

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

Lurdes Martínez-Mínguez, Laura Moya-Prados, Montserrat

Anton i Xavi Forcadell (Coords.)

ORGANITZEN:

Grup de Recerca en Educació Psicomotriu (2017-SGR-137)

Departament de Didàctica de l’Expressió Musical, Plàstica i Corporal

2 i 3 de març de 2018

Facultat de Ciències de l’Educació

 Facultat de Filosofia i Lletres

Aquest document conté les conferències, tallers, comunicacions, converses i conclusions

de les IX Jornades de Reflexió i Recerca: Psicomotricitat i Escola sobre la temàtica Els

Espais. Aquestes jornades es van celebrar a Bellaterra el 2 i 3 de març de 2018 i van ser

organitzades pel Grup de Recerca en Educació Psicomotriu (2017-SGR-137) i el

Departament de Didàctica de l’Expressió Musical, Plàstica i Corporal de la Universitat

Autònoma de Barcelona.

ISBN: 978-84-948252-7-9

1

Índex

Índex . 1

PRESENTACIÓ . 3

CONFERÈNCIES

 Ámbitos Tangibles: El espacio incorporado. Dra. Clara Eslava. Universidad Antonio

Nebrija de Madrid . 5

 Relato del imaginario infantil en las instalaciones de juego. Dr. Javier Abad i Dra.

Mª Angeles Ruiz de Velasco. CSEU La Salle de Madrid. 20

 Els espais exteriors escolars, un món d’oportunitats educatives. Montserrat Payès

i Maite Miró. Servei d’Ordenació Curricular d’Educació Infantil i Primària.

Departament d’Ensenyament. Generalitat de Catalunya .

30

TALLERS

 A. La dansa com espai de percepció del propi cos. Isabel Ollé i Quim Cabanillas . . . 40

 B. Espai exterior des d’una mirada psicomotriu. Equip EBM Can Serra de Cardedeu . . . 46

 C. Espais de creació i moviment com espais de vida. Gemma París i Lurdes Martínez . . 52

 D. So i espai. Lia Segarra . 63

 E. Jugando con metáforas. Ángel Hernández . 74

 F. La veu, espai corporal. Cecília Gassull .

87

COMUNICACIONS

 MODALITAT RECERQUES

 Espai 1

 Psicomotricidad y currículum escolar cuando la Psicomotricidad no existe. Marcela

Henández y Felipe Ramírez Balboa . 94

 De la vivència de l’espai a la seva conceptualització: Una experiència en la

formació del psicomotricista. Lurdes Martínez, Laura Moya i Josep Rota 100

 Psicomotricidad educativa en vulnerabilidad social. Marcela Hernández,

Constanza Prieto y Nicole Ramírez . 107

 Espai 2

  Dibuixant nous paisatges d’infància. Espai i cultura d’infància. Meritxell Bonàs Solà . . . 113

 L’aire lliure: un espai per treballar la Psicomotricitat. Marta Pérez Arellano i Xavier

Forcadell Drago . 117

 Espai 3

 La representació a la sala de psico: Un espai que afavoreix processos cognitius.

María del Carmen González André . 122

2

 L’espai com a factor d’intervenció en la construcció de la corporeïtat en l’infant de

0-3 anys. Mª del Mar Moya Vázquez . 131

 La Psicomotricitat com a eina de suport pel benestar infantil: Estudi de cas amb

infants amb germans amb discapacitat. Francesc Porta Martínez 137

 MODALITAT EXPERIÈNCIES INNOVADORES

 Espai 4

  El disseny dels espais a l’Escola Entença. Lia Segarra Homar 144

  L’escola com a lloc. L’espai com a escenari d’aprenentatge. Lídia Esteban Ruiz . . 149

  La matemàtica invisible: La plataforma perforada. Lia Segarra Homar 152

 Espai 5

 Traç i Psicomotricitat: Un diàleg en els diferents espais. Maite Mas, Mercè Xandri,

Mònica Almuedo i Àngels Lluesma . 160

  Entre cos i llum. Sònia Comín, Anna Marín i Sònia Martínez 166

 Espai 6

 El nostre espai exterior, del ciment al moviment. Pietat Ivanco, Carme Martínez i

Benedetta Rodeghiero . 173

 Espai 7

 Els ambients com a espai d’aprenentatge. El treball per ambients a l’escola dels

Encants. Míriam Fernàndez, Sonia Martínez, Yolanda Moscardó i Gemma Bassa. . . 179

  L’Àgora, un projecte per al pati. Joan Domènech Francesc i Dolors Baro Pifarrer . . . 185

 Espai 8

 Diseño participativo del patio de la escuela Dovella con perspectiva de género:

Hacia una construcción social de los espacios educativos. Susana Gimber y

Verónica Grix . 191

 L’entorn natural com espai de desenvolupament motriu. Carolina Palacios i

Angelines Sánchez . 197

 Espai 9

  Detrás de la cordillera. Patricia Ormeño .

202

 La Sala de Psico. Un nuevo espacio para la Psicomotricidad Relacional Educativa

en Madrid. Núria Pérez Trujillo .

206

CONVERSA

Els camins de la Psicomotricitat Educativa. Un trajecte sempre obert. Josep Rota i

Montserrat Anton .

211

CONCLUSIONS . 215

3

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

PRESENTACIÓ

Grup de Recerca en Educació Psicomotriu (GREP)

4

IX Jornades de Reflexió: Psicomotricitat i Escola

Grup de Recerca en Educació Psicomotriu (GREP)

(Grup de recerca pre-consolidat 2017-SGR-137).

El Grup de Recerca en Educació Psicomotriu (2017-SGR-137) de la Universitat Autònoma

de Barcelona ens situem en l’estudi, la recerca i la interacció en el procés de

desenvolupament dels infants, amb l’objectiu que la Psicomotricitat sigui un referent de

qualitat.

Per a la IX edició de les Jornades de Reflexió i Recerca: Psicomotricitat i Escola, que

organitzem amb el Departament de Didàctica de l’Expressió Musical, Plàstica i Corporal,

s’ha plamtejat Els Espais com a tema a debatre. Considerem que és una temàtica d’interès

actual per als i les professionals en el seu quefer de relació amb els infants, els companys,

l’administració i l’entorn. Ens sorgien preguntes com:

 Quins i com poden ser els espais a les nostres escoles?

 Com aconseguir que els espais afavoreixin una mirada respectuosa i facilitadora de

la presència del cos i del moviment?

 Podem contribuir des de l’Educació Psicomotriu al fet que els espais de les escoles

siguin una mica més la “casa” de tots els que “hi viuen”?

Volíem unes Jornades que ens permetessin reflexionar sobre els espais com a creuament

de coordenades d’aprenentatges que cal pensar, definir, construir, ocupar, modificar,

protegir, investir, reivindicar, personalitzar, viure i estimar.

Esperem que aquesta publicació reflecteixi totes aquestes pretensions i desitjos.

5

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

CONFERÈNCIA

Ámbitos tangibles: El espacio incorporado.

Clara Eslava Cabanellas

6

Ámbitos tangibles: El espacio incorporado

Clara Eslava Cabanellas

Doctora arquitecta

 “Mi cuerpo y el mundo no son ya objetos coordinados el uno al otro por medio de

relaciones funcionales del tipo de las que la Física establece. […] Tengo (j’ai) el mundo

como individuo inacabado a través de mi cuerpo como poder de este mundo, y tengo la

posición de los objetos por la de mi cuerpo o, inversamente, la posición de mi cuerpo por

la de los objetos, no en una implicación lógica y tal como uno determina una magnitud

desconocida por sus relaciones objetivas con unas magnitudes dadas, sino en una

implicación real, y porque mi cuerpo es movimiento hacia el mundo, el mundo, punto de

apoyo de mi cuerpo.”1 [Maurice Merleau-Ponty]

Imagen 1: Figura humana. Niña de tres años, cuatro meses.

1 MERLEAU-PONTY, M., (1993): Fenomenología de la percepción, trad. de J. Cabanes, Barcelona, Planeta-Agostini, p. 361-362.

7

En este artículo se recogen algunos fragmentos, relatos o escenas que, englobados bajo el

título ámbitos tangibles, nos acercan al complejo diálogo entre el cuerpo y su espacio.

Asimismo, se contribuye a crear un acervo de referencias que relacionan cuerpo y espacio

dentro de una cultura arquitectónica que se enmarca en la fenomenología del espacio.

El hilo conductor de este acercamiento se traza desde el ejercicio de la memoria, siguiendo

huellas de experiencias vividas, persiguiendo el islote del recuerdo, recuperando la infancia

como fuente primigenia.

Nos aproximaremos a experiencias de infancia en las cuales la vivencia del espacio emerge

originada fundamentalmente desde lo corporal, un espacio incorporado. Implicar el cuerpo

y los objetos en la experiencia del espacio en la infancia es esencial, creando campos de

relaciones en tanto que sentimos, tocar y ser tocados por el entorno, rodear y ser rodeados,

ocupar y ser ocupados, tomar y ser tomados.

El cuerpo nos informa de su entorno a la vez que deja su huella tangible sobre él: un cuerpo

que se deja imprimir por los ámbitos que, recíprocamente, constituye. Son ámbitos cuyo

recuerdo se encarna en la memoria, en recuerdos preñados de sensaciones.

Nos sumergimos así en su búsqueda a través de dinámicas complementarias: nos

sumergimos en la interioridad como condición corporal de lo albergante y lo albergado, que

nos muestra cómo el ámbito protector remite al cuerpo envuelto, o bien nos asomamos

hacia la exterioridad como expresión y condición del cuerpo exento, en constante diálogo

con los objetos y el territorio.

Así, partimos de vivencias que se vuelcan sobre el cuerpo, constituyéndolo como ámbito

primordial de la experiencia, hasta aquellas que se despliegan hacia el entorno tejiendo

continuos vínculos y transferencias desde lo corporal.

Se trata por tanto de una aproximación a través de relatos diversos a los complejos

procesos de toma de conciencia de la dimensión tangible de los ámbitos que, mutuamente,

conformamos.

Ámbitos tangibles, o el cuerpo como ámbito

“Puedo ir hasta el fin del mundo, puedo esconderme, de mañana, bajo mis mantas,

hacerme tan pequeño como pueda, puedo dejarme fundir al sol sobre la playa, pero

siempre estará allí donde yo estoy. Él está aquí, irreparablemente, nunca en otra parte. Mi

cuerpo es lo contrario de una utopía, es lo que nunca está bajo otro cielo, es el lugar

8

absoluto, el pequeño fragmento de espacio con el cual, en sentido estricto, yo me

corporizo.” 2 [Michel Foucault]

Todo empieza en el cuerpo. Todo es vínculo con el mundo. Hacemos cuerpo con el mundo

que imaginamos desde nuestros cuerpos. Un cuerpo que es fuente y receptor de la

experiencia, un cuerpo que es ámbito y objeto.

Cuerpo primordial, originario, fuente de conocimiento, toma de conciencia de la propia

realidad tangible. El cuerpo desde el cual surge todo ámbito y que explora todo territorio.

Un cuerpo latente del que brotan estructuras topológicas e imágenes metafóricas, que nos

devuelven al cuerpo arcaico, táctil, que recorre los ámbitos topológicos que nos envuelven,

el cuerpo y su piel continua, el ámbito como piel.

La noción del cuerpo como origen y como retorno de cuantas derivas emprendamos, como

depositario de un saber a él incorporado, es clave y su sentimiento es especialmente

intenso en la infancia, donde todo aparece fusionado, es unitario, es un medio y fin en sí

mismo, frente al mundo adulto, donde lo indiferenciado se escinde y fragmenta en

funciones...

El cuerpo es depositario de la memoria tanto como engranaje de la acción. Desde el juego

corporal surge asimismo lo simbólico, charnela entre lo real y lo imaginario: imágenes

originadas en el cuerpo, metáforas que arrancan del cuerpo, o constructos que completan

las incógnitas del cuerpo construyendo la imagen mental de nuestro rostro y la estructura

de nuestro esquema estético y corporal.

En este texto nos aproximaremos a la dimensión tangible del cuerpo y sus ámbitos a través

de tres breves escenas, recuerdos de infancia recreados en la edad adulta, que nos

conducen a descubrir –acompañando a sus protagonistas- un imaginario profundamente

emotivo.

Como muestra del transitar de este espacio que denominamos espacio in-corporado

presentamos los relatos que exploran tres lugares: la espalda, la mano y la colina;

escenarios que se despliegan en torno al reposo y el contacto, el abismo y la caída, el hueco

y el habitáculo, o el promontorio y su entorno. Son imágenes que nos llevan desde la íntima

protección de la cueva hasta la colina que se despliega como posición de juego y dominio.

2 FOUCAULT, M., (1966-67) El cuerpo utópico, las heterotopías, Nueva Visión, Buenos Aires, 2010, p. 11.

9

Escena I · [la espalda]

“Ese cráneo, ese detrás de mi cráneo que puedo tantear, allí, con mis dedos, pero jamás ver;

esa espalda, que siento apoyada contra el empuje del colchón sobre el diván, cuando estoy

acostado, pero que sólo sorprenderé mediante la astucia de un espejo; […] 3 [Michel Foucault]

El autor expresa la compleja conciencia que tenemos de la propia espalda y del cráneo,

sorprendidos con la argucia de un espejo que atrapa sus reflejos.

Foucault nos desvela el vínculo contradictorio que rige con el lado oculto del cuerpo sobre

el resto, aquel cuerpo que queda dentro del dominio de lo visible. El encuentro a través del

espejo con la propia espalda pone en evidencia tanto nuestros límites corporales como la

complejidad de nuestra naturaleza humana. Nuestra necesidad de recurrir a una argucia

para contactar visualmente con la espalda, ese lugar del cuerpo cuya conciencia escapa a

la frontalidad de lo visual. Se trata de una espalda en incógnita, desconocida, que no es

sustento sino interrogante. El espejo de Foucault emplaza la experiencia del cuerpo en el

ámbito de lo inasible.

Lo tangible, el contacto en la espalda y lo táctil, se construyen de forma compleja en el

esquema corporal, pues nos sostienen desde donde no alcanza nuestro campo de visión,

desde la columna vertebral. La espalda es ese lugar que unifica el cuerpo, es el centro y

origen de aquella topía despiadada de Foucault, donde el cuerpo tangible es finalmente una

realidad inasible de la que no podemos escapar y que en su proximidad absoluta no

alcanzamos a atrapar.

