
1

El Lazo entre Wendy Jiménez y el

choque: prácticas corporales de niños y

niñas escolarizados de la localidad de

San Cristóbal

María Cristina Ballén Vanegas

Universidad Nacional de Colombia

Facultad de ciencias Humanas, Centro de Estudios Sociales

Bogotá Colombia

2010

2

El Lazo entre Wendy Jiménez y el

choque: prácticas corporales de niños y

niñas escolarizados de la localidad de

San Cristóbal

María Cristina Ballén Vanegas

Tesis presentada como requisito parcial para optar al título de:

Magister en Estudios Culturales

Directora:

Magister en Sicología María Cristina Torrado Pacheco

Línea de Investigación:

Comunicación Cultura y poder

Universidad Nacional de Colombia

Facultad de Ciencias Humanas, Centro de Estudios Sociales

Bogotá , Colombia

2010

3

 CONTENIDO Pág

INTRODUCCIÓN 7

CAPITULO I. METODOLOGÍA 18

1.1.El proceso de las decisiones 22

1.1.1 Análisis por medio del microanálisis de los datos 22

1.1.2 Codificación abierta 24

1.2 Reflexiones metodológicas 27

1.2. Reflexividad, un acercamiento conceptual para investigar el

espacio habitado 27

CAPÍTULO II INDUSTRIA CULTURAL E INFANCIA 32

2.1Un acercamiento conceptual 32

2.2 Cultura y economía una relación de telenovela 36

2.3 Industria cultural y consumo infantil 44

2.4 La performatividad de la telenovela el caso de Wendy Jiménez 54

2.5 Proceso de movilidad social arquetipo de éxito, una lucha de clases

Resuelta en el televisor 58

CAPÍTULO III ELCUERPO UN ESPACIO DE DISPUTA 60

3.1 El cuerpo y las acciones con el cuerpo 60

3.2 Nos vestimos para bailar, pero Wendy es “mostrona” 70

3.3¿Wendy transforma a las niñas o las niñas transforman a Wendy? 77

3.4 De patito feo a muñeca de la “mafia” 81

3.5 Resistencias en el cuerpo o resistencia desde el cuerpo 89

CAPITULO IV AGENCIA INFANTIL EN LA ESCUELA 94

4.1 Primer encuentro con el “choque” 95

4.2 El movimiento del cuerpo y la danza como agente 107

4

4.2.1 La danza como mediadora de conflictos 110

4.3 “El choque” la danza que choca a todos y todas 112

4.4 La agencia infantil, entre la sorpresa y la negociación 123

4.5 Los juegos tradicionales entre la agencia y el ritual 127

CAPITULO V CONCLUSIONES 133

BIBLIOGRAFIA 141

LISTA DE FIGURAS 147

LISTA DE FOTOGRAFÍAS 144

Lista de Ilustraciones 151

ANEXOS 153

ANEXO I TABLAS 153

ANEXO II Cuadros 155

ANEXO III Mapa de ubicación Geográfica 159

ANEXO IV Mapas conceptuales 160

ANEXO V Figuras 164

Fotografías 164

ANEXO VI Ilustraciones 172

5

El lazo entre Wendy Jiménez y el choque: prácticas corporales de niñas y niños

escolarizados de la localidad de San Cristóbal.

RESUMEN

Esta investigación realizó una aproximación, desde los estudios culturales, a las

prácticas corporales de un grupo de niñas y niños escolarizados de la localidad de

San Cristóbal de la ciudad de Bogotá, su relación con las industrias culturales, y

algunas manifestaciones de la cultura popular. Entendiendo como prácticas

corporales las realizadas con el cuerpo, en un sentido estético, expresivo y

comunicativo, las cuales se generan en el espacio escolar en un proceso de

intercambio, de tensiones, y contradicciones que muestran la capacidad de agencia de

niños y niñas de reconfigurar temporalmente las relaciones de poder entre sus pares,

sus docentes y la institución. La investigación desde un enfoque cualitativo, explora

la importancia de las acciones corporales y las conversaciones informales de niños,

niñas y docentes en la construcción de un conocimiento, el cual destaca como, en los

procesos de incorporación de consumo cultural, existe varias vías que van desde la

creación y la transformación, hasta la reproducción de formas dominantes de clase,

género y raza estableciendo sus propias interpretaciones y visiones ante estos

discursos.

6

Lasso between Wendy Jimenez and dance shock: bodily practices of

schoolchildren in the area of San Cristobal in Bogotá

ABSTRACT

This research is an approach from cultural studies to the bodily practices of a group

of schoolchildren in the area of San Cristobal in Bogotá. The study is focused in the

relationship between childhood, cultural industries, and some manifestations of

popular culture.

Bodily practices are understood as the ones that are made with the body, in an

esthetic, expressive and communicative sense, and emerge in the school environment

in a process of exchange, contradictions and tensions. This process explains how

children have the ability of agency to reconfigure temporarily power relations among

their peers, their teachers, and the educational institution.

The research has a qualitative methodology, takes some processes of analysis from

grounded theory, and explores the importation of corporal actions and the informal

conversations of teachers, boys and girls to build knowledge. This emphasizes how

their processes of incorporation of cultural consumption involve several ways,

ranging from the creation and transformation to the reproduction of dominant forms

of class, gender, and race, establishing their own interpretations and visions of these

discourses.

Key words: cultural studies, childhood’s cultural agency, bodily practices, cultural

industries, processes of incorporation, reproduction.

7

INTRODUCCIÓN

Esta investigación nace del interés de clarificar una experiencia pedagógica, la cual

inició hace más de quince años. La apuesta de hacer del arte una experiencia

asequible a niños y niñas de sectores populares de la ciudad de Bogotá a través de la

educación artística.

La formación artística y el recorrido profesional de un experto del campo se basan en

el principio de que el arte pertenece a la llamada alta cultura. Las aproximaciones

políticas y sociales que realizan algunos artistas y colectivos, están situadas en un

campo de conflicto. Se pertenece al circuito oficial o no se pertenece, lo cual hace

que el arte este enmarcado en hegemonías, las cuales señalan qué pertenece al campo

y qué no. La educación artística no se escapa de este señalamiento.

La pretensión de colonizar el contexto escolar con el conocimiento y el saber

profesional adquirido de una formación académica, desde el principio de la alta

cultura, encuentra dificultades, aún si el actor pedagógico intenta no olvidar los

saberes, experiencias y conocimientos previos de los estudiantes. Sin embargo, hay

logros significativos en la apuesta de desarrollar experiencias artísticas en las

diferentes poblaciones escolares en las que he trabajado.

En este proceso, y en el encuentro con dichas poblaciones, se evidencia que el hecho

cultural más importante es la televisión. La cotidianidad de niños y niñas está

fuertemente ligada a dicho dispositivo. La presencia de referencias televisivas en sus

vidas se concreta en actitudes corporales, formas de vestir, hablar y con especial

énfasis en los personajes arquetípicos, lo que hace parte de un sustrato que se

impregna en el cuerpo y en el imaginario de niños y niñas.

8

La observación permanente de este hecho, me llevo a pensar la importancia de los

medios en la vida de los jóvenes, y el conflicto que en algunos momentos mantienen

con la institución escolar. Si bien, muchos docentes hemos tomado los medios en los

proyectos pedagógicos, como herramienta y como eje temático. Pareciera que la

escuela y los expertos no han dimensionado la importancia de los medios en la

construcción de identidad y de cultura de niños, niñas y jóvenes escolares.

Las situaciones que enfrentan hoy la escuela y las instituciones encargadas del

cuidado y la formación de niños, niñas y jóvenes, han privilegiado el saber experto

de disciplinas que tradicionalmente han sido consideradas estudiosas de estas

poblaciones. Dichas instituciones han olvidado componentes como el cultural, en el

estudio de los problemas del campo pedagógico.

Algunas situaciones que atraviesan hoy los niños, niñas y jóvenes, requieren de otras

miradas. Los cambios en los sujetos exigen conocer lo que ellos y ellas encuentran

como significativo y que se evidencian en sus expresiones, visiones y formas de

hacer presencia en los diferentes espacios sociales que habitan.

Es así como, en una época en que la imagen visual y lo efímero han adquirido más

poder que la palabra y la permanencia, se hace absolutamente necesario el

conocimiento de los mecanismos y la forma como se configuran dichas imágenes y

formas temporales en la vida de niños, niñas y jóvenes, para demarcar rutas y

caminos de la labor pedagógica y de la forma de abordar los nuevos sujetos y sus

maneras de pensarse y relacionarse.

En esta reflexión y observación, se visualiza el espacio cuerpo como el hábitat de

estas nuevas formas de ser niño, niña y joven. Algunas de las diversas relaciones que

se generan en ese cuerpo que se construye a partir de imágenes televisivas y que se

9

transforman en el proceso en que niños y niñas se apropian de modelos corporales,

nos concitan varios interrogantes, entre los que resaltan: ¿Cómo se movilizan las

tensiones y el poder que ejercen las imágenes de la televisión en el espacio cuerpo,

dentro de la prácticas corporales y sociales de ellos y ellas, dentro y fuera de la

escuela? Y ¿Cómo se generan las pugnas por el poder y la formación del sujeto niño

y niña entre la institución escolar y los medios?

Para responder estas y otras preguntas que han aparecido en este proceso de reflexión

y observación, me limité, primero, a la telenovela, por ser dicho dispositivo cultural y

económico el de mayor tema de conversación entre niños y niñas. Sin embargo,

posteriormente en el proceso de investigación aparecen otros tipos de referencias

mediáticas y de la cultura popular, las cuales son incorporadas por las niñas y los

niños en sus prácticas corporales y que aparecen como significativas para la

indagación.

Al iniciar mis estudios de maestría se emitía en el canal Caracol de televisión la

telenovela Nadie es eterno en el mundo, tema de una canción popular del género de

despecho. Esta pieza de música popular es interpretada por la protagonista de la

novela, que cuenta la historia de una joven de extracción popular que logra ascender

socialmente como cantante de música tecno-ranchera. Wendy Jiménez, la figura

protagónica, condensa varios elementos estereotípicos de la industria cultural

televisiva, como moda y una figura corporal voluptuosa, senos y caderas amplias y

vientre plano. Dicho canal convocó a un concurso nacional para buscar la doble de

Wendy, la cual debía bailar y cantar como ella.

Interesada en este fenómeno mediático y su incidencia dentro de la población

escolar, inicié las observaciones en el año 2007, extendiéndolas hasta los inicios del

10

2010, aún cuando algunas de las prácticas se han transformado. A partir de dichas

indagaciones, pude enterarme cómo durante la emisión de la telenovela se impuso la

moda de las niñas vestidas como Wendy Jiménez: botas “texanas”, falda corta,

camiseta que deja ver parte del vientre, sombrero volteado, Wendy usaba colores

fuertes como el rojo y el dorado. Las niñas en el colegio, cantaban la canción de la

novela, y algunas se reunían para bailar como Wendy. En televisión y en la red se

transmitían las giras de Wendy Jiménez por todo el territorio nacional, que buscaban

la niña que bailara y cantara como ella. A los conciertos - concursos acudían

masivamente niños y niñas para ser transmitidos por televisión, quienes poseían

varios componentes que indicaban la compleja relación entre industria cultural e

infancia, la cual se evidenciaba en las prácticas que ellos y ellas realizaban en la

escuela.

Imagen #1

Figura de Wendy Jiménez, protagonizada por la cantante Adriana Botina, año 2007

11

Durante los años siguientes (2008 y 2009) extendí las observaciones de las prácticas

corporales de la TV a otros consumos culturales y referencias mediáticas las cuales

me llevaron a considerar que las acciones con el cuerpo eran agentes de cambios

temporales en el colegio.

Nuestro interés en esta investigación es, precisamente, desentrañar las derivaciones,

las implicaciones y las tensiones, que se generan en las acciones de sus cuerpos

(bailes y modas) y las negociaciones en el espacio escolar, en las cuales los niños y

niñas entran en contradicciones y disputas simbólicas. En este sentido, Néstor García

Canclini señala que: “el que realiza estudios culturales habla desde las

intersecciones” (1995: VIII), lo que implica que en esta investigación convergen

varias miradas, las cuales, en algunos momentos, pueden cruzarse y oponerse.

Ocupar el lugar de profesora de artes plásticas, y a la vez el de investigadora,

requiere una reflexión continua de las relaciones contradictorias que implican la

dominación simultánea de escuela, industria cultural y cultura popular, en los

procesos de agenciamiento creativo de niños y niñas.

Siguiendo con García Canclini, el objetivo es comprender las contradicciones con

sus estructuras y dinámicas, para reconocer en ellos y ellas actores y constructores de

una categoría cultural. En este sentido, Paul Ricoeur, citado por García Canclini,

sugiere cambiar identidad por reconocimiento, como una política, la cual da un lugar

recíproco a los diferentes actores sociales (1997, párr. 30), de manera que la

investigación nos brinde elementos y rutas para visibilizar la forma como las

prácticas corporales de niños y niñas se reconocen en procesos sociales y culturales,

y contribuir a la generación de estrategias que visibilicen sus procesos creativos en el

espacio escolar. Esta aproximación, desde los estudios culturales, pretende dar cuenta

12

de nuevas relaciones de poder que se generan entre las acciones de los y las

escolares, a partir de la apropiación de propuestas mediáticas.

En el proceso de investigación se encontró que investigaciones como las de Germán

Muñoz (2002) y Martha Marín (2002, 2008) poseen elementos afines con éste

estudio.

Una de las principales demandas del sistema escolar a los docentes y a las

instituciones es la eficacia en la solución pacífica de los conflictos que se generan

cotidianamente en la escuela, una situación problemática si profundizamos en los

mecanismos que sujetan no sólo a los estudiantes, sino también a docentes y

directivos.

La metodología de la investigación es cualitativa de tipo interpretativo, en la que las

observaciones, las entrevistas, el registro visual y de charlas informales, nos dieron

los datos para realizar el estudio. Algunas de las herramientas y formas de análisis

son tomadas de la Teoría Fundamentada. Esta es una propuesta metodológica

planteada por los sociólogos Barney Glaser (1978) y Anselm Strauss (1987), cuyo

propósito es generar conocimiento a partir de los datos. El uso de las herramientas

encontró en los datos nuevas categorías y confirmó otras que se habían considerado

en el proyecto de investigación, el cual ampliaremos en el capítulo de metodología.

Las categorías de análisis que emergen configuran relaciones y conceptos, los cuales

constituyen el muestreo teórico. Podría definir que el muestreo se refleja en los

capítulos que corresponden a algunas categorías que emergieron de los datos y otras

que se habían considerado en el proyecto de investigación.

Este proceso permitió considerar categorías y subcategorías como capacidad de

agencia y consumo cultural y su relación con la creatividad en el espacio escolar.

13

De igual manera y de forma simultánea en el análisis de datos se hacen preguntas, las

cuales permiten guiar la forma en que se establecen relaciones entre ellos y los

conceptos. Estos procedimientos metodológicos permitieron construir interacción

con los datos y guiar la investigación a caminos no considerados. La pregunta inicial

de investigación ¿Qué implicaciones tienen los procesos de apropiación de las

imágenes corporales en la telenovela “Nadie es Eterno en el Mundo”, en las prácticas

de niños y niñas escolarizados de la localidad cuarta de Bogotá? Sufre varios giros en

el proceso de análisis de datos. Es así como aparece la pregunta: ¿las

transformaciones de las figuras corporales son formas de resistencia o de

resignificación?

El proceso de análisis y muestreo teórico me llevó a considerar los bailes, los juegos,

y otras acciones con el cuerpo, como acciones performativas de creación, lo que no

había considerado anteriormente y que al finalizar la investigación gana en

importancia.

Esta investigación inició con el interés de explorar e indagar las apropiaciones con el

cuerpo de referencias mediáticas y en su camino se encontró con diversidad de

formas de tramitación simbólica y de poder. Este giro que se género por las acciones

del cuerpo de niños y niñas, encuentra que hay un campo de exploración, el cual no

había considerado, pero que aporta a la práctica pedagógica y a la mirada hacia el

cuerpo como lugar de lucha simbólica, pero también como agente de mediación de

conflictos.

En este sentido, la investigación de Marta Marín (2000) posee algunos acercamientos

y diferencias, la tramitación de conflictos a través del breakdance o B-Boeing danza

de la expresión del hip hop es similar a las danza humillar y choque. El breakdance

14

posee unos códigos, como no tocarse físicamente, respetar el espacio del otro;

mientras que en las expresiones del choque y humillar, los códigos son difusos y se

rompen fácilmente. Lo claro es que generan espacios donde el conflicto cambia y se

transforma en espacio fronterizo. El gesto agresivo o el golpe tiene otro sentido, esta

capacidad de cambiar los espacios y los significados de las acciones dan cuenta de

una forma alternativa de solucionar las diferencias y de configurar espacios de

creación.

Es así como esta investigación desde los estudios culturales, procura generar

conocimiento que dé cuenta de ¿cómo el poder se mueve en la relación de las

industrias culturales con las prácticas corporales de niños y niñas en el espacio

escolar? De igual forma, ¿cómo estas prácticas con el cuerpo configuran

contradicciones, las cuales se mueven entre la dominación, la incorporación y la

creación?

El colegio “Entre Nubes Sur Oriental”, en donde se realiza la investigación, se

encuentra ubicado en la Localidad Cuarta de Bogotá, conocida como San Cristóbal

Sur, la cual es la segunda con mayor densidad de población del Distrito Capital. San

Cristóbal está localizada al sur oriente de Bogotá y se extiende sobre las

estribaciones montañosas que se levantan sobre el eje principal de la cordillera

oriental y al Occidente con la carrera Décima, que la separa de las localidades

Antonio Nariño y Rafael Uribe Uribe. Al sur colinda con la Localidad de Usme y al

norte con la Localidad de Santa fe.

La población de la localidad en su mayoría es de estrato 1 y 2 y según la clasificación

por unidades de planeación zonal, para el año 2000 representaba el 83% del total de

habitantes de la Localidad de San Cristóbal, existiendo muy pocos barrios de estrato

15

tres, en donde un número considerable de la población infantil y juvenil se encuentra

en una situación de exclusión, mientras que buena parte del territorio de la Localidad

se hallan en zonas de deslizamiento que, junto con las problemáticas económicas y

sociales, enmarcan un contexto poco propicio para que las sus habitantes puedan

gozar de la recreación adecuada.

Existen organizaciones no gubernamentales que desarrollan proyectos deportivos y

culturales con jóvenes, niños y niñas, y hay programas oficiales para la recreación, la

cultura y el deporte, pero estos son insuficientes para la numerosa población infantil

y juvenil de este sector de la ciudad. Aunque la Localidad cuenta con parques, estos

presentan diversos problemas. Es así como el “Parque Entre Nubes” constituye una

reserva natural que posee aulas ecológicas y especies nativas, pero los recorridos se

deben hacer con compañía de la policía y otras instituciones, ya que son frecuentes

los atracos y los ataques a la población escolar.

La mayoría de los niños y niñas miran televisión, juegan “maquinitas” en las tiendas

y comercios y algunos jóvenes acuden a sitios de rumba, en su tiempo libre, siendo la

calle el lugar emblemático de socialización externo a la escuela (aunque este tema no

fue abordado en esta investigación), que hace parte de la configuración de niños y

niñas en cuanto sujetos, sumándose como escenario de las luchas simbólicas y

sociales que ellos y ellas afrontan a diario. Si bien es cierto el que aún la calle puede

dar cuenta del sentido de comunidad, también representa una situación de riesgo, ya

que la mayoría de las víctimas de los robos y atracos en el sector son niñas y niños

que, por no contar con la permanente compañía de adultos, se vuelven más

vulnerables, haciéndonos pensar en una noción de infancia que se enmarca en

diversidad de condiciones, tales como situaciones de soledad, abandono y violencia

16

intrafamiliar que afrontan, algunos(as) en condiciones materiales y emocionales más

favorables, otros(as) en condiciones intermedias, y muchos en circunstancias

extremas como el desplazamiento, bien sea sin padre o madre porque los perdieron

en el conflicto armado e incluso niños excombatientes de los grupos armados.

Lo anterior nos lleva a considerar que son variadas las categorías de niñez que puede

contener una población escolar en la Localidad abordada. Condición que al entrar en

contacto con diferentes referencias culturales, también generan diversidad de sujetos

y procesos de incorporación y confrontación, que se condensan en las acciones

corporales de niños y niñas en su cotidianidad y en sus rituales en la escuela.

De esta manera, la investigación se presenta en cuatro partes:

En un primer capítulo se muestra el proceso metodológico y la reflexión continua del

ser docente, investigadora y observadora, y sus implicaciones y contradicciones

como herramienta en la importancia de la construcción de un conocimiento que

ayude a comprender las voces, en charlas informales y entrevistas, y las acciones de

los diversos actores en el espacio escolar. De igual manera se muestran también los

giros que aparecieron en la investigación a partir de los actos que se observaron en su

escenario.

Un segundo capítulo en el que se realiza un acercamiento conceptual a las industrias

culturales y su relación con la infancia contemporánea; se parte del análisis en la

telenovela como dispositivo económico, cultural y de consumo, y la manera como

dicha relación configura nuevas y diversas formas de infancia, las cuales se

manifiestan y se expresan en el cuerpo y su actuar en el espacio escolar.

El tercer capítulo procura analizar cómo el cuerpo de niños y niñas constituye un

espacio de disputa, dominación y tensión, entre la escuela, las industrias culturales y

17

la cultura popular. Lo cual se expresa en las prácticas corporales de ellos y ellas,

entendidas éstas como acciones cotidianas y en los rituales que cobran sentido, en un

espacio de socialización paralelo y alterno al institucional, pero que genera una

reconfiguración en las relaciones de poder entre niños, niñas y docentes.

En el cuarto capítulo se establece un giro en la investigación: La observación y el

análisis determinan que las prácticas corporales, danzas mediáticas, danzas urbanas

de la cultura popular y los juegos tradicionales, generen transformaciones temporales

en la escuela, lo que resalta la capacidad de agencia de los y las escolares, en dos

sentidos: como interpelación a la escuela, y como espacio de creatividad. Capacidad

de agencia esta que se construye alrededor de contradicciones, porque algunas

referencias de la cultura popular y de las industrias culturales contienen formas de

reproducción y dominación que se manifiestan en el cuerpo de niños y niñas.

Imagen # 2

Niños y Niñas, de grado cuarto en concurso de baile en el patio de la sede C del Colegio Entre Nubes

S O, barrio Canadá Güira, año 2008

18

CAPÍTULO I METODOLOGÍA

En este capítulo describiré el proceso como se realizó la investigación. Desde dónde

partí para construir una metodología, la cual permitió identificar el campo de estudio

y las referencias conceptuales para entender las diversas maneras en que niños y

niñas actúan reconfigurando el escenario escolar a través de las acciones de sus

cuerpos.

El propósito de este capítulo es presentar el proceso que estableció las categorías

analíticas de la investigación, las cuales se desarrollarán posteriormente; y que

responde a un recorrido o camino, en el cual se hizo necesario privilegiar algunas

acciones y agudizar la mirada en otras, para configurar una guía de interpretación de

un hecho social y cultural como son las prácticas corporales de niños y niñas en la

institución escolar.

1.1 El proceso de las decisiones

Para esta investigación es importante, tanto el lugar de enunciación de las personas

que la realizan, como el proceso para interpretar lo que sucede con un grupo social

en un espacio determinado. A dicho proceso lo llamáremos metodología. Es decir la

manera de pensar la realidad social y estudiarla (Anselm Strauss y Juliet Corbin,

2002: 4). La importancia del lugar del que hablamos se centra en que por varios años

he laborado en el colegio donde realizo la investigación. En el papel de cuidadora y

en el papel de profesora, realizo un señalamiento porque esta profesión contiene no

sólo una labor pedagógica, sino una responsabilidad social, emocional y legal con

relación a los niños y niñas con las que ha diario se está en contacto; convirtiéndose

19

en un marco de múltiples y complejas referencias de las que como investigadora no

puedo despojarme y, por el contario, debo mantenerme en alerta para buscar

diferentes formas para afrontar y repensar la realidad social en la que he estado

inmersa.

Al iniciar la investigación, tenía claro que realizaría una etnografía, entendida como

un proceso en el que se estudian los fenómenos sociales desde la visión de los

actores, para comprender el espacio social donde se llevan a cabo y construir un

conocimiento (Guber, 2001:13). Había contemplado instrumentos como observación

participante, charlas formales e informales, registros de video y fotografías, y un

marco teórico, el cual me daba elementos para buscar las herramientas conceptuales

y demarcar la formulación del problema y así comprender el acercamiento al campo

desde el papel de investigadora. El proceso de proyectar la investigación fue

importante porque me permitió entender desde qué perspectiva podría mirar el

campo.

Al iniciar la investigación a finales del año 2007, realicé una indagación de audiencia

con un grupo de quinto grado, en la que encuentro que aunque muchos niñas y niñas

miran la telenovela Nadie es eterno en el mundo, algunos y algunas en compañía de

sus madres y hermanas la aceptan sin reparos; otros y otras la ven y la disfrutan, pero

critican la historia y la telenovela misma. Y otro grupo acoge la novela y presentan

una gran admiración por el arquetipo de mujer que propone. Este primer

acercamiento y algunas observaciones en la forma de vestir de algunas niñas en las

fiestas y eventos del colegio muy similar a la protagonista y la recurrente práctica de

imitar el baile de Wendy Jiménez, me acerca a considerar que es a través del cuerpo

20

que los niños recepcionan el dispositivo mediático telenovela, el cual viene

acompañado de concursos, coleccionables y otros.

En el primer semestre del año 2008, me concentré en observar y entrevistar un grupo

de grado cuarto de la sede C, donde están los cursos cuarto quinto y sexto del colegio

“Entre Nubes Sur Oriental”, sin dejar de estar atenta a las prácticas corporales de los

demás niños y niñas de la primaria y de la otra sede, la D. La constante observación y

el registro de las prácticas corporales en el diario de campo con referencia a la

práctica del fenómeno Wendy Jiménez, cambian debido a la aparición de otra

telenovela con danza, canto y concursos. Para el segundo semestre otro grupo de la

sede D del colegio llama mi atención, por ser un grupo que realiza un variado tipo de

prácticas con el cuerpo; unas tradicionales como juegos, otras mediáticas como las de

las telenovelas y las danzas urbanas (el choque, el rap) que también es practicada por

las niñas y niños de la sede C pero con menor frecuencia.

En el año 2009 el grupo que en el año 2008 estaba en el grado cuarto, pasa a grado

quinto. En este año realicé, junto con el grupo, una sesión de observación y

conversación sobre el primer capítulo de la telenovela y de algunos conciertos -

concursos de Wendy Jiménez encontrados en la red. Por continuidad de diferentes

prácticas, como la danza del choque, la danza humillar – versión trasformada de hip

hop, fusión con otras danzas - y otros juegos, me concentré en el análisis de estos. El

objetivo era dar cuenta de las diversas prácticas corporales que hacen presencia en el

espacio escolar y que a través de un análisis nos proporcionan explicaciones de

algunas reconfiguraciones en los significados de la relación industria cultural,

infancia y escuela.

21

En el proceso del análisis me acogí de manera parcial a la Teoría Fundamentada, la

cual se basa en generar teoría y fundamentarla en datos; es decir, con un instrumento

se realizan diferentes etapas de recopilación de datos, los que se analizan en el

proceso de investigación. De allí surge teoría, que entra en un diálogo con las teorías

ya existentes y así de una forma inductiva y sistemática, generar conceptos para

comprender las diversas formas de interacciones sociales y culturales.

La teoría fundamentada se inicio con los sociólogos Barney Glaser y Ansel Strauss.

Cada uno provenía de tradiciones diferentes: Straus de la Universidad de Chicago

recibió influencias de interaccionistas y pragmatistas, como Park (1967), Thomas

(1966), Dewey (1922), Mead (1934), Hughes (1971), Blume (1969), Glaser,

posgraduado de la universidad de Columbia, fue influenciado por Paul Lazarsfeld,

innovador de métodos cuantitativos, para así establecer comparaciones entre datos

para identificar, construir y relacionar conceptos (Strauss y Corbin: 11).

En la teoría fundamentada lo importante no es validar una teoría, una filosofía o un

marco para entender el espacio social. Lo importante es que el conocimiento se

produce a partir de los testimonios y la interacción con las personas que participan en

la investigación, de donde surgen nuevas categorías o se confirman otras. La

interacción entre teorías o conceptos gruesos y los conceptos hallados en los datos,

construyen referencias conceptuales.

En el proceso de interacción con la sistematización de las observaciones, con las

charlas informales y con los antecedentes personales en el campo, encuentro que la

teoría fundamentada me permite incorporar dentro de un proceso de análisis, una

manera intuitiva y rigurosa con mi experiencia, siendo así como encuentro una ruta

para crear una visión de dicho campo.

22

En este sentido Guillermo Orozco, citado por Espíndola (2003), señala que “en la

teoría fundamentada se va avanzado en la medida en que se avanza en el proceso de

investigación” (1996). En este sentido, desde mi disciplina las artes plásticas y mi

labor de docente, encontraba un conflicto al no poseer el dominio de grandes teorías.

La teoría fundamentada me permite entrelazar el análisis de los datos y las teorías de

los autores que encuentro pertinentes, Strauss y Corbin, ya que aconsejan escoger

algunas de las herramientas analíticas de la teoría fundamentada para hacer

comparaciones, formular preguntas, y realizar muestreos basados en conceptos

teóricos en evolución. Este proceso no se hace de manera rígida, sino que logran una

aplicación fluida y hábil, pero no de forma caprichosa, lo que permite a partir de los

hallazgos emerger los conceptos, revisarlos, modificarlos o retirarlos. (Strauss y

Corbin 2002:52). Para clarificar el proceso de análisis de datos esbozaré las

herramientas que utilice.

1.1.1 Análisis por medio del microanálisis de los datos

Para iniciar el proceso de análisis de datos primero se sistematiza la información, la

entrevista o la observación, subrayando las palabras que me están dando información

clave. Estas palabras me llevan a re-escuchar lo que el entrevistador, interlocutor o la

acción muestran, relacionándolo con posibles conceptos que me ayuden a

comprender lo que sucede en el campo que estoy estudiando y en el que habito.

 Al iniciar la investigación, había establecido que la telenovela Nadie es eterno en el

mundo, con todos sus dispositivos de conciertos, álbumes, concursos de baile, moda,

etc., como estrategias de la industria cultural, desbordaban todo el contenido y la

complejidad de la telenovela misma. Suponía que un estudio de audiencia en el

23

espacio escolar y su relación con las prácticas corporales, podría darme las

herramientas para realizar un análisis y establecer formas de apropiación de los niños

y niñas, de la industria cultural, a través del cuerpo. Sin embargo, en el proceso de

análisis de datos aparecen giros, y fenómenos que me llevan a considerar conceptos

como capacidad, agencia, performatividad, negociación, sorpresa, por las acciones

que se dan en el escenario escolar y que reconfiguran las relaciones de poder entre

los actores pedagógicos, los niños, las niñas y la escuela.

Para el primer microanálisis seleccione entrevistas realizadas en el año 2008, las

entrevista se llevaron a cabo en la sala de informática. Al tiempo que hacia la

entrevista semi-estructurada, observamos con los niños y niñas las fotografías de la

fiesta de la celebración del día del niño. La charla gira en torno a la forma como

concertaron entre pares y con sus maestras las formas de vestirse, las coreografías y

los ritmos que van a bailar. En el proceso se subrayan las palabras como vestido,

movimiento, concertación, negociación, consumo, calle, comercio y escuela como

espacio de socialización. En esta primera etapa, realizo una selección de categorías

provisionales y formulo preguntas, las cuales ayudarán a orientar los análisis.

Respecto de las categorías provisionales, tenemos las deductivas. Son categorías que

se habían establecido al iniciar la investigación y que en el proceso de codificación

se confirman porque aparecen en los datos y en la lectura de los datos, tales como:

industria cultural, cuerpo, moda, práctica con el cuerpo, audiencia. Y las inductivas

que son aquellas categorías que resultan del proceso de microanálisis y codificación

de los datos, autorregulación, trabajo en equipo, práctica colectiva, escuela, espacio

de socialización, erotización, deseo de ser mirado y mirada, calle, comercio,

consumo.

24

Para el microanálisis es importante examinar la especificidad de los datos. En un

inicio, al examinar las observaciones y las entrevistas saltaba los conceptos, pero en

el proceso posterior del microanálisis agudizo la atención al realizar abstracciones y

entrar en dialogo con las teorías, procurando no aplicar los conceptos sobre los datos,

proceso que en ocasiones no es fácil, porque prevalece la tendencia a guiarse por las

teorías que ya tienen una autoridad académica, las cuales son un apoyo para la

abstracción misma de la situaciones pero que pueden minimizar el mismo

microanálisis.

En el microanálisis se formulan preguntas generales y específicas, las que ayudan a

descubrir las propiedades, dimensiones, condiciones y consecuencias; lo que permite

eliminar conceptos y relaciones, así como clasificar los más relevantes, ya que las

preguntas también guían el proceso analítico de las observaciones posteriores.(P e.j,

Anexo I Tabla # 1)

1.1.2 Codificación Abierta

Es el proceso por el cual se identifican los conceptos y se descubren los datos sus

propiedades y dimensiones (Ibíd:110). Se trata de abrir el texto de la entrevista o de

la observación y mostrar o destacar los significados contenidos en él. En el proceso

de codificación se identifican los fenómenos y se les asignan nombres, ya que dicha

asignación es la codificación. La asignación de nombres o conceptos determina las

categorías, las cuales son conceptos, que representan el fenómeno que estudiamos.

