. A relação

criada entre a escola e o museu ficará na sua memória,

creio, como um acto de participação na comunidade, o

que significa um avanço no seu desenvolvimento pessoal e

intelectual.

Os processos de ensino-aprendizagem apresentam

necessidades que se renovam a cada ano que passa. Desde

esta experiência relatada até aos dias de hoje passaram

oito anos. A escola tem hoje novas funções orgânicas e

novas tarefas atribuídas aos professores, que tiveram de se

adaptar ao novo alunado, que apresenta agora necessidades

diferentes e mais exigentes, por exemplo, ao nível da

utilização das TIC, da diversidade cultural cada vez mais

evidente e variada, do desfavorecimento socioeconómico

fruto das desigualdades sociais cada vez mais marcadas, ou

ainda da redução do tempo que os/as professores/as lhes

podem dedicar, por se verem emaranhados num conjunto

de tarefas burocráticas. As escolas nem sempre conseguem

fomentar a participação em projectos que impliquem visitas

a museus, fruto de uma legislação que dificulta a ausência

dos/as alunos/as da sala de aula, sob o argumento de

“perda” de conteúdos programáticos. Os/as professores/

as são penalizados/as na obrigação de repor as aulas que

deixaram de leccionar por acompanharem os/as alunos/

as às visitas de estudo, o que compromete a motivação

para um trabalho que implica horas extraordinárias sem

qualquer remuneração (Eça & Ornelas, 2011).

Grande parte dos museus vai respondendo aos desafios

de uma nova escola, na diferenciação de públicos e das

actividades que lhes são direccionadas, cada vez mais

atractivas, marcadas também pela introdução, ainda pouco

significativa, de projectos de continuidade que implicam

várias visitas no mesmo ano escolar. No entanto, ainda é

muito marcante um tipo de discurso ocidentalizante que

não beneficia a diversidade cultural que marca a população

escolar da actualidade, sobretudo nos grandes centros

urbanos.

Nas edições seguintes do concurso “A Minha Escola

Adopta um Museu”, o regulamento não foi alterado e

manteve-se intacto, nomeadamente na 5ª edição, que

aconteceu em 2010/2011, após um interregno de um ano

por dificuldades de agenda das novas chefias da DGIDC.

Como se a realidade escolar em nada se tivesse alterado,

o regulamento do concurso da 5ª edição apenas estendeu

a sua actividade aos palácios e monumentos e clarificou

que os trabalhos presentes na exposição final seriam

apenas os vencedores. Este regulamento voltou a insistir

na burocracia, que sempre incluiu uma inscrição prévia

correspondente a um pormenorizado plano de trabalho

por cada grupo de cinco estudantes, assinado pelo órgão

de gestão da escola e pelo museu. O prazo de entrega deste

documento, na 5ª edição, foi alargado, tendo em conta que,

na 1ª edição, era demasiado cedo, ao fim de um mês de

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | “A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Marta Ornelas |87

essa, anterior à do júri final. Foi criada uma categoria

específica para a participação dos/as alunos/as de Educação

Especial. Comparativamente com a 1ª edição, houve uma

descida substancial do valor monetário dos prémios (de

100€ para 20€). Tal como na 5ª edição, na 6ª também não

foram divulgados o número de participantes pelas entidades

organizadoras.

Na 7ª edição (a actual) o regulamento, em quase tudo

idêntico ao da 6ª edição, veio trazer novidades nos prazos

para a entrega dos trabalhos, mais adaptados ao calendário

escolar. Em vez de Março, a entrega dos trabalhos passou a

ser no mês de Maio e a exposição inaugurou a 6 de Junho.

Dados os benefícios já descritos neste texto relativamente

à participação das escolas nesta iniciativa, seria producente

uma adaptação, quer das escolas, quer dos museus, para

que a relação entre as duas instituições fosse mais profícua.

As escolas, embora tenham que respeitar a legislação

vigente, poderiam ser mais abertas a projectos que

impliquem deslocações frequentes ao exterior, permitindo

a realização de visitas de estudo, sem penalizações para

os/as professores/as e aligeirando a carga burocrática

geralmente associada, bem como diminuindo a necessidade

das diversas autorizações a nível hierárquico. Em Portugal,

os regulamentos das visitas de estudo de cada escola são

muito burocratizados. Por outro lado, uma vez que as

escolas dispõem de mecanismos legais para efectuar aulas

de substituição, os/as professores/as não deveriam ser

penalizados com a reposição de aulas extraordinárias, até

porque esta tarefa representa trabalho extra que não é

remunerado.

Por seu turno, os museus poderiam demonstrar uma maior

capacidade de acompanhamento às escolas participantes,

bem como liberdade de selecção dos testemunhos dos seus

acervos por parte das escolas. Deveriam ainda apresentar

um tipo de discurso mais adequado à diversidade cultural,

social e etária existente na população escolar, o que certas

vezes não acontece.

Finalmente, as instituições governamentais que

regulamentam este concurso deveriam ter em atenção

os problemas com que as escolas e os museus se têm

deparado ao longo de todas as edições, fazendo uma

avaliação detalhada das participações, com o objectivo

aulas, quando, juntamente com o bulício característico do

início do ano lectivo, professores/as e alunos/as ainda estão

a aprender a relacionar-se. Na apresentação dos trabalhos a

concurso, manteve-se a obrigatoriedade de cada professor

entregar, por cada grupo de alunos/as, um relatório textual

validado pelo órgão de gestão da escola e cada trabalho

validado pelo museu adoptado. A par da solicitação destas

obrigações excessivamente burocráticas, as entidades

promotoras continuaram a descurar o seu envolvimento

com o trabalho realizado nas escolas, não tendo previsto

qualquer acompanhamento. Em cada uma das edições,

a inauguração das exposições dos trabalhos vencedores

manteve-se para o dia 18 de Maio, o Dia Internacional dos

Museus, ignorando o calendário escolar, levando as escolas

a adaptar-se ao calendário dos museus.

