
ARTE/PEDAGOGÍA
ACCIÓN

EDUCATIVA

119118

Joan Roca Albert

REPRESENTACIONES PERSONALES, URBANAS Y POLÍTICAS

APROPIARSE DE LA CIUDAD

Que las grandes ciudades tendrán un papel deci-
sivo en el siglo XXI, que son las aglutinadoras
de múltiples cambios y los nodos focales de un
mundo transmigrante es algo que ya no deja lugar
a dudas. Por ello es preocupante que siga exis-
tiendo una brecha difícil de salvar entre escuela
y ciudad. Existen numerosas actividades desti-
nadas a «dar a conocer la ciudad», pero a través
de una política de ofertas que llega a los centros
educativos como un producto externo. Al mismo
tiempo, dentro de la escuela se habla cada vez
más de ciudadanía, pero se suele trabajar sobre
este tema a través de programas de «educación
en valores» y de un modo abstracto. En ambos
casos, la ciudad queda como algo externo al
tronco central de la tarea educativa. Rara vez se
encuentra inserido en el currículum académico
un entrenamiento teórico y práctico en la expe-
riencia urbana, cuando ello parece fundamental
para poder apropiarse de la ciudad. ¿Cómo puede
ser que un estudiante no sea capaz de reconocer
la trama urbana de su ciudad, y que en cambio
se le exija –y está muy bien que así sea– el cono-
cimiento de departamentos o provincias, regio-
nes y países? Este desconocimiento tiene efectos
especialmente negativos para los jóvenes de los
barrios de las grandes metrópolis, menos afortu-
nados y más encerrados en una vida comunitaria.
Se trate de París, Barcelona o Johannesburgo, sin
poder orientarse físicamente es mucho más difí-
cil orientarse social y políticamente en la ciudad.

Pero, además, un estudio de la historia y las cien-
cias sociales tomando como sujeto la gran ciudad
y un aprendizaje directo de la lectura del espacio
urbano en sus distintos planos (urbanístico, eco-
nómico, social, patrimonial, etc.) resultan muy
relevantes no sólo para la construcción de la ciu-
dadanía, sino para cualquier currículum huma-
nístico enraizado en la trayectoria ilustrada.
Mientras que los temas presentados a escala glo-
bal más o menos han encontrado su lugar en la
educación, los estudios que toman como referen-
te la escala urbana lo han hecho mucho menos.

Se prima el barrio, pero rara vez el conjunto
urbano, la metrópolis. Y entonces el resultado es
radicalmente distinto, pues un tratamiento limi-
tado al «entorno urbano inmediato», como espa-
cio de proximidad y reconocimiento de la comu-

nidad, plantea implícitamente, cuando no de
modo explícito, un horizonte de pequeños espa-
cios cada uno para sí. Si la cosa acaba aquí, este
«conocimiento del medio urbano» se convierte
en algo que muy poco tiene que ver con la apuesta
por el conocimiento y la apropiación de la ciudad.
Y los efectos son casi contrapuestos en cuanto
a la construcción de la ciudadanía.

¿Pueden «leerse» Saint Denis sin París o Santa
Coloma de Gramanet sin Barcelona? Parece evi-
dente que no. Pero tampoco pueden «leerse» París
o Barcelona si en la «lectura» no se incluye la
gran periferia. Considerar fundamental la escala
metropolitana no es una opción descriptiva, sino
explicativa; es la escala que permite situar en su
justo lugar las escalas suburbanas y las supra-
urbanas, la que permite situar la ciudad en rela-
ción tanto con las unidades sociales y territoria-
les menores –los barrios– como en relación con
la región, el Estado, Europa y el mundo global.
Hay que añadir que cuando hablamos de lectura
de la ciudad no nos referimos a la pretensión de
reducir ésta a mero «texto», independiente de las
opciones y trayectorias de los agentes urbanos,
sino que nos referimos a un entrenamiento en
el reconocimiento de dichas interacciones a par-
tir de su plasmación en el espacio urbano.

La apuesta de conocimiento de la ciudad que aquí
planteamos parte así de tres principios.1 El primero,
según el cual la gran ciudad es un sujeto histórico
y substancial, un espacio fundamental en el que
interactúan los agentes económicos, sociales, polí-
ticos y culturales. El segundo, según el cual a partir
del conocimiento de dichos grandes nodos urbanos
se torna mucho más significativo el conocimiento
de las trayectorias colectivas acrisoladas en torno
a la nación y el Estado, pero también en torno a la
familia, la empresa o el barrio: así vemos como la
historia incorpora planos explicativos sin por ello
volverse dispersa o fragmentaria. Es todo lo con-
trario a un enfoque del estudio de lo local desde
una perspectiva localista. El tercero, que la capa-
cidad de reconocer los múltiples códigos de la ciu-
dad, que siempre son códigos históricamente cons-
tituidos, y las relaciones entre ellos −la capacidad
de traducirlos− es fundamental tanto para el saber
académico como para la racionalidad cívica sin la
cual se empequeñece la democracia.

1	 El	presente	texto,	cuyas	líneas	generales	fueron	presentadas	en	las	jornadas	de	IDENSITAT,	En Proceso,	fue	escrito	en	la	primavera	de	2006,	con	motivo	del	con-
greso	«Ciudades	Educadoras»	que	se	preparaba	en	Lyon.	Con	posterioridad,	y	dentro	del	programa	educativo	del	proyecto	«Mayorías	Urbanas	1900-2025»	(Fun-
dació	Antoni	Tàpies),	se	ha	experimentado	también,	junto	con	otras	instituciones	museísticas,	una	propuesta	de	aproximación	a	la	creación	artística	que	guarda	
relación	con	lo	que	se	expone	en	el	artículo.

Currículum urbano. El programa Ciudadanía y
Educación en Barcelona

Quizá porque el Instituto Barri Besòs, un centro
de educación secundaria de la periferia de Barce-
lona, ha sido desde sus inicios, hace tres décadas,
un aglutinador de la vida social, cultural y polí-
tica de los barrios a los que presta servicio,
la capacidad para situarse en la ciudad, para con-
vertir el espacio urbano en significativo –cono-
cimiento, emoción, estética, capacidad proposi-
tiva– se la consideró muy pronto un instrumento
educativo de primer orden, incluso con la posi-
bilidad de que esta reflexión sobre la ciudad y la
ciudadanía cobre envergadura más allá del ejerci-
cio académico y traspasase los límites de la insti-
tución escolar.2

La idea de articular una parte significativa del
currículum de ciencias sociales en torno a la
metrópolis empezó a concretarse hace un par de
décadas, cuando mayoritariamente frecuentaban
el Instituto Barri Besòs los hijos de la inmigración
llegada sobre todo del sur de España. Y continúa
resultando muy productiva ahora, cuando el cen-
tro educativo debe atender a unos jóvenes de pro-
cedencia mucho más diversificada. Entre ellos se
encuentran tanto los que ya son nietos de aque-
llos inmigrantes, cuyas familias se han diferen-
ciado socialmente según la suerte que han tenido
en la vida, como los hijos de la nueva inmigración
global, entre los cuales hay también situaciones
distintas (no tanto por la diversidad de culturas
de origen como por las diferencias en el capital
cultural poseído, sobre todo en función de las
posibilidades educativas que tuvieron sus
padres); como finalmente, los hijos de algunas
familias algo más acomodadas que han llegado
con las nuevas promociones de vivienda en esta
área sometida a una intensa renovación urbanís-
tica (aunque en su mayoría estos últimos opten
hoy en día por la escuela privada).

En verano del 2003 el Departamento de Educación
de la Generalitat de Catalunya dio su apoyo para
profundizar en la investigación de esta línea de
trabajo, con vistas a su extensión a otros centros
educativos parecidos. Así nació el programa «Ciu-
dadanía y Educación en Barcelona», para el que
de inmediato se pidió su inclusión en el «Proyecto
Educativo de Ciudad» que coordina el Instituto
Municipal de Educación de Barcelona y que desde
2006 forma parte de un proyecto más amplio,
Mayorías Urbanas 1900-2025, impulsado desde la
Fundación Antoni Tàpies.3

La propuesta de trabajo se ha concretado en dos
partes:

1. La confección de nuevos materiales curricula-
res para trabajar en el aula, con la intención de
publicar una geografía e historia que tenga por
sujeto las ciudades. Sólo se podrá avanzar en la
geografía e historia que requiere una sociedad
global, decididamente pluriescalar, si se pasa en
la enseñanza de las ciencias sociales a unos plan-
teamientos de geografía e historia contemporá-
neas –que por mucho que se hayan modificado
mantienen como sujecto histórico la nación y el
estado– a un planteamiento capaz de conside-
rar como sujetos con entidad propia a las grandes
ciudades y a Europa.4

2. La puesta a punto de un dispositivo práctico
 –absolutamente fundamental para el proyecto–
con tres propuestas relacionadas: representacio-
nes personales, representaciones urbanas y represen-
taciones políticas; con el propósito de incorporarlas
también plenamente dentro del currículum y no
como oferta educativa complementaria. Cada
una de ellas puede desarrollarse de modo inde-
pendiente, pero no hay duda de que se potencian
entre sí.

En el presente artículo nos centraremos en estas
tres propuestas del dispositivo práctico. Podría
parecer que la secuencia más productiva es la de
partir de lo personal para pasar luego a la ciudad
y terminar en lo político, tal como se anuncia en
el título del artículo. Sin embargo, la experiencia
ha demostrado como mucho más útil un orden
inverso al aparentemente más lógico. Y ello tanto
por razones epistemológicas (partir de lo perso-
nal siempre tiene algo de «esencialista», partir de
lo colectivo obliga en cambio a comparar y, por lo
tanto, a pactar incluso la propia identidad) como
de desarrollo cognitivo. Aprender a hablar, razo-
nar y decidir colectivamente es un ejercicio for-
mal que se adquiere mucho mejor cuanto más
joven se es y que no requiere grandes aportes
externos de información. Recorrer con provecho
la ciudad, poder acceder a fuentes de informa-
ción y conseguir articular narrativa y conceptual-
mente los resultados precisa no sólo de mayores
habilidades (empezando por algo tan fundamen-
tal como hoy curiosamente olvidado, la meca-
nografía), sino también del visto bueno familiar
para ir con los amigos lejos de casa y por rutas
distintas de las habituales. Finalmente, enfren-
tarse con la propia biografía dentro de trayec-
torias familiares que no siempre han sido un

2	 	Así,	en	mayo	de	1989	se	planteó	desde	el	instituto,	con	los	alumnos	en	primera	f ila	del	proyecto,	la	organización	de	las	jornadas	y	la	muestra	de	arte	«El	futur	de	
les	perifèries	urbanes»	(Véase	Joan	Roca	y	Magda	Meseguer	(coord.),	El	futur	de	les	perifèries	urbanes.	Canvi	econòmic	i	crisi	social	a	les	metròpolis	contemporànies,	
Barcelona,	Institut	Barri	Besòs,	1994,	788	pàgs.,	Premio	Ciudad	de	Barcelona	1994),	en	las	que	se	abordó	el	cambio	urbano	que	entonces	se	avecinaba	en	lo	que	
hasta	aquel	momento	eran	suburbios	mal	comunicados.	Tres	años	después,	en	otoño	de	1992,	nacía	en	el	Instituto	del	Foro	de	la	Ribera	del	Besòs,	un	«mercado	de	ideas»	que,	
a	modo	de	think	tank	socializado,	sirve	de	espacio	de	encuentro	entre	distintas	redes	de	toda	Barcelona:	asociaciones	de	vecinos,	movimientos	sociales	y	entidades	diversas	
junto	a	departamentos	universitarios,	museos	e	instituciones	culturales.	Desde	el	instituto	y	el	Fòrum	se	ha	tomado	parte	en	numerosos	estudios	y	debates	sobre	Barcelona	y	
en	otoño	del	2004	el	Institut	tuvo	un	papel	de	primer	orden	en	la	organización,	junto	con	el	MACBA	(Museo	de	Arte	Contemporáneo	de	Barcelona),	de	las	exposiciones,	actos	y	
visitas	que	conformaron	«Com	volem	ser	governats?»,	un	proyecto	que	a	su	vez	se	insertaba	en	el	programa	Die	Regierung	de	la	Universidad	de	Lüneburg,	dirigido	por	Roger	
Bürgel	(Véase	Joan	Roca	i	Albert,	«L’itinerari.	Un	institut,	una	fàbrica	i	un	centre	de	barri	al	front	marítim	oriental»	y	«Modernitat,	móns	locals	i	projectes	artístics»	en	Autores	
Varios,	Com	volem	ser	governats,	MACBA,	septiembre	de	2004,	publicación	editada	a	modo	de	diario	del	proyecto).

3	 	Coordinado	por	quien	f irma	el	artículo,	profesor	durante	dos	décadas	y	actualmente	colaborador	del	Institut	Barri	Besòs.
4	 	Véase	como	precedente	Joan	Roca	i	Albert,	Metròpolis	i	ciutadans,	Barcelona,	Institut	Barri	Besòs,	1990.

120 121

camino de rosas requiere aún mayor madurez y
se beneficia en mucho de su posición al final del
proceso, cuando ya se tienen más elementos para
poderlas situar dentro de procesos históricos más
amplios.5

Representaciones políticas. El Parlamento joven

Hay muchos ejercicios conocidos para el entre-
namiento en el arte del debate y del pacto y, en el
Instituto Barri Besòs se contaba con algunos pre-
cedentes de ensayos parlamentarios de finales
de los ochenta. Sin embargo, la experiencia fun-
damental se ha desarrollado durante los dos últi-
mos años, con el Parlament Jove del Besòs (Parla-
mento Joven Besós), llevado a cabo con el apoyo
del Instituto Municipal de Educación de Barce-
lona (Ayuntamiento de Barcelona) que ha contri-
buido significativamente a su financiación, y del
Departamento de Educación de la Generalitat de
Cataluña.

Como comentábamos más arriba, la necesidad
de tener una cierta madurez en la capacidad de
argumentar podría hacer pensar en el «Parla-
mento joven» como algo adecuado para adoles-
centes casi adultos. Sin embargo, el entrena-
miento en el hábito de razonar y pactar requiere
justo lo contrario: así el énfasis se pone en el
respeto mutuo y en la forma, algo esencial para
la democracia. La edad más adecuada parece
situarse entre los 11 y los 13 años, que en muchos
países es asimismo el momento de tránsito
de la educación primaria a la secundaria.

La experiencia hasta ahora realizada, que agrupa
una docena de centros de primaria y secunda-
ria del área del Besòs, se desarrolla en dos gran-
des fases. En primer lugar, las reuniones de los
grupos-clase que participan para establecer entre
todos –funcionamiento, pues, asambleario– un
programa –pongamos por caso «Diez propuestas
para mejorar la vida de todos»– y para elegir
a sus representantes en el Parlamento. En
segundo lugar, la constitución formal y las sesio-
nes de trabajo del parlamento, formado por los
diputados elegidos en los distintos centros, de
cuyos trabajos en comisión y en sesiones plena-
rias ha de surgir la propuesta que finalmente es
presentada ante familias, autoridades y compa-
ñeros en un acto abierto al público y presidido por
diputados del Parlamento de Cataluña, a los que
se entrega finalmente el documento.