Si “todo empieza por la espalda” 4, y ésta se halla oculta a la propia vista, ¿cuál es el lugar

que ocupa la espalda en el esquema corporal? Si “el eje corporal […] hace del organismo

un lugar habitado”, ¿desaparece la conciencia de la columna, cuando estamos tumbados,

en una posición protegida, y con ella la noción del peso que circula por ella? ¿O se

despliega siempre el cuerpo desde la espalda y se abren así aquellos ámbitos inasibles del

cuerpo en el ensueño del niño recostado? La psicomotricista Noemí Beneito se pregunta:

¿Por qué la espalda? ¿Por qué el eje del cuerpo?

3 Ibíd., p. 11.

4 BENEITO, N., “Todo empieza por la espalda”. Noemí Beneito, en su artículo “Todo empieza por la espalda”, se pregunta: “Pero

empezamos hablando de la espalda: ¿qué tiene ella que ver con la comunicación, con el pensamiento, con las praxis manuales, con

el tiempo de atención?”

Disponible en: http://escolabressolgespa.uab.cat/files/Noemi%20Beneito_Todo%20empieza%20por%20la%20espalda.pdf.

http://escolabressolgespa.uab.cat/files/Noemi%20Beneito_Todo%20empieza%20por%20la%20espalda.pdf

10

Sentimos la espalda como un lugar del cuerpo que activa percepciones tanto internas, del

yo, como externas, del mundo. Lo cóncavo, el cuenco o la cueva primordial como

construcciones y ámbitos privilegiados en el sentimiento corporal.

En diversos relatos literarios, ésta aparece como motivo recurrente: el colchón en la espalda

se constituye como ámbito protector y de intimidad y su contacto tranquilizador permite al

niño la contemplación de la oscuridad de lo nocturno. Son escenas que –con la referencia

central de Proust- nos emplazan en el cuerpo tumbado, en contacto con el soporte blando

que acompaña al sueño, cuando, sumergidos en la oscuridad se incrementa la agudeza

sensorial y la presencia del cuerpo.

Pero no siempre es así. El escritor José Saramago, en su juego creativo, subvierte los

términos de la experiencia. Suprimiendo imaginariamente la fuerza gravitatoria que nos ata

al suelo, convierte la vivencia del cuerpo con la espalda tumbada en vértigo, en caída infinita

de un cuerpo que se despega del suelo volcando hacia un cielo inmenso.

Leamos el fragmento, donde Saramago nos sorprende mediante una onírica inversión del

sentimiento del peso y de las reglas de la gravedad:

“Estaba yo tumbado de espaldas y tenía el cielo sobre mí. Y bruscamente el cielo se

convirtió en algo donde uno podía caer. No era la fuerza de la gravedad lo que me

mantenía pegado a tierra sino mi voluntad. Con las manos extendidas en el suelo,

enterraba los dedos en la hierba blanda – mientras el cielo se volvía cada vez más

profundo y más azul, y las nubes más lentas, hasta quedar todo en suspenso en un

minuto de terror absoluto y fascinación. Yo iba a caer en el cielo infinitamente. Animal

de este planeta, sin alas que me llevasen siquiera a la nube más baja, me senté

bruscamente, rodé de bruces, pegando el rostro a la tierra húmeda. Sólo por eso no

fui el primer cosmonauta de la historia.” 5

El aire libre, la tierra y la hierba blanda, nos ubican en la exterioridad, en ausencia de un

techo protector, ante un azul “cada vez más profundo y más azul”, un tiempo cada vez más

lento donde el escritor nos prepara para “caer en el cielo infinitamente”. El peso del cuerpo

desaparece como en el sueño infantil del vuelo; vuelo que aquí se invierte, es caída al cielo.

El ascenso es descenso infinito. Como humanos miramos hacia delante; la espalda,

siempre queda atrás: el cuerpo tumbado sólo puede caer hacia el cielo.

5 SARAMAGO, J., (1985) De este mundo y del otro, Santillana, Madrid, 2003, p. 33.

11

Escena II · [la mano]

“Toca, palpa, calcula el peso, mide el espacio, modela la fluidez del aire para prefigurar en

él la forma, acaricia la corteza de las cosas: con el lenguaje del tacto compone el lenguaje

de la vista un tono cálido, un tono frío, un tono pesado, hueco, una línea dura o blanda.

Pero el vocabulario hablado es menos rico que las impresiones de la mano, y hace falta

más de un lenguaje para traducir su número, su diversidad y su plenitud.” 6 [Henri Focillon]

En su Elogio de la mano de Henri Focillon conecta el trabajo de lo creativo con las vivencias

de la mano, y se interroga: ¿no ocurre lo mismo con el niño? afirmando que la curiosidad

del niño, que se expresa en el lenguaje de sus manos, se prolonga en la habilidad del

artista: “El arte se hace con las manos. Son éstas el instrumento de la creación, pero antes

que nada el órgano del conocimiento. […] La curiosidad del niño la prolonga el artista mucho

más allá de los límites de esa edad.” 7

No trataremos en este punto de establecer un discurso en torno a “la mano” en toda su

amplitud; nos remitimos, en relación a ello, a los textos del arquitecto Juhani Pallasmaha y

especialmente a su obra titulada “La mano que piensa” 8. En este libro, cuya lectura

recomendamos, traza un universo en torno a la dimensión corporal, cognitiva y creadora de

la mano: herramienta que señala, se desliza y traza proyectando, finalmente, arquitecturas.

Nos ceñiremos aquí a vivencias tempranas e íntimas de la mano: creadora de un espacio

propio, cuna de lo cóncavo, construcción de lo convexo, pues el cuenco de la mano genera

un ámbito interior de un mundo exterior. La mano es un ámbito propio del cuerpo, que en

la infancia cobra especial protagonismo: el cuenco de la mano alberga pequeños tesoros

recolectados, o es protegido en otro cuenco, el de la mano adulta. Su magia es cercana a

la de los bolsillos y escondites atávicos cuyo recuerdo no tienen nada que ver con sus

dimensiones verdaderes.

La mano, creadora de metáforas y receptáculo de memorias de la infancia. La mano del

contacto corporal y del afecto, la mano albergante y albergada, capaz de placer, de

búsqueda y de emoción. La mano sensitiva y concentrada que, en la vida adulta, queda

prácticamente relegada y ya solo resulta lícita en los juegos amorosos. La mano como

6 FOCILLON, H., (1934) Vie des formes suivi de Eloge de la main, Presses Universitaires de France, París, 1943, p. 29-30.

7 Ibíd., p. 29-30.

8 PALLASMAA, J., (2009) La mano que piensa, Gustavo Gili, Barcelona, 2012. Pallasmaha nos ofrece una síntesis con múltiples

referencias.

12

cuenco, la mano como cuna, la cuna en los brazos. Mano cóncava, mano convexa, mano

concha o mano juguete.

La primera cuna, es la concavidad del cuerpo, el vientre materno; los brazos y manos son

su continuidad en vínculo con el mundo. Si la mano que se extiende, se abre y señala,

genera en torno suya los espacios de la acción o de la mirada.

Presentamos a continuación una escena del recuerdo de la escritora Marisa Madieri que

recrea la mano que toca y acaricia las patas de la mesa bajo la cual, de niña, se escondía

creando su propio habitáculo.

En el inicio del relato-diario de infancia de Marisa Madieri, “Verde agua” 9, podemos revivir

con sus “ojos de niña” el espacio bajo la mesa, creado conjuntamente por los planos de

mesa, pared y suelo del vestíbulo, un lugar íntimo y doméstico del ámbito familiar de la casa

de su abuela.

Sus dedos infantiles recorrían las curvas y recovecos de las “extrañas patas” de la mesa

descubriendo los “nidos secretos de polvo” que nos sumergen en la penumbra de la casa

de su abuela:

“Contra una pared se apoyaba una gran mesa de madera maciza con patas extrañas,

ora delgadas, ora voluptuosamente abultadas, que terminaban en grandes bulbos.

En el largo recorrido entre la mesa y el suelo, su redondez a veces cedía

bruscamente ante la angulosidad de un cubo. Para después recomponerse

enseguida en un nuevo y ágil tobillo o en una robusta pantorrilla.” 10

En el largo y accidentado recorrido “entre la mesa y el suelo”, sentimos la dimensión

vivencial del espacio, que implica un tiempo vivido de secuencias, distancias y recorridos,

desvelando así, de forma íntima, la escala infantil de la duración táctil. Un registro que

queda en la memoria de sus dedos, una escala que no tiene comparativa posible con el

mundo adulto.

El objeto “pata de la mesa de madera” se convierte en estructura de un habitáculo y su

conocimiento se produce desde el cuerpo: las manos de la niña recorren unas patas que a

su vez son piernas, tobillos y pantorrillas. Los dedos tocan las cosas y éstas se animan,

cobran vida, como seres protagonistas de un ámbito primigenio, un nido secreto:

9 MADIERI, M., (1987) Verde agua, Minúscula, Barcelona, 2000.

10 Ibíd., p. 9.

13

“Mis dedos infantiles recorrían poco a poco aquellas curvas y aquellos recovecos,

descubriendo nidos secretos de polvo que ni siquiera el riguroso y tal vez excesivo

amor de la abuela por la limpieza lograba alcanzar.”11

Destacamos el carácter íntimo y lírico que, debido al contexto histórico, predomina en los

relatos femeninos, encuadrados frecuentemente en el entorno de lo doméstico, “tocando”

experiencias cotidianas en las que el espacio es también el ámbito de los afectos.

Es el caso de las manos infantiles acogidas en la mano que abraza, albergante,

protagonistas en relatos como “Al colegio”, de Carmen Laforet:

“Vamos cogidas de la mano en la mañana. Hace fresco y el aire está sucio de niebla.

Las calles están húmedas. Es muy temprano. Yo me he quitado mi guante para sentir

la mano de la niña en mi mano y me es infinitamente tierno ese contacto, [...]”12

Ser llevado de la mano forma parte de la infancia, la mano pequeña cabe en la adulta: un

cuenco grande que recoge al pequeño en la asimetría de su tamaño y disparidad de su

fuerza. Son manos en la mano.

Al entrar en contacto con la mano materna o paterna, se activa un conjunto de emociones,

el niño se desplaza y coloca en el seno del adulto como si todo su ser estuviera depositado

en la mano y por tanto en el otro, como plasma el arquitecto Frank Lloyd Wright, recordando

su niñez:

“Quedaron ambos de pie mirando hacia atrás. La mano pequeña con los dedos

medio congelados estaba de nuevo enguantada, cogida a la otra mano mayor y más

fuerte. Una sonrisa indulgente y benévola cayó sobre la tímida cara infantil.”13

En el fragmento citado –del prólogo de la autobiografía del arquitecto-, se expresa un

profundo sentido de la vida; la infancia y el mundo adulto se recogen mutuamente en el

recuerdo de la mano del niño albergada y protegida en la mano del adulto: su tío, una figura

cuya presencia acompaña al niño en su camino de exploración. Finalmente, tomados de la

mano, ambos vuelven la mirada, las huellas rectas y nítidas del adulto se imprimen como

una cuerda tensa sobre el libre trayecto del niño en la nieve.

11 Ibíd., p. 9.

12 AA. VV. (1996) Madres e hijas, Laura Freixas, Anagrama, Barcelona, 2006, p. 35.

13 WRIGHT, F. LL., Autobiografía 1867- (1943), El Croquis Editorial, Madrid, 1998 Fragmento del “Libro Primero, Familia. Periodo

1867-1887”, pp. 21-22.

14

Pero el juego de manos es también un paisaje a distintas escalas; al caminar de pie, se

abre un escenario donde la mirada de los niños se encuentra a la altura de las manos de

los adultos, como escribe Vladimir Nabokov: “Durante nuestra infancia aprendemos muchas

cosas acerca de las manos, ya que viven y planean a la altura de nuestras cabezas; […]”14.

Como las nubes móviles en el horizonte, las manos de los mayores conforman un paisaje

visual y táctil de la infancia.

Escena III · [la colina]

“Nuestros recuerdos nos vuelven a dar un simple río que refleja un cielo apoyado en las

colinas. Pero la colina crece, la curva del rio se ensancha, lo pequeño se vuelve grande.

[…] De este modo, la infancia está en los orígenes de los mayores paisajes. Nuestras

soledades de infancia nos han dado las inmensidades primitivas.” 15 [Gaston Bachelard]

El diálogo entre lo cóncavo y lo convexo, entre interioridad y exterioridad, aparece como

una constante en las escenas que recogemos. Cada ámbito se produce en una doble

dimensión, de interioridad, por su capacidad envolvente, por su posibilidad de contacto y

ajuste con el cuerpo, como hueco protector, o de exterioridad que se expande desde un

cuerpo que se abre al territorio. En el fragmento, Bachelard construye poéticamente la unión

entre ambas figuras, interioridad y exterioridad, un cielo protector, una colina que crece, “un

simple río que refleja un cielo apoyado en las colinas”.

Lo convexo, la colina, crece y se expande como entorno natural, como reverso de lo

cóncavo y posición del yo ante el mundo. A través de la acción que se origina en el cuerpo,

éste se despliega hacia la exterioridad.

La colina es un ámbito en expansión y de dominio, de mirada al horizonte, de conquista en

la distancia tanto como de arraigo en el ‘topos’, una convexidad que se siente con el cuerpo

como “profundidad invertida” 16 que se abre al cielo.

Sentimos incluso que podemos imaginar un momento anterior, cuando para el bebé la

colina es siempre cuerpo, es regazo o es el pecho de la madre que proporciona plenitud; el

lugar donde el bebé se siente lleno mientras mama y se abre al mundo a través de la “unidad

14 NABOKOV, V., (1966) Habla, memoria!, Anagrama, Barcelona, 2011. Trad. Enrique Murillo, p. 24.

15 BACHELARD, G., (1960) La poética de la ensoñación, Fondo de Cultura Económica, Méjico, 1982, pp. 154-55.

16 MARTÍNEZ SANTAMARÍA, L., “Tierra espaciada”, tesis doctoral (UPM), p. 74.

15

dual de placer.” 17 Siguiendo a Aucouturier, podemos decir que, cada vez que el niño

despliega sus juegos sobre la colina y la posee lúdicamente, se reactivan sobre un territorio

convexo aquellos mecanismos de “propiocepción”, que originalmente se producían

envoltura cóncava y protectora que disponía con la madre, proporcionándole “un placer

intenso que le hace sentirse lleno, unificado” 18.

