


GRAFIT. TESTIMONI I DIDÀCTICA

Juan LLORENS ALONSO

Pintor

Resum: Les parets urbanes i els seus indubtables valors plàstics, sociològics i semàntics, per la seua proximitat amb l'alumne, i els grafit, per la seua proximitat amb l'adolescència, poden ser objecte d'estudi i recurs didàctic per a l'àrea d'Educació Plàstica i Visual de l'ESO. La comprensió i valoració de l'informalisme i els grafit és fonamental per a gaudir de bona part de l'art contemporani. En aquest article es testimonia la curiositat i la mirada artística cap al potencial plàstic de l'entorn, les expressions espontànies i les comunicacions dels mitjans. I s'hi descriu l'aproximació a una experiència didàctica al voltant del grafit *hip hop*, que, si bé es du a terme en els contextos de l'educació no formal, una escola de pintura a l'aire lliure, també podria proposar-se per al currículum de Secundària. N'hi hauria prou amb concentrar en un mateix matí les dues o tres sessions de tota la setmana.

Paraules clau: educació plàstica, estètica de l'entorn, art contemporani, grafit, didàctica.

Title: Graffiti. Testimony and didactics

Abstract: Urban walls and their undoubted plastic, sociological and semantic values, because of their proximity to the student and graffiti and due to their proximity to adolescence, can be studied and be an educational resource for the field of plastic arts in secondary school. The understanding and appreciation of informality and graffiti is essential to enjoy a great part of contemporary art. It testifies the curiosity and the artistic glance towards the plastic potential of the environment, spontaneous expressions and the communication of the mass media. It describes the approach to a didactic experience about the *hip hop* graffiti which, in spite of taking place in the context of non-formal education, a school of painting in the open air could be proposed for secondary curriculum. It would be enough to concentrate the two or three sessions of the week in one morning.

Keywords: plastic arts education, aesthetics of the environment, contemporary art, graffiti, didactics.

1. INTRODUCCIÓ. GRAFIT

Los programas de educación artística deberían hacer un esfuerzo especial para procurar que los estudiantes tengan formas estéticas


de experiència en la vida quotidiana, com se dice que comentà un erudit xinès: «Primero veo las colinas en la pintura, luego veo la pintura en las colinas». Al final no es el arte el que imita a la vida, es la vida la que imita al arte. Los resultados de la educación artística van mucho más allá de aprender a crear o contemplar los objetos que pueblan los museos y las galerías. El mundo en general es una fuente potencial de deleite y una rica fuente de significado cuando se contempla desde un punto de vista estético. (EISNER 2004: 68)

Per poc que ens hi fixem, per on passem tots els dies, assistim a la presència constant d'aquestes expressions que, parasitàriament, sense haver-ho demanat ningú, emergeixen espontàniament de les parets i murs del nostre entorn. Unes vegades serà la missatgeria de la cultura promocional; d'altres, dibuixos i gravats dels enamorats i ociosos; d'altres, contundents pintades de la protesta, i d'altres, finalment, les peces de grafit de les cultures urbanes. Però encara cal apreciar en aquestes superfícies, en aquests suports, l'acció *immisericorde* del temps i el clima que conforma aquestes textures i escrostonats de tanta càrrega poètica: els senyals dels distintos arrebossats i pintures d'una paret; els calcinats i clevills produïts pel foc i el sol; les oxidacions, corrosions i salnitres que deriven de fugues d'aigua, així com els desapegats d'anuncis i adhesius, poden proporcionar, en la seua interacció, una riquesa plàstica inaudita. També els fregaments, les incisions i els cops deixats per bicicletes, patinets o para-xocs, així com els cors enfilats dels enamorats, poden fer les delícies del *voyeur* urbà. Tot junt, ben mirat, guarda un cert paregut amb un idíl·lic parc temàtic on bona part de la plàstica de l'art modern i contemporani habita en tota la seua esplendor i màxima llibertat. Ara es tracta de distingir i acotar fragments d'aquesta realitat natural..., coincidents amb els estils culturals i personals de l'art dels museus. O, d'allò que portem al damunt.

En aquest estudi és, precisament, aquesta ronya incrustada en la pell de les ciutats la que considerem referència vivencial per a l'experiència artística. Per a la bellesa. Les incisions, escrits i pintades sobre les parets exteriors continuen sent tan habituals i natural com el pas del temps, l'assot de la pluja i el canibalisme del sol: escrostonats, signes naturals i artificials, automatismes, inscripcions i dibuixos i pintures conviuen a l'uníson, interaccionant els uns amb els altres i conformant el reflex de les qualitats i les textures plàstiques que ja són «bellesa clàssica» de l'art instituit. Ara es tracta d'aconseguir la sensibilitat plàstica suficient per a habitar-se a distingir tanta poesia i gaudir-ne.

Els grafits *hip hop*, de tanta condició transgressora, no institucionalment i enormement narcisista, per la seua similitud amb el fenomen de l'adolescència i les seues passions extremes, així com per la seua proximitat i quotidianitat, tal vegada poden ser objecte d'estudi i recurs didàctic per a l'educació plàstica i visual de l'Educació Secundària. Ap-

tes, també, per a una mirada lúcida i lúdica a l'art contemporani. Posant més èmfasi en els aspectes comprensius que en els productius:

GRAFFITI: HIST. Denominación que reciben las inscripciones y dibujos realizados en los muros hallados en las excavaciones arqueológicas. [...] DIBUJ. Y PINT. Dibujo, pintada, inscripción o letrero realizado en las paredes de un lugar urbano público. A menudo poseen un significado obsceno, satírico o de protesta, en relación a asuntos políticos o sociales; o bien pueden expresar sentimientos, fechas, etc. Tanto fotógrafos como pintores se han interesado por el tema, como es el caso de Dubuffet, o Brassai, quien recogió en su libro *graffiti* de 1960 los dibujos de las calles de París. Entre los autores que han fotografiado *graffiti* se encuentran W. Evans y B. Abbot. En la década de 1930 Helen Levitt fotografió los de las calles de Nueva York. En la década de 1950 destacaron L. Friedlander y W. Klein. En la de 1970 surgió en Estados Unidos un gran interés por estas manifestaciones culturales de las capas más desprotegidas de la sociedad. Desde 1985, aproximadamente, los *graffiti* son un medio de expresión artística empleado por un grupo de artistas estadounidenses que los practican sobre cualquier espacio libre y liso como las paredes del metro, de edificios, de lunas de escaparate, etc., y que realizan con aerosol o rotulador. El desarrollo en Europa fue posterior. (BIBLIOTECA DE CONSULTA LAROUSSE 2003).

