

Raíces que asoman en la Universidad de Ottawa: acciones artísticas desde la autobiografía de una arteducadora afro para profesorado de educación secundaria

Raíces que assomam na universidade de ottawa: ações artísticas desde a autobiografia de uma arteducadora afro para corpo docente de ensino secundário | Arising roots in the university of ottawa: artistic actions created from the african arteducator's autobiography for secondary education teachers

TIFFANY LÓPEZ GANET | tiffany.lopez.ganet@udc.es
UNIVERSIDADE DA CORUÑA | ESPAÑA

Received · Recibido · Recebido : 23/07/2021 | Accepted · Aceptado · Aceito: 23/07/2021

DOI: <https://dx.doi.org/10.12795/Communiars.2021.i06.01>


Artículo bajo licencia Creative Commons BY-NC-SA · Artigo sob licença Creative Commons BY-NC-SA · Article under Creative Commons license BY-NC-SA

How to cite this article · Cómo citar este artículo · Como citar este artigo:

López-Ganet, T. (2021). Raíces que asoman en la Universidad de Ottawa: acciones artísticas desde la autobiografía de una arteducadora afro para profesorado de educación secundaria. *Communiars. Revista de Imagen, Artes y Educacion Crítica y Social*, 6, 11-22.

Resumen:

El presente trabajo de Investigación Educativa Basada en las Artes pretende mostrar las posibilidades metodológicas de la autobiografía en el campo de la Educación Artística con vistas a hallar un vínculo entre el profesorado y su propia realidad y hacer partícipe de toda esa búsqueda al alumnado. A través de mi autobiografía como arteducadora —que creo a partir de una introspección personal utilizando metodologías artísticas e instrumentos de investigación como archivos fotográficos y audiovisuales de mi álbum familiar— genero una reflexión en torno a mi realidad como mujer negra, bubi y gallega en un entorno mayoritariamente blanco de la diáspora. Extrapolo esos recuerdos en forma de estrategias artísticas que pongo en práctica en distintos lugares del mundo como A Coruña (España), Ottawa (Canadá), Anantapur (India) y Malabo (Guinea Ecuatorial). Comparto en este artículo las acciones llevadas a cabo en la Universidad de Ottawa con profesorado de educación secundaria como muestra


de las posibilidades de cambio al llegar a docentes que a su vez pueden transmitir sus conocimientos a su alumnado.

Palabras claves: Investigación basada en las artes. Educación artística. Educación secundaria. Formación de profesorado. Pedagogías decoloniales. Autobiografía.

Resumo:

O presente trabalho de Investigação Educativa Baseada nas Artes tem como objetivo mostrar as possibilidades metodológicas da autobiografia no campo da Educação Artística com vistas a encontrar um vínculo entre o professor e sua própria realidade e fazer com que os alunos participem de toda essa busca. Através da minha autobiografia como arteducadora —que crio a partir de uma introspecção pessoal utilizando metodologias artísticas e instrumentos de investigação como os arquivos fotográficos e audiovisuais do meu álbum de família— gero uma reflexão sobre a minha realidade como negra, bubi e galega num ambiente da diáspora predominantemente branco. Extrapolo essas memórias em forma de estratégias artísticas que ponho em prática em diferentes partes do mundo como A Coruña (Espanha), Ottawa (Canadá), Anantapur (Índia) e Malabo (Guiné Equatorial). Neste artigo, compartilho as ações realizadas na Universidade de Ottawa com professores do ensino secundário como um exemplo das possibilidades de mudança ao chegar a professores e professoras que, por sua vez, podem transmitir seus conhecimentos aos seus alunos e alunas.

Palavras-chave: Investigação baseada nas artes. Educação artística. Ensino secundário. Formação do corpo docente. Pedagogias decoloniais. Autobiografia.