Concavidad y convexidad; todo juego posterior, a lo largo de la infancia, en, sobre o con la

colina, parece remitir a estas emociones arcaicas, a través de las cuales entran en

resonancia tanto el niño que juega como el adulto que observa y rememora: “resonancias

tónicas y emocionales que son inevitables y también necesarias para la emergencia de los

‘fantasmas’. […] el medio para preguntarse por su propia mirada […] cuando la observación

de lo ‘no verbal’, […] nos conecta con nuestras emociones más lejanas y nuestras angustias

más arcaicas” 19

La vigencia de estos planteamientos relacionados con la convexidad del paisaje, se

encuentra en el núcleo de la obra de artistas contemporáneos como Ernesto Neto, que en

su exposición “El cuerpo que me lleva” en el museo Guggenheim de Bilbao (2014), investiga

críticamente sobre la desvinculación que existe, en el mundo actual, entre el cuerpo y la mente.

Imagen 2: Ernesto Neto, “El

tiempo lento del cuerpo que

es piel”, 2012.

17 AUCOUTURIER, B. (2004) Los fantasmas de acción y la práctica psicomotriz, Graó Barcelona, 2012, p. 35.

18 Ibíd., p. 35.

19 Ibíd., p. 136.

16

Para Neto, el hombre occidental se ha distanciado de su propio cuerpo, alejándose de lo

corporal y por tanto de su lado más animal. Neto vincula los conceptos: cuerpo y territorio,

piel y paisaje:

"La idea de la piel es muy importante en todas mis obras. La piel como lugar de

existencia, como lugar de diálogo entre nuestras vibraciones internas y externas. Veo

el cuerpo en gran medida como un paisaje -como un mar, un campo-; y la escultura

también es un paisaje.” 20

Invitamos a ver una de sus obras “O tempo lento do corpo que é pele” (2012), una escultura

informe realizada mediante ‘nozinhos’ o nudos pequeños, una técnica popular original de

las montañas próximas a Río de Janeiro, acompañados por dos imágenes con la intención

de recuperar significados enraizados en sus formas. Invitamos a sumergirnos en el

sentimiento de proximidad y empatía con la naturaleza animal de lo humano en vínculo con

la dimensión orgánica del paisaje, con una naturaleza íntima y salvaje:

“La mirada hacia nuestro interior es una práctica constante hoy en día, y esta

introspección es un motivo de inspiración para mi obra: el micromundo del paisaje,

el paisaje biológico. O tempo lento es un ejemplo claro de ello: se puede ver como

una montaña y/o como un animal (…) En esta pieza se aclara la idea de la transición

desde el cuerpo hasta el paisaje. Esta transición es fundamental." 21

En el “tiempo lento del cuerpo que es piel”, de un modo u otro, aparecen las acciones del

artista impregnadas o en resonancia con posibles acciones de la infancia. Las colinas y

huecos en el paisaje nos sumergen en una actitud primitiva de fusión biológica con el

entorno, que es a la vez un retorno a los apoyos, recorridos y acciones en las dimensiones

oníricas del paisaje vital de la niñez.

20 Web de la exposición: http://ernestoneto.guggenheim-bilbao.es/. Consultado mayo 2014.

21 Ídem. Recogemos continuación el texto completo: “Normalmente, mis obras son transparentes, la parte textil de las piezas son

las que aportan esta transparencia. En esta obra sucede lo contrario. El contenido está oculto y la alfombra muestra su propio volumen,

puede que simbólicamente el volumen de algo oculto. El espacio-tiempo en esta pieza se relaciona más con los pequeños nudos, las

células, que generan la superficie. La pieza está realizada por la cooperativa de mujeres COOPA-ROCA. Hay algo interesante para

mí sobre el tiempo que tardan en realizar su trabajo nudo a nudo, el tiempo que tardan en revelar el contenido invisible.”

http://ernestoneto.guggenheim-bilbao.es/

17

Imagen 3: Ernesto Neto, “El tiempo lento del cuerpo que es piel”, 2012.

Un diálogo entre disciplinas

Tomando como inicio a Merleau Ponty: “…porque mi cuerpo es movimiento hacia el mundo,

el mundo, punto de apoyo de mi cuerpo”, hemos trazado un breve recorrido a través de tres

escenas de la experiencia del cuerpo, tres lugares: espalda, mano y colina, de los cuales

dan testimonio autores diversos en la memoria de su propia infancia.

Nos hemos acercado a su lectura desde la mirada fenomenológica, como un espacio común

entre arte, arquitectura y Psicomotricidad, pensando en un campo de encuentro común: la

experiencia el espacio vista desde las disciplinas de la Psicomotricidad y arquitectura. Si

bien ambos campos del conocimiento son diversos, ambos profundizan en el conocimiento

del cuerpo y su desarrollo en el espacio a través de la acción. Esperamos que sea posible

tejer un diálogo desde sus distintos enfoques, autores y puntos de vista. Un diálogo entre

la arquitectura como espacio incorporado y el cuerpo como ámbito tangible.

En la primera infancia, el niño implica de forma especialmente intensa el impulso biológico

con el código cultural; podemos observar cómo participa activamente el cuerpo en la

experiencia del espacio, o más precisamente, cómo el espacio se hace cuerpo, fundidos

ambos en la experiencia vital del yo en el entorno.

18

Esta atención al cuerpo nos ayudará a comprender mejor la infancia, un momento de la

vida lábil y sincrético en que todavía todo es posible; cuerpo y mente se integran de forma

holística, pues aún no se han diseccionado con el profundo corte que los separa en nuestra

cultura occidental.

El cuerpo es inseparable de los objetos que le rodean, implícitos ya en éste ya por su

capacidad para señalar, coger, manipular y crear mundos de objetos. Es igualmente

indisociable del entorno en el que se despliega, el entorno que constituye con su presencia.

Se trata también del surgimiento de lo otro y los otros, como señalábamos ya en Territorios

de la infancia: “La toma de conciencia del espacio desde el propio cuerpo, así como la

aparición de modos de relación con los objetos y con los otros niños que se incorporan al

‘yo’, es clave en los juegos y cuentos infantiles, recurriendo éstos a diversas estrategias

que establecen vínculos y transferencias con y desde el cuerpo.” 22

Los territorios de la infancia son, para el arquitecto Juhani Pallasmaa una manera corporal

de aprender. El arquitecto, autor de diversas obras clave donde nos muestra la experiencia

de la arquitectura y sus procesos creativos como una fenomenología compleja, precisa que

no vivimos en nuestros cuerpos como si de contenedores de un yo incorpóreo se trataran,

sino que “somos constituciones corporales en nosotros mismos” 23.

Nos despedimos con el testimonio que ofrece Pallasmaa de su propia infancia, durante los

largos días que pasó en la granja de su abuelo durante la Segunda Guerra Mundial, una

época sobre la que recuerda:

“Personalmente, no recuerdo hablar demasiado en la época de mi niñez que pasé en la

granja de mi abuelo; la vida del día a día y el trabajo tenían lugar ‘en la carne’ de la vida

de la granja; […] El conocimiento del granjero estaba constituido por habilidades

corporales fundamentales que venían codificadas en las estaciones y en los ciclos

anuales y en las situaciones concretas de la vida diaria, más que en libros y notas.”24

[Juhani Pallasmaa]

22 AA. VV. CABANELLAS I., ESLAVA, C., coords. Territorios de la Infancia, diálogos entre pedagogía y arquitectura, Grao, Barcelona,

2005.

23 PALLASMAA, J., (2009) La mano que piensa, Gustavo Gili, Barcelona, 2012, p. 8.

24 Ibíd., p. 132.

19

Referencias bibliográficas

- AA. VV. (1996) Madres e hijas, Laura Freixas, Anagrama, Barcelona, 2006.

- AA. VV. Cabanellas y., Eslava, C., coords. Territorios de la Infancia, diálogos entre

pedagogía y arquitectura, Grao, Barcelona, 2005.

- Aucouturier, B. (2004) Los fantasmas de acción y la práctica psicomotriz, Graó

Barcelona, 2012.

- Bachelard, G., (1960) La poética de la ensoñación, Fondo de Cultura Económica, México,

1982.

- Focillon, H., Vie des formes suivi de Eloge de la main, Presses Universitaires de France,

París, 1943.

- Foucault, M., (1966-67) El cuerpo utópico, las heterotopías, Nueva Visión, Buenos Aires,

2010.

- Madieri, M., (1987) Verde agua, Minúscula, Barcelona, 2000.

- Merleau-Ponty, M., (1945) Fenomenología de la percepción, trad. de J. Cabanes,

Barcelona, Planeta-Agostini, 1993.

- Nabokov, V., (1966) Habla,memoria!, Anagrama, Barcelona, 2011. Trad. Enrique Murillo.

- Pallasmaa, J., (2009) La mano que piensa, Gustavo Gili, Barcelona, 2012.

- Saramago, J., (1985) De este mundo y del otro, Santillana, Madrid, 2003.

- Wright, F. LL., Autobiografía 1867- (1943), El Croquis Editorial, Madrid, 1998.

20

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

CONFERÈNCIA

Relatos del imaginario infantil

en las instalaciones de juego

Javier Abad Molina y Ángeles Ruiz de Velasco Gálvez

21

Relatos del imaginario infantil en las instalaciones

de juego

Javier Abad Molina y Ángeles Ruiz de Velasco Gálvez

Centro Universitario La Salle (UAM) Madrid

Javier Abad Molina es Doctor en Bellas Artes y artista visual y Ángeles Ruiz de Velasco

Gálvez es Doctora en Ciencias de la Educación. Profesores de la Facultad de Ciencias de

la Educación del Centro Universitario La Salle (adscrito a la Universidad Autónoma de

Madrid). Coautores del libro "El Juego Simbólico" (Barcelona, Graó, 2011). Como ponentes

han participado en congresos de Educación Infantil y Educación Artística en España,

Europa y diferentes países de Hispanoamérica. Sus investigaciones están relacionadas con

la configuración de espacios lúdicos para la infancia a través de instalaciones de juego y la

creación de contextos para la vida de relación y el encuentro.

22

Breve resumen

Las instalaciones de juego son espacios concebidos como “zonas intermedias”, donde la

infancia puede vivir en la realidad dual propia de la identidad del ser humano, fruto de las

interrelaciones constantes entre la dimensión que aporta la biología (el cuerpo físico, el

movimiento, la percepción y los sentidos) y la que proporciona la cultura (el pensamiento,

la lúdica y todos los lenguajes simbólicos de representación). Estos lugares de símbolo, a

su vez, transforman el espacio físico en ámbitos o terrenos de juego al ser configurados

con la voluntad de aportar ideas que desencadenen y revelen relatos del imaginario infantil.

Origen de la propuesta

La instalación es una manifestación del arte contemporáneo que propone un espacio

simbólico para representar una idea o mensaje intencionado. Para ello, se articulan las

especiales condiciones del lugar y de los objetos que sirven de soporte y son mediadores

del discurso del artista. No necesariamente se configura para su transformación en

procesos de construcción-destrucción-reconstrucción por parte del espectador, pero debe

permitir "entrar en juego” a través de diferentes modos de interpretación e interpelación.

Desde la experiencia adquirida en el ámbito artístico, observamos inicialmente que algunas

instalaciones no solo eran transitables, sino que, además, ofrecían la posibilidad de una

reconfiguración desde la acción compartida a través del juego o la colaboración de otros.

Es decir, se permitía e invitaba a interaccionar con ellas como parte del proyecto,

expectativa o devenir del espacio ofrecido por el artista contemporáneo. Así, en las primeras

instalaciones realizadas en las escuelas infantiles, propusimos espacios que, en un

principio, pretendían generar ambientes bellos y amables desde la seducción estética.

Apreciamos en aquel momento el placer visual que provocaba en los niños y su deseo de

apropiación y transformación. Sugerimos entonces que “entraran” en estos espacios para

resignificarlos a través del juego libre y entendimos así el auténtico sentido de la propuesta

y sus posibilidades: la coreografía espontánea de la acción lúdica generaba una inmensa y

sorprendente variedad interpretativa del espacio, de los objetos y de las relaciones de

colaboración, encuentro y entendimiento que se creaban entre los niños, con los adultos

acompañantes y por ende, toda la comunidad educativa (Ruiz de Velasco y Abad, 2011).

Así, en un primer momento, adaptamos las instalaciones de artistas contemporáneos como

añadido de valor o referencia cultural de la propuesta para partir de espacios ya significados

desde su concepción como proyecto artístico. Poco a poco, hemos ido independizando y

23

reflexionando estas iniciativas para proponer espacios de juego vinculados además con un

sentido pedagógico específico. Esta dimensión se asumió desde la creación de un contexto

privilegiado de juego y relación, en el que los niños pudieran expresar libremente su

imaginario simbólico. La propuesta de las instalaciones permitía acercar la fundamentación

y beneficios de esta práctica en otros contextos y con otros materiales, incluyendo ya no

solo la dimensión estética sino también la que aporta la relativa a los sentidos del juego.

La instalación como contexto simbólico

La instalación es pues un espacio de interacción simbólica, un lugar que permite, da acceso

y sostiene el “símbolo” desde su configuración inicial, ya que, al igual que los artistas, los

educadores son gestores de la intencionalidad, pero siendo conscientes de que su rol es

proponer y el de los niños, disponer. Un verdadero ecosistema lúdico organizado por la

mediación del adulto para provocar, desde un orden inicial y una propuesta estética

concreta, su deconstrucción, transformación y nueva reconstrucción por parte de los niños

a través del juego compartido: ofrecer a través del espacio una “idea” que invita a continuar

el hilo del posible del relato o cambiarlo completamente sobre la base de la posibilidad

transformadora. Una vivencia de la ruptura del equilibrio establecido, tanto físico como

mental, para cuestionar lo evidente y reequilibrarlo de nuevo una vez que se ha revisado.

En este contexto se inscribe y orienta la acción de los niños “contenida” en un marco o

encuadre dado, que posee una forma reconocible a través de límites o referencias

expresamente definidas. Los lugares de símbolo pues, precisan ser configurados con una

entrada y salida que ofrecen un sentido espaciotemporal: rituales que sirven de separación

y diferenciación entre el exterior (o realidad) y el interior (el lugar del símbolo), para que el

niño sea consciente de que puede desarrollar todo su universo imaginario en ese lugar

donde tiene cabida la paradoja de la infancia. Es decir, la zona intermedia de la posibilidad.

Así, a diferencia de los espacios lúdicos que son resignificados e interpretados por el juego

infantil a través de las acciones corporales (como deslizarse por una rampa, esconderse en

un hueco o conquistar un montículo de arena, por ejemplo), las instalaciones de juego en

los contextos educativos se configuran en su inicio y se ofrecen después con el propósito

de ser un espacio potencial o zona intermedia (Winnicott, 1982), lugar de transición entre

lo real y lo simbólico en el que habita siempre la posibilidad como antes ya se ha señalado.