Con el fin de adecuar la propuesta a los ritmos
académicos, la primera fase se desarrolla en
horas lectivas (tres sesiones en horas de tutoría
o ciencias sociales), mientras que la segunda

fase, la de los trabajos del Parlamento propia-
mente dicho, se desarrolla en cinco o seis sesio-
nes, a razón de dos horas al final del horario esco-
lar una tarde por semana. Los parlamentarios
de cada comisión pueden trabajar los temas por
su cuenta durante la semana si es preciso, sobre
todo por la facilidad de contactos a través de
Internet, y se comprometen a informar a sus elec-
tores del desarrollo de la actividad parlamentaria.

En la puesta en práctica del «Parlamento Joven»
no sólo se han tenido en cuenta los aspectos
organizativos (hay que poder contar con un
monitor que anime las sesiones efectuadas en las
distintas escuelas y que luego haga de «secreta-
rio en la sombra» del parlamento: su papel es fun-
damental si no se quiere cargar con más trabajo
al profesorado), sino también las cuestiones de
método, pues parlamentar requiere un entrena-
miento en distintos campos que tienen sus pro-
pias parcelas curriculares:

• Habilidades lingüísticas: parlamentar exige
poder distinguir entre tres planos lingüísticos
que tienen reglas propias y en cuya confusión
radican tanto la falta de realidad como la dema-
gogia: el del análisis contrastable de los hechos
(argumentación lógica, uso de lenguajes técni-
cos), el de la expresión de deseos (construcción
de objetivos) y el de la formalización de propues-
tas. El entrenamiento en la distinción entre «aná-
lisis de los hechos», «expresión de deseos» y «res-
puestas viables» es, sin duda, fundamental en la
lucha contra los irracionalismos de todo tipo,
que siempre socavan los fundamentos de cual-
quier democracia.
• Habilidades históricas: todos tenemos memo-
ria, pero la historia es otra cosa: en el análisis de
nuestra realidad vivida pesan a menudo más los
tópicos personalmente y socialmente destilados
que la distinción de los ámbitos de análisis per-
tinentes y de los encadenamientos causa-efecto
relevantes. Entrenarse en las explicaciones cau-
sales es sin duda un buen remedio ante los postu-
lados auto-referentes que impregnan a menudo las
verdades establecidas, empezando por los medios
de comunicación.
• Habilidades éticas: al no ser la sociedad humana
un ecosistema, desde el momento en que hay
consciencia y finalidad en los actos, sólo la capa-
cidad de explicitar en qué principios se basan las
propias propuestas permite una ética consciente
y, en consecuencia, capaz de ser sometida a crítica.
• Habilidades de procedimiento: no hay democra-
cia sin forma, sin acuerdo en el procedimiento.
Es fundamental seguir un orden en las exposi-
ciones, establecer los mecanismos para llegar a
acuerdos, ser capaces de ir y volver entre la discu-

5	 En	cuanto	a	la	propuesta	curricular	de	unas	ciencias	sociales	con	mayor	protagonismo	de	la	ciudad,	su	colocación	en	el	programa	puede	variar,	aunque	en	la	expe-
rimentación	realizada	en	el	Institut	Barri	Besòs	siempre	se	ha	situado	en	paralelo	con	el	estudio	de	campo	por	la	ciudad.

sión con el grupo o clase (mecanismos asamblea-
rios) y el funcionamiento representativo (meca-
nismos parlamentarios).
• Habilidades técnicas: El acceso a fuentes de
información escritas, visuales y orales para docu-
mentar las posiciones que deben defenderse en
los trabajos en comisión, así como la posibilidad
de estar en contacto con los propios electores
a través de la red, comportan un uso importante
de las salas de ordenadores, bibliotecas y, ocasio-
nalmente, archivos.

El «Parlamento joven» del Besòs se plantea pues
como un aprendizaje de las formas de la demo-
cracia y de la «cultura del pacto», que es al mismo
tiempo un aprendizaje ligado al conocimiento
más académico. Algo que se nos antoja más pro-
ductivo que un mero enfoque de «educación en
los valores». El proyecto parte de considerar la
razón y la democracia como conquistas históricas
nunca definitivamente consolidadas, que para
extenderse requieren un aprendizaje en la capa-
cidad de argumentar, de evaluar propuestas y de
convencer, respetando a los que finalmente no
compartan el propio punto de vista (razón más
ética que retórica).

Tal como se ha desarrollado hasta ahora, el Par-
lament no ha supuesto casi ninguna carga adicio-
nal de trabajo para el profesorado (aparte de
la dificultad de concertar el calendario entre
todas las escuelas participantes). Ha requerido
para su desarrollo de un trimestre por curso y
ha conseguido interesar a la mayoría de los que
por él han pasado, tanto alumnos como profeso-
res. Si se puede estabilizar la experiencia, dentro
de unos años todos los jóvenes de la zona habrán
tenido dos años de experiencia parlamentaria: en
su último curso de primaria como principiantes
y en el primero de secundaria como veteranos.

Representaciones urbanas. Viaje por la ciudad

Como decíamos antes, hay una larga tradición
de aproximaciones escolares al propio barrio.
Sin embargo, estas aproximaciones, que pueden
tener mucho interés en la socialización infantil
a edades tempranas, no conducen de ningún
modo a la construcción del espacio público ciu-
dadano si más adelante no se prevé un conoci-
miento del conjunto urbano que propicie una
perspectiva comparativa entre sus partes. Se
trata de fomentar el conocimiento de la metrópo-
lis con trabajos que impulsen a los alumnos
a moverse por la ciudad, a tomar notas y fotogra-
fías o grabaciones y a utilizar distintos tipos de
información para enfrentarse a su urbanismo, sus
actividades, su tejido social, sus posos culturales.

El viaje por la ciudad, que se desarrolla por eta-
pas a lo largo de casi todo un curso, puede enton-
ces convertirse en una actividad de formación
esencial, no sólo como medio para conocer la tra-
yectoria y las realidades actuales de la colectivi-
dad a la que se pertenece, sino también como ins-
trumento de interés general en la educación de
la mirada. La mejor edad para ello es el momento
en que los jóvenes conquistan el derecho a ir por
su cuenta, con sus amigos y amigas, por la ciu-
dad. Una edad que varía de una ciudad a otra, y
que en el caso de Barcelona se sitúa en torno a los
14 o 15 años.

Es la propuesta más experimentada de las tres que
presentamos, pues ha sido realizada por más de
1.500 jóvenes a lo largo de dos décadas en el Insti-
tut Barri Besòs: los primeros que la siguieron tie-
nen ya 34 años, y dicen no haberla olvidado. Tiene
la ventaja de su fácil puesta en práctica: se trata
únicamente de dar instrucciones claras, de hacer
un breve ensayo cerca del centro educativo para
explicar «cómo se debe viajar» y de avisar a los
padres de que el trabajo también se puede realizar
sólo con materiales bibliográficos y con la infor-
mación disponible en la red si no consideran opor-
tuno que sus hijos vayan durante su tiempo libre
en pequeños grupos de 3 a 5 compañeros por la
ciudad. La gran mayoría de familias lo aceptan, en
parte porque los jóvenes insisten en ello (para las
chicas ésta es a menudo una oportunidad de con-
quistar el derecho a hacer aquello que se permite
a sus hermanos pero no a ellas). Dar la alterna-
tiva de realizar el trabajo desde casa o la biblioteca
del centro educativo, con las mismas posibilidades
de sacar una buena nota, es importante para evi-
tar que lo que es una propuesta sencilla y viable
se convierta en un problema de responsabilidades
legales: van por la ciudad los que quieren.

El itinerario puede materializarse en múltiples
capítulos de perfil distinto: visiones panópticas,
recorrido por sucesivos barrios, capítulos especí-
ficos sobre algún espacio o institución concretos,
etc. La posibilidad de incorporar a lo largo del iti-
nerario ejercicios de toda índole por comercios,
empresas, mercados, museos, universidades,
parques, organizaciones sociales, instituciones
públicas y privadas, etc. permite tanto la reelabo-
ración de múltiples conocimientos y aprendizajes
previos como un ensanchamiento importante de
las realidades percibidas.

Para ello es muy importante contar con una hoja
de ruta con instrucciones claras y precisas (aun-
que dejando al «viajero» un grado importante de
libertad para adaptarlas) no sólo sobre el qué sino
sobre el cómo abordar cada elemento y cada zona

122 123

del itinerario. Es importante que el recorrido se
haga a pie y que no haya discontinuidades en su
trazado: ello resulta fundamental para que surtan
efecto los estructuradores fundamentales subya-
centes a la propuesta, como la noción de escala, la
relación entre elementos concretos y ámbitos más
amplios y la comparación entre distintos elementos.

En el caso de los capítulos dedicados a unidades
territoriales, la elaboración del trabajo a partir de
los apuntes e imágenes obtenidos en las visitas y
las consultas a otras fuentes se propone en tres
registros distintos para cada capítulo:

• Recorrido: Este primer apartado, siempre el más
extenso del capítulo, constituye un relato de viaje
con numerosas descripciones y con imágenes (el
proyecto tiene así un gran potencial en el entrena-
miento en la formalización fotográfica). La fuente
principal es lo observado directamente, pero con
la posible inclusión/incorporación de otras infor-
maciones procedentes de libros y de la red. El pla-
cer de narrar y describir suele proporcionar sor-
presas: los textos resultan a menudo más largos
y complejos de lo que los propios jóvenes, cada uno
en su nivel, se imaginaban que iban a ser capaces
de hacer (¡una muy provechosa dosis de autoes-
tima!). La experiencia ha demostrado que progre-
sivamente no pocos jóvenes también son capaces
de establecer un discurso en un doble plano, dis-
tinguiendo entre todo aquello que procede de sus
observaciones directas y lo que corresponde a con-
sultas bibliográficas: es importante entonces ense-
ñarles cómo deben referenciarlas (saber citar un
texto de un libro, revista o página web es funda-
mental para poder objetivarlo y marcar la distan-
cia entre lo que dice uno y lo que han dicho otros).
• Análisis: Pasar de la narración y la pura descrip-
ción al análisis supone cambiar de registro lin-
güístico, entrando en un terreno más abstracto
y con mayor dificultad. En esta segunda parte del
capítulo, mucho más breve que la anterior, se trata
de volver a hablar de lo mismo, pero de otro modo.
En el caso de capítulos referidos a zonas urbanas,
se propone como estructura para su análisis un
comentario desde tres puntos de vista: urbanís-
tico, económico y sociocultural.
• Conclusión: Nuevo cambio de registro para cons-
truir, de modo aún más breve, una visión sinté-
tica con los elementos aparecidos en el análisis,
con vistas a una evaluación comparativa con lo
expuesto en otros capítulos del viaje.
Del relato cronológico configurado como un dia-
rio de viaje se pasa, pues, al análisis por concep-
tos y a la síntesis final. Sin embargo, el trabajo se
quedaría en mera colección de fichas si los dis-
tintos apartados no se articularan en una estruc-
tura general, para la que se ha adoptado la habi-

tual en un libro: cubierta, portada, prólogo, índice,
introducción, los sucesivos capítulos, conclusio-
nes generales (apartado fundamental para ejerci-
tarse en la comparación) y fuentes documentales
y bibliográficas.

En su conjunto, la propuesta permite aglutinar
distintos saberes y formas de expresión, así como
un trabajo importante en el terreno del lenguaje.
La voluntad de decir se impone a las dificultades
y permite adquirir estos conocimientos prácticos
en simbiosis con su conocimiento de la ciudad,
con un ejercicio que además suele aumentar su
autoestima. El Viaje por Barcelona se convierte
así, a todos los efectos, en un itinerario al mismo
tiempo vivido y racionalizado, en un poderoso
mecanismo de orientación social. Con la posibi-
lidad, ensayada también a lo largo de estos años,
de extender el recorrido con referencias a los
espacios de la periferia urbana y en dirección al
mundo rural (dando así sentido a visitas organiza-
das desde el centro educativo).

Se trata de un planteamiento adecuado para dis-
tintos grados de interés, habilidades y conoci-
mientos: mientras que las descripciones son fácil-
mente asequibles a todo el mundo, y conducen a
un esfuerzo de redacción que la mayoría de los
jóvenes puede asumir, los apartados de análisis
y conclusiones resultan más laboriosos y disuaden
a algunos alumnos. Pero, quien más quien menos,
la mayoría consigue hacer su viaje. Queda el pro-
blema de los que no se sienten motivados por la
propuesta, que ni se muestran dispuestos a ir por
la ciudad ni a realizar el trabajo desde la biblioteca,
pero que sin embargo se muestran sensibles a
otros formatos que requieren algo más de esfuerzo
por parte del profesorado: el hecho de que los que
siguen el programa general requieran poco segui-
miento permite conceder una mayor atención
a este grupo. Lo importante es que, de una forma
u otra, casi todos consigan superar el reto.

El «Viaje por la ciudad» optimiza su rendimiento
si paralelamente a su ejecución se pueden pro-
gramar algunos recorridos guiados que permi-
tan descubrir hasta qué punto «itinerar» es un
género con sus ritmos y secuencias bien estable-
cidos, como intuyeran Walter Benjamin o Michel
de Certeau hace ya mucho tiempo. Conocer los
potenciales y límites de la forma «itinerario» es el
paso siguiente de un entrenamiento práctico de
la mirada que permita hacer del deambular coti-
diano una fuente de conocimiento y emoción de
primer orden, al mismo tiempo que contribuya
a disolver, cuando se visitan ciudades en las que
uno no vive, los tópicos del recorrido turístico.6

Representaciones personales. Vidas ilustradas

No son pocos los jóvenes –y los menos jóvenes−
que desconocen casi todo de sus trayectorias
familiares, con lo que a la hora de ubicarse men-
talmente es muy fácil que se impongan las refe-
rencias estereotipadas. Que las imágenes com-
pactas sobre la propia familia y sus orígenes no
cuenten con el contrapeso de una biografía más
objetivable resulta preocupante en sociedades
cuya base humana debe mucho a migraciones
más o menos recientes y en las que los más jóve-
nes tienen especiales dificultades para situarse
tanto en relación con su presente como con los
orígenes lejanos de sus ascendentes.7

La construcción de historias familiares como
puente entre identidades, que permita al mismo
tiempo una aproximación a trayectorias persona-
les concretas y el distanciamiento para situarlas
en contextos históricos más amplios, empezó muy
pronto con los alumnos del Institut Barri Besòs
bajo el impulso del profesor José Francisco Marín.
La colección de estudios sobre itinerarios familia-
res desde la España rural hacia la periferia de Bar-
celona así creada consiguió no sólo su objetivo
escolar, sino crear un notable fondo documental.8
Resulta especialmente importante que el joven
ciudadano que emprenda un estudio de este tipo
se incluya a sí mismo en él, con su entorno fami-
liar actual, sus relaciones, su uso de la ciudad, etc.
Este detalle resulta crucial para dejar abierta dicha
trayectoria personal hacia el futuro y no caer en
un nostálgico estudio genealógico en contradic-
ción con el objetivo planteado. Sólo de este modo
puede ser punto de referencia para la construcción
de una identidad personal más amplia. La forma-
ción de un fichero con datos sistematizados (per-
sonales, profesionales, económicos y culturales)
de los miembros de las generaciones precedentes,
ramas laterales incluidas; el cartografiado de los
recorridos migratorios y laborales; la creación de
fuentes orales con trayectorias de vida; y la reco-
pilación de fondos familiares de documentos e
imágenes han de ser la base para un estudio cuan-
tificado y cualitativo de la trayectoria económica,
social y cultural de la familia y para poder situarla
en los correspondientes contextos históricos. De
ahí el nombre adoptado cuando se ha intentado
extender la propuesta: Vidas ilustradas.