Abstract:

This Art-based Educational Research work pretends to show the methodological possibilities of the autobiography in the Art Education field in order to connect teachers with their own story and share their search with the students. I create my autobiography as an arteducator through a personal introspection using artistic methodologies and research tools such as photographs and audiovisuals from my family archive. From this autobiography, I generate a reflection centered on my reality as a black, Bubi and Galician woman in a mostly white environment from the diaspora. I extrapolate these memories developing artistic strategies which I put into practice in different places of the world like A Coruña (Spain), Ottawa (Canada), Anantapur (India) and Malabo (Equatorial Guinea). I share in this paper the actions which I put into practice with Secondary Education teachers in the University of Ottawa as a way of offering evidence in the possibilities of change when working with teachers who can pass their knowledge to the students.

Keywords: Art-based research. Art education. Secondary education. Teacher training. De-colonial pedagogies. Autobiography.

• • •

1. Introducción: una investigación en educación artística a partir de una historia de vida

Con mi propia historia de vida como centro de la investigación, me pienso a partir de fotos y vídeos del archivo doméstico de mi familia. Recopilo, grabo y fotografío en clave autodescubrimiento lo privado y lo doméstico para reconstruir un discurso que habla de origen, identidad, otredad, raza, género, cultura, pertenencia y poder. Habla de mí y, posiblemente, del resto; una búsqueda personal que se suma a todo el trabajo colectivo de la comunidad afro. De forma orgánica, la investigación evoluciona a la par con mi vida y

búsqueda personal. De una primera etapa centrada en la culpa y la falta de autoestima desde una sensación de soledad, se pasa a una segunda protagonizada por lo colectivo y la reivindicación gracias a la experiencia canadiense que se comparte en estas páginas y a la conexión a partir de entonces con la comunidad negra.

A través de una introspección personal, creo una metodología de IBA protagonizada por recuerdos visuales y microrrelatos, mediante los cuales reflexiono acerca de hechos importantes de mi vida que conectan mi autopercepción como mujer negra y bubi en un entorno mayoritariamente blanco con un discurso común y colectivo, que pone lo afro en el centro. Extrapolando esta experiencia —y completándola con bibliografía y la obra de artistas referentes contemporáneos—, se obtienen estrategias artísticas educativas para trabajar con el alumnado y profesorado el autoconocimiento, el respeto y la no discriminación (Figura 1). Un trabajo pedagógico y artístico con perspectiva decolonial, antirracista, afrofeminista y disidente en Educación Artística que transcurre en diferentes partes del mundo: A Coruña (España), Ottawa (Canadá), Anantapur (India) y Malabo (Guinea Ecuatorial).


Figura 1. Fotograma del vídeo *The watermelon woman II*. Fuente: López-Ganet (2019). <https://www.youtube.com/watch?v=bbGJjiouNXQ>

La investigación que comparto en este artículo es el resultado de todo lo que pasó entre mis dos viajes a la isla de Bioko (Guinea Ecuatorial): el primero en 2014 y el segundo en 2019. Un proceso de búsqueda personal, de descubrimiento, conexión y reflexión que se ha ido gestando hasta hoy. Como investigación autobiográfica que es, ha ido evolucionando de forma orgánica, respetando mis tiempos y adaptándose a cada vivencia que ha ido surgiendo: los viajes a la tierra de mis orígenes, el paso por el Máster Universitario en Profesorado de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanza de Idiomas en la especialidad de Artes Plásticas y Visuales durante el curso 2015-2016, el reencuentro con mis raíces bubis por medio de las artes y el año en Canadá, experiencia protagonista en este artículo.

2. Metodología de investigación: IBA, ABER, autobiografía e historias de vida del profesorado

La investigación nace en un contexto artístico de experimentación personal que bebe de trabajos en los que las artes, la educación y la historia de vida son los ejes principales de la investigación y las herramientas para generar reflexión y cambio. A diferencia de muchos campos de investigación que cuentan con una metodología y lenguaje vehicular que pueden resultar algo rígidos, la IBA permite expresar significados a los que no sería posible llegar si no fuese a través de los procesos creativos. Es por ello que Barone y Eisner (2012) definen esta metodología como un medio de aproximación mediante el cual “profundizamos y hacemos más complejo nuestro conocimiento sobre algunos aspectos del mundo” (p. 3).