En esta propuesta, los niños actúan sobre los objetos de las instalaciones de juego e

interactúan con otros niños mediante los significados que elaboran de manera compartida.

Así, ofrecen la posibilidad de estar con “otros” en un lugar que favorece que el símbolo

24

transite y se comparta porque está ocurriendo “aquí y ahora” en relación con ese otro (igual

o adulto referente) que acompaña, interactúa y vincula el sentido de pertenencia (Ruiz de

Velasco y Abad, 2011). El símbolo permite, por tanto, trascender el ámbito de la

sensorialidad del objeto y de lo inmediato de su función originaria, ampliar la percepción del

contexto ofrecido, incrementar la capacidad de entendimiento en y con el otro y promover

una relación creativa con el mundo desde la construcción del afecto a través del concepto.

Así, las niñas y niños pueden organizar, estructurar y elaborar socioconstructivamente los

significados en los múltiples procesos interpretativos que cada proyecto de juego posibilita.

Es importante decir que la instalación de juego ha de contar pues con unas características

estructurales y estéticas que proporcionen a los niños la posibilidad de elaborar una imagen

mental muy potente, vívidamente identificada, significada y organizada perceptivamente.

El lugar de juego como ámbito de posibilidad y narración

Las instalaciones de juego tienen el mismo efecto que un cuento o una narración pues son

una imagen-objeto que produce una (re)acción y conexión en la mente de otros para actuar

como mundos posibles donde se pueden ensayar “otras vidas” y realidades. El niño escribe

su historia a través del juego que luego es construida y reconstruida, y por tanto valorada,

desde la voz en “off” del narrador (el adulto) a través del respeto a la singularidad y no

desde la distribución de roles predeterminados. Así, la instalación de juego no imita la

realidad sino las maneras de pensar esa misma realidad habitada por la metáfora o la

paradoja como sugerencias evocatorias de ese lugar “ni aquí-ni allí” donde es posible

proyectar el psiquismo. Un lugar para reconocerse en ese relato compartido de manera

cualitativa y diferente. O expresado de otra manera: el espacio se pone a disposición del

relato compartido que construyen los niños en su “vivir juntos”. Esa cualidad espacial reside

en su capacidad para sugerir ideas y está íntimamente relacionada con la afectividad.

En este sentido, si la rutina es lo familiar que ofrece estabilidad y seguridad (las raíces) y la

antirutina es la novedad, la experiencia y el devenir (las alas), las instalaciones de juego

integran ambas dimensiones como ámbito de posibilidad donde se pueden materializar

relaciones que son necesariamente “afectadas” (o mediadas por el afecto), al proporcionar

emoción en el descubrimiento y, consecuentemente, placer en la transformación. Asi, en la

conciencia del “transformo, luego existo”, los niños se empoderan en sus propios relatos.

25

La narrativa objetual en el lugar del símbolo

Todo objeto y su objetivo está situado en una cultura y tiene razón de ser a través de una

doble misión: la de ser aplicado o utilizado (relativo a su diseño y función) y la de ser poseído

o investido (relativo a sus posibles usos simbólicos y transferencia de valores). Como

dualidad entre lo “necesitado” y lo “deseado”, existe pues un discurso semántico del objeto

que está relacionado con su tránsito por diferentes dimensiones: la funcional, la estética, la

simbólica y la relacional. Los objetos investidos para el juego poseen pues una dialéctica

propia basada en su significación cualitativa ya que poseen un lenguaje propio en el orden

simbólico. El jugador inviste los objetos con su imagen corporal, para después proyectar el

juego sobre ellos como mensaje cultural para los demás y para sí mismo (el espacio objetual

revela sus relaciones y manifestaciones). De esta manera, la presencia y metáfora del

objeto, en su complicidad y densidad, es solo una parte de ese universo connotativo que

se construye en la interacción entre objetos y sujetos como redes de sentido relacional.

Aunque la forma del objeto es inseparable de la función para la que fue diseñado (y

previamente necesitado), siempre se le puede otorgar un nuevo sentido que desplace su

uso habitual y lo proyecte hacia la lúdica. La doble condición: la literal, real o funcional y la

representativa, imaginaria o metafórica que asumen los objetos en los espacios de juego,

superan esa relación binaria porque en la posibilidad combinatoria que los hace dialogar

entre sí, se produce su integración en una unidad que transforma el valor connotativo de

cada parte en un todo con significado. Es decir, ya no son “objetos literales” porque al ser

colocados con un sentido determinado, sucede como con las letras que aisladas no

significan nada, pero juntas construyen palabras y frases. Y si los elementos cambian de

lugar (objetos o palabras) se altera su mensaje. Así, un objeto “rima” con los otros desde la

apreciación estética, pero también ha de ser coherente en su conjunto desde esa parte que

corresponde a la semántica de la interrelación objetual y que se aplica en las instalaciones.

En una narración objetual, sus integrantes mantienen su identidad y presencia, pero al

mismo tiempo pueden independizarse de su realidad y autorreferencia matérica (forma,

tamaño, color, peso, textura, temperatura, sonoridad o movilidad) al estar integrados en un

paisaje dinámico que oscila entre lo que son y lo que pueden ser. Su función aparentemente

aislada se convierte en interdependiente gracias a la “acción compensatoria” que los

relaciona entre sí de manera equilibrada, de ahí la propuesta de presentar el espacio de

juego como un “todo” ordenado o mandala que concilia la forma y simbología de los objetos.

26

Sobre los objetos y los objetivos

La elección y colocación de los objetos resulta fundamental por su aporte al sentido estético

de la instalación y las posibilidades de juego que promueve. Por sus diferentes cualidades,

los objetos son portadores de una “idea” que el niño desvela a través del juego. Más aún,

cuando se proponen más de dos objetos para que el niño encuentre relaciones inéditas

entre ellos. En las instalaciones de juego, los objetos se organizan con una intencionalidad

por parte del adulto para establecer una narración a partir de su funcionalidad, sentido

lúdico y simbología. Esta interacción promueve que haya una cantidad suficiente (al menos,

un objeto disponible para cada niña o niño). Es innecesario decir que deben ofrecer la

máxima seguridad para que el adulto no viva la experiencia en tensión (eliminar los objetos

frágiles o que entrañen riesgos) o que no se sature la instalación con muchos tipos de

objetos, mejor pocos y es interesante planificar una “rotación” (en la siguiente instalación,

un objeto desaparece y entra otro nuevo). No existe pues una interpretación lineal, sino un

camino de doble (o triple) sentido, pues esa vinculación casual y causal definirá un marco

o encuadre conocido y retador, al mismo tiempo, cuando el objeto se expresa por su acorde

tríadico y no como nota aislada para crear relaciones evocadoras que acojan el imaginario

infantil a través de una flexibilidad interpretativa generada por la deriva de su posible uso.

La narrativa objetual emerge entonces no solo desde su versatilidad, sino también de la

compatibilidad simbólica de los objetos que permiten expresar el recorrido que va de lo

estético a lo relacional. Esa puesta en escena del juego de la transformación mediante la

“conversación de objetos” está teñida de la evocación de una simbología propia y común

que resuelve las diferentes situaciones que se ofrecen en el tiempo-espacio de juego. Y,

además, su acumulación modifica el valor del objeto aislado pues lo enfatiza y promociona

para evidenciar su presencia en la configuración simbólica del escenario que posibilita un

diálogo fecundo a través de su mediación. Es decir, ese “sistema hablado” de objetos

conforma un “texto” que es posible interpretar a través del juego compartido y que establece

un valor afectivo y relacional que resulta imprescindible para el transvase del imaginario.

Configuración y dinámica de las instalaciones de juego

Estos contextos de juego se configuran con unos límites y normas básicas para la seguridad

y la garantía de la evolución de los niños, además del necesario reconocimiento por parte

del adulto de la acción transformadora infantil desde el caos creativo (la idea de caos se

refiere a un desorden ordenado o estructurado y que permite el cambio y la gestión de

27

opciones posibles). Las instalaciones y los objetos se presentan en un sistema de orden

(formas geométricas o mandalas: círculos, espirales, crucetas o cuadrados), para que los

niños entiendan la existencia de una ubicación o referencia inicial que “seguriza” la

apropiación, interpretación e investidura del espacio y los objetos, para hacerlos “suyos” en

el sentido físico y psíquico. Las normas del juego surgen tácitamente, ya que es un error

pensar que la regla y lo imaginario son incompatibles, y se van reinterpretando y ajustando

a las necesidades de cada situación, muchas veces, desde la propia gestión de los niños.

Además, en estos espacios, se favorecen múltiples situaciones de aprendizaje en relación,

que se generan de forma espontánea y se liberan a través del juego libre: acciones de

imitación, apropiación y trasformación simbólica del espacio y los objetos, desplazamientos

y recorridos, nuevos órdenes y posibilidades. Vivencias de paradojas que constituyen la

identidad de todo sujeto: cómo el vacío provoca el lleno y viceversa, cómo transitamos de

la calma al movimiento o del adentro al afuera; del silencio a la palabra o de la soledad a la

compañía. Todas ellas, situaciones que proponen consciencia de nuestra humanidad.

Las instalaciones de juego han de estar bien configuradas en su origen para facilitar la

narración de un relato del imaginario a través de cualquier acción posible en la lúdica.

Favorece también su autonomía, por parte de los niños, que existan los objetos justos no

estructurados y en cantidad suficiente para que puedan ser utilizados por varios de ellos al

mismo tiempo o individualmente. Elegidos por sus características y complementariedad o

“dialogo”, su exposición ha de resultar “provocadora” para que tengan interés como

prolongación de la acción, el deseo y el pensamiento para significar, evocar, o transgredir.

Actitud del educador/a

El adulto que acompaña el juego aporta la seguridad, la confianza, la tranquilidad o el

recordatorio de las normas mínimas de convivencia al grupo, como el respeto a los demás

o el cuidado del otro y de uno mismo. Se encarga además de seguir el hilo argumental del

relato de los niños, ciñéndose a él y actuando según se va presentando en cada situación:

como “cuerpo-objeto” disponible o soporte físico para el juego, describiendo con la palabra

las diferentes acciones, repitiendo frases significativas, atendiendo a las demandas del

grupo o reconfigurando el espacio para recuperar el interés por los objetos relegados y que,

de esta sencilla manera, se promocionan y reactivan para el juego individual o colectivo.

Va también reconfigurando y reactivando el espacio cuando el interés por algunos objetos

decae, simplemente extendiéndolos o recolocándolos, porque estas acciones despiertan

28

automáticamente la atención del grupo. Recordamos que cuando un adulto se fija en un

objeto, lo que está haciendo es investirlo de interés y de significados. Esta acción consigue

que el niño también se interese por él, o más bien, por la posible idea que está asociada a

él. Es importante también tener en cuenta que para acompañar el juego de los niños (hay

que recordar que acompañar el juego no es lo mismo que jugar, sino estar atento y

disponible a lo que piden o necesitan y saber responder a esos requisitos) antes es

fundamental haber experimentado uno mismo el placer, el deseo y la necesidad que tiene

el ser humano de jugar, en el contexto de un grupo que regula y contribuye a la

autorregulación, que contiene los impulsos y las emociones o que ayuda a dar sentido y a

reconocerse en lo aparentemente no desvelado, pero igualmente parte de uno mismo.

Desde la práctica educativa y algunas recomendaciones

Concretamos ahora, desde nuestra propia experiencia, algunas sugerencias para la

configuración de las instalaciones de juego (gestión de tiempos, espacios, objetos):

Sobre el tiempo:

Sería interesante realizar la experiencia una vez a la semana o cada quince días,

dependiendo de la realidad y posibilidades del centro educativo. Las instalaciones se

pueden repetir sucesivas veces pues el juego siempre será diferente sin que decaiga la

expectativa y deseo por el juego. Respecto a la duración temporal del juego, suele ser en

torno a una hora, pero siempre depende del momento y de las características del grupo.

Sobre el espacio:

- Los objetos se presentan en el medio del espacio disponible para permitir el recorrido

alrededor de la instalación y que los niños puedan después elegir después otros lugares

según su proyecto de juego o deriva lúdica.

- Los objetos se presentan ordenados mediante una forma sencilla o mandala: círculo,

espiral, cuadrado, etc. Es interesante atender la verticalidad y horizontalidad del espacio

desde su simbología (la pérdida, el encuentro, el recorrido, el si-mismo, etc).

- El espacio de la instalación debe estar lo más aislado posible de interferencias (otros

objetos, mobiliario escolar, etc). De esta manera, se centra la atención en los objetos que

el adulto propone y los niños resignifican a través del juego.

29

Características de los objetos:

- Objeto-base o soporte que permita la extensión y ocupación horizontal en el espacio:

alfombrillas, cojines, etc. Y otros que posibilitan el movimiento y el recorrido (pelotas).

- Objeto que permita la construcción vertical y horizontal: cajas de diferentes tamaños o

envases de cartón o papel (materiales ecológicos y reciclables).

- Objeto para la vivencia del si-mismo u objeto grande que permita la percepción del “yo”

en un espacio interior o hueco para habitar: cajas grandes, flotadores, etc.

- Objeto-cuidado: objetos con referencia a la corporalidad y con posibilidad de envoltura

como telas, pañuelos, manoplas de baño, toallas, esponjas, etc.

Algunas observaciones

- Las tríadas de objetos pueden abrirse a otras posibilidades (con menos o más objetos)

mientras no se sature el espacio y se permita el recorrido y movimiento libre.

- El sonido o “paisaje sonoro” de las instalaciones son las risas y exclamaciones de los

niños, la palabra de los adultos y el roce o sonido de los propios objetos, etc.

- Las proyecciones de luz, sombras, espejos, una tela grande, etc. no se consideran para

las triadas de objetos, aunque estén integrados en las instalaciones de juego.

- Los objetos para la representación posterior como tizas de colores, pinturas, ceras,

arcilla o plastilina es preferible no usarlos en las instalaciones de juego (el espacio de

juego antecede al de la representación y debe ser posterior su uso, en todo caso).

Pero, sean los objetos o materiales que sean y aparte del disfrute y placer lúdico, lo más

importante de las instalaciones será que posibiliten el proyecto de juego compartido y las

formas de convivencia creativa en la vida de relación. Es decir, la calidad de las relaciones

entre iguales y los adultos acompañantes en el juego que sucede en el escenario de la vida.