La propuesta, por el momento menos experi-
mentada que las anteriores, requiere un plan-
teamiento claro en cuanto a sus límites, con la
advertencia previa a los jóvenes de no provocar
situaciones familiares delicadas (cada joven sabe
hasta dónde puede preguntar) y con las debidas
precauciones para que nadie vea aireada su inti-

midad familiar en público en contra de su volun-
tad (habrá que respetar las reservas de algunos
alumnos hasta el punto de buscar si es preciso
fórmulas para evaluar indirectamente la tarea,
sin que las fichas personales no pasen ni tan solo
a manos del profesorado). En cambio, los datos
agregados de las múltiples biografías conseguidas
en clase −o en otros cursos− permiten ejercicios
que muestran a partir de una escala «micro» no
pocos elementos clave de la geografía y la historia
locales, nacionales/estatales y mundiales del siglo
XX, hasta hoy mismo. «Vidas ilustradas» se con-
vierte así, junto con las dos propuestas anterior-
mente presentadas, en un potente instrumento
de orientación personal y social.

A modo de conclusión

El conjunto de propuestas del programa «Ciuda-
danía y Educación en Barcelona» intenta abordar
el mundo urbano y la polis incidiendo en distintas
modalidades de representación, dentro del marco
curricular y no como actividad educativa com-
plementaria. El objetivo no es tanto «dar a cono-
cer la ciudad» como ayudar a construir un punto
de vista que amplíe la capacidad de razonar y de
sentir frente al denso mundo urbano. Que incre-
mente, en suma, las reservas de una racionali-
dad cálida que pueda ser efectiva como antídoto
frente al prejuicio.

Por este motivo, «Ciudadanía y Educación en Bar-
celona» se ha convertido en uno de los focos de
interés del nuevo proyecto «Mayorías Urbanas
1900-2025», coordinado por la Fundació Antoni
Tàpies, con el objetivo de continuar experimen-
tando, en un planteamiento curricular de las cien-
cias sociales que parta de la ciudad y de sus repre-
sentaciones, para profundizar en las gramáticas
educativas básicas para la ciudadanía, como
itinerar, narrar, comparar, explicar, formalizar,
parlamentar, decidir, reivindicar e imaginar,
y en las posibles traducciones entre ellas.

La propuesta se aleja de los planteamientos cultu-
ralistas hoy muy al uso, así como de una construc-
ción escolar de la ciudadanía limitada a la «edu-
cación en valores». No va dirigida exclusivamente
a los jóvenes residentes en las principales conur-
baciones, sino que aspira a configurarse como un
enfoque productivo para abordar el mundo tam-
bién desde la perspectiva de áreas menos urbani-
zadas, en las que no por menos visible es menor
la influencia de las grandes polaridades metropoli-
tanas, y por el papel substancial de éstas en la con-
figuración histórica del siglo que ahora empieza.
Apropiarse de la ciudad, en su sentido más amplio,
es el primer paso para ejercer la ciudadanía.

6	 	Véanse	los	itinerarios	ensayados	con	todo	tipo	de	públicos	dentro	del	programa	«Tour-ismes»	para	la	Fundació	Antoni	Tàpies	(Cf.	Joan	Roca	i	Albert,	«Itinerary	as
	 	Art	Form»,	en	Tour-ismes,	Barcelona,	Fundació	Antoni	Tàpies,	2004).

7	 	Al	respecto,	véase	por	ejemplo	Pierre	Bourdieu	(dir.),		La	misère	du	monde,	Paris,	Seuil,	1993.
8	 	El	material	de	base	se	encuentra	depositado	en	el	archivo	histórico	del	centro.	

124 125

Estràbic
elementos que ya forman parte del imagina-
rio actual. Su uso es muy persistente incluso
en el ámbito de la escuela, pero fuera de ella
se accede de manera colectiva y en momentos
de ocio. Es un conocimiento de las tecnologías
¡a nivel de usuario! Esta multiplicidad de rea-
lidades de diseño virtual, webs, blogs, trailers y
videojuegos por Internet a nuestra generación
nos plantea debates. En cambio, para las que
han nacido con el ratón bajo la palma es abso-
lutamente un fenómeno cotidiano, un canal de
expresión y comunicación.

Curiosamente, para aprovechar este punto y
para conocer referentes visuales, fuimos hacia
atrás: obras pictóricas, de diseño, fotográficas,
de cine, etc., a través de diversos artistas que
nos hablaran del collage, del fotomontaje, del
surrealismo, del cómic, etc. También aquellos
que nos hablaran de interactuar con diferentes
planos de realidades. Estas referencias y esta
documentación nos fueron útiles para divisar
lo que podíamos llegar a hacer. Nos pusimos a
reflexionar, sobre la marcha, en las actividades
de transformación digital de la imagen. La posi-
bilidad de reflejar, torcer y distorsionar las imá-
genes situaba a los alumnos en un espacio de
proyección virtual y en un ámbito de ficción.

Fue un día de nieve cuando nos tropezamos
con nuestro «lugar ideal» entre los espacios que
habíamos distinguido como «a los que jamás
iríamos a pasar el rato»; en ese mismo lugar
porque no nos agrada nada, por esas calles,
encontramos el antiguo cuartel de la guardia
civil.
Un rótulo magnífico nos esperaba: ¡Todo por
la patria! Este lugar tenía, en verdad, posibi-
lidades desde un principio para ser transfor-
mado en otra cosa, era una excusa perfecta.
Esta casa tiene memoria histórica, mitos urba-

nos y administrativos. No se hicieron gestio-
nes políticas para entrar, pero sí nos sirvió de
motivo para hacer una hipótesis del morphing de
esta pequeña joya encontrada: transformarla
en un centro social y cultural de los chicos del
4º de ESO, abierto a todas aquellas personas que
quieran ir a pasar el rato en este lugar diverso
y comunitario. Todo esto con una «hipotética»
prerrogativa presupuestaria por parte del ayun-
tamiento y, por supuesto, el derecho a poder
administrarlo legalmente.

En esa conversación en el lugar escogido como
nuestro objeto de trabajo, ese día de nieve,
nos paseamos por muchos terrenos de la per-
cepción que los jóvenes tienen de la sociedad,
donde «lo cívico» suena a pregunta burócrata.
En ese terreno lleno de nieve fueron anárquicos
e incluso se plantearon problemáticas alrededor
de gestiones económicas y legales. Era divertido
ver como se pasaban por alto muchas veces la
variété burócrata que requiere poder formar hoy
en día una entidad y sobrevivir en el intento.
Olvidar lo imposible era el dato vital para poder
llevar a cabo la imaginación en ese lugar.

Paralelamente realizábamos un ejercicio de
morphing con autorretratos realizados en la
clase de arte del Instituto: primero una fotoco-
pia del rostro de cada uno de los chicos, y luego
aplicar los conceptos de transformación y collage
sobre estos dibujos, agregando recortes de frac-
ciones de cara de diversos tamaños y carac-
terísticas. Finalmente, esta actividad lúdica y
educativa, junto con los datos recopilados a tra-
vés de las encuestas, las grabaciones de vídeo,
los registros de sonido y con todo aquello que
el colectivo Estràbic y los profesores reunie-
ron, se comenzó la posproducción del material
que mantendría dentro de algunos márgenes la
tarea compartida.

El proyecto adopta el nombre de Morphing Calaf,
si bien tendríamos que referirnos al término
«metamorfosis» tal y como es aceptado en la
terminología catalana. El morphing o metamor-
fosi es un procedimiento informático que con-
siste en la transformación progresiva de un
estado de imagen a otra. Así, este concepto se
adapta perfectamente a la situación de trans-
formación y crecimiento urbano que padece el
pueblo de Calaf y, por otro lado, este término
podíamos utilizarlo como una herramienta de
conexión entre la doble mirada a los espacios
que pretendíamos buscar, la real y la imaginaria.
Un tercer motivo para la adopción de este nom-
bre, aunque puede parecer exagerado, es la idea
de la metamorfosis que se produce en los mis-
mos jóvenes. Los alumnos con los que hemos
trabajado se encuentran en una etapa de la vida
donde sufren importantes cambios, en donde
hay una fuerte búsqueda de identidad. Es un
colectivo social a quienes pocas veces se les
pide una opinión con la excusa de que «no saben
lo que quieren».

Nuestro primer pie forzado fue ser capaces de
insertarnos en el contexto de de los alumnos
de 4º de ESO del IES Alexandre de Riquer (Calaf)
y realizar una reflexión conjunta de «sus espa-
cios». Iniciamos esta investigación en los pri-
meros encuentros explicando a maestros y
alumnos las ideas del proyecto, desde donde
se generaba, advirtiendo que parte del pro-
ceso se daría en el fluir del proyecto. Aunque

con un ritmo y un calendario bastante acotado,
nos movilizamos alternadamente de Manresa –
donde residimos los miembros del colectivo–
a Calaf –donde se encuentra el centro educativo.

Las primeras actividades las llevamos a cabo
desde el aula de informática del instituto. Con-
sistieron en realizar ejercicios de reconocimiento
de lugares que tuvieran ciertas características,
señalarlos en el mapa de Calaf, posteriormente
dirigirnos al terreno a visitar estos espacios,
fotografiándolos in situ con cámaras digitales
y teléfonos móviles, incitando a que los jóvenes
descubrieran aquello que se nos aparece fugaz-
mente al detener en los espacios la mirada.
Mientras, debatíamos el uso que ellos observan
de los espacios colectivos que normalmente fre-
cuentan.

Al volver al aula para ver el registro fotográfico
comenzamos la selección de la información.
En principio nos sería útil volver a las fotogra-
fías y preguntarnos de qué manera discrimi-
namos positiva o negativamente los espacios
cotidianos, para repensar los criterios que utili-
zamos para valorarlos, su construcción, su esté-
tica, la capacidad que estos espacios tienen para
interactuar o responder a las necesidades que
los jóvenes perciben de estos lugares.

La captura de imagen a través de cámaras digi-
tales o telefonía móvil, la grabación de audio
en mp3, el uso de Internet o el Photoshop son

EL TRABAJO COLECTIvO EN EL ARTE PúBLICO.
vISIONES gENERALES dEL PROYECTO MORPHINg CALAF

MORPHING CALAF

1 Morphing Calaf.	Sesiones	de	taller	del	colectivo	Estràbic		con	el	Instituto	de	Educación	Secundaria	Alexandre	de	Riquer,	en	colaboración	con	Josep	Mases,	
maquetista	y	vecino	de	Calaf.	Enero	y	febrero	de	2006.

126 127

IDENSItAt2005

M. Alba Puigpelat Pallarès
Tras el trabajo de recopilación de material
de documentación se comienza el diseño de
la página web interactiva, y por otro lado los
alumnos seguirían trabajando junto a Josep
Mases en la construcción física de la maqueta a
escala del lugar: ¡un modelo a escala del cuar-
tel! Y seguidamente proseguirían a aplicar las
transformaciones que habíamos acordado,
como los graffiti, lugares para sentarse, zonas
de juego, deporte, cultura, etc. Pudimos ver en
el taller del maestro Josep el trabajo en equipo,
donde cada uno realizó un fragmento del con-
junto del lugar. Antes de acabar volvimos a ver
con los chicos como había quedado el diseño de
la web, vimos plasmado el proceso con imáge-
nes de ellos a través de esta web.

Recordemos que uno de los lugares que más fre-
cuentaban los chicos es el ciberlocutorio de la
Plaza de los Árboles y es en el espacio de Inter-
net donde ellos acceden a un espacio público
propio y en donde no tienen ningún problema
dialéctico en acceder a él. La web, en el
momento de ser colgada, comenzará a circu-
lar en la red, irá desde y hacia cualquier sitio

conectado a Internet, podrá verse desde lejos
el lugar que hemos construido dentro de este
espacio colectivo virtual.

Finalmente se organizó la presentación en la
plaza Gran de Calaf, donde se reunió la maqueta
y la web, coincidiendo por primera vez al mismo
tiempo, en una misma reflexión. Es la mirada
hacia atrás del proceso, comprobando que las
inquietudes latentes, incluso en circunstancias
en que las cosas avanzaban paralelas y no se
tocaban directamente, coinciden profundamente.
En el momento de la presentación en la Plaza
Gran de Calaf, cuando los jóvenes están delante
de la gente del pueblo, sus amigos, maestros
y vecinos pueden mostrar lo que son y lo que
buscan ser, lo que piensan y necesitan, ahí
están las acciones educativas, amplificando el
mensaje, no sólo de un colectivo olvidado, sino
de una generación que en estos momentos es
sensible a la manera en que se desenvuelve la
formación que tiene la oportunidad y el derecho
a recibir. Todo este camino resumido lo utiliza-
rán como una manera de explicarse.

EDUCAR MáS ALLá DE LA ESCUELA

Nunca se ha hablado tanto como ahora de la
importancia de la educación entendida como
el bien público imprescindible para afrontar los
retos de la sociedad del futuro. No obstante, la
tarea de las instituciones escolares y la bondad
de la función educativa son cuestionadas a diario.
Es urgente analizar y reflexionar sobre las causas
de esta discordancia.

Desde que la globalización económica se intensi-
ficó en la década de los noventa, se ha producido
una reestructuración muy importante de los con-
ceptos de espacio y tiempo: el espacio donde pue-
des actuar desde un lugar concreto, no termina
donde tus ojos ya no ven, sino allá donde la tec-
nología de las comunicaciones te permite via-
jar sin moverte de casa. Por otra parte, desde el
sistema económico en el qual estamos inmer-
sos, el tiempo es percibido como un factor clave
para lograr el éxito si se es capaz de obtener el
máximo beneficio en el mínimo tiempo posible.
La reformulación de estos dos conceptos hace que
las relaciones entre personas y comunidades, y
las proyecciones de futuro a corto, medio y largo
plazo cambien de una manera radical y sin pre-
cedentes.

Entendiendo que el objetivo de la educación es
la formación integral de los chicos y chicas para
poder desarrollarse libremente y con criterio en
el mundo actual, los cambios que se han mencio-
nado deben repercutir forzosamente en el mundo
educativo para que este pueda continuar desa-
rrollando su función social. Es necesario reflexio-
nar y crear espacios de debate sobre los cambios
que deben introducirse, entendiendo la función
educativa como un proceso que interactúa con
otros espacios, más allá de la propia institución
−escuela, instituto y también universidad− tanto
en referencia a la educación formal como a la no
formal y la informal.

Esta reflexión tiene un claro referente en el
mundo educativo. El año 1993 el Director General
de la UNESCO, Federico Mayor Zaragoza, encargó
a una comisión internacional, presidida por Jac-
ques Delors, la tarea de reflexionar sobre la edu-
cación para el siglo XXI. Esta comisión, formada
por miembros de diferentes países y continentes,

de ideologías y profesiones diversas, elaboró
un informe que era el producto de los trabajos
realizados durante tres años que se denominó
«Informe Delors» (1996) y del que posteriormente
se editó el libro La educación esconde un tesoro.

De este trabajo destaca la formulación de los cua-
tro pilares fundamentales que deben sostener la
educación del siglo XXI:

• Aprender a conocer
• Aprender a hacer
• Aprender a convivir
• Aprender a ser

Hasta la actualidad los esfuerzos mayoritarios
se han destinado a satisfacer los dos primeros
pilares, aprender a conocer (dominio de los ins-
trumentos del conocimiento y aportación a la
sociedad) y aprender a hacer (cualificación pro-
fesional, competencia social, trabajo en grupo,
etc.). No obstante, ahora, en este nuevo contexto
se hace más evidente el reto de destinar los mis-
mos esfuerzos a aprender a convivir (uno de los
retos más importantes del siglo XXI es entender
la diversidad como un elemento enriquecedor y
al mismo tiempo necesario) y a ser (la educación
integral que permite el pensamiento autónomo).