Hay que comentar que el *graffiti* neoyorquino no es una mera innovación, sino que representa la reunión reformulada de un conjunto de tipologías tradicionales de tal forma que constituyen una renovación de la acción y el paisaje grafitero tradicional. De este modo, se observa que el *graffiti* neoyorquino asienta sus bases en tres tipologías grafiteras claves para comprender su génesis: la infantil, la delectiva y la de minorías étnicas, junto a la influencia del lenguaje gráfico publicitario o comercial y de otros próximos como el cómic, el tatuaje, etc. Este es el fundamento clave sobre el que se recogen una serie de características básicas generales y que aderezan esa característica intrínseca de toda clase de *graffiti* que es la impropiedad (sobre todo el soporte), la transgresión o la ilegalidad: 1) La autoafirmación nominativa; 2) El uso de pseudónimos o distintivos personales (semianonimato); 3) El marcaje territorial; 4) El dejarse ver; 5) El batir marcas; 6) Las tendencias criptográficas; 7) El infantilismo gráfico; 8) Los estilos formales o 9) Su constitución en el medio de expresión y comunicación autónomo de una subcultura [...] (FIGUEROA-GÁLVEZ 2002: 14-15)

En l'actualitat es presenta una no-correlació entre els continguts transmesos i les capacitats de comprensió i producció per part de l'alumnat. Tal vegada, les formes naturals produïdes pel pas del temps, o les manifestacions espontànies que es mostren en els murs o les parets, poden estar més «en l'ona» amb els ulls dels adolescents que les


sacralitzades imatges dels llibres a l'ús a l'hora d'ensenyar a «saber veure» les coses de la plàstica. Més que res per una simple qüestió «de volum» o contundència en els estímuls: les parets urbanes i els grafitos ho poden mostrar tot bestialment, com en la «disco». Aquest recorregut lúcid i lúdic pels carrers de la ciutat, com si miraren amb un visor fragments de la realitat quotidiana, podria resultar el complement pràctic i vivencial de tot allò tan teòric, apagat i inconnex que figurava en els bells llibres de l'assignatura.

Arran dels reportatges fotogràfics obtinguts en les excursions a la ciutat, s'observaran i analitzaran imatges que podran respondre a l'interès de tots els gustos, així com als continguts dels diferents blocs temàtics que defineixen curricularment l'assignatura d'Educació Plàstica i Visual, en atenció als seus objectius actitudinals, conceptuals i procedimentals. La seqüència d'un atractiu viatge de coneixement i descobriment plàstic podria ser així:

- Interpretar i valorar la poètica del mur.
- Comparar i relacionar la bellesa que contenen les parets urbanes amb la bellesa que es guarda en els museus d'art modern i contemporani.
- Conèixer i identificar els elements i els factors de producció i els artistes de grafit.
- Comprendre i valorar els grafitos com a expressió creativa i com a representació cultural.
- Consideració del grafit –en aquests moments– com un component d'un camp més extens, l'*Street Art* (art del carrer), on també proliferen parasitàriament expressions en forma adhesiu, plantilles, intervencions, etc., d'evidents relacions amb el món del disseny, la il·lustració i l'art en general.
- Les visites dels carrers com a recurs didàctic per a ampliar coneixements.
- Experiències artístiques.

2. TESTIMONI. ANTECEDENTS I PRECEDENTS

Qué curiosidad me ha llevado desde hace 25 años, y aún me lleva, a ir en busca, a rastrear, captar y revelar en los suburbios de París estas obras anónimas, gastadas y efímeras que parecen nacer al azar en las paredes? ¿No será justamente la curiosidad la que incita a todo el pensamiento contemporáneo a remontarse hasta las fuentes más antiguas y más primitivas del arte? (BRASSAI 1958: 37).

Además de las inscripciones en los muros, a Dubuffet le atraía sobre todo, de la misma manera que a Brassai, el dibujo infantil o, con aún más frecuencia, el que lo imita. Porque estaba seguro de que el mundo se aleja de la creatividad infantil y se vuelve cada vez más bruto, cruel y bárbaro. (MIKUZ 2008: 29).

Artistas influidos por el graffiti *hip hop*. Su relación se limita a un pasado como escritores de graffiti o una asunción relativa de alguna de sus constantes. En el primer caso, los nombres de Keith Haring y Jean Michel Basquiat son bastante ilustrativos a la vista de sus orígenes como artistas. En cambio, Ralf Winkler, Jean Dubuffet y Marcel Duchamp asumieron, en algún momento de sus trayectorias, ciertas *constantes* del graffiti. Buenos ejemplos son *RuePassagère*, que Dubuffet realizó en 1961 y *La Gioconda*, de Duchamp, en 1967. (DE DIEGO 2000: 131).


Des de fa molt de temps em presente personalment en els escrits dels catàlegs. Ho faig, en primer lloc, perquè crec que és una oportunitat única per a analitzar i reflexionar sobre el que he fet. En segon lloc, perquè crec que és una oportunitat única de coneixement per al lector-espectador. I en tercer lloc, perquè, potser, he quedat traumatitzat per a tota la vida amb la lectura dels escrits-màrqueting a l'ús.

Així és que resoldré aquest apartat i donaré compte de la meua bonica història d'amor amb l'estètica de la quotidianitat i citaré el text que vaig presentar al desembre de 2000 per al catàleg de la meua participació en el programa *Mirades sobre la creació artística* del Departament d'Art i Comunicació Visual «Eusebio Sempere», de l'Institut de Cultura «Juan Gil-Albert». Els artistes invitats exposaven les característiques conceptuals i tècniques de la seua obra, donant pas posteriorment a un diàleg amb el públic a fi d'aclarir aquells aspectes que hi resultaren més interessants. Dotze anys després, es manté com el primer dia.

Pasada la adolescencia plástica, en esto de la pintura, tal vez a todos se nos haya exigido lo mismo: una personalidad original más allá de los academicismos pertinentes. La transgresión, no obstante, siempre estará controlada por la colectividad artística –concursos, becas, etc.– aun con los inevitables sesgos de *fijación y regresión* por parte de los miembros del jurado.