Los significados encontrados en el texto de la entrevista o la observación y su

codificación me dan elementos para extraer categorías; en mi caso, acciones que se

repetían con intención o no de los niños y las niñas y que ya eran habituales. Al

25

mirarlos de otra manera y de darles significado se convertían en acciones que le

daban una dinámica diferente al escenario escolar.

Como en el caso de las acciones que niñas y niños realizaban en los días de fiesta o

izadas de bandera, o algunas prácticas en los descansos en el patio, me centre en

hacer registros de las observaciones de estos eventos.

De la misma manera hago análisis de observaciones y de fotografías, de prácticas del

cuerpo en el patio del colegio. Es ahí donde la categoría de agencia se fortalece,

cuando el juego tradicional del “lazo” de las niñas en el descanso, desplaza en un

proceso casi invisible el fútbol de los niños, y cómo ellos se van involucrando en el

juego del lazo. La categoría agencia constituye parte fundamental de la investigación.

En la observación del humillar, danza mediática y urbana, y en la recapitulación de

una coreografía de reguetón que un grupo de niñas organizó para el cumpleaños de

su profesora, aparecen nuevos conceptos y categorías:

Tabla #2 Categorías, subcategorías, dimensión.

Categorías

Deductivas

Práctica del cuerpo – danza. Industria

cultural, Violencia simbólica.

Categorías

Inductivas

Performatividad. Violencia simbólica. Danza

Urbana.

Conceptos
Violencia simbólica. Escenario temporal.

Industria cultural.

Dimensión

Reproducción de dominación. Arquetipo.

Irreverencia. Oposición. Resistencia que

se convierte en dominación.

Subcategorías

Icono Arquetipo. Re-victimización de la

mujer.

26

Para la teoría fundamentada, una categoría es un concepto que representa un

fenómeno. El fenómeno presentado es que las niñas con el juego “lazo” ganan el

patio a los niños y esa acción señala la capacidad de agencia de ellas a través del

cuerpo y sus acciones. De igual manera: danzas urbanas, bailes en los salones y

juegos tradicionales, crean una relación de conceptos. Esta relación ubica el evento o

acontecimiento del fenómeno que, con los conceptos y las teorías de los autores,

constituyen un proceso que en la Teoría Fundamentada se llama muestreo teórico.

Esquema de codificación abierta de una categoría y subcategoría a partir del

código

La propiedad de la capacidad de agencia es la acción por la cual se transforma

temporalmente el espacio escolar por las dinámicas que generan en el escenario,

luchas simbólicas y sorpresa.

En este proceso se crea lo que los autores de la teoría fundamentada llaman un

paradigma, el cual no es más que un esquema organizativo para ordenar los datos a

partir de unas condiciones, que crean una acción y una interacción con los conceptos.

 Agencia- práctica corporal

Danza

babaile

urbanau

rbana

Código

(Baile, movimiento)

Sub-categoría

Categorías

Gráfico #1

27

Este esquema no siempre sucede en el análisis y es flexible. En este momento se

realizan intuiciones o hipótesis de lo que se está estudiando. Hay tanto de inductivo

como de deductivo. Es decir, en la interpretación hay una deducción a partir de los

datos y del proceso de la información que estos nos dieron, pero también en el

análisis encontramos las señales y las acciones que nos llevan a los conceptos que se

relaciona y se interrelacionan, los cuales constituyen la teoría que nos brinda este

proceso.

1.2 Reflexiones Metodológicas

1.2.1 Reflexividad, un acercamiento conceptual para investigar el espacio

habitado

Esta investigación es un ejercicio reflexivo, en el cual procuro romper prejuicios sin

despojarme del lugar que ocupo en el campo. El proceso de investigación ha sido un

camino para clarificar el rol de docente y situarme como mediadora, entre la

formación académica, la experiencia vivida de observadora y como partícipe de un

espacio de disputa para tratar de definir que el lugar del que se habla sea parte de la

reflexión misma.

De esta manera, se hace importante resaltar la acción corporal, como una acción

social, El intento de resaltar la acción, se convierte en un repensar continuo de los

efectos de dicho accionar en mi lugar de docente, investigadora y artista, inmersa en

complejas redes simbólicas, que se disputan la preponderancia del significado de

generar espacios de experiencia artística para niños, niñas y jóvenes.

La metodología de esta investigación exige prestarle un espacio de reflexividad al

lugar desde donde se habla, así como a mi oficio; de tal manera que en un primer

28

lugar, al ejercer poder sobre los sujetos con los que realizó la investigación, niños y

niñas, debo reconocer que es un poder que está empañado de complejas

ambigüedades emocionales.

En este sentido, Sunsan Street (2002), en una investigación en la que se sitúa como

activista, señala dos formas de reflexividad, una como autocrítica a la investigación

cualitativa y la forma como esta examina la realidad social, y una radical, como lo

entiende Maicol Lich (Ibíd.), que niega la objetividad y se encarga de examinar con

profundidad las preconcepciones al estudio o la investigación. Es así como la autora

concibe la reflexividad como una estrategia para escribir textos que se convierte en

una ética en sí misma y por lo tanto una investigación emancipatoria, lo que llevaría

a que su investigación contribuyera a identificar formas de liberación de los sujetos

con los que la investigadora se interrelaciona. En este sentido, mi interés es intentar

romper prejuicios enmarcados desde la visión hegemónica de la pedagogía y la

educación artística e indagar la importancia de las culturas externas a la escuela en la

vida de los estudiantes.

La reflexividad para Giddens, citado por Pablo Santoro (2003:124), se entiende como

el conocimiento que los actores sociales tienen de su acción y el contexto en el que

se desarrollan, en el centro de la teoría y constitución de la realidad social. En otro

sentido Pinzón y Garay señalan a Morin y Bourdieu. Para Morin el lugar del sujeto

investigador surge de la transformación del paradigma de la física clásica a la física

cuántica, que han llevado a redefinir el lugar del investigador, ya que la presencia y

la observación cambia las condiciones del espacio observable (2003:264). El sujeto

debe dar cuenta de su posicionamiento en el mundo para entender el posicionamiento

de los demás (Ibíd.: 264). De otro modo, para Bourdieu (Ibíd: 264) la reflexividad

29

requiere para el investigador situarse para dar cuenta del automatismo y la forma

como actúa su formación escolar en dicho campo. La investigación es una

oportunidad para hacerme preguntas: ¿De qué hablo, como investigadora, como

profesora, como artista, como mujer? La intención de procurar la práctica pedagógica

de la educación artística, como una alternativa de brindar a niños, niñas y jóvenes,

espacios para romper las asimetrías socioculturales, puede verse ingenuo. Ya que la

investigación me sitúa en un lugar problemático, al pertenecer a un sistema escolar y

estar sujeta a una serie de fuerzas que limitan las intenciones y los intentos que la

experiencia artística puede producir. Sin embargo, el ver que la apropiación que

realizan niños, niñas y jóvenes de las prácticas corporales propuestas por las

industrias culturales, produce en algunos acontecimientos creativos, me lleva a

cuestionar el objeto de la educación artística.

Sin embargo, este cuestionamiento no es nuevo y me obliga a recapitular mi

experiencia, así como a formular preguntas por la danza de los estudiantes como

acción expresiva, comunicativa y artística. Por un lado confirmar la dominación

simbólica que ejerce la escuela y las industrias culturales sobre los cuerpos de los

niños y niñas, aún cuando ellos y ellas no son receptores pasivos sino que ejercen

resistencias y reapropiaciones, debe llevar a un análisis crítico de la percepción del

problema y del proceso mismo de reapropiación.

En este sentido, la investigación exige encontrar un espacio que no idealice las

prácticas o la cultura popular, ya que como lo afirma Nelly Richards (2002), es

necesario desconfiar del optimismo de ciertas posiciones privilegiadas (colonizado,

subalterno, etc.) para validar o privilegiar un saber. Sin embargo, uno de los

problemas que hoy la escuela afronta es la disputa de significados de los diversos

30

actores pedagógicos, para repensar el sentido de la educación, que poca importancia

presta a la construcción de las subjetividades tanto de estudiantes como de docentes.

Un ejemplo son los momentos en que la investigación encuentra la violencia

simbólica que ejerce la industria cultural y la escuela sobre el cuerpo de las niñas, y

cómo esto evidencia por un lado la capacidad de las niñas de accionar sobre algunas

de estas violencias, pero también cómo las dinámicas arraigadas de la escuela

reproducen dominación masculina. En la construcción del corpus para el análisis de

datos afloran reflexiones sobre los eventos escolares que cambian la dinámica del

escenario, las cuales toman importancia en el proceso de reconfiguración de las

relaciones de poder que si bien no transforman la escuela, si vuelven difusas algunas

líneas que se suponen muy definidas por los saberes expertos en educación. En este

sentido, Francisco Cajiao (2008) señala la ausencia de cambios en la escuela y en las

prácticas pedagógicas acordes a las nuevas subjetividades juveniles. Sin embargo, en

los últimos años los niños, las niñas y los jóvenes son quienes con sus maneras de

expresión generan cambios temporales.

Este hallazgo lleva a formular varias preguntas ¿Por qué existe una necesidad de

manifestar como investigadora y profesora un posible des-dibujamiento de las

tradicionales relaciones de poder?

Pregunta problemática, porque toca puntos sensibles, tanto personales como

colectivos y evidencia contradicciones. Si las luchas colectivas han procurado el

derecho a una educación pública, ¿cómo esta educación reproduce dominación? Sin

embargo, las acciones sociales, artísticas y pedagógicas poseen una intención

política, y si bien no las podemos llamar liberadoras, si buscan una acción contra-

hegemónica. Por un lado confirmar la dominación simbólica que ejerce la escuela y

31

las industrias culturales sobre los cuerpos de los niños y niñas, aún cuando ellos y

ellas no son receptores pasivos y ejercen resistencias y reapropiaciones, debe llevar a

un análisis crítico de la percepción del problema y del proceso mismo de

reapropiación. En este sentido, se trata de encontrar un espacio que no idealice las

prácticas populares o la cultura popular y que señale que uno de los problemas que

hoy la escuela afronta es la disputa de significados de los diversos actores

pedagógicos, para repensar el sentido de la educación. Entonces, la presencia en la

reconfiguración de las relaciones de poder en el colegio lleva a reconsiderar el rol del

docente de artes como mediador entre las corrientes críticas a la escuela, como las de

Peter McLaren (Canadá 1949), Henry Giroux (Estadios Unidos 1943) y las

propuestas estéticas y corporales de las industrias culturales.

Imagen #4

Wendy Jiménez con Pocholo protagonista de otra novela y niñas participantes en concurso de canal

Caracol 2007

Imagen #5

Niña cata y baila como Wendy Jiménez en colegio de Sucre, 2007

32

CAPÍTULO II. INDUSTRIA CULTURAL E INFANCIA

Plantear la relación entre Industria Cultural e Infancia, exige, en primer lugar,

esbozar algunos conceptos respecto de la industria cultural, y en segundo lugar,

revisar la noción de Infancia, la cual se define en el mundo contemporáneo a través

de los medios de comunicación y el consumo cultural. Por último, dibujar la

importancia de esta relación en la configuración del cuerpo de niñas y niños y su

actuación en el espacio escolar.

2.1 Un acercamiento conceptual

La industria cultural constituye un conjunto de dispositivos y productos culturales,

que tienen como característica la difusión masiva y que poseen contenidos

simbólicos para un grupo social. Las relaciones de producción y distribución de

dichos bienes las entenderemos como cadenas enmarcadas en un sector de la

economía.

Desde una perspectiva histórica, en el desarrollo de la industria se va introduciendo

la cultura; es decir la producción de los dispositivos que reflejan el sentido y el

significado que los grupos humanos dan a sus existencias. A medida que evolucionó

la producción masiva de bienes simbólicos, toma importancia y ocupa un lugar en las

cadenas del mercado, bien como lo dicen algunos, la cultura de masas responde a los

ciclos de la economía y las necesidades y tensiones que ella contiene. Sin embargo,

este concepto no puede ser definido sólo desde la industria y su recepción masiva,

también las producciones eruditas, como las artes plásticas visuales, escénicas,

musicales y literarias, hacen parte de este segmento económico y cultural.

33

Los dispositivos culturales de los que nos ocuparemos, serán aquellos con los que las

sociedades se relacionan a través del consumo. En este sentido, primero nos

centraremos en la televisión y en el melodrama, de acuerdo a las diferentes

estrategias que tienen en el mercado alrededor de la telenovela, y segundo en las

danzas con referencias mediática, las cuales aparecen en las observaciones para

establecer relaciones con la audiencia infantil.

Concursos de baile, moda, álbumes, páginas web, las cuales garantizan que los niños,

niñas y los adultos, que constituyen la audiencia, permanezcan atados al valor

simbólico que contiene el conjunto de bienes producidos y distribuidos en un

engranaje que posee un público con unos hábitos de consumo.

En una perspectiva crítica, el concepto de industria cultural aparece en 1947, iniciado

por los filósofos de la Escuela de Frankfurt Teodoro Adorno y Hortkheimer, en la

obra Dialéctica del Iluminismo. Estos filósofos nos introducen en el debate de la

crítica marxista a lo cultural, centrándose en lo masivo, en lo multitudinario, como

elemento fundamental de los conflictos sociales, estructurales. La Escuela de

Frankfurt encuentra elementos para desarrollar su tesis sobre las contradicciones

sociales, en los problemas que genera ideológicamente el manejo de las masas y la

mercantilización de la cultura.

Jesús Martín-Barbero (2003:52) presenta el debate que va a enmarcar las discusiones

sobre la mercantilización de la cultura y señala la visón de Adorno y Horkheimer,

como aristocrática, lo que llevaría a pensar como contradictorio que los seguidores

de Marx tengan una visión burguesa de la cultura, englobando los conceptos de alta y

baja cultura. Conceptos que la UNESCO reevalúa oficialmente en 1994, pero los

cuales aún conducen ciertos análisis de la cultura.

34

Diferentes autores, como Humberto Eco (1968), han analizado el debate. Él presenta

diferentes ejemplos de la cultura de masas y la manera como van creando el espacio

de la cultura popular masiva en los soportes como la televisión , las historietas, el

comic, los cuales se introdujeron en la vida y la cotidianidad de las personas, con

gran fuerza en la segunda mitad del siglo XX. Procesos que generaron que algunos

expertos vieran en la cultura de masas y en su naturaleza industrial la causa de la

ausencia de deseo de emancipación, ya que estos productos masivos adormecen las

conciencias políticas y sociales.

Como bien lo expone Eco (1968:65), la pregunta de si la cultura de masas es buena o

mala, como tal, está mal planteada. Los que ven el hecho industrial y masivo de la

producción de la cultura, ven en el hecho del acceso a esta una degradación. Pero el

que sea accesible a las grandes mayorías, generan una forma de democratizar la

cultura y disminuir las brechas sociales que la enmarcan.

Diferentes estudios de la cultura de masas la señalan como homogenizante,

conductista, manipuladora, impositiva y discriminadora, que enfrenta a su público a

una aceptación permanente y poca reflexión. Pero de la misma manera como hay

críticos radicales de la cultura de masas como Adorno y Horkheimer, también hay

defensores como Edgar Morín, Walter Benjamín, Jesús Martín-Barbero, quienes

sustentan que la cultura de masas hace accesible los bienes culturales y que sin las

tecnologías que la soportan no tendría la cobertura y el acceso a todas las clases

sociales. Las propuestas estéticas, narrativas y estilísticas de los productos culturales

masivos, son valores, propios de esta forma de cultura.

Estudios de audiencia como los de David Morley (1992) y Guillermo Orozco (1996)

35

nos dan elementos para ver los diferentes matices del problema que nos ocupa, en

cuanto a que sería poco pertinente culpar a la cultura de masas de los males sociales.

Sin embargo, entre los años veinte y cuarenta, cuando se desarrolla el fascismo, el

problema de lo masivo genera un fenómeno histórico. Es así como en los inicios de

los años treinta en Italia los aparatos radiales bajaron de precio y se extendieron las

transmisiones del Duce Mussolini a las áreas rurales (Tacchi, Susaeta, 2003:101).

Al capitalismo, se sumó el problema de la cultura, el manejo de los medios masivos,

radio y televisión, prensa, etc., fueron utilizados por los líderes políticos para

difundir sus códigos de poder y generar movimientos masivos de opinión,

manipulando el inconsciente del público, tal como lo afirman, Adorno y Horkheimer.

Los argumentos que sustentan la propuesta de Adorno alrededor del control social

que ejercía la industria cultural, se basan en la propiedad de los medios, la

administración y los contenidos que transmiten. Por lo tanto, la industria cultural de

entretenimiento e información no cumple un papel social, sino que configura

estrategias cognitivas y emocionales para mantener el control de la audiencia y

garantizar la dominación de las masas, tal como señala Blanca Muñoz. (2000:94)

De distinta manera, otro filósofo de la escuela de Frankfurt, Walter Benjamín, logra

ver la importancia de la industria cultural en la democratización de los bienes

culturales y muestra cómo, con soportes como la fotografía y el cine, hace que los

bienes simbólicos (Martin-Barbero 2003:62) lleguen a diversos públicos. Lo que nos

permite ver las visiones de un complejo debate que aún existe y que atraviesa

diversos escenarios.

Es así como Daniel Mato (2007), afirma que “todas las industrias son culturales”.

Tesis que se basa en señalar que, si por industrias culturales se refieren a aquellas

36

que producen un sistema de sentidos, reducirlas a las de comunicación, de artefactos

y dispositivos simbólicos, dejaría por fuera un amplio segmento como el deportivo,

turístico, automovilístico, estético, sanitario, alimenticio y otros, que de igual manera

crean producción de sentido. El autor propone realizar un análisis desde la

perspectiva cultural de las diferentes industrias, para entender las formas de

apropiación de parte de los consumidores. La industria cultural, en la

contemporaneidad, estaría relacionada con diversas formas de vida, y tendría una

relevancia económica y de mercado.

En este sentido, la aproximación empírica que nuestra investigación realiza, procura

entender la forma como la industria cultural guía formas de vida para la infancia y la

manera como configuran categorías culturales que han sido poco relacionadas con el

consumo y con la institución escolar.

2.2 Cultura y Economía, una relación de telenovela

La relación entre economía y cultura se condensa en la industria cultural. La

UNESCO define los siguientes subsectores como parte de la industria cultural: radio,

revistas, música, libros, prensa, televisión, video, cine, los cuales se caracterizan por:

tener protección de derecho de autor en soporte magnético o físico; ser conservados y

difundidos de forma masiva; poseer formas propias de distribución de acuerdo a sus

características. Producir imaginarios sociales, identidad y promoción a la ciudadanía.

(Ministerio de Cultura, 2003:276). Debido a la importancia que ha tomado la

producción de bienes culturales en la economía de los países y de los tratados

comerciales entre ellos, la cultura adquiere un carácter de producción de riqueza;

como lo desarrolla George Yúdice (2002) en su trabajo El recurso de la cultura. La

37

sociedad contemporánea es una sociedad de la cultura y los bienes culturales ocupan

un lugar privilegiado en la economía. Los derechos de autor y la propiedad

intelectual, son riqueza con un alto potencial para los distribuidores y productores.

De esta manera, el consumo cultural se configura en complejas cadenas mercantiles,

en las que compañías transnacionales son las encargadas de conectar los productos

nacionales.

Las relaciones que generan los productos culturales con sus audiencias, configuran

nuevas formas de consumo, en las que la apropiación de significados de los objetos

culturales comerciales juega un papel importante. Dicho consumo no termina en

donde se agota la mercancía o el producto. Son complejas las prácticas sociales que

se generan en los procesos de apropiación constituyendo nuevas formas de cultura.

El caso del que nos ocuparemos es la televisión y uno de sus dispositivos, la

telenovela, producto característico de Latinoamérica, el cual ha sido objeto de

exportación en los últimos años. La telenovela no sólo se ha desplegado en el espacio

local, sino que ha logrado introducirse en el mercado cultural internacional.

Transnacionales televisivas, compran los derechos de autor y los formatos de series

latinoamericanas para adaptarlas y transmitirlas en diferentes continentes.

En las décadas de los sesenta y setenta las programaciones televisivas eran en su

mayoría de origen Norteamericano. A partir de los años noventa el desarrollo de la

televisión en latinoamericana hace parte de un proceso económico que tiene mucho

que ver con la globalización. Acuerdos y negociaciones de empresas nacionales con

multinacionales de la comunicación, junto con el aumento del consumo de

televisores, logran que las industrias culturales en algunos países latinoamericanos

38

tengan un proceso de prosperidad, como lo señala Francisco Hernández Lomeli

(2000:85)

Varios autores como John Sinclair y Renato Ortiz, consideran que pensar el

imperialismo cultural en esta época como concepto de dominación no es pertinente,

ya que se restringe a la expansión de los mercados y el avance del capitalismo y no a

la dominación cultural que implica dicha expansión y sus consecuencias en la vida,

en los hábitos y en el pensamiento de las personas. Estos autores llaman

mundialización a los procesos que han surgido con el advenimiento de las grandes

empresas que se localizan en diferentes puntos del planeta; concepto que aquellos

consideran más acorde con los diferentes cambios que han surgido en las dinámicas

del nuevo intercambio y el mercado de las industrias culturales, propios de la

globalización. Los productos que se instauran a nivel mundial van desde alimentos,

productos electrónicos, servicios y bienes simbólicos, lo cual genera la relación entre

la economía y la cultura en los procesos de mundialización. (Ortiz 1998: XXIV)

Siguiendo a este autor, la publicidad de los productos mundializados contiene

valores, signos y referencias culturales universales como la virilidad, la libertad, la

rebeldía, la feminidad, la diversidad, los cuales son usados en imágenes de

personajes que enseñan formas de vestir, de hablar, de ser, etc. Las empresas

proponen estas figuras que son vistas en diferentes coordenadas del planeta, que se

fusionan con las locales, para orientar formas de vida. Las industrias, no sólo

culturales, abarcan territorios cotidianos, en un espacio que Ortiz denomina

“Corporación Global”. (2004:173). Dichas empresas distribuyen los mismos

productos adaptándolos a lugares y contextos. Es así como la relación entre lo global

y lo local es permanente, puesto que la globalización posee varias estrategias que

39

podemos ver en el fenómeno que nos ocupa: la televisión y la telenovela. La

industria cultural televisiva parte de éxitos locales para acomodar formatos a otros

contextos geográficos, económicos y culturales.

Una estrategia es llevar a la televisión la serie o telenovela como se emitió en el país

de origen o adaptarla al contexto de cada país. Las siguientes son algunas de las

emitidas de 1999 a 2010. “Yo soy Betty la fea” (1999 2001) de Colombia, con la

producción de María del Pilar Fernández para RCN; “Rebelde Way” (2004) de

Argentina, de la productora Cris Morena; “Rebelde RB” (2004) de México,

producida por Pedro Damián para Televisa y supervisada por Cris Morena;

“Floricienta” (2004) de Argentina, producida por Cris Morena; “Nadie es eterno en

el mundo” (2007) de Colombia, producida por Juan Carlos Villamizar para Canal

Caracol y “Patito feo” (2007 primera temporada y 2008 segunda temporada) de

Argentina, producida por Ideas del Sur para Artear. Las producciones contienen

arquetipos, en ocasiones universales, algunos provienen de los cuentos clásicos, los

cuales poseen figuras que crean una identificación obligada en la audiencia infantil.

Liliana de 11 años, comenta en una conversación sobre las telenovelas del año

2006 al 2008 emitidas en los canales nacionales: “...me gustaba Patito feo, porque

ella Patito, la niña de la telenovela, tenía el mismo problema mío, le gustaba

cantar, no era linda, como yo. Mis compañeros me dicen que yo soy fea, como

algunas compañeras le decían a ella. Además no tenía papá igual que yo, por eso

me gustaba, pero ahora no me gusta, porque es para niñas pequeñas”. (Notas de

campo, marzo 2009)

La industria cultural y en especial la telenovela, parte de patrones universales que se

acomodan en un proceso de homogenización e individualización, como lo señala

Ortiz (2004:176). Es precisamente lo que él llama “La naturaleza humana, la base

para que se constituyan patrones únicos, pero variables”, maniobra muy utilizada por

40

los empresarios de la cultura. Los problemas que la niña señala en su testimonio no

son sólo problemas de clase, corresponde más bien a un problema etario, emocional,

cultural, pero que contiene una identificación individual.

La tensión entre lo local y lo global, permanente en el mercado cultural, hace parte

de la mundialización de la cultura, la cual penetra los trozos heterogéneos de los

países sub desarrollados, separándolos de sus raíces nacionales (Ortiz, 2004:187). En

apariencia, personajes y situaciones muy particulares, pero arquetípicas, se

introducen en los espectadores del producto televisivo, alejando a la audiencia del

conocimiento de las figuras históricas locales.

Según E. Kaatz (1992), citado por Ortiz (Ibíd:183), hay varias contradicciones,

puesto que la televisión, en sus procesos de tecnificación, individualiza pero, al

mismo tiempo, masifica. Podemos ver la contradicción, en el caso de las telenovelas,

que contienen otros eventos como concursos de baile, que condensan la ilusión de

éxito individual del niño o la niña, en medio de una multitud. Si la niña o el niño

gana el concurso entre esa gran multitud, es el merito individual de bailar muy

similar a la protagonista de la telenovela lo que hace que la audiencia acuda a la

convocatoria de la industria cultural. Ortiz propone que la conexión entre lo local y

lo global se denomine Nivelación Cultural, para abandonar el concepto de

homogenización y comprender la forma en que las industrias culturales crean

coincidencias -convergencias- en los diferentes niveles de vida (ibíd:184)

En el espacio latinoamericano, las convergencias o coincidencias de las telenovelas

poseen varios usos, uno como elemento mercantil y otro como identificación. Los

temas polémicos, como narcotráfico, violencia, piratería, “pandillismo”, venden y

41

mantienen vivo un imaginario, falso o no, pero que caracteriza y atrae a ciertos

sectores sociales.

Jesús Martín-Barbero y Sonia Muñoz (2002), señalan en su trabajo Televisión y

melodrama, cómo la telenovela posee origen histórico en el melodrama que consiste

en un espectáculo popular con el esquema teatral, que desde finales del siglo XVIII

se desarrolla en Francia e Inglaterra, con diferencias del teatro burgués erudito. Tenía

característica de feria, con temas de tradición oral y cuentos de miedo y misterio;

poseía varios elementos como humor, sentimentalismo, y conflicto de caracteres. El

melodrama tenía un público y una estructura narrativa. La caracterización alcanzada

en el melodrama va a ser la matriz cultural que va a dar origen al folletín popular en

Inglaterra y al radioteatro en Latinoamérica.

En el melodrama se mezclan lo popular con otras estéticas; los arquetipos, los héroes

y los villanos, para configurar un seudorealismo. Estrategias simbólicas que

constituyen dispositivos de identidad, tan importante en los mecanismos de lo

popular masivo. El melodrama, matriz cultural de la telenovela, sufre

transformaciones en los diferentes géneros que se forjan en los países productores

México, Brasil, Venezuela, Colombia (Martin-Barbero y Muñoz, 1992)

Antes de los años ochenta, la televisión colombiana emitía pocas producciones

nacionales, las telenovelas más vistas eran mexicanas y venezolanas. En la mitad de

los ochenta se inicia un proceso de producción nacional, con transformaciones en los

esquemas tradicionales venezolanos y mexicanos. Una característica de las

producciones nacionales era su contenido local, que lograba la atención de la

audiencia de todo el país.

42

Jesús Martin-Barbero señala que la trasformación de la telenovela en Colombia parte

de la integración que logra, desde unas temáticas locales y rurales, hasta una imagen

plural de nación. La telenovela “Gallito Ramírez”, es un claro ejemplo. Las personas

del Caribe vieron su imagen en una telenovela que no los humillaba, rompiendo la

imagen oficial de menosprecio por lo costeño. La audiencia nacional de las

telenovelas identifica diversas experiencias en las que lo regional toma importancia,

imprimiendo una integración a los diversas formas de vivir en un país con pluralidad

cultural.

Siguiendo a Martin-Barbero y Muñoz, el esquema aparentemente arcaico y

anacrónico del melodrama enfatiza en lo rural como pre moderno, pero se integra en

lo urbano moderno, en los dramas de las telenovelas. Sin embargo, las telenovelas y

las series nacionales, sufren transformaciones en los años noventa y en la primera

década del siglo XXI. Los temas han cambiado y se centran en los problemas que

los jóvenes de sectores populares y marginales sufren.

Algunas series y telenovelas como: “Cuando quiero llorar no lloro” (1991),

producida por Colombiana de Televisión
1
 ; “Amar y vivir” (1988) con la dirección

de Carlos Duplat, producción de Gustavo Amézquita y Colombiana de Televisión
2
;

“¿Por qué diablos?” (1999) con libreto de Gilma Peña y Nubia Barreto, producida

por Cempro Televisión y dirigida por Sergio Osorio
3
; “Pandillas Guerra y Paz”

(2002 a 2005 y segunda temporada 2009 a 2010), libretos de Gustavo Bolívar,

dirección de Julio Cesar Romero y Alfredo Tappan, producción de Fox Telecolombia

1 Basada en la obra del venezolano Miguel Otero Silva 1970. Historia que cuenta de forma paralela la vida de

tres jóvenes de clase menos favorecida, clase media y clase alta, transmitida al inicia de los años noventa.

2 Telenovela que cuenta cómo la adquisición de riqueza puede variar los principios ético y morales de las

persona. Transmitida al final de los años ochenta.

3 Cuenta en forma paralela la vida de un joven pandillero y de un político corrupto durante los años noventa.

43

para el Canal RCN
4
 y “Francisco el matemático” (1998-2002), bajo la dirección de

Yuldor Gutiérrez y la producción de Cempro Televisión y Coestrellas.

Novelas y series emitidas en los últimos años y que poseen prevalencia con los temas

de violencia, narcotráfico y sus derivaciones, los cuales corresponden a una

estrategia de márquetin, pero también a una necesidad de la audiencia.

Los niños y niñas son las personas que más ven este tipo de telenovelas y son ellos y

ellas quienes solicitan estas tipologías, en procesos de mediación. Existe una

interactividad entre los canales productores y las audiencias infantiles y juveniles.

Algunas series son presupuestadas para un número determinado de capítulos y por su

éxito se prolongan, como en el caso de “Francisco el matemático”
5
 (1998-2003) y

“Pandillas Guerra y Paz”, series televisivas que se transforman en telenovelas y que

son ejemplos de esta interactividad.

Para muchas personas en Colombia el nombre de Ricardo Castro, como el de Wendy

Jiménez, son nombres comunes que dicen poco, pero, para niños y niñas de ciertos

sectores sociales, son sus héroes; incluso con mayor aceptación que los propios

héroes de la industria cultural norteamericana.

Ricardo Castro personaje principal de “Pandillas Guerra y Paz”, encarna

problemáticas de algunos niños y niñas de sectores populares. Wendy la joven que

sueña con ser cantante famosa de música popular y logra su sueño, parece distante de

una realidad, pero se acerca al drama de muchas niñas que ven en una figura corporal

la posibilidad del triunfo social. En un foro de telenovelas en la red, se puede ver que

lo que más inquieta y gusta a los espectadores son las trasformaciones que los

4 Serie transmitida en los últimos años en diferentes temporadas.

5 Serie que gira sobre la vida de jóvenes escolares y la vida de sus docentes.

44

protagonistas sufren. Las audiencias hacen parte de las vidas de los personajes y es

eso lo inquietante, sufren y gozan con ellos y ellas.

Aunque “Pandillas guerra y paz”, escrita por Gustavo Bolívar, no es la telenovela

que nos ocupa, es pertinente considerarla, como serie y telenovela que ha sido vista

por varias generaciones de niños, niñas y jóvenes. El canal RCN la emite desde 1997,

logrando hacer parte, no sólo del imaginario de un sector social, sino acercar la

audiencia a la redención del personaje y su grupo. El buen salvaje, que termina

siendo parte de la ley, sacrificando su libertad, enfrentado a situaciones adversas en

la cárcel, donde sus enemigos, guerrilleros y paramilitares, son el principal obstáculo

para lograr su objetivo de colaborar con la justicia.

2.3 Industria cultural y consumo infantil.

La noción de infancia ha sido abordada tradicionalmente por las diversas disciplinas

sociales, como una etapa biológica, en la preparación para la vida adulta. Pero esta

noción, la cual aparece en la modernidad, es un concepto que viene con los diversos

procesos históricos. Algunos autores señalan cómo en el mundo occidental, durante

la edad media, la niñez no tenía un tratamiento especial sino que hacía parte del

mundo adulto. Es así como la concepción de infancia considerada como

“construcción social, es variante de acuerdo a transformaciones sociales

importantes”, (Shirley R, Steimberg, et. alt. 1997:15). De tal forma que el apogeo de

la visión de infancia tradicional, según estos autores, se sitúa entre 1850 y 1950,

siendo un periodo en el que se va configurando la institución familiar como

encargada del cuidado y el bienestar de niños y niñas (Ibíd:17). Al aparecer la

escuela, y con ella las ciencias como la pedagogía y la sicología, esta se complejiza.

45

La concepción de infancia, así como la mirada sobre los niños y las niñas, nos da una

visión del desarrollo de capacidades y habilidades cognitivas, que si bien,

históricamente, dan un lugar al niño o niñas, deja por fuera, sin embargo, las diversas

formas de ser niño o niña. Si bien es cierto que las miradas a la infancia, desde los

saberes expertos de la medicina, la sicología, y la pedagogía, ayudan para

comprender la niñez como una categoría histórica y social, no se acercan a las nuevas

complejidades y diversidades culturales que los niños y niñas construyen y

configuran en los espacios que habitan.