No que respeita aos níveis de participação em cada

edição, de acordo com os dados disponíveis, na 1ª edição

participaram 1983 alunos e 174 professores (Gelpi e

Ferraz, 2006). Na 4ª edição houve um decréscimo muito

significativo de participações, quase metade, 1000 alunos

e 102 professores (IPTA, 2009), o que leva a crer que talvez

possa ter havido desinteresse das escolas em acompanhar

algo que não se conseguiu adaptar a um novo contexto

escolar. A informação sobre o número de participantes na 5ª

edição não se encontra disponível ao público em geral. A 6ª

edição trouxe algumas alterações ao regulamento, que foi

divulgado apenas no mês de Fevereiro de 2012, mantendo

o prazo de entrega idêntico aos dos anos anteriores, para

que a exposição final inaugurasse a 18 de Maio. Neste

novo regulamento eliminou as inscrições e a validação dos

trabalhos pelo museu adoptado, o que é positivo porque

aligeirou a burocracia. No entanto, as escolas tiveram apenas

sete semanas para planear e entregar os seus “portfolios”,

designação dada agora aos trabalhos do alunado e relatório

do/a professor/a, prazo aparentemente insuficiente, tendo

em conta a carga horária das disciplinas de educação

artística no 3º ciclo, que correspondiam a 90 minutos, uma

vez por semana, facto a que o regulamento pareceu alhear-

se totalmente. Este regulamento incluiu ainda um contacto

de email para esclarecimento de dúvidas e uma nova regra:

a selecção prévia dos trabalhos pelos serviços educativos

dos museus com os quais as escolas trabalharam, selecção

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

88 | Marta Ornelas | A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Novembro 2013

de melhorar os resultados, começando pelo ajustamento

do regulamento às necessidades dos intervenientes,

como a redução da burocracia necessária, e passando

pelo acompanhamento dos projectos através do contacto

regular com os/as alunos/as, professores/as e profissionais

de museus que voluntariamente participam. Continuam a

ser desconhecidos os critérios de selecção dos elementos

do júri. Dando continuidade ao regulamento da 7ª edição,

em futuras edições os prazos do concurso não se devem

reger pelo Dia Internacional dos Museus, pois tal condiciona

todos os prazos intermédios de forma desajustada para as

escolas. O regulamento deve ser, por isso, dado a conhecer

às escolas no início do ano lectivo, mas sem necessidade

de inscrição prévia, para que estas possam programar as

suas actividades e participar no concurso, já que, quando

foi criado, previa “proporcionar oportunidades de contacto

frequente [entre escolas e museus]” (Xavier, 2004), objectivo

dificilmente alcançável, não só pelos constrangimentos das

escolas, como também pela dificuldade em cumprir um

plano de contacto frequente num espaço de tempo tão

curto, sete semanas, ou sete aulas, como o que foi anunciado

no regulamento da 6ª edição, tardiamente divulgado.

No fundo, a solução passa pelo facto de escolas, museus

e respectivas instituições governamentais atenderem às

realidades e necessidades de todas as partes envolvidas,

que contribuem para objectivos comuns.

REFERÊNCIAS BIBLIOGRÁFICAS

Acaso, M. (2012). Conferência Internacional Em Nome das Artes ou em
Nome dos Públicos?. Lisboa, Fundação Calouste Gulbenkian, 12 Novembro
(paper).

Bahia, S., Gomes, N. & Ornelas, M. (2008). África num Portugal sem
referências artísticas no curriculum do 3º Ciclo. Actas do Congresso Ibero-
Americano de Educação Artística – Sentidos Transibéricos. [DVD]. Beja:
Instituto Politécnico de Beja.

DGIDC & IPM. (2005). Concurso “A Minha Escola Adopta um Museu”:
Regulamento. Lisboa: Direcção-Geral de Inovação e Desenvolvimento
Curricular & Instituto Português de Museus. Acedido em Outubro 2, 2005,
em http://http://www.dgidc.min-edu.pt/

Eça. T. & Ornelas, M. (2011). Innovative Teaching For European Museum
Strategies: Report From APECV – Portugal. Acedido em Junho 16, 2011, em
http://www.anisa.it/items_documents.htm

Gelpi, H. & Ferraz, H. (2006). A Minha Escola Adopta um Museu. Revista
Noesis, 66, Julho/Setembro. Direcção-Geral de Inovação e Desenvolvimento
Curricular. Acedido em Setembro 20, 2011, em http://sitio.dgidc.min-edu.
pt/revista_noesis/Paginas/Arquivo.aspx

IPTA. (2009). Concurso Escolar ‘A minha escola adopta um museu, um
palácio, um monumento…’ Notícia. Instituto Profissional de Tecnologias
Avançadas. Acedido em Janeiro 3, 2012, em http://www.ipta.co.pt/web/
conteudo/museuimprensa

Itten, J. (1986). Art de la Couleur. Leipzig: Dessain et Tolra.

Loureiro, J. (2004). Marketing. Serralves 1999-2004. s.l.: Público.

Lourenço, Orlando. (2005). Piaget e Vigotsky: Muitas Semelhanças, uma
Diferença Crucial. In G. Miranda & S. Bahia (org.) Psicologia da Educação:
Temas de Desenvolvimento, Aprendizagem e Ensino (52-71). Lisboa: Relógio
D’Água Editores.

Oliveira, G. (2011). Pedagogia Não Tóxica e Pedagogia Crítica na Formação
de Professores. Revista Imaginar, 53 (Janeiro). 45-53. Porto: APECV

Railsback, J. (2002). Project-based instruction: Creating excitement for
learning. Portland, Oregon: Northwest Regional Educational Laboratory.
Acedido em Outubro 14, 2011, em http://educationnorthwest.org/
webfm_send/460

Ramalho, Priscilla. (2011). Pedagogia: John Dewey. Educar para Crescer.
São Paulo: Abril. Acedido em Abril 10, 2012, em http://educarparacrescer.
abril.com.br/aprendizagem/john-dewey-307892.shtml

Santos, L. (2002). Auto-avaliação regulada: porquê, o quê e como? In P.
Abrantes & F. Araújo (Orgs.), Avaliação das aprendizagens. Das concepções
às práticas (75-84). Lisboa: Ministério da Educação, Departamento de
Educação Básica.