Barone y Eisner (2006) caracterizan la IBA con una serie de ideas muy claras: utiliza elementos artísticos y estéticos, busca otras maneras de mirar, recurre a otras formas de representar la experiencia y trata de desvelar aquello de lo que no se habla. Sin haberlo planeado previamente, mi investigación se aproximaba a la IBA y bebía de ella; llegué a los resultados a través de las artes, utilizando la fotografía, repensando qué había en ellas y qué situaciones me hacían recordar. Gracias a esta metodología y a las artes, he sido capaz de retomar sentimientos escondidos e invisibilizados y a introducir estos temas en la academia.

Los datos que manejo en la investigación son fotos y vídeos domésticos que me cuentan, parto de ellos y me acompañan a lo largo de todo el trabajo. Interpreto esas imágenes familiares desde el hoy y mi historia de vida se convierte en un relato orgánico que evoluciona y da forma a esta investigación. En ese sentido, no he descubierto herramientas nuevas, sino que he adaptado a mis necesidades aquellas con las que ya contaba, acompañándome durante todas las fases de la investigación.

La IBA tiene la posibilidad de exponer a las personas a nuevas ideas, historias o imágenes, y puede hacerlo con el objetivo de fomentar conciencia social. Presentar otras realidades a través de las artes puede ser una forma de promover reflexión y empatía, y así se plantea en este trabajo. Tal y como afirma Leavy (2015), la IBA se ha utilizado en proyectos sobre un amplio abanico de temas entre los que destacaría raza, racismo, discriminación o perjuicio, por ser de mi interés e ir de la mano con la investigación que planteo.

En mi caso, no es que supiera que quería hablar de racismo y eligiera las artes como método, sino que las artes ya estaban ahí, yo ya estaba en las fotos y fue al hacer el ejercicio de ir un poco más allá de lo visible que descubrí lo invisible. Fui capaz de ponerle nombre a las cosas y descubrí el racismo, todo lo que engloba y lo que lo provoca. Y no solo eso, sino que me di cuenta de que lo importante es todo lo que me estaba perdiendo por culpa de cómo se me había contado la historia y cómo la había vivido. En eso consiste la investigación, en conseguir encontrarme a través de fotografías familiares, vídeos domésticos y demás creaciones artísticas, a pesar de la sociedad racista, el modelo educativo discriminatorio y la historia mal contada a través de una cultura visual dominante.

Por su parte, la Investigación Educativa Basada en las Artes (Arts-based Educational Research, [ABER]) es una forma de investigar en educación en la que el investigador/a recurre a procedimientos, técnicas, metodologías y estrategias artísticas para compartir su experiencia e interpretarla en un contexto (Mesías-Lema, 2012). Eisner y Barone (2006) afirman que quienes

investigan en base a la ABER experimentan con formas no lingüísticas de las artes para obtener modos alternativos de representación de datos como pintura, foto, collage, música, escultura, cine, danza, etc.

El trabajo postfotográfico de esta investigación consiste en un estudio autobiográfico a través de fotografía y vídeo domésticos (Figuras 2 y 3). La organización y diálogo de estas fotos y vídeos son la clave para poder contar algo a partir de este archivo. A pesar de que las imágenes se presentan como hechos reales, son creadas a partir de un proceso selectivo que las ordena, clasifica, elige y nombra (Desai, 2019). En mi caso, las agrupo siempre en torno a familia y negritud, como si solo pudiera ver eso en mis fotos. Y es que mi realidad como mujer negra y bubi en la diáspora cobra protagonismo en la autobiografía e historia de vida que comparto en las aulas.


Figura 2 (izq.). Fotograma del vídeo *Nosotras y el himno de España*. Fuente: archivo doméstico familiar de la autora (1990).

<https://www.youtube.com/watch?v=sLZoPTTExUM>

Figura 3 (der.). *DNI recorta-afros*. Fuente: López-Ganett (2020).