En este sentido, los diversos cambios de la institución familiar y los avances

tecnológicos y comunicativos al finalizar el siglo XX e iniciar el XXI, exigen

cambiar la mirada alrededor de la infancia y sus formas de apropiación de dichas

tecnologías, ya que estos cambios definen el ser niño y niña contemporáneo.

Las nociones de niñez responden a una concepción etnocéntrica y corresponde a

ciertas condiciones socioculturales, como lo afirma Buckingham (2002:22). Sin

embargo, la visión de la infancia como cambiante y diversa, define un concepto,

siendo un lugar afín con el contexto que analizaremos en esta investigación. En este

sentido, la experiencia de ser niño o niña en un espacio urbano-escolar no se puede

analizar sin la importancia que tienen los medios y sus diversas convergencias.

La relación entre industria cultural y consumo infantil requiere definir por qué el

dispositivo telenovela viene acompañado de otros productos para que la audiencia

compre cuadernos coleccionables, discos, ropa, accesorios, etc., los cuales se

comercializan en diferentes niveles económicos; es decir unos con mayor precio y

otros más asequibles a niños y niñas con menor poder adquisitivo, de tal manera que

la actividad de comprar, tenga una amplia cobertura.

46

Raymond Williams, citado por Ortiz (2004:153), señala que es trivial tratar a los

miembros de la sociedad contemporánea de consumidores, tanto que no podamos

imaginarla de otra forma. Este concepto, relacionado con lo estomacal, se ha

extendido hasta adquirir una categoría sociológica. “No es adecuado considerar que

es sólo la absorción de los productos lo que caracteriza las sociedades sin tener en

cuenta las múltiples relaciones que genera el consumo en ellas” (ibíd.:54).

Sin embargo, la crítica que realiza Williams al concepto de consumo puede tener

varias interpelaciones. Zygmun Bauman (2007) señala que el hecho del consumo

natural, propio de lo metabólico no está solo ubicado por un tiempo o época y es

inherente al ser humano. Lo que se puede determinar es que el consumo ha tenido un

proceso histórico y tecnológico, dándole espacio a la creatividad y a la inventiva de

los humanos de acuerdo con sus vidas y sus relaciones. Es así como el capitalismo

avanzado ha creado sofisticado mecanismo, los cuales buscan despertar deseos y

ansiedades en las personas para provocar el acto de adquirir productos que no

siempre son necesarios.

En este sentido, para Ortiz, los publicistas, los tecnólogos y expertos del campo,

planifican la manera como se expandirán los mercados, desarrollan un análisis y un

conocimiento empírico, para saber en qué terreno van a trabajar. El mercado ha

desarrollado sofisticados mecanismos para seducir y atraer, como en una relación

personal en donde el deseo atomizado es elaborado para conferir estabilidad.

(2004:126)

Bauman propone diferenciar el consumo y el consumismo. El primero como un rasgo

y ocupación propia del ser humano y el segundo como atributo de la sociedad

(2007:47), la cual tiene unas características precisas, como una fuerza que se mueve

47

alrededor del deseo de tener unos parámetros

de vida específicos, poco autónomos, porque

depende de unas pautas creadas por el

mercado que configura cultura en torno de

este tipo de vida.

En este sentido, primero nos ocuparemos del

consumismo infantil de productos y

dispositivos simbólicos que se derivan de la

telenovela, y en posteriores capítulos

abordaremos otros eventos mediáticos y de la

cultura popular, los cuales generan prácticas sociales y corporales que se relacionan

con el consumo de objetos y significados.

La audiencia compra cuadernos, coleccionables, discos, ropa, accesorios, etc., los

cuales se comercializan en diferentes niveles económicos. Es decir unos con mayor

precio y otros más asequibles a los niños y a las niñas con menor poder adquisitivo;

de tal manera que la actividad de comprar tenga una amplia cobertura.

La acción de comprar de los niños y niñas, traza y orienta prácticas cotidianas,

escuchar y cantar una canción, escribir en un cuaderno, vestir una prenda, crea

espacios de disputa en la construcción de un “sujeto” (niño-niña) que se introduce en

un espacio social, en donde no sólo ellos y ellas se apropian de formas de sentir y

entender el mundo propuestas por las industrias culturales, sino también, “las

industrias toman de las necesidades infantiles para crear consumo”. Giroux (2003:

42)

Imagen#6 Niñas se preparan para

concurso, sede C, 2008.

48

Sin embargo, como lo define Néstor García Canclini (1995: 94) “Consumir es

participar en un escenario de disputa por aquello que la sociedad produce y por las

maneras de usarlo”. En este sentido, el consumo infantil estaría enmarcado en un

proceso de participación y contradicción; por un lado las industrias culturales se

benefician de las necesidades de la infancia de encontrar vínculos identitarios para

generar más mercado, y ellos y ellas, por su parte, participan y hacen parte de redes

de significados, los que en muchos casos dan sentido a sus vivencias. Como se

advierte en estos testimonios:

...Katherine (9 años): “Cuando hay un baile en el colegio, nosotras planeamos la

forma en que no vamos a vestir, con anterioridad al día del baile, si hay niñas que

no tienen ropa, la llevamos al colegio, la escogemos, yo se las presto, mi mamá

me compra cada mes en el veinte de Julio, Mi mamá me iba a comprar las botas

de Wendy, pero no había mi número”. (Entrevista no 1, 2008)

... Laura (12 años); niña de otro colegio: “Hace 2 años, 2008 cuando salió Patito

feo, me gasté todos mis ahorros para comprar el CD original, yo estaba como

obsesionada...” (Notas de campo, septiembre, 2010, 33)

Prácticas y deseos individuales y colectivos parten de la telenovela del momento. En

este sentido, varios autores han estudiado la relación entre mercado, industria cultural

e infancia, pudiéndose afirmar que los niños y niñas en su cotidianidad, no sólo

consumen productos de la industria cultural, sino, como afirma Viviana Minzi, el

mercado redacta el guión de la vida de los chicos, qué desearán, qué dibujarán, qué

vestirán y lo que sentirán. (2003:289)

Algunos autores como, Steinberg (1997), Giroux (2000), Buckingham (2000) y

otros, han relacionado el consumo cultural con la vida de la infancia contemporánea;

no sólo como la adquisición de objetos y bienes, sino también como apropiación de

significados. En este sentido Mike Feathertone, citado por Pino (2007), afirma cómo,

49

“el consumo, no sólo ha conducido a una nueva forma de ciudadanía, sino ha

constituido prácticas sociales y culturales, crea relaciones entre los sujetos, poderes,

y agrupamientos con leyes, y contingencias”. Para Pino no existen sujetos sino

cuerpos, los cuales se incorporan a unos sistemas que producen formas de sentir y de

existir.

En términos de Bauman (2007:48), la cultura del consumismo se definiría como una

forma de vida que tendría significado en la medida de su capacidad de ser vendible,

es decir, un permanente sentido de compra y venta en todas las acciones y prácticas,

las cuales se muestran como un derecho individual a elegir, pero elecciones hechas

dentro de un límite constreñido por la capacidad de adquisición, que excluye al que

no la tiene o al que no elije lo no aceptado en el espectro de los patrones ofrecidos

por el mercado. Gran parte de estas elecciones en la sociedad de consumidores se

enmarcan en el cuerpo, el cuerpo biológico, que adquiere un valor y un significado.

Bauman (2007:80) señala que en la sociedad de productores, antecesora a la de

consumidores el cuerpo se preparaba y se formaba para la fábrica y la batalla,

mientras que en la sociedad de consumidores se prepara el cuerpo para el consumo.

En este nuevo espacio, en el que el cuerpo será un objeto de consumo, se encuentra

el centro comercial, la publicidad, la calle y la industria cultural. El autor cita a

Daniel Thomas Cook de la universidad de Illinois, quien afirma que la formación de

los valores morales de la vida contemporánea, consiste en familiarizar a los niños

con todo lo relacionado con el mundo del comercio (2007:80), una construcción que

el mercado ha creado para formar consumidores de vocación.

Los consumos alrededor de las telenovelas, poseen ciclos, la forma de vestir de la

protagonista define una moda, la cual permanece durante un tiempo, mientras que

50

aparecía otra telenovela y otra forma de vestir. Algunos de esos ciclos coinciden con

el calendario escolar. En enero del 2010 entré en un almacén cercano a un colegio a

preguntar por un álbum y me contestaron que sólo se vende en época del colegio, ya

que son las niñas y los niños los que compran esos productos. No es sólo el programa

o la novela sino todas las estrategias creadas alrededor del evento las que poseen un

acento similar: construir un ambiente que garantice un seguimiento a un conjunto de

significados y unos hábitos de consumo de diversos productos que pueden ser de alto

o bajo valor monetario, pero que hacen sentir a niños y niñas ser parte de una trama,

de un grupo, de un segmento ilusorio, creando un espacio de socialización, en el que

poseer objetos, formas de vestir y formas de actuar, estructuran consumo cultural.

En este panorama, es pertinente considerar los procesos que atraviesa el sujeto niño o

niña, en un momento histórico en que otros actores pedagógicos diferentes a la

escuela, la iglesia y el estado, cuentan en la formación de ellos y ellas. Henry Giroux,

teórico de la pedagogía crítica, hace un análisis de la obra de Neil Postman (1983),

quien señala a los medios, en especial a la televisión, como culpables de la

desaparición de la infancia. El argumento que desarrolla Giroux, no es que la

categoría histórica haya desaparecido, simplemente se ha transformado en una

estrategia estética, de mercado y de moda, para expandir las necesidades de los

adultos como consumidores, dentro de una industria cultural que tiene pocas

preocupaciones por su responsabilidad social, pero que sí utiliza a la infancia en su

finalidad de crear identidad a partir de las necesidades simbólicas de la infancia

misma. La tesis de la desaparición de la infancia y la mediatización de sus

problemáticas ha servido en diferentes contextos para que políticos, conservadores y

51

no conservadores aprovechen y lancen campañas abanderando la causa de la

infancia. (1999:29)

En este sentido siguiendo a Giroux, el “pánico moral” que ha suscitado el discurso

de la desaparición de la infancia, y que señala a los medios, en especial la televisión

como culpables de la violencia infantil y juvenil, contiene un sentido moral y

conservador. La crítica de Giroux a Postman señala que culpar a la cultura popular de

mala influencia sobre niños y jóvenes, reproduce el concepto conservador de la alta

cultura. Si bien es cierto que la industria cultural es muy hábil para tomar de la

cultura popular lo que puede ser estratégico, la cultura popular posee un saber que se

evidencia en las formas de darle significado a la vida y ese significado hace parte de

la infancia. Los niños y niñas son audiencia activa de la televisión y en muchos casos

presentan resistencias. Vanesa, de 12 años (2007), dice frente a la telenovela “Nadie

es eterno en el mundo”:

 “La vi una o dos veces. En mi casa algunos, como mí mamá, la ven. A mi no me

gusta, es muy “Ficti” (ficticio o fantasioso). Eso que un rico se enamore de una

pobre es mentira, eso no sucede. Son historias bobas. Las niñas más pequeñas ven

a Wendy porque quieren bailar como ella; como son niñas pequeñas…” (Sondeo

No. 1, 2007)

Hay un reclamo en lo que la niña comenta. Una historia debe ser creíble, debe

reflejar cosas de la vida. Aunque esté en un ambiente en que las personas son

audiencia de un dispositivo cultural, la decisión de no creer parte de un

posicionamiento y de una concepción de la vida. Sin embargo, ella y la mamá ven la

telenovela, pero el verla no quiere decir que crean la historia.

La mezcla entre realismo, fantasía y melodrama, crea complejidades que atraen las

audiencias. El mercado de la telenovela ha introducido en los últimos años música

popular, baile, concursos, álbumes coleccionables, cuadernos, accesorios, modas,

52

etc., todo con el propósito de ambientar el dispositivo, de crear un mundo centrado

en una imagen, en este caso, corporal. No son sólo las imágenes de la telenovela y su

historia lo que se consume, sino una serie de productos que crean ambientes y

condicionan cognitivamente al niño o niña a hacer parte del engranaje comercial.

En Bogotá se mantiene la construcción escolar lejana de la publicidad de las grandes

empresas. Giroux señala cómo en los colegios norteamericanos se han sustituido las

noticias y carteles estudiantiles por vallas y anuncios publicitarios de las marcas más

reconocidas (1999:93). La coincidencia, en nuestros centros educativos, con la

referencia de Giroux es la tendencia escolar al emprendimiento y la ilusión de

generar empresa, en unos ambientes en que el rebusque y la supervivencia

conforman la economía doméstica de los hogares de la mayoría de los niños y niñas

de colegios públicos de Bogotá. El señalamiento del autor nos invita a pensar y

cuestionarnos la moda de la educación para el emprendimiento y sus implicaciones

en la cultura del consumo.

Aunque el poder adquisitivo de las niñas, niños y jóvenes de un colegio público de

Bogotá, como el de nuestro estudio, es bajo, el consumo se evidencia en la

asimilación y la apropiación de modelos y formas simbólicas que circulan en el

mercado y que constituyen diferentes formas en las que realizan acciones en el

espacio escolar y fuera de él. La relación entre educación, industria cultural e

infancia, posee unos límites y fronteras que se desdibujan en las prácticas cotidianas

sociales y culturales de niños y niñas y la comprensión de este espacio debe ser

prioridad de la escuela, si pretende salir de la crisis en la que he permanecido desde

hace varias décadas. Tal como lo sugiere Giroux. (2000:91)

53

Néstor García Canclini considera que el consumo es una forma de ciudadanía, ya que

el agrupamiento de personas con afinidades de consumo integra y crea lazos

identitarios, y de diferenciación (1995:21), (1997: 196). De igual manera, para

Serrano “el consumo es un proceso sociocultural que diferencia y unifica sujetos

creando unidad y diferencia entre sí” (2004:78), lo que puede verse en varios

sentidos. Uno como una forma de cohesión de grupos sociales, otro como rutas

contra hegemónicas para contrarrestar las dominaciones simbólicas y como búsqueda

de derechos como consumidores.

Algunos investigadores de la relación educación y medios proponen la formación de

audiencias, no como herramienta instrumental sino como fundamento de procesos

formativos y creativos para despertar el sentido crítico en los niños, niña y joven. Es

así como se podría integrar el problema del consumismo infantil que padres madres y

maestros enfrentan, ya que el acceso a bienes de consumo nos da la ilusión de estar

integrados a una sociedad que al ser cambiante también desestabiliza. Como lo

afirma Mike Featherstones (1991:61). Algunos colectivos de jóvenes han adoptado

como formas de resistencia la autorregulación del consumo. Un ejemplo son las

protestas contra la comida chatarra frente a Mac Donalds. Estas acciones, aunque con

una participación no muy masiva, adquieren gran significación en un momento en

que emergen diferentes expresiones reivindicativas de lo ecológico y lo multicultural,

en procesos que buscan una micro-emancipación. Pequeñas acciones que en un

momento pueden extenderse para crear movimiento social.

Las formas de apropiación a través del consumismo, se evidencia en el porte de

objetos, que pueden tener bajos precios, pero que poseen grandes significados para

niños y niñas; formas de actuación dentro del colegio y fuera de él, que indican desde

54

la visión de los estudios culturales que el cuerpo infantil es un espacio que alberga

visiones de mundo como producto de un intercambio de prácticas sociales, estéticas

y económicas, las que constituyen formas de vida de las que difícilmente un(a) sujeto

infantil o adulto puede desligarse. Sin embargo, lo que abordaremos en próximos

capítulos, es en el espacio corporal desde donde puede partir su rescate.

2.4 La performatividad de la telenovela

Para realizar un análisis de la acción de la telenovela es necesario definir su

performatividad. Si nos ubicamos en la filosofía de la acción, la telenovela no es sólo

un producto de la industria cultural que mueve grandes cifras y posee un importante

mercado en el campo televisivo; la telenovela es un dispositivo cultural que traza

prácticas sociales, como lo afirma Nora Mazziotti (2006:24). Es decir, el evento

causa acciones en las audiencias y posee poder de actividad social, que se observa en

las convocatorias de los canales comerciales de televisión más importantes Caracol y

RCN, a las que acuden las personas que las ven. En este sentido, el poder del

lenguaje y las imágenes de los canales se condensan en la producción del deseo de

reconocimiento y de aparecer en los medios. La performatividad de la telenovela

podemos definirla como las acciones que ejercen no sólo su narrativa, su relato, sus

actores sobre sus espectadores, sino también el espectro de eventos y efectos

colaterales que el poder de dichos actos produce sobre las personas que la observan y

la viven, es decir que día tras día se identifican con sus personajes y sus temáticas.

La siguiente observación de una práctica de las niñas más pequeñas, nos indica cómo

ellas se apropian, a su manera, de la propuesta de la telenovela Patito feo.

55

Las niñas y los niños del grado primero de la sede Santa Rita S.O., bailan y cantan el

tema de las divinas de la telenovela Patito feo; es la hora del descanso. Los

movimientos son muy similares a un robot, tienen gracia, pero, parecen más un

movimiento mecánico, no se desplazan mucho. En los últimos días las canciones de

Patito las escucho mucho, hasta una niña bailaba Patito en una buseta. (Notas diario

de campo, Mayo 8 2008)

Las protagonistas de la telenovela realizan prácticas, las cuales son reproducidas por

las niñas en el colegio a través de acciones con el cuerpo. Unas con la intención de

parecerse a las figuras protagónicas y otras con el placer de mover su cuerpo o bailar.

En términos del filosofo del lenguaje John L. Austin, la acción tiene una excusa, una

causa que precede el acto y que se relaciona con el poder de transformar, designar,

nombrar (1976:36). En este caso tanto el canal que convoca, como el niño o la niña

que acude a tal concurso y es llevado por un adulto, poseen la excusa de satisfacer el

deseo de aparecer en televisión y ganar. Aunque Austin utiliza el término excusa

para aquello que ha producido una situación anormal la cual corresponde a una

acción que produce efectos, el causante es un agente que realiza la acción. En nuestro

caso, el canal de televisión convoca a un concurso y los niños y niñas acuden con los

adultos.

La excusa de satisfacer el deseo de ellos y ellas de aparecer en televisión y ganar el

concurso, parece legítima. Sin embargo, el deseo se constituye en excusa y problema,

ya que por un lado genera aparentemente inclusión y oportunidad, pero de otra

manera aparece un conflicto entre el poder y la acción del canal como agente y la

posible aceptación de los niños y niñas que acuden al concurso con complicidad, lo

que, en términos de Pierre Bourdieu (1999), llamaríamos violencia simbólica (1999)

56

Pero de esta relación nos ocuparemos más adelante. Por ahora nos concentraremos en

el deseo de reconocimiento, como acción performativa, que muestra un constante

movimiento entre la inclusión y la exclusión, como lo señala Judith Butler (1993),

citada por Yúdice (2000:201), respecto de esa constante competencia de la

performatividad que proporciona el melodrama y todo el movimiento comercial que

genera en los concursos, en la moda, y en el accionar mismo de lo cotidiano.

Performatividad de la inclusión que es muy bien manejada en la industria cultural,

estrategia no sólo en lo individual sino también una inclusión en el que la geopolítica

tiene su lugar, el salto de lo local a lo global. La industria cultural no sólo invita a

hacer parte de la performatividad visual y sonora, sino que decreta e instaura el deseo

en el niño y la niña a ser parte del espectáculo; realiza una inclusión. El escenario del

evento televisivo pasa al concierto, el cual posee una estética local y una estética

nacional. Este desplazamiento de lugar exalta las cualidades de los territorios que

recorre y los sentimientos regionalistas de las audiencias.

En el caso de Wendy Jiménez, el título de la novela “Nadie es eterno en el mundo”,

tema que promociona la telenovela, es el que la protagonista sueña interpretar ante

un público masivo, con una teatralidad que presenta varios elementos que conforman

una escena paradigmática, la que contiene diversos intentos de identidad. Primero el

anhelo de reconocimiento; segundo el texto de una canción que obtuvo grandes cifras

de ventas, debido al tema que se refiere a la dureza y lo efímero de la vida; tercero la

vuelta a la realidad por acción de la madre de la protagonista que le habla y le

reclama atender asuntos domésticos y conseguir trabajo. Esta escena engancha a la

audiencia infantil femenina, en un relato que claramente posee un sentido identitario,

57

como lo señala Rosana Reguillo, quien llama adscripciones identitarias a los actos

de apropiación simbólica que realizan los jóvenes del consumo cultural. (2000:55)

En la transmisión de la novela es fundamental el reiterado uso de Wendy Jiménez de

su atuendo, sus gestos, sus movimientos corporales y la puesta en escena de un

cuerpo con ciertas características, como el abdomen plano, características estéticas

corporales que construyen un cuerpo modelo. Y aunque las niñas que siguen a

Wendy acuden a los conciertos y concursos no poseen la imagen corporal de Wendy,

el deseo es poseerlo y repetir la historia de Wendy. La regla se acepta, la regla de que

la historia y la vida afecta no sólo el habitus, sino también genera una mediación

cognitiva que posee una tarea mítica y logra la concepción del mundo, según el

investigador y teórico de la comunicación Manuel Martín Serrano (Serrano,

1997:140).

Existe una relación entre performatividad y ritual. Podríamos decir que los rituales

contemporáneos corresponden a las performatividades de las acciones, las cuales se

repiten, con los sentidos y los significados, para lograr actos y acciones eficaces. Lo

importante es señalar que sólo un porcentaje de las comunidades participa de estos

rituales mediáticos y por lo tanto no todos los niños y las niñas hacen parte de la

mediación cognitiva y corporal. En el caso de los concursos, el cuerpo es el lugar

donde se produce la forma de vestir, de bailar, de cantar. Es un espacio social en

donde conviven formas corporales mediatizadas y alternativas a la industria cultural,

las cuales se constituyen y se integran para crear expresiones que configuran

diferentes subjetividades que se socializan en un intercambio permanente entre unas

y otras, en el espacio escolar; al que nos dedicaremos más adelante.

58

2.5 Proceso de movilidad social, arquetipo de éxito, una lucha de clases resuelta

en el televisor.

El carácter multimediático de la performatividad de la telenovela es fundamental

para afirmar los arquetipos y los personajes que pasan a ser agentes que realizan

negociaciones en el relato televisivo; es decir, que es en el espacio televisivo en

donde el conflicto de clase se resuelve cuando la protagonista asciende socialmente

por su esfuerzo y su talento y esa resolución del conflicto se lleva a final término, no

en una confrontación sino en una negociación. Sin embargo, esa negociación, ese

acceso al éxito, genera contradicción y confusión en la audiencia infantil.

Liliana (12 años) “…Me gusta la novela porque Wendy triunfo, ella era pobre,

ahora ella tiene dinero y fama por su talento, por su música, su baile y por su

esfuerzo logró el éxito”. (Sondeo No. 1, Noviembre, 2007)

En el testimonio, el reconocimiento se presenta no sólo por el origen de clase

popular, puesto que la niña admira la cántate por su movilidad social. En otro

testimonio:

Cindy de 11 años afirma: “…Me gustaba la novela cuando Wendy era pobre y

luchaba por salir adelante. Ahora tiene dinero y fama, ya perdió la gracia, ya no

me gusta”. Y lo reafirma con un gesto de desdén al final. (Sondeo No. 1,

Noviembre 2007)

Aparece una identificación y una desidentificación, concepto de Judith Buttler (1993)

que cita Yúdice (2002). La identificación por la lucha, por el esfuerzo desde su

condición de ser pobre y la desidentificación por el éxito, como si la niña no creyera

y no aceptara la parte feliz de la novela o como si la niña no aceptara esa historia y se

resistiera a creerla. Según Butler (1999), citada por Yúdice (2002), el carácter

subversivo de la desidentificación es ejercida por todos y en este caso la audiencia

59

puede ejercer resistencia a la versión de la vida que ofrece la novela. Toma la

decisión de no ser más audiencia porque la representación del éxito que presenta la

novela no coincide con la experiencia de vida. Al final de la novela, una vez que la

protagonista alcanza el éxito, enfrenta su drama personal y sentimental, superado el

problema de inclusión social y de la inclusión en la industria cultural.

El drama termina para un segmento de la audiencia, la niña ya no es seducida por la

performatividad de la cantante y su romance, porque hay una parte de la novela que

no configura identidad en ella. Podría parecer ligero afirmar que en los melodramas

como: “Nadie es eterno en el mundo” (2007), Yo soy Betty la fea (1999), Café, con

aroma de mujer (1995), la movilidad social se logra con la lucha de las mujeres

sobre los obstáculos impuestos por los personajes de la clase alta. La industria

cultural ejerce poder al enunciar que se puede seguir un modelo a imitar, como

piensa Umberto Eco (1965:). El personaje, como figura artística que encierra un

sentido práctico, es decir, un tipo de persona, que posee unas cualidades éticas, una

especie de abstracción conceptual que generaliza y encarna una visión de la vida con

la cual el lector se identifica y encuentra cercana a una mujer que aunque luchadora,

como lo afirma el testimonio de la niña, posee unas características físicas. El poder

de acción de la industria cultural se instaura en el cuerpo de niñas y niños y es ahí el

lugar al que dedicaremos el siguiente capítulo.

60

CAPÍTULO III. EL CUERPO UN ESPACIO DE DISPUTA

En este capítulo indagaremos y analizáremos procesos de incorporación y

resignificación de niños y niñas, que se generan en sus prácticas corporales como

bailar y vestirse, a partir de imágenes del cuerpo propuestas por telenovelas de las

que han sido audiencia y por las danzas de la cultura popular. El Propósito es

comprender la importancia del cuerpo como espacio de disputa simbólica de

diferentes instituciones y campos de fuerza.

3.1 El cuerpo y las acciones con el cuerpo.

El cuerpo de niños y niñas posee una tendencia al movimiento que tradicionalmente

la escuela ha regulado, pero la infancia contemporánea involucra la cultura popular

en este proceso, construyendo parte del sentido de permanecer en el colegio, es decir,

la institución no sólo continua con el rol histórico de control, sino que alberga y abre

espacios para otras acciones. La socialización se configura a través del cuerpo, lo que

indica que en los estudios culturales la performatividad nos brinda elementos para

conocer la apropiación de los dispositivos mediáticos, así como también nos dice la

forma como las y los sujetos construyen sus relaciones jerárquicas. Como es

expresado por una niña en el siguiente testimonio (Entrevista, agosto 12 de 2008):

CB: ¿Cómo escogieron el baile para el concurso del día del niño y la recreación?

Verónica (9 años): “Yo quería bailar el baile de Wendy, para el concurso, pero las

otras niñas del grupo querían reguetón, porque ellas dicen que el baile de Wendy

es muy infantil.” (Entrevista # 3, Agosto 12, 2008)

En el lenguaje escolar existe diferencia entre baile y danza. Nos referimos a baile

como una acción del cuerpo en la que se comunica y se expresa y la danza como una

serie de bailes que configuran un sistema de significados. Hablamos de concurso de

61

baile y bailar para definir un acto con el cuerpo y “grupo de danzas” para definir una

agrupación que complejiza la acción del cuerpo dentro de la intención de realizar una

práctica con una frecuencia y con una disciplina.

Algunos niños y niñas de la primaria, dentro de su cotidianidad, bailan; mueven sus

cuerpos a los ritmos de moda que circulan en los medios como internet, televisión, y

radio. La institución no cuenta con un maestro especializado de danza para la

primaria, y en el bachillerato, sólo en ocasiones, la planta docente ha tenido

especialista de esta área. Sin embargo, algunos maestros y maestras organizan bailes

tradicionales para eventos como izadas de bandera o conmemoraciones y grupos de

niñas y niños lo hacen en ocasiones de forma autónoma.

Las decisiones de lo que se va a bailar se hacen en equipo. A veces organizan sus

movimientos corporales de coreografías en un esquema compartido y es a través del

cuerpo que se jerarquiza y se reconstituye las relaciones y lo que se va a comunicar.

El baile que se presenta al público es más que una acción corporal. Es la ocasión para

vivir el cuerpo de forma diferente dentro de la escuela. Las niñas y los niños

preparan sus bailes con una o dos semanas de anterioridad y en ocasiones los

maestros participan; aunque cuando son ritmos de moda, como el reguetón, la

intervención es menor. Niñas y niños encuentran en las fiestas la posibilidad de

cambiar su cotidianidad. Sin embargo, en este proceso en que niños y niñas

formulan, discuten y deciden qué tipo de acciones se realizarán con el cuerpo, entran

de forma directa en una disputa de poder.

En este sentido, Michael Foucault (1926), en la historia de la sexualidad (1984),

señala cómo el disciplinamiento del discurso científico ha manejado los cuerpos,

disponiéndolos como habitáculos del poder.

62

El cuerpo ha sido ocupado por el poder: la gimnasia, los ejercicios, el desarrollo

muscular, la desnudez, la exaltación del cuerpo bello, toda esta línea que conduce

al deseo del propio cuerpo mediante un trabajo insistente, obstinado, meticuloso,

que el poder ha ejercido sobre el cuerpo de los niños, niñas de los soldados, sobre

el cuerpo sano. Pero, aparece un momento en que el cuerpo procura reivindicarse

sobre el poder, la salud contra la economía, el placer contra las normas morales de

la sexualidad del matrimonio, del pudor. (Foucault, 1992:104)

El cuerpo se convierte en centro de lucha entre niños padres, maestros, y el poder

responde con lo mismo a través del control y estimulación. Es así como los colegios

han creado eventos y escenarios para que los niños, niñas y jóvenes, temporalmente,

interpelen por medio del cuerpo y del movimiento al “cuerpo dócil” (Ibíd:976), que

tradicionalmente se ha moldeado.

Es así como el espacio de disputa en que el cuerpo infantil se encuentra inmerso,

entra en confrontaciones no sólo de control físico, sino de confrontación simbólica,

al ingresar a la escuela manifestaciones de la cultura popular y la industria cultural.

David Le Breton, quien concibe el cuerpo como una “construcción simbólica, y no

una realidad, que es constituida por representaciones y visiones de mundo que el

estado social le atribuye, lo que lo hace cambiable y contradictorio de una sociedad a

otra”, señala la noción moderna del cuerpo en una visión individualista en donde el

cuerpo está limitado y donde el vínculo con la naturaleza y la comunidad se ha

perdido. (2002:13) . Este autor hace una distinción entre las sociedades occidentales

y las tradicionales a partir de la manera como se concibe el cuerpo, en donde las

primeras hacen una fuerte separación entre el cuerpo y la persona y las segundas no

distinguen el cuerpo y el cosmos. Esta distinción ha marcado la forma de vivir las

sociedades y sus relaciones. Le Breton señala la edad media como una época en la

que el cuerpo comunitario tendría tiempos de conexión y libertad, las fiestas y

carnavales fueron espacios en los que el cuerpo se confundía con la comunidad. “La

63

retirada progresiva de la risa y de las tradiciones de la plaza pública marca la llegada

del cuerpo moderno como instancia separada, como marca de distinción entre

espacio y otro”. (2002:31) El cuerpo individualizado de la modernidad es un espacio

que limita las relaciones con los otros; cuidado del contacto y el placer. La

modernidad trae un cuerpo programado que si bien tiene intentos de ligarse con el

cosmos, se mueve en diversos campos de fuerzas que lo atraviesan de forma

inevitable. El autor señala los años sesenta como un momento importante, en donde

el hombre descubre su cuerpo, discusiones, estudios, y tecnologías en torno al

cuidado, y los medios de comunicación se encargan de difundir nuevas prácticas

como el cuidado y el mantenimiento del cuerpo joven. Le Breton llama a este

proceso la liberación del cuerpo. Un nuevo cuerpo producto del cuidado y que

procura romper el paradigma dualista hombre-cuerpo, mente-cuerpo. Sin embargo,

estas prácticas no logran integrar a las personas que están por fuera de los cánones

estéticos y a todos los sentidos del cuerpo humano como formas de conocimiento.

(Ibíd: 139). Frente a esto, las alternativas de los bailes, las danzas prácticas del

cuerpo, buscarían lograr el sentido de conexión que se ha perdido. Esta investigación

se refiere a formas de vestir, bailes y danzas que practican niños, niñas y jóvenes. Un

acercamiento a una danza sagrada puede darnos referencias para mirar los intentos

del cuerpo por despojarse de los límites físicos.

Los practicantes del sufismo antes de iniciar su rito de alabanza con movimientos

corporales circulares, pronuncian: Este no es mi cuerpo, este es el templo de dios. El

rito es básicamente una danza, los creyentes deben mantener los ojos enfocados en

los otros participantes, mientras que el movimiento corporal es el centro de la

alabanza a dios. La repetición de los movimientos genera un estado de éxtasis, el

64

cual tiene como objetivo comunicarse con la divinidad. La danza sufí, como otras

danzas, posee un sentido sensualista y erótico, aunque el contacto físico entre los y

las participantes es mínimo. El intento de los bailarines es encontrar comunicación

con Dios a través del cuerpo, pero la sentencia de la oración es despojarse del cuerpo

físico y fusionarse con la divinidad. En el tiempo y en el espacio del rito el

practicante se olvida de su cuerpo físico y lo ofrece a Dios. En este sentido se refiere

Turner(1974) , citado por Schechner (2000:86): El cuerpo adquiere un sentido

comunitario -“comunitas”-, el cual se refiere a un estado de sentimiento común;

significado compartido de una acción, de un evento, en el que la individualidad se

fusiona con el grupo, en el intento de romper la dualidad de occidente entre el cuerpo

y el espíritu, el cual es la esencia de diferentes disciplinas. Para algunos, el arte ha

sido un lugar privilegiado en donde esta dualidad se intenta quebrar.