Silva, S. (2007). Uma Abordagem à Experimentação e à Criatividade
pelo Serviço Educativo do Museu Nacional de Etnologia. Comunicação
apresentada na Conferência Nacional de Educação Artística. Porto: 29
a 31 de Outubro de 2007. Acedido em Abril 21, 2012, em http://www.
educacao-artistica.gov.pt/programaConf.htm

Smith, M.K. (2002) Jerome S. Bruner and the process of education. The
encyclopedia of informal education. Acedido em Abril 12, 2012, em [http://
infed.org/mobi/jerome-bruner-and-the-process-of-education/

Xavier, J. (Coord.) (2004). Relatório do Grupo de Trabalho Ministério da
Educação e Ministério da Cultura, Despacho Conjunto N.º 1062/2003,
DR-II Série de 27 de Novembro. Ministério da Educação e Ministério da
Cultura. Acedido em Abril 21, 2012, em www.educacao-artistica.gov.pt/
documentos/Rel_MEd_MC.pdf

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | “A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso | Marta Ornelas |89

RESENHAS

El presente volumen es un perfil biográfico que revisa la trayectoria de la figura del

profesor Romá de la Calle, catedrático de Estética recientemente jubilado y en la

actualidad profesor honorario de la Universitat de València. El autor, Ricard Huerta,

es profesor de Educación Artística en la Universitat de València, actualmente

director del Instituto Universitario de Creatividad e Innovaciones Educativas.

Avalan el papel que desempeña aquí como biógrafo diversos factores: el hecho de

coincidir con Romà de la Calle respecto a las inquietudes en educación artística,

el haber compartido con él numerosos trabajos en el mencionado instituto de

investigación, así como la colaboración en diversas publicaciones, habiendo sido

su alumno en los estudios de doctorado y especialmente por poseer una estrecha

relación de amistad con el homenajeado. Todo ello nos permitirá acercarnos a

la figura del profesor De la Calle desde una visión de proximidad, tanto a nivel

profesional como desde la perspectiva personal.

Conocedores de las numerosas publicaciones del autor, tanto en revistas

especializadas como en libros, sabemos de la habilidad de Ricard Huerta para

desarrollar una escritura fluida, sensible y próxima al objeto-sujeto de estudio.

Su experiencia investigadora le permite dominar las metodologías cualitativas

–especialmente respecto a las narrativas personales y las historias de vida- así

como las metodologías basadas en el arte, concretamente a través de la fotografía

y el vídeo, recursos que aquí combina y explota para una completa revisión de la

figura del profesor Romà de la Calle.

Las fuentes en las que se ha basado el autor para llevar a cabo el estudio son tanto

las publicaciones, libros, artículos y entrevistas del profesor De la Calle; como las

conversaciones con Romà o personas próximas a él, grabadas en vídeo para su

transcripción. También resultarán claves a la hora de elaborar este homenaje los

propios recuerdos sobre las experiencias compartidas durante varias décadas.

Creo conveniente destacar que se recogen tanto aportaciones en lenguaje visual

como verbal, donde unas no ilustran a las otras, sino que se complementan desde

perspectivas diferentes, como no podría ser de otro modo siendo el autor doctor

en Bellas Artes y licenciado en Música, Bellas Artes y Comunicación Audiovisual.

Un buen ejemplo es la fotografía de Romà con sus compañeros alcoyanos en

las Fiestas de Moros y Cristianos, un documento visual que nos acerca de forma

metafórica, armas en mano, a la postura valiente y dispuesta al enfrentamiento

con las estructuras de poder por justas cuestiones pedagógicas.

RESENHAS

Un homenaje al profesor Romà de la Calle
por Amparo Alonso Sanz
m.amparo.alonso@uv.es
Universidad de Valencia

Título: Romà de la Calle: l’impuls
estètic en art i educació

Autor: Ricard Huerta
(Universitat de València)

Año: 2012

Editora: Octaedro: Barcelona

Lugar de publicación: Valencia

Editorial Universitat Politècnica
de València

231 páginas

ISBN: 978-84-8363-984-9

 REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Un homenaje al profesor Romà de la Calle | Amparo Alonso Sanz |91

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08 La estrategia seguida por el autor para desarrollar este ensayo ha consistido en

coser puntada a puntada las diferentes partes que constituyen el traje con el que

se viste Romà de la Calle para las intervenciones de su intensa y agitada vida. El

autor permite la presencia en algunas partes del libro de las propias palabras

del profesor de estética, intervenciones que son introducidas por comentarios

coyunturales, dando paso así a las palabras de Romà, en un relato que recorre

la vida de un profesor universitario con cinco décadas de trayectoria. Mediante

documentos poco conocidos (poemas o imágenes) nos ayuda a sumergirnos

en una visualización pormenorizada de cada fragmento textual y nos facilita la

posibilidad de emocionarnos con ellos. Esto es posible porque sutilmente une

una porción de entrevista con otra en el orden preciso que conduce incluso a la

conmoción. A la vez el autor reitera ciertas expresiones, lemas, relatos o adjetivos

propios de Romà, con las cuales enfatiza las costuras que subrayan su silueta,

sobre todo en aquellos capítulos en los que hace aportaciones más personales y

de revisión. En ese sentido el escritor es más un dibujante, un escultor o grabador

que dirige la mirada del espectador tanto a fondo como a figura, al contexto y al

personaje.

En la introducción se nos aclara que el propósito de este libro es rendir homenaje,

dejando constancia del espíritu de servicio público y de reflexión académica del

maestro. Tiende por tanto a recopilar sus aportaciones como profesor universitario,

crítico de arte, promotor de artistas, intelectual comprometido, coordinador de

ediciones, teórico de la estética, creador de poesía, gestor cultural y ciudadano

activista. Pero este apunte biográfico pretende además aproximarnos al perfil

personal en la medida en que nos ayuda a comprender y sustentar el apartado

profesional, el del personaje público. Y este punto es conducido exquisitamente

al establecer paralelismos, confrontando las distintas épocas que a Romà de la

Calle le ha tocado vivir, así como las diferentes facetas que ha desempeñado en

ellas: hijo y padre, esposo pero también individuo, estudiante y a la vez aprendiz

de docente, decano de colegio mayor y después director, profesor y director de

museo...

La obra está escrita en catalán, tiene una muy atractiva lectura, y se estructura

en ocho capítulos, precedidos de un prólogo y una introducción. El orden en que

se incardinan las aportaciones es importante dentro de cada capítulo, no así de

uno a otro, pues la lectura de los mismos podría ser aleatoria sin perder por ello

el sentido del conjunto. Este factor invita a relecturas posteriores sobre aspectos

específicos que más le interesen al lector, pues se titulan en relación a la faceta

que destacan: la infancia, la formación universitaria, las inquietudes, el docente

universitario, la reivindicación, la investigación, el visionario, la responsabilidad.