Los cuatro pilares anteriores no son excluyen-
tes, sino que uno no tiene sentido sin los demás.
Sin el conjunto de los mismos no se consigue una
verdadera formación para llegar a ser personas
libres, con criterio y capaces de actuar para un
mundo mejor.

Lograr estos objetivos requiere, además, de la
acción educativa de las familias (primer y princi-
pal contexto educativo), de las instituciones edu-
cativas y de las interacciones escuela-entorno.
entendidas como un factor determinante en
la formación de ciudadanos. En este sentido el
entorno se convierte en potenciador o inhibidor
de la formación integral de las personas.

Aún teniendo en cuenta que lo que queremos es
mejorar la calidad de la educación, la realidad cons-
tata que no se consigue avanzar en esta dirección.
Por una parte la educación, eje y motor del cam-

1 Morphing Calaf.	Presentación	en	público	del	taller,	en	la	Plaça	Gran	de	Calaf.	3	de	junio	de	2006.	

128 129

Montserrat Cortadellas
bio, pide transversalidad y métodos integra-
les y globalizadores de educación/aprendizaje;
en cambio, y debido a una política educativa
centralizada, la capacidad de decisión está en
manos de unos servicios centrales que actúan
con criterios rígidos y homogéneos, generando
una falta de adaptación a situaciones estructura-
les, territoriales y sociales muy diversas.

Por otra parte, los contenidos curriculares
estructurados por materias continúan dando
a los alumnos una visión compartimentada y
vertical de los aprendizajes, con una adecua-
ción nula a los contextos reales y cercanos. Este
hecho obstaculiza el aprendizaje significativo,
inhibiendo la creatividad y la imaginación de los
educandos, fruto de la desconexión de los apren-
dizajes con su realidad e intereses. Acercar la
escuela al entorno es un factor clave y es necesa-
rio reflexionar sobre esta cuestión.

En este sentido, a menudo tendemos a conside-
rar una dificultad (por ejemplo el fracaso esco-
lar), como un problema personal y no nos damos
cuenta de que es un problema colectivo, con
unas causas interrelacionadas de tipo familiar
o social. En consecuencia, el equívoco nos lleva
a dar una respuesta sectorial, no global. Una res-
puesta que requiere interactuar con las familias
y también, de manera muy especial, con
el entorno, con el espacio público.

Para interrelacionarnos e interactuar con el
entorno es necesario crear espacios que faciliten
la educación más allá de la institución educativa,
con la implicación de las administraciones loca-
les y la complicidad y participación de los ciuda-
danos. Tal como se ha dicho anteriormente, el
compromiso colectivo de favorecer las interrela-
ciones escuela-entorno se convertirá en un fac-
tor que potenciará la formación integral de las
personas. Si no es así, se crearán distorsiones
e incompatibilidades competenciales que
potenciarán la deseducación.

El proyecto educativo que IDENSITAT propone
llevar a cabo con las instituciones escolares
constituye un excelente espacio que facilita la
educación. Lo han podido comprobar los alum-
nos que han participado en el proyecto que
IDENSITAT y el IES Alexandre de Riquer de Calaf
han puesto en práctica el curso 2005-2006,
poniendo de manifiesto la potencia motivadora
que ha proporcionado este trabajo a un grupo
de alumnos de 4º de ESO.

El objetivo del proyecto consistió en analizar la
utilización de los diferentes espacios públicos
de Calaf que son lugares de encuentro de la gente
joven del pueblo y sus alrededores y proponer
una intervención. Ellos mismos seleccionaron
diferentes espacios según la potencialidad que
presentaban, de acuerdo a sus intereses y necesi-
dades. Una vez decidido colectivamente el espa-
cio que sería objeto de intervención, la propuesta
que presentaron se materializó en la construc-
ción de una maqueta en la que los alumnos plas-
maron su propuesta, transformando el espacio
a su medida y de acuerdo con sus preferencias.

Un hecho significativo fue la incorporación de
este trabajo en los contenidos curriculares de las
áreas de Educación Visual y Plástica, Tecnología
e Informática, provocando la programación con-
junta de las actividades entre los profesores del
IES y responsables de IDENSITAT, que se mate-
rializaron en la colaboración del grupo de artistas
Estràbic y la de un artesano miniaturista, Josep
Mases, vecino de Calaf. Posteriormente, una vez
finalizado el trabajo, se hizo una presentación
pública del mismo en la plaza Garn de Calaf.

La valoración global de esta experiencia es alta-
mente positiva, quedando demostrada la nece-
sidad de dar sentido a los aprendizajes que se
interrelacionan con el entorno y de fomentar un
pacto colectivo para la utilización de los espacios
públicos para que lleguen a ser, también, unos
agentes educativos de primer orden.

Un pacto que es protagonizado por criterios cívi-
cos y no sometido a contraprestaciones, fun-
damentado en un concepto de civismo lleno de
contenido de pertenencia social y participación
democrática.

Hablar de educación hoy significa hacerlo desde
una concepción global de la función educativa,
porque la función educativa; no recae únicamente
 sobre las instituciones educativas. Es también
una responsabilidad social. Cuando los adultos
de hoy en día hablamos de la educación de los
ciudadanos del futuro no podemos eludir esta
responsabilidad, puesto que educar es un hecho
global. La sectorización de las competencias edu-
cativas causa un grave perjuicio a la formación
integral de los jóvenes de hoy.

Es urgente reflexionar y actuar. No podemos
hablar sólo del mundo que dejaremos a nuestros
hijos. Es hora de pensar en el compromiso educa-
tivo que queremos adquirir para formar a nues-
tros hijos cara al mundo de mañana.

¿Qué?

Bajo el concepto de «Estrategias de conocimien-
to» se agrupa un número de proyectos artísti-
co-pedagógicos que realizo desde el año 1999
con varios colectivos mayoritariamente aje-
nos al arte contemporáneo. Esto representa la
simbiosis de las dos actividades que desarrollo
habitualmente: la pedagogía y las artes visua-
les. Asimismo pretendo, mediante un proceso
de creación analítico-crítico sobre la reali-dad
más cercana, hacer evidente la realidad social
y cultural de nuestro entorno más inmediato
mediante la captura y la reinterpretación de
imágenes no codificadas de residuos, actitudes,
actividades y comportamientos habituales y
anónimos de diversos colectivos, que nos apor-
tan esta información sobre la conducta humana.

El inicio efectivo de este ciclo tuvo lugar en la
convocatoria IDENSITAT Calaf/Barcelona 01/02.
Hacía tiempo que mi práctica educativa conte-
nía muchos aspectos de mi práctica artística,
y provocándose un acercamiento imperceptible
de estas dos facetas. Era lógico que se encontra-
ran en algún momento. Por lo tanto esta fusión
y el inicio de este ciclo de proyectos es lo que me
permitió tener la base para participar en la con-
vocatoria de proyectos de IDENSITAT, el cual
provoca y permite desarrollar un tipo de pro-
yecto que, desde las artes visuales, estimula la
intervención de diversos agentes, procedentes
de diferentes ámbitos de trabajo, buscando obte-
ner los mismos objetivos. Anteriormente
ya había coordinado también una publicación
que tanteaba y acercaba tímidamente estos
aspectos, intentaba hallar su parte más teórica.

ENtORNO E IDENtIDAD COLECtIvA A tRAvÉS DE
EStRAtEGIAS DE CONOCIMIENtO

1 Provocar la mirada.	Trabajo	realizado	por	Montserrat	Cortadellas	para	el	Espacio	de	Arte	Contemporáneo	de	Castellón	en	colaboración	con	alumnos	y	pro-
fesores	de	6è	de	primaria	del	colegio	público	Censal	de	Castelló.	De	diciembre	de	2002	a	enero	de	2003.

130 131

¿Dónde?

TAN CERCA, TAN LEJOS
imágenes de un recorrido
Con la colaboración de los cursos del ciclo ini-
cial del CEIP Alta Segarra de Calaf y un grupo de
4º de ESO del IES Alexandre de Riquer de Calaf.
IDENSITAT. Calaf/Barcelona 01-02, Proyectos de
intervención crítica e interacción social en el
espacio público. Arte Público Calaf. 2001-2002.
Ediciones: [a] prop, Montserrat Cortadellas,
Reus, 2002.
Textos de: Lídia Porcar, Pilar Parcerisas, Valen-
tín Roma, Maria Alba Puigpelat, Jaume Sendiu.

¡¡LO QUIERO!!
Proyecto realizado con la colaboración de la
maestra y los alumnos de educación primaria
(ciclo medio y superior) de la escuela CEIP Ros-
send Giol de Porrera. Tarragona, 2002.

PROVOCAR LA MIRADA
Proyecto realizado conjuntamente con el EACC
Espacio de Arte Contemporáneo de Castellón
y los alumnos y los profesores de 6º de primaria
del colegio público Censal de Castelló, 2003.

ROPA TENDIDA
Proyecto vinculado a la Beca de Artes Visua-
les Ciudad de Olot 2001 y realizado con alumnos
en prácticas de la Escuela de Arte de Olot de los
ciclos formativos de Fotografía, Ilustración
y Autoedición. Olot 2001-2003.
Ediciones: Cartel, textos de Montserrat Cortade-
llas y de Frank Larcade.

EMISORES DE IDENTITAD
Proyecto realizado conjuntamente con los alum-
nos y los profesores del ciclo formativo de grado
superior Artes Aplicadas al Muro, de la Escuela
de Arte y Diseño de Tarragona.
Con la colaboración del Museo de Arte Moderno
de Tarragona, 2004.
Ediciones:
Emissors d’identitat, Montserrat Cortadellas,
Reus, 2004.
Textos de Javier Rodrigo Montero, Sergio
Bollain/La Fiambrera Obrera, Jaume Xifra, Dario
Corbeira, Octavi Rofes, Francesc Muñoz, Lis
Costa, Joan Vilapuig, Andrea Contino, Lídia Por-
car, Manuel Olveira, Abel Figueres, Jane Rigler,
Michel Beck, Narcís Selles, Franck Larcade y
Montserrat Cortadellas.

¿Por qué?

«Los maestros sabíamos que para saber leer
bien era necesario saber escribir bien, y que
para saber mirar críticamente la televisión es
necesario saber producir televisión.»
Marta Mata
[Presència, 15-21 Noviembre 2002]

Tanto el mundo de la escuela como el mundo
del arte tienen sus reglas y normas establecidas
que, con más o menos fortuna, van evolucio-
nando con unas conexiones tradicionalmente
pautadas y compartimentadas. Los aspectos
pedagógicos que se tienen en cuenta desde los
círculos artísticos −en los que nos concentra-
mos y vamos a analizar− van en una dirección
que otorga a los espectadores un papel determi-

nado que implica unos límites en sus atribucio-
nes. Así, en un momento en el que el debate está
más abierto que nunca y que las plataformas
de información con intenciones pedagógicas
−debates, mesas redondas, talleres− funcionan
a pleno rendimiento, y me atrevería a decir que
con una actividad superior a la estrictamente
artística, entendiendo esta como la producción
y exhibición expositiva, el papel del espectador
no deja de ser básicamente receptor y observa-
dor pasivo de la situación.

Otro aspecto que hay que contemplar es el acer-
camiento pseudopedagógico que tiene lugar
estos últimos tiempos entre estas dos discipli-
nas por cuestiones de tendencias temporales
−participación, trabajo colectivo, implicación
del ámbito social, disolución de la autoría, etc.−,
que arroja algunos artistas ambiciosos a generar
proyectos participativos que vayan un poco más
allá de los tradicionales happenings, donde habi-
tualmente el espectador era inducido a partici-
par con unas condiciones y unas normas estable-
cidas por el artista y que daba muy poco margen
de iniciativa a los participantes. Actualmente los
happenings disponen de una nueva actualización
en el llamado «arte relacional», consistente en
proyectar espacios como lugar de encuentro para
la interacción y la comunicación social, donde lo
importante es lo que sucede entre las personas
que asisten al acto, en este caso la participación
del público, en vistas a unos objetivos tempora-
les y unas finalidades excepcionales poco defini-
das, poco claras y demasiadas veces totalmente
lúdicas y anecdóticas.

Aunque en ningún momento ponemos en duda
que los planteamientos y los objetivos de los
happenings son totalmente legítimos y que, en
su momento, pudieron significar un paso ade-
lante en el desarrollo artístico, es evidente que
la mecánica utilizada en ellos no aporta nada
al desarrollo pedagógico de los participantes.
Si tenemos en cuenta las características que los
definen (unas normas marcadas por el artista,
unos límites en la actuación personal de los
integrantes que provocan el aplauso, un espa-
cio temporal y físico donde desarrollarlos, etc.)
podemos definir esta disciplina incluso como
antipedagógica.

Esto no es ningún reproche si tenemos en cuenta
que se partía de estos condicionantes, que la
participación era voluntaria y que en ningún
momento no escondían sus intenciones; pero
al confrontarlo con los aspectos que caracteri-
zan la práctica artístico-pedagógica de la que

hablamos y al tener en cuenta las similitudes de
algunas de sus características −propósitos par-
ticipativos, etc.− hay que desmarcar una prác-
tica de la otra en base a los aspectos más diver-
gentes que las definen.

Apreciamos unas características similares en
el llamado «arte relacional» donde, si hacemos
caso a ciertos artículos que teorizan sobre este
arte y lo ubican, la participación voluntaria del
público parece acercar a los participantes de la
experiencia a una especie de nirvana existen-
cial. Muchas de estas prácticas excesivamente
magnificadas, desligadas de la retórica artística
y de su oportunidad u oportunismo, no tendrían
más relevancia que la de montar una comida
campestre cualquier fin de semana entre un
grupo de amigos.

Otras prácticas, cada día más habituales, en las
que se contaminan e interrelacionan disciplinas
y ámbitos de actuación son algunos de los cur-
sos y talleres realizados por artistas que a gran-
des rasgos, podríamos dividir en dos categorías:
aquellos que se limitan a facilitar unos cono-
cimientos divulgativos y técnicos especializa-

1 Emissors d’identitat.	Trabajo	realizado	por	Montserrat	Cortadellas	conjuntamente	con	los	alumnos	y	profesoresdl	cico	formqativo	de	grado	superior	de	Artes	
Aplicadas	al	Muro,	de	la	Escola	d’Art	i	Diseny	de	Tarragona.	Exposición	realizada	en	el	Museu	d’Art	de	Tarragona,	diciembre	de	2004.	

132 133

dos y dirigidos a profesionales, y aquellos que,
presentados supuestamente como pedagógicos,
marcan unas normas de funcionamiento que
limitan la participación a unos niveles previs-
tos por el promotor. En este caso se establecen
unas jerarquías muy marcadas que alejan tem-
poralmente el participante del papel pasivo tra-
dicionalmente establecido en el mundo del arte,
pero que establecen unos límites a su proceso
creativo que envuelve su iniciativa y consiguen
como mucho, procesos de colaboración y terapia.