Referencias bibliográficas

- Ruiz de Velasco, A. y Abad, J. (2011). El juego simbólico. Barcelona: Graó.

- Ruiz de Velasco, A. y Abad, J. (2019). El lugar del símbolo: el imaginario infantil en las

instalaciones de juego. Barcelona: Graó (en prensa).

Winnicott, D.W. (1982). Realidad y Juego. Barcelona, Gedisa.

30

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

CONFERÈNCIA

Els espais exteriors, un món d’oportunitats

educatives

Montserrat Payés i Maite Miró

31

Els espais exteriors, un món d’oportunitats

educatives

Montserrat Payés

Mestra, cap del Servei d’Ordenació Curricular d’Educació Infantil i

Primària del Departament d’Ensenyament.

Maite Miró

Mestra, assessora tècnica docent del Servei d’Ordenació Curricular

d’Educació Infantil i Primària del Departament d’Ensenyament.

Introducció

Des del Departament d’Ensenyament i amb la voluntat de donar resposta al Decret

119/2015, de 23 de juny, d'ordenació dels ensenyaments de l'Educació Primària, volem

plantejar el treball als espais exteriors entenent-los no com un temps on només es pretén

l’esbarjo, sinó com un espai de continuïtat en l’aprenentatge.

Amb aquest objectiu es crea el grup de treball format per professionals de l’Associació de

Mestres Rosa Sensat, de l’Institut de Ciències de l’Educació (ICE) de Vic, de l’ICE de

Girona, de l’CE de Tarragona, del Centre de Recursos Pedagògics Específics de Suport a

la Innovació i la Recerca Educativa (CESIRE) i de tècnics docents de la Direcció General

d’Educació Infantil i Primària, que han elaborat unes orientacions que es troben a disposició

de tots els docents a l’apartat del web de la XTEC Espais exteriors.

Sovint a les escoles, i de forma habitual, es dona un marcat contrast entre allò que passa

dins l’aula i el que passa fora de l’aula. Aquest contrast, tradicionalment, marca una gran

diferència en el sentit que allò que és important i rellevant passa dins l’aula (és on s’aprèn,

on s’exercita, on es practica…) i allò que passa fora no sempre té interès educatiu.

Amb aquesta presentació volem trencar aquesta diferenciació que encara és molt present.

Cal fer de tota l’escola un entorn de benestar i d’aprenentatge on el que ens guiï siguin les

propostes per aprendre i les situacions educatives, les situacions de descoberta i de relació,

que es puguin desenvolupar en qualsevol dels espais del centre.

http://portaldogc.gencat.cat/utilsEADOP/PDF/6900/1431926.pdf
http://portaldogc.gencat.cat/utilsEADOP/PDF/6900/1431926.pdf
http://xtec.gencat.cat/ca/centres/espais_escolars/espais-exteriors/

32

El pati no ha de ser, només, una part del temps escolar, els espais exteriors han de ser

espais de continuïtat del fet educatiu.

Algunes idees sobre el disseny i l’organització dels espais

exteriors escolars

Necessitat de canvi

Aquesta és una idea molt compartida actualment: la necessitat de canvi en els espais

exteriors dels centres educatius. Segurament aquesta necessitat de canvi parteix del canvi

en el model educatiu que estem vivint, que busca oferir oportunitats educatives per a tots i

cadascun dels alumnes.

Aquest canvi sorgeix en el moment que l’alumne és el principal protagonista de

l’aprenentatge: si els continguts s’aprenen fent i els contextos o l’entorn ajuden a facilitar

l’aprenentatge, aleshores es fa necessari repensar els espais interiors, i també els espais

exteriors per tal que esdevinguin tan facilitadors de l’aprenentatge com sigui possible.

 Volem compartir algunes consideracions al voltant d’aquest desig de canvi dels espais

exteriors escolars que apareixen als articles “Els canvis educatius empenyen les escoles a

redissenyar els seus espais” de Pau Rodríguez i “Ens repensem el pati?” de Araceli Salas.

● Hem d’aconseguir que siguin els aprenentatges els que condicionin els espais i no a

l’inrevés; també en els espais exteriors.

● Aquest desig de canvi implica trencar amb la inèrcia que sovint tenim els mestres i

repensar l’ús, la funcionalitat i l’interès d’espais, materials…, sobre els quals

habitualment no es posa l’atenció.

● Darrere el disseny i l`ús dels espais hi ha una manera de fer i d’entendre l’escola.

Res no és o no ha de ser casual.

● El més important és consensuar amb companys, famílies,... què volem que passi en aquell

espai, quines són les habilitats o aprenentatges que han de contribuir a desenvolupar.

● Avançar en la creació de diferents espais i que aquests puguin ser multiusos.

● És necessari involucrar tota la comunitat educativa en l'aportació d'idees al projecte:

famílies, alumnes, mestres, personal d’administració i serveis...

● Diversificar els espais i donar opcions, per respondre a les diferents sensibilitats,

gustos i preferències.

● Prioritzar espais que permetin la realització de jocs no competitius.

● Alleugerir les diferències entre espais interiors i exteriors.

33

Com a generador d’oportunitats d’aprenentatge

El Decret 119/2015, de 23 de juny, d'ordenació dels ensenyaments de l'Educació Primària

assenyala que aquesta etapa educativa disposa de 5.250 hores lectives, de les quals 4.725

són destinades al desenvolupament del currículum dels àmbits i àrees de coneixement, i

les 525 hores restants són destinades a l’esbarjo, que té la consideració d’activitat educativa

Tots els criteris i les decisions sobre l’esbarjo i l’ús que s’ha de fer dels espais exteriors

s’han de concretar en el Projecte Educatiu de Centre (PEC), l’esbarjo és una activitat

educativa integrada en l’horari de tots els alumnes i, per tant, també s’han de respectar-hi

els principis del Projecte Educatiu de Centre o del projecte educatiu de ZER.

El pati és un escenari que promou l’accés als coneixements, al desenvolupament de les

capacitats i a l’assoliment de les competències bàsiques. El pati escolar pot esdevenir:

● Espai de lectura.

● Entorn adient per a l’observació i l’experimentació.

● Escenari de jocs (escacs, dames, scrabble…).

● Facilitador de les relacions socials, tenint en compte els principis de coeducació i

inclusió.

● Espai per practicar jocs esportius.

● Entorn per treballar el sentiment de pertinença.

Tanmateix, l’objectiu de l’Educació Infantil és afavorir el desenvolupament de les capacitats

dels infants, és a dir, es pretén que cada infant, al llarg de la seva estada a l’etapa,

desenvolupi, tant com sigui possible, la capacitat de tenir un bon concepte de si mateix i

dels altres, de sentir benestar emocional, de sentir-se autònom sabent resoldre situacions

quotidianes, de gaudir les relacions, de sentir interès i saber explicar les característiques

del món proper, de conèixer el seu cos i saber-lo utilitzar i controlar, de comunicar-se, de

relacionar-se amb els altres, de conèixer la cultura del seu entorn, de sentir desig per

continuar aprenent…; cadascú, en la mesura de les seves possibilitats, ha de gaudir de

l’aprenentatge.

També cal tenir en compte que els decrets que regulen el primer i el segon cicle de

l’Educació Infantil no estableixen un temps concret d’estada dels infants al pati, a diferència

del que s’estableix per als nens i les nenes de l’Educació Primària. Cal aprofitar aquest fet

i afavorir l’estona d’esbarjo dels infants d’Educació Infantil, tenint en compte que els

http://portaldogc.gencat.cat/utilsEADOP/PDF/6900/1431926.pdf

34

continguts educatius que cal tractar per aconseguir el desenvolupament de les capacitats

estan organitzats en tres àrees d’aprenentatge i coneixement únicament a efectes

organitzatius, ja que aquests continguts s’han de plantejar als infants a través de propostes

o activitats quotidianes que siguin globals i tinguin interès i significat per als nens i les nenes.

Per als alumnes d’Educació Primària pot ser un espai on desenvolupin la seva creativitat i

puguin ser-ne els protagonistes dissenyant diferents propostes que donin resposta als seus

interessos (jocs més moguts, jocs tradicionals, espais tranquils on poder xerrar…) i, a la

vegada, poden ser dinamitzadors dels jocs dels més petits.

Durant aquesta estona també cal replantejar el paper del mestre, i que aquest deixi de ser

només un “vigilant” i esdevingui un acompanyant actiu i atent afavorint que tots els nens i

les nenes gaudeixin plenament d’aquesta estona, sigui quina sigui l’activitat que realitzin.

Les estones de lleure són una bona oportunitat per a les petites converses i l’observació

dels nostres alumnes.

Volem concloure afirmant que els espais exteriors pensats, reflexionats, que donin resposta

als diferents tipus d’interessos dels infants són entorns privilegiats per aprendre durant

l’etapa d’Educació Infantil i d’Educació Primària.

Amb perspectiva de gènere

Facilitem en els espais exteriors la igualtat d’oportunitats entre tots els nostres alumnes?

Segurament, en una resposta ràpida, gairebé tots diríem que sí. Però anem més enllà i

preguntem-nos:

● Permetem un ús igualitari dels espais?

● Donem amb els espais que hem dissenyat i amb les activitats que hi promocionem

resposta als interessos de tothom?

● Tenen visibilitat les nenes?

● Qui ocupa la major part dels espais exteriors? Què s’hi fa?

Cal donar visibilitat a les nenes, promoure el dret de les nenes a gaudir dels espais exteriors

de l’escola fent allò que els ve de gust fer.

Els espais no són neutres i cal preveure quin efecte té la planificació dels espais exteriors

en l’activitat que han de dur a terme els nens i les nenes; analitzar si, des de la perspectiva

de gènere, les necessitats, els gustos i les aficions de les nenes estan incloses en el disseny

dels espais.

35

Cal fer compatibles el temps, els interessos i els gustos de tots els alumnes de l’escola,

amb independència del gènere, però també del gust pel moviment, del desig d’estar en

grups reduïts, d’intimitat, de descans, etc., dels nens i les nenes que prefereixen una

activitat més tranquil·la.

Un espai on assumir reptes

Sovint, amb l’afany de procurar un entorn “segur”, es priva els infants de la possibilitat

d’aprendre, de conèixer l’entorn, de poder assumir riscos i tenir experiències

d’autoeficiència. La sobreprotecció dels adults porta els infants a no poder gaudir

d’experiències de desenvolupament, a tenir una percepció equivocada dels perills i incideix

de forma negativa en el seu autoconcepte.

Verena Ahna, en el seu article “Derecho al rasguño”, diferencia entre risc i perill. Remarca

que perillosa és qualsevol situació que els adults hem d’evitar necessàriament als infants:

una finestra oberta, uns productes tòxics, una paella amb oli calent…

El riscos són les situacions que els infants voluntàriament decideixen assumir i ho

decideixen perquè els hi cal per conèixer-se millor a ells mateixos, per veure fins a on poden

arribar, quina distància poden saltar, fins quant amunt poden pujar, com poden mantenir

l’equilibri o si poden superar el salt que van fer en una altra ocasió. Són experiències vitals

necessàries per tal d’anar agafant confiança en les pròpies possibilitats, per saber què pot

fer mal i què no, per agafar habilitat i seguretat en ells mateixos.

L’habilitat, la seguretat i l’autoconfiança que els infants van adquirint quan se’ls permet que vagin

superant reptes motrius, les podran extrapolar a altres àmbits de la seva vida, els oferiran un

coneixement ajustat de com són els materials, els objectes, el món i les lleis que el regeixen.

Si realment volem infants autònoms, però amb una autonomia autèntica, la que comporta

responsabilitat i els inicis d’un criteri propi, hem d’entendre que l’adquisició d’aquesta

autonomia responsable ha de passar per tenir el desig i la possibilitat d’actuar, la possibilitat

d’anar prenent petites decisions a mesura en que puguin fer-ho. Decidir si volen enfilar-se

a un tronc o a un petit mur i adonar-se que han vivenciat un sentiment d’autoeficiència, pot

ser molt educatiu si es pensa en termes de desenvolupament.

Que fomenti la convivència

Seguint el currículum de l’Educació Primària, en el món complex d’avui dia és

imprescindible treballar actituds i valors que contribueixin a la convivència, al respecte dels

36

drets de les persones i a l’adquisició d’unes condicions de vida dignes per a tothom. Els

alumnes, en el marc d’una escola inclusiva, han d’aprendre a ser competents per viure i

conviure d’acord amb els valors propis d’una societat democràtica: la llibertat i la

responsabilitat personals, la solidaritat, el respecte, la igualtat i l’equitat.

L’espai exterior i el temps d’esbarjo són espais i situacions privilegiades per desenvolupar

aquests valors: pluralitat, participació democràtica, inclusió, igualtat d’oportunitats,

respecte, educació en la gestió positiva dels conflictes, cultura de la pau...

Són moltes les iniciatives que es duen a terme en les escoles que tenen per objectiu millorar

la convivència del centre; es tracta d’ estratègies que passen, habitualment, per:

● Planificar activitats o propostes diferents que donin resposta als interessos i les

possibilitats de tots els alumnes.

● Promoure la col·laboració i fer propostes que, lluny de ser competitives, promoguin

la cooperació per aconseguir fites i tasques.

● Consensuar, també amb els alumnes, unes normes de convivència compartides.

● Fomentar la responsabilititat d’uns alumnes vers uns altres, la responsabilitat sobre

el seu benestar, les seves ocupacions...

● Crear un sistema de mediació entre els alumnes per ajudar altres alumnes a resoldre

conflictes.

Que afavoreixi la inclusió

Sovint hi ha la creença que el temps de pati és, potser, el millor moment de la jornada

escolar, però no és així per a tothom.

El problema és que hi ha un gran nombre d’alumnes per a qui el temps de pati no és ni

divertit ni alliberador, sinó tot el contrari.

Aquest fet el descriu molt bé l’article “Quan els patis no són divertits” de Caterina Bennàssar,

que afirma que hi ha molts nens i nenes que tenen dificultats per jugar, o simplement no

tenen habilitats per iniciar interaccions amb els companys; altres alumnes tenen dificultats

per centrar l’atenció en el joc lliure o no hi estan motivats a causa de les experiències

negatives d’intents anteriors. També hi ha alumnes que tenen dificultats per respectar les

regles socials com ara els torns; per a altres alumnes la distribució del elements de l’entorn

no els ofereix espais de calma i recolliment que necessiten… Hi ha tantes casuístiques com

alumnes.