Los contenidos de este libro abarcan, además de los ya mencionados,

posicionamientos teóricos, éticos, filosóficos, pedagógicos y políticos.

92 | Amparo Alonso Sanz | Un homenaje al profesor Romà de la Calle | Novembro 2013

Indirectamente es importante tratarlos porque son los fundamentos, las bases

de la persona que este trabajo nos da a conocer. Es por ello, que si el lector es

afín a estos valores, se sentirá atraído por saber más a medida que se le desvelan

suculentos detalles, porque de algún modo se convertirán en referentes, modelos

y métodos. Como si la vida de un maestro se tornara en un estándar que fuera

posible seguir. Respecto a sus contenidos visuales, son un reflejo de lo que

ocurre en esta era de la comunicación, ya que habitualmente se comparten este

tipo de fotografías en las redes sociales, si bien se trata de documentos que no

se conocían anteriormente. Siendo Romà un usuario muy activo y seguido en

Facebook, resulta coherente que se visibilicen, también en papel, las imágenes

de toda una vida.

Tras la lectura, constato que me hubiese gustado encontrar un capítulo referido

especialmente a sus alumnos, porque de ese modo, conociendo su descendencia,

nos acercaríamos también al profesor como estímulo preclaro de varias

generaciones. Sabemos, por ejemplo, que fueron alumnos suyos profesionales

del nivel de Vicent Todolí o Manuel Borja-Villel. A lo largo del libro encontramos,

eso sí, múltiples referencias a algunos de sus alumnos, con los que luego trabajó,

con los que mantuvo contacto epistolar, incluso de los que recibió apoyo

incondicional en los momentos críticos. Es notable el respeto que Romà les profesa

como colectivo, por haberle inducido a la investigación, por haberle animado a

enseñar mejor, por generar un interés constante por mantenerse actualizado, por

ayudar siempre a transcribir sus ideas. En definitiva por contribuir a cubrir los

tres dominios de la docencia, la investigación universidad y la gestión. Aunque

probablemente esta temática podría bien ser un buen motivo para confeccionar

otro volumen.

Esta obra cumple perfectamente cuanto se espera de una historia de vida, porque

realiza una contextualización histórica por parte del investigador de los hechos

narrados por los participantes, ofrece la posibilidad de difundir la voz de los

menos escuchados, existe una estrecha relación entre investigado e investigador,

y también porque denota el interés por el recorrido vital y no únicamente por

una etapa concreta. Recomiendo esta lectura, muy especialmente a cuantos han

compartido experiencias con Romà, ya que les llenará de orgullo. Pero también

confío en que la leerán estudiantes de doctorado, docentes e investigadores

relacionados con el ámbito artístico y filosófico. Y más especialmente encomiendo

a los artistas, críticos de arte y personal relacionado con la gestión de museos su

lectura, para aprender de un hombre que ha materializado las ideas en un buen

ejemplo vital a seguir.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Novembro 2013 | Un homenaje al profesor Romà de la Calle | Amparo Alonso Sanz |93

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

RESENHAS

A campainha soou. Corri até à porta porque esperava receber uma encomenda

que teimava em tardar. Abri. Especado na soleira estava o carteiro com um

embrulho envolto em papel pardo: São os livros!, pensei. O senhor passou-me

o embrulho para as mãos e pediu-me que assinasse o canhoto para confirmar a

entrega. Regresso apressado ao meu quarto para desembrulhá-lo. Eram mesmo

os livros que me haviam sido endereçados a partir do Brasil há algumas semanas

atrás. Foi com alguma emoção, confesso, que recebi todos os títulos publicados

até agora na coleção “Cultura Visual e Educação” da Editora UFSM (Universidade

Federal de Santa Maria, Rio Grande do Sul, Brasil), cujos organizadores são Irene

Tourinho e Raimundo Martins, quem me endereçou os livros. Folheei-os de

imediato e detive-me demoradamente nos índices de cada um deles e em alguns

textos em particular e, enquanto lia, alguns pensamentos me assomaram.

Não obstante de nesta coleção de cinco livros haver alguns textos de autores

portugueses não pude deixar de pensar sobre quão incipiente é ainda o campo

científico da educação da cultura visual em Portugal. Digo-o não porque falte

professores, educadores, instituições educativas ou investigadores que orientem

o seu trabalho e as suas investigações por esta perspetiva, tal como o comprovam

os textos publicados nestes livros, mas sim porque o campo está ainda difuso.

Será relativamente fácil encontrar artigos em diversas publicações ou assistir a

comunicações em congressos que abordem o tema, mas é muito difícil encontrar

monografias sobre o tema ou identificar uma instituição que seja uma referência

na formação de professores ou na investigação educativa sob esta perspetiva. Por

isso pensei que temos ainda um longo percurso a fazer para mapear e disseminar

este campo de estudo em Portugal, ao contrário do que parece estar a acontecer

noutros países pertencentes a esta Rede Ibero-americana de Educação Artística

(RIAEA). Dessa conclusão nasceu um outro pensamento: a importância das redes

(como a própria RIAEA) para a disseminação de ideias, pontos de vista, projetos,

processos, práticas, consonâncias e dissonâncias. A Educação da Cultura Visual

está longe de ser consensual ou a única perspetiva que orienta a educação das

artes visuais neste grande espaço intercontinental onde se fala português e

español. A RIAEA tem sido um importante veículo de disseminação e confronto

dessas perspetivas, o que muito nos tem enriquecido. Redes como esta, feitas

muito mais por ligações entre ideias e pessoas do que por simples ligações à

internet, têm facilitado o acesso a conhecimento que de outro modo teria uma

circulação bastante mais condicionada.

Processos e Práticas de Pesquisa em
Cultura Visual e Educação: mapear um

campo de estudo.
por Ricardo Reis
ricardoreis@apecv.pt

I2ADS_FBAUP; Universidade de Barcelona.