La danza sufi, aunque es religiosa, podría ser un espacio y un lugar en que el

creyente-bailarín busca deconstruir dicha dicotomía. El cuerpo en movimiento es la

oportunidad de salirse de su hábitat, de encontrar otra forma de conocimiento en la

que no sólo se encuentra consigo mismo, sino también fusionarse con ese otro y esa

otra dimensión divina. El derviche -bailarín- conoce y se encuentra con el universo a

través de Dios. Sin embargo, el estado de éxtasis que percibe y que siente fusionarse

con otra experiencia corpórea, lo realiza con su cuerpo y lo expresa con este. En este

sentido, Judith Butler realiza una mirada histórica de las visiones duales entre cuerpo

y mente que se describen en la dicotomía naturaleza-civilización (1999:166). Las que

coinciden en un cuerpo neutro, sin antecedentes en un proceso histórico y cultural en

el que se inscriben y se incorporan las huellas del campo social. Esta autora cita a

Foucault quien define el alma como la prisión del cuerpo. Para él, el alma es un

65

espacio psíquico, inscrito en la superficie del cuerpo, con una significación a la que

permanentemente renuncia para darle paso a un significado etéreo, intangible.

En términos cristianos, el alma estaría encerrada por el cuerpo, pero nuestro autor

nos señala que es la idea de alma la que oprime al cuerpo y lo restringe a un

disciplinamiento que pretende alcanzar un encuentro con dios; con un conocimiento

de sí, funcionándolo con un todo; lo cual es el objetivo del misticismo de la danza

suffi. En este sentido, siguiendo a Foucault, el cuerpo se definiría como la casa; el

habitáculo de poder; un espacio de lucha. Pero… ¿Es la creencia o la fe lo que ejerce

poder en el cuerpo del derviche? Éxtasis en el sufismo, dolor en el cristianismo,

consumo en la sociedad contemporánea, son dispositivos que han dominado al

cuerpo. En este sentido, Rosana Reguillo se pregunta si el consumo es un nuevo

dispositivo de control y disciplinamiento sobre los cuerpos jóvenes, ya que “lo

sagrado, se transforma en una dimensión que encuentra en el mercado y en el

consumismo su campo de control” (2000). Lo que nos llevaría a afirmar que el culto

a la divinidad es remplazado por el culto a las marcas, los objetos y las celebridades.

El cuerpo guarda las experiencias, las cuales son realizadas por acciones que

conforman al agente y de esta manera se configura el habitus, como un espacio que

está en permanente transformación y configuración social, de la forma como Pierre

Bourdieu lo define.

El habitus constituiría la interiorización y la incorporación de dichas prácticas en el

cuerpo, lo que posee complejas estrategias de parte de las estructuras. El cuerpo

posee el principio de cohesión ordinaria, que alcanza un adiestramiento mediante

ejercicios, rituales, uniformización, manifestaciones, desfiles, que manipulan e

institucionalizan en el cuerpo una relación casi mágica y de manera colectiva, la cual

66

es utilizada por los regímenes despóticos para al lograr un dominio (Bourdieu

1997:192). El cuerpo tendría este principio, por el cual es posible el habitus, la

repetición de órdenes en instituciones como la familia, la escuela, moverse de tal

manera, hablar con determinado tono; el cuerpo las adquiere con cierta

complacencia. Bourdieu señala que este principio es utilizado por los regímenes

despóticos, sin embargo, la uniformización del mercado y de la moda constituiría una

forma de habitus (Ibíd.:191). De tal manera que las transformaciones harían parte del

sistema de disposiciones que integran el habitus, lo que define, para nuestra

investigación, que en el cuerpo de niños y niñas con las prácticas de baile y de vestir,

haya una serie de acciones no mecánicas, no libres, las cuales son dependientes de

las estructuras en el espacio en que se realizan y de las que tienen referencia en la

relación entre la escuela y la industria cultural. La contradicción y lucha simbólica es

permanente. Desde la perspectiva de Bourdieu, la institución escolar impone una

forma cultural dominante, lo cual garantiza un orden social (1998:39). Sin embargo,

a la escuela entra el habitus incorporado de la industria cultural, la cual posee

diversidad de significados y sentidos; algunos de los cuales reproducen formas de

dominación, de género, de raza, de clase, lo que es visible en la exaltación de

modelos corporales.

El cuerpo es el espacio en el que ocurren las acciones de una forma repetitiva las

cuales se naturalizan y que son llamadas por Judith Butler performatividad (1999:

15). Las prácticas corporales se pueden definir en el espacio cuerpo: un espacio

biológico y un espacio cultural. Judith Butler (2001) señala la distinción entre género

y sexo y contempla el espacio cuerpo como una dimensión temporal sostenida en la

cultura. Lo que ella misma referencia a Bourdieu (Butler, 2001:15) y complementa el

67

concepto de cuerpo como espacio modificable. No como superficie que alberga

significados, sino como un espacio que produce significación política. (Ibíd: 57)

La performance del cuerpo, del placer como gusto de ser visto, a través de una figura

corporal, es una apuesta del poder visual; pero la audiencia también toma decisiones

frente a este poder de la imagen, decisión que puede ser transformada, como es el

caso de las niñas con los atuendos propuestos en las series y en las novelas que

reproducen la imagen de Wendy Jiménez. El cuerpo de niñas y niños se encuentra en

permanente contacto con la televisión; ellos y ellas tratan de imitar movimientos y

formas de vestir, transformando estos modelos, construyendo un tipo de audiencia

performática; es decir que a través de la acción crean nuevos significados. Richard

Schechner señala que el mundo contemporáneo posee una performatividad. Es decir,

los cuerpos realizan acciones que adquieren diferentes significados. El autor define

que el mundo actual posee una característica teatral que la tecnología y la

comunicación ha complejizado, los significados. Aquellas muchas veces chocan

entre las culturas, ya que las acciones sociales tienen múltiples efectos y un poder

sobre quienes las presencian, pues la relación entre acción y efecto posee una

complejidad (1972:12). Desde estos conceptos podemos definir cuerpo como un

espacio social, que adquiere significados a través de las experiencias y el cual está en

constante intercambio de fuerzas que entran en pugna por su dominio. El cuerpo de

niñas y niños se convierte en un campo de batalla a través de las acciones y los

movimientos realizados, que intenta darle significado a su presencia en el espacio de

la escuela, el barrio, la calle, los shows televisivos y los concursos de baile.

La infancia contemporánea se encuentra inmersa en una serie de fuerzas que

pretenden formarla y moldearla; entre ellas el mercado, las instituciones

68

tradicionales, mientras los niños o las niñas adquieren un empoderamiento, en

constante divergencia con el mundo adulto. Viviana Minzi señala a la publicidad

como agente moldeador del niño o de la niña que ante ella funge como cliente de

objetos, imágenes y de una vida idílica que ofrece felicidad a través de bienes y

representaciones que dirigen reglas y acciones que se realizan por y en el cuerpo

(2006:212). En este sentido Manzi sostiene que la industria cultural confirmó que no

sólo el éxito del consumismo infantil consistía en saturar de objetos para niños y

niñas, sino de significados, en una estrategia que consiste en trazar un guión de

acciones y deseos.

Jaime 12 años: …”Mi mamá llevó a mi hermana (8 años) al concurso de Wendy

Jiménez
6
 en el parque Simón Bolívar. Ella pagó cinco mil pesos para inscribirse

en el concurso; ella no ganó nada, pero una niña cantó y ganó una bicicleta.”

(Entrevista No. 2 ,2008)

Karen (11 años): “Si vuelve a haber concurso, yo participo.”

Nani (10años): “Mi mamá me iba a inscribir.” (Observación-conversatorio N°1,

mayo 2009)

Las anteriores referencias corresponden a un concurso que se realizó en todas las

ciudades capitales del país para buscar la doble de Wendy Jiménez, que orientó a los

niños y niñas a bailar y a vestirse como la protagonista temporalmente. Ellos y ellas

se movilizan con el deseo de ser como Wendy. Sin embargo, al mirar la asistencia

masiva a los concursos, los cuerpos de niños y niñas intentan ser como una mujer

adulta. También pareciera que la figura de la mujer se multiplicara para ser niño y

6
 “Se acerca el final de la doble de Wendy Jiménez. Concurso de baile que busca a la doble de Wendy Jiménez en

diferentes lugares del país ha sido todo un éxito. Cada una de las ciudades que han visitado ha tenido lleno total, y

aquellas ciudades a las que la gira no llegó, han clamado por su presencia”. Julio 28 2007, Consultado: Enero 18

2010. En http://www.farandulacriolla.com/2007/07/se

-acerca-la-final-de-la-

http://www.farandulacriolla.com/2007/07/se

69

niña; es decir, la figura de Wendy se transforma en niña y niño y se extiende por los

parques y plazas de las ciudades. La infancia se vuelve adulta, pero, la adultez se

infantiliza a través del performance de imitación del baile, la canción y el vestido.

En este sentido definimos las prácticas del cuerpo o prácticas corporales, como las

acciones realizadas por niños y niñas con su cuerpo, en su vida cotidiana y en sus

encuentros sociales fuera y dentro de la escuela. Partimos del cuerpo de niños y niñas

como una construcción cultural, en constante disputa con diversos agentes. La

interacción de dichas prácticas con el contexto escolar, alteran las relaciones de

poder, no sólo entre estudiantes docentes, sino entre niños y niñas. De la indagación

realizada en el análisis del trabajo de campo podemos determinar que toda la

estrategia comercial de la industria cultural alrededor de la novela se condensa en los

concursos de baile, de canto y de la moda.

El concurso de baile es construido por la industria cultural como una práctica masiva.

Habíamos señalado que esta estrategia de ilusoria inclusión posee gran importancia,

no sólo para la imagen de la industria cultural, sino por que despierta la ilusión de la

niña y el niño a partir de la admiración, constituyendo una experiencia. La niña o el

niño tiene que prepararse con un atuendo, preparar una coreografía y realizar una

serie de rituales contemporáneos, los cuales configuran subjetividad, como lo señala

Marín y Muñoz (2002). En este sentido, Reguillo afirma que el consumo es un

dispositivo sobre el cuerpo y se pregunta si dicho dispositivo adquiere un sentido

sagrado (2002). El culto a la divinidad es remplazado por el culto a las marcas, los

objetos y los arquetipos que encarnan los cuerpos de las celebridades; lo que

evidencia una economía del cuerpo, desde la industria cultural, y una necesidad de

ésta de hacer parte a la infancia de dicha forma de control.

70

3.2 Nos vestimos para bailar, pero Wendy es “mostrona”

En estos rituales de preparación aparecen elementos importantes, como son la

preparación del atuendo o traje y el baile. En la escuela, las niñas se preparan para las

celebraciones y jornadas alternativas, que son en algunos casos propuestas por la

institución y en otros negociadas.

En la sala de informática, frente al computador con las imágenes de las niñas en la

presentación de su baile, una de ellas comenta:

Katerin (11 años)…”Cuando hay un baile o una presentación en el colegio,

nosotras planeamos la forma en que nos vamos a vestir, con varios días de

anterioridad al día del baile. Si hay niñas que no tienen la ropa que escogemos, yo

les presto.” (Entrevista No. 1, 2008)

La Performatividad -acción del vestido- de Wendy es imitada y seguida por miles de

niñas y niños. El cuerpo vestido de Wendy es un cuerpo vendible (Chole Rutter-

Jense, 2005), que muestra atributos de una mujer deseable; pechos resaltados,

abdomen plano, caderas amplias, piernas torneadas, un cuerpo muy diferente al

cuerpo de una niña entre 8 y 11 años. En las escenas de los conciertos de Wendy,

esta aparece acompañada de otras jóvenes vestidas muy similarmente, con cuerpos

mostrados y mostrables, formados en una estética que responde a una tipología de

cuerpo estandarizado. En una de las presentaciones colectivas de los videos de Wendy

Jiménez, resalta el siguiente diálogo:

Katerín (10 años) afirma: “Wendy es mostrona”

Erika dice: Pero, “Wendy es rebonita”

Erika: “Me gustaría ser como Wendy”

Lila: “Le falta mucho pelo para esa moña” (Observación-conversatorio N°1, mayo

2009)

71

El arquetipo de la mujer rebonita, una mujer mítica, en la lectura de las niñas, posee

dos caminos cognitivos: Primero un tipo de mujer, con un ideal de belleza en el que

se condensa una industria de moda, cirugías estéticas, productos cosméticos. Sin

embargo, en el contexto mediático y contemporáneo, esta persuasión no es oculta, es

directa y constituye una formación de cuerpo y de sujeto. Segundo, como lo afirma

Eco, “toda la masa participa en la creación del

arquetipo” (2006:224). Este proceso no es espontaneo,

sino que proviene de la formación de una compleja

sensibilidad y de un reconocimiento del sujeto y la

audiencia con el personaje, como aquello de lo que “se

desea ser”.

En esta perspectiva, el autor recurre a la figura del tipo, como abstracción e imagen

generalizada, con una caracterización y fisionomía exterior, interior y moral de un

personaje, para construir la figura arquetípica que condensa una forma de proceder,

la cual logra una relación con los sujetos y los colectivos que lo leen, lo ven , lo

perciben.

Lo que podríamos considerar como un continuo intercambio entre la industria

cultural y las necesidades de los niños y niñas de adquirir el cuerpo de la heroína,

aunque esto sea por un momento y sólo a través del baile.

Elementos afianzados en algunas niñas, como la tipología que la mujer que

“muestra”, es una mujer que merece censura.

Imagen # 7

Imágenes de Wendy Jiménez, figura protagónica de la

telenovela

72

Por su actitud, develan diferentes lecturas del arquetipo propuesto por la telenovela y

por la industria cultural. Una mujer que lucha por triunfar, pero que “muestra”,

podría interpretarse como si mostrar su cuerpo le quitara valor a su fortaleza como

heroína.

En este espacio aparece otra pregunta. Si para unas niñas esa puesta en escena puede

ser un juego, ¿qué sucede cuando ese juego mediático de parecerse o llegar a ser

como Wendy, pasa a ser, en términos de Bourdieu, un habitus en cuanto sistema de

disposiciones en el espacio cuerpo; en las prácticas socializadas? La formación del

habitus en los espacios de socialización de niñas y niños, a partir de arquetipos

mediáticos de mujeres adultas, impone una práctica que no deja agotado el proceso

de transformación de la niña. El baile es un elemento que busca, propiciado por la

industria cultural, que las niñas imiten en los concursos a Wendy.

CB: ¿Bailaban mucho el baile de Wendy?

Brigitte: “Si, en el pasillo de frente al salón (de clase) bailábamos”. (Observación-

conversatorio No1, mayo31, 2009)

En el concurso las niñas tenían que cantar, bailar y vestirse como Wendy. Aunque las

niñas del colegio no participaron en los concursos, bailaban como si fuesen a

participar. Esta práctica permanece en la memoria corporal, aun pasando dos años de

emisión de la novela en Colombia. Es aquí donde encontramos una relación entre

habitus y memoria corporal.

Es evidente que el mostrar o no el cuerpo, posee para las niñas una connotación

moral; sin embargo, la misma niña que señala a Wendy de “mostrona”, se viste como

sus compañeras, dejando ver parte de su cuerpo para la presentación del baile en el

patio. En un sondeo hecho en el año 2007, cuando terminaba la telenovela, una niña

73

de 12 años decía. “Wendy es una boleta”. Para ellas, “boleta” es algo que llama

mucho la atención, ordinario, de pésimo gusto.

La censura de la niña, parte de la idea de que la mujer que se muestra como Wendy,

comunica que está disponible y quiere conquistar un hombre. Para algunas jóvenes

entre 12 y 14 años este tipo de mujer es censurable y muestra solo un valor de lo que

es ser mujer. Ellas se sienten agredidas cuando sus compañeras muestran su cuerpo

en exceso.

Imagen #8

Imagen de Wendy Jiménez en concierto

El manejo, la administración del cuerpo, mostrar sin excederse, parece ser de gran

importancia para ellas. No es no mostrar, es saber medir lo que se muestra, para no

llegar a ser “boleta” o “mostrona”. Autores como Le Breton (1990) y Amoros,

citados por Mari Luz Esteban (2004:113), señalan la publicidad como lugar

privilegiado para mostrar y administrar el cuerpo y en donde se producen valores

simbólicos y económicos para controlar las personas. Es así como en los últimos

74

años a esta industria han incursionado niños y niñas a través de las escuelas de

modelos, sin recibir censura de parte de las legislaciones o de las instituciones.

Las opiniones de las niñas y jóvenes frente al manejo del cuerpo de la protagonista

de la novela, posee las dos posiciones, una de admiración y otra de censura. La

percepción de la audiencia infantil en torno a la imagen de la protagonista aparece

dividida entre su cuerpo, su performance corporal, y su actividad como mujer. En el

caso del cuerpo de la cantante, es el prototipo de mujer que proviene de varias

fusiones; desde la propuesta de mujer intérprete de música norteña, hasta un

prototipo de belleza de mujer latina. Las mujeres intérpretes de la música norteña son

mujeres con cuerpos voluptuosos pero simétricos. Mujeres que muestran sus pechos,

y poseen indumentarias de la región de Texas (Estados Unidos), como son el

sombrero y las botas. Todos estos elementos se fusionan en una mujer que baila y

canta y que además protagoniza el melodrama clásico.

Sin embargo las niñas participantes en nuestra investigación no se apropian fielmente

de la figura de Wendy. La apropiación de la figura de Wendy posee varios signos,

siendo en estas apropiaciones en las que se centran diferentes formas de biopoder, en

las que los cuerpos se transforman, se adecuan de acuerdo a los contextos. En un

primer lugar la mujer sexi, deseable, que canta y baila, la cual posee un efecto sobre

las niñas y niños. Y en un segundo lugar la unión de la heroína que logra la

movilidad social.

En una perspectiva Foucaultiana, este nuevo control sensitivo y sensualista del

cuerpo por parte de diferentes industrias, no sólo la cultural, marcan las relaciones

entre género y una economía del cuerpo. La cual, conduce a los cuerpos a ser

productores en una modernidad capitalista y a ser productor de efectos, sensaciones,

75

acciones, poderes y fuerzas. Un cuerpo habitado por los poderes tradicionales y un

nuevo cuerpo que habita los espacios creados para el control, como el mercado. Un

nuevo cuerpo de niño, niña, o joven, que actúa y moviliza a la institución escolar, la

sorprende, la escandaliza, y la pone en apuros, porque es con lenguajes expresivos,

residuales y emergentes, que provocan reacciones en los adultos.

En este sentido, Raimond Williams define que en los complejos procesos culturales

se encuentran variaciones históricas y señala lo dominante como el sistema de

significados culturales del presente; lo residual como lo que está formado por el

pasado pero activado y efectivo en procesos culturales presentes; y lo emergente

como lo que aparece con nuevos significados y valores. (1997:147)

El pánico moral aparece como efecto de estas emergencias como en el caso de las

“chiquitecas”, prohibidas en los espacios públicos, pero aceptadas en algunas

escuelas, en un proceso de negociación y transformación. Contradicción que se

genera en el cuerpo de los niños, niñas y jóvenes y que genera un accionar en la

escuela y en las concepciones adultas, pero que es un cuerpo, como dice Martha

López Gil (1999:178), sometido a la moda y al consumo. Cuerpo que sorprende a

unas instituciones y que se somete a las industrias culturales. Este sometimiento y

dominación, quedan enmarcados en las prácticas emergentes propuestas por la

industria cultural. Prácticas que poseen elementos de deseo y placer en el cuerpo de

los niños y las niñas, tema del que nos ocuparemos más adelante.

Volviendo a Foucault, el bio-poder estaría en un constante devenir ya que el poder

sobre los cuerpos cambiaría constantemente de acuerdo a los efectos del mercado. El

bio-poder constituye, para este filósofo, un sistema de dispositivos para controlar los

cuerpos, “el derecho de la muerte y el poder sobre la vida”.

76

Desde el siglo XVII aparecería una necesidad de los estados de defenderse y atacar;

de mantener control sobre las vidas. El poder sobre el cuerpo encuentra en el sexo la

forma más concreta de controlar los placeres y regular las sensaciones. El biopoder

también se manifestaría en el control de la procreación, la salud, el movimiento y el

devenir de los cuerpos para la producción económica (1977:171). De esta manera, el

biopoder tendrá otras formas de control en la evolución del capitalismo, de la

producción al control de las sensaciones del cuerpo al mundo del consumo. Una red

de fuerzas formaría el cuerpo de niños, niñas y jóvenes, pero frente a esta red de

fuerzas, las formas ya existentes buscarían diferentes formas de actuar; es decir,

aceptar el modelo corporal o transformarlo, de acuerdo a las posibilidades y a las

huellas corporales ya existentes. En este sentido, la propuesta de Michael Hardt y

Toni Negri, (2000) de un biopoder desde la comunicación, nos conduciría a ver que

los cuerpos de hoy poseen marcas del sistema comunicativo y tecnológico

contemporáneo. El poder instaurado en los comportamientos y en sus formas de

comunicación. Las formas de dominación y control tendrían en el cuerpo su campo

perfecto para garantizar una construcción simbólica del poder siendo una compleja

red de significados que se instauran en las vidas de las personas (Ibíd.:32). La

autoridad es ejercida por el mismo sujeto, desde el lugar de las industrias de la

comunicación. En este sentido, los guiones corporales de estos nuevos cuerpos,

estarían moviéndose entre unas redes simbólicas y entre un intento de transformarse,

en donde lo creativo se desplaza entre lo dominante -control-, la reproducción y la

capacidad de resignificar la incorporación de los modelos y las prácticas corporales

propuestas por la industria cultural.

77

3.3 ¿Wendy transforma a las niñas o las niñas transforman a Wendy?

Ninguna de las imágenes recogidas en la institución desde la transmisión de la

telenovela “Nadie es eterno en el mundo” posee fielmente la imagen de Wendy. Sin

embargo, la práctica en el pasillo del baile de Wendy con los pasos de Wendy, los

cuales no son nuevos, son más bien el resultado de una transformación que la

industria cultural ha hecho de los bailes tradicionales norteños, que tienen origen en

las polkas, tumaupalipas en Veracruz y San Juan de Potosí, México. La industria

cultural en los procesos de la música norteña comercial, ha creado una forma

erotizada de estos bailes, con los atuendos que muestra parte de los cuerpos de los

protagonistas dándole un sentido sensualista. Nos referimos a lo erótico en dos

sentidos; en un sentido artístico perteneciente a la cultura visual o al arte visual, en

donde el cuerpo o figura humana es manejada con la desnudez y sus diferentes

cambios, en la que se resalta el sentido en la carne del cuerpo que da significados de

acuerdo a experiencias en contextos simbólicos e históricos y en un sentido en que el

cuerpo y el manejo de su desnudez busca o se mueve en torno al deseo y los placeres.

En este sentido, podríamos afirmar que esa estética de la desnudes parcial, es decir

de mostrar partes del cuerpo, pero no en exceso, por parte de las niñas, estaría

enmarcado en lo que Nick Morgan (2005:55) denomina “Ideología de la belleza”, en

la que lo discursivo, en el caso de Wendy y las niñas sería performativo, es decir, en

el acto de bailar y vestirse, da cuenta de un tipo de mujer que en el imaginario

nacional se refiere a una mujer no blanca, una mujer que pertenece a un estrato bajo.

Lo que nos recuerda Morgan como una clara estratificación asimétrica o un

neocolonialismo del ideal de belleza nacional, reforzado por las imágenes mediáticas

y en algunas obras literarias de mujeres que están más dispuestas para proporcionar

78

placer, en un claro sentido de dominación y de generalización de la mujer de una

clase social.

En este sentido, un artículo encontrado en un blog llamado el club de la ciencia
7
,

hace referencia a Wendy Jiménez como la cantante que quiere parecerse a las

mujeres de origen popular que “quieren gustar a un hombre adinerado y ojalá

traqueto”, deja ver una visión hegemónica de clase, género y raza, que abarca una

visión de todas las mujeres de un estrato social. El autor se sitúa en una visión crítica,

pero la censura muestra una dominación desde una masculinidad que juzga el buen

gusto dentro de lo estético y moralmente correcto, centrando el problema en mostrar

o no mostrar; lo que nos recuerda el juicio de una de las niñas. Postura distante de

Jaime; niño (12 años) que dice:

 “A mi gusta que ellas se vistan como ellas quieran, lo que me importa es bailar con

ellas”.

En este sentido El problema no es que miles de niñas, niños y mujeres quieran

parecerse a Wendy Jiménez o que Wendy se quiera parecer a cierto tipo de mujeres,

sino lo qué visibiliza la industria cultural acerca de la mujer colombiana. Es el caso

de “Las muñecas de la mafia”, seriado televisivo que muestra mujeres que se dejan

seducir por el lujo, la ostentación y que destaca la representación de la mujer en el

mundo del narcotráfico.

7 Disponible en http://clubdelaciencia.blogspot.com/2007_08_01_archive.html

http://clubdelaciencia.blogspot.com/2007_08_01_archive.html

79

Brayan (9 Años): …“A mi me dejo de gustar esa novela. Me gustaba cuando Wendy

era luchadora, ahora es profesional y triunfa como cantante. Me gustaba cuando se

esforzaba. Taison, el primo de Wendy, es malo. Le hace daño a Wendy porque se

unió con Silvia para hacerle daño y piratear el disco de Wendy”.

Karen (8 años): …“A mi si me gusta. Yo tengo todo el vestido y las botas de

Wendy”. (Sondeo No. 1, 2007)

Los testimonios no sólo muestran el deseo de parecerse a Wendy en su baile y en su

vestido, sino admiración a Wendy por su lucha y esfuerzo. Lo importante es que las

niñas logran, desde la imagen de Wendy, transformar el arquetipo y resaltar lo que

un segmento de la alta cultura hegemónica y su dominación, censuran. La

transformación de Wendy y de su cuerpo, así como su proceso de movilidad social a

través de su persistencia, es uno de los atributos que más destacan las niñas al hablar

de la protagonista. Las niñas, como audiencia, poseen varias lecturas de la propuesta

de Wendy desde su acción como artista y de su vida como mujer luchadora. Es así

como para algunas de ellas el triunfo en el medio musical y el triunfo sentimental al

lograr enamorar al empresario con su persistencia, le restan importancia a su cuerpo.

El juicio de las niñas que critican a Wendy es contradictorio en el momento de

Imagen # 9

Niñas bailan en evento de

fin de año, Colegio Entre

Nubes, sede C, 2007

80

abordar el cuerpo como elemento de ser mirado y mostrado, pero lo resuelven con la

movilidad social y profesional de Wendy.

Las niñas y jóvenes ven dos tipologías de mujer en una imagen o en un personaje y

son sensibles a estas tipologías.

Las propuestas por la industria cultural resaltan más una de estas tipologías, pero

existe el espacio social y aunque la mayoría de niños, niñas y jóvenes

contemporáneos son mediatizados, no todos ni todas adquieren lo que propone el

consumo. Sin embargo, existe la mediación de la familia, de la escuela y la capacidad

crítica de los niños y las niñas para definir hasta dónde se apropia de un modelo. Las

miles de niñas que han acudido a los concursos para imitar a Wendy Jiménez, no

asistieron solos o solas, sino que van acompañados(as) de un adulto, madre o padre.

La relación entre adultos, niñas y niños, atravesada por el consumo, constituye un

lugar problemático.

En el proceso de transformación de los cuerpos infantiles se introducen otros

modelos. El mismo canal que emitía la telenovela “Nadie es eterno en el mundo” y

convocaba a concurso para imitar a Wendy en el año 2007, transmitió, en el año

2008 otra telenovela llamada “Patito Feo”, la cual también viene acompañada de

concursos y otros dispositivos de consumo.

En este sentido, desde los Estudios Culturales, podemos afirmar que las niñas

realizan transformaciones de las propuestas de la televisión, en un proceso de

incorporación que dibuja una relación entre industria cultural cuerpo y poder, que

delimita y cruza en el espacio escolar, prácticas sociales de un grupo etario que se

constituye como categoría cultural ligada al consumismo de significados.

81

3.4 De “patito feo” a “muñeca de la mafia”

Para ubicarnos temporalmente, haremos un recorrido de las telenovelas emitidas por

el Canal Caracol después del año 2008, las cuales poseen referentes a prácticas

corporales, desde lo estético, baile, música y moda.

En el año 2008, las niñas de las diferentes sedes del colegio iniciaron a cantar y a

bailar las coreografías de la telenovela “Patito feo”; una telenovela argentina que

cuenta la historia de una niña que sufre la ausencia del padre y a quien le gusta cantar

y bailar. La niña de 11 años, atraviesa por una serie de dificultades, porque no tiene

la tipología de la niña bonita y aunque cuenta con un grupo de amigas que se hacen

llamar las populares, se ven atacadas por otro grupo de niñas que se denominan las

divinas, quienes tienen una líder, Antonella, quien durante el drama es la antagonista

de Patito. Al final de la telenovela los dos grupos de niñas se unen y superan todas

sus diferencias. El melodrama ocurre casi todo el tiempo en el espacio de una escuela

argentina de clase media y toca algunos temas de la vida escolar. Lo más importante

es que trata el gusto de niñas y niños por cantar y bailar “música pop”.

Durante la emisión de la novelas, era muy frecuente que las niñas más pequeñas (5 a

8 años), bailaran y cantaran uno de los temas de la telenovela, las divinas. Algunos

grupos de niñas y niños de grados cuarto y quinto (9 a 13 años), practicaban las

diferentes coreografías, con la aprobación e incluso participación directa de los

maestros.

Durante el año 2008, el Canal Caracol realiza una serie de concursos “Al ritmo de

Patito feo” en las diferentes ciudades del país, a los que acuden niñas y niños, tanto

en versión en forma individual como en grupos. Existen diferentes versiones del

concurso en países como Guatemala, Nicaragua, Panamá. Los concursos eran

82

publicidad para las giras de conciertos del grupo de la telenovela. Los concursos de

baile para niños y niñas buscan no sólo encontrar las coreografías más similares a las

de la novela, sino buscar diferentes versiones a las propuestas por la telenovela,

como en el caso de Bogotá, en donde fue seleccionado un grupo de jóvenes entre 12

y 14 años, que presentó una versión hip-hop de Patito.

La inclusión de estas versiones alternativas en la industria cultural, deja ver una

táctica de poder de dicha industria para ampliar su audiencia y no cerrarla a lo

comercial. El dominio de la economía del cuerpo sobre niños y niñas encuentra un

nicho perfecto. La industria cultural no sólo le brinda espacios de expresión públicos

y mediáticos a niños, niñas y jóvenes, sino también la posibilidad de transformar la

propuesta estética y expresiva de la telenovela.

Una estrategia de poder que no sólo traza el recorrido del cuerpo de algunos, niños y

jóvenes, sino que ofrece la posibilidad de ser parte del dispositivo mediático, de ser

por un momento parte del espectáculo. En el año 2006 se llevó a cabo un debate en el

concejo de Bogotá sobre las “chiquitecas”
8
, lugares para la rumba infantil, que

concluyó con el cierre de la mayoría de estos lugares. Sin embargo, ya se había

instaurado en varias localidades de Bogotá, la práctica de rumbas y fiestas infantiles

con toda la tecnología de una fiesta adulta. La supuesta regulación de estas

chiquitecas, a particulares no parece ser a todas las empresas. Los conciertos y los

concursos que buscan grupos, niñas y niños protagonistas de un espectáculo, poseen

todas las características de las chiquitecas que fueron prohibidas. Pero ahora, una

nueva versión de chiquitecas está bajo el control del Canal Caracol y del Canal RCN,

8 La ex concejala Gilma Jiménez argumentaba en el debate que en esas “chiquitecas” se expendían narcóticos y

alcohol, lo que ponían en riesgo la salud y el derecho a crecer en un ambiente sano.

83

así como algunas emisoras de radio. Estas últimas promueven concursos de consumo

para llevarlas a los diferentes colegios. Los estudiantes deben reunir cierta cantidad

de etiquetas de determinado producto y el colegio que recoja más se gana la fiesta, la

cual es llevada al colegio con toda la legalidad.

Siguiendo con el caso de Patito Feo y los concursos del año 2008, en los que cuerpos

de niños, niñas y jóvenes, hicieron parte de una tecnología de poder que la industria

cultural ritualiza. En el año 2009 aparecen las telenovelas: “Oye bonita” y “Las

muñecas de la mafia”, el concurso., la primera lanza el concurso “Al son de oye

bonita”, canción vallenata del famoso cantautor Diomedes Díaz que fue éxito en los

años ochenta, el cual busca encontrar el niño o la niña que mejor cante el tema

musical Vallenato. Este concurso va dirigido a niños y niñas menores de 10 años,

pero en las promociones los que más se visibilizan son niños de edades entre 8 y 14

años.

En el colegio, ni los niños ni las niñas mostraron mucho interés por estos concursos y

no tenemos observaciones de la práctica de cantar la canción de la novela. Sin

embargo la telenovela ha sido tema de conversación y algunas niñas “llenaron” el

álbum con las fotografías de los personajes y de las escenas de la telenovela. En este

mismo año se inicio en la televisión la transmisión de la serie “Las muñecas de la

mafia”, la cual trata sobre las mujeres que hacen parte de la vida de los

narcotraficantes más poderosos.

Durante su transmisión, la telenovela ha sido tema de conversación de las niñas del

colegio. Una de ellas comentó:

Niña (10 años): “A Pamela, la de las muñecas de la mafia, le pusieron cola y se la

marcaron”.