Otra cosa diferente es el «arte de interés
público», donde los objetivos son más ambicio-
sos y más comprometidos y los resultados bus-
can unos intereses que no tienen porqué rever-
tir en el mundo del arte y en el currículum de
sus promotores −y en todo caso no como obje-
tivo principal. Este es un planteamiento más
cercano y lo podríamos inscribir en esta prác-
tica artístico-pedagógica como una variante
de esta línea. En este caso, las divergencias
que apreciamos son matices respecto a la bús-
queda de unos resultados que, en la mayoría
de proyectos de arte público, los beneficiarios
son un colectivo afectado por alguna problemá-
tica o característica común. En los proyectos
artístico-pedagógicos los beneficiarios, a pesar
de estar agrupados en un colectivo, son cada
uno de los participantes, ya que el objetivo es
personalizar sus prioridades según sus pre-
ferencias y carencias en vez de resolverlas. El
objetivo es aportar algo cognitivo, intelectual-

mente beneficioso para cada uno de ellos.
El activo que se maneja es mucho más delicado
ya que son personas en edad de formación y en
una posición receptiva que los hace especial-
mente vulnerables a cualquier desajuste que
ocurra en este proceso de aprendizaje. En este
caso, lo que se pretende es dotarlos de herra-
mientas, recursos y de mecanismos a fin de que
se favorezca su desarrollo dentro del mundo
cada vez más amplio y omnipresente de la infor-
mación, que los ayuden a descifrar las imágenes
y sus códigos, y a captar las segundas lecturas
que se puedan despender, de manera que puedan
contextualizar cualquier mensaje que reciban.

Estos márgenes tan sutiles pueden ser difíciles
de apreciar cuando observamos los proyectos
desde fuera. Será aquí, por lo tanto, donde
quiero poner el énfasis: desmarcar los proyectos
conceptualmente abiertos, que parten de cero
y pueden conducir por caminos insospechados,
respecto de los proyectos que el autor restringe
de entrada y que implican mucho menos riesgo,
pues los resultados son previsibles o programa-
dos a partir de una columna vertebral ya esta-
blecida previamente y que ubica los resultados
dentro de la lógica del guión deliberado, aunque
finalmente la autoría se pueda presentar como
compartida.

Hay que entender que básicamente quien hace
el esfuerzo para acercar estos dos mundos y
romper las barreras es el mundo del arte –que

se acerca al mundo pedagógico. Desde el campo
de la pedagogía, el arte −y principalmente el
contemporáneo− se aprecia con mucha dificul-
tad de comprensión y, por tanto, con un cierto
recelo sobre su valor como fuente de conoci-
miento. Se entiende como una actividad lúdica
que genera una postura frívola y banal que, una
vez aplicada a la práctica de la enseñanza, se
traduce en actividades, tradicionalmente cono-
cidas como trabajos manuales y más reciente-
mente también como plástica.

Esta es la situación de la cual partimos, y todos
estos aspectos son los que tengo en cuenta a
la hora de desarrollar una línea de trabajo que
realmente quiere establecer un puente entre
estos dos mundos. La confluencia entre la situa-
ción general del campo de la enseñanza y las
circunstancias personales es la que provoca,
desde una posición humilde de recursos, esta
implicación, entendiendo que se trata de expe-
riencias puntuales que pueden servir de refe-
rentes experimentales y puntos de atención que
permitan sacar conclusiones y hacerlas públicas.

Entiendo que los procesos que genero tienen
una doble vertiente pedagógica, respecto a los
participantes de cada uno de ellos y respecto
al volumen de espectadores que se puedan acer-
car, ya sea mediante exposiciones, publicacio-
nes o charlas, tal y como explica Rosa Ricomà
en su texto de introducción del catálogo de la
exposición Emissors d’identitat en el Museo de

Arte Moderno de Tarragona:

«[…] Además en la exposición no encon-
traremos únicamente la obra creada por
estos artistas, sino que todo el proceso inte-
lectual, reflexivo, de búsqueda de informa-
ción, que supone conocer bien un tema para
profundizar en él, vivirlo y, si es necesario,
transformarlo y personalizarlo, estaría al
alcance del público.»

«Se daría a conocer al visitante el trabajo
más íntimo del artista, en el que el creador
decide qué le interesa, en qué quiere traba-
jar, cómo quiere trabajarlo y de qué manera
este trabajo llega al público. Al mismo
tiempo, el visitante podrá ver la tarea que
hay detrás de cada trabajo y cual ha sido la
trayectoria de aquella obra, más allá de lo
que se puede ver cuando se contempla un
objeto, una pintura o una instalación.»

«Esta propuesta tiene, por tanto, una
doble vertiente didáctica: por parte de los
coautores, al ver que el proceso es necesa-
rio para la consecución de unos objetivos y
por parte del público, al ver que el resultado
final surge de una reflexión y de un trabajo
que requiere su tiempo y esfuerzo a pesar
de que no siempre sea fácil de apreciar.»

1 Provocar la mirada.	Gráfico	conceptual	expuesto	en	el	Espacio	de	Arte	Contemporáneo	de	Castellón.	Diciembre	de	2002,	enero	de	2003.	

134 135

¿Para qué? ¿Para quién?

Como queda claro en el apartado anterior, los
objetivos de los proyectos generados con «Estra-
tegias de Conocimiento» son los de introducir
metodologías, lenguajes y contenidos propios
de la cultura contemporánea en la educación
reglada, ligando la educación visual con el resto
de disciplinas y conocimientos para estimular,
provocar y dar a conocer. De esta manera, las
líneas de trabajo serían las siguientes:

• Interpretar y reinterpretar los mensajes que
recibimos constantemente e indiscriminada-
mente de nuestro entorno.

• Investigar, analizar, reflexionar y extraer con-
clusiones.

• Conocer las obras y procedimientos, concep-
tos y formalizaciones de diversos artistas, tanto
contemporáneos como de otras épocas.

• Aplicar contenidos y soluciones visuales pro-
pias del arte y la cultura contemporáneos.

• Ampliar los conocimientos de los participan-
tes rompiendo esquemas y estereotipos, princi-
palmente estéticos, pero también sociales y cul-
turales.

• Difundir metodologías y conceptos agluti-
nando las diversas áreas y los profesores.

Todo esto, situando la investigación y aplica-
ción pedagógica como telón de fondo constante,
como suplemento que no se puede desvincular
de ninguna actividad y disciplina artísticas,
que amplíe los márgenes y se apropie de ellos
con unas condiciones mínimas de credibilidad
y entendimiento para un volumen importante
de espectadores potenciales de diversos niveles.
La aplicación se pretende producir permanente-
mente en las escuelas, museos, centros de arte,
etc., y esporádicamente en lugares puntuales
vinculados o no al mundo del arte. Un trabajo
de base que se tiene que mantener al margen
de cualquier tendencia puntual −conceptual
y formal− que tenga lugar dentro del mundo
del arte. Un trabajo en continua evolución
e investigación que se expanda y amplíe
sus límites progresivamente.

En este juego de relaciones interactivas el obje-
tivo está focalizado en obtener unos resultados
convincentes respecto a la acción pedagógica
−las mecánicas y los recursos del aprendizaje−
lejos de las representaciones y las metáforas.
Esto no da lugar al engaño ni al artificio artistifi-
cado porque la obra no se cumple ni tiene sentido
sin plantearse este reto. El cambio social que se
pretende se ha de dar en las estructuras educati-
vas y ha de revertir en los individuos participan-
tes que tienen que ser los beneficiarios.

Esta experimentación, que a parte de artística
también es pedagógica, tiene que estar perma-
nentemente conectada de forma fluida: por un
lado con los creadores, para recibir las aporta-
ciones que se producen dentro de cualquier dis-
ciplina, y por el otro también con los diversos
públicos potencialmente receptores de estas
propuestas, haciendo de puente, utilizando,
ajustando y adaptando estas propuestas como
modelo y forma de conocimiento y facilitando,
al mismo tiempo, la comprensión de su evolución.

Estas prácticas puntuales han de servir para
conseguir un cambio de actitud por parte de los
estamentos oficiales −museos, centros de arte
y centros educativos− y que, mediante el esta-
blecimiento de un asesoramiento continuado,
 comporte una evolución y una renovación de
los planteamientos pedagógicos que se aplican
a sus actividades cotidianas.

En este caso el mundo del arte se utiliza como
campo de pruebas y como plataforma de difu-
sión de unos planteamientos que tienen que
revertir forzosamente en el campo de la ense-
ñanza. La simbiosis y contaminación que sufren
tiene que servir de experiencia que permita
puntualizar aspectos y desvelar las incógnitas
que puedan surgir, abrir debates y acercar pro-
puestas alejadas conceptualmente y estilística-
mente, que permitan un frente común entre las
personas y los estamentos interesados en hacer
evolucionar este campo.

¿Cómo?

Esta línea de trabajo aprovecha las plataformas
establecidas a la vez que provoca y establece
otras nuevas para el desarrollo de los proyectos.
Siempre es necesaria una cobertura externa,
la complicidad de agentes sociales y culturales

que se impliquen y hagan de puente hacia las
entidades y personas receptoras y, en algunos
casos, la alteración de funciones y de roles esta-
blecidos y la asunción de riesgos para las enti-
dades establecidas y para sus profesionales.

El hecho de ser un planteamiento basado en la
experiencia práctica y que, partiendo de unas
premisas establecidas, se traduzca en proce-
sos evolutivos abiertos hacia unos resultados
imprevistos, sorprendentes e incluso aleato-
rios, condiciona a que, sin las personas dispues-
tas a intervenir en este proceso, el proyecto no
exista. Es la confluencia de las vivencias y el
saber aportados por todos los participantes en
el desarrollo del proyecto, y los cambios de per-
cepción y de conocimiento que esta conviven-
cia genera en todos los implicados, cosa que hay
que valorar, aunque se produzcan unos resulta-
dos formales accesorios.

Estos planteamientos no tienen ningún sentido
sin su correcta aplicación, mediante la meto-
dología adecuada. La metodología empleada es
la de «proyectos de trabajo», que a grandes ras-
gos consisten en la adisciplinariedad, el construc-
tivismo y la actitud crítica.

• La adisciplinariedad, como una visión globali-
zada del mundo, sin compartimentar los cono-
cimientos.

• El constructivismo, por el hecho de que se
parte en cada momento de los conocimientos
de los alumnos y maestros y se edifica a partir
de estos.

• La crítica, como característica fundamental
para razonar constantemente los conocimien-
tos y las actitudes que recibimos y que mani-
festamos, siendo activos en la investigación
y especulación de los acontecimientos que
nos rodean.

¿Cuándo?

Entendieno que estos procesos se ven afectados
por las evoluciones intrínsecas que padecen los
dos campos implicados −arte y pedagogía− y las
posibilidades que se ofrecen desde las entidades
y plataformas adecuadas, es difícil prevenir una
evolución. Lo que sí que se nos permite es espe-
cular sobre las situaciones y los retos que puedan

tener lugar y nos podamos encontrar, mediante
la formulación de una serie de preguntas gené-
ricas que nos pueden servir de reflexión, expec-
tativas y perspectivas de futuro:

• ¿Es puntual la función de los proyectos artís-
tico-pedagógicos? ¿Y en función de qué se esta-
blece esta puntualidad?
• ¿Es pertinente la realización de estos proyec-
tos ?

• ¿El objectivo es hacer innecesarios este tipo
de trabajos? Es decir, ¿en una situación social
normalizada, los objetivos de este tipo de inicia-
tivas ya estarían cubiertas?

• ¿Tiene sentido desligar estas experiencias
puntuales en el mundo del arte del día a día que
tiene lugar en las escuelas, tienen sentido fuera
de estas?

• ¿Se da una interconexión de ida y vuelta entre
arte y escuela o son compartimentos estancos?

• ¿Qué valoración se detecta por parte de la ins-
titución arte y qué valoración se detecta por
parte del estamento educativo?

• ¿Qué valoración hace el público profano?

• ¿Llegan a la escuela estas experiencias por
otros canales, personas o instituciones?

• ¿Es factible utilizar, en referencia a los resul-
tados, el espacio de experimentación que pro-
cura el arte contemporáneo como caja de reso-
nancia de experiencias sociales piloto?

• ¿Esta línea de trabajo, hacia donde conduce y
hacia donde se dirige, hacia el museo o hacia la
escuela?

• ¿Se está abriendo un camino plural en esta
dirección?

• ¿Cuáles son los objetivos de esta simbiosis,
cuáles son los beneficiarios, qué utilidades se
pretenden conseguir?

• ¿La experiencia piloto se adapta y se aplica en
el día a día de las escuelas? y, en caso afirma-
tivo, ¿qué recogen las escuelas de estas expe-
riencias artísticas?

136 137

víctor viña

¿Pueden los nuevos medios digitales ampliar la
visión que los niños tienen del espacio público?
¿Cómo podemos devolverles el protagonismo
que merecen como usuarios de calles y plazas?
¿Se pueden crear nuevos canales de expresión
que potencien el debate sobre la necesidad de
adecuar estos espacios a los más pequeños?

Con estas preguntas como punto de partida,
el proyecto «La ciudad de los niños» se desarro-
lla en colaboración con un grupo de 21 niños de
8 años del CEIP Alta Segarra (Calaf). Partiendo
de un enfoque principalmente pedagógico y de
experimentación y con el apoyo de herramien-
tas y sistemas digitales, a lo largo de dos sema-
nas se realizan una serie de actividades para
potenciar la observación, el análisis y la inter-
pretación del espacio público por parte de los
niños, así como incitarles a expresar su opinión
y contrastarla con la del resto de habitantes.

Las actividades comprenden tanto ejercicios
en el aula como al aire libre. Para situar Calaf
en un contexto geográfico, en el aula se pro-
yectan fotografías aéreas del software Google
Earth a distintas escalas (Europa, España, Cata-
luña, Barcelona, La Anoia) hasta llegar a foto-
grafías aéreas de Calaf, donde los niños identi-
fican las distintas calles y plazas del pueblo. De
este modo se introducen unas referencias desde
las que comprender posteriormente el concepto
más abstracto de plano.

Durante una seguna actividad, los niños cons-
truyen un plano de Calaf de seis metros cua-
drados en el patio del colegio, rotulando y deco-
rando calles, plazas y principales espacios
públicos. Sorprende la visión espacial y la capa-
cidad de orientación de la mayoría de los niños.
Situándose cada uno sobre la ubicación de sus
casas en el plano, construyen una red de comu-
nicaciones mediante vasos y cuerdas.

Ya en la calle, el grupo recorre diversos lugares
del pueblo, utilizando el plano para orientarse
y realizando actividades como la observación
de fotografías antiguas de Calaf in situ, desde la
localización exacta donde fue tomada la fotogra-
fía original. Se incita así a los niños a reflexio-

nar sobre los cambios producidos en los espa-
cios públicos de Calaf. «¿Qué ha pasado con ese
monumento?», comenta uno. «Antes no había
señales de tráfico», indica otro.

Por las características específicas del desarrollo
urbanístico de Calaf, se comparan tanto espacios
y calles difíciles de reconocer por los cambios
experimentados en las últimas décadas (plaça
dels Arbres, raval Sant Jaume) como espacios del
casco antiguo donde no se aprecia el paso del
tiempo (portal de Xiruguera, plaça de les Eres).

La actividad principal que articula el proyecto
consiste en la exploración audiovisual por parte
de los niños de distintos espacios de Calaf. En
estos recorridos, realizados en parejas, uno de
los niños va equipado con una minicámara de
seguridad integrada en un casco, así como con
un pequeño monitor que reproduce el vídeo fil-
mado en tiempo real. El segundo niño lleva un
micrófono con el que registra sonidos y comen-
tarios, así como un plano de Calaf sobre el que
anota el recorrido efectuado.

De esta manera los niños recorren de forma libre
y espontánea distintas calles, plazas y espacios
públicos de Calaf, comentando lo que observan
y entrevistando a las personas que encuentran
en su camino. Les preguntan por los cambios que
se han producido en el pueblo, así como por sus
propios deseos y expectativas de cambio.