Título: Processos & Práticas de
Pesquisa em Cultura Visual & Edu-
cação

Organização: Raimundo
Martins e Irene Tourinho

Ano: 2013

Editora: UFSM

94 | Ricardo Reis | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Novembro 2013

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | #5 | ISSN

 1647-0508

Essa desejável circulação de conhecimento não invalida, antes requer, uma

sistematização. Tem sido exatamente isso que a Irene Tourinho e Raimundo

Martins têm feito em cada um dos livros que já organizaram para a coleção

“Cultura Visual e Educação”, num trabalho aturado, minucioso e preciso:

1. Educação da Cultura Visual: narrativas de ensino e pesquisa (2009);

2. Cultura Visual e Infância: quando as imagens invadem a escola… (2010);

3. Educação da Cultura Visual: conceitos e contextos (2011);

4. Cultura das imagens: desafios para a arte e para a educação (2012);

5. Processos & Práticas de Pesquisa em Cultura Visual & Educação (2013).

No texto introdutório do primeiro livro desta coleção os organizadores falam

sobre a importância do ato de escrever referindo-se, depreendo eu, aos textos e

aos autores que faziam parte desse livro. Resgato essas palavras e ressignifico-as

à luz do percurso que trilharam com a organização dos livros seguintes:

“Escrever é um ato de convicção e de ousadia, um jeito de renovar

formas de interação e de criar versões para ideias e experiências

vividas. É, também, uma maneira de inventar modos de ordenar, de

confrontar imposições epistemológicas e oferecer percursos desviantes,

desacomodando referências e referenciais, às vezes perversamente

monológicos, instituídos pelo hábito ou pela rotina, adestrados por

práticas convencionais.” (Martins & Tourinho, 2009, p. 11).

Se para os organizadores escrever é tudo isto, para nós, leitores, o seu trabalho

de organização do livro é igualmente ousado, pois tem o poder de criar novas

versões, novos modos de ordenar, de confrontar, de oferecer, e desacomodar as

rotinas adestradas pelas práticas ou pela investigação que se ocupa de reproduzir

sempre os mesmos saberes.

Processos & Práticas de Pesquisa em Cultura Visual & Educação é, assim, o último

livro publicado nesta coleção e foi lançado em maio de 2013, na Feira do Livro de

Santa Maria. Este livro prossegue o importante caminho iniciado em 2009 com

vista à sistematização de um campo de estudo e de trabalho para professores,

educadores e investigadores.

Num texto introdutório ao qual chamaram “Imagens como conhecimento e

investigação”, os organizadores explicam o processo de construção do livro e qual

a sua intenção ao desafiarem os autores para escrever:

Novembro 2013 | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Ricardo Reis |95

“Qual era a intenção? Exatamente rever como construímos nossas

práticas e processos de pesquisa, quais conhecimentos têm se

mostrado libertadores, quais ainda não têm cara identificável e quais

merecem nosso repúdio. Nossa intenção também era propor, mostrar

jeitos diferentes de fazer pesquisa, dentro e fora de espaços formais de

educação.” (Martins & Tourinho, 2013, p. 14)

Este é um campo de estudos abrangente, requerendo uma sistemática

organização e mapeamento, não para seguir o ideal iluminista de categorização

hierárquica do conhecimento mas antes como forma de abrir possibilidades e

caminhos por onde seguir. Segundo os organizadores, de todos os caminhos

que se entrecruzam no livro, há dois caminhos predominantes: a imagem como

conhecimento e a imagem como investigação:

“Sobre imagem como conhecimento, ficamos expostos à

compreensão de aprendermos mais com elas do que somos capazes

de conscientemente reconhecer, interpretar, criticar. Sobre imagem

como investigação, geramos o debate sobre como, quem, para quê,

em que circunstâncias etc. elas atuam, impactam, transformam, (re)

configuram nossos jeitos de ser, pensar, sentir … Sonhar!” (Martins &

Tourinho, 2013, p. 14)

O livro reúne visões e sensibilidades vindas de locais tão distintos como Espanha,

Portugal, Uruguai, Inglaterra, Estados Unidos e Brasil. Cada texto reflete, como

não poderia deixar de ser, e apesar das consonâncias geradas pela circulação

planetária do conhecimento, as diferentes tradições na investigação dentro do

campo. O livro é constituído por dezoito textos, distribuídos equitativamente por

três partes.

PARTE I

A primeira parte, “Encontros movediços para situar, rever e distinguir o campo

da pesquisa em cultura visual”, reúne textos vindos de Portugal, Espanha e Brasil

que se centram na tarefa de caracterizar o campo, apresentando-o não como algo

fechado mas antes lançando o debate sobre a amplitude dos estudos visuais:

desde a pesquisa social à pedagogia, passando pelo debate metodológico.

Esta parte abre com o texto do antropólogo visual Ricardo Campos, investigador

da Universidade Aberta de Portugal: “Imagem e tecnologias visuais em pesquisa

social: tendências e desafios”. Este texto tenta claramente organizar o campo.

Faz a revisão dos principais autores, teorias e perspetivas sobre o diálogo entre

as ciências sociais e a imagem, traçando um caminho que aprofunda a relação

entre as inovações tecnológicas (ao nível da produção, distribuição e consumo de

imagens) e a investigação em ciências sociais.

O segundo texto, “Ponderações sobre aspectos metodológicos da investigação

na cultura visual: seria possível metodologizar o enfrentamento elucidativo das

imagens?”, de Aldo Victorio Filho (professor da Universidade do Estado do Rio

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

96 | Ricardo Reis | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Novembro 2013

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | 5# | ISSN

 1647-0508

de Janeiro e líder do Grupo de Pesquisa Estudos Culturais em Educação e Arte)

e Marcos Balster Fiore Correia (Designer), aborda um conjunto de questões

metodológicas sobre a investigação com imagens, recusando a utilização de

métodos que “domestiquem” o olhar do investigador, defendendo a subjetividade,

as idiossincrasias, as interpretações pessoais, os erros e o acaso no processo de

investigação das imagens.

“Reflexividade e pesquisa empírica nos infiltráveis caminhos da cultura visual”

é o terceiro texto apresentado, escrito por Irene Tourinho e Raimundo Martins,

organizadores do livro e ambos professores Programa de Pós-Graduação em Arte

e Cultura Visual da Universidade Federal de Goiás. Os autores refletem sobre o

processo de pesquisa com e sobre imagens, pontuando o seu texto com exemplos

que nos elucidam, ao mesmo tempo que introduzem a ideia de “reflexividade

epistemológica” e de “sujeito epistémico” (em oposição à tradicional relação

“sujeito → objeto”) como parte integrante e fundamental da pesquisa.