Yo alcancé, y desarrollé, uno de estos estilos admisibles a los 20 años (69-73). Pintaba unos bodegones muy humildes –ajos, cebollas, patatas, nabos, lechugas, capellanes, etc. – envueltos en una neblina que les confería cierta idealidad o ensueño. Toda la historia ocurría en el tablero de una mesa. Estas obritas tan tiernas y sentimentales también gustarían a la gente por dos cosas: a) si les dabas unas simples explicaciones, casi todos distinguían en seguida lo que había pintado –a pesar de tenerlos por *cuadros abstractos*– y b) siendo de tonalidades tan delicadas, se acoplaban como una caricia por entre las paredes y los muebles; incluso llegaron a sustituir a más de una *Última cena* de encima la cama. Unos años más tarde me fui cargando tanto candor con unas estructuras planas de colores –y hasta en negro– que pondrían nerviosos a los miembros más conservadores del jurado.


No obstante, de espaldas a aquellas maneras tan exitosas, siempre estuve dedicado, cada vez más, a estudiar la «personalidad» de nuestra *terreta*: piedras, dunas, rocas, sierras, bojas y piteras eran los modelos analizados con una paciencia infinita; trasladando todas las facciones de la sequedad al lienzo con un pincelito no mayor del 2. El colmo de esta aventura se concretó en el archipiélago canario y más que nada en la isla de Lanzarote. El estudio del picón, lava triturada que se esparce por los bancales para absorber la humedad de la noche, me condujo a un nuevo estilo que, mira por donde, tampoco iba a disgustar a los entendidos. Me vine para casa pintando una serie de madejas de lava petrificada en forma de fetos humanos que vagaban por la inmensidad del cosmos. Unas imperceptibles capas de pigmento se iban depositando lentamente sobre los granitos del lienzo, resultando una superficie única y misteriosa, simplemente alumbrada por el blanco de la tela.

Ahora bien, en el viaje de regreso, una criaturita de pocos meses nos acompañaba en la nave: mi hijo Sergio. En adelante todo giraría en la observación y análisis de su desarrollo gráfico y poco después en el de su hermanita Emma. Las *etapas evolutivas*, los garabatos, el realismo intelectual, el realismo objetivo... ¡El *Art Brut* en todo su esplendor! ¡Dios mío resultaba que todos funcionábamos igual! Me puse a escribir en los cuadros, a llenar de números los espacios, a rajar las telas, creando puertas de emergencia para salir de la pintura, a recortar fragmentos psicológicos de los niños y fundirlos con los míos, a añadir trampas para apresar la realidad, a emular las cagaditas de las moscas, los agujeritos de la carcoma, el paso del tiempo, el ciclo vital. Los colores detonantes, los colores disonantes. Lo *Naïf*, lo *Dadá*... Oh, mis queridos miembros del jurado.

En el 85, una vez asumida la estética de la supervivencia, al margen del mercado, decidí reemprender un recorrido por aquellos temas de juventud pero con una mirada más conceptual; quitando el artificio, la artesanía... Primero fueron los modelos de siempre, frutas y verduras, esparcidos por el suelo y como si se derritieran. Más tarde, los folletos de las ofertas de consumo; fijándome especialmente en las etiquetas de los productos, las marcas, los chocantes mensajes publicitarios, etc. Llamé a este repaso *Investigación sobre el bodegón* y, sorpresa, ha resultado una exhaustiva colección de grafías y palabras cada vez más expresionistas que subrayan o suplen las representaciones más o menos esquemáticas –y hasta *pop*– de los objetos, bebidas, comidas, burlas y deseos. También los soportes y los fondos de los cuadros han ido quedando cada vez más naturales y cotidianos –estética callejera, vallas, graffiti, material reciclado, etc.– como si toda la poesía de lo plebeyo me atrajera irremediablemente. Tanto *Kitsch*...

Por último, la entrada en casa de un gatito, Grapas, repleto de pautas de conducta al margen del aprendizaje –el fascinante mundo

de los olores—, fijadas por la evolución, revertirá en nuestro héroe una especial sensibilidad hacia las manifestaciones «otras». Hacia lo que no entiendo.

No os podéis ni imaginar la de expresiones comunes y propias que me han surgido de esta revisión que todavía continúa.

Afegiré un altre fragment d'una de les meues columnes d'*Entorns específics*, «Art brut/Graffiti», publicat en el diari *La Verdad* el 19-05-08:

mi inmersión en el mundo del *graffiti* proviene de la obsesión de estudio de unos referentes que, en su momento, me conmocionaron sobremanera y cambiaron mi forma de entender el arte. Fue una transición muy bonita que siempre me gusta compartir.

Sucedía en Elche en la segunda mitad de los 70. Sergio había nacido en el 74, Franco moría en el 75 y Emma llegaría en el 78. Mi pintura todavía estaba influida por los colores de la isla de Lanzarote y se hacía lentísimamente, a base de veladuras en seco, creando un silencio cósmico muy parecido al de la película *2001 Odisea del espacio*. Pensaba en el espacio exterior de la Tierra. Fue cuando, por las tapias y muros de la ciudad, iban apareciendo pintadas políticas y proclamas de toda clase que la policía se apresuraba a repintar con simples barras de color que camuflarían su lectura, dando lugar a unas preciosas imágenes *signicas*. Otras veces se parcheaban las frases enteras ocasionando unos nubarrones propios del mejor *espacialismo*. Y en casa, las paredes del estudio se iban llenando de los garabatos de Sergio y Emma.

La *Investigación sobre el bodegón* va concloure el 2005. Al cap i a la fi, un viatge de vint anys de pintura amb la curiositat posada en allò més *primari* i en l'*outsider*:

El Outsider Art es el arte que se produce fuera de las corrientes dominantes del arte occidental contemporáneo. Sus autores son autodidactas, visionarios sin formación académica, solitarios excéntricos, artistas populares, pacientes psiquiátricos, criminales y otras figuras marginadas que se sitúan más allá de los encorsetados límites de la sociedad y del mercado del arte. (ROHODES 2002)

Finalment, l'obra s'aniria decantant cap a la bellesa dels textos dels mitjans de comunicació. Es reflexiona sobre el valor estètic dels missatges que ens envolten. I ací, en els nous espais pictòrics, conviuen junts signes tipogràfics i signes cal·ligràfics, icones del codi dels senyals i lletres de catàleg, en un joc de transparències i superposicions; de relacions figura-fons. Imatges textuais? Lletrisme? Pop? Molt més prop de l'art urbà.