CB: “¿Cómo, le pusieron cola?”

84

Niña: “Si, porque el novio gordo la quería con más cola y le mandó poner cola

con una cirugía y le marcó la cola con el nombre de él. Eso es muy feo”.

Y otra niña dice: “Si, eso es muy feo”. (Notas de campo, 2009, 36)

En ese momento, el tema giró en torno al problema de las cirugías plásticas y sus

riesgos, de los cuales ellas están muy enteradas porque en televisión han transmitido

varios programas alrededor de estos procedimientos cuando no son realizados por

profesionales calificados.

Nos detendremos en la telenovela “Las muñecas de la mafia”, ya que fue objeto de

debate del programa “Veredicto” del canal capital de televisión. El formato de dicho

programa es un juicio con fiscal, defensa, testigos, quienes son encarnados por

personajes expertos sobre los temas, y el jurado es el público que por vía telefónica

y “web”, da su veredicto, que trata temas de importancia en la vida nacional que

generan controversia. En este debate, Omar Rincón
10

 hacía énfasis en el manejo de la

imagen femenina y criticaba a los realizadores de la novela, en cuanto a la manera

como la propuesta da una tipología de mujeres, apoyándose en las declaraciones de

10
 Periodista y crítico de televisión. Especialista en televisión de la Universidad Católica de Lima y Máster en

filosofía de la comunicación de la State University of New York en Albany.

Imagen # 10

Propuesta de la telenovela Las

muñecas de la mafia, 2009

85

la experta en educación Irene Rodríguez11, quien afirma que la propuesta televisiva

pone unas formas de comportamiento, las cuales pueden crear en la audiencia infantil

un fenómeno de adhesión. El debate terminó con el veredicto del público que ratificó

el argumento de Omar Rincón contra el del actor Fernando Solórzano, quien encarna

en la serie al Narcotraficante. El argumento de este, consiste en que la cultura del

narcotráfico ya está legitimada de varias maneras en la vida nacional e incluso en la

vida política y la televisión no la legítima, simplemente la expone. La posición de la

experta en educación, deja ver que existe un temor a la afectación de los niños y

niñas frente a una propuesta televisiva en un tema que ha generado controversias

desde hace mucho tiempo, que parece no agotarse y el cual la escuela en muchos

casos ha procurado solucionar tratando de incorporarlo en los proyectos pedagógicos.

Sin embargo, cuando el proceso de incorporación de la propuesta televisiva, incluye

una performatividad del cuerpo de niñas y mujeres, el problema se torna más

complejo, puesto que es la expresividad, aquella posibilidad y capacidad que niñas y

niños tienen para comunicar su sentir y su pensar, la que es dominada o utilizada por

los medios en un proceso de lucro. En términos de Connel (l997), citado por Esteban

(2004: 63), el cuerpo de niños y niñas es formado y utilizado por estos canales de la

industria cultural y se constituye en agente no autónomo. Las propuestas estéticas-

formales- de ciertos cuerpos y de prácticas desde las telenovelas, constituyen un

cuerpo político; un cuerpo configurado por campos de fuerzas para vestir y actuar de

determinada forma. Veamos las propuestas desde el año 2006 al año 2010.

Rebelde, telenovela con formato mexicano y argentino que trata de jóvenes en una

escuela internado de clase alta dedicados a la música rock-pop, cuya estética varía

11 Sicóloga y Magister en educación; Decana de la facultad de Educación de la Universidad de los Libertadores;

Consultora en diferentes programas de radio y televisión sobre el tema de infancia y televisión.

86

entre el uniforme escolar que muestra partes de su cuerpo (2006) y la propia de dicha

música.

La figura de Wendy que baila, canta y se viste como una mujer “norteña” y

“vaquera” (2007).

La niña Patito feo que se transforma en joven y atractiva cantante (2008).

Los niños y niñas que cantan vallenato imitando al cantante de la telenovela Oye

Bonita (2009).

El cuerpo de la joven en Las muñecas de la mafia, que sale del uniforme del colegio

y transforma su cuerpo con crujías para ser la mujer de un narcotraficante (2009).

Propuestas que contienen una tecnología del cuerpo, las que definiremos como

dispositivos que configuran y marcan la supuesta “Ideología de la Belleza

Colombiana“ (Morgan, 2005:45), en nuestro caso una propuesta de ser y hacer a los

y las niñas a través del movimiento, el vestido y acciones que hacen sentir que se

están expresando. Los espacios que generan los canales de televisión y que anuncian

con un despliegue de talento expresivo y un medio democratizador que ofrece el

derecho a la expresión de niños y jóvenes.

En estas transformaciones, las niñas no olvidan los dramas, recuerdan los bailes y las

canciones y llenan los álbumes de las novelas que aún no se transmiten. Esto hace

parte de su proceso de configuración identitaria, es decir, todos estos eventos que

cambian año tras año y que los adultos vemos como “bombardeo mediático”, para

ellos y ellas es una propuesta más, que en algunas ocasiones acogen y en otras no.

Cada propuesta posee unas características muy precisas, las cuales poseen un sentido

y unas intenciones. Los niños y las niñas son sensibles a estas propuestas, pero

87

también son activos y activas para transformarlas y darles un significado que generan

acciones en la escuela.

El canal de televisión hace un despliegue publicitario para mostrar a los niños y las

niñas como protagonistas, pero en eventos tan masivos, la acción desde su

individualidad se minimiza, puesto que los eventos masivos buscan la similitud entre

las y los concursantes, más no la diferenciación de sus propias expresiones o

creaciones.

 El seleccionar un grupo de niños y niñas

que introducen una propuesta como el

hip hop, corresponde a la estrategia y la

necesidad de mostrar la democratización

de la industria cultural con expresiones

alternativas y contraculturales. La

propuesta de Rebelde enfatiza en la

rebeldía de los jóvenes que pertenecen a

una clase social privilegiada, pero que

no creen en las convenciones, las cuales quieren transgredir desde su grupo de rock.

La recepción de esta telenovela fue muy positiva, las niñas se vestían con prendas

muy similares a las habituales de sus protagonistas.

El uso del uniforme que deja ver parte del cuerpo ha sido una constante en la moda.

Las jóvenes japonesas afirman que la blusa blanca, las medias arriba de la rodilla, y

la falda de cuadros, son fáciles de armonizar con otras prendas del uniforme; símbolo

de control escolar que se ha convertido en un fetiche erótico y sus variaciones son

Imagen #11 propuesta de telenovela

Rebelde,2006

88

promocionadas en los “sex shop”. El uniforme escolar, con sus transiciones, es el

símbolo de la telenovela que se centra en un supuesto discurso rebelde.

La industria cultural toma la rebeldía como estrategia para atraer los niños, niñas y

jóvenes. De esta manera se minimizan las expresiones que pueden proponer la acción

de estos como forma de transformación de los contextos. El espacio corporal de

niños y niñas se configura como lugar de disputa entre sus expresiones cotidianas y

las propuestas de la industria cultural que toma de esa misma cotidianidad. Es así

como se constituye un flujo permanente en que el cuerpo de niños y niñas optan por

formas residuales, tradicionales, como juegos y prácticas que se insertan en el

espacio escolar con acciones que logran transformarlo temporalmente. Lo que

ampliaremos en el siguiente capítulo en el que las danzas, con referencia a la

telenovela, se transforman en performances provocadores.

Imagen#12

Propuesta de telenovela Patitofeo.2008

89

3.5 ¿Resistencias en el cuerpo, o resistencias desde el cuerpo?

Las niñas y niños que no aceptan estas propuestas tienen diferentes formas de

realizar oposición, desde formas residuales y arcaicas que se generan desde las

prácticas cotidianas así como las discursivas. Los discursos que niños y niñas tienen

sobre la telenovela, se presentan desde la misma propuesta estética y la temática.

Angi (10 años): “Nunca me ha gustado; la veo pero no me gusta. La dejé de ver

cuando a Wendy la llevaron a la cárcel y se encontró con Guadalupe. Ella le dijo

trepadora a Wendy. Wendy dijo: ¿esa pichurria que hace aquí? Desde ese día la

deje de ver... No me gusta el baile, no me gusta la ranchera.” (Sondeo No. 1,

2007)

El ver la telenovela no siempre es aceptarla. La niña la ve hasta el momento que se

torna trágica, pues el recuerdo del último capítulo visto es fundamental para

determinar el punto de quiebre del momento que ya no interesa la novela porque se

introduce un evento que refuerza el esquema de drama. La niña hace énfasis en su

disgusto por la propuesta estética, que nombra como ranchera. Sin embargo, existió

un interés por el evento televisivo que luego se pierde porque la niña posee un

criterio de gusto y no acepta parte del drama, lo que determina un juicio valido.

Genera una acción que adquiere un sentido crítico y que le da la oportunidad de

desligarse de algo que ya no le importa ver. Otras formas de oposición son parciales,

aceptan la propuesta del cuerpo, pero no el tema de la telenovela.

Lilian (9 años)... “No me gustaría ir a un concurso de esos; me daría pena. De esa

novela solo me gusta el baile; me se algunos pasos. No me gusta el tema,...

además en mi casa cambian de canal.” (Sondeo No 1, 2007)

El rechazo al tema es persistente en las niñas que no aceptan la narrativa de la

novela. Sin embargo, la importancia del baile y su práctica hacen que la niña sienta

cercanía con éste. La presencia de un prejuicio sobre la telenovela, no le impide

disfrutar lo que para ella puede ser placentero. Se podría pensar que la corta edad de

90

la niña hace que ella sea permeada por la influencia del baile; pero aun así, el que

divida su posicionamiento, no le quita criterio; por el contrario, hace que sea muy

clara en decir lo que le gusta y no le gusta y lo que para ella podría representar

participar en un concurso. No hay un juicio hacia el concurso, solo la afirmación que

a ella no le gustaría, por no ser un acto al que ella esté dispuesta.

Niñas y niños negocian con sus maestros y maestras las fiestas y los bailes. Algunos

se organizan en cada salón y otros en el patio, en donde bailan en parejas o en tríos

de niño-niña, niña-niño-niño, o niña-niña. Las melodías que bailan son reguetón,

bachata y otras de moda. Otra parte de los grupos que no bailan, buscan sabotear a

los bailarines, empujándolos o corriendo y procurando romper el grupo o la pareja.

La negociación de las acciones lúdicas, son negociaciones en las que se decide y son

las propuestas de la mayoría del grupo, en donde los niños y niñas que quieren otros

tipos de actividades deben someterse a los dominantes. Las exigencias de la

institución educativa, no permite al maestro o maestra que su grupo se divida. Sin

embargo, en este tipo de jornadas, a los niños se les permite salir del salón hacia otro

y con otra actividad como por ejemplo juegos de mesa, concurso de juegos más

tradicionales o, simplemente, jugar canitas o fútbol en el patio. El esquema

institucional se rompe y los días que tienen otras actividades permiten estas rupturas.

El no ser parte de los grupos mayoritarios que bailan, hacen que el cuerpo del niño se

exprese, tratando de rechazar la propuesta dominante, -la del baile-, y esa expresión

la realiza con su cuerpo. Las tensiones propias de las pugnas de poder entre los niños

y niñas por los espacios, se convierten en lugares de resistencia oculta. En términos

de James C. Scott (1985), los grupos minoritarios o subordinados, encuentran sutiles

estrategias para oponerse a la dominación. Son muchos los comentarios de jóvenes

91

encontrados en la “web”, que se oponen a las propuestas de las telenovelas y a las

prácticas dancísticas de moda. De otro modo, un grupos de niños y niñas del colegio,

se oponen de otra forma, procurando romper los rituales de los grupos que logran ser

mayorías o dominantes. Las formas disidentes alrededor de las propuestas de la

industria cultural, no son mayoritarias, pero si constituyen una forma de vivir la

relación infancia e industria cultural, lo cual resulta poco importante para la mirada

adulta. Los maestros nos enfocamos en aquellos chicos consumistas que siguen las

propuestas dominantes, pero le prestamos poca atención a aquéllos niños y aquellas

niñas que se muestran alejados de las dominaciones corporales.

Los niños y niñas, que actúan como disidentes de una industria cultural que se

apodera de las expresiones populares y las vuelve dominantes, nos señalan que estos

gestos y actos hacen parte no de una simple oposición, sino de un compleja lucha que

se instaura cotidianamente en el espacio corporal y en el escenario escolar para los

sujetos en formación, entendida como un proceso presente, pero que tienen

repercusiones temporales en el cuerpo.

Al iniciar este capítulo, nos preguntábamos si el cuerpo podría considerarse como ese

nuevo templo de la divinidad contemporánea, el mercado. Sin embargo, al realizar el

análisis de la forma como algunos niños y niñas se oponen a las propuestas de la

industria cultural, encontramos que, aunque sea expresión de una minoría, constituye

parte de un complejo proceso en el cual ellos y ellas intentan realizar oposición a las

formas dominantes y comparten el escenario de disputa con las capacidad de agencia

de aquellos y aquellas que realizan prácticas con referencias mediáticas y otras

tradicionales.

92

Luchas simbólicas que demarcan espacios límites en una institución que comparte

con la industria cultural el control de sus expresiones y actos comunicativos.

En este sentido aparecen las contradicciones desde una visión crítica. Peter Mclaren

señala que el deseo de los cuerpos está directamente relacionado con las estructuras

socioculturales (1997:85), lo que nos indica que los deseos de los cuerpos de niños,

niñas y jóvenes son construcciones atravesadas por diversas fuerzas dominantes e

ideológicas, pero, como afirma Lawrence Grossberg, citado por McLaren (Ibíd:86),

“el poder de los y las jóvenes, consiste en la habilidad de apropiarse de todo texto y

minar la distinción entre reproducción y consumo, negando de este modo el poder de

la ideología y de la comodidad” (Ibíd:98). Esto lleva a ver las diversas formas de

apropiación como formas de creación de sujetos que actúan y que constantemente

interpelan la escuela. Diversidad de cuerpos que si bien se encuentran inmersos en

juegos de fuerzas, también poseen capacidad de interpelación y acción, lo cual hace

parte del conocimiento adquirido en esta investigación, como construcción del

campo de los estudios culturales, ya que da cuenta de la diversidad de sujetos y

subjetividades como formas de vidas desde la acción del cuerpo, en un espacio social

que, aunque construye unas prácticas locales, no es ajeno a las prácticas globales que

la industria cultural propone a niños, niñas y jóvenes a través del cuerpo, como

espacio de control, de conocimiento y de resistencia.

Los niños, niñas y jóvenes serían agentes de un proceso de empoderamiento, a partir

de sus expresiones y comunicaciones para modificar temporalmente “la escuela

como dispositivo estético” (Sáenz, 2007), definida así en una estudio histórico y

filosófico en el que se hace énfasis en la estructura espacial corporal y estética de la

escuela, como dispositivo que mantiene los lugares de los sujetos sin dar lugar a la

93

movilización de la expresiones estéticas, creativas y de control. La acción de los

escolares como expresión y comunicación de las formas de apropiación de la cultura

mediática y popular y sus efectos en el escenario del colegio de nuestra

investigación, la llamaremos agencia, de lo que nos ocuparemos en el siguiente

capítulo.

Imagen #13

niño y niña bailan choque en salón de clase, sede D, Colegio Entre Nubes S. O. 2010

Imagen # 14
Niños y Niñas de grado cuarto bailan choque en celebración de amor y amistad, sede D. 2008

Registro de video

94

CAPÍTULO IV. AGENCIA INFANTIL EN LA ESCUELA

Para esta investigación ha sido importante indagar en las prácticas que niños y niñas

realizan con su cuerpo; la forma como bailan y como se visten, unas con referencia a

la industria cultural, otras incorporadas de la cultura popular y otras residuales.

Prácticas que reconfiguran las relaciones de poder en la escuela, como escenario de

socialización y de control. Es decir, las maneras como niños y niñas hacen que la

institución adquiera un significado diferente al de dispositivo de control, en una

temporalidad marcada por las prácticas con el cuerpo del sujeto niño o niña. Para el

análisis de este proceso nos apoyaremos en el concepto de agencia infantil, como la

capacidad de agencia de los niños y niñas, entendida como la capacidad de generar

cambios temporales en el espacio escolar a partir de algunos eventos, como son el

baile choque, el humillar y su convivencia contradictoria con los bailes y juegos

tradicionales. En este sentido, estas temporalidades cambiantes nos indican que la

acción social de los grupos llamados subalternos, en nuestro caso los niños y niñas,

hacen parte de la forma de pronunciarse ante las instituciones que ejercen sujeción,

pero de igual manera este ejercicio da cuenta de los cambios de algunas instituciones,

que en apariencia son inmóviles, los cuales emergen a través del cuerpo y no a través

de los saberes expertos como la pedagogía. Es así como si existe una complicidad en

la violencia simbólica también la hay en las acciones que emergen de parte de los

docentes como sujetos tradicionalmente controladores.

95

4.1 Primer encuentro con el choque

En septiembre se celebra el mes del amor y la amistad. Es común que en los colegios

se hagan juegos de amigo secreto y se realicen fiestas, a veces como una fiesta

general y otras ocasiones como fiestas de grupos en cada salón. Para iniciar,

presentaré la narración de una observación en mi diario de campo.

Septiembre 19, 2008:

Este año la fiesta del amor y amistad se realizó en cada salón. Desde que inició esta

investigación, las fiestas en el colegio han sido motivo de mayor atención, aunque

siempre me parecieron eventos muy particulares por la posibilidad de ver cómo se

transforma el escenario de la escuela.

El recorrido lo inicié en el salón de preescolar y luego en el grupo de primero. Allí

todo parecía habitual; niñas y niños vestidos con ropa de moda, bailaban, mientras

que otros no lo hacían y simplemente compartían algunas golosinas, diferentes a los

refrigerios institucionales.

Después, acudo al segundo piso en donde están ubicados los cursos cuartos y

quintos. El salón del curso cuarto tiene la puerta cerrada, por lo que no entro a ese

salón. El salón del grupo quinto no tiene la puerta cerrada y entro en él. Algunas

niñas entre 9 y 12 años están contra la pared, moviendo las caderas, mientras que los

niños de edades entre 10 y 12, detrás de ellas, realizan movimientos con las caderas

hacia las caderas de ellas. Las músicas que acompañan estos movimientos son

reguetón, tropical y electrónica. Algunos de los niños y niñas suspenden sus

movimientos al verme, pero otros y otras continúan su danza. Veo otros grupos

sentados observando a quienes bailan. En ese momento me percato de la ausencia

del profesor director de grupo. Les pregunto si les molesta que les tome fotos o

videos, o que me quedara observándolos y ellos me respondieron que no había

problema. Las niñas parecen muy entusiasmadas, igual que los niños. Hay un niño

que parece más entusiasmado que los otros. Él une las manos, se agacha un poco y

hace el movimiento de empujar las manos sobre las caderas de las niñas. Un grupo

de niñas y niños que no bailan se acercan con curiosidad, miran y se alejan. Algunos

con un gesto de extrañeza se apartan de la pared que parece el escenario central del

baile. Después de tomar algunas fotografías, algunos de los que no participan en el

baile de la pared, me piden que les preste la cámara y toman algunas fotografías;

otros me piden que les indique cómo tomar imágenes de vídeo. En el momento en

que algunos dejan de bailar, me acerco y les pregunto: “¿Cómo se llama ese baile?”

Un niño me contesta “Choque”. Luego les pregunto: “¿Por qué les gusta?” A lo que

responden: “Porque es chévere”. Una niña de 10 años explica: “Porque uno se mueve

mucho”. Otra niña dice: “A mí me gusta; pero es que algunos niños como Julián -el

niño que más bailaba- son morbosos y nos quieren tocar. La idea del baile es que no

nos toquen; a mí me gusta el baile, pero que no me toquen. Él quiere acercarse y

tocarnos con su “cola” y eso no me gusta”.

En ese momento entra el profesor del grupo y la niña del otro grupo sale.

Cuadro # 1

96

Luego, me acerco al grupo de los que no bailaban y les pregunto: “¿Por qué ustedes

no bailan como ellos y ellas?, ¿No les gusta ese baile?”. A lo cual una niña responde:

“Claro que no; en ese baile se excitan y eso es muy feo”. Otra niña dice: “Ese baile

es muy vulgar. Nosotras bailamos, pero reguetón o vallenato”. En ese momento,

cambiaron de música y los niños y niñas bailan de forma diferente.

Luego, salgo del salón e inicio una pequeña conversación con una niña de12 años del

grupo quinto, que hace unos momentos había salido del salón:

- “¿Dónde aprendiste ese baile?

- Con mis primas.

- ¿Ellas dónde aprendieron?

- En fiestas y en discotecas. Ellas me enseñaron bailando en la casa.

- ¿Por qué hay personas que no les gusta ese baile?

- Dicen que es vulgar, pero a mí no me parece, mi mamá dice que ese baile no es

para niñas menores y que es muy grosero, pero yo no le veo nada de malo. A mí me

gusta”.

Después pregunto a otra niña de menor edad, pero del mismo grupo de quinto:

- “¿Dónde aprendiste el baile?

- Mi hermana me enseño.

- ¿Y cuántos años tiene tu hermana?

- 14 años.

- Bueno… ¿y a tu hermana quien le enseñó?

- Las amigas”.

Después de esa conversación, bajo al primer piso, hago el comentario del baile que

acabo de ver y un compañero me dice:

- “Yo si lo conocía. Ya habían bailado el choque en una ocasión anterior, un día que

querían bailar y yo les permití en el salón, pues hay que dejarlos y dejarlas pues es su

expresión, no hay que ponerle moral, ni complicarse por eso; o es que a usted, siendo

de artes, le escandaliza?”

Otra compañera me dice que ella no lo conoce y me pide que le muestre el video en

la cámara y yo lo hago. Ella dice:

- “¿Será que así bailará mi hija? En mi casa, mi esposo y yo permitimos fiestas con

las amigas y amigos de ella, pero siempre estamos presentes, yo nunca la he visto

bailar así, pero… ¿cómo bailará cuando está en otros lugares?”

El choque se realiza en dos salones, uno con la puerta abierta y otro con la puerta

cerrada. En el salón con la puerta abierta el profesor sale unos minutos. Cuando el

profesor regresa algunos niños y niñas detienen el baile, pero otros y otras continúan;

de la misma manera como en el momento en que yo ingresé al salón. En el salón de

la puerta cerrada la profesora está presente con los niños y niñas mientras que

algunos bailan el choque y otros no. Después al hablar con ella también muestra su

asombro. (Notas de campo, 2008, 20)

La sorpresa genera confrontación simbólica e interpela temporalmente el espacio

escolar; lo que indica que a través del cuerpo de niños y niñas emerge un

reordenamiento de los significados de los cuerpos en el colegio.

97

Ilustración #. 1

ilustración:

-Más duro

-Si

-Más

-Saque la lengua

-Ahorita lo hago, si.

Ilustración

del choque.

Laura de 12

años

98

Ilustración # 2

Reguetón:
-Me gutas

-yo, tú también

Laura (12 años)

-CB: “Hablemos

del choque.

“Yo soy una niña

bien. Me parece

que ese baile es

una falta de

respeto al cuerpo

de uno, porque es

un acto sexual

carnal.

-CB: Tu mamá y tu

papá necesitaron

sexo para

concebirte.

Si, pero no lo

hicieron tan feo.

Me da asco es que

hay niñas que

tienen trece años y

dieciséis y se

acuestan con todo

el mundo. Ese baile

es una

masturbación,

donde le cogen el

trasero a uno para

tener vibraciones

del pene por

minuto,

moviéndolo mucho.

El choque

demuestra actos

sexuales más

pornográficos y

asquerosos.

-¿Cuál es la

diferencia entre

reguetón y choque?

El reguetón es más

suave y romántico.

99

La transformación temporal del escenario escolar la analizaremos desde la capacidad

de agencia en dos sentidos, uno desde la capacidad de acción de los niños y niñas

como mediadores entre la cultura popular infantil y juvenil exterior a la escuela y

otro como reordenadores del espacio escolar. Para este fin, abordaremos el concepto

de agencia.

Agencia, en el contexto que nos corresponde, desde una perspectiva sociocultural, se

refiere a la acción realizada por las y los sujetos que propician acontecimientos en un

espacio. Acontecimientos que en un constante intercambio con los otros eventos,

producen cambios temporales y nuevas condiciones en las relaciones de dichos

sujetos.

Tal como lo define José Enrique Ema López (2004), la capacidad de acción de los

sujetos constituye una acción política, es decir, las acciones cambian el orden social;

en nuestro caso, cambian temporalmente el orden del escenario escolar.

El autor explica cómo en la teoría social contemporánea se enfrentan dos posiciones

en la relación de sujeto y estructura dentro del ámbito de la acción: la posición de los

estructuralistas y funcionalistas frente a la de los individualistas subjetivistas. Para

los primeros la agencia no es propiedad del sujeto, sino un efecto de las estructuras

en donde el sujeto es también un efecto de ellas. Para los segundos los individuos

actúan autónomamente y son independientes de las estructuras.

Para el autor, los sociólogos Anthony Giddens y Pierre Bourdieu, estarían entre las

dos posiciones. El primero, desde su teoría de la estructuración, se refiere a la

agencia como poder del sujeto que, como intención del agente, es una capacidad de

hacer cosas.

 “La agencia se refiere no a las intenciones que la gente tiene en hacer cosas, sí a

su capacidad de hacer esas cosas en primer lugar (por eso la agencia implica

100

poder). Agencia se refiere a los eventos de los cuales un individuo es un autor, en

el sentido en que un individuo podría, en cualquier fase de una secuencia dada de

conducta, haber actuado de manera diferente”. (Giddens, 1986: 9)

De este modo, Ema-López enfatiza que en la noción de agencia, Giddens también se

refiere al agente como colectivo y destaca la relación que presenta de agencia como

poder o potencia, sin restarle importancia al sujeto. El autor propone centrarse más

en el poder no como propiedad del sujeto sino como la capacidad de actuar y generar

conexiones entre entidades y procesos heterogéneos, es decir, los actores crean

nuevos tipos de relaciones.

En este sentido, los niños y niñas como sujetos que poseen una capacidad de acción,

no organizan el baile choque como un accionar con propósitos, con un objetivo o una

motivación consciente. Hay una fiesta y el baile aparece; quieren bailar, moverse con

un ritmo que disfrutan. El baile posee ciertos movimientos eróticos, hasta el

momento no vistos por maestros y maestras, y eso genera el asombro, el

cuestionamiento en ellos y ellas. La acción parece ser más la respuesta a la necesidad

de expresión, que una intención de producir un efecto o subvertir el orden de las

relaciones simbólicas del colegio.

La acción del cuerpo de niños y niñas en el escenario escolar adquiere un poder

temporal, lo cual es importante como transformador de significados de un espacio,

que habitualmente posee un control sobre sus cuerpos, al introducir un baile que

genera sorpresa, extrañeza y desconcierto, el cual produce incertidumbre e incluso

miedo en los adultos.

El proceso de incorporación de bailes, vestidos y ritmos, tomados de videos de la red,

de canales de televisión y algunos de sitios de rumba como el choque, se sale de la

negociación con los profesores y se introduce de hecho, sorprendiendo a profesores y

101

profesoras porque la acción es realizada sin que ellos se percaten. La escuela como

escenario de disputa de diferentes fuerzas, se ve impactada por el baile choque, en

una serie de actos en los que niños y niñas son mediadores de una práctica corporal

externa, que ahora encuentran en el colegio.

En este sentido, Marín y Muñoz (2002: 26), citan el concepto de agencia cultural de

Giddens, “como la corriente de intervenciones actuales o previstas de los seres

corpóreos en procesos fácticos vitales”. Lo que nos lleva a considerar las prácticas

corporales de niños y niñas como acciones creativas y creadoras, con un

posicionamiento como sujetos que pertenecen a una estructura y que la transforman

en un tiempo, si bien no de forma permanente pero alterando parte de su orden.

Virginia Caputo, citada por Marín y Muñoz (2002: 31), propone la agencia cultural

infantil como una forma de producción de algo propio, en múltiples formas de ser

niño o niña, desde las vivencias y la construcción de tiempos propios y no desde la

visión “adultocéntrica” que ve al niño, la niña y el joven como un sujeto formándose

para un futuro. Caputo hace referencia a las canciones que se generan en la vida de

los niños y niñas y que se transmiten entre grupos; proceso que constituye una

categoría cultural.

En este sentido, Ricardo Delgado (2006:170) afirma que las acciones colectivas de

los jóvenes buscan la construcción de espacios públicos para expresar diversidad

cultural, para ganar reconocimiento y visibilidad. Para esto hace referencia a William

Gramson, sociólogo y teórico de la acción política, quien resalta la capacidad de

agencia como la conciencia del actor social respecto al sentido del éxito y la eficacia

de su acción para transformar las condiciones ligadas a la problemáticas de injusticia.

Delgado señala que desde la perspectiva de Gramson las acciones sociales de los

102

jóvenes están vinculadas a aspectos como género, orientación sexual, pertenencia a

profesiones y grupos, y no tanto a aspectos ideológicos y partidistas. Las nuevas

acciones colectivas buscarían reivindicaciones centradas más hacia el

reconocimiento de identidades individuales y colectivas, del medio ambiente y

promoción de derechos humanos. En este marco de análisis, el autor destaca que la

capacidad de agencia de los jóvenes estaría enfocada a un sentido simbólico y a un

intento de cambiar normas.

Para el contexto de nuestro estudio, un colegio de un sector periférico de la ciudad de

Bogotá, algunos de los niños y las niñas que actúan y expresan con su cuerpo formas

de sentir y darle significado a sus vivencias, generan un proceso de nuevas relaciones

simbólicas, las que estarían siendo manifiestas con la transformación de los espacios,

la sorpresa y el cambio de actitudes y efectos sobre el mundo adulto y la escuela.

En este sentido, en la definición de agencia cultural del mundo infantil de todos los

días, por parte de Virginia Caputo citada por Muñoz y Marín (2002:26), niños y

niñas en su acción construyen espacios creativos, que transforman sus cuerpos y el

espacio escolar12. Siguiendo a muñoz y Marín, las acciones deben ser vistas fuera de

una visión “adultocéntrica”, para brindar al agente niño y niña un lugar como

receptor del consumo cultural y para situarlo como creador; lo que nos lleva a

algunas preguntas: ¿hasta dónde es autónoma la agencia infantil o juvenil, en los

sujetos mediatizados, que en su cotidianidad están anclados a la televisión, las

emisoras comerciales y el internet? y ¿qué consecuencias tiene la reconfiguración

12 Entendemos que algunos niños y niñas toman prácticas corporales de espacios externos y de los medios y en el

colegio los transforman, los otros niños, niñas y los docentes hacen diferentes lecturas de esa acción corporal, lo

cual hace de ese acto un acto creativo por la producción de diversos significados. Desde una perspectiva

semiótica, el cuerpo infantil podría ser un texto; pero también realiza un performance o acción con su cuerpo lo

que produce efectos.

103

temporal de las relaciones de poder en la escuela, en las que el espacio cuerpo es

actor agente? Para intentar

responder estas preguntas nos

reubicaremos en el espacio escuela

como escenario de disputa entre

diferentes campos: el mundo

adulto, la institución, los niños,

niñas y jóvenes y las diferentes

prácticas del cuerpo que ellos y

ellas realizan con referencia

mediática y de las diversas culturas

emergentes.

Ilustracion #3

La escuela ha sido uno de los dispositivos de control en los cuerpos de niños, niñas y

jóvenes, que ha sido instrumento para procesos históricos. Pero los niños y niñas

contemporáneos han buscado sus forma de resistencia a través del cuerpo,

apareciendo una complicidad, como lo afirma Bourdieu (1994), en una fina y

estratégica alianza, o complicidad entre industrias culturales y los niños niñas y

jóvenes, para configurar, entre las diferentes violencias, una violencia simbólica,

definida esta como una coerción que el dominado no puede evitar sino que se

presenta como natural y la sumisión puede ser libre, deliberada e incluso disfrutada.

Esta violencia silenciosa, se incorpora en los cuerpos y desde ahí tiene una doble

acción: como agente de las estructuras de la cultura, y como agente de su propia

fuerza expresiva y su necesidad de movimiento. La disputa en el espacio cuerpo

Ilustración # 3 Ilustración # 3

104

entre un proceso de incorporación de estructuras económicas y culturales y la

necesidad propia del niño a transformar esta incorporación, encuentra un punto de

contradicción y complementariedad. La industria cultural capitaliza la necesidad de

la novedad del movimiento en los niños y las niñas y ellos y ellas realizan acción y

resignificación dentro de la escuela, con esas novedades y velocidades. Tendríamos

que preguntarnos ¿qué pasa con la cultura popular que se instaura y que hace parte de

la vida escolar?, ¿qué reproduce y qué agencia?

Imagen #15
Niños y Niñas de grado cuarto bailan choque en celebración de amor y amistad, sede D. 2008

Registro de video

Para intentar responder estos interrogantes, nos centraremos en el movimiento del

cuerpo de niñas y niños; es decir, dentro de lo que hemos definido como prácticas

corporales –baile y danza-, para reflexionar desde unas puestas en escena, las cuales

oscilan entre la negociación y la irrupción; que sorprenden y en ocasiones

inmovilizan al mundo adulto como espectador.

105

La tendencia al movimiento propia del niño o niña contemporáneo(a) y

mediatizado(a), encuentra en las propuestas de la industria cultural un punto de

partida para configurar una experiencia que irrumpe en el espacio escuela para crear

formas provocadoras y alteradoras.