O quarto texto, “Pesquisar com imagens, pesquisar sobre imagens: revelar aquilo

que permanece invisível nas pedagogias da cultura visual”, escrito por Fernando

Hernández (professor da secção de Pedagogias Culturais da Faculdade de Belas

Artes da Universidade de Barcelona), faz uma importante resenha sobre o lugar

das imagens na investigação, não só nas ciências sociais e humanas como também

na educação das artes e da cultura visual, apresentando igualmente exemplos

práticos dessa pesquisa em educação, e refletindo sobre como isso pode ajudar a

criar um outra narrativa para a escola como lugar de aprendizagem.

No quinto texto, “Métodos alternativos de pesquisa na universidade

contemporânea: uma reflexão crítica sobre a/r/tografia e metodologias de

investigação paralelas”, escrito por Leonardo Charréu (atualmente professor da

Universidade Federal de Santa Maria mas com larga experiência na formação

de professores de artes visuais em Portugal, decorrente do seu trabalho na

Universidade de Évora), o autor defende que nas últimas décadas a Educação

Artística tem-se configurado como um território de investigação com a sua

própria identidade mas que, apesar dessa consolidação, o uso de metodologias

baseadas na prática e na arte, bem como o uso de dados não-verbais, é ainda um

processo em marcha. Apresenta a a/r/tografia como exemplo desse processo e

defende o seu uso na universidade “em pé de igualdade com todas as outras”

metodologias de investigação.

O sexto e último texto desta parte intitula-se “Derivações: práticas investigativas

entre Teoria Queer e pesquisas baseadas em arte na educação da cultura visual”

e é da autoria de Belidson Dias, professor da Universidade de Brasília. Neste texto

o autor posiciona-se como investigador, fazendo uma síntese fundamentada

da sua opção por seguir a Teoria Queer e a a/r/tografia, defendendo que são

“processos de fluxo dinâmico que desnormalizam regimes” e que funcionam

como “ferramentas transdisciplinares interpretativas e criativas que implicam

diálogo de saberes disciplinares”.

Novembro 2013 | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Ricardo Reis |97

PARTE II

A segunda parte, “A cultura visual vista através de práticas de pesquisa na

educação: projetos e delineamentos”, apresenta um conjunto de textos que

discute experiências de investigação e que revelam as complexidades relativas

aos papéis incorporados pelos diversos sujeitos envolvidos no processo de

pesquisa. Segundo os organizadores será possível encontrar nestes textos

“exemplos de cuidados e conselhos, expectativas e medos, aprendizagens e

advertências, dimensões que trazem cor e sabor às vivências daqueles que (re)

constroem mundos e valores através da pesquisa em instituições educacionais e

em torno delas” (Martins & Tourinho, 2013, p. 16).

O primeiro texto desta segunda parte, “Histórias possíveis entre imagens:

conhecimentos e significações na produção de vídeos em escolas”, escrito por

Nilda Alves (professora da Universidade do Estado do Rio de Janeiro e líder do

Grupo de Pesquisa Currículos, Redes Educativas e Imagens) e Nívea Andrade

(membro do Laboratório Educação e Imagem e do Grupo de Pesquisa Currículos,

Redes Educativas e Imagens), revela-nos uma investigação feita com professores

e alunos numa escola pública do Rio de Janeiro na qual se desenvolveram

três curtas-metragens sobre os quotidianos escolares. Abordam questões

metodológicas e epistemológicas que serviram de base ao estudo, revelam o

processo que levou à concretização dos pequenos filmes e refletem sobre ele.

O segundo texto, escrito por Alfred Porres Pla (professor do ensino secundário em

Espanha e membro do Grupo de Investigação Esbrina: Subjetividades e Entornos

de Aprendizagem Contemporâneos), intitula-se “Conversações na aula de cultura

visual” e fala-nos da sua experiência como investigador com jovens, utilizando a

conversa sobre/com/a partir/para além das imagens da cultura visual como uma

“metodologia viva”, que performatiza a relação pedagógica.

O terceiro texto, “Algumas frestas de luz, zonas de penumbra: densas sombras

sobre pesquisas em contextos educativos e suas visualidades”, por Alice

Fátima Martins (arte-educadora e professora da Universidade Federal de

Goiás), apresenta-se essencialmente como fonte de reflexão sobre questões

metodológicas observadas no trabalho de campo desenvolvido em quatro escolas

públicas da região de Goiânia.

O quarto texto, assinado por Susana Rangel Vieira da Cunha (professora

da Universidade Federal do Rio Grande do Sul), intitula-se “Experimentos e

experiências na pesquisa” e revela-nos um conjunto de experiências da autora,

não só como investigadora mas também como professora de arte e como

orientadora de trabalhos de graduação e pós-graduação. Apresenta exemplos

de investigações na área e aborda questões como a pesquisa com crianças ou a

forma como apresentamos os textos visuais e escritos.

“O que pode um diário de aula?” é o quinto texto desta segunda parte. Tem

autoria de Marilda Oliveira de Oliveira (professora da Universidade Federal de

Santa Maria) e apresenta-nos parte do processo formativo que tem sido seguido

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

98 | Ricardo Reis | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Novembro 2013

no curso de licenciatura em Artes Visuais da sua universidade, através de parte

dos resultados de um projeto desenvolvido em duas escolas de educação básica

de Santa Maria. Esse projeto envolveu professores em diferentes estados da sua

formação e permitiu criar encontros, não apenas entre professores e crianças

mas também com textos, objetos, situações e visualidades.

Esta parte termina com o texto “A pesquisa em artes e a perspectiva da cultura

visual”, por Erinaldo Alves do Nascimento (professor da Universidade Federal

de Paraíba), que nos abre “descaminhos” à aventura, à inventividade… sem

prepotência, e enfatiza a necessidade da problematização como uma atitude

fundamental na investigação.

PARTE III

A terceira e última parte do livro, “Possibilidades metodológicas e processas de

interpretação e crítica na pesquisa com/entre/sobre imagens”, tenta ir mais

além do que os exemplos de investigações apresentados previamente no livro.

Segundo os organizadores, os textos desta terceira parte “priorizam questões

analíticas, interpretativas e críticas como fundamentais ao fazer investigativo”

(Martins & Tourinho, 2013, pp. 16–17), movimentando-se entre as histórias de

vida, a autoetnografia e as imagens tecnológicas, oriundas tanto da produção

espontânea dos jovens como de uma produção deliberada.