Aquestes particularitats han de ser tingudes en compte pels mestres, cal evitar que alguns

37

alumnes s’aïllin en els espais exteriors i perdin, així, l’oportunitat no només de divertir-se,

sinó també d’aprendre i desenvolupar-se.

Caterina Bennàssar recomana:

● Observar i analitzar la participació dels alumnes i les causes de comportaments

conflictius o d’aïllament.

● Organitzar activitats opcionals per a tots, que siguin adaptables al nivell dels infants

que més suport necessiten, i, a la vegada, que siguin atractius per a la resta.

● Personalitzar el grau d’aquest suport a cada alumne; hi ha qui necessita un suport

visual, d’altres verbal, contextual, físic o de supervisió. I el suport s’haurà d’adaptar,

lògicament, a la progressió de les habilitats i retirar-se de manera progressiva. Així

es fomenta l’autonomia.

● L’actitud de l’adult al pati ha de ser facilitar i no solucionar, i, d’aquesta manera

capacitar els alumnes perquè puguin resoldre, posteriorment, situacions conflictives.

● Ajudar els alumnes a interpretar situacions i a prendre decisions encaminades a la

participació. Poden ser jocs explicats prèviament o jocs que s’han practicat en altres

contextos més controlats. L’adult pot ajudar a comprendre les situacions, els

imprevists i els conflictes, i acompanyar en els processos de presa de decisions o

guiar la regulació d’emocions.

● Estructurar els espais per incloure els interessos particulars dels alumnes, per

exemple amb racons de jocs de taula o clubs socials, gestionats pels alumnes i

supervisats pels mestres.

Conclou Caterina Bennàssar que l’estona d’esbarjo és una oportunitat per aprendre, tant

pels alumnes que saben gaudir del temps lliure com pels que necessiten suport per gaudir-

ne. Els beneficis de posar en marxa dinàmiques inclusives no seran només per als infants

amb dificultats per relacionar-se, sinó també per als altres que aprendran a ser més

comprensius i respectuosos.

I que impliqui tota la comunitat

Si bé és una evidència que la família juga un paper clau en l’educació dels infants, hi ha

encara la creença que la seva implicació ha de ser de portes enfora: a la llar, a les activitats

extraescolars i fent una tasca d’acompanyament.

Crear, revisar, repensar, reformular els espais exteriors d’un centre és una ocasió

privilegiada per tal que alumnes, docents, famílies, ajuntaments… trobin noves formes de

38

compromís per anar més enllà en el seu objectiu comú: l’educació i el creixement personal

dels alumnes i que es faci de manera participativa, amb decisions debatudes i compartides.

Segons Lluís Sabadell Artiga (artista i dissenyador), “un procés de co-creació consisteix a

gestionar la creativitat entre col·lectius o persones diverses, a fi que puguin prendre part

activament en el procés creatiu del projecte, encara que no siguin especialistes ni tinguin

coneixements sobre el tema. El secret consisteix a trobar els mecanismes que permetin

complementar els coneixements i les habilitats que pot aportar cada persona individualment

per crear quelcom col·lectivament”.

Referències bibliogràfiques

- Bennàsar, C. (18 de novembre de 2016). Quan els patis no són divertits. Ara criatures.

Recuperat de: https://criatures.ara.cat/quan-patis-no-son-divertits-ARA-Balears-

Criatures_0_1690031001.html

- Cols, C. i Fernàndez, P. (2000). Assumir els riscos. Recuperat de:

https://elnousafareig.org/2015/07/29/cinc-maneres-raonables-dassumir-els-riscos/

- Decret 181/2008, de 9 de setembre, pel qual s'estableix l'ordenació dels ensenyaments

del segon cicle de l'educació infantil. DOGC núm. 5317

- Decret 119/2015, de 23 de juny, d'ordenació dels ensenyaments de l'Educació Primària

DOGC núm. 6900.

- Rodríguez, P. (16 de gener de 2017). Els canvis educatius empenyen les escoles a

redissenyar els seus espais. Diari de l’educació. Recuperat de

http://diarieducacio.cat/els-canvis-educatius-empenyen-les-escoles-a-redissenyar-els-

seus-espais/

- Ritcher, P. (2006). El jardín de los secretos. Barcelona: Octaedro.

- Salas, A. (27 de gener de 2018). Ens repensem el pati?. Ara criatures. Recuperat de:

https://criatures.ara.cat/escola/repensam-pati_0_1949805109.html

- Verena, A. (2013). “Derecho al rasguño”. Investigación y ciencia, 59. Recuperat de:

https://www.investigacionyciencia.es/revistas/mente-y-cerebro/las-huellas-del-estres-

571/derecho-al-rasguño-10918

https://criatures.ara.cat/quan-patis-no-son-divertits-ARA-Balears-Criatures_0_1690031001.html
https://criatures.ara.cat/quan-patis-no-son-divertits-ARA-Balears-Criatures_0_1690031001.html
https://elnousafareig.org/2015/07/29/cinc-maneres-raonables-dassumir-els-riscos/
http://diarieducacio.cat/els-canvis-educatius-empenyen-les-escoles-a-redissenyar-els-seus-espais/
http://diarieducacio.cat/els-canvis-educatius-empenyen-les-escoles-a-redissenyar-els-seus-espais/
https://criatures.ara.cat/escola/repensam-pati_0_1949805109.html
https://www.investigacionyciencia.es/revistas/mente-y-cerebro/las-huellas-del-estres-571/derecho-al-rasguño-10918
https://www.investigacionyciencia.es/revistas/mente-y-cerebro/las-huellas-del-estres-571/derecho-al-rasguño-10918

39

IX JORNADES DE REFLEXIÓ I RECERCA:

 PSICOMOTRICITAT I ESCOLA

TALLERS

40

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER A

La dansa com espai de percepció del propi cos

A càrrec de: Isabel Ollé i Quim Cabanillas

Relatores: Carmen Sánchez i Carol Nieva

41

La dansa com espai de percepció del propi cos

Isabel Ollé

(Barcelona, 1979). Formada com a ballarina a l'Escola Superior d'Art

d'Amsterdam, Holanda. Treballa per a diferents coreògrafs a nivell

internacional. Formada en Medicina Tradicional Xinesa a Cielo y Tierra

(Barcelona).

Quim Cabanillas

(Badalona, 1975). Format en Shiatsu i Medicina Tradicional Xinesa a

l'Institut Internacional del Shiatsu. Practicant d'arts marcials i instructor

de Tai-Txi, fa el pas cap a la dansa fa uns 10 anys enrera.

Relatores: Carmen Sánchez (Psicomotricista i mestra de l’Escola

Tiana de la Riba, de Ripollet) i Carol Nieva (Psicomotricista i mestra

d’Educació Física a l’Escola Saltells de Cerdanyola del Vallès; Professora

associada a la Universitat Autònoma de Barcelona).

0.- Introducció dels talleristes

Abans de fer les presentacions pertinents de tots els membres del taller en Quim Cabanillas

i la Isabel Ollé expliquen quin serà l’objectiu de l’exercici: trobar el propi moviment.

Expliquen que no es tracta de copiar moviments sinó de buscar el propi, el personal de

cadascú, i tenir en compte que aquest moviment serà diferent si es fa un altre dia ja que el

moviment depèn de com estem emocionalment. També expliquen que no hi ha coses ben

fetes o mal fetes en qüestió de moviment, només si és perjudicial per a la nostra salut.

Deixen clar que durant l’exercici ells seran merament uns acompanyants, que hi haurà total

llibertat tant per seure, sortir de l’exercici, cantar, cridar i fins i tot plorar.

Per finalitzar comenten que dins l’exercici es faran propostes que podrem incloure o no dins

la nostra pràctica i que tot dependrà de la nostra creativitat.

42

1.- Escalfament:

Comencen caminant per tot l’espai. Han d’intentar sentir els seus peus al terra, com es

mouen els braços, com està el seu cos avui…Senten la seva respiració i intenten baixar la

respiració cap al melic…

Es pot caminar cap enrere i cap endavant.

Mentre estan caminant han de buscar amb els ulls la mirada dels altres companys.

Relaxen la boca, els llavis, la llengua...

Comencen a refregar les mans a l’alçada del melic; refreguen les mans a l’alçada dels

“ronyons”; aquesta zona ha d’estar calenta ja que si està freda el cos es cansa i es debilita.

 Continuen desplaçant-se per les diferents direccions.

Es refreguen els braços per dins i per fora; és una manera de potenciar el moviment i

relaxar-se a la vegada.

Es refreguen les cames per fora i per dins i els peus; els genolls també.

S’ha d’escoltar el cos perquè el cos parla.

Música clàssica:

2.- Desenvolupament:

2.1 Es fa un gran cercle, i es continua estirant.

Tanquen els ulls i senten les diferents parts del cos. Entra una persona al centre del cercle

i els altres a poc a poc han d’anar a tocar-lo i sentir amb el contacte el seu cos.

Després van entrant un a un i fan el mateix contacte.

43

Imatge 1: Activitat en cercle: el contacte del grup amb el cos d’un persona.

Música: Owain Phufe “La prima vez”.

Reflexió de l’activitat: L’apropament dels companys/es dona seguretat, confiança...; és molt

important reconèixer la sensació de grup, i ajuda a agafar seguretat a cada persona.

2.2.- En cercle, fer moviments lliures de forma individual

S’ha de buscar que el cos parli, no la ment. Amb aquests moviments poden trencar el cercle,

desplaçar-se per ell, i crear un llenguatge no verbal.

2.3.- Continuant amb el moviment lliure

Es comença a desfer el cercle i van ocupant tot l’espai amb el seu cos. Van experimentant

amb els diferents nivells de l’espai i interactuant entre ells/es.

Música clàssica: “O let me weep”.

Música: Owain Phufe &The New World Renaissance Band . “A la una yo nací”.

 2.4.- Poc a poc van col·locant-se al voltant de les parets, dels límits de la sala.

A continuació es fa un joc per donar suport al grup; s’ha de fer suport al moviment que fa el

company. Aquest moviment pot ser imitat o similar.

Exemples: Aixecar una mà, córrer, fer soroll amb el terra, fer crits...

44

Qui fa la consigna va canviant, no és només una mateixa persona, va variant; depèn de la

iniciativa de la gent.

Música: René Aubry “Aprés la pluie”.

2.5.- Cadascú té un número.

 El número o números que diguin han de ballar i els altres quiets. Hi ha un número que és

per a tot el grup i han de ballar tots.

S’ha d’aprofitar l’espai que hi ha i ocupar-ho tot; tant els diferents nivells del cos com l’espai

físic de la sala.

S’han de moure’s més que ballar, ja que han de sentir el cos; han d’arriscar-se

experimentant amb el cos.

Música: Kodo “Taiko Drums” (tambors japonesos).

2.6.- Per parelles, a partir del contacte dels dos cossos s’han de moure d’una forma

relaxada i suau.

No hi ha molt desplaçament per l’espai de la sala, és un espai més íntim.

A partir d’aquesta acció es pot anar pensant sobre com s’està movent el cos, si està

pressionant alguna part del cos, si s’està deixant portar per la parella, etc.

Música clàssica: Chopin – Nocturne op.9, nº 2.

2.7.- En cercle.

Una persona es posa al centre i van arribant d’un en un i han de continuar la figura fins que

es creï una figura amb tot el grup.

Una vegada ja porten un temps la figura es va desfent i continuen caminant per l’espai de

la sala.

Després es crearà una altra figura grupal. Dintre de la figura, han d’observar quin espai

ocupa el seu cos. A continuació, quan les persones vulguin, es desfà.

Posteriorment, es fan dues figures en dos llocs diferents de l’espai.

2.8.- Igual però amb cinc figures per diferents llocs de l’espai.

Una vegada estan realitzades les 5 figures, es van desplaçant d’una en una per l’espai fins

que trobin un altre lloc que vulguin ocupar.

45

Les altres figures han de contemplar com la percepció de l’espai ocupat va variant.

Imatge 2: Representació d’una figura grupal.

3. Activitat de cloenda

Dos grups, un observa i l’altre està ballant. Els que ballen van entrant quan vulguin i el

nombre de persones és lliure.

Música: 2CELLOS-Thunderstruck.

Resum del taller

La dansa és una disciplina molt àmplia i enriquidora per conèixer i escoltar el nostre propi

cos ja que ens permet conèixer les nostres possibilitats i límits. A més a més, a partir de la

dansa es creen diferents contactes amb altres cossos, produint-se un diàleg corporal únic.

En relació amb l’espai, té un paper rellevant ja que és l’escenari on es creen les relacions

del nostre propi cos amb l’entorn i on es percep l’espai d’una forma única, depenent del

temps i la velocitat del seu moviment.

Per últim, la dansa afavoreix la capacitat de cohesió i solidaritat envers el grup, respectant

les capacitats dels altres i les pròpies. És una eina per a la superació dels límits com a

nutrició de la nostra autoestima.

46

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER B

Espai exterior des d’una mirada psicomotriu

A càrrec de: Àngels Lluesma, Mònica Almuedo, Mercè

Xandri i Maite Mas

Relatora: Lídia Esteban Ruiz

47

Espai exterior des d’una mirada psicomotriu

Àngels Lluesma, Mònica Almuedo, Mercè Xandri i Maite Mas

Equip de mestres de l’EBM Can Serra de Cardedeu.

Relatora: Lídia Esteban Ruiz

Mestra

L’Escola Bressol Can Serra disposa d’un pati de 1200 m2 on acull infants de 0 a 3 anys.

Aquest espai està dissenyat per afavorir el moviment dels infants, és a dir, un espai on

l’activitat sensoriomotriu, el joc i l’acció són fonamentals pel desenvolupament psicològic de

l’infant.

Tota la proposta educativa es realitza a partir del joc, una activitat espontània i natural en

l’infant que hem d’aprofitar per poder-li oferir contextos d’aprenentatge. El joc és l’eina

d’aprenentatge en l’etapa educativa, i com deia Bernard Aucouturier “l’infant no juga per

aprendre sinó que aprèn perquè juga”.

Per tal que els infants distingeixin si van al pati a fer joc lliure o a fer una intervenció

psicomotriu, en aquest espai fem servir els dispositius de la pràctica psicomotriu Aucouturier

(PPA). Per aconseguir aquest fet, cal que l’espai exterior sigui un espai estèticament bonic,

un espai que per si sol ja faci emergir les emocions, en definitiva, un espai provocador i

conqueridor als ulls dels infants.

En aquest sentit, la proposta segueix els dispositius de la PPA:

- Fase d’entrada: es donen les consignes abans d’entrar a l’espai i preparem el cos

per a les vivències que els infants podran gaudir.