2.1. Creación de estrategias artísticas desde los recuerdos visuales de una arteducadora afro

Reflejo mi historia a partir de mis recuerdos, en los que no solo registro los hechos en sí, sino la imagen que tengo de mí en relación a lo que me rodea y las personas implicadas en los hechos. De todas mis situaciones personales, me quedo con las específicas, aquellas que hablan de mi identidad como negra, bubi y gallega, y que están protagonizadas en la mayoría de casos por los episodios de racismo cotidiano que describe Grada Kilomba (2019) en su obra *Memórias da plantação. Episódios de racismo cotidiano*. El racismo cotidiano no es un episodio violento en la biografía de un individuo, como generalmente se piensa —algo que “puede haber sucedido una o dos veces” —, sino una acumulación de episodios violentos que demuestran, al mismo tiempo, un patrón histórico de abusos raciales donde se cuentan los horrores de la violencia racista, y también las memorias colectivas del trauma colonial (Kilomba, 2019, p. 239).

El trabajo que comparto en este artículo no es una autobiografía, o no una completa. Son partes de mi historia con un enorme poder emocional y visual, vivencias supuestamente aisladas que surgen cada vez que me pienso en relación al resto. Podríamos llamarlas autobiografías espontáneas por ser elaboradas sin una guía previa y aparecer sin seguir un orden claro y justificado. Sin embargo, estos recuerdos cuando se juntan muestran algo bastante más potente. Hablan de esa necesidad de contar de forma casi involuntaria. Es una necesidad de liberarme, de vaciar unos sentimientos que emanan ante una realidad que no puedo controlar.

Planteo una metodología que me permite pensarme, conectarme al resto y generar reflexión, y que me da las herramientas para pasar de la autoexploración por medio de la foto y el vídeo a las acciones e intervenciones en Educación Artística. A través de ella comprendo qué hay detrás de esas vivencias que habían pasado desapercibidas o que había intentado olvidar; recreo esos recuerdos personales como punto de partida para un discurso que llegue al aula y me permita una reflexión a nivel colectivo. Cada uno de mis recuerdos visuales y correspondientes microrrelatos fueron el motor de un discurso que, junto con referencias bibliográficas y artísticas, me llevaban a crear la estrategia artística extrapolada para poner en práctica en el aula y generar una reflexión, siendo el proceso el siguiente (Figura 4).


PROCESO INVESTIGADOR	RECUERDO VISUAL RECREADO • MICRORRELATO	DISCURSO TEÓRICO	SISTEMA EDUCATIVO Y...	ESTRATEGIA EXTRAPOLADA
	 ¡SOY LA ÚNICA MARRÓN!	Diferencia e identidad	Diversidad	Reflexión inicial
	 MI MADRE ES LA HIJA DEL REY BALTASAR	Migración	Historia	Dibujo del origen
	 ¡ENTONCES YO SOY LA NIETA!	Autopercepción	Racismo	Autorretrato en papel
	 MI PELO ES MI OBJETO DE APEGO	Espacio seguro	Protección	Exploración con el espejo de apego
	 MAMÁ, SOY FEA	Belleza	Referentes	Autorretrato sobre espejo
	 CADELA DE PALLEIRO	Pureza	Exploración	Intercambio
	 EBEBE (I)	Pertenencia	Búsqueda	Nombrar(nos)
	 ¡UNA NEGRITA BAILANDO GHALLEGHO!	Integración	Asimilación	Dónde encajamos
	 MI TRIBU Y MI PARROQUIA	Territorialidad	Espacio	Instalación artística

Figura 4. Esquema del proceso de investigación que muestra el paso de los recuerdos a las estrategias artísticas para el aula. Fuente: López-Ganet (2021).

3. Canadá, su sistema educativo y la transferencia de los avances de la investigación a sus aulas

La sociedad canadiense es una sociedad de cambio, que no puede temer a la condición migrante con la que ha nacido como nación y que ha vivido la gran mayoría de personas que camina por sus calles. Pienso en el proceso migratorio que ha vivido todo su pueblo si no en sus propias carnes, en generaciones pasadas. Todos son algo más que “canadienses”: procedentes de cualquier otro país del mundo o pertenecientes a la realidad que existía en el territorio antes de que se constituyera Canadá en el año 1867. Además de las, podríamos decir, recientes llegadas al país, debemos tener en cuenta, sobre todo, a su población autóctona: Inuit (habitantes de las regiones árticas de la hoy llamada América del Norte), First Nations (quienes habitaban las tierras por debajo del Círculo Ártico como es el caso de Ottawa) y Métis (población surgida tras el contacto entre First Nations y europeos).