O primeiro texto, “Historiando o eu: a política-vida e o estudo da vida e do trabalho

do professor ” é assinado por Ivor Goodson (professor ligado às Universidades de

Brighton e Cambridge, em Inglaterra, e à Universidade de Uppsala, na Suécia)

e, no seguimento de outros textos que o tornaram célebre, trata de questões

relacionadas com as histórias de vida dos professores, e as implicações de tais

relatos para a formação da identidade docente.

O segundo texto, “Uma aproximação à pesquisa narrativa autoetnográfica:

algumas questões para continuar aprendendo”, por Fernando Herraiz García

(professor da secção de Pedagogias Culturais da Faculdade de Belas Artes

da Universidade de Barcelona), aborda algumas questões de conceito e

de metodologia relacionadas com a investigação narrativa, em especial a

autoetnografia.

“Reflexividade e desafios na pesquisa com jovens produtores de cultura visual” é

o terceiro texto, assinado por Imanol Aguirre (professor da Universidade Pública

de Navarra), que se propõe discutir e refletir sobre o processo e sobre alguns

resultados do projeto de investigação em curso, projeto esse que “procura

indagar os saberes que os jovens põem em jogo nas suas atividades como

produtores de cultura visual e o tipo de competências às quais os ditos saberes

estão associados”.

O quarto texto, “Imagens da arte, da ciência e da tecnologia: pesquisar a partir da

cultura visual”, por Fernando Miranda (professor do Instituto Escuela Nacional de

Bellas Artes, da Universidad de la República, Uruguai), apresenta-nos as imagens,

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | 5# | ISSN

 1647-0508

Novembro 2013 | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Ricardo Reis |99

sejam elas da arte da ciência ou da tecnologia, como campos de possibilidade

para a investigação e como oportunidade para transcender as disciplinas nas

quais tradicionalmente se divide o conhecimento e se conformam os sujeitos.

Aida Sánchez de Serdio Martín (professora da secção de Pedagogias Culturais da

Faculdade de Belas Artes da Universidade de Barcelona), assina o quinto texto

desta terceira parte, “Visualidade, produção de conhecimento e pedagogia do

olhar”, e nele nos dá uma visão sobre como são produzidos os sujeitos através

da(s) visualidade(s) e da pedagogia do olhar, oferecendo-nos alguns em exemplos

provenientes do cinema.

O último texto desta parte e, consequentemente, do livro, é assinado por

Laura Trafí-Prats (professora na Universidade de Wisconsin, Milwaukee, EUA), e

intitula-se “Pedagogia do exposto e do visual: figurações implicadas para quatro

imagens de sexo de rua”. Neste texto a autora interpreta quatro fotografias

publicadas no jornal espanhol El País sobre a prostituição nas ruas do centro

de Barcelona a partir da ideia de uma pedagogia performativa da cultura visual,

perspetiva que assume a posição de espectador como uma “forma de implicação,

responsabilidade e atividade cívica”.

TERMINAR COMEÇANDO

Resenhar um livro é uma tarefa arriscada. Por isso, como salvaguarda, muitas

resenhas parecem tentar escamotear a posição de quem a escreveu, apresentado

uma suposta neutralidade que nos devolve apenas a imagem de um espelho.

Quem lê uma “resenha-espelho” cria a ilusão de ter lido o livro e não se dá conta

de quanto perde por não o ter lido na realidade. Olhando este texto desde o início

fico com a sensação de que o que escrevi é suscetível de ser enquadrado neste

género e por isso parece-me importante salientar que esta foi uma estratégia

de escrita que adotei com o propósito de respeitar o livro e, provavelmente, a

intenção dos seus organizadores.

Notei, logo ao folhear pela primeira vez o livro, que este não tem um prefácio

(ou preâmbulo, ou prólogo, … apenas uma breve apresentação feita pelos

organizadores) nem posfácio ou sequer conclusões. Estes textos de abertura ou

cerre, que em publicações de âmbito académico são habitualmente entregues a

uma sumidade do campo de estudos no qual o livro se enquadra, visam dotá-lo

que um “selo de qualidade” que serve como apanágio, mas que também serve

para impedir os críticos de atentar contra a obra pois estariam, em última análise,

a atentar contra alguém que a “apadrinhou”. Este livro não se escuda atrás de um

prefácio nem sintetiza o que devemos entender dele num posfácio.

Presumo que esta “ausência” no corpo do livro seja propositada, e que os seus

organizadores quiseram evitar a cristalização de um determinado ponto de vista

sobre o mesmo, possibilitando assim que o leitor se posicione ante o que leu e

estabeleça as suas próprias relações. Por isso mesmo não seria justo que uma

resenha tentasse fazer aquilo que os organizadores evitaram. Tentei apenas

RE

VI
ST

A
IB

ER
O

-A
M

ER
IC

AN
A

DE
 P

ES
Q

UI
SA

 E
M

 E
DU

CA
ÇÃ

O,
 C

UL
TU

RA
 E

 A
RT

ES
 |

#5
 |

IS
SN

 1
64

7-
05

08

100 | Ricardo Reis | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Novembro 2013

enquadrar o livro e fazer uma (muito) breve apresentação de cada um dos

textos que o compõem para o que o leitor desta resenha tenha vontade de o ler

mas não fique com a sensação de o ter lido. Claro que esta resenha poderia ter

sido escrita de muitas maneiras diferentes: poderia ter apontado um punhado

consonâncias ou dissonâncias entre os textos, dizendo que partilham perspetivas

idênticas e fundamentais sobre o significa fazer investigação em ciências sociais

e humanas, não obstante das diferenças relativas às tradições que enquadram

o posicionamento de cada autor; que partilham determinados posicionamentos

intelectuais sobre o que significa cultura visual, visível através do uso reiterado

de algumas referências bibliográficas por diferentes autores; que se verificam

entendimentos próximos sobre o que é a educação e sobre formas de fazer

pedagogia baseada na cultura visual; que, ao longo do livro, os textos não têm

uma estrutura rígida na apresentação das ideias, havendo textos que tentam

fazer um mapeamento do campo, enquanto outros estão mais ligados à prática

da investigação e à reflexão epistemológica, e outros ainda à prática educativa.

Parece-me também importante não esquecer que este livro se enquadra dentro

de uma coleção que conta já com cinco livros sobre Educação e Cultura Visual.