Las personas entrevistadas se observan a
tiempo real en el monitor que lleva uno de
los niños, situación que genera cierta tensión:
«¿A ver si salgo?¡Mira que guapa que estoy!»,
comenta una señora. «¿Qué están grabando?
¡Caray!», comenta otra. Esta interacción con-
vierte al niño en reportero, le otorga un poder
y un estatus del que antes carecía. Los entrevis-
tados, al verse filmados, responden a las pregun-
tas con expectación, embriagados por el efecto
mediático del vídeo a tiempo real.

Los comentarios recogidos en las más de veinte
entrevistas realizadas por los niños cubren un
abanico amplio de opiniones: desde lo anecdó-
tico, «Me gustaría que en Calaf hubiera playa»,

vISIONES INFANTILES dEL ESPACIO PúBLICO1

LA CIUDAD DE LOS NIÑOS

1 La Ciudad de los Niños fue	un	proyecto	desarrollado	por	Natalia Naranjo,	Elena Perera	y	Víctor Viña	en	colaboración	con	el	CEIP	Alta	Segarra	de	Calaf	en	el	
marco	de	IDENSITAT 05.

1 La Ciudad de los Niños.	Sesiones	de	taller	realizadas	con	niñas	y	niños	del	CEIP		Alta	Segarra.	Calaf,	setiembre	de	2005.	

138 139

IDENSItAt2005

a lo contradictorio, «Calaf ha cambiado bastante
poco, pero sus gentes mucho», pasando por lo
económico, «¿Calaf?, más grande y más comer-
cial» y hasta lo social, «Antes nos conocíamos
todos. Ahora es más plural, hay mucha gente
extraña». Muchas de las personas entrevista-
das expresan no ya comentarios dirigidos a los
niños, sino peticiones concretas a una audien-
cia local, sabedores de que aquello que está
siendo filmado será difundido posteriormente:
«Que el Ayuntamiento haga más cosas por el
casco antiguo», exige una vendedora;
o «Me gustaría que Calaf fuese más abierto,
más tolerante», e incluso «¡que todo el mundo
aparque donde le corresponda!». Los niños se
convierten en un nuevo canal para la reivindi-
cación ciudadana.

La participación de los niños en este nuevo
canal de comunicación, dotados de la capacidad
para recoger y difundir diversas opiniones, y su
interacción con los demás ciudadanos, genera
situaciones que propician el diálogo, que incitan
a la reflexión sobre los fenómenos de cambio y
desarrollo que tienen lugar en Calaf, y despier-
tan el interés por mejorar el pueblo, devolviendo

al espacio público su función original de foro
para el debate y la expresión de opiniones.

De vuelta al aula, los niños rotulan con color
fotografías antiguas de Calaf, añadiendo
o modificando aquello que consideran oportuno
para mejorar estos espacios, en base a lo que
han observado en las actividades anteriores,
así como los comentarios de las personas con
las que han hablado. Estos ejercicios plásticos
se toman como punto de partida para la inter-
vención posterior realizada en la plaça Gran de
Calaf. La intervención consiste en la proyección
(mediante proyector de vídeo) de dibujos que
los niños realizan en un pupitre situado en la
misma plaza. Los dibujos son filmados con una
cámara durante su ejecución y proyectados en
tiempo real sobre la fachada de la Iglesia, como
si se tratara de un graffiti efímero y virtual.
La experiencia genera admiración por parte
de pequeños y adultos, que ven transformada
la fachada de la iglesia en un lienzo multicolor.

El proyecto continúa en una segunda fase en
Berlín, en colaboración con Paula Kramer de
Sabisa, una organización que promueve el arte

1 La Ciudad de los Niños.	Sesiones	de	taller	realizadas	con	niñas	y	niños	del	CEIP	Alta	Segarra.	Calaf,	septiembre	de	2005.	
1 La Ciudad de los Niños	se	ha	realizado	posteriormente	en	otras	ciudades.	Sesiones	de	taller	realizadas	con	niñas	y	niños	de	la	escuela	Gesundbrunnen,	Wed-

ding/Berlin,	septiembre	de	2006,	organizado	por	SABISA	

como agente para el cambio social, y posterior-
mente se realiza en Manizales, Colombia,
dentro del Festival Internacional de la Imagen,
organizado por el Departamento de Diseño
Visual de la Universidad de Caldas.

La experiencia en Berlín se realiza en Wedding,
un barrio con un alto índice de inmigración
y un contexto social conflictivo. La respuesta
de los ciuadadanos de este barrio ha sido muy
diferente de la de los habitantes de Calaf. A
menudo los niños se encuentran con la negativa
de los transeúntes a responder a sus pregun-
tas, e incluso en una ocasión son expulsados
de un centro comercial. Sin embargo, el entu-
siasmo y expectación de los pequeños ha sido
igualmente gratificante. Esta segunda experien-
cia demuestra la validez del planteamiento ini-
cial, poniendo de manifiesto que, lejos de ofre-
cer una visión subjetiva, el material audiovisual
recogido por los niños refleja la realidad coti-
diana de aquellos espacios públicos donde la
experiencia tiene lugar.

El proyecto «La Ciudad de los Niños» no ofrece
respuestas absolutas ni propone soluciones
específicas, y tampoco intenta adoctrinar
a los más pequeños. Simplemente sugiere que
es necesario despertar en los más pequeños la
capacidad de observar, de analizar y de expre-
sar opiniones que deben ser valoradas por el
conjunto de la población.

En su conjunto, las actividades desarrolladas
persiguen dos objetivos fundamentales: por
un lado, proponer mecanismos para potenciar
entre los niños la observación, la expresión de
sus imaginarios y la intervención consciente
en el espacio público, y por otro, provocar un
diálogo intergeneracional con el resto de ciuda-
danos que incite a la reflexión sobre los espa-
cios públicos en los que queremos vivir.

1 La Ciudad de los Niños. Actividad	realizada	con	niñas	y	niños	del	CEIP	Alta	Segarra	en	la	plaça	Gran	de	Calaf.	3	de	junio	de	2006.

140 141

Antonio Collados Alcaide y víctor Borrego Nadal

«Todas las recetas urbanas mostradas a continuación son
de uso público, pudiendo ser utilizadas en todo su desa-
rrollo estratégico y jurídico por los ciudadanos que se ani-
men a hacerlo.»
 http://recetasurbanas.net

AULABIERTA es una experiencia de investiga-
ción/acción (IAP) en los campos de la Educación,
el Arte y la Arquitectura, ideada por la asociación
universitaria AAABIERTA y dirigida por el arqui-
tecto Santiago Cirugeda.

Introducción

En junio de 2004 un grupo de personas vincula-
das de modos diversos a la Universidad de Gra-
nada empezamos a hablar de AULABIERTA. Los
primeros debates surgen como reacción inme-
diata a algunos de los condicionantes propios de
la Facultad de Bellas Artes de Granada. La ausen-
cia de lugares para el encuentro, de espacios para
la creación complementarios a los estrictamente
programados para la docencia reglada, limitaba
las posibilidades de que personas inquietas, que
entienden su aprendizaje desde una acción más
directa, pudieran llegar a encontrarse, compar-
tir ideas o plantear proyectos en grupo. El edifi-
cio que ocupa actualmente la Facultad de Bellas
Artes de Granada fue en su origen un manico-
mio, diseñado para el aislamiento y el control,
según las oscuras utopías de la época, un obje-
tivo sobradamente logrado mediante largos pasi-
llos que daban acceso a celdas estancas. Esta
situación, condicionada por el edificio, sirve de
metáfora para explicar una problemática mayor,
que derivaría en la necesidad de realizar una
reflexión de base sobre la actualización de las
propias facultades de Bellas Artes, de su puesta
en la realidad (cuestionamiento que por otra
parte viene sobre-impuesto por el proceso de
convergencia europea en que estamos inmersos).
Un debate necesario queda abierto a varios fren-
tes que afectan a toda la estructura educativa.

Las necesidades que genera el arte actual (pre-
sentación y gestión de proyectos, cambiante
territorio de las prácticas artísticas, etc.) supe-
ran con mucho lo previsto en los programas de
las asignaturas y planes de estudio y subsisten

por la generación espontánea de nuevos espacios
para la autoformación, a través de foros extra-
académicos, e iniciativas individuales o de gru-
pos, que no encuentran un respaldo adecuado
por parte de la institución. Nos parecía necesa-
rio idear un lugar, en el seno de nuestra facultad,
lo suficientemente permeable a la actualidad,
conectado a la acción y el pensamiento contem-
poráneo e íntimamente ligado a determinados
contextos a los que no debería ser ajeno: educa-
tivo (otros centros), profesional, político y geo-
social (el barrio colindante).

En su origen, entendíamos AULABIERTA como
el intento de inaugurar un nuevo espacio, más
mental que físico; un espacio abstracto que moti-
vase un modo más independiente de funcionar,
un lugar para el encuentro, la información, el
intercambio, un laboratorio de ideas, una herra-
mienta que facilitase el desarrollo de actividades
formativas e investigadoras como complemento
a la enseñanza reglada, un espacio para la auto-
formación similar a un foro de reunión y debate
extra-académico. Pero pronto entendimos que
esta iniciativa sería más estimulante si se con-
cretaba en la construcción de un espacio real, en
una infraestructura autónoma (física y digital) y
que ese proceso de materialización serviría ade-
más como campo de pruebas para crear la meto-
dología, el modelo de acción que consiguiera
poner en marcha éste y otros proyectos.

Situación de partida: Ciclotimia y Asociaciones

Las primeras ideas que giran alrededor de la
posibilidad de construir un nuevo espacio en la
Facultad de Bellas Artes de Granada surgen a raíz
de los procesos electorales de 2004, que se dan
casi simultáneamente en los distintos Departa-
mentos y Decanato de este mismo centro. Con la
entrada de Víctor Borrego como Vicedecano de
Cultura y Alumnos surge la posibilidad de llevar
a cabo la creación de ese espacio a nivel de centro,
con mejores condiciones incluso para su reali-
zación e implicando a todas las Comisiones de
Cultura de los distintos departamentos de la
Facultad de Bellas Artes. Pensamos que las Comi-
siones de Cultura podían transformar en cierta
medida la facultad porque sin tocar planes de

UNA EXPERIENCIA dE AUTOCONSTRUCCIÓN EN LA UgR1

AULABIERtA. AUtODIDACtISMO Y UNIvERSIDAD

1	 El	texto	que	presentamos	describe	la	experiencia	llevada	a	cabo,	entre	2005	y	2007,	por	un	amplio	grupo	de	estudiantes	de	la	Facultad	de	Bellas	Artes	y	la	Escuela	
de	Arquitectura	de	Granada,	a	raíz	del	proyecto	de	autoconstrucción	AULABIERTA.	Algunos	de	los	fragmentos	incluidos	forman	parte	de	la	memoria	de	campo	que	
la	asociación	AAABIERTA	ha	ido	elaborando.	Puede	consultarse	en	su	versión	digital	en	la	dirección:	<http://aaabierta.org/wiki/index.php/AulABIERTA>

estudio se podía crear una estructura formativa
paralela/subliminal a la reglada, mediante la
creación de una serie de ciclos temáticos, con-
sensuados abiertamente, sobre los que gravita-
rían las actividades culturales a celebrar en la
facultad. La intención final era poder mezclar
los programas reales de las asignaturas impli-
cándolas directamente en las actividades cul-
turales que programáramos. Se podría llegar
a crear un sistema permeable en el que se
tejiera una red de relaciones más dinámica y

real, de acuerdo con lo que es común en el sec-
tor profesional del arte. Este plan fue Ciclotimia
y su metodología inspiró en parte el sistema de
cursos diseñado para cubrir las distintas fases
de AULABIERTA.

En paralelo a la creación del programa Cicloti-
mia, se intentó dar impulso a la creación de aso-
ciaciones de estudiantes dentro de la facultad.
Éstas servirían para incentivar la creación de
dinámicas de grupo en las que pudieran encon-
trarse estudiantes interesados por unos mis-
mos temas y con ganas de realizar actividades
vinculadas a los fines que se promovieran desde
cada asociación. Esto contribuiría a potenciar la
vinculación del alumnado con el centro.

2

Éste es el origen de AAABIERTA (Asociación
AulaAbierta), el encuentro de un grupo de estu-
diantes que coinciden en su toma de conciencia
sobre el espacio educativo que habitan, la facul-
tad, y que, al no responder éste por completo a
sus necesidades, deciden trabajar para resolver
sus carencias (y también algunas propias). Tec-
nología «do it yourself» (hazlo tu mismo, por-
que nadie lo va a hacer por ti) llevada a todo el
modelo organizativo y de gestión.

Lo que finalmente marcará la trayectoria de la
asociación AAABIERTA es la gestión del pro-
yecto de construcción de la nueva aula: AULA-
ABIERTA.3 AAABIERTA tomaba la iniciativa con
total ingenuidad. Si su labor iba a desarrollarse
dentro del mundo académico, participando de
su día a día, eran muy pocos los conocimientos
que por entonces manejábamos sobre el propio
funcionamiento interno de estas instituciones.
Esta actitud casi amateur, que podría tenerse
como obstáculo, se ha convertido en una fuente
de osadía beneficiosa para activar tanto a la
asociación como el proyecto.

Convenimos, sin embargo, en la necesidad de
conocer y valorar el funcionamiento de algunas
áreas de la universidad: planes de estudio,
docencia, participación en órganos de gobierno
y, sobre todo, la legislación y normativas refe-
rentes a la creación de infraestructuras en la
UGR. La situación de la infraestructura que
ocupa la Facultad de Bellas Artes, descrita por
el Autoinforme Final de Evaluación de la titula-
ción, era la siguiente:

«El espacio donde está ubicado la Facultad
de Bellas Artes se adecuó de manera provi-

1 Desmontaje de la nave de la Diputación Provincial de Granada.	Proceso	de	desmontaje.	Trabajo	realizado	en	el	marco	del	taller	«AULABIERTA	taller	de	proyec-
tos.	Del	Seguro	de	Responsabilidad	al	Tornillo	Autorroscante»	(del	15	al	22	de	noviembre	de	2005).	Proyecto	de	Santiago	Cirugeda	para	AAAbierta.			

2	 Habría	que	destacar,	como	punto	preocupante,	la	baja	participación	de	los	alumnos	en	los	distintos	órganos	colegiados.	El	divorcio	del	colectivo	del	alumnado	con	
la	marcha	organizativa	del	centro	no	contribuye	al	buen	desarrollo	de	los	planes	de	mejora	que	se	establezcan.		AA.VV.	Informe	Final	de	Evaluación	de	la	Titulación	de	
Bellas	Artes,	Vicerrectorado	de	Planif icación,	Calidad	y	Evaluación	Docente,	Universidad	de	Granada,	2005,	pág.34.

3	 La	denominación	«AULABIERTA»	para	el	proyecto	de	autoconstrucción	física	de	un	nuevo	espacio	en	la	Facultad	de	BBAA	se	adoptó	de	forma	natural	al	ser	la	asoci-
ación	AULA	ABIERTA,	después	AAABIERTA,	la	que	tomó	la	iniciativa	de	su	gestión	y	realización.	Sin	embargo	entendemos	AULABIERTA	como	un	proyecto	colectivo,	no	
de	un	colectivo.	En	este	tiempo	se	ha	producido	una	inversión	curiosa:	AULABIERTA	ha	pasado	de	ser	uno	de	los	proyectos	de	AAABIERTA	a	ser	la	asociación	parte	del	
proyecto	AULABIERTA:	su	herramienta	de	gestión	y	posteriormente	de	administración.