Todo lo diferente que pueda ser el sistema educativo canadiense al resto se debe a lo diferente que también es su realidad. Entender Canadá como tierra de inmigrantes es olvidar y dejar de lado su realidad como tierra habitada por una gente que ya estaba y a la que se invadió para quedarse con su territorio. “We would like to acknowledge that we are on unceded Algonquin Territory, and thank the Algonquin Nation for hosting us on their land” [Nos gustaría recordar que estamos en un territorio algonquin no cedido y agradecer al pueblo algonquin por tenernos en su tierra]. Esa es la frase que abría cada acto, cada sesión en el cine, cada discurso político, declaración de casi cualquier organismo, concierto o clases en la escuela, con las variaciones según qué punto del país se tratase y qué comunidad indígena hubiera sido invadida.

El colonialismo puede consistir en explotar recursos para después irse, o hacerlo quedándose después y ocupando el territorio por su población, como ocurre con el *settler colonialism* (también llamado colonialismo de colonos o colonialismo de establecimiento). Según Lorenzo Veracini (2011), esta forma de colonialismo no busca tanto la explotación de los indígenas, como la desaparición de la población indígena. El motivo es la tierra; los colonizadores desean poseer la tierra, no la entienden como un medio a explotar por medio de la esclavización de la población indígena, sino que la desean para quedarse, habitarla, entenderla como suya y explotarla (Wolfe, 2006; Verdesio, 2012). Los grupos se asientan en el territorio, después reorganizan el paisaje—lo cambian para que se parezca a su mundo—, desarrollan un complejo de superioridad que demuestra que lo que hacen mejora lo que había antes, establecen nuevos patrones culturales y se convierten en la norma indígena.

El año en Canadá supuso un salto en la investigación, que pasó de esa individualidad por la sensación de soledad a la colectividad que otorgaba la comunidad y suma de individualidades próximas a la tuya. Esa creación de lazos y construcción grupal que me dio Ottawa supuso en la puesta en práctica una continuación del viaje, una exploración de otras realidades en la que, además de compartir mi historia, conocía muchas más. La experiencia al otro lado del charco me hizo pasar de esa sensación continua de ser la única negra en un pueblo de Galicia a ser una negra más en uno de los países más multiculturales del mundo (Figura 5). Un momento de exploración, de mirar más para fuera que para dentro—o de mirar hacia fuera para acabar viéndome siempre reflejada—, de hacer dialogar mi realidad con la de quienes estaban a más

de 5000 km en una dirección y a unos 8500 km en la otra. Emprendí el viaje y creé lazos, dejando de estar sola y de ser la única.


Figura 5. *Buscando a Wally*. Fuente: López-Ganett (2021).

3.1. Raíces que asoman en la uOttawa

Raíces que asoman en la uOttawa. Origen e identidad en Educación Artística fue el título del taller que llevé a cabo en el congreso *Teaching Without Borders: Sharing Ideas About Education*, celebrado en mayo de 2018 en la Facultad de Educación de la Universidad de Ottawa (Canadá). Por primera vez ponía en práctica la acción con adultos, y era profesorado de diferentes materias y niveles (Figura 6).


Figura 6. Fotograma del vídeo *Raíces que asoman en la uOttawa* (min. 4:11). Fuente: Tiffany López-Ganet y Rosa Rincón Barrado (2018). <https://vimeo.com/281254331>

3.1.1. Dinámica y temporalización

Presentación. Comparto con el resto mi historia mientras se proyecta la vídeo-performance desenredándose el pelo. [5']

Microrrelatos. Cuento cada uno de los recuerdos recreados hasta el momento. [10']

Reflexión individual y privada acerca de quién somos mirando fijamente nuestro reflejo en la cámara delantera del móvil. Rosa interpretó una parte de “Tre piezzi,” de Giacinto Scielsi con su saxo soprano. [5']

Autorretrato sobre el móvil. Sustituimos la idea del espejo por un elemento sobre la pantalla del móvil para hacer un autorretrato que incluya las ideas recogidas del ejercicio anterior. Hubo quien se dibujó sobre la imagen en movimiento que proporciona la cámara y quien prefirió hacerse un selfi para dibujar a partir de su foto. [20']