Mentrestant, l'any 2002, tornaria a emprendre un recorregut per les parets i els grafits de la ciutat. Però aquesta vegada amb la màquina de


Fig. 1: Obres de l'autor inspirades en l'art del graffiti.

fotografiar. Cosa que ha sigut la meua perdició, una ruïna econòmica i de temps: encara hui no puc evitar anar pel carrer sense pensar a disparar la càmera a qualsevol fragment de paret que em pareix estètic. Els àlbums de fotos s'amuntonen a casa d'una manera malaltissa. De col·leccionista. L'excusa és aconseguir la millor selecció d'imatges per a les diferents categories dels documentals: «Poètica del mur»; «Tipus tradicionals de graffiti»; «Tipus de grafit *hip hop*»; «Postgrafit»; «Procediments i tècniques»; «Actuacions en concursos i trobades»; «Grafit d'exposició i comercial»; «Actuacions en contextos escolars», etc. En l'actualitat, tots aquests documentals s'estan organitzant per a ser mostrats en format llibre: *Graffiti. Testimonio y curriculum*.

3. APROXIMACIÓ A UNA DIFERÈNCIA DIDÀCTICA

3.1. Algunes notes sobre el lloc. Escola de Pintura de l'Hort del Xocolater

Des de l'any 1975 la ciutat d'Elx té una escola de pintura a l'aire lliure que és una autèntica meravella. Tot un hort de palmeres, enjardinat i replet de flors i plantes, en ple cor de la ciutat, en un cantó del mateix Parc Municipal. Un somni per a l'aprenentatge i l'ensenyament del dibuix i la pintura. L'Escola de Pintura de l'Hort del Xocolater va ser una iniciativa de la Caja de Ahorros del Sureste de España d'aquell moment, avui dia Caja Mediterráneo (CAM), i els fundadors es van inspirar en l'Escola de Barbizon francesa, on un grup de pintors, entre 1835 i 1870, s'ajuntaven en el veí bosc de Fontainebleau per a dibuixar i pintar del natural. Només uns poquets anys més tard, el 1874, s'organitzà ja la primera exposició *impressionista* a París, en l'estudi del fotògraf Nadar. Allí es veié per primera vegada *Impressió, sol naixent* de Monet.

En els moments d'aquesta experiència (curs 2003-2004), l'Escola té sis professors, pintors tots, que atenen grups d'alumnes d'edat entre els 9 anys i els 90. Les classes tenen lloc els dissabtes al matí, de 10 a 13 h, des del primer dissabte d'octubre fins a l'últim dissabte de maig. L'ensenyament és lliure —el professor i els alumnes proposen les programacions— i els continguts són teòrics i pràctics. El procediment estrela sempre ha sigut l'oli. Altres activitats complementàries són les eixides en autocar al camp o la muntanya per a captar horitzons oberts, poblets rurals o la floració dels ametlers. Com es pot veure, tot un homenatge a la pintura impressionista.

La meua vinculació amb l'Escola va ser un parell d'anys després de la seua fundació i per a fer-me càrrec del reduït grup dels xiquets. En aquells moments ningú sabia com abordar l'ensenyament d'uns monstres que ens deixaven bocabadats a tots amb les seues expressions comparables als millors quadros de les primeres avantguardes: *nabis*, *fauves*, *expressionisme* i fins i tot algun *surrealisme automàtic*. Cal tindre en compte que hi anaven xiquetes i xiquets des dels 7 anys i que pintaven a l'oli des del primer dia. Corrien els temps de l'*autoexpressió creadora*. Avaluar allò semblava tot un sacrilegi. Els llibres de H. Read, Victor Lowenfeld i altres autors, però sobretot l'atenta observació de l'evolució gràfica dels meus fills Sergio i Emma, farien que anara lligant caps en els interessos dels xiquets i dissenyant activitats, de la manera més atractiva possible, per a cada edat. Fins a l'extrem de compartir i integrar «les seues» maneres en la meua obra personal. Més o menys com havien fet abans Dubuffet, Miró o Picasso. Les constants mirades a aquestes *subculturetes*, junt amb la formació en psicologia, condicionarien per sempre la meua concepció de l'art i m'acostarien cada vegada més a les expressions *outsider*: Lluny


de l'«artista-geni».

El enfoque multicultural de la educación del arte o democracia cultural postula la introducción de muchos pequeños relatos relacionados con los mundos artísticos de otros tantos grupos socioculturales, en claro contraste con el metarrelato único y con el mundo artístico superior del enfoque preponderante de la modernidad. (EFLAND-FREEMAN-STUHR 2003: 152)

Els xiquets de l'Escola es distribueixen en tres grups d'edat, i un professor per a un màxim de 50 alumnes. El primer grup comprén xiquets de 9 anys de nou ingrés. El segon, xiquets de 10 i 11 anys. I el tercer grup, xiquets de 12, 13 i 14 anys, que són els que jo atenc ara i amb els qui tindrà lloc aquesta experiència didàctica, referida a elements de l'entorn urbà com a parc *temàtic* de l'informalisme, el nou realisme i el pop, entre altres moviments artístics. I el grafit *hip hop* en particular.

3.2. Temporalitat. Seqüència o fases

3.2.1. Primera fase: octubre, novembre i desembre de 2003

Allò més habitual en el grup que ens ocupa –12, 13 i 14 anys– és que transcórreguen els tres primers mesos (octubre, novembre i desembre) en una relaxació del xiquet respecte a les diferències d'habilitats amb el dibuix i la pintura. No cal oblidar que l'alumnat que ací es concentra prové dels distints instituts d'Educació Secundària de la ciutat i no tots hauran tingut la mateixa sort respecte a la seua assignatura d'Educació Plàstica i Visual. Fins i tot hi pot aparéixer algú negat total, però manat per la vocació frustrada de mamà o papà. És per això que, encara que puga semblar una barbaritat, les primeres setmanes es permet la còpia de làmines a fi que reforcen l'autoestima; perquè hi vénen molts xics i xiques que mai han dibuixat del natural i ni tan sols s'ho havien plantejat mai.

Algunes setmanes després, com qui desvela els Reis Mags, els parle del desenvolupament gràfic pel qual han passat fins ara. Fan memòria i se somriuen amb records tan tendres. Queden situats així en el moment aproximat en què es troben: *etapa pseudonaturalista*. I per un simple anhel personal els cal aconseguir allò a què els ha predisposat la natura: la capacitat d'aconseguir encabir en el bloc de dibuix –com siga– qualsevol cosa que se'ns pose al davant. Tampoc estaria de més «burlar-se del Picasso aquell» per haver pintat quadros com ara *Ciència i caritat* a aquestes edats.