- Sessió vivencial: Segons els objectius que ens plantegem organitzarem els espais i

els materials de la manera més adequada. Aportarem a l’espai materials que

habitualment no s’hi troben per oferir diferents possibilitats d’aprenentatge.

- Fase de sortida: s’inicia amb una recollida del material i després fem una

representació del que s’ha viscut.

Organitzem els espais per tal que els infants puguin desenvolupar diferents estratègies,

eines per descobrir, experimentar i assolir nous reptes. La majoria dels jocs que es porten

48

a terme en aquest espai són jocs pre-simbòlics com ara omplir i buidar, transportar, amagar

i trobar...

En aquest taller, però, com que hem hagut de desplaçar els materials de l’escola a la UAB

hem proposat alguns espais diferents als que oferim a l’escola, primer perquè n’hi ha que

eren fixes i segon perquè era una proposta de joc per a adults, i no nens i nenes. Els espais

proposats han estat:

Espai de construcció: L’espai està pensat perquè cada persona pugui construir, a través

dels materials proposats, allò que vol representar. Hem realitzat dos tipus d’espai amb

materials diferents: espai amb elements de la terra i espai amb elements del mar. Hem

pogut observar que les construccions que s’han realitzat han variat en funció del material

proposat.

49

Espai d’expressió manipulativa i sensorial: L’espai està pensat perquè cada persona

pugui expressar, a través dels materials proposats, allò que necessita o desitja. Els

materials que proposem són fang i elements de la natura com pals, flors, pedres... Hem

delimitat els espais d’expressió amb unes fustes de 30x30cm per preservar l’espai personal

de cada persona.

50

Espai simbòlic de bombolles de sabó: L’espai està pensat perquè cada persona pugui

crear i veure diferents formes a partir del moviment. Amb la llum i l’aire aquestes bombolles

adquireixen diferents mides, formes i colors i permeten un joc apassionant i divertit.

Espai motriu i d’equilibris. Aquest espai està pensat perquè cada persona pugui realitzar

diferents jocs motrius al endinsar-se entre l’estructura trenada. Permet realitzar diferents

moviments amb el cos per poder-se desplaçar.

Espai tranquil: L’espai està pensat perquè cada persona pugui trobar un espai on està

acollit i tranquil i descobrir objectes que amb el moviment poden canviar d’aspecte, color o

forma.

51

Per finalitzar el taller vam penjar una sèrie de papallones fetes amb paper a un arbre i cada

assistent n’agafava una. A cada papallona hi havia una frase escrita relacionada amb el

que s’havia viscut a la sessió i es compartia amb la resta d’assistents. Les vivències que es

van generar van servir per tancar la sessió.

...i un breu text escrit des de la perspectiva de relatora

Per a mi va estar una oportunitat, que em va permetre viure de prop un taller d’alta qualitat

estètica com va ser aquest. Una experiència àmplia i creativa a partir de la possibilitat de

situar-se, cadascuna de les persones que participaven en aquest taller, en els diferents

escenaris de creació descrits anteriorment i que les mestres de l’Escola Bressol Can Serra

van preparar tenint cura de tots els detalls.

Les persones que gaudien de cadascuna d’aquestes situacions configuraven diferents

paisatges tot utilitzant els materials que trobaven a la seva disposició. El plantejament i la

proposta estava relacionada, tal com expliquen les autores, amb la pràctica educativa que

comparteixen amb els infants.

En el seu transcurs, vaig pensar que un dels objectius que es posava de manifest és el

respecte a l’expressió de cada una de les persones que hi eren, i en tant que exemple d’una

pràctica m’atreveixo a dir també, com a paral·lelisme, un respecte profund pel

desenvolupament global i harmònic dels nens i nenes que van a aquesta escola bressol.

La coincidència dels adults en un mateix espai i moment, la relació que sorgia entre els

adults que interactuaven: amb els seus moviments, gestos, mirades, decisions que prenien

desprenien una gran dosi de benestar i de tranquil·litat, donant l’oportunitat a cada subjecte

de viure i experimentar vivències gratificants en el pla corporal i en la comunicació amb els

altres.

Intueixo alguna diferència entre el fer dels adults i el fer dels infants que té a veure amb la

trajectòria entre l’acció i el pensament i a la inversa. Preguntes com aquí què podem fer?

Podria ser que els nens i nenes no la plantegessin.

L’arbre dels pensaments amb les seves papallones va ser una manera reflexiva de finalitzar,

en la que cadascú va poder dir en veu alta alguns dels seus pensaments, sobretot aquells

més pertinents.

El taller es va realitzar en una aula de la Universitat i en la plaça de les Oliveres, feia sol i

el dia va ser esplèndid.

52

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER C

Espais de creació i moviment com espais de vida

A càrrec de: Gemma París i Lurdes Martínez

Relatores: Eva Bru i Gemma Heras

53

Espais de creació i moviment com espais de vida

Gemma París

Pintora. Des de que era nena ja pintava, per tant és una artista.

És professora de la Facultat de Ciències de l’Educació de la UAB i del

Màster Universitari de Recerca en Educació, especialitat Art, Cos i

Moviment.

Investigadora de l’art (pintura, fotografia) en diferents espais, tenint

present el cos o els cossos que investeixen aquests espais i per aquest

motiu observant com els nens i les nenes viuen físicament, temporalment

l’espai i el transformen amb el moviment del gest, del cos...

Lurdes Martínez

És professora i investigadora, directora del GREP-Grup de Recerca en

Educació Psicomotriu (2017-SGR-137) de la UAB. És doctora en

Pedagogia, psicomotricista i especialista d’Educació Física.

Relatores: Eva Bru i Gemma Heras

Mestres, psicomotricistes i membres del GREP

L’espai interior està preparat per ser investit, entrem...

1 a proposta: COS

Amb la música de Ketama, ritme flamenc, cadascú dels participants es va movent per

l’espai; alguns cossos procuren seguir el ritme de la música; són els primers passos que

costen d’atrevir-se a passar el límit no verbalitzat, però si dins de cada cos reprimit.

Para la música i la veu dóna una consigna: “Mireu l’espai, però aprofiteu per escalfar el

vostre cos, consciència de quin espai ocupa el vostre cos. Aprofiteu per descobrir parts del

vostre cos, per adonar-vos si tiben, si fan mal, si us podeu fer petits o molt grans”.

A partir de la consigna es comença a ocupar el terra; es veuen cossos fent estiraments i

en moviment..

54

Veu consigna: “Ara us convido a que busqueu algú que us ajudi a estirar-vos i no té perquè

ser sempre la mateixa persona.”

Imatge 1 i imatge 2: Observem diverses parelles. En algunes d’elles un estira una part

del cos de l’altre o entre les dues estiren al mateix moment.

La gent busca i es fan col·laboracions amables tot mirant-se i somrient-se, agraint-se la

feina.

Veu consigna: “Moveu-vos de manera que ningú es toqui amb ningú, només fregar-vos, i

si us ve de gust podeu fer una volta o algun gest a l’altre.”

Les diferents persones s’animen i es van observant més relacions, mirades, i cossos més

relaxats…

Canvia la música, sona Jimmy Cliff.

Veu consigna: “Ara sempre heu d’estar en contacte amb algú, no sempre amb la mateixa

persona, però el mínim temps sense tocar a algú.”

Escampeu-vos, moveu-vos i penseu amb quina persona voleu estar. Quan pari la música

us poseu al costat d’aquella persona. Potser algú queda sol o sola.

Heu de pensar amb la persona i quina part del cos voleu tocar amb la vostra part del cos.

A la següent no podeu repetir la mateixa persona ni la mateixa part del cos.

Sense sentir massa soroll el clima de la sala augmenta, es nota nervis, què tocaré? Es

veuen braços junt mans, cames...

55

 Imatge 3: Aquí observem una noia que toca l’espatlla de l’altra companya amb el peu i

aquesta li toca la mà. Somriuen, estan relaxades, però alhora cal estar atentes al canvi.

Canvia la música , sona Wild World.

Veu consigna: “Ara sereu dues persones i dues parts del cos que es tocaran...”

S’entreveuen espants, però també rialles, alguna exclamació, però els cossos flueixen entre

ells i la consigna va portant a trobades més centrals de l’espai, a arrossegar-se entre

parelles per arribar a tocar l’altra companya... per tant l’espai es transforma i els cossos

prenen noves dimensions...

Canvia la músic, sona el grup Nadadora.

La veu parla i dóna consigna: “Fins ara hem anat aconseguint interioritzar el concepte de

cos. A partir d’ara cal moure’s per l’espai. Si hi ha un forat jo vaig cap allà, entre tots i totes

us heu de distribuir, però no romandre quiets.”

El soroll augmenta perquè el cos s’esmuny, córrer per no deixar un forat.. Hi arribaré?, vaig

cap allà?, me l’han pres...

Para la música i s’escolta: STOP- ESTÀTUA

Veu consigna: “Ara a més a més dels llocs ocupats us convido a ocupar llocs en aquest

gimnàs que encara no havíem vist. Importantíssim que els ulls no estiguin a la mateixa

alçada.”

56

Tothom comença a enfilar-se; fins ara l’altura no s’havia conquerit.

Imatge 4: També troben objectes penjats

que ajuden a jugar amb ells, entre elles,

poden ser punts d’encontre, comunicació...

Imatge 5: Compartir un espai que ens mou

ens diverteix i ens fa riure, el plaer i gaudi

de sentir la sensació de moviment en el

nostre cos i de complicitat de fer-ho amb

una companya és font d’aprenentatge.

Sona música ràpida: Old and Young , que han de seguir.

Veu consigna: “Busqueu contrastos, intenteu xocar, confrontar, lluiteu per trobar un lloc

per xocar, oposició = plaer.”

Ja es nota un gaudi de cada una de les consignes i augmenta el deixar-se anar sense fer-

se mal, però de manera intensa van trobant els contrastos...ja se senten sons, paraules,

que surten de dins amb la força del moviment i l’expressivitat de la cara, dolor, ràbia, força...

Canvia la música, sona. Alegria.

Veu consigna: “Seguim treballant l’Espai i el Cos, però ara amb els ulls tancats.”

57

Es queden molt quiets fins que cadascú se sent segur amb aquest impediment visual. Ha

hagut de fer una interiorització per descobrir altres sentits que posarà en funcionament i

que l’ajudaran al desplaçament perquè ja coneix l’espai, els companys...

Imatge 6: Cadascú al lloc on s’ha situat,

s’ha tapat els ulls i comença a interioritzar

com es desplaçarà per l’espai que abans ja

ha investit tot jugant amb els altres i els

materials.

Imatge 7: Ja observem una persona

segura d’ella mateixa com es desplaça.

Utilitza les mans com a protecció de límits:

topades amb objectes, persones...

Veu parla: “Si algú ja se sent còmode i es vol començar a moure, podeu interactuar amb

els objectes a qui li vingui de gust,...”

Tothom va movent-se, persones que necessiten el terra per explorar i desplaçar-se, altres

estan més enlaire i s’enfilen a escales, d’altres caminen amb les mans al davant per

protegir-se de qualsevol obstacle...i així es va dibuixant diferents cossos per l’espai que ja

ha estat conquerit.

Veu parla: “Quan pari la música us destapeu els ulls, mireu on sou i penseu si esteu on us

pensàveu que estàveu. Ara sortirem amb els ulls tapats i tornarem a entrar on trobarem

l’espai canviat.”

En el segon moment del taller, fora de la sala, la Gemma explica als participants que faran

un viatge diferent, imaginari, en el qual ells seran els veritables protagonistes, lliures, sense

expectatives. L’únic objectiu és descobrir altres registres, coses que no hagin fet mai, en un

espai de llibertat per connectar-se amb elles mateixes, amb la seva infància, amb el seu jo.

Els convida a que cadascú trobi el seu espai en funció de les seves ganes d’expansió o

d’intimitat. No cal que facin el boig, tothom ha de poder trobar el seu espai. Els parla de

58

l’espai en blanc com a metàfora de la vida. De construir la nostra vida, on nosaltres prenem

les nostres decisions. Tenim tot el dret a ser lliures, nosaltres i els infants.

Les participants van entrant poc a poc a la sala, també a l’espai preparat per a la

representació plàstica.

Els va dient que normalment associem el dibuix al llapis al format din-A4. El grafisme va

molt més enllà d’això. Va des del traç a les farinetes, el dibuix a la sorra, els grafitis a les

parets. Qualsevol cosa que pugui, amb la que es vulgui deixar rastre, d’un pensament, d’una

emoció, que perduri. Els explica que la idea és que no sabem que passarà i del que algú

faci, pot provocar la seva intervenció. Podeu fer el que vulgueu. Els convida a poc a poc

anar entrant a l’espai del paper.

És un espai ampli de paper d’embalar blanc disposat a terra. Tenen a l’abast pinzells,

pigments, pintures, ceres, brotxes, plats, revistes, tisores, safates, escombres, fregalls,

neumàtics de cotxe, xeringues, esprais ,esponges, raspalls de dents,...

Imatge 8: Impressiona trobar el terra

folrat de llençols de paper en blanc i els

diferents materials disposats per utilitzar-

los damunt dels papers.

Materials: Rodes de cotxe, escombres,

pots per posar aigua, una galleda plena

d’aigua, esprais, pinzells de totes mides,

pots de pintura, raspalls, fregalls de tota

mena, papers, revistes, cola, tisores,

pintes, ceres, retoladors,...

Les participants van experimentant amb els diversos materials: Fan dibuixos amb els

pinzells, esquitxos de pintura pel paper, es pinten els peus i fan petjades, pinten amb ceres,

amb els fregalls, els raspalls. Ho fan al mateix lloc o desplaçant-se. Buscant la simetria,

amb rapidesa de moviments o més lentament. També experimenten algunes la barreja de

colors. Hi ha qui observa des de fora. Qui s’atura a observar què fan els altres. Algú retalla

i enganxa els retalls de les revistes.

La Gemma ofereix la possibilitat de fer servir les escombres. Els comenta que el paper en

blanc ens convida a ser nosaltres si sabem quan volem entrar, quan volem sortir i prendre

distància. Els diu que poden sortir del quadre si estan cansades i qui estigui connectada pot

59

tornar a entrar. Mentre van creant els llegeix un fragment del llibre Espècies d’espais, de

Georges Perec.

Convida a qui vulgui a passejar pels dos grans quadres mirant els fragments de coses que

han passat, amb mirada d’infant. Situant-se davant de l’espai que els hagi agradat, que els

atrapa, que els genera dubte, poden posar-se a sobre i continuar pintant qui en tingui ganes.