Intercambio de autorretratos para verse reflejado sobre otra persona y añadir alguna idea que le transmite el otro o superponer su reflejo (Figura 7). [20']

Cordón umbilical. Atamos nuestro autorretrato. [10']

Instalación artística hecha entre todos y todas como elemento singular motor de cualquier grupo social. Una construcción en la que múltiples autorretratos simbolizando el yo individual se conectan unos con otros, apropiándose del espacio y generando comunidad. [15']

Reflexión grupal final. Al igual que al comienzo, cuando compartía mi historia, esta vez nos sentamos de nuevo para escuchar las historias del resto. Todos los que quieran, podrán compartir qué han querido representar y por qué, qué han sentido, etc. [20']

Cierre. Rosa cerró la sesión con una interpretación de otra parte de “Tre piezzi,” de Giacinto Scielsi estando todos calmados, centrados en ella, en un momento reflexivo después de la acción [10']


Figura 7. Raíces que asoman en la uOttawa (autorretratos e intercambio). Fuente: Tiffany López-Ganet y Rosa Rincón Barrado (2018).

3.1.2. Evaluación

Seguí dirigiendo la sesión, pero desde una posición algo más apartada que condicionaba menos el trascurso de las acciones. Mi papel pasó a ser algo más pasivo porque necesitaban menos dirección por mi parte. Compartí mi historia, conectaron con ella y pasaron a trabajar de manera libre, a explorar de manera espontánea sobre la suya propia y a interactuar hasta el

punto de que las conversaciones pasaban a ser tan personales y emotivas que caían lágrimas y aparecían abrazos. Ya nos conocíamos como grupo y eso fue importante.

A pesar de llevar meses conviviendo, la acción sacó partes tanto nuestras como del resto que desconocíamos y nos puso en una posición clave para el entendimiento y el intercambio. Algo importante que saqué de sus reflexiones, fue el hecho de que comentaran que veían esta experiencia no solo como una acción propia de Educación Artística, sino como una dinámica a poner en práctica tanto en los centros educativos para el profesorado como espacios como la tutoría y la orientación para fortalecer la cohesión grupal.

Me imponía la responsabilidad de cambiar las cosas, de llegar a las aulas y conectar con el alumnado directamente para que a partir de mi historia pudieran llegar a la suya. Sin embargo, sentir la emoción del profesorado me hizo darme cuenta de las posibilidades que ofrece el compartir mi historia a personas que a su vez llegarán a más alumnos y alumnas. Conectar con personas que a su vez lo harán con más, no solo ayuda a transmitir el mensaje sino que garantiza que la sensibilización pasa por ellos, ya que no son meros emisores sino personas que han pasado por el mismo sistema educativo y contexto social español que repiten muchas de las conductas que pretendemos evitar con este trabajo.

4. Consideraciones finales

Este trabajo se convierte en una herramienta para la deconstrucción de estereotipos y prejuicios a través de mi historia de vida y mi investigación tanto para mí como para quien forma parte de las acciones en contextos educativos o quien la lee ahora. Adquiere esa postura de espejo, que permite la empatía, el acercamiento y el respeto, permitiendo ahondar en un trabajo individual que mejore la realidad colectiva.

Cada recuerdo ha provocado una investigación exhaustiva que trae conceptos, ideas, herramientas y aportaciones para la deconstrucción de realidades a cambiar en el aula y en el sistema educativo. La investigación compartida en este artículo supone una aportación más para los intentos de investigadores e investigadoras anteriores de descolonizar las artes y la educación. En el caso de la Educación Artística, se ha podido comprobar las posibilidades que tiene una historia de vida para sumarse a la lucha y cambiar las cosas.

A través de instrumentos de investigación como la autobiografía, el collage y trabajo con fotografía y vídeo, esta investigación educativa basada en las artes ha podido desarrollarse y compartirse, siendo primero herramientas de reconocimiento y reflexión personal y pasando después a ser el medio para salir del entorno íntimo y doméstico y ser la conexión con el resto.