142 143

sional con materiales precarios y adaptando
un antiguo hospital psiquiátrico. La estruc-
tura del edificio es de tipo psiquiátrico-carce-
lario con enormes corredores […] en ningún
modo propician la conexión de los conoci-
mientos sino que todo lo contrario, los aíslan
y disgregan. La estructura del edificio no es la
más adecuada para convertirla en Facultad y
menos de Bellas Artes, que precisa volúmenes
regulares cuadrados o rectangulares, espa-
cios amplios y mucha luz.»4

En función de este análisis, de las encuestas5
realizadas a estudiantes del centro y con algu-
nos referentes conceptuales y prácticos en
mente, se fueron matizando las primeras ideas
del proyecto de autoconstrucción que íbamos
a poner en marcha.

(Algunos) objetivos de la construcción

Con la construcción del aulario perseguíamos
los siguientes objetivos:

a) Introducir un elemento, en principio ajeno,
que alterara los usos del entorno de Bellas
Artes, propiciando nuevos tránsitos. Al modi-
ficar los recorridos evidenciaría los huecos,
los vacíos, que imponía el edificio madre.

b) Contagiar con este proceso a otros centros
(pensábamos ya en la Escuela de Arquitectura
de Granada, hoy en día en Informática)6, per-
meabilizando, a través de la creación de lazos
con estudiantes de otras facultades y escuelas,
el nuestro. Creímos, y así se confirmó después,
que el hecho de llevar a cabo la construcción
física de AULABIERTA −su signo−, interviniendo
en las instalaciones de la facultad, contribuiría
a hacer más atractiva la iniciativa.

c) Dar visibilidad al proyecto. La construcción
del aulario poseía un irresistible poder como
icono que ayudaría a su difusión y, por tanto,
facilitaría el contacto con experiencias simila-
res que suceden en otros contextos.

d) Queríamos que el proceso de creación y ges-
tión de la construcción no se convirtiera en un
fin en sí mismo, sino en un principio generador
de actividades diversas: convertiríamos cual-
quier necesidad en la causa o fin para armar
un nuevo proyecto. Lo siguiente sería hallar la
forma de que esas actividades que surgían al
paso del proyecto pudieran integrarse de alguna
forma dentro de los planes de estudio de las
titulaciones a las que pertenecíamos como estu-
diantes. Más adelante veremos como lo hicimos.

(Algunos) condicionantes de partida

Dado el paso de la «cosa mental» a la «cosa física»,
la iniciativa, ahora más concreta, debía enfren-
tarse a una serie de condicionantes −en la
mayoría de los casos eran propios− para poder
salir adelante.

1º- Falta de medios materiales y económicos.
Enfrentarse al hecho de construir desde una

4	 	AA.VV.	Informe	Final	de	Evaluación	de	la	Titulación	de	Bellas	Artes,	Vicerrectorado	de	Planificación,	Calidad	y	Evaluación	Docente,	Universidad	de	Granada,	2005,	Pág.36.
5	 En	una	encuesta	realizada	en	abril	de	2006	a	215	alumnos/as	de	la	Facultad	de	Bellas	Artes	de	Granada	preguntábamos	sobre	la	existencia	en	este	centro	de	algún	

espacio	de	reunión	o	de	estudio	disponible	para	el	alumnado	distinto	de	la	biblioteca,	a	lo	que	una	gran	mayoría	de	ellos/as	respondía	con	un	“no”	rotundo.	Sobre	la	
necesidad	de	que	existiera,	el	“sí”	se	imponía	igualmente.	Se	puede	consultar	la	encuesta	completa	en:	<http://aulabierta.info/node/46>

6	 Estos	centros	junto	con	la	Facultad	de	Bellas	Artes	forman	el	microcampus	Aynadamar,	situado	en	el	Ddstrito	Chana	de	Granada.

1 Construcción del aula AAABIERTA2.	Proceso	de	montaje.	Trabajo	realizado	en	el	marco	del	taller	«Talleres	de	construcción	del	aula:	Cimentación,	cerramien-
tos,	cubierta,	estructura»	(desde	febrero	a	diciembre	de	2006).	Proyecto	de	Santiago	Cirugeda	para	AAABIERTA.			

1 Desmontaje de la nave de la Diputación Provincial de Granada.	Plan	de	seguridad.	Trabajo	realizado	en	el	marco	del	taller	«AULABIERTA	taller	de	proyectos.	Del	
Seguro	de	Responsabilidad	al	Tornillo	Autorroscante»	(del	15	al	22	de	noviembre	de	2005).	Proyecto	de	Santiago	Cirugeda	para	AAAbierta.			

144 145

posición precaria llegó a convertirse en un ali-
ciente más del proyecto. Existía desde el prin-
cipio interés por estudiar qué ofrecía nuestro
entorno cercano, qué materiales quedaban en
desuso o eran despreciados y ver si con ellos
era posible la realización de un proyecto de
construcción real.

2º- Recursos humanos. El proyecto de autocons-
trucción necesitaba de la complicidad e implica-
ción de un gran número de personas que pudie-
ran hacerse cargo de toda la gestión del mismo.
Al ser una iniciativa que pretendía movilizar
fuerzas dentro de la facultad y extenderse a
otros centros era conveniente que la participa-
ción fuese también elevada. De este modo, esta
necesidad de ayuda, resolvía a la vez nuestro
objetivo de fomentar la comunicación y el tra-
bajo en grupo.

3º- Falta de preparación. El proyecto iba a tocar
algunos aspectos que requerían formación
especializada y mucha experiencia para poder
afrontarlos. Ninguno de los implicados hasta
entonces en la realización del aulario tenía los
conocimientos suficientes para poder encauzar
y salvar las cuestiones relativas al peculiar pro-
ceso de construcción de esta nueva infraestruc-
tura. Necesitábamos una dirección cualificada,
una persona con experiencia en proyectos simi-
lares, capaz de dirigir lo que hasta entonces sólo
era un conjunto de buenas intenciones e ilusio-
nes. Es aquí donde emerge la figura de Santiago
Cirugeda Parejo.

De Santiago Cirugeda conocíamos algunos de
sus trabajos en los que, mediante la revisión de
determinados artículos del Código Civil, eviden-
ciaba ciertas fisuras de la ley y, a partir de ellas,
ofrecía soluciones prácticas a problemáticas
sociales concretas. Era justamente este procedi-
miento el que tendríamos que iniciar con AULA-
BIERTA: debíamos encontrar las vías legales por
las que llegar a hacer realidad nuestra pequeña
utopía de estudiantes. Desconocíamos a que
tipo de regulación estaban sujetos los espacios
en la Universidad de Granada y menos aún
que normativa tendríamos que salvar si nues-
tra propuesta iba a ser la creación de una nueva
aula, pero el trabajo de Cirugeda nos animaba a
iniciar el proyecto. Pasaba a ser fundamental
iniciar contactos con él para que evaluara la
situación planteada y nos aconsejara al res-
pecto, seguros de que a través de su experien-
cia y dirección el proyecto iba a tomar el rumbo
adecuado.

Metodología. Fases de proyecto
Ya hemos explicado anteriormente que en todo
el proceso de construcción intentamos conver-
tir las necesidades que surgían (las posterio-
res fases de proyecto) en oportunidades para
desarrollar alguna actividad formativa a propó-
sito de ellas. El paso siguiente sería –y esta es
una vía de investigación fundamental–, conse-
guir rentabilizar a nivel académico cada una de
las fases. Para lograrlo estudiamos diversas fór-
mulas abiertas en la Universidad de Granada
por las que, gracias al espacio abierto de la libre
configuración curricular, pueden llegar a incor-
porarse nuestras actividades (pasadas/futuras),
mediante reconocimiento oficial, al expediente
académico ordinario de cualquier alumno.7
Conseguir esto, y se ha conseguido, supone que
la institución legitima un proyecto propuesto
desde el alumnado, en este caso la autocons-
trucción, como práctica formativa. El objetivo
va incluso más allá de esta experiencia: trata
de estudiar las vías para que los estudiantes
participen activamente en la construcción
de su formación universitaria.

7	 Reconocimiento	de	las	comisiones	de	docencia	de	los	distintos	centros:	fases	2,	3	y	4	.	Trámites	a	través	del	Centro	de	Formación	Continua	de	la	UGR:	fase	5	
(montaje	de	estructura	y	ensamblaje).

Para aliviar el texto, desarrollaremos las fases
de proyecto con una estructura triple: Necesi-
dad-Solución-Resultado.8

1. Conferencia Recetas Urbanas (4 de noviem-
bre de 2004).

Necesidad: Contactar con Santiago Cirugeda
para que evaluara la propuesta y, en caso de
encontrarla viable, ofrecerle la dirección del
proyecto de autoconstrucción.

De: aaabierta@xxxxxxxxxx
Para: architecturalgamessc@xxxxxxxxx
Fecha: 09 Sep 2004

Texto del mensaje:

Hola Santiago […]. Estamos elaborando un nuevo
plan docente para esta facultad y en los debates para
su formación tu nombre ha salido a relucir continua-
mente. Resumiendo, sería la organización de una
serie de ciclos temáticos en torno a una problemá-
tica particular. Estos se llenarían con una programa-
ción de actividades a los que las propias asignaturas,
modelando su programación, se irían a sumar.
Nuestro interés por tu trabajo ha ido aumentando
sobre todo porque vemos en ti a la persona adecuada

para llevar a cabo una de nuestras propuestas.
Tratamos de construir un «ovni» que aterrice en
alguno de los espacios exteriores con los que cuenta
la facultad. Una arquitectura parásita que sirva como
espacio que articule nuestra «aula abierta», lugar
de tránsito interno y a la vez centro de iniciativas de
cara al contacto con el exterior. Ya que intentamos
deslizarnos y contagiar el sistema de estudios, que-
remos que el centro físico donde se desarrollen nue-
vas propuestas responda también a esta misma idea.
Para ello la fórmula que nos parece más adecuada
sería la de un curso de enseñanzas propias en el que
se conciba como parte práctica, a través de un con-
curso de ideas, este espacio.

Nos gustaría, a mediados de octubre, si estuvie-
ras disponible, poder invitarte a dar una conferen-
cia sobre tu trabajo, y que sirviera esto para activar
el plan y anticipar la propuesta de construcción del
espacio.

Nada más por ahora. Esperamos que esta idea te
entusiasme tanto como a nosotros tu participación.
Hasta pronto.

Solución:
Celebrar un primer acto académico en la Facul-
tad de Bellas Artes: una conferencia sobre tra-
bajo. Además esta actividad serviría para pre-
sentar públicamente a la asociación AAABIERTA
y atraer hacia el proyecto a todo aquel que estu-
viera interesado.

Resultado:
De esta actividad surge la vinculación de San-
tiago al proyecto y la extensión de la asociación
AAABIERTA, a la que se incorporaron un buen
grupo de estudiantes de la ETS Arquitectura de
Granada. La porosidad e hibridación pretendida
se estaba consiguiendo.

2. Seminario/ taller AAABIERTAprycto (del 28 de
febrero al 2 de marzo de 2005).

Necesidades:
a) Hacer de AULABIERTA una construcción
abierta y colectiva. Redacción del ideario del
proyecto.
b) Activar la búsqueda de materiales para la
construcción del aula.

Solución:
Armar un curso implicando a la Facultad de
Bellas Artes y a la ETSAG que atrajera al mayor
número de personas al proyecto. Se dividiría en
un seminario sobre temas tangentes al proyecto
y un taller crítico en el que replantear la idea de
AULABIERTA.

Resultado:
a) La redefinición de AULABIERTA a partir de
la redacción de su ideario9. Se llegó a dar una
visión más abierta y poliédrica gracias a la par-
ticipación del alumnado y de los invitados al
seminario-taller.
b) El hallazgo de una nave industrial en inmi-
nente proceso de demolición a escasos cien
metros de Bellas Artes. Se inician los primeros
contactos para sondear la posibilidad de que
fuera cedida al proyecto.

3. Curso AULABIERTAdes/mon/ta/je. Curso
Práctico de Seguridad y Salud en Obras de Cons-
trucción (del 12 al 23 de septiembre de 2005).

Necesidades:
a) Gestión de la cesión de la nave que pertenecía
a la Excma. Diputación de Granada.
b)Desmontaje de la nave.

1 Construcción del aula AAABIERTA2.	Plan	de	seguridad.	Trabajo	realizado	en	el	marco	del	taller	«Talleres	de	construcción	del	aula:	Cimentación,	cerramientos,	
cubierta,	estructura»	(desde	febrero	a	diciembre	de	2006).	Proyecto	de	Santiago	Cirugeda	para	AAABIERTA.			

8	 Como	supondrán,	toda	la	gestión	y	desarrollo	de	fases	es	mucho	más	compleja.	Les	remitimos	nuevamente	a:	http://aaabierta.org/wiki/index.php/AulABIERTA
9	 Más	información	en:	http://aulabierta.info/node/454.

146 147

Solución:
Celebrar un «Curso de Seguridad y Salud en
Obras de Construcción» con una parte teórica
sobre riesgos y equipos de protección, y una
práctica, consistente en el desmontaje de la pro-
pia nave.

Resultado:
Se convence a la Diputación y la Universidad de
Granada para que firmen un convenio de cola-
boración que permita la cesión y el desmontaje
de la nave. Se desmonta selectivamente un 70%
de la nave obteniendo abundantes materiales de
los que partir en el diseño de AULABIERTA.

4. Curso AULABIERTA taller de proyectos. Del
Seguro de Responsabilidad al Tornillo Autorros-
cante (del 15 al 22 de noviembre de 2005).

Necesidades:
Diseñar de forma colectiva, y en función de los
materiales obtenidos en el desmontaje, un pri-
mer proyecto básico de construcción de AULA-
BIERTA.

Solución:
Organizar un taller de proyectos en el que dise-
ñar entre todos los matriculados esa primera
imagen de AULABIERTA. En estos encuentros
funcionaba la idea de espacio de encuentro y
creación que quiere ser AULABIERTA.

Resultado:
A partir de los proyectos de cada uno de los gru-
pos participantes en el curso, Cirugeda y los
miembros de su estudio elaborarían una pri-
mera imagen del aula que recogiera las solucio-
nes constructivas más significativas propuestas
en el taller.

5. Talleres de construcción del aula: Cimenta-
ción, cerramientos, cubierta, estructura (desde
febrero a diciembre de 2006).

Necesidades:
Avanzar en la construcción de las secciones del
aula diseñadas en el proyecto básico.

Solución:
Cursos de autoconstrucción teórico-prácticos.

Resultado:
La propia construcción del aula, con un
momento cumbre, es decir, el montaje de la
estructura y ensamblaje de elementos prefa-
bricados (cubiertas y cerramientos) en el curso
«AULABIERTA montaje. Curso Práctico de Auto-
construcción» (diciembre 2006).