A poc a poc se submergeixen tots en el dibuix del natural i no eixiran de la seua sorpresa quan a través de la perspectiva i el clarobscur obtenen el volum (la tercera dimensió!); Quan el dibuix pareix que supera les vores del paper. I un es pregunta per la imperdonable misèria i mesquinesa que suposaria deixar que els xiquets arribaren a adults sense haver passat, encara que fóra una sola vegada, per aquesta experiència, per aquest poder. Deixant-los *fixats* per a la consegüent estafa de l'estampeta:

Como regla general, por lo menos en Occidente, los niños empiezan a dibujar menos frecuentemente a medida que se hacen mayores. La habilidad para dibujar no es muy apreciada y, a su debido tiempo, se les plantean otras demandas más insistentes. Aquellos niños que siguen dibujando generalmente alcanzan un determinado nivel de competencia técnica, aunque no se acerquen al nivel alcanzado por el escolar chino medio. Sin embargo, en la adolescencia, se puede producir una nueva síntesis: el joven une entonces su facilidad técnica con una visión más personal, a medida que las obras de arte se convierten en ocasiones para expresar –en un sistema simbólico apropiado al joven– las necesidades, los deseos y las ansiedades importantes. Cuando esta clase de unión productiva puede producirse, es probable que el joven se sienta comprometido y continúe con sus ocupaciones artísticas. Pero cuando (por cualquier razón de índole personal o técnica) no se puede realizar tal fusión, resulta mucho menos probable que el joven siga implicado en las artes, al menos como productor. (GARDNER 1994: 44)


Abans del Nadal s'hauran decidit els procediments amb què continuar treballant a la tornada de les vacances. Allí, a l'Hort, es farà el llistat dels nous materials que s'encarregaran a Pare Noel o els Reis Mags. Des de breus manuals tècnics a nous estris. Per a aquell any es decideix continuar amb les eines pròpies de dibuix (llapis, retoladors, plomins, canyes, etc.) i fins a les ceres blanques.

3.2.2. Segona fase: Gener-maig de 2004

Selecció dels elements de l'objecte d'estudi i projecte d'exposició

A partir de gener, mentre es va experimentant amb els nous materials i temàtica a negociar, es decidirà un projecte de treball homogeni que és el que conformarà l'exposició de fi de curs. Per a aquesta temporada, aprofitant la investigació sobre les parets i els grafitis, es presentava l'oportunitat de portar a la pràctica l'assignatura d'Educació Plàstica i Visual tal com es venia pensant per als instituts de Secundària: un passeig per la ciutat com a «parc natural» de la plàstica i, al mateix temps, «parc temàtic» de les obres d'alguns moviments artístics.

Ja s'ha fet costum que abans de començar a treballar, els alumnes i jo tinguem una xicoteta xarrada d'uns deu minuts, en la qual, d'una manera més o menys encoberta, s'aborden prejudicis i vicis que arrossegueu de la bona educació general, de casa i de l'escola, i que, en certa manera, coarten l'expressivitat. La neteja els manté emmanillats. Són incapaços de començar un dibuix on hi haja una taqueta o una arrapada. M'agradaria que véreu com arranquen els fulls del bloc perquè a penes els han caigut unes cagadetes de pardal o unes simples molles de l'entrepà. Es miren de reüll quan els dic que la brutícia consentida també és art. I per descomptat, dubtaran si m'estic burlant d'ells quan els anime


a continuar el dibuix a pesar de les taques de l'esmorzar o de la tinta xinesa. Algunes vegades els dic que són tots més cursis que res i ens badem de riure. Inclús puc inundar-los amb fotografies de *la pinta* que portem els artistes quan treballem.

També els portaré reproduccions d'obres de monstres com Leonardo o Rafael perquè observen la quantitat d'errors i temptejos que, inclús ells, tenien. Com usaven de poc l'esborrany. Intente que pensen: *una ment que busca*. Els mostre reproduccions de Miquel Barceló: la gràcia i el protagonisme de les seues taques, els suggeriments de les seues gotasses. Intente que dedueixen: *una ment que troba*.

Per a la majoria dels xics, i de la gent, això del dibuix és una línia contínua que sorgeix neta i uniforme, moguda per un do que pot representar qualsevol cosa. Tal vegada una fixació d'aquells quaderns de *pinta sense eixir-te'n*. Parlem de tot això. Es fonamenta l'observació de les imatges plàstiques; es fonamenta l'observació de l'entorn; es fonamenta l'art actual; es fonamenten les avantguardes i, de passada, s'al·ludeix a l'eclecticisme de la postmodernitat; es fonamenta el grafit.

Percepció i anàlisi de l'objecte d'estudi

Una vegada arribats a l'acord que, a la fi, es tocava el fenomen del grafit, cada dissabte els portava a classe les fotos realitzades durant la setmana sobre el tema. Es mostraven les imatges, s'explicaven i després es deixaven els àlbums sobre els bancs de pedra perquè pogueren ser tocats i consultats. S'insistia en la percepció de les diferents textures, en els rodals de la brutícia i en els ritmes dels trencats i clevellats. Tantes i tantes coincidències amb l'art abstracte.

Els reportatges fotogràfics sobre les parets i les peces de grafit de la ciutat es farien atenent a múltiples consideracions. Unes, per a il·lustrar les descripcions del grafit *hip hop* (tipus d'obra, zones d'actuació, etc.); unes altres, interessades en la mateixa materialitat de les parets i tot el que hi haguera pogut ocórrer, pintades i elements constituents (punt, línia, color, textura...) i unes altres, atenent a les ineludibles característiques formals de l'enquadrament a fotografiar (composició, equilibri, centres d'interés, eixos de tensió...). I també, algunes vegades, recorrent a l'astúcia d'enfocar estructures purament abstractes que obliguen a contemplar sense distracció els exclusius valors plàstics amb independència del que s'hi representa.

Animat per l'inusitat interès que estaven despertant aquestes imatges, i l'enorme recurs didàctic que suposaven, vaig captar –en els meus intents– detalls cada vegada més «pedagògics» de la materialitat de les parets i el mestissatge dels dibuixos, els gravats, les signatures i, fins i tot, la bava dels caragols. Podia parlar-los d'art o no. Perquè veia que tenien més que suficient amb només l'atractiu de les imatges, amb la plasticitat de la realitat. Es notava la curiositat per les troballes. D'al-

guna manera, se sentien ufanosos de reconèixer tot allò. Fragments de coses que no havien vist mai, però que sabien que eren veritat. Representaven la naturalesa: «El que un veu és una part fonamental del que un sap, i l'alfabetització visual pot ajudar-nos a veure el que veiem i a saber el que sabem» (DONDIS 2000).