Los niños y niñas del colegio que estamos estudiando no han recibido formación por

parte de maestros expertos en educación física y danzas. La ley general de

educación13 –ley 115-, establece la obligatoriedad de todas las áreas del conocimiento

en los planes de estudio y currículo; pero por los ajustes y las reformas, el maestro de

básica primaria está en la obligación de realizar proyectos pedagógicos que

contengan todas las disciplinas, aunque no sea experto. La ley sólo permite tener un

maestro o maestra especializado(a) y la institución, de acuerdo a su Proyecto

Educativo Institucional, debe escoger un docente especializado, para la primaria o

para los primeros ciclos. En el caso de nuestra institución, la especialidad de los

docentes son las artes plásticas. Los niños y niñas reciben en los primeros grados una

aproximación a la expresión corporal y algunos maestros y maestras intentan

acercarse a la pedagogía de las danzas folklóricas. Cuando hay eventos pedagógicos

de socialización, como días de la familia, izadas de bandera y otras celebraciones,

algunos chicos y chicas organizan puestas en escena de danzas, populares típicas y

otras alternativas. En dichos eventos vemos el movimiento del cuerpo, pero en la

cotidianidad hemos observado acciones que conforman agencia a través del cuerpo.

Lo que nos lleva a considerar diferentes categorías de agencia, como diversas formas

de incorporación.

13 Ley General de Educación, 115, 1994. Ley 715 del 2001 que reforma la ley anterior en diferentes avances,

entre otros disminuyen los parámetros de maestros de artes y educación física..

106

En este sentido, podríamos establecer que

todas las expresiones corporales observadas

como emergentes y residuales, son

manifestaciones que parten de una

motivación poco consiente de los niños y

niñas, y surgen como forma de resistencia a

la hegemonía de la escuela sobre el cuerpo.

Imagen #16

Niños y Niñas Grado sexto, sede C 2008.

Sin embargo, tal como lo hemos afirmado, la hegemonía y el dominio sobre el

cuerpo de niños y niños no es exclusividad de la escuela y la familia y el proceso del

cuerpo disciplinado y controlado ha pasado a un cuerpo mediatizado.

En el proceso del cuerpo mediatizado, algunas escuelas se han visto obligadas a

través de la negociación de rituales que poseen ciclos, es decir, se repiten en

determinados momentos, los cuales generan acontecimientos entendidos

como acciones que no son planeadas, las que le dan paso a la transformación

temporal del escenario escolar.

Imagen #17 Caratula de CD

de reguetón

Imagen # 18 Jóvenes bailan choque

en concurso de colegio en

Bogotá.2010

107

La experiencia del cuerpo de niños y niñas en la escuela a través de rituales con

referencia mediática, también obliga a mirar el accionar comunicativo y expresivo de

sus cuerpos, lo que configura otro orden institucional de una manera temporal.

La necesidad y la motivación del cuerpo de niños y niñas al movimiento y su

repetición, construyen una capacidad de acción que se sitúa en una temporalidad, que

sin embargo se negocia con sus maestros y maestras.

 La capacidad de acción tendría apoyo en el acto mismo de negociación del espacio y

el tiempo en que los y las escolares, junto con la aprobación o no de sus maestros y

maestras, configuran nuevo escenario.

4.2 El movimiento del cuerpo y la danza como agente

De las diversas observaciones que hemos realizado en torno a las prácticas con el

cuerpo, podemos apreciar una en la celebración del día de la mujer en el año 2009,

una puesta en escena, en la que un niño golpea a sus compañeros(as). P.ej.

AnexoIIcuadro#3)

Es frecuente que algunos niños y niñas se interesen por señalar figuras icónicas de la

cultura popular a través de bailes y forma de vestir. En el caso del niño que realizó

una puesta en escena del grupo de reguetón Carlito’s Way, el cual en sus letras hace

referencia al mundo de los “gánster” de los años setenta y las contextualiza con la

vida de algunos jóvenes de los barrios periféricos15
. El niño logra con la acción una

forma alternativa de resolver un conflicto, ya que está en un escenario temporal, con

15 El film dirigido por Brian de Palma, 1993 está basado en la novela After Hours, sobre la vida de un Gánster en

1975, el cual es llevado a prisión y un vez sale de la cárcel, intenta abandonar su vida de delincuencia. Vuelve a

su barrio y en una pelea es atacado a traición. En su tránsito al hospital, hecho que lo hace reflexiona sobre su

vida; el título se cambia por Carlito´s Way y “Atrapado”, debido a que la novela tiene el mismo nombre de una

película de Martin Scorsese.

108

un público amplio. El golpe cambia de significado y no encuentra respuesta, aún

siendo un golpe verdadero.

La celebración de un día emblemático, como el día de la mujer, reproduce la

preponderancia del modelo masculino de fuerza, y al mismo tiempo reafirma en la

canción la revictimización de la mujer como la madre que sufre por las acciones de

su hijo y por la impotencia sobre el destino de él. En este panorama esta práctica

corporal y acción aparece con un doble sentido de irreverente y provocadora y de

transformadora y reproductora.

Las profesoras que habíamos observado el ensayo de la danza, no habíamos

intentado intervenirla. La profesora del niño le permitió y no lo vio problemático,

porque no lo considero nocivo y porque lo vio como una expresión legitima de su

cuerpo, tal como lo señalaría en una reunión posterior.

La danza primero es ejecutada en el aula; luego en el patio, niños niñas, profesores-

as-, espacios que oscilan entre lo privado y lo público, lo que indica que esa línea

entre estos dos ámbitos se vuelve difusa en la acción social. Esta forma de actuación

con un movimiento pendular constituye una transgresión a la institución y al adulto,

y se convierte en un ejercicio político que desestabiliza las relaciones de poder.

En este sentido Leticia Naranjo Galvis (2008: 128), señala que la separación

tradicional de estos dos ámbitos ha restringido la acción social, pero de igual manera

los agentes han creado formas de que los caminos de las dos esferas se encuentren en

ida y vuelta. De esta manera, los agentes sociales buscan formas de relatarse a sí

mismos a través de estas vueltas, como la danza que el niño ejecuta, que pasa de lo

privado a lo público.

109

La ruptura del límite entre lo público y lo privado en el espacio escolar a partir de un

performance corporal da cuenta de nuevas configuraciones de poder que surgen en la

escuela. El poder en este caso se hace presente con la creación de actos que

deslocalizan el supuesto sujeto estudiante, niño o niña, dócil y controlable.

La acción de la práctica corporal encuentra en los diversos significados una nueva

relación entre estudiante y profesor, ya que los docentes intentan en el espacio

escolar, encontrarle un sentido y un significado a la acción del niño y del auditorio

del que hace parte.

Imagen #19

Niños y niñas de grado cuarto del Colegio Entre Nubes sede C bailan Humillar -versión

transformada de hip-hop- 2010.

En este sentido, Carlos Soldevilla Pérez (2001:193) señala: “Si bien Giddens, en sus

obras anteriores a los noventas veía el cuerpo constreñido por las estructuras sociales,

posteriormente destaca el papel del cuerpo con posibilidades para la agencia”. De tal

110

manera que, el cuerpo dócil, con movimientos programados por la escuela, encuentra

unas condiciones para agenciar no sólo la cultura popular, sino también sus propias

capacidades expresivas y de controversia, por fuera de los planes de estudio y

proyectos pedagógicos oficiales.

4.2.1 La danza como mediadora de conflictos

Una de las principales demandas del sistema escolar a los docentes y a las

instituciones es la eficacia en la solución pacífica de los conflictos que se generan

cotidianamente en la escuela. Una situación problemática, si profundizamos en los

mecanismos que sujetan no sólo a los y las estudiantes, sino también a docentes y

directivos. La institución encargada de mantener la reproducción del orden social

dominante, ha venido siendo escenario de sutiles cambios que hacen que las

confrontaciones por el poder se agudicen. La sociedad de la información adquiere el

poder socializador y de control que en un pasado se monopolizaba por parte de la

iglesia, el estado y la educación formal, visibilizada en la capacidad que han

adquirido lo niños, las niñas y jóvenes de expresarse de diversas formas; ente ellas,

el no ocultar el conflicto que significa compartir un espacio de lucha simbólica con

los adultos y con sus pares.

Las expresiones de conflicto y confrontación en ocasiones no son fáciles de

neutralizar para los actores pedagógicos. Ellos y ellas también están sujetos a normas

y demandas. Sin embargo, con formas de solución de conflictos como los bailes y las

danzas, se plantea un campo de exploración en donde convergen varios focos: la

creación, la expresión y la reconfiguración de relaciones de poder a partir de

prácticas residuales y emergentes.

111

Esta investigación inició con el interés de explorar e indagar las apropiaciones con el

cuerpo de referencias mediáticas y en su camino se encontró con diversidad de

formas de tramitación simbólica y de poder. Este giro, que se género por las acciones

de los cuerpos de niños y niñas, encuentra que hay un campo de exploración, el cual

no había considerado, pero que aporta a la práctica pedagógica, y la mirada hacia el

cuerpo como lugar de lucha simbólica, pero también como agente de mediación de

conflictos. En este sentido, la investigación de Marta Marín (2000) posee algunos

acercamientos en la tramitación de conflictos a través del “Breakdance” o “B-

Boying”, danza de la expresión del hip hop, con diferencias a las danzas humillar y

choke. El “breakdance” posee unos códigos, como no tocarse físicamente, respetar el

espacio del otro; mientras que en las expresiones del choque y humillar, los códigos

son difusos y se rompen fácilmente. Lo claro es que generan espacios donde el

conflicto cambia y se transforma en espacio fronterizo y el gesto agresivo o el golpe

tiene otro sentido, esta capacidad de cambiar los espacios y los significados de las

acciones, dan cuenta de una forma alternativa de solucionar las diferencias.

Imagen#20

Niños y niñas de grado cuarto del Colegio Entre Nubes sede C bailan Humillar -versión transformada de hip-

hop- 2010.

112

4.3 El Choque: la danza que nos choca a todos y todas.

A finales del año 2001, el Congreso de la República de Colombia aprobó un proyecto

de ley que institucionaliza el Día de la Niñez y la Recreación, en el último sábado del

mes de abril de cada año, de acuerdo a la ley 724 del 28 de diciembre del 2001. En

Abril se celebra el Día del Niño. Instituciones del estado y comercio hacen diferentes

actividades y crean unas condiciones para hacer de este mes una época particular

para reflexionar sobre los derechos de los niños, pero es especialmente con fiestas y

otros eventos, que dichas instituciones visibilizan la importancia de tal

acontecimiento. (P. Ej. AnexoIIcuadro#4)

Las danzas urbanas como el Break Dance, Hip Hop, Rap, han sido contextualizadas

como danzas con un contenido político y con una trayectoria e investigaciones de

diversos autores, como las de Germán Muñoz (2002), Martha Marín (2002, 2008),

Juan Pablo García (2006), dan cuenta de los procesos expresivos y creativos, que

poseen contenidos de oposición ante las culturas dominantes. Las danzas con

referencia a las telenovelas como las “norteñas” y las coreografías de los concursos

de son de “Patito feo”, incluso el “perreo” -una forma de bailar reguetón-, la cual

tiene similitud con la posición de cópula de los perros, son aceptadas. En los años

noventa apareció el reguetón con diversas controversias entre los mismos jóvenes,

pero se incorporó rápidamente a la infancia, y con una progresiva aceptación de los

adultos; pero el choque, ahora genera sorpresa y controversia.

113

Imagen # 21

Jóvenes bailan choque con uniforme

en colegio público

de Bogotá. 2010

La reacción de los adultos parece tener dos orígenes: el tipo de movimiento

relacionado con lo erótico y la acción de irrupción dentro de los eventos; reacción

que también tienen los niños y las niñas que no practican el choque. Algunas niñas y

niños dice sobre el choque:

- El choque es una “boleta”, nos da pena.

Mientras algunas niñas practicaban el choque en los descansos, para lo cual pedían

prestadas las grabadoras.

En una de esas ocasiones yo les pregunto:

- ¿Por qué les gusta tanto el choque?

- Porque hacemos mucho ejercicio

Lo que indicaría que hay una noción desprevenida de choque en el cuerpo de las

niñas, puesto que para ellas lo importante es moverse, no importa cómo, ya que esta

danza es un ejercicio corporal más.

- ¿Qué más les gusta bailar?

- De todo; también nos gusta el Vallenato

- ¿Ustedes bailaban el baile de Wendy Jiménez?

Ilustración # 4

Ilustración de baile choque

114

Y en ese momento comienzan a bailar como bailaba Wendy Jiménez, lo hacen de

forma rápida.

Los niños y las niñas poseen una tendencia al movimiento. Las danzas urbanas y los

bailes de la industria cultural, poseen un fuerte componente de movimiento corporal

y de forma muy particular en ellos y ellas, cuyo entretenimiento depende de la

televisión y la socialización. Podríamos pensar que no es el movimiento erotizado o

la referencia a la industria cultural lo que incomoda a los adultos, es que esta danza

sea realizada en el espacio escolar. Sin embargo, la erotización de la infancia, de sus

prácticas corporales, no sólo es negada por ellos y ellas, sino por los adultos. Y si es

aceptada es censurada, porque la danza es calificada como incitadora a la sexualidad

precoz.

En el mes de febrero de 2010 se hace público en un noticiero la práctica del choque

en un colegio público de Bogotá, de la localidad Rafael Uribe Uribe. Se muestra

parte del video en que unos y unas jóvenes entre doce y diecisiete años, vestidos con

el uniforme del colegio bailan choque sobre una tarima. La presentadora de la noticia

hace un reportaje, entrevista a algunas madres y padres del colegio y posteriormente

entrevista al rector, a un experto en temas de sociedad y a algunos de los bailarines16.

Desde el primer encuentro con el choque hasta la noticia, han pasado dieciocho

meses. En cada acontecimiento prevalece el factor sorpresa, que caracteriza la

performatividad del mismo. Un movimiento en que aparece y desaparece, sin dar

espacio a reaccionar. En este sentido, la irrupción en la institución escolar se da en

espacios y tiempos en que hay celebraciones y fiestas; la fiesta es un espacio en que

16 Las madres y padres muestran una gran sorpresa y desagrado; tratan de obsceno al baile y lo acusan de atentar

contra las buenas costumbres. Los adultos entrevistados tanto maestros, maestras, madres y padres se sienten

preocupados y sorprendidos; es la irrupción en el espacio escolar.

115

las fronteras son difusas y que podríamos definir como espacio liminal.17 Los niños y

las niñas incorporan elementos que hacen también reconfigurar los significados,

como el caso de los chicos vestidos con uniforme. Otra característica, como resalta

en la danza urbana dentro del colegio, es lo inesperado. Es así como el control del

cuerpo se desdibuja, como se observa en una conversación entre profesoras y

profesores, sobre el choque. (P. ej. AnexoIIcuadro#5)

La escuela ha sido escenario de la transmisión tradicional de las danzan folklóricas,

de origen colonial y de origen afro. En el último año han incursionado danzas

urbanas como el breakdance, el hip hop, el rap y el reguetón. Las fiestas y otros

eventos han sido los tiempos en que el escenario escolar cambia temporalmente. Sin

embargo, cuando emergen nuevas formas como el choque sin antecedentes

conocidos y sin una contextualización académica o institucional, es percibida de otra

manera, no como una manifestación de la cultura juvenil, sino como una práctica que

produce un conflicto simbólico. La referencia erótica en el cuerpo infantil no es

aceptada por muchos adultos, porque se relaciona a una forma de explotación sexual

y no una sexualidad y autoconocimiento del cuerpo infantil. Muchos de los

comentarios al Blog de la noticia sobre el choque se refirieren a la reacción moral

frente a la danza por sus referencias a movimientos sexuales. La mayoría de los

discursos apuntan a la actitud de las jóvenes y menos de los jóvenes, como por

ejemplo:

17 Espacio “liminal”, es un espacio limite de frontera en el cual hay contradicciones y no se puede definir, por

ejemplo en el carnaval o en la fiesta, el momento en el que lo individual se disuelve en lo colectivo.

116

“...Que asco de baile... No sé cómo unas nenas se prestan para hacer esa aberración

Valórense niñas... y no se presten para ese baile de ñeros.”(Grupo antichoque en

facebook.)
18

La molestia puede ser por lo público de un movimiento privado o de una acción que

podría ser privada. Hacer el amor con ropa, es la referencia que algunos y algunas

jóvenes llaman, a bailes como reguetón y choque.

El baile choque adquiere un carácter “performativo”, en el momento en que se altera

el espacio del colegio y genera reconfiguraciones en las relaciones de poder.

La acción de niños y niñas adquiere poder, debido a las reacciones que produce en

adultos y sus pares y a las relaciones que evoca, como lo define Butler (1997, 2004).

Las contradicciones que aparecen en la interpretación de estas reacciones no sólo nos

llevan a considerar las múltiples lecturas de las mutaciones del cuerpo dócil en la

escuela, sino también cómo estas mutaciones configuran otros sujetos, otros cuerpos

y formas de actuar.

La acción adquiere poder y tal como lo define Butler, se convierte en un

performativo soberano. Niñas y niños que realizan la danza con sentido sensualista

dentro del espacio escolar, lo descontextualizan y descontextualizan el cuerpo

disciplinado y dócil que se supone controla la escuela. En este sentido Butler (2004:

239) cita a Derrida: “La fuerza del performativo proviene precisamente de su

descontextualización, de su ruptura con su contexto previo y de su capacidad para

asumir nuevos contextos”. De hecho, Derrida afirma que, dado que un performativo

18 Ñero según la investigación de Juan Pablo Garcia, tienen varias interpretaciones y significados, la más cercana

a una visión de clase “viene de la palabra compañero, y se refiere a los jóvenes del sur de Bogotá”. Para algunos,

ñero es algo de pésimo gusto; entre los jóvenes de sectores populares la palabra ñerito es cariñosa.

http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts

 consultado en enero de 2010.

http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts

117

es algo convencional, debe ser repetido para que funcione; sin embargo, en nuestro

caso, el primer encuentro con el choque fue más fuerte que los sucesivos.

Lo que sugiere Butler es una sucesión de nuevos contextos, de nuevas

configuraciones, donde las fronteras de la significación cambian. Esto es pertinente

al caso del choque, primero se da en el contexto de la discoteca, donde tienen un

significado, pasa a las casa de los niños y jóvenes, a el aula de la escuela primaria, y

después a una tarima de la secundaria, al internet, a la televisión donde es censurada.

Las prácticas corporales de las que hasta ahora nos hemos encargado, tienen una

referencia televisiva. Sin embargo, es en este mismo medio en donde se da espacio

para la censura de parte de estas prácticas. El canal Caracol ha hecho diversas

convocatorias para que niños y niñas bailen, canten o bailen como determinada

cantante o grupo y el mismo canal hace una emisión en la que censura un baile

practicado por niñas y niños en el colegio. Desde la indagación en la red y en la

página de la emisora de caracol, podemos ver que los adultos – padres-, se alarman

por el evento y por ello acuden al canal para volver público lo que se considera un

problema. El manejo discursivo del canal cambia de acuerdo al evento y al contexto.

Sin embargo, lo relevante no es mirar la acomodación discursiva del canal, sino las

reacciones de los involucrados, las cuales también varían en cada contexto. Aunque

el poder de los adultos se ejerza por la censura, las respuestas de los jóvenes

entrevistados por el canal se refieren a los códigos del mismo baile.

... si la niña se deja tocar, el niño sigue. Lo que nos importa es mover la cadera, no

es un contacto sexual, no tiene nada que ver con sexo”. (Contreras: 2010,

entrevista).

La danza es un desplazamiento del cuerpo socializado y disciplinado y en la danza

urbana, como el choque, el cuerpo se sale de las ataduras simbólicas que los rituales

118

cotidianos y sociales le imponen. Sin embargo, aunque una danza urbana posee una

estructura diferenciada a una danza profesional, no deja de tener sus códigos y sus

funciones dentro de su orden. Permitir o no permitir el contacto físico, para algunos

bailarines es un punto básico, mover la cadera, es parte de la esencia del baile, como

lo es de otros bailes.

Los padres o madres que dieron aviso al canal Caracol lo hicieron con el argumento

de ver poco admisible una danza de estas en un colegio, la práctica de la misma con

el uniforme escolar y la duda sobre la presencia o no de los maestros. Son los

factores que crean una interpelación al dispositivo escuela como control del cuerpo.

Pero, si los padres y adultos nos sorprendemos es porque las coordenadas a las que

estamos habituados a ver el cuerpo del niño, niña o joven, se deslocalizan; es decir:

el choque nos choca, nos golpea, y nos produce una fisura de nuestro imaginario del

cuerpo infantil en el espacio escolar.

En este sentido, siguiendo a Butler, el baile choque es un choque con las

coordenadas culturales que hemos creado para el cuerpo infantil dentro del colegio.

El performance o como lo denomina Butler performativo, con su complejidad y con

sus múltiples formas de acceder al poder y a una acción política, tiene su accionar

con el cuerpo de los niños y niñas, crea reacciones contradictorias, las cuales llevan a

la controversia y a los cambios de rutas en las miradas. La cultura popular entra en la

escuela a través de un choque, de uno que sin duda tiene el poder de movilizar las

miradas, ya que no es la violencia, la guerra entre pandillas, sino que es a través de

una danza que nace en misteriosos espacios; que los adultos se ven obligados a

reflexionar sobre la particular manera de agenciar poder que los niños y niñas

ejecutan en una temporalidad.

119

En este sentido Butler afirma, el poder constructivo del performativo tácito consiste

precisamente en su habilidad para establecer un sentido práctico del cuerpo, no sólo

un sentido de lo que es el cuerpo, sino cómo puede o no negociar el espacio, su

localización en términos de coordenadas culturales vigentes (Ibíd: 258).

A lo que nos quiere llevar Butler es a que el performativo no es un simple ritual, es

una forma de devenir un ser social, una formación de sujetos, y tal vez lo más

importante, es un cuestionamiento político en el cual se reformula la formación y la

reformulación de los sujetos. En uno de los blogs sobre la danza choque alguien

escribe:

- La secundaria ya no es lo mismo con el baile choque.

- Me he quedado perplejo. Y con envidia, porque en mis tiempos tuvimos que

soportar bailables de lo más “cuyeyos” y aburridos. Era una “joda” soberana

cumplir con la obligación una vez que te habían escogido a chaleco,

voluntariamente a la fuerza, para un evento de subnormalidad brutal donde había

que “hacer el pancho” durante alguna “babosa” ceremonia. Hoy…, hoy la

secundaria no volverá a ser lo mismo. (Escobrismo.blogspot.com,2009,con el

choque la secundaria ya no es lo mismo

Podríamos decir que lo que lo cuerpos de niños y niñas agencian a través de estas

danzas es una reformulación de formas de sujeción en el espacio escolar. Sin

embargo, en el espacio virtual, esta danza también tiene sus detractores, que también

evidencian una confrontación simbólica.

- ...Estas chinas son unas ñeras y bien guisas. Creen que ese baile de mierda es lo

último y además, tontas, no tienen comprensión de lectura o que…, este grupo es

contra ustedes ñeras, no sé que hacen aquí, pero claro si es que al colegio no saben si

no ir a bailar esa mierda (Comentario de participante, grupo antichoque. Facebook)

El ataque de algunos jóvenes a la danza, en el espacio virtual, se manifiesta con

palabras de señalamiento y de dominio. En la confrontación aparece la dimensión de

género en una dominación simbólica, que censura a las jóvenes que practican la

120

danza y que cuestiona la presencia de estas en el colegio, de manera similar a como

lo hacen algunos adultos.

Si históricamente la escuela ha sido considerada como un dispositivo de control

sobre el cuerpo de niños, niñas y jóvenes, la presencia de una danza con sentido

sensualista en la institución es el origen del “choque” de significados sobre el papel

de la escuela, en donde aún para algunos se conserva la idea de centro de un

conocimiento letrado. Sin embargo y aunque para algunos docentes signifique una

confrontación diaria, ya que su “rol” le exige mantener la estructura histórica y

ejercer la violencia simbólica sobre los cuerpos, también exige negociar las

expresiones de los niños, las niñas y los jóvenes.

A mi me parece una chimba este baile; además no es una cochinada porque ellos

que van a saber qué se siente o no bailando choque y no se lo restriegan a uno;

además los gomelos hijueputas tienen peores bailes; así que mejor cállense y

dicen hay que boleta pero no saben ni siquiera, como se baila peor es ese “floger”

de mierda.
20

(Comentario participante en muro a favor del choque en facebook)

La confrontación simbólica se realiza entre los que hacen una práctica y los que no;

los que no practican una danza con connotación sensualista y los que practican una

danza electrónica –floger- que pertenece a una cultura juvenil similar a la emo
21

. La

confrontación se encuentra en un espacio difuso entre una disputa de estrato

socioeconómico y lucha simbólica. Sin embargo, la necesidad del joven de una

forma de habitar el cuerpo, de entender el mundo a través de movimientos del

cuerpo, es más consciente de los 12 años en adelante. Entre las niñas y los niños

entre ocho y doce años, que es la edad en la que se centra esta investigación,

aparecen razones más corporales, la significación aparece de alguna manera liminal

20 Floger es un baile en el que los movimientos son automatizados.

21 Cultura “Emo”, que quiere decir emocional. Jóvenes que proponen la sobrevaloración de lo emocional como

forma de vivir. Su estética es lúgubre y andrógina y reivindican la melancolía y la nostalgia.

121

entre lo intencional y lo no intencional, pero en un proceso de empoderamiento

simbólico. Los niños y las niñas ponen a los adultos a hacer preguntas sobre sus

expresiones, no sólo desde la cesura, sino también desde las nuevas formas de

expresión con el cuerpo y las posibles razones y maneras de hacer presencia

alternativa en la institución escolar.

Pero la confrontación del choque no es sólo de clase y de sentido simbólico. En una

charla informal con una joven de grado once del colegio y un profesor del mismo,

aparece directamente lo sexual.

CB: ¿ustedes en la sede de bachillerato bailan choque? , tengo entendido que no

- Estudiante de grado once: Sí lo bailan, claro que no delante de los profesores, pero

sí lo bailan, es que está prohibido.

CB: Pero, ¿cómo, es que está prohibido? si apenas se coloca la música niños y niñas

ya lo están bailando.

- Estudiante: A la mayoría no nos gusta y es el grupo el que lo prohíbe; a mi no me

gusta, eso es de quinta, es reordinario, eso le gusta a los más necesitados de usted

profe ya sabe que...

CB: ¿de sexo?...

- Estudiante: Si, es que hay unos y unas que necesitan sexo y esa es la manera de

mostrarlo.

CB: Pero, los niños y las niñas dicen que lo bailan por hacer ejercicio.

- Profesor de tercer grado: Ellos y ellas lo bailan porque no saben qué implicaciones

tiene el baile y son inocentes, pero para los grandes es sexual.

CB: El choque lleva dos años en este sector. Desde hace dos años que los niños y las

niñas de primaria lo practican.

- Estudiante: Si, pero, ahora hay un choque dos, un tipo de kamasutra, muy evidente

y muy vulgar, es demasiado, ya se pasan. .

CB: Si hay varias formas de choque; las últimas versiones que mostraron en

televisión provienen de una danza que se realiza en las discotecas de los Ángeles.

Pero el choque de hace dos años era un poco diferente. (Notas de campo: 2010, 36)

En varios comentarios de algunos jóvenes las demostraciones explicitas de sus pares

son interpretadas como debilidades, pues el control de sus emociones eróticas es una

muestra de fortaleza; mientras que para otros es visto como desventaja sobre los que

poseen más experiencia.

122

Las confrontaciones simbólicas de los niños, niñas y jóvenes, desbordan la escuela,

se presentan en la calle22. En el espacio virtual existen páginas antichoque y páginas a

favor de choque. La confrontación simbólica evidencia la necesidad de los colectivos

y los sujetos a mostrar las razones de sus diferenciaciones. En este panorama,

Maffesoli (2008 - 2006), citado por Carlos E. Pinzón y Gloria Garay, señala la forma

racionalista que produce fatiga y cómo Occidente ha marcado la separación cuerpo

razón, llevada a una forma de conocimiento sensorial de parte de los jóvenes, en

nuestro caso los niños y niñas que agencian de un manera difusa, pero contundente

con su cuerpo, disputas simbólicas, no solo como sujetos con sus necesidades, sino

también nuevas formas de conocimiento del cuerpo y de empoderamiento de sí.

Siguiendo con los autores, el cuerpo se vuelve un espacio de luchas biopolíticas entre

distintos estilos cognitivos y paradigmas del mundo (2008:273). La capacidad de

agencia y de “choque” con el mundo adulto de estos niños, niñas y jóvenes nos lleva

a considerar que la emotividad de sus prácticas corporales configuran una forma

cognitiva corporal, no sólo por ser a través de una forma artística sino por ser una

manera de habitar un mundo y de la confrontación con el mundo escolar.

En este sentido, el cuerpo infantil y sus performances, constituyen un espacio de

conocimiento en el campo de los estudios de Performance y los estudios culturales.

El cual reconoce un segmento generacional, como creador de conocimiento y de

categoría cultural en la relación de poder, consumo y cultura.

22 En proximidades a Maloca y el centro comercial salitre plaza, los días sábados, jóvenes de diferentes culturas

se reúnen. En varias ocasiones han confrontado a la policía. Esto también ha ocurrido en diferentes sitios de la

ciudad.

123

4.4 La agencia infantil. Entre la negociación y la sorpresa

Las acciones de los niños y niñas en el espacio escolar, logran reconfigurar las

relaciones de poder tradicionales en el colegio y enfocar la negociación como una

manera de vivenciar políticamente la performatividad de sus cuerpos, la cual entra en

pugnas con nuevas formas de sujeción como las industrias culturales y la cultura

popular.

Cuadro # 6

El comentario de mi compañera con referencia a las bailarinas exóticas me devolvió

cuatro años, cuando me disponía a dar mi primera clase de la tarde a grupo de tercer

grado y un grupo de niñas me dice:

Profesora queremos que nos aplace la clase porque estamos ensayando un baile para

nuestra profesora que está cumpliendo años.

CB: Bueno, no hay problema. Les dije.

Mientras que ellas ensayaban el baile con la puerta cerrada, porque era una sorpresa,

frente al salón yo hablo con la profesora. Pasados unos minutos, las niñas abrieron la

puerta y entramos al salón. Las niñas organizaron una coreografía de reguetón, que

nos parece habitual. Lo que a mi compañera y a mí nos dejo paralizadas fue escuchar

la letra de la canción: Una voz femenina cuenta su historia: su marido sale a trabajar

y al poco tiempo entra a su casa otro hombre que no es su esposo. Ella describe una

relación sexual y le repite al hombre que la penetre de forma continua, hasta las

cuatro de la tarde; ya que a esa hora debe irse. Después ella hace los oficios de la

casa y a las seis de la tarde que llega su esposo lo atiende de manera amable. La

canción es un poco confusa, pero los gemidos y las demandas de la mujer son

repetitivas.

Las miradas entre mi compañera y yo no cesan y no podemos hablar al escuchar,

mientras que las niñas repiten la canción y bailan. Cuando termina la presentación

del baile las niñas siguen bailando y le sirven una gaseosa a la profesora. Tenemos

una pequeña conversación sobre lo inadecuada de esta canción y lo fuerte de esas

canciones para niñas pequeñas. (Notas de campo: 2010, 37).

La misma reflexión que mi compañera hizo sobre la niña que bailaba similar a la

bailarina exótica, la hice yo en ese momento pues nos parece que unas niñas no

pueden estar cantando y bailando algo tan fuera de lugar. La cantante lo puede hacer

porque es una mujer adulta con experiencia pero, nos preguntamos, ¿como una niña

va a danzar y cantar algo que está en un contexto de música popular pero que no es

124

acorde a la edad? También pensaba si fuese posible que algunas de ellas bailaran y

cantaran sin entender ni saber el significado de la canción, pero otras seguramente si

lo entendían porque en sus casas hay violencia sexual y de género. En general

afloraron muchos prejuicios desde mi lugar de maestra y de mujer.

La descontextualización de un performance me llevó a la censura silenciosa y a una

parálisis, puesto que la capacidad de negociación de un grupo de niñas ante mi es

inminente y frente a una acción creativa no puedo negarme; pero la sorpresa

desborda mi reacción y produce una situación que nos obliga, a mi compañera y a

mí, a pensar sobre la presencia de un tipo de cultura popular en la escuela. En este

sentido, aparece la reflexión sobre diferentes culturas que los niños y niñas

recepcionan como audiencias, las cuales poseen violencias simbólicas que al cruzarse

con las de la escuela producen este tipo de descontextualizaciones. Las canciones del

reguetón han sido objeto de investigaciones, en donde algunas evidencian la

presencia de dominación masculina y se exalta una imagen negativa de la mujer,

Gallucci(2008). En la exploración se realiza un análisis de las letras de este género y

de los discursos, en los que se exalta su cuerpo y su sexualidad pero desde una

perspectiva de dominación. Y cuando la mujer ejerce un rol de persona que piensa,

se le pide que se despoje de su pensamiento y vuelva al terreno al que ha sido

ubicada. De otra manera, los cantantes del reguetón argumentan que las mujeres de

hoy son desinhibidas y el reguetón exalta esas características, afirmando que este

género es una expresión social. Desde esta perspectiva, el marco de referencia del

regueatón en las niñas y los niños nos llevaría a considerar un género musical de

reproducción y dominación. Sin embargo, para otros, el reguetón es una expresión

que se aproxima a las vivencias y cotidianidad de jóvenes, niñas y niños. Incluso en

125

algunos contextos académicos se proponen estudios sobre el reguetón, ya que, para

estos, es parte de una expresión generacional,23 la cual posee un discurso transgresor

a modelos dominantes y letrados, como es el caso del grupo Calle 13, que incluye

crítica política en sus canciones. La controversia no cesa, y para muchos jóvenes,

niñas y niños, es un género que tiene implicaciones sexuales.