Muchas de las reflexiones personales me han surgido a raíz de las experiencias en las aulas, los avances en la investigación se han visto condicionados por lo que he ido descubriendo a nivel personal, familiar y comunitario, y todo ello ha influido en la evolución de cómo me veo y cómo me represento. Lo que pasaba en cada uno de los niveles del trabajo (investigador, educativo, artístico y personal) generaba un cambio en el resto: así, una lectura me podía suponer un antes y un después en mi autopercepción, que podía hacerme cambiar el planteamiento de la puesta en práctica. Lo personal también es artístico y la investigación no

existe, en este caso, sin mis vivencias, mis fotografías, mis reflexiones o lo sucedido en las aulas.

Las artes, la educación, los viajes y la memoria me han permitido armar un proyecto investigador que recuerda, una vez más, lo importante que es contarnos para que no nos cuenten. El poder de nuestra historia contada desde nuestras propias voces recuperada en forma de investigación en educación artística. Hablo de origen, de pertenencia y de identidad; de la que se usa para rechazarnos y de la que abrazamos para protegernos. Idealizo un lugar a 4712km llamado Bioko para intentar resolver mi conflicto personal mientras habito Galicia, la tierra que me vio nacer y que, aun teniéndome aquí, se muestra tantas veces ajena, distante y extraña. Compartir esta búsqueda es un paso más para mí y un paso más para el cambio.

REFERENCIAS

- Barone, T. y Eisner, E. (2006). *Arts-Based Educational Research* [La investigación educativa basada en las artes]. En J. Green, C. Grego, y P. Belmore (Eds.), *Handbook of Complementary Methods in Educational Research* [Manual de metodología complementaria en investigación educativa] (pp. 95-109). AERA.
- Barone, T. y Eisner, E. (2012). *Arts Based Research*. [La investigación basada en las artes]. Sage.
- Desai, D. (2019). *Cultural Diversity in Art Education* [Diversidad cultural en Educación Artística]. En R. Hickman (Ed.), *The International Encyclopedia of Art & Design Education* [La enciclopedia internacional de educación de las artes y el diseño] (pp. 1023-1043). Wiley.
- Goodson, I. (2012). *Developing Narrative Theory: Life Histories and Personal Representation* [Desarrollando la teoría narrativa: historias de vida y representación personal]. Routledge.
- Kilomba, G. (2019). *Memórias da plantação: Episódios de racismo cotidiano* [Memorias de la plantación: Episodios de racismo cotidiano]. Orfeu Negro.
- Leavy, P. (2015). *Method meets art. Arts-Based Research Practice* [Método y arte se encuentran. Práctica de la Investigación Basada en las Artes]. The Guilford P.
- López-Ganet, T. y Mesías-Lema, J.M. (2021). *La autobiografía como metodología visual introspectiva en la investigación en educación artística*. *Revista de Estudios e Investigación en Psicología y Educación*, 8(1), 139-15. <https://doi.org/10.17979/reipe.2021.8.1.8553>
- Mesías-Lema, José María (2012). *Fotografía y educación de las artes visuales: el fotoactivismo educativo como estrategia docente en la formación del profesorado* [Tesis doctoral]. Universidad de Granada.
- Mesías-Lema, J. M. (2018). *Artivism and social conscience: Transforming teacher training from a sensibility standpoint* [Artivismo y compromiso social: Transformar la formación del profesorado desde la sensibilidad]. *Comunicar*, 26(57), 19-28. <https://doi.org/10.3916/C57-2018-02>

- Mesías-Lema, J. M. (2019). *Educación Artística Sensible. Cartografía contemporánea para arteducadores*. Graó.
- Veracini, L. (2011). Introducing settler colonial studies [Presentando estudios coloniales]. *Settler Colonial Studies*, (1), 1-12.
- Verdesio, G. (2012). Colonialismo acá y allá: Reflexiones sobre la teoría y la práctica de los estudios coloniales a través de fronteras culturales. *Cuadernos del CILHA*, 13(17), 175-191.
- Wolfe, P. (2006). Settler Colonialism and the Elimination of the Native [El colonialismo y la eliminación de los nativos]. *Journal of Genocide Research*, 8(4), 387-409.