Percorrer toda a coleção é caminhar sobre um mapa. Este livro é, assim, apenas

um nódulo nesse mapa de conhecimento, que não começa nem acaba, que

evolui e se complexifica, e cujas rotas podem ser infinitas, viajando inclusive para

fora dos seus próprios limites físicos, pois ele permite-nos esse confronto com

outras perspetivas, com outras ideias, especialmente porque não é autotélico

nem pretende ser omnicompreensivo.

A cada leitor interessando neste campo de estudos cabe agora a tarefa de

procurar o livro e lê-lo com a mesma avidez e emoção com que eu desembrulhei

o pacote envolto em papel pardo…

Referências bibliográficas

Martins, R., & Tourinho, I. (Eds.). (2009). Educação da cultura visual: Narrativas de ensino e
pesquisa. Santa Maria: Editora UFSM.

Martins, R., & Tourinho, I. (Eds.). (2013). Processo e Práticas de pesquisa em cultura visual e

educação. Santa Maria: Editora UFSM.

REVISTA IBERO
-AM

ERICAN
A DE PESQ

UISA EM
 EDUCAÇÃO, CULTURA E ARTES | 5# | ISSN

 1647-0508

Novembro 2013 | Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo. | Ricardo Reis |101

102 | Próximo Número e Chamada de Trabalhos | Novembro 2013

REVISTA IBERO-AMERICANA DE PESQUISA EM EDUCAÇÃO, CULTURA E ARTES | Bianual | ISSN 1647-0508

#6 e 7

Número organizado em colaboração com o Núcleo de Educação Artística do Instituto de Investigação em
Arte, Design e Sociedade da Faculdade de Belas Artes da Universidade do Porto (nEA_I2ADS)

Número organizado em colaboração com o Lab:ACM - Laboratório de Arte e Comunicação Multimédia
do Instituto Politécnico do Beja

Chamada de trabalhos para os próximos números
Convocatoria de artículos los próximos números

Data limite para envio de trabalhos: 30/ 11 / 2013Fecha límite para el envío de artículos:

Data limite para envio de trabalhos: 30/ 06 / 2014Fecha límite para el envío de artículos:

Número #6

Na urgência de uma educação artística com uma postura radical perante as ofensivas do poder

En la urgencia de una educación artística con una postura radical ante las ofensivas del poder

Número #7

Media Arte Digital e Indústrias Criativas

Media Arte Digital y Industrias Creativas

Publicação 1º semestre 2014 |Publicación 1º semestre de 2014

Publicação 2º semestre 2014 |Publicación 2º semestre de 2014

Registo, normas e submissão das propostas através da plataforma:

Registro, normas y presentación de propuestas a través de la plataforma:

http://invisibilidades.apecv.pt
O/El comité Editorial inVISIBILIDADES

O Lab:ACM - Laboratório de Arte e Comunicação Multimédia
é uma estrutura, criada em 2005 no Instituto Politécnico de
Beja – Portugal, com o objectivo de desenvolver a qualidade da
oferta formativa na área das artes e da comunicação multimédia,
nomeadamente através da criação de uma estrutura laboratorial
adequada à investigação aplicada, desenvolvimento de projectos,
prestação de serviços à comunidade e organização de eventos
científicos/culturais. A existência de dois cursos de licenciatura
em Artes Plásticas e Multimédia e Educação e Comunicação
Multimédia, cujo o objectivo é a formação de artistas/profissionais
com elevadas competências técnicas e artísticas, levou à criação
desta estrutura vocacionada para incrementar qualitativamente
a relação entre o meio académico e o mundo profissional, com
particular atenção para as Indústrias Criativas.

Transformar ideias em valor, é o nosso lema! Transformar as
necessidades dos nossos clientes e parceiros em desafios
à inovação e criatividade é o objectivo de várias equipas
multidisciplinares constituídas por profissionais e investigadores
qualificados em áreas diversas como o design, comunicação,
ciências da educação, programação multimédia, artes plásticas e
visuais, que em conjunto com alunos dos cursos de licenciatura,
estão habilitadas a estabelecer parecerias com empresas/
associações/autarquias para o desenvolvimento de projectos e
prestação de serviços.

O Lab:ACM - Laboratório de Arte e Comunicação Multimédia
é uma estrutura, criada em 2005 no Instituto Politécnico de
Beja – Portugal, com o objectivo de desenvolver a qualidade da
oferta formativa na área das artes e da comunicação multimédia,
nomeadamente através da criação de uma estrutura laboratorial
adequada à investigação aplicada, desenvolvimento de projectos,
prestação de serviços à comunidade e organização de eventos
científicos/culturais. A existência de dois cursos de licenciatura
em Artes Plásticas e Multimédia e Educação e Comunicação
Multimédia, cujo o objectivo é a formação de artistas/profissionais
com elevadas competências técnicas e artísticas, levou à criação
desta estrutura vocacionada para incrementar qualitativamente
a relação entre o meio académico e o mundo profissional, com
particular atenção para as Indústrias Criativas.

Transformar ideias em valor, é o nosso lema! Transformar as
necessidades dos nossos clientes e parceiros em desafios
à inovação e criatividade é o objectivo de várias equipas
multidisciplinares constituídas por profissionais e investigadores
qualificados em áreas diversas como o design, comunicação,
ciências da educação, programação multimédia, artes plásticas e
visuais, que em conjunto com alunos dos cursos de licenciatura,
estão habilitadas a estabelecer parecerias com empresas/
associações/autarquias para o desenvolvimento de projectos e
prestação de serviços.

© 2013 REVISTA IBERO-AMERICANA DE PESQUISA EM EDUCAÇÃO, CULTURA E ARTES

powered by

	CAPA
	Ficha Técnica
	Índice
	Editorial
	ARTIGOS
	Segredos do Museu Imaginário: a imagem como indício
	Patrimonio y Cultura Visual

	Corpo e Memória em Vilma Villaverde

	Ensaio sobre a perceção do espaço na contemporaneidade

	ENSAIO VISUAL
	Fotoensayos del Día Internacional de los Museos

	ENTREVISTA
	En el nombre del padre. Conversación con Antoni Tàpies

	RELATOS DE EXPERIÊNCIAS
	“A Minha Escola Adopta um Museu”: memórias da 1ª edição do concurso

	RESENHAS
	Un homenaje al profesor Romà de la Calle
	Processos e Práticas de Pesquisa em Cultura Visual e Educação: mapear um campo de estudo

	CHAMDA DE TRABALHOS