Laura (11 años)

Yo no bailo reguetón porque el reguetón es sexo con ropa. Un día bailé con un

niño que me gustaba, pero me arrepentí. No me gustó ese baile. (Notas de campo,

2009, 38)

En este sentido, para Bourdieu, la escuela posee el poder de ejercer violencia

simbólica, imponiendo a los cuerpos significados. La acción pedagógica ejerce tal

poder de forma arbitraria - arbitrariedad cultural -, por imponer un tipo de cultura

dominante (2000:20), que es incorporada de forma silenciosa en el cuerpo y al

margen de cualquier coerción física; poseyendo una complicidad no consciente del

dominado, aunque en algunos momentos se presente confusión de sentimientos,

como culpa o respeto. (Ibíd.:55). Los cuerpos de niñas y niños, se encontrarían entre

varias formas de violencia simbólica legitimas, que configurarían una extraña

relación simbiótica y dependiente, ya que la industria cultural activa el cuerpo

infantil en el tradicional y coercitivo espacio de la escuela. Los intentos de nuevas

tendencias pedagógicas y de investigadores de la comunicación, como Maritza López

de la Roche en Colombia y Guillermo Orozco en México, de hacer de los medios de

comunicación un aliado no instrumental para la práctica pedagógica, son estrategias

contundentes que aportan a la integración estructural de la comunicación en la

práctica pedagógica. La escuela no ha cambiado de forma contundente como para

23 http://www.mundoreggaeton.com/foros/noticias/70795-reggaeton-de-calle-al-salon.htlm

http://www.mundoreggaeton.com/foros/noticias/70795-reggaeton-de-calle-al-salon.html

126

perder su esencia de reproducción y de control, pero hay muchos síntomas que

muestran que hay fisuras en la estructura. La negociación, la sorpresa de las formas

de habitar el cuerpo en un escenario, es un accionar que reconstruye relaciones.

En una entrevista con Jaime (12 años)

¿Cómo escogen la ropa para los bailes que van a presentar?

Nosotros sugerimos la ropa como las de los videos. La última vez la profesora

nos dijo que era mejor que nos vistiéramos igual, nos pusimos de acuerdo con la

profesora.

¿Te gusta que se vistan de una manera en particular?

 A mi me gusta bailar con las niñas y que ellas se vistan como quieran.

¿Cómo aprenden las coreografías?

Yo voy a “Latinos”. “Latinos” es una “chiquiteca” de molinos. (Entrevista No. 2,

2008)

La negociación, tanto de los niños y niñas como de los maestros y maestras

constituye una forma de incorporación y aceptación de la cultura popular de la

cultura local y de la industria cultural en el contexto escolar, que reconfiguran las

relaciones y las formas de vivir la escuela, tanto para los jóvenes como para los

agentes pedagógicos. De esta manera se van tejiendo relaciones de sentido, de forma

de vivir el cuerpo y habitar el espacio, que sorprenden e invitan a repensar tanto el

rol docente, como el rol de la escuela. Pero no son sólo los niños y las niñas, los y las

que sorprenden. En alguna reunión de docentes un directivo decía: “El colegio hoy

se enfrenta a un reto, tal vez dejar de ser colegio y volverse más club social.”

Imagen# 22

Niñas bailan choque en el descanso, sede C. 2009

127

4.5 Los juegos tradicionales. Entre la agencia y el ritual

Cuadro # 7

Una tarde del año 2008, en el patio del colegio, las niñas del curso cuarto inician a

cantar y a jugar Materile rile rol un juego que realizábamos en la niñez .Dos grupos

se enfrentan: los participantes, enganchados por los brazos, se unen y saltan

simultáneamente mientras cantan Materile rile rol y se coloca un nombre tentativo.

El otro grupo contesta si le gusta o no el nombre y así se van nombrando por título u

oficio las diferentes personas, desplazándose en el espacio. Esta ronda posee varias

versiones de acuerdo a la región. La mayoría de las participantes son niñas. Hacía

mucho tiempo no escuchaba ni veía ese juego, pero lo que me sorprendió es que ese

mismo grupo de niñas, era el grupo que algunas semanas atrás, cantaba y bailaba las

canciones de Patito feo; telenovela argentina. (Notas del campo, 2009, 13)

La importancia de este tipo de juegos, ha tomado relevancia en las últimas décadas,

porque se ha demostrado que ayudan a mejorar la convivencia y contribuyen al

rescate de la cultura oral. Las niñas iniciaron el juego con el liderazgo de otras niñas

más grandes, de 11 años, y este no había sido realizado en alguna clase con su

profesor. Este grupo, es uno tal que acepta muy bien las diferentes propuestas

corporales tanto del docente, como de los niños y las niñas.

La capacidad de agencia de los niños y las niñas a través de las prácticas corporales,

como danzas, bailes, juegos tradicionales, etc., constituyen formas de ejercer

Imagen#23

Niños y niñas de tercer grado

bailan reguetón en el patio de

la sede , 2008.

128

expresión y creatividad. Es así como el patio ha sido un espacio de disputa de

negociación por el territorio, debido a que en las diferentes sedes las instalaciones

son pequeñas. En el patio constantemente se ven entrecruzamientos de sentido; un

espacio para diferentes tipos de rituales. Grupos de maestros y facultades de

educación se han dedicado a incluir el juego como práctica cotidiana y pedagógica,

con el ánimo de hacer más agradable los procesos educativos a los niños, niñas y

jóvenes, manteniéndolo como patrimonio cultural. El historiados Holandés Johan

Huizinga (1872 - 1942), en su obra “Homo Ludens”, hace un análisis de la presencia

del juego en las trayectorias humanas, resaltando su libertad, su naturaleza, que

permite al cuerpo una satisfacción y un desinterés al practicarlo. Se transmite en el

tiempo y también en el tiempo se transforma; posee ritmo y armonía, lo que le

proporciona al participante sensación de bienestar. Son diversos los autores que se ha

dedicado a analizar la importancia del juego en el proceso educativo; sin embargo, en

el espacio escolar se ven diferentes tipo de juegos, unos tradicionales, otros

mediáticos y otros ubicados en un espacio entre emergentes y arcaicos.

Un grupo que acoge las diferentes propuestas corporales, tanto del docente como de

los niños y las niñas, indica una tendencia al movimiento corporal, que le da sentido

a la permanencia en el colegio, mostrando agrado y bienestar en este tipo de

actividades. Si bien es cierto que la escuela también posee ritos que transmiten y

reproducen dominación, como lo analiza Peter MacLAren (1995), los juegos, las

fiestas y nuevos rituales, crearían temporalidades en las que los niños y las niñas se

desplazan hacia un espacio liminoide. La liminalidad la define Victor Turner, citado

por Rico Lie (2002), como una región libre y experimental en que aparecen nuevas

reglas y nuevas relaciones, en donde los individuos asumen sus roles de manera

129

voluntaria, diferente a los liminales que son obligatorios. Liminal se refiere a

espacios fronterizos, un umbral entre varios estados, los cuales no pueden definirse,

sino que se presentan con el propósito de romper las fronteras de los lugares de la

cotidianidad del esquema social marcado por la reproducción y la dominación que ha

caracterizado la escuela24. MacLaren estudia los rituales escolares de un colegio

católico donde asisten jóvenes emigrantes portugueses protestantes, para confirmar

que los rituales liminales, como los ritos de instrucción, mantienen la dinámica de

dominación, pero también propone resaltar y estudiar los rituales “independientes”

de los estudiantes, exteriores a la escuela, como el autor los llama “los de la

esquina”, para darle espacio a los jóvenes y contribuir a la liberación, porque aunque

los rituales mantienen las formas de dominación, también pueden ser formas de

emancipación (2003 :157). En este sentido, la construcción de espacios liminoides de

parte de los niños y las niñas al accionar su cuerpo desde varias experiencias, nos

señala que las formas de habitar el espacio escolar corresponden a dinámicas cíclicas

en las que el cuerpo actúa como agente y autor en un escenario liminal y liminoide.

Un espacio con movimientos oscilantes que mantiene formas de control, pero que

también abre posibilidades de configurar formas cambiantes al escenario y al cuerpo

de los niños y las niñas.

Las niñas se desplazan, se mueven con el lazo, intentan pasar fronteras; es allí en ese

movimiento que logran ganar el espacio que siempre que no está libre es un espacio

de disputa, como lo es el cuerpo.(P-ej. AnexoIIcuadro#8)

24 De hecho, yo realizaría la siguiente interpretación: los espacios liminales en la sociedad postmoderna actual se

detectan en las actividades rutinarias diarias (rituales de la vida diaria) Los espacios liminoides, por otra parte, se

encuentran en la liminalidad, fuera de la vida diaria, son opcionales y pueden ser atemporales o sagrados.

130

Imagen # 25

Niños y niñas saltan lazo en el patio de la sede C, 2009.

Cuadro # 9

Octubre 2009 Niñas de primer grado cantan y se mueven una frente a la otra

abriendo las piernas y dándose palmadas: Tin tin tin ¿Quién es? Soy caperucita roja,

una chica muy celosa, en la calle veinticuatro, hay un chico muy guapo, me pidió la

mano, yo le dije que no, me pidió un beso, yo le dije que si. ¿Dónde me diste el

beso? A la bin bin bin bon, un lado acá, un lado allá, en la boca terminó.

CB: ¿quién te enseño este juego?

-Mi hermana.

Seis, seis, seis cuarentaiseis, corona cerveza, media vuelta, vuelta entera, a la chiqui

chiqui chocolate. Me llamaron por teléfono de la zapatería, me pusieron minifalda, se

me vio la colombina, si hago así me orino (abren las piernas), si me hago así aguanto

(cierran las piernas), uno, dos, tres, cuatro, cinco, seis, seis, cuarentaiseis. (Notas de

campo, 2009, 38)

Las retahílas y juegos se refieren a situaciones de ficción, pero también pueden ser

situaciones en las que las niñas expresan unas preguntas sobre su cuerpo, sobre su

sexualidad. La educación sexual en los primeros ciclos se trabaja en torno al

reconocimiento y cuidado del cuerpo, con la expresión corporal y el arte como

herramientas. Sin embargo la aproximación que hacen los niños y las niñas va más

allá de lo que plantean los proyectos de educación sexual. En un juego, están

131

accionando un contacto con el cuerpo; un contacto no dirigido como en una clase o

un taller. Sin embargo, no nos sorprende como las danzas urbanas, porque es un

ritual conocido, un juego habitual, que nos señala que las niñas crean códigos y

espacios liminoides, con el cuerpo. Las referencias al cuerpo contextualizan la forma

de vestir, cambian el nombre a partes del cuerpo, y se refieren a la funciones del

cuerpo como juego, algo muy común entre los niños y las niñas de estas edades. Los

juegos de lo más pequeños recorren un discurso del cuerpo, desde el mismo cuerpo;

no se descentralizan, se centralizan y de esta forman emergen como prácticas

corporales que crean cultura infantil, en las variaciones que nacen de formas

residuales; es decir, de formas que permanecen en el tiempo, que se incorporan en el

tiempo y sin proponérselo, también interpelan las ideas adultas sobre su

conocimiento y sus formas de creación artística.

La agencia de los niños y las niñas a partir de una danza polémica y de juegos

tradicionales, reconfiguran las relaciones de poder y al mismo tiempo crean

empoderamiento. Sin embargo, aparecen las contradicciones. Por un lado emergen

espacios creativos y manifestaciones expresivas que interpelan la escuela como

dispositivo de control del cuerpo, pero por otra parte, algunas de estas “prácticas

corporales” reproducen modelos dominantes. Esto hace de los procesos de

incorporación de la industria cultural y de la cultura popular en el colegio, un espacio

de disputa por la configuración de los sujetos y sus cuerpos. El tradicional cuerpo

dócil del niño, la niña y el joven, en la escuela, se desplaza a un cuerpo que interpela

discursos, que actúa y que se empodera a través de la expresión y la comunicación de

sus emociones.

132

Imagen # 28

Niños y niñas cuarto grado del Colegio Entre Nubes SO bailan choque, en la sede D, 2008

Imagen # 26 Ícono de

Choque

Imagen # 27 Ícono

antichoque

133

CAPÍTULO V. CONCLUSIONES

Estudiar los procesos de incorporación y resignificación que se generan en las

prácticas corporales y sociales de un grupo de niños y niñas escolarizados de la

localidad cuarta de Bogotá a partir de las propuestas corporales de una telenovela de

la cual han sido audiencia, permitió expandir y ampliar el concepto de audiencia

activa. La diversidad de prácticas corporales que ellos y ellas realizan en el espacio

escolar, desbordan las referencias a la telenovela Nadie es eterno en el mundo, y se

localizan en una complejidad de acciones, las cuales requieren ser ubicadas dentro de

la investigación, para comprender las relaciones que emergen entre industria cultural,

infancia, cultura popular, cuerpo, capacidad de agencia y escuela.

Esta investigación encuentra que los procesos de incorporación de prácticas

corporales como bailes y moda, a partir de la telenovela Nadie es eterno en el mundo

y de otras telenovelas, no se enmarcan exclusivamente en la adquisición de productos

o en un seguimiento a formas corporales, arquetipos o a la constitución de

audiencias, sino también a una forma de consumo cultural que entra en negociación

con el espacio escolar.

Es en este sentido que se constituye una forma de consumo, no como adquisición de

productos o servicios sino como un consumo simbólico, en donde los procesos de

incorporación adquieren un sentido estructural en la medida que conforman sujetos y

formas de subjetividad. La formación del sujeto niño y niña a partir de la

incorporación se extiende a acciones de agenciamiento en el espacio escolar, en las

que el cuerpo realiza prácticas y acontecimientos performativos que interpelan el

colegio, a sus docentes y a sus pares, en una confrontación simbólica.

134

La capacidad de los estudiantes de transgredir tiempos y espacios de la escuela se

configura desde redes de significados y del cuerpo en tanto actor político, el cual no

sólo empodera a los niños y niñas, sino que cuestiona el sentido de las prácticas

sociales que la escuela y el mundo adulto ha validado y considerado legítimas.

Sin embargo, si en la institución escolar se están generando este tipo de acciones, es

porque los niños y las niñas dan nuevos sentidos y formas de conocimiento, las

cuales aparecen en espacios que la tradición de la ciencia pedagógica ha prestado

poca atención, como son las prácticas sociales y culturales en la formación de las

subjetividades de los estudiantes.

Desde la mirada de los estudios culturales, la presente investigación permite no sólo

descentrar el lugar de la profesora de artes plásticas que intenta democratizar el arte

como práctica social, sino cuestionar el sentido de la expresión artística y sus

jerarquías, dando lugar a acciones residuales y emergentes de los no expertos, las

cuales están enmarcadas en niveles de complejidad creativa y creadora.

En este sentido y desde los estudios culturales, la indagación me permite relacionar

las prácticas corporales de los estudiantes con las pugnas por el poder simbólico

fuera y dentro de la institución, como lucha política que los niños, las niñas, los y las

jóvenes establecen con la cultura, dentro de un marco de contradicciones que

encierra el papel de mediadores y negociadores, de de ellos, ellas y sus docentes.

De igual manera, la investigación me lleva a reflexionar la forma como la práctica

pedagógica del arte, puede fortalecerse como práctica social, al acoger las acciones

corporales de los estudiantes como ejes cognitivos y epistemológicos en proyectos

educativos. Así mismo, considerar el rol del docente como mediador y negociador de

135

los diversos significados y poderes que se instauran en el cuerpo de los sujetos

pedagógicos, para trazar rutas de formación de consumo responsable y crítico.

La investigación encuentra que el cuerpo dócil y moldeable de un niño o una niña, a

través de la interacción de diferentes fuerzas dominantes, se transforma, reconfigura

y constituye en diversos “cuerpos”:

A. Los cuerpos aceptan las propuestas del mercado y la industria cultural y al tiempo

también interpelan la institución escolar.

B. Los cuerpos que se resisten a la industria cultural y que encuentran en prácticas

residuales y arcaicas como danzas y juegos tradicionales una forma de

“empoderamiento” y de agenciamiento.

C. Los cuerpos de niños y niñas que aceptan las propuestas de las telenovelas, pero

que de manera crítica se configuran como audiencias activas.

D. Los cuerpos que acogen en un actuar cotidiano las diferentes propuestas que

encuentran en la industria cultural, la cultura popular, los juegos tradicionales y que

además en las luchas simbólicas realizan mediaciones creativas, que obligan a los

actores pedagógicos a cuestionarse sobre su relación con las formas de expresión de

los estudiantes.

En este sentido el cuerpo de los niños y las niñas en esta investigación, además de ser

un espacio de disputa, se constituyen como un espacio de comunicación, expresión y

un agente activo con la capacidad de reconfigurar las relaciones de poder entre

estudiantes y entre estudiantes y docentes. La sorpresa y la negociación son

condiciones que enmarcan la reconfiguración de las relaciones de poder, de una

manera temporal, la negociación aparece como una forma de existencia, algo a lo que

se acude para vivir los juegos sociales (García Canclini 1995:179). Los maestros y

136

maestras hallan en la negociación una forma de realizar la labor docente más amable

para los niños, las niñas y ellos mismos.

El colegio y las comunidades afrontan circunstancias que impiden que el acceso a la

educación sea garantía del mejoramiento de las condiciones de vida y en algunas

ocasiones la concentración de diversidad de poblaciones genera conflictos. Sin

embargo, las prácticas corporales como danzas mediáticas y urbanas, así como la

realización de algunos juegos tradicionales de los niños y las niñas, han agenciado

formas de solucionar estos conflictos. Los que podrían considerarse como conflictos

de escenario, sin embargo, en el cuerpo mismo y en la acción, aparecen, en cuanto

construcción de sentido, como un proceso en el cual ellos y ellas generan razones

para estar en la escuela.

Es así que los procesos corporales no son lineales y poseen ciclos, giros y

movimientos, que coinciden con los de la cultura popular y mediática. La creación de

sentido del sujeto creador aparece en un momento en que la escuela atraviesa una

crisis y toma fuerza la búsqueda de nuevas formas y alternativas de educación y

formación. En este panorama lo importante sería la socialización y sus prácticas

culturales, más que la creación de conocimientos que si bien históricamente han

mejorado condiciones de vida, no han podido quebrar las brechas y las exclusiones.

De esta manera se transforma y se crea tanto sujeción como subjetividad, tanto en el

sentido de estar sujeto, como en la configuración misma del sujeto.

La capacidad de agencia de los niños y las niñas a través del movimiento del cuerpo

y las formas estéticas, poseen varios caminos o varios pronunciamientos. Uno desde

las referencias de la industria cultural, otro desde las prácticas residuales y

137

emergentes y otro desde la interpelación al mundo adulto institucional, los cuales

conviven y se pronuncian con contradicciones.

Es así como se evidencia que algunas nuevas culturas infantiles y juveniles emergen

a partir de formas dominantes como el consumo y los modelos corporales. Sin

embargo, al interpelar los dispositivos tradicionales como familia y escuela, actúan

de diversas formas: como activadoras de reconfiguraciones de relaciones de poder y

de significados, como agentes de nuevos dispositivos de biopoder, y como actores

creativos que transforman los escenarios y las propuestas dominantes.

El biopoder configura a manera de rutas de consumo, la comunicación y las marcas

en el cuerpo para garantizar el control desde la infancia en un proceso continuo. Sin

embargo, los y las jóvenes, los niños y las niñas, buscan también formas de resistirse

a este control desde la creación y la expresión de formas, en las que resignifican y

trasforman la dominación simbólica desde el cuerpo mismo.

Las contradicciones entre la capacidad de los niños, las niñas, los y las jóvenes de

crear significados colectivos e individuales a partir de sus prácticas corporales y el

dominio ejercido en sus cuerpos por nuevos dispositivos de control y biopoder

podrían ser objeto de próximas investigaciones.

En este sentido, esta investigación encuentra lugares de acercamiento a otras

investigaciones como la de Martha Marín (2000), quien indagó en la localidad cuarta

sobre la forma de los jóvenes de tramitar y resolver conflictos a partir de la práctica

breakdance, danza del hip hop en paralelo al espacio escolar. Marín resalta cómo el

acto de la danza constituye una forma de transformación del conflicto entre grupos

de culturas juveniles y cómo el baile se convierte en un combate y rito corporal sin

agresiones, que resuelve las diferencias entre dichos grupos. Compara esta dinámica

138

con la forma y el abordaje de los conflictos en la institución escolar, para señalar que

la escuela posee unos mecanismos formales que no trascienden dentro de la

subjetividad de las y los jóvenes, debido a que son estos procesos que no abordan. Lo

importante en esta investigación es que destaca la expresión creativa en relación con

las formas de asumir el poder entre jóvenes.

La crisis de la escuela es una de las crisis de la modernidad. Muchos expertos hablan

de la incapacidad de la escuela de transformarse. Sin embargo, para algunos niños y

algunas niñas, la escuela es una opción; no sólo, desde lo afectivo, sino desde lo

creativo. Es significativa su permanencia porque allí se siente bien y puede hacer

algo diferente a cuidar a sus hermanitos y hacer los oficios en la casa. Es posible que

la escuela y sus actores pedagógicos no les brindemos a niños y niñas las mejores

condiciones para el desarrollo de sus inteligencias y capacidades -como lo afirman

algunos investigadores, intelectuales y expertos-, pero para algunos niños y algunas

niñas es el lugar donde pueden explorar diferentes experiencias de vida e interactuar

con diversas prácticas sociales.

Lo que podría hacerse desde la escuela es indagar en las prácticas sociales de las

culturas de los estudiantes, para proponer formas de negociación y producción de

saberes, que contribuyan a adquirir el poder de mover sus vidas. Como lo señala Poul

Willis (1994: 171, 205), la escuela como ilusión de liberación encarna un fracaso de

la modernidad porque también posee el objeto de la dominación. Sin embargo, en

este panorama, es posible que en la búsqueda de las nuevas formas de sentido en las

culturas infantiles y juveniles de sectores históricamente excluidos se encuentren las

pistas para construir formas de aprendizaje que movilicen sus precarias formas de

vida.

139

La necesidad de estudiar el vínculo entre poder y

cultura en el espacio escolar evidencia que en estos

tiempos mediatizados, los retos de los actores

pedagógicos exige considerar la práctica pedagógica

como práctica cultural y social, en búsqueda de

espacios que ayuden a movilizar fuerzas expresivas y

creativas como posibilidad de liberación.

La acción de docente de niños y niñas, junto con la

acción de artista se ubica en un lugar complementario y

problemático a la vez. El lugar de la educación requiere demandas sociales,

institucionales, morales y éticas, siendo así que el lugar del artista exige descentrarse

de la tradición de la sociedad en múltiples sentidos. Los intersticios y los cruces de

estos dos lugares encuentra contradicciones no fáciles de negociar,

sin embargo, en la cotidianidad de las acciones hay espacios en los cuales aparece la

posibilidad de ejercer el intento de la creación, como alternativa para hacer del arte

una experiencia colectiva.

La relación de la experiencia colectiva de creación de sentido en el espacio social

escolar, deriva otras relaciones: expresión, creación y poder, que reproducen formas

dominantes y contradicciones propias de las estructuras sociales. Pero, las cuales, de

forma paradójica, también intentan quebrar los poderes institucionales.

Finalmente el acercamiento desde los estudios culturales a las subjetividades de los y

las estudiantes del Colegio “Entre Nubes Sur Oriental” me permitió movilizar las

miradas, encontrar diversidad de focos, develar algunos de los misterios que dibuja el

ser niño o niña en un espacio que se puede ver difuso desde el lugar de adulta, pero

Ilustración #5

140

que se vuelve un tesoro de colores, como un arco iris de infinitas líneas. Cada cuerpo

con sus movimientos y sus contradicciones deja ver que las acciones de niños, niñas

y jóvenes poseen creaciones que construyen y deconstruyen constantemente formas,

signos y símbolos, que actúan y crean sentido de ser.

141

BIBLIOGRAFIA

Austin, J L.1968. La filosofía de la acción. 1976. México. Fondo de Cultura

Económica.

Bauman, Zygmunt. 2007. Vida de consumo. Madrid. Fondo de cultura económico.

Bourdieu, Pierre 1999. Meditaciones Pascalianas. Barcelona. Anagrama.

------------ 1994. Razones Prácticas. Barcelona. Anagrama.

------------, y P. Passenton, C. (1998). La reproducción: elementos para una teoría

del sistema de la enseñanza. México. Fontamar.

Buckingham, David. 2002. Crecer en la era de los medios electrónicos, tras la

muerte de la infancia. Madrid. Morata.

Butler, Judith. 1997. Lenguaje Poder e Identidad. (2000). Madrid. Síntesis.

------------ 1999. El género en disputa. (2001). Barcelona. Paidós.

Brady Jeanne. 2000. Multiculturalismo y el sueño americano. En: Cultura infantil y

multinacionales. Steinberg, Shirey y Kincheloe, Joe (comp). Ediciones Morata.

Madrid, pp. 212-220.

Carli, Sandra. Bernal, Mariana y Minzi, Viviana. 2003. Estudios sobre

comunicación, educación y cultura. Buenos Aires. Estella.

ContrerasNathaliahttp://www.elespectador.com/noticias/nacional/articulo188507-

padres-de-familia-escandalizados-baile-colegio-distrital-de-bogota

Coronell, Daniel. (Director) NTC (productora) (2009), Veredicto, [Programa

periodístico y de opinión]. Bogotá, Canal Capital.

Curia, Melina. 2006. Pequeños consumidores: algunas reflexiones sobre la oferta

cultural en La cuestión de la infancia. Carli, Sandra (comp) Paidós. Buenos Aires,

pp. 303-318.

Dallal, Alberto. 1988. Cómo acercarse a la Danza. (2001) México. Plaza y Valdez.

http://www.elespectador.com/noticias/nacional/articulo188507-padres-de-familia-escandalizados-baile-colegio-distrital-de-bogota
http://www.elespectador.com/noticias/nacional/articulo188507-padres-de-familia-escandalizados-baile-colegio-distrital-de-bogota

142

Delgado, Roberto. 2006. La acción colectiva juvenil como expresión de ciudadanía.

En: Los valores y la cultura juvenil, V jornadas de educación en valores. Huares,

José Francisco. Coordinador. Caracas. Editorial Texto. pp. 70-190.

Eco, Humberto. 1965. Apocalípticos e Integrados. Barcelona. Fábula. Tusquets.

Ema López, José. 2004. Del sujeto a la agencia (a través de lo político) En: Athenea

Digital, núm. 6: 1-24. [Consulta 7 de febrero 2010].

Tomado.http://antalya.uab.es/athenea/num5/ema.pdf.

Esteban, Mari Luz .2004. Itinerarios corporales Género identidad y cambio.

Barcelona Bellaterra.

Galluci, María José. Análisis de la imagen de la mujer en el discurso del reggaeton.

Opción. Abr. 2008. vol.24, no.55, p.84-100. IS. Tomado de WorldWide.

http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1012

15872008000100006&lng=es&nrm=iso [Consulta febrero 2010]

García, Juan Pablo. 2006. Rutas del Giro y el estilo: la historia del breakdance en

Bogotá, Bogotá: Centro editorial Universidad del Rosario.

García Canclini, Néstor. 1995. Consumidores y ciudadanos: conflictos

multiculturales de la globalización. México. Grijalbo.

------------ El malestar en los estudios culturales, Fractal n° 6, julio-septiembre, 1997,

año 2, volumen II, pp. 45-60.Tomado de http://www.fractal.com.mx/F6cancli.html

Equipo Economía y cultura, Convenio Andres Bello y Ministerio de Cultura, 2003.

Impacto Económico de las industrias culturales en Colombia. Bogotá. Convenio

Andrés Bello.

Espíndola de Castro, Cossete (2003). Marcas Multiculturales en Gran Hermano, los

casos Español y Portugues. Tesis Doctoral, Universidad de Barcelona, Doctorado en

periodismo y ciencia de la Comunicación. Tomado de

http://www.tesisenxarxa.net/TDX-0523108-151010/

Foucault, Michel. 1977. Historia de la sexualidad, la voluntad de saber. México

Siglo veintiuno editores.

------------ 1976. Vigilar y Castigar: nacimiento de la prisión [2005]. México. Siglo

veintiuno editores.

Garay, Gloria y Pinzón, Carlos. 2008. Subjetividades sociales entre estudiantes de la

Universidad de Colombia. En: Para cartografiar la diversidad de l@s jóvenes

Garay, G, Pinzón C, Suárez R, et al (ed & comp) –Bogotá: Unilibros. pp. 259-312

Giddens, Anthony. 1984. La constitución de la sociedad, bases para una teoría de la

estructuración. (1995) Buenos Aires.

http://antalya.uab.es/athenea/num5/ema.pdf
http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1012%2015872008000100006&lng=es&nrm=iso
http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1012%2015872008000100006&lng=es&nrm=iso
http://www.fractal.com.mx/F6cancli.html
http://www.tesisenxarxa.net/TDX-0523108-151010/

143

Giroux, Henry. 2003. La inocencia robada: juventud, multinacionales y política

cultural. Madrid. Morata.

Gúber, Rosana. 2001. La etnografía, método, campo y reflexividad. Bogotá. Norma.

Hardt, Michael y Negri, Tony. 2000. Imperio, De la edición de Harvar University

Press, Cambridge, Massachussets, 2000. Versión digital disponible en

http://www.chilevive.cl

Huizinga, Jhogan. 1972. Homo Ludens. 2002. Madrid. Alianza.

MacLaren, Peter. 1997. Pedagogía crítica y cultura depredadora. Madrid. Paidós.

------------ 1995 La escuela como un Performance Ritual. Hacia una Economía

Política de los Símbolos y los Gestos Educativos. México. Siglo XXI.

Marín, Martha. 2000. Bailarines en punto de quiebre. El reto del breakdance:

tramitación pacífica de los conflictos. 2008 En: Para cartografiar la diversidad de

l@s jóvenes. Pinzón, Carlos Ernesto. Garay, Gloria. Suárez, Rosa. Editores y

compiladores. Bogotá. Unibilibros, pp. 315-332.

Mazziotti, Nora. 2006. Telenovela. Industria y prácticas sociales. Bogotá. Norma.

Minzi, Viviana. 2006. Los chicos según la publicidad. Representaciones de infancia

en el discurso del mercado de productos para niños. En: La Cuestión de la infancia;

Entre la escuela, la calle y el shopping. Carli, Sandra. (Compiladora). Buenos Aires.

Paidós. pp. 210 -238.

Morgan, Nick. 2005. Ese oscuro objeto del deseo: raza, clase, género y la ideología

de lo bello en Colombia. En: Pasarela Paralela, escenario de la estética y el poder

en los reinados de belleza. Rutter-Jensen, Chole. (Editor) Bogotá. Editorial Pontificia

Universidad Javeriana.

Morley, David. (1992) Televisión, audiencias y estudios culturales, 1992. Buenos

Aires. Amorrortú.

Muñoz, Blanca. (2000) Theodor W Adorno, teoría crítica y cultura de masas.

Madrid. Fundamentos.

Muñoz, Germán y Marín, Martha. 2002. Secretos de mutantes: música y creación en

las culturas juveniles. Bogotá. Universidad Central. DIUC. Siglo del hombre

editores.

http://www.chilevive.cl/

144

Martín-Barbero, Jesús. 1987. De los medios a las mediaciones, Comunicación

cultura y hegemonía. Bogotá. Convenio Andrés Bello.

Le Breton, David. 2002. Antropología del cuerpo y modernidad. Buenos Aires.

Nueva visión.

Martín–Barbero, Jesús y Muñoz, Sonia. 1992. (compiladores). Televisión y

Melodrama, géneros y lecturas de la telenovela en Colombia. Bogotá. Tercer mundo.

Naranjo, Leticia. 2008. Opresión y representación de lo femenino. Apuntes sobre la

capacidad de agencia y fortuna moral, en Género y Espacio público. Huguet,

Montserrat (Editor) González Marín, Madrid:Dykinson.. En: López, Martha .(1999).

El cuerpo, el sujeto, la condición de mujer. Biblos. Buenos Aires.

Ortiz, Renato. Mundialización y Cultura, [1997, 2003] Bogotá: Convenio Andrés

Bello.

Orozco, Guillermo. 2001. Televisión, audiencias y comunicación. Bogotá. Norma.

Pino, Alicia. La emergencia de un nuevo ciudadano: mirar desde lo cultural "el

reino de este mundo". En publicación: Revista Cubana de Filosofía, no. 8. IF,

Instituto de Filosofía de Cuba, Ministerio de Ciencia, Tecnología y Medio Ambiente,

La Habana, Cuba: Cuba. Enero-Mayo. 2007 No. 1817-0137. Acceso al texto

completo: http://revista.filosofia.cu/articulo.php

Reguillo, Rossana Cruz. 2002. En Cuerpos juveniles, políticas de Identidad, 2000.

En: <http://www.nombrefalso.com.ar/hacepdf.php?pag=116&pdf=si> [Consultado

en enero 2010].

------------ 2000. Emergencias de culturas Juveniles. Estratégias de desencanto.

Bogotá. Norma.

Schechner Richard. 2000 Performance, teoría y prácticas interculturales.

Universidad de Buenos Aires: Libros de la Rioja.