Catàlegs, revistes, làmines i llibres d'art acampaven pels bancs i taules plegables i sorgien comparacions: «La veritat és que no estaven tan bojos aquells pintors de l'informalisme i el nou realisme; al cap i a la fi es comportaven com *el natural*». També mostrava algun àlbum amb fotos de quadros del professor: «Té raó, el tipus és un autèntic porc: pinta la brutícia, la brutícia, la vulgaritat i allò mal fet, Déu meu!, encara que això anima molt». Però, a poc a poc, les fotos dels grafiters aniran acaparant l'atenció. Alguns no podien aguantar més i es posaven a copiar en el bloc les peces que més els havien agradat:

Quando los estudiantes alcanzan la primera adolescencia comienzan a tomar conciencia de la relación entre las cuestiones sociales y la cultura visual. Comienzan a dar mayor énfasis a las normas y los hábitos sociales y, en el proceso, cuestionan, a la vez que aceptan, las similitudes y las diferencias culturales. (FREEDMAN 2002: 60).

Un bon dia, en aquells deu primers minuts d'introducció a la classe, tot emocionat, els puc comunicar que havia contactat amb el millor grup d'escriptors de grafit, els *PornoStars*, i que estàvem convidats a veure'ls pintar. Ens avisarien amb temps. Mentrestant, continuariem amb els treballs propis de l'Hort: dibuixos del natural, còmic i les tradicionals eixides al camp. En aquest cas, carrerons, façanes o paisatges del bonic poble d'Orxeta.


Fig. 2: Obres dels alumnes (I).

Van vindre més pluges que mai, festes que coincidien dissabte... i quan els dies eren solejats, els nostres grafiters resulta que sempre estaven de trobades i festivals. Això dels grafiters anava prenent aires èpics. Això sí, de fotos noves, mai no en faltaven; els comentaris i anècdotes tampoc. I en l'espera, una interessant novetat: *fanzines* i revistes de grafit que els *PornoStars* m'havien deixat. A xicotetes dosis s'anava co-


mentant la condició marginal i il·legal d'aquestes realitzacions. Però, al mateix temps, de com la moda també utilitzava aquests dissenys, moltes vegades sense el seu permís. Només calia que veure les últimes onades de roba: totes les peces de roba escrites. Que no se m'oblidi: «La majoria d'adolescents continua escrivint tags en les parets per a passar del Jo estic en aquest món al Jo sóc» (MARLET 2004).

Producció i exploració

L'extensa superfície de les parets exteriors, amb qualsevol classe de vicissituds plàstiques i tàctils produïdes pel temps i el clima, i les contundents exageracions expressives dels grafiters, poden convertir el carrer en un enorme recurs didàctic per a parlar d'art i de plàstica que encara no s'està aprofitant del tot, a pesar de ser gratis i no dependre dels horaris dels museus. Tal vegada l'instrument ideal per a abordar, precisament, l'art abstracte i l'art marginal, que són els més estressants, ja que, com tots sabem, vol veure's amb els mateixos instruments utilitzats per a l'art estrictament figuratiu. Una eloqüent projecció de diapositives que relacionen el carrer amb el museu abans d'eixir del centre, una quedada amb esmorzar i tot davant d'una zona de grafit, les demostracions d'un grup de grafiters, uns quants carrets fotogràfics i una exposició comentada després, pot ser prou per a la construcció de coneixements sobre plàstica, percepció estètica, entorn i art.

Els déus tornaven a estar amb nosaltres. Van cessar les pluges, es van acabar les festes en dissabte i els grafiters havien tornat dels seus viatges (la veritat és que ho tenen ben muntat, amb les trobades de grafit que organitzen les diferents institucions i que els serveixen per a perfeccionar-se artísticament i fer amics amb les mateixes inquietuds, ha de ser sa envejar-los):

VAYA CUADRO. No hacen falta adjetivos. Imagina: 80 jóvenes dibujantes de graffiti de toda España en un pueblo recóndito y feo de Gran Canaria *bombardeando* decenas de paredes con 3.000 botes pagados por la Administración durante tres días y con los vecinos y la Guardia Civil... admirando sus evoluciones. Como decía aquel, raro, raro, raro.

[...] Cuando terminan el trabajo, los grupos a concurso residen en dos albergues en los que las noches se alargan en juergas impenitentes. En la del jueves, acudió la policía municipal. Toctoc. «Quién es?». «La policía». «¡Mentira!». «¿Cómo?...». «A ver, pase la placa por debajo de la puerta». (GIL 2004)

Per fi es presentava el dissabte de les pintades! Quedem citats als afores de la ciutat, a la seua zona d'operacions. I allà que partim tots en riata des de l'Hort fins al lloc del delict. De camí aniríem trobant temes de què ja havíem parlat. Quan arribem al barranc –aquella era la zona–, Rosh, Most, Rois, Hurt, Aito i CM ja estaven tapant amb els corrns


Fig. 3: Obres dels alumnes (II).

ordenades pas a pas, estaven en l'Hort. Havia arribat el moment de fer alguna cosa pareguda.

Una experiència quasi il·legal

L'experiència que ens ocupa estava enfocada a la presa de contacte amb l'art contemporani, que, en definitiva, és el que ens envolta i ha d'enganxar-nos: els successius «ismes» o ruptures formals que les avantguardes del segle XX –fauvisme, expressionisme, dadaisme, surrealisme, informalisme, nou realisme, pop, etc.– ens deixaren, així com els seus autors més destacats. Única manera d'entendre els *neo* de hui; però també la comprensió del grafit *hip hop* com a forma artística i cultural urbana, amb els seus constants d'identitat, grup, presència, publicitat, reivindicació, lluita i crípticisme.

Una manera d'emular tota aquella realitat que s'anava estudiant podria consistir a fer que cadascú dissenyara el seu nom, seguint alguna de les característiques típiques del grafit: unflat de les lletres, tridimensionalitat o rampellades (estil salvatge). Però en compte de fer-ho en un full immaculat de paper, s'utilitzaria el mateix tauler de dibuix. On l'ús i la suor, les empremtes de les diferents provatures i els signes automàtics de la distracció haurien anat condicionant aquella brutícia que el professor anomenava «ingredient artístic», «qualitats plàstiques» o «punt de suport per a la posada en marxa de la imaginació». D'ara endavant, l'alumnat, en compte de fer-li fàstics a aquelles taques o refrecs, se les mirarà com a superfície plàstica. Com a fons. I aquest fons estaria «més acabat» com més ronya portara, com més hi haguera *pintat* el pas

un tram de pintades anteriors. Com que era pintura acrílica, assecaria de seguida. Cadascú realitzaria una peça. Però integrant-se totes en una unitat. Com si pintaren un tren, vaja! Treballaven a la velocitat del raig, com si un do dirigira els esprais. Davant de tan gran humiliació, hauriem de parlar en classe dels primers esforços per aprendre a fer la *a* i la facilitat d'ara. No debades, estàvem davant d'un dels grups més veterans de l'estat espanyol. Fotografie tot el procés de realització, des del principi fins al final. I al dis-
sabte següent totes les fotos,


del temps i l'atzar. Com havíem vist que ocorria amb les parets. És a dir, interpretar, analitzar i crear art:

No como un conjunto de resultados, sino como obras fruto de un proceso de ejecución, dentro de una metodología artístico-plástica INTEGRADORA, que tenga en cuenta, tanto en la «valoración» como en la «creación»: 1) el artista y su entorno inmediato; 2) el soporte histórico en el que la obra se realizó o se realiza; 3) los elementos formales que determinan tanto la obra propia como las ajenas (color, forma, textura, espacio, luz, etc.) 4) los conceptos básicos (equilibrio, armonía, ritmo, estilo, etc.); 5) su significado y propiedades expresivas ; 6) su función, en su sentido utilitario y cultural y 7) el conocimiento y dominio de las técnicas (pintar, imprimir, modelar, esculpir, tallar, recortar, pegar, construir, etc.). (GARCÍA-SÍPIDO 1997)

En definitiva, es tractava de posar el nom de cada u sobre el tauler patidor de tot el curs, sense haver de netejar-lo ni escatar-lo gens ni miqueta. Provocant l'unflat de les lletres, aconseguint el grossor 3D o doblegant-les fins a l'autèntic embolic. Buscant el màxim interès decoratiu i impacte visual possible. Tal com els grafitis sobre les velles parets. Encara que els nostres treballs es feren amb els materials habituals: retoladors, tinta xinesa, llapis de colors o ceres. Per descomptat, es va apuntar que per a l'any que ve els grafiters podrien vindre a l'Hort i donar algunes directrius de com agafar les càpsules dels pots.

Tant en el procés de realització, com a mesura que s'anaven acabant les «minipeces», els treballs s'anirien mostrant contínuament al grup


Fig. 4: Obres dels alumnes (III).

sempre que se'n considerara oportuna l'observació, bé per a suggerir idees, bé per a lligar tot allò que hem referit en el nostre *marc teòric* o en les *tècniques i fases d'execució*: grandària, tridimensionalitat, incorporació d'algun *ninot* en les zones buides, compensació de masses, equilibri cromàtic, resguard de franges i silencis, figura-fons, varietat dins de la unitat, incorporació de dedicatòries..., i no signar com si es signara un xec: «En las artes y en el resto de la educación el mejor profesor no es el que comparte todo lo que sabe o el que se

guarda todo lo que podría dar, sino el que, con la sabiduría de un buen jardinero, observa, juzga, y echa una mano cuando su ayuda es necesaria» (ARNHEIM 1999: 95).

Criteris d'avaluació

Tal com apuntàvem a l'hora de descriure les successives etapes del desenvolupament gràfic, els adolescents d'aquesta experiència estarien en l'*etapa pseudonaturalista* (12 a 15 anys aprox.):

En esta etapa el chico puede perder interés por la actividad plástica, se hace crítico de sus dibujos y busca satisfacción en los resultados. Está muy marcada por la crisis de la adolescencia: *a)* la figura humana es más naturalista y puede llegar a caricaturizarla; *b)* aparece la perspectiva; *c)* diferencian perfectamente cerca y lejos; *d)* ya tienen sentido del color y las texturas; *e)* sus producciones plásticas pueden presentar cierto amaneramiento y preciosismo y *f)* acusado interés por el diseño. (GARCÍA-SÍPIDO 1997: 97).

És a dir, una oportunitat única que té l'educació artística per a ajudar a canalitzar complexos d'identitat, idealismes i postures extremes. La llibertat creadora serà la millor aliada si hi ha confiança en el que es fa. Però caldria estimular la curiositat, provocar les ganes de fer coses. L'ambició de coneixement a través del saber: saber mirar, saber veure, saber pensar, saber triar i saber fer. Importarà més el procés de coneixement i l'esforç que el resultat.

Al llarg del curs hi haurà hagut moments per a la desesperació. No tots tenim les mateixes habilitats. Però l'art té una infinitat de possibilitats ober-tes, fins i tot basades en la negativitat, com els dadaistes. I val burlar-se del


Fig. 5: Obres dels alumnes (IV).


que s'està fent i del que no. Fins i tot és possible que, coneixent alternatives tan èpiques com les dels informalistes, es desencadenen certes seguretats. El sentit de l'humor és ingredient artístic. Val desdramatitzar. Val desmitificar. Com amb la ironia i les paròdies del pop. I fins podrien arribar matins que un estiga desmotivats i no li abellisca fer res. Seria l'ocasió perfecta per a muntar-s'ho d'espia i anar per l'Hort amb les mans a les butxaques veient el que fan els altres. D'aquesta manera també s'aprén. Val copiar-se: «Els èxits personals s'aconsegueixen amb perseverança, no són producte de cap do natural; l'aprenentatge és el resultat del treball organitzat i persistent, no d'un colp de sort determinat» (ACASO 2009: 225).

Així les coses, els criteris d'avaluació per als joves artistes d'aquest grup de l'Hort del Xocolater, i ja que estan en el seu temps d'oci, podrien ser molt senzills: la seua permanència en el curs, veure'ls còmplices. Després, els treballs presentats a l'Exposició de fi de curs seran els resultats de tot el que hi ha passat, s'hi ha pensat i s'hi ha sentit. Com sempre: «Una conversa (tenint en compte la participació de l'inconscient) és una de les millors formes per a esbrinar si l'estudiant que tenim al costat ha creat el seu propi conjunt de coneixements o no» (ACASO 2009: 225).

Exposició pública

Però a la vista dels treballs, quadros ja, en l'exposició de fi de curs, el professor podrà confrontar tot el que allí hi ha amb el que podria haver-hi hagut. Sempre es fa. No obstant això, independentment dels resultats, estarà l'esperança que aquests xics, quan vagen a un museu d'art contemporani, puguen trobar, la majoria de les obres, almenys familiars. I al carrer, l'oportunitat de continuar recordant aquestes estètiques, fins i tot batejant-les amb el nom de l'artista evocat, i descobrir-ne d'altres. La tolerància estarà guanyada: «Las investigaciones sobre el aprendizaje artístico no tienen porqué resolver directamente los problemas de enseñanza y aprendizaje tal y como se plantean en el aula, pero sus conclusiones nos permiten saltos cualitativos en la conceptualización de la Educación Artística» (MARÍN VIADEL 2000: 202).