5. (Algunas) conclusiones, si lo fueran

A pocos meses de la finalización de la construc-
ción (esperamos inaugurar en marzo de 2007),
cuando ya se están programando usos para el

10	 Valcárcel	Medina	en	conversación	con	José	Díaz	Cuyas	y	Nuria	Enguita	Mayo.	En:	Ir	y	venir	de	Valcárcel	Medina.	Fundación	Tàpies,	Barcelona;	Comunidad	Autónoma	
de	la	Región	de	Murcia.	Dirección	de	Proyectos	e	Iniciativas	Culturales;	Centro	José	Guerrero	de	la	Diputación	de	Granada.	2002.	pág	96.

aula, construyendo nuevos cursos, cerrando
convenios de colaboración y financiación con
algunas instituciones para permitir desarrollar
el proyecto; cuando la asociación se ha afian-
zado en el entorno y la difusión-comunicación
es mayor, cuando podríamos concluir con una
extensa relación de vivencias, pruebas, hallaz-
gos, frustraciones, etc., resulta que son aún más
las incertidumbres que las certezas. Supongo
que es la condición de esta experiencia y simila-
res. Así que, para finalizar este espídico descrip-
tor, cabe decir que proyectos como AULABIERTA
pueden convertirse en una herramienta de aná-
lisis inmediato de la vida universitaria. Gracias
a él estamos midiendo variables como:

• La capacidad de adaptación de la institución
a una demanda social.
• La capacidad de la institución de integrar pro-
yectos formativos autónomos que complemen-
ten la enseñanza reglada.

• La participación del alumnado en la labor dis-
cente (esta es una cuestión que nos preocupa y
que nos queda por profundizar en mecanismos
que la activen).

• La relación de los contenidos académicos con
los requerimientos del mundo profesional.

• La capacidad resolutiva e inventiva del alum-
nado frente a problemas derivados de una prác-

tica profesional, no virtual o simulada, sino
real.

• El grado de unión y compromiso de un grupo
heterogéneo frente a un proyecto común que
afecta a la comunidad universitaria en general.

• La capacidad de investigación, estudio y aná-
lisis de las condiciones y funcionamiento de un
contexto determinado, en este caso el universi-
tario, y derivar estas acciones a la creación de
una cultura propositiva que contribuya a mejo-
rar el propio entorno académico.

Con AULABIERTA hemos dado prioridad al
deseo como motor del aprendizaje. Coincidimos
con Valcárcel Medina en decir, y lo cito, que
«la enseñanza viene de fuera pero el aprendi-
zaje surge de dentro»10. Proyectos como AULA-
BIERTA ayudan a paliar las necesidades forma-
tivas que la institución, por su propia dinámica
organizativa, no puede satisfacer.

Dos citas para cerrar, una del acerbo popular:
«si fuera tu casa, esto no lo harías» y otra hei-
deggeriana: «sólo se llega al habitar a través del
construir». Para implicarse en un hogar hay que
sentirse partícipe de él. Vuelvo al inicio: si la
estructura de un edificio (física y de organiza-
ción) impone una forma de vivirlo, de habitarlo,
entonces ¿por qué no construir uno nuevo?

1 Construcción del aula AAABIERTA2.	Proceso	de	montaje.	Trabajo	realizado	en	el	marco	del	taller	«Talleres	de	construcción	del	aula:	Cimentación,	cerramien-
tos,	cubierta,	estructura»	(desde	febrero	a	diciembre	de	2006).	Proyecto	de	Santiago	Cirugeda	para	AAABIERTA.			

148 149

Ramon Parramon es artista visual y director de IDEN-
SITAT desde su primera edición el año 1999, bajo el
nombre de Calaf Art Públic. Es codirector del Máster
en Diseño y Espacio Público de ELISAVA Escola Supe-
rior de Diseny/Universidad Pompeu Fabra.

Octavi Rofes es antropólogo. Profesor y subdirector
de Eina Escola de Disseny i Art. Ha publicado nume-
rosos artículos sobre la relación entre la construc-
ción de identidades locales y las manifestaciones
culturales transnacionales.

Pilar Parcerisas es historiadora, crítica de arte,
ensayista y curadora de exposiciones. Doctora en
Historia del Arte y licenciada en Ciencias de la Infor-
mación por la Universitat Autònoma de Barcelona.

Josep Maria Montaner es arquitecto, catedrático de la
Escola d’Arquitectura de Barcelona, UPC y director del
máster Laboratorio de la vivienda del siglo XXI. Es autor
de diferentes publicaciones sobre arquitectura contem-
poránea y colabora en El País y en el suplemento Cul-
tura/s de La Vanguardia.

Jorge Díez es director del programa de arte público
Madrid Abierto. Licenciado en Filosofía. Funcionario
de la Administración del Estado, especializado
en Gestión Cultural.

Tania Ragasol es subdirectora comisarial del Museo
de Arte Moderno de Ciudad de Méjico. Ha sido miem-
bro del equipo comisarial del programa de arte
público inSite_05.

Francesc Muñoz es doctor de Geografía y profesor
en la Universitat Autònoma de Barcelona. Ha sido
profesor invitado en varias universidades extranjeras.
Su investigación se centra en la transformación del
paisaje en la ciudad contemporánea.

Sitesize es un colectivo formado por Elvira Pujol
y Joan Vila-Puig. Trabaja desde la cultura visual la
representación territorial y el desarrollo comunita-
rio como base de acciones que conforman, identifi-
can y transforman los lugares y las dinámicas socia-
les. El proyecto S.I.T. MANRESA ha sido desarrollado
en Manresa en el marco de IDENSITAT 05.

David Closes Núñez es arquitecto. Ha trabajado en
la redacción de proyectos urbanos, en proyectos de

espacio público y en propuestas territoriales para
diferentes administraciones públicas. Actualmente
es responsable del Servicio de Proyectos Urbanos del
Ayuntamiento de Manresa.

Martí Peran es profesor de Teoría del Arte en la Uni-
versitat de Barcelona. Crítico y curador de exposi-
ciones, ha colaborado en diferentes catálogos y li-
bros de arte contemporáneo, así como en revistas
especializadas.

AWP es un colectivo interdisciplinar, formado por
Marc Armengaud, Matthias Armengaud, Alessandra
Cianchetta, Sébastien Demont, Arnaud Hirschauer y
Aurélien Masurel. Con base en París, desarrolla actu-
almente una gran variedad de proyectos que investi-
gan principalmente en torno a las nuevas relaciones
que se producen entre la arquitectura y el paisaje, así
como la habitabilidad, la movilidad y las escalas ter-
ritoriales. El proyecto «Catalanatroll» ha sido desarro-
llado en Manresa en el marco de IDENSITAT 05.

Josep Oliveras Samitier es catedrático de Análisis
Geográfico Regional y Director del Departamento de
Historia, Historia del Arte y Geografía de la Universi-
tat Rovira y Virgili. Es profesor visitante de diferen-
tes universidades mediterráneas y de Iberoamérica.

Jaume Mas Parés es historiador y ha sido responsa-
ble del Arxiu Històric Municipal de Calaf hasta el año
2006. Es autor, junto con Jordi Torner, de Calaf. Història
en imatges. 1939 – 1975 (1999).

Erika Arzt y Juan Linares son artistas visuales, resi-
dentes actualmente en Alemania. El proyecto «Nucli
Antic» ha sido desarrollado en Calaf en el marco de
IDENSITAT 05.

Ramon Ruaix, Íngrid Sala y Oriol Vilanova. Ramon
Ruaix es cineasta y artista vital. Íngrid Sala es arqui-
tecta. Oriol Vilanova és coleccionista de imágenes y
arquitecto. Conjuntamente han realizado el proyecto
«Striptease d’Històries», en Manresa (Col·legi d’Ar-
quitectes de Catalunya, 2007). El proyecto «Icona
Manresa» fue finalista en la convocatoria de
IDENSITAT 05.

Lucky Kitchen es un sello discográfico de arte sonoro,
documentación y música electroacústica, fundado
y dirigido por Alejandra Alejandra Salinas y Aeron

NOTAS BIOgRÁFICAS
Bergman. Ambos artistas realizan proyectos de arte
plástico y sonoro conjuntamente desde el 1997.

Antoni Muntadas es artista multidisciplinar. Ha
impartido clases y dirigido seminarios en universi-
dades de Europa, Estados Unidos y América Latina.
Sus trabajos se han mostrado en exposiciones de
todo el mundo, incluyendo la Bienal de Venecia, las
Documenta VI y X de Kassel y las bienales de São
Paulo, Lyon y La Habana.

Javier Rodrigo es educador e investigador en pedago-
gía crítica y trabajos en comunidad. Miembro de la
red Artibarri (comunidades creativas para el cambio
social) y miembro del equipo de trabajo multidiscipli-
nario Bordergames.

Ramon Canal Oliveras es politólogo. Trabajó de 1995
a 2007 en el Ayuntamiento de Manresa. Actualmente
es el Coordinador de Investigación del Instituo de
Gobierno y Políticas Públicas de la Universidad Autó-
noma de Barcelona.

Joan Morros es profesor del ciclo formativo de grado
superior de Animación Sociocultural en el IES Gui-
llem Catà de Manresa. Ha colaborado en la creación y
gestión de varias entidades culturales. Actualmente
es coordinador de la asociación cultural El Galliner
y responsable de la programación estable del espacio
de artes escénicas El Kursaal de Manresa.

Antonio Torrico ha estado vinculado al movimiento
vecinal de Nou Barris (Barcelona) desde mediados de
1970. Ha sido presidente de las asociaciones de Torre
Baró y de Ciutat Meridiana, habiendo impulsado dife-
rentes iniciativas de transformación urbanística en
ambos barrios.

Cécile Bourne-Farrell es comisaria de proyectos artís-
ticos y, desde 2003, impulsora y responsable de la Aso-
ciación de Mediación Cultural, orientada al desarrollo
europeo del proyecto «Nuevos Socios Comanditarios»
de la fundación Noveaux Comendataires.

2A + P architettura es un estudio con la base en
Roma, formado por Gianfranco Bombaci, Domenico
Cannistraci, Pietro Chiodi, Matteo Costanzo y Valerio
Franzone. Su trabajo vincula la experimentación y la
crítica del diseño con el trabajo de investigación. Pro-
pone una concepción de la arquitectura como proceso
de transformación que contempla los aspectos ambi-
entales, naturales y sociales. El proyecto «Ground
Specific» ha sido desarrollado en Calaf en el marco
de IDENSITAT 05.

Gerard Horta es doctor en Antropología Social por la
Universidad de Barcelona. Ha realizado diferentes

investigaciones entorno los movimientos socioreligi-
osos europeos contemporáneos y sobre las formas de
socialidad en los espacios públicos de Barcelona.

Manuel Delgado es profesor de Antropología Social
en la Universitat de Barcelona. Ha trabajado especi-
almente temas de antropología urbana y ha realizado
conferencias y seminarios en universidades de varios
países, así como varias publicaciones.

Belín Castro es artista visual y gestora cultural. Junto
con Álvaro Alonso de Armiño y Sergio Corral, como
miembros del equipo gestor del centro de creación con-
temporánea Espacio Tangente y del Foro Arte y Terri-
torio (Burgos), participaron en los debates En Proceso
realizados en Calaf en septiembre de 2005.
www.espaciotangente.net

Joan Roca Albert es geógrafo urbanista de formación
y ha trabajado principalmente en el ámbito de la his-
toria urbana y la educación. Actualmente, es director
del Museu d’Història de la Ciutat de Barcelona.

Estràbic es un colectivo multidisciplinar formado por
Alejandro Araya, Jorge Caballero, Laura Casaponsa,
Quim Moya y Eva Quintana. Entre otros proyectos,
ha llevado a cabo «Enclavament Audiovisual: Escodi-
nes – Museu Comarcal», en Manresa (2004 – 2005). El
proyecto «Morphing Calaf» fue desarrollado en Calaf
como parte de la acción educativa de IDENSITAT 05.

M. Alba Puigpelat Pallarès es licenciada en Biología
y profesora de educación secundaria. Actualmente
es directora del IES Alexandre de Riquer, en Calaf.

Montserrat Cortadellas es artista visual y pedagoga.
Es asesora de profesores y ejerce como educadora en
diferentes escuelas rurales de las comarcas del Prio-
rat y el Baix Camp. Como artista, trabaja la educación
visual dentro de proyectos de trabajo, en el marco del
ciclo «Estrategias de Conocimiento».

Víctor Viña es artista visual, especializado en tec-
nologías digitales y sistemas interactivos. Junto con
Natalia Naranjo y Elena Perera desarrolló el proyecto
«La Ciutat dels Nens» en Calaf en el marco de IDEN-
SITAT 05.

Antonio Collados Alcaide es coordinador de proyec-
tos de AAABIERTA. Es licenciado en Bellas Artes e
investigador contratado del Departamento de Escul-
tura de la la Universidad de Granada.

Víctor Borrego Nadal es profesor titular del Departa-
mento de Escultura y vicedecano de Cultura y Alum-
nos de la Facultad de Bellas Artes de Granada. Es autor
de varias exposiciones y publicaciones sobre arte.

150 151

ARTE, EXPERIENCIAS Y TERRITORIOS EN PROCESO
ESPACIO PÚBLICO/ESPACIO SOCIAL

Edita
IDENSITAT Associació d’Art Contemporani.
Calaf | Manresa, 2007
www.idensitat.org

Dirección
Ramon Parramon

Coordinación
Oriol Fontdevila

Traducciones
Eulàlia Busquets con la colaboración de Carles
Ribas, Mekaeli-Teté Eklu-Natey, Xavier Ferré y Laura
Reguant

Diseño
Christian Schärmer

Distribución
ACTAR D
Roca i Batlle 2
E-08023 Barcelona
T +34 93 4174993
F +34 93 4186707
office@actar-d.com
www.actar-d.com

Impresión
Ingoprint

IDENSITAT CALAF/ MANRESA 05-06

Artistas y colectivos participantes
Erika Arzt y Juan Linares
Natalia Naranjo, Elena Perera y Víctor Viña
2A+P (Giafranco Bombaci, Domenico Cannistraci,
Pietro Chiodi, Matteo Constanzo y Valerio Franzone)
AWP (Marc Armengaud, Alessandra Cianchetta,
Matthias Armengaud)
Estràbic (Alejandro Araya, Jorge Caballero, Laura
Casaponsa, Quim Moya, Eva Quintana)

Comité de selección en la convocatoria de proyectos
Jorge Díez, director de Madrid Abierto
Núria Enguita, responsable de proyectos de la Fundació

Antoni Tàpies
Pilar Parcerisas, crítica de arte y comisaria de exposiciones
Ramon Parramon, director de IDENSITAT
Bartolomeo Pietromarchi, comisario independiente y ex-
secretario general de la Fondazione Adriano Olivetti
Octavi Rofes, antropólogo, profesor y subdirector de EINA.

Coordinación técnica Calaf/Manresa
Montserrat Closa, Ayuntamiento de Calaf
Maria Camp, Ayuntamiento de Manresa
Francesc Vilà, Ayuntamiento de Manresa

Diseño comunicación gráfica
Francesc Vidal

Diseño de exposiciones
MODO, Enric Carreras, Pedro Coelho

Web
Art Infogràfic

Documentación fotográfica y vídeo
Horaci García, Pedro Coelho, Xavier Gil, Francesc Rubí

Asistencia técnica y de producción
David Armengol, Cristina Cots, Núria Gregori y
Meritxell Trullàs

Colaboraciones en acciones educativas
Maria Alba Puigpelat, IES Alexandre de Riquer de Calaf
Joan Morros, IES Guillem Catà
Josep Mases, maquetista y vecino de Calaf
Estràbic, artistas y educadores

Con el patrocinio de
Ajuntament de Calaf | Ajuntament de Manresa |
Generalitat de Catalunya. Departament de Cultura
i Mitjans de Comunicació | Diputació de Barcelona.
Xarxa de Municipis

Colabora
Centre Cultural El Casino (Manresa) | Centre d’Art
Santa Mònica

ISBN: 978-84-912-0475-2
D.L.: B-3139-08
Printed and bound in the E.U.
© IDENSITAT Associació d’Art Contemporani
© de los textos, sus autores

CRÉdITOS

152