Rico, Lie. 2002. Espacio de comunicación intercultural. En prensa en la serie de la

Asociación Internacional de Estudios en Comunicación Social disponible en:

http://www.aulaintercultural.org/IMG/pdf/espacios_de_comunicacion_intercultural.p

df [Consulta, 8 febrero 2010]

Sáenz Obregón, Javier. 2007. La escuela como dispositivo estético. Disponible en:

http://saenzjavier.blogspot.com/

Scott, James. 2000. Los dominados y el arte de la resistencia, discursos ocultos.

México. Era.

Serrano, José Fernando. 2004. Menos querer más de la vida, concepciones de vida y

muerte en jóvenes urbanos. Bogotá. Universidad Central –DIUC, Siglo del hombre

editores.

http://revista.filosofia.cu/articulo.php
http://www.nombrefalso.com.ar/hacepdf.php?pag=116&pdf=si
http://www.aulaintercultural.org/IMG/pdf/espacios_de_comunicacion_intercultural.pdf
http://www.aulaintercultural.org/IMG/pdf/espacios_de_comunicacion_intercultural.pdf
http://saenzjavier.blogspot.com/

145

Serrano, Martin. 1977. La mediación social. Madrid. Akal.

Soldevilla, Carlos. 2001. Sociología del cuerpo, una revisión analítica en temas de

sociología, volumen 2, Rodríguez, Manuel José (Compilador) Madrid: Huerga y

Fierro Editores.

Steinberg, Shirley y Joe L., Kincheloe. 1997 Cultura infantil y multinacionales: la

construcción de la identidad en la infancia. [2000]. Madrid. Morata.

Strauss, Anselm y Corbin, Juliet. 1998. Bases de la investigación cualitativa técnicas

y procedimientos para desarrollar la teoría fundamentada. [2002]. Medellín.

Editorial Universidad de Antioquia.

Richard, Nelly. Saberes académicos y reflexión crítica en América Latina. En libro:

Estudios y otras prácticas intelectuales latinoamericanas en cultura y poder. Mato,

Daniel (Compilador). CLACSO, Consejo Latinoamericano de Ciencias Sociales,

Caracas, Venezuela. 2002. [Consultado Marzo 2010]. Disponible en:

http://bibliotecavirtual.clacso.org.ar/ar/libros/cultura/postfa_richard.doc

Street, Susan. 2002. Representación y Reflexividad. Disponible en Nómadas.

www.ucentral.edu.co/NOMADAS/nunme.../8-representacion

Tacchi, F. de Jesús. 2003. Atlas ilustrado del fascismo. Madrid. Susaeta.

Valencia, Juan. 2006. El Jazz no es para una elite, pag. 12, 13 en Revista Arcadia.

Bogotá. Publicaciones.

Williams, Raymond. 1997. Marxismo y literatura. Barcelona. Península.

Willis, Poul. 1994. Las metamorfosis de las mercancías culturales. En: Nuevas

perspectivas criticas en educación. Castells. M, (compilador) Barcelona. Paidós.

Yúdice, George. (2002) El recurso de la cultura: usos de la cultura en la era global.

Barcelona.Gedisa.

http://escombrismo.blogspot.com/2009/09/con-el-baile-choque-la-secundaria-ya-

no.htm

http://www.junglaurbana.com.co/content/baile-choque

http://www.radiobiobio.cl/2009/10/19/jovenes-protestan-contra-comida-chatarra-

frente-a-mcdonalds-en-puerto-montt/

http://www.facebook.com/group.php?gid=44243935350&v=wall&viewas=0

http://bibliotecavirtual.clacso.org.ar/ar/libros/cultura/postfa_richard.doc
http://www.ucentral.edu.co/NOMADAS/nunme.../8-representacion
http://escombrismo.blogspot.com/2009/09/con-el-baile-choque-la-secundaria-ya-no.htm
http://escombrismo.blogspot.com/2009/09/con-el-baile-choque-la-secundaria-ya-no.htm
http://www.radiobiobio.cl/2009/10/19/jovenes-protestan-contra-comida-chatarra-frente-a-mcdonalds-en-puerto-montt/
http://www.radiobiobio.cl/2009/10/19/jovenes-protestan-contra-comida-chatarra-frente-a-mcdonalds-en-puerto-montt/
http://www.facebook.com/group.php?gid=44243935350&v=wall&viewas=0

146

http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171 consulta

noviembre 2009

Entrevistas

Entrevista No. 1.

Katherin: estudiante grado 401 Colegio Entre Nubes Sur Oriental, Bogotá, 20 de

agosto 2008, manuscrito. Entrevistó: María Cristina Ballén.

Entrevista No. 2.

Jaime: estudiante grado 502 Colegio Entre Nubes Sur Oriental, Bogotá 21 de agosto

2008, manuscrito. Entrevistó: María Cristina Ballén.

Entrevista No. 3.

Verónica: estudiante grado 401 Colegio Entre Nubes Sur Oriental, Bogotá, 21 de

agosto 2008, manuscrito. Entrevistó: María Cristina Ballén.

 Eventos

Observación y conversatorio de videos No. 1.

Estudiantes grado 501, Katherin, Dana, Karen, Diana, Nina, Jenny, Erika, Colegio

Entre Nubes Sur Oriental, Bogotá, mayo 13 de 2009, manuscrito: María Cristina

Ballén.

Sondeo No. 1.

Colegio entre Nubes Sur Oriental, sede C, Canadá, Güira, grado 502, noviembre

2007.

Notas de campo

Colegio Entre Nubes Sur Oriental, sede C Canadá Guira, 29 de abril de 2008,

manuscrito.

Colegio Entre Nubes Sur Oriental, sede D Santa Rita S.O., 8 de mayo de 2008,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede D Santa Rita S.O., 15 de mayo 2008,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede D Santa Rita S.O., 23 de mayo 2008

manuscritos.

Colegio Entre Nubes Sur Oriental, sede D Santa Rita S.O., 5 de junio 2008,

manuscritos.

http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171%20consulta%20noviembre%202009
http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171%20consulta%20noviembre%202009

147

Colegio Entre Nubes Sur Oriental, sede D Santa Rita S.O., 19 de septiembre 2008,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá, 15 de marzo 2009,

Manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá 27 de marzo 2009,

manuscritos.

Colegio Entre Nubes Sur Oriental sede Canadá Güira, Bogotá 31 de marzo 2009,

manuscritos.

Colegio Entre Nubes Sur Oriental sede Canadá Güira, Bogotá 30 de abril 2009,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá 29 de mayo 2009,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá 28 de julio 2009,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá 26 de noviembre

2009, manuscritos.

Colegio Entre Nubes Sur Oriental, sede Canadá Güira, Bogotá 6 de abril 2010,

manuscritos.

Colegio Entre Nubes Sur Oriental, sede Santa Rita S. O, Bogotá 16 de abril 2010,

manuscritos

LISTA DE FIGURAS

FOTOGRAFÍAS

Imagen 1.

Figura de Wendy Jiménez. Tomada de http://www.farandulacriolla.com/wp-

content/uploadsAdriana_Bottina.jpgConsulta , mayo 14 de 2008

Pág10

Imagen 2.

Niñas y niños Colegio Entre Nubes Sur Oriental, sede Canadá Güira (2008)

Pág 17

Imagen 3.

Niñas y niños Colegio Entre Nubes Sur Oriental, sede Canadá Güira (2008)

Pág 153

http://www.farandulacriolla.com/wp-content/uploads
http://www.farandulacriolla.com/wp-content/uploads

148

Imagen 4.

Wendy Jiménez con protagonista de otra telenovela (Pocholo) y niñas participantes

del concurso la doble de Wendy Jiménez. Toma de

http://www.farandulacriolla.com/wp-content/uploads/

Adriana_Bottina.jpgConsulta , mayo 14 de2008

Pág 31

Imagen 5.

Niña de Colegio de Sucre canta e imita a Wendy Jiménez. Tomada de

http://iecanutal.unblog.fr/2007/10/04/los-morroanos-clase-aparte-en-canutal/

Pág31

Imagen 6.

Niñas en el salón de clase se preparan para concurso de baile en el patio del Colegio

Entre Nubes Sur Oriental (2008) , Pág 47

Imagen 7.

Wendy Jiménez tomada de /&usgJulio 28 2007, Consultado Enero 18 2010.

enhttp://www.farandulacriolla.com/2007/07/se- Pág 71

Imagen 8

Imagen de Wendy Jiménez en concierto del canal Caracol,2007. Tomada de

 http://www.farandula.co/2007/07/se-acerca-la-final-de-la-doble-de-wendy-jimenez

Pág 73

Imagen 9

Niñas Colegio Entre Nubes Sur Oriental, sede Canadá Güira. 2007 Pág 79

Imagen 10.

Muñecas de la mafia. Tomada de

http://www.todotvnews.com/scripts/locallib/imagenes/las_munecas_de_lamafia_-

_320.jpg Pág 84

Imagen 11.

Grupo Rebelde. Tomada de http://ferme.si/wp-content/2008/04/rebelde01.jpg

Pág 87

Imagen 12.

Grupo de Patito Feo. Tomada de www.farandulacriolla.com/wp-

content/uploads/show_musical_caracol.jpg&imgrefurl=http://www.farandulacriolla.c

om/2008/02/show-musical-caracol-lleva-la-fiebre-de-patito-feo Pág 88

Imagen 13 .

Niñas y niños del Colegio Entre Nubes Sur Oriental, bailan choque sede D Barrio

Santa Rita Sur Oriental, 2010 Pág 93

http://www.farandulacriolla.com/wp-content/uploads/
http://iecanutal.unblog.fr/2007/10/04/los-morroanos-clase-aparte-en-canutal/
http://www.farandula.co/2007/07/se-acerca-la-final-de-la-doble-de-wendy-jimenez
http://www.todotvnews.com/scripts/locallib/imagenes/las_munecas_de_lamafia_-_320.jpg
http://www.todotvnews.com/scripts/locallib/imagenes/las_munecas_de_lamafia_-_320.jpg
http://ferme.si/wp-content/2008/04/rebelde01.jpg
http://www.farandulacriolla.com/wp-content/uploads/show_musical_caracol.jpg&imgrefurl=http:/www.farandulacriolla.com/2008/02/show-musical-caracol-lleva-la-fiebre-de-patito-feo
http://www.farandulacriolla.com/wp-content/uploads/show_musical_caracol.jpg&imgrefurl=http:/www.farandulacriolla.com/2008/02/show-musical-caracol-lleva-la-fiebre-de-patito-feo
http://www.farandulacriolla.com/wp-content/uploads/show_musical_caracol.jpg&imgrefurl=http:/www.farandulacriolla.com/2008/02/show-musical-caracol-lleva-la-fiebre-de-patito-feo

149

Imagen 14.

Niños y Niñas cuarto grado bailan choque durante la celebración de amor y amistad

la sede D, 2008 Pág 93

Imagen 15.

Niños y Niñas cuarto grado bailan choque durante la celebración de amor y amistad

la sede D, 2008 Pág 104

Imagen 16.

Niños y niñas bailan danzas tradicionales. Colegio Entre Nubes Sur Oriental, sede

Canadá Güira. 2007 .Pág106

Imagen 17.

Caratula de CD de reguetón, perreo 2005 tomada de

http://www.taringa.net/posts/musica/2225312/Nigga-2009-ultimo-CD.html

 http://www.jazztelia.com/myfiles/t consulta 20 enero 2010 Pág 106

Imagen 18.

Imagen de baile choque en tarima de colegio, tomada de

http://www.hdmundo.com/2010/02/polemica-por-baile-choque-en-colegio-

de.html?showComment=1266687027927 consultada marzo 30 2010.Pág 106

Imagen 19

Niños y niñas bailan Humillar. Colegio Entre Nubes Sur Oriental, sede Canadá

Güira. 2010. Pág 109

Imagen 20.

Niños y niñas bailan Humillar. Colegio Entre Nubes Sur Oriental, sede Canadá

Güira. 2010.Pág 111

Imagen 21.

Imagen de baile choque en colegio encontrada en la web

http://www.facebook.com/group.php?gid=31681752373 consultada abril 30 2010.

Pág 113

Imagen 22.

Niñas bailan choque en el descanso. Colegio Entre Nubes Sur Oriental, sede Canadá

Güira. 2009. Pág 126

Imagen 23

Niñas y niños bailan reguetón. Colegio Entre Nubes Sur Oriental, sede Canadá

Güira. 2009. Pág 127

Imagen 24

Niñas saltan lazo en patio. Colegio Entre Nubes Sur Oriental, sede Canadá Güira.

2009. Pág 158

http://www.taringa.net/posts/musica/2225312/Nigga-2009-ultimo-CD.html
http://www.jazztelia.com/myfiles/t
http://www.hdmundo.com/2010/02/polemica-por-baile-choque-en-colegio-de.html?showComment=1266687027927
http://www.hdmundo.com/2010/02/polemica-por-baile-choque-en-colegio-de.html?showComment=1266687027927
http://www.facebook.com/group.php?gid=31681752373

150

Imagen 25

Niñas saltan lazo en patio. Colegio Entre Nubes Sur Oriental, sede Canadá Güira.

2009. Pág 130

Imagen 26. Y 27

Ícono de baile choque y anti choque tomada de:

 http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171 consulta

noviembre 2009 Pág 132

Imagen 28

Niños y Niñas cuarto grado bailan choque durante la celebración de amor y amistad

la sede D, 2008 Pág 132

Imagen 29

Imagen de Wendy Jiménez con niña ganadora del concurso tomada de

http://www.google.com.co/imgres?imgurl=http://3.bp.blogspot.comprev

Imagen 30

Actor de la Telenovela Nadie es eterno en el mundo firma autógrafos en concurso de

la doble de Wendy Jiménez tomada de

http://www.google.com.co/imgres?imgurl=http://3.bp.blogspot.comprev

Imagen 31

Niñas Grado sexto bailan Rock and Roll. 2007

Imagen 32

Niñas y niños bailan reguetón en el patio del colegio sede C. 2008

CD de Patito feo escaneada. 2010

Imagen 33

Niñas y niños bailan reguetón en el patio del colegio sede C. 2008

Imagen 34

CD de telenovela Patitofeo, escaneada

http://www.webloader.org/baile-choque-ficti3gp/q-TlhRWVR4Y1BjOH

Noviembre de 2009

Imagen 35

Llavero de telenovela Patito feo. Escaneada

Imagen 36

Muñecas Barbies vestidas con uniforme de Rebelde RBD tomada de

http://special.radioextremo.com/?month=2&day=12&year=2007

 Imagen 37

Cuaderno de telenovela Rebelde

http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171%20consulta%20noviembre%202009
http://www.facebook.com/pages/Anti-baile-choqueNeros/49201571171%20consulta%20noviembre%202009
http://www.google.com.co/imgres?imgurl=http://3.bp.blogspot.comprev
http://www.google.com.co/imgres?imgurl=http://3.bp.blogspot.comprev
http://www.webloader.org/baile-choque-ficti3gp/q-TlhRWVR4Y1BjOH
http://special.radioextremo.com/?month=2&day=12&year=2007

151

Imagen 38

Llavero de patito feo, escaneada.

Imagen 39

Nhttp://www.fundautrahuilca.org/iños, niñas y jóvenes ganadores(ras) de concurso al

ritmo de Patitofeo tomada de http://www.fundautrahuilca.org

 Imagen 40

Niñas se visten de forma diferente a sus compañeras, Colegio Entre Nubes S. O, sede

C,2008

Imagen 41

Etiqueta antichoque tomada de http://www.facebook.com/home.php#!/pages/Anti-

baile-choqueNeros/49201571171?ref=ts consultado octubre 2009

Imagen 42.

Ícono antichoque, muerte a choque, tomada de

http://www.facebook.com/home.php#!/pages/Anti-baile-

choqueNeros/49201571171?ref=ts consultado octubre 2009

Imagen 42

Etiqueta antichoque tomada de http://www.facebook.com/home.php#!/pages/Anti-

baile-choqueNeros/49201571171?ref=ts consultado octubre 2009

Imagen 43

Fotografía tomada en Colegio Entre Nubes S.O, sede D Octubre 2009

ILUSTRACIONES

Ilustración # 1

Ballén Laura Alejandra. Baile Choque. 2010. Conversación de dibujo sobre choque,

Bogotá. Pág 97

Ilustración # 2

Ballén Laura Alejandra. Diferencia entre Choque y Reguetón. Conversación de

dibujo sobre choque. Bogotá. 2010. Pág 98

Ilustración # 3

Ballén Vanegas María Cristina . 2010. Pasos básicos de choque. Pág103

Ilustración # 4,

Ballén V María Cristina. Detalle de Pasos básicos de choque. 2010. Pág|113

Ilustración # 5

Ballén Laura Alejandra . Posición básica de choque. 2010. Pág 139

Ilustración # 6

Ballén V María Cristina. Pasos básicos de choque. 2010. Pág172

http://www.fundautrahuilca.org/
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts
http://www.facebook.com/home.php#!/pages/Anti-baile-choqueNeros/49201571171?ref=ts

152

Ilustración # 7

Ballén V María Cristina. Detalle de choque. 2010.Pág 172

Ilustración # 8

Ballén V María Cristina. Detalle de choque. 2010. Pág 172

Ilustración # 9

Ballén V María Cristina. Detalle de choque. 2010. Pág 172

Ilustración # 10

Ballén V María Cristina. Detalle de choque. 2010. Pág 173

Ilustración # 11

Ballén V María Cristina. Detalle de choque. 2010. Pág 173

Ilustración # 12

Ballén Laura Alejandra. Choque en la pared. 2010 Pág 174

Ilustración # 14

Fabián, niño del Colegio Entre Nubes S.O, sede D Hip–Hop. 2007 Pág 174

153

ANEXOS

ANEXO I

Tabla # 1 Fragmento de microanálisis

Niñ@ Edad

Entrevista

Año 2008

Fotografía

Categoría

provisional

Subcategorías

Provisionales

Preguntas

para guiar el

análisis

Jaime

10 años

¿Cómo escogen

la ropa?

Nosotros

sugerimos la

ropa como la de

los videos. La

profesora nos

dijo que nos

vistiéramos igual

y nos pusimos de

acuerdo con ella.

A mí me gusta

que las niñas se

vistan como ellas

quieran.

¿Cómo aprende

la coreografía?

Yo voy a latinos,

una“Chiquiteca”.

(Lugar de rumba

para menores de

edad, entre 8 y

15 años.)

Ensayo de

coreografía de

Reguetón.

Imagen#3

Industria

cultural

¿Cuerpo?

¿Moda?

Vestido

Movimiento

cuerpo

Mirar, ser

mirado

Práctica

del cuerpo

Industria

cultural

Mediación

Negociación

Espacio de

socialización

diferente a la

escuela.

¿Aquí hay

configuración

de subjetividad

de segmento

etario?

¿Cómo son los

procesos de

incorporación y

sus

consecuencias ?

¿Por qué es tan

importante

bailar este tipo

de ritmos, para

ellos y ellas?

¿Sólo por

moda?

154

Tabla # 3 Telenovelas Latinoamericanas emitidas en diferentes países

Telenovela Año

Concursos

en

Colombia

Moda

País de

Origen

Emisiones

Rebelde W y

RebeldeRBD

2004 En línea si

México

Argentina

Argentina, Perú, Ecuador, España,

Alemania, Chile, Panamá,

Uruguay, Estados Unidos,

Colombia.

Floricienta

2006 En línea si Argentina

Bolivia, Canadá, Costa Rica, El

Salvador, España, Francia,

Rumania, Venezuela, Uruguay,

República Dominicana, Israel.

Portugal , Colombia,

Nadie es

eterno en el

mundo

2007

Si. Giras

por todo el

territorio.

si Colombia

Estados Unidos, Panamá, Costa

Rica, Ecuador, Chile, Perú,

Honduras

Patito feo 2008

Si. Giras

por todo el

territorio.

si Argentina

Bolivia, Canadá, Costa Rica, El

salvador, España, Francia,

Rumania, Venezuela, Uruguay,

República Dominicana, Israel.

Portugal , Colombia

155

ANEXO II

Cuadro # 3

Se inicio a las 12:45pm con el acto de izada de bandera.

Algunos grupos leyeron textos conmemorativos del día de la mujer, destacando la

importancia de la mujer y sus derechos.

Una niña representó su grupo y leyó un texto humorístico sobre el género masculino;

el texto se titulaba “Un hombre”.

Las presentaciones de los bailes fueron muy similares, en su mayoría de reguetón.

Se destacó un grupo que hizo una puesta en escena sobre la historia de Carlito’s way.

Los niños en esta puesta en escena les pegan a otros niños y niñas que están en el

auditorio; a esta danza ellos le llaman humillar.

Después de terminar la presentación de los bailes, realizo unas preguntas a Juan

Pablo (11 años), el niño que bailó humillar.

- ¿Cómo se llama ese baile?

- Humillar

- ¿Por qué se llama así?

- En ese baile uno aprovecha para decirle, con un golpe, decirle que a uno le cae mal.

- ¿El golpe es en serio; es fuerte o es sólo un gesto?

- No, no es un gesto, es en serio, es duro.

- ¿Dónde aprendieron eso?

- En videos.

Como es habitual, después de una jornada conmemorativa o agenda especial se

realiza una evaluación.

El directivo: “Es importante que antes de las presentaciones, valoremos qué es lo que

niños y niñas presentan, porque no es apropiado un baile en el que golpeen así a sus

compañeros y compañeras, más aún a en el día de la mujer, parece un acto agresivo”.

La profesora del niño: “No me pareció grave, son bailes de los muchachos y ellos así

se expresan”.

Otra profesora: “Ellos muestran eso porque es lo que viven. Sin embargo debemos

brindarles y darles a conocer otras alternativas para que ellos decidan. Claro que

como ninguna de nosotras es licenciada en danzas… Pero la profesora Yalile ha

trabajado muchas veces danzas tropicales y folklóricas”

Compañero directivo: “Para la próxima ocasión por favor mucho cuidado”, (Notas

de Campo, marzo,31, 2009,17)

.

156

Cuadro # 4

 Abril 30, 2009.

Celebración del día del niño.

Ingresé al colegio a la 1: pm, porque estaba en reunión de consejo académico en otra

sede de la Institución. Los niños y niñas estaban en los salones; bailaban.

Pase por algunos salones. En el curso 401 bailaban reguetón al estilo choque. Las

niñas bailan entre ellas. El choque, puede considerarse como una danza urbana

porque al parecer, según las indagaciones, tiene origen en sitios de rumba a donde

acuden jóvenes entre 12 y 25 años. Los sitios más reconocidos son “Latinos” en el

barrio Molinos de la Localidad 18 -Rafael Uribe Uribe-, “Éxtasis” en el barrio la

Victoria de la Localidad cuarta -San Cristóbal-, “Rumba Nigth” y “Salamanca”, en la

Avenida Primero de Mayo de la Localidad de Kennedy, entre otros.

En una de las posiciones del choque, la niña posa las manos mirando a la pared y el

niño detrás de ella, mueve las caderas mientras que la niña también las mueve.

En otra pose, dos niñas hacen los movimientos con las caderas, mientras que una en

la mitad golpea las caderas de ambas alternadamente.

Me acerco a la profesora y ella me dice:

- Yo no conocía el baile choque; que baile tan atrevido para niñas y niños tan

pequeños.

A lo cual respondo:

- Yo si lo conocía; desde el año pasado lo bailan.

Mientras que varios grupos continúan con la danza, otros niños y niñas están

sentados observando y otros corren tratando de romper los grupos que bailan.

En el otro grupo de quinto grado bailan reguetón, pero no choque. Algunos niños

golpean a otros intentando sabotear las parejas y los tríos que bailan.

Después, los niños y las niñas son llamados al patio para realizar algunos concursos y

juegos organizados por las maestras. Luego de terminar la actividad de los juegos

estos(as) pasan a recibir el refrigerio institucional y posteriormente reciben un

helado.

En esta ocasión hay menos niñas vestidas con falda corta. La mayoría de las niñas

tienen pantalones entubados pegados al cuerpo, mientras que la forma en que están

vestidos los niños es muy similar a eventos anteriores, pantalones anchos y camisas

sueltas.

Los colores han cambiado. Los pantalones que ahora usan son de color neón, en una

tonalidad saturada entre azul y amarillo. En este segundo encuentro estaba menos

prevenida y me sorprendí un poco menos. En la pequeña conversación que crucé con

la profesora del grupo que bailaba choque, resaltó su sorpresa ante la danza, pues no

esperaba unos movimientos de ese tipo en niñas de una edad entre 9 y 11 años. El

desconcierto de mi compañera hizo que recordara la sorpresa que significó el choque,

por ser una danza novedosa con unas referencias eróticas y un ritmo rápido, con

algunas características diferentes a las otras, como el reguetón, que tiene un ritmo

más lento (Notas de campo, abril 30 2009, 20).

157

Cuadro # 5

- A mi no me gusta el choque. Aunque sea una danza urbana ellas y ellos la han

aprendido en esas discotecas “Latinos” y “Éxtasis”. Un día un niño me dijo:

Profesora, Brayan me está choqueando.

- Yo les pregunte qué significaba para ellos el choque y me dijo:

- Hacer el amor con ropa.

- Pero allá no pueden entrar tan pequeñas.

- Pero lo aprenden aquí.

- Parece que el choque tienen origen en unas danzas de las discotecas afros de los

Ángeles.

Una profesora de la secundaría afirma:

- Yo quedé traumatizada cuando vi bailar a las niñas de primaria choque. Una niña

de esa edad (10 años), levantando su cadera y bailando de esa manera, como una

bailarina de estriptís. Me pareció terrible. No, no tiene origen en una danza afro, eso

viene de las bailarinas de esos lugares de bailarinas exóticas.

- ¿En el bachillerato no lo han bailado?

- Nosotros no lo hemos visto en la secundaria, ellos y ellas bailan su Reguetón,

Vallenato y cantan Rap, porque hay grupos de Rap en el colegio y nosotros los

aceptamos y apoyamos.

- El año pasado yo les prestaba la grabadora en los descansos para que bailaran sus

danzas, pero yo ahora les digo: “Esto no es una discoteca. Vamos a bailar otras

danzas folklóricas”, con ese choque, la verdad uno puede tener problemas por

permitirles, porque después vienen las mamás de las otras niñas y qué problema.

- En un colegio bailaron choque en una tarima los de secundaria y eso ha causado un

escándalo; el hecho salió en las noticias y muchos papás están asustados.

- Ellos y ellas pueden bailar en el colegio, el problema es que para algunos papás y

mamás esas danzas no son adecuadas(Notas de campo: abril 2010, 35) .

Cuadro # 8

158

Patio sede C. Mayo 29 de 2009.

 Imagen #24

Niñas y niños sede c del Colegio entre Nubes S.O, 2009.

En esta sede las edades de niños y niñas oscilan entre ocho y quince años. Las niñas

juegan lazo en el descanso alrededor del patio, los niños juegan fútbol en la parte

central del patio.

Poco a poco se desplazan en un proceso casi invisible al centro del patio, Los niños

ya no juegan fútbol en el descanso, ellos poco a poco van involucrándose en el juego

del lazo.

El patio del colegio es un espacio liminoide, Aunque algunas veces se realizan

formaciones para dar informaciones a los estudiantes, es un escenario en el que

suceden muchas acciones y acontecimientos. Los niños y las niñas corren, bailan, se

reúnen, se pelean, son muchos los tipos de juegos que realizan; algunos son juegos

de confrontación física, otros de confrontación verbal.

El futbol siempre ha sido un juego que genera controversia y conflicto porque en el

descanso los niños quieren tomarse el patio y aunque en ocasiones se realizan

campeonatos para que todos participen, no deja de tener un sentido dominante su

presencia.

Algunos días los y las docentes no permitimos el uso del patio en el descanso para

este deporte porque resultan golpeados los que no participan y porque al darle el

espacio a un grupo, una gran mayoría se queda sin hacer uso del mismo. En algunas

épocas del año las niñas piden lazos y juegan realizando variaciones del juego. La

forma silenciosa como las niñas ganaron el patio a los niños, permite ver que a través

del cuerpo se realizan acciones en el colegio, las cuales deslocalizan esquemas que

habían sido instaurados como dominantes. La participación de los niños en el juego

del lazo, permite ver la capacidad de las niñas en transformar el escenario en el que

ellas han sido constreñidas, una acción corporal colectiva, la cual muestra diferentes

formas de crear un espacio, pero desconectado de los proyectos del colegio. (Notas

de campo, 2009, 36)

ANEXO III

159

Mapa de ubicación en los cerros Sur Orientales # 1

Mapa de ubicación de algunas instituciones educativas públicas de la UPZ la gloria de la Localidad

San Cristóbal , Cerros Sur Orientales

Elaborado por Secretaría de Educación y Colsubsidio 2009

ANEXO IV

160

Mapa conceptual #1

Bailes y Danzas emergentes que realizan niños y niñas del colegio.

Bailes o danzas

mediáticas

perreo
Reguetón

Norteña Wendy
Jiménez

coreografía

Patito feo
Choque

humillar

tranasfomación
de hip hop

161

Mapa conceptual #2

Acontecimientos y acciones corporales de niños y niñas en la escuela desde los estudios

culturales.

¿Qué implicaciones tienen, las imágenes del cuerpo de la telenovela Nadie es eterno en el mundo, danzas
mediáticas , urbanas y de la cultura popular en los procesos de incorporación y res ignificación que se

generan en las prácticas corporales y sociales de un grupo de niñas y niños escolarizados de un sector de

Bogotá?

Eje metodológico

Observación de
acontecimientos

corporales con
referencia mediática en

el espacio escolar

El anális is de los
acontecimientos ,

entrevistas y charlas
brindan algunas

categorías de análisis y
conceptos.

Eje teórico

Los a c onte c im ie ntos
c onduc e n a la s c a te gorías y

c onc e ptos .

Industria cultura l, infancia ,
a ge nc ia e n la e s c ue la ,

pe rform a tiv ida d,
re c onfigura c ión de

re la c ione s de pode r.

Los conceptos,
representan los

acontecimientos -
fenómenos -, los que

entran en diálogo con los
autores.

162

Mapa conceptual # 3

Prácticas corporales de niños y

niñas en el espacio escolar

Prácticas corporales

con referencia a telenovelas

moda

bailes

Danzas urbanas, mediáticas
y de cultura popular en el

colegio, Juegos
tradicionales.

Choque, Hip hop, humillar.

Industria cultural e infancia

Cuerpo espacio de disputa

Agencia Infantil en la escuela
a través de las acciones

corporales.

163

Mapa conceptual #4

Prácticas corporales de niños y niñas
escolarizados de la localidad de San

Cristóbal

Industria
cultural e
infancia

consumo cultural

performatividad de
las telenovelas

baile-moda

nuevas formas
de sujección

Cuerpo
espacio de

disputa

acciones del
cuerpo infantil

danzas -
bailes

juegos
tradicionales

diversidad de
cuerpos

nuevas subjetividades

infantiles

Danzas
residuales y
emergentes.

Reproducción-Dominación

Agencia
infantil en la

escuela

performatividad del
cuerpo

cuestionamiento
a rol de la
institución

efectos

cuestionamiento
a la educación

artística y
cultural

reconfiguración de
las relaciones de

poder

cambios temporales del
escenario escolar .

creación

Intervencion pedagogica y propuesta
corporal docente

resolución
autónoma de

conflictos

niños, niñas y
jovenes como
mediadores

164

ANEXO V Figuras

 Imágenes, fotografias

Imagen # 29

Imagen #30

Actor de la telenovela Nadie es eterno en el mundo firma autógrafos a niñas que participan en

concurso. 2007

Wendy Jiménez con la niña que ganó concurso

nacional del canal Caracol

2007

165

Imagen # 31

Niñas bailan Rock and roll en el patio de la

Sede C, 2008

Imagen #32 Niños y niñas bailan reguetón en la sede C, 2008.

Imagen #33

Niños y

niñas bailan

reguetón en

patio de

sede

C,2008.

166

Imagen #34

CD de Patito feo

Imagen escaneada. 2008

Imagen #36

Muñecas Barbies con uniforme

de Rebelde.

Imagen #35
Llavero con imagen de telenovela

Floricienta, escaneada.

167

Imagen # 37

Cuaderno con grupo de la telenovela Rebelde versión Mexicana, 2006

168

Imagen #38

Llavero con imagen de protagonista de telenovela

Patito feo

Imagen # 39

Grupo de niños, niñas y jóvenes ganadores del concurso Patito feo en el departamento del

Huila

Imagen# 39

Bolso con retratos de protagonista y

antagonista de telenovela Patito feo

169

Imagen #40.

 Intervenida por Laura B

Niñas, con estéticas diferentes a sus compañeras.2008.

Colegio Entre Nubes Sur Oriental, sede C

170

Imagen #41

Etiqueta antichoqueros.

Imagen# 42

Ícono antichoque.

Imagen # 43

Etiqueta antichoque.

171

Imagen # 4

Colegio Entre Nubes Sede D

172

ANEXO VI Ilustraciones

Ilustración # 6

Pasos básicos de choque

Ilustración #7

Pasos básicos de choque

Ilustración # 8 Pasos

básicos de choque

Ilustración # 9

Pasos básicos de choque

173

Ilustración #10

Pasos básicos de choque

Ilustración # 11

Pasos de choque

174

Ilustración # 12

Baile choque

Ilustración #13

Hip –Hop

Realizada por niño del Colegio Entre Nubes SO 2007

	INTRODUCCIÓN
	CAPÍTULO I METODOLOGÍA
	CAPÍTULO II. INDUSTRIA CULTURAL E INFANCIA
	CAPÍTULO III. EL CUERPO UN ESPACIO DE DISPUTA
	CAPÍTULO IV. AGENCIA INFANTIL EN LA ESCUELA
	CAPÍTULO V. CONCLUSIONES
	BIBLIOGRAFIA
	ANEXOS