Tots els taulers es van portar a emmarcar de la mateixa manera: una simple vareta negra tipus bescuit o mitja canya. Ves per on, ja comptarien amb una obreta d'art contemporani per a l'exposició de fi de curs, primer, i per a la seua habitació, després. Tot un llegat que es mostra al final d'aquest article. Però encara quedarà pendent l'empresa més enrevessada del curs: convèncer papà i mamà de tot el que hi aprenen:

Una gran parte del público adulto, en el fondo no admite ni comprende el arte infantil. Tampoco el de las vanguardias. Ve el arte infantil como algo sencillo, espontáneo y natural, como si de respirar se tratase. No admite el arte adulto realizado por muchos de los artistas actuales, debido a la creencia en la aparente simplicidad

de su concepción y realización. Por ello lo valora negativamente, utilizando el argumento «esto es una tontería porque lo sé hacer hasta yo». Se disculpa a los niños/as mientras que se critica a los adultos. (ALONSO CASTRO 2000: 100)

Proposta

Les parets urbanes, de tanta diversitat semàntica, sociològica, estètica i artística, per la seua proximitat i quotidianitat, tal vegada ocasionen la pissarra més bèstia i les condicions òptimes per a l'ensenyament i l'aprenentatge de la plàstica. La més vasta galeria d'emprentes i art marginal oberta a totes hores i gratis. Tal vegada la millor oportunitat per a aclarir d'una manera entretinguda i divertida tants aspectes mitificats del món de l'art que, a aquestes edats de l'adolescència, encara sota els complexos del realisme objectiu, sempre serà d'agrair per a l'autoestima, així com una decisiva llavor per a la tolerància i posteriors mirades. No cal oblidar que l'alumnat d'Ed. Secundària se sent molt estrany davant d'aquestes coses tan rares, i cares, del món de l'art i els seus artistes-geni.

I en aquest relativisme, s'abordaria la interculturalitat: les influències de les expressions de la gent del carrer en els treballs dels artistes de taller i les influències de l'art establert en les pràctiques dels carrers. D'interés suficient per a un currículum d'educació plàstica que incloga tant les formes estètiques de la modernitat com de la postmodernitat, tenint com a últim propòsit la millora de les pràctiques educatives. Què passaria si tots els instituts impartiren les classes de plàstica en llocs oberts de la ciutat? Extravagància? No, simplement necessitat, si tot continuarà girant al voltant de no tacar l'aula.

D'altra banda, és tan simple la infraestructura d'un taller de plàstica així, a l'aire lliure, com l'Escola de Pintura de l'Hort del Xocolater, i tan enorme el benefici que pot aportar a l'educació artística, que les institucions pertinents haurien de concertar llocs oberts de característiques paregudes per a impartir «sense tacar res» el currículum de Plàstica Visual des de Primària fins al Batxillerat. O, el que és el mateix: aquells 45 minuts solts de Plàstica, tres dies a la setmana, que transcorren en un moment, ajuntar-los per a un matí sencer. Sense descuidar, per descomptat, possibles actuacions sobre la implacable realitat:

la posibilidad de diseñar y poner en práctica modelos integra-
dores de educación artística dependerá, en primer lugar, de que
los valores que subyacen a las diferentes perspectivas educativas
sean compatibles entre sí —que pueden no serlo— y, en segunda
instancia, de que los recursos disponibles permitan el desarrollo
de los mismos, y aún más, de que la voluntad política y social de
ese momento lo permita o favorezca. (HERNÁNDEZ VELVER 2005: 18)


BIBLIOGRAFIA

- ACASO, M. (2009), *La educación artística no son manualidades. Nuevas prácticas en la enseñanza de las artes y la cultura visual*, Catarata, Madrid.
- ALONSO CASTRO, N. (2000), «Apreciaciones sobre el arte infantil y el arte adulto», en HERNÁNDEZ BELVER, M. - SÁNCHEZ MÉNDEZ, M., *Educación artística y arte infantil*, Fundamentos, Madrid.
- ARNHEIM, R. (1993), *Consideraciones sobre la educación artística*, Paidós, Barcelona.
- BELVER, M. H. - ACASO, M. - MERODIO, I. (eds.) (2005), *Arte Infantil y Cultura Visual*, Eneida, Madrid.
- BIBLIOTECA DE CONSULTA LAROUSSE (2003), *Diccionario de Arte I*, RBA, Barcelona.
- BRASSAI (2008), «Graffiti parisinos», en *Graffiti Brassai. Catálogo*, Área de Edición del Círculo de Bellas Artes, Madrid.
- DE DIEGO, J. (2000), *Graffiti. La palabra y la imagen*, Los Libros de la Frontera, Barcelona.
- DONDIS, D. A. (2000), *La sintaxis de la imagen*, Gustavo Gili, Barcelona.
- EFLAND, A. - FREEMAN, K - STUHR, P. (2003), *La educación en el arte postmoderno*, Paidós, Barcelona.
- EISNER, E. (2004), *El arte y la creación de la mente. El papel de las artes visuales en la transformación de la consciencia*, Paidós, Barcelona.
- FREEDMAN, K (2002), «Cultura visual e identidad», *Cuadernos de Pedagogía*, 312, p. 59-61.
- FIGUEROA-SAAVEDRA, F. - GÁLVEZ APARICIO, F. (2002), *Madrid Graffiti 1982-1995*, Megamultimedia, Málaga.
- GARCÍA-SÍPIDO, A. (2003), *Definición curricular en el área de Plástica*, Apuntes de Doctorado, UNED, Madrid.
- (1997), *El carácter disciplinar de la educación plástica y visual*, UNED, Madrid.
- GARDNER, H. (1994), *Educación artística y desarrollo humano*, Paidós, Barcelona.
- GIL, P. (abril 2004), «Artistas del spray», *La Luna*, 264.
- LOWENFELD, V. - LAMBERT BRITAIN, W. (2008), *Desarrollo de la capacidad intelectual y creativa*, Síntesis, Madrid.
- MARLET, J. (agost 2004), «Graffitis, de la calle a la red», *Descubrir el Arte*, 66.
- MARÍN VIADEL, R. (2000), «Didáctica de la Expresión Plástica o Educación Artística», en RICO ROMERO, LUIS - MADRID FERNÁNDEZ, Daniel, *Fundamentos didácticos de las áreas curriculares*, Síntesis, Madrid.
- MIKUZ, J. (2008), «Las fuerzas mágicas del muro», en *Jean Dubuffet o el idioma de los muros. Catálogo*, Área de Edición del Círculo de Bellas Artes, Madrid.
- ROHODES, C. (2002), *Outsider Art. Alternativas espontáneas*, Destino, Barcelona.