Imatge 9: El cos pren forma damunt el

paper blanc en forma d’avançar i

retrocedir.

Imatge 10: Diferents postures de cossos

dins i fora del llençol blanc el van omplint

amb diferents textures i colors.

Els explica que un dels grans temes que aporta l’art és el misteri, quan ens quedem

meravellats, perquè ens ha atrapat perquè ens interessa. Un infant crea sense judici busca

aquesta mena de connexió més sensorial, més física, més impulsiva, sense raó.

Convida a les participant a explicar com s’han sentit, quines sensacions han tingut.

Hi ha qui explica que li ha agradat tornar al punt d’on ha començat. Hi ha qui ha gaudit molt

passant de la idea de que no pintava bé.

La Gemma explica que l’escola i la societat ens han separat d’aquest llenguatge més

artístic, i aquest mitjà de comunicació és igual de vàlid que els altres. El concepte de plaer

60

va deslligat de l’habilitat com a docents ens hem de permetre el plaer de pintar, cantar,

ballar, al marge de l’habilitat.

Imatge 11: Dins, fora, escoltar a la Gemma, observar l’obra…Tenim persones situades

on han començat la seva obra d’art, necessitat de sentir lo propi?

També algú comenta que hi havia molt silenci, l’art fa que es connecti amb un mateix,

connectar amb tot allò que se’ns escapa a les paraules. A través del cos, del color

expressem processos que no són etiquetables. L’art és descobrir a veure què passa si

experimento, si copio una idea d’un altre. D‘això va la vida, d’anar construint experiències.

Sortir de les premisses, que tot vingui donat, poder sortir de tot el delimitat. Si donem llibertat

des del respecte, des del sentit comú sorgeix la vida, la creació, l’art. Deixar fer, confiar en

que sorgirà.

Tothom ha de sentir-se bé amb les propostes, ser lliure de fer-les o no. Oferir la possibilitat

de mirar, de gaudir del plaer de mirar. L’infant aprèn més a vegades d’observar, d’escoltar,

que de produir sense sentit. L’art és de cocció lenta i requereix de temps. Si algú no produeix

benvingut sigui!

61

Imatge 12: Mestres que observen, escolten, veuen… Per poder realitzar aquesta activitat

amb els infants cal haver-la viscut amb el teu propi cos. D’aquesta manera pots

comprendre millor aquell infant que prefereix no participar.

Per oferir aquest espai hem de saber callar com a mestres. És confiar amb l’altre, si

connectem, farem el millor que podem fer.

En finalitzar la conversa la Gemma i la Lurdes fan la proposta d’acabar amb una activitat

verbal. Conviden a tancar els ulls. Pengen relats del llibre Espècies d’espais de George

Perec (2003) que parlen sobre espais concrets: la ciutat, el barri, la casa, l’habitació,... per

tota la sala, a diferents alçades i punts de visió. Conviden a caminar per l’espai i a buscar

un text que les deixi tocades, i a partir d’ell construir un relat, un petit text on expliquin la

seva vinculació amb aquell tema, amb un espai concret.

62

Imatge 13: Dues noies han coincidit llegint

el text de l’espai la “habitación”…Els

portarà a records d’infància, a records

actuals,...?

Imatge 15: En els diferents espais de la

sala, cadascú mostra el seu cos en una

postura diferent mentre escrivim un relat

suggerit de la lectura de qualsevol espai.

Després el compartirem.

Per acabar el grup es situa en rotllana i qui vol comparteix el seu relat. La Gemma i la Lurdes

expliquen els objectius del taller i els temes tractats i acomiaden a tothom.

Referències bibliogràfiques

- Perec, G. (2003). Especies de Espacios. Barcelona: Montesinos.

Imatge 14: Aquí teniu el llibre per tal de poder-lo trobar, llegir i que

us dediqueu a pensar en els diferents espais que descriu i els

relacioneu amb espais viscuts de la vostra vida.

63

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER D

So i espai

A càrrec de: Lia Segarra

Relatores: Dolors Rovira i Elena Sarri

64

So i espai

Lia Segarra

Mestra, psicomotricista, sistèmica i especialista en Educació Musical.

Actualment exerceix com a mestra i directora de l’escola Entença de

Barcelona. Creadora de “Psicomúsica”, un projecte que engloba la

música i la Psicomotricitat.

Relatores: Dolors Rovira i Elena Sarri

Mestres de l’escola pública i psicomotricistes.

RITUAL D’ENTRADA: Com a ritual d’entrada del taller proposa que cadascú escrigui

en una cartolina l’expectativa que té del taller.

L’objectiu és deixar de banda les expectatives per poder començar sense idees prèvies.

Es demana als participants d’agrupar-se segons afinitats, vivències o interessos comuns; a

partir de les següents paraules: “Música i Psicomotricitat”. En el grup que s’ha creat es fa

un intercanvi d’idees per buscar un títol o paraula que englobi les particularitats de les

paraules citades. Finalment es fa una posada en comú de tots els grups participants.

L’objectiu d’aquesta activitat és prendre contacte amb altres persones i detectar

coneixements previs per part de la formadora.

S’ha aconseguit establir un clima distès, acollidor, predisposats a continuar amb les

següents propostes corpòria-musicals proposades per la Lia.

ACORD DE TEMPO

Primera proposta corpòria-musical

Consisteix a seguir l’Acord de tempo. Es demana als participants que cadascú camini al

tempo/velocitat en què es troba. Si veu algú que camina al mateix tempo que ell/a s'hi

apropa i continuen juntes. Quan coincideixen tres persones caminant al mateix tempo, cal

que s'aturin i continuïn movent els peus, estàticament al mateix tempo.

65

Els participants comencen a desplaçar-se per la sala i es van trobant per parelles, en grups

cada vegada més nombrosos.

Apareixen ritmes més ràpids, més lents... Sorgeixen líders i algunes resistències a

canvis de ritme.

Per tal d’acabar l’activitat hi ha dues maneres: o bé totes les persones acaben en rotllana

seguint el mateix tempo o bé una persona seu a terra i indica el final de l'activitat.

S’ha acabat en rotllana, després d’un llarg temps per aconseguir el mateix Acord de

tempo.

66

Asseguts a terra s’estableix un diàleg sobre l’experiència viscuda. Sorgeixen diferents

comentaris viscuts:

- El lideratge,

- La complementarietat entre dos o més persones.

- Donar-se permís.

- Cansat/actiu.

- Resistència als canvis.

- Agrupar-se.

L’objectiu d’aquesta activitat és vivenciar la conquesta de l'acord sonor, sense

paraules i detectar el grau d'acord i d'agressivitat en les persones assistents.

EL GEST I L’ESPAI

Consta de 2 activitats, la primera utilitzant pilotes i instruments i la segona utilitzant el

Djembee.

SEGONA PROPOSTA CORPÒRIA-MUSICAL:

1a activitat utilitzant pilotes i instruments.

En la distància: lluny.

- - Tirar pilotes de tennis: passar-se-les entre dos grups.

- - Cridar entre dos grups.

- - Instruments entre dos grups.

 En la distància: a prop.

- - Tirar pilotes.

- - Cridar.

- - Instruments.

La primera activitat consisteix a agafar algun instrument o pilota segons interès o

preferència de cadascú i explorar les possibilitats de so i moviment en la distància. És

permès el canvi d’instrument per experimentar diferents possibilitats.

67

En parella es llença una pilota provant diverses possibilitats: la distància, el maneig, la

coordinació, la força, percebre el so. S’observa la complicitat, l’espera, el desig,

l’acceptació, la mirada de l’altre...

S’han anat fent agrupacions segons els tipus d’instruments o les propostes d’acció d’algunes

persones. S’han creat uns espais dins i fora de la sala que fomentaven la relació entre les

persones. Des de la proximitat o la llunyania, establint vincles a través de la veu i el so.

Alguns materials de la vida quotidiana ens serveixen per establir un diàleg musical:

 - Sento-espero-reprodueixo.

 - Explorem a través de la vibració del material i l’acció corporal.

68

Cada persona s’identifica amb un instrument. L’instrument connecta amb una emoció.

Quan trobem una proposta ens hi afegim, creant: so, música i ritme.

L’objectiu d’aquesta activitat és vivenciar el so en la distància (projecció,

investiment).

TERCERA PROPOSTA CORPÒRIA-MUSICAL

2a activitat utilitzant el Djembee per treballar tempos i distàncies (espai – temps – energia)

i la relació amb “l’arribatardisme”.

Mentre la Lia toca l’instrument tothom camina segons el tempo. Davant la consigna HOP !,

ens aturem i piquem el djembee que tinguem més a prop.

L’objectiu d’aquesta activitat és vivenciar com ajusto el tempo a la distància

(paràmetres d'espai, temps i energia).

69

Seguim les consignes: d’ aturar-se i picar. Ens adonem dels ritmes interns i l’ajustament

necessari entre: els temps, la distància i l’energia.

QUARTA PROPOSTA:

Aquesta proposta té relació amb "El so en l'espai". No es tracta d’una activitat sinó d’una

part teòrica on la Lia exposa un document en PowerPoint. amb diferents aspectes que hem

vivenciat i experimentat al llarg del taller.

Què passaria si cridéssim igual estant a prop o lluny? Per què crida un infant tenint-te a

prop? Et sent (o bé es sent) lluny? El so és el resultat d’un gest. Cal poder ajustar el gest

sonor a la distància per tal d’afavorir l’acord (el plaer del plaer de l’altre) la no-lluita.

Imagineu-vos una batucada en un lloc tancat, petit. O una cobla. L’ impacte del volum és

fort. El so fa que l’aigua del nostre cos agafi forces diferents. Sent l’ impacte. Ens ordenem

o bé ens desordenem?. Cridar-nos parlant a prop es donar-nos un cop invisiblement.

En un grup de 25-26 infants si l’adult permet el domini del seu cos per tal d’arribar a una

relació de fusió i reviure amb plaer les angoixes arcaiques, l’adult ha de poder mostrar-se

present en “com” envesteix l’espai. I l’espai l’envestim amb el moviment i amb el so.

70

Fer-nos present amb el so:

- Sonoritzar les accions motrius (fer un glissando quan baixa per una rampa).

- En els bancs d’equilibri poder fer un redoble i quan salta o baixa acabar amb un

“plateret”.

- Picar seguint el tempo quan els infants salten al saltarí (exactament el seu tempo).

(Mostra un vídeo del Loïc i el seu acompanyament amb els instruments).

El so i la música sostenen. El soroll desordena i a la vegada és una simbolització de

l’agressivitat física.

Com ha d’investir l’espai el so al llarg d’una sessió?:

1. Cal donar permís pel soroll, pel desordre, per l’agressivitat. (El soroll està molt

culpabilitzat socialment).

2. Afavorir la conjunció: moviment i so.

a. Sonoritzant accions motrius.

b. Cantant cançons de bressol o molt melòdiques en situacions de balanceig

i maternatge.

c. Si estem fent soroll i em persegueixen corro amb el pandero i si m’agafen

per les cames o em donen cops amb el xurro vaig disminuint la velocitat i

el picar i finalment caic. Els infants esclaten a riure!

3. Quan representem un personatge que fa por el moviment i el so han d’estar

caracteritzats rigorosament per tal que sigui autèntic: córrer de puntetes i fer “ai, ai”

no.

4. I quan volem acompanyar el pas de l’energia més pulsional al joc sensoriomotor?

a. Onomatopeies en accions motrius: uauuuuu (recordar que el “molt bé” no

és una onomatopeia malgrat que per l’ús que se’n fa ho sembli).

b. Passar d’estirar la tela (joc d’oposició: deixar-te arrossegar si són molts,

tornar a estirar fort...) a obrir-la perquè s’hi col·loquin a dins i cantar la

cançó “un tren petitó”.

5. I quan és quasi el final de la sessió (el mateix passa en tots els contextos) i continua

havent-hi el desordre, soroll: escoltar què està fent l’adult? Cal que l’adult calli, que es

sorprengui amb el gest, subtilment, sense so, construir un túnel, posar teles perquè hi

hagi espais tancats, d’amagatalls.

Com intervenir amb el so amb els infants que mostren molta por a ser atrapats i tot i així

s’apropen i corren?:

71

Perseguir-los sonorament, sense desplaçament, sense moviment (amb el moviment

molt petit i el so).

Reflexió de cadascú:

- Puc sostenir el soroll? Puc acompanyar-lo amb els infants?

- Perquè si és que no, millor no fer-ho: més culpa.

- Si sempre necessites estar parlant/ escoltant música/ ... relació amb el

silenci i el buit.

Els sistemes sonors:

Els sistemes sonors són sistemes simbòlics dels grups humans. Podem escoltar-los

en infants i en adults (família, feina...).

Podem observar jerarquies, lideratges...

Part teòrica i posada en comú dels participants.

PREGUNTES I DEBAT POSTERIOR

Exposarem els comentari dels membres del grup i les respostes de la Lia.

Ritme complementari : “Sentir-se en un ritme que no es el meu però que s’oposa.”

72

Lideratge, complementarietat, permís, jugar en la distensió. “Quan els he perdut de vista he

canviat el ritme i elles han posat més canya. He notat més presencia en el so.”

Lia: “Què passa quan obliguem un infant a tocar un sol instrument?: Cada instrument va

lligat a una emoció, els obliguem a sentir el mateix a tots. Hi ha qui queda silenciat”. “Cada

persona s’identifica amb un instrument”.

“La melodia que ens fa de mama, ens fa més tous. Es relaciona amb el material tou”.

“El grup decideix si segueix o no la proposta del grup. A fora de la sala no és un caos, la

gent s’organitza. L’augment de volum i el so més fort també crida l’interès i les ganes de

sortir”.

“Les veus, la melodia i els crits, ens mostren l’ afirmació d’un mateix. Cadascú ha escollit

que fer, diu molt d’un mateix”.

“Amb el crit s’ha recorregut el sentir a l’altre. Quant la psicomotricista crida dona permís als

infants a afegir-se a la proposta”.

 “Una de les propostes es relaciona amb el Síndrome de “l’arribatardisme”, es refereix als

que arriben sempre tard. És un tema neuronal. Es refereix a la planificació i ordre mental”.

 “La música és: ESPAI, TEMPS, ENERGIA. Contempla dos eixos: Moviment i so-acció i

representació”.

“També hi ha moments que s’ha de fer un canvi de joc o de cridar. Com donar el permís de

començar i acabar. O, de ser escoltat des de la distància”.

Lia: “Hi ha Infants que fan soroll per molestar o quins no poden sostenir el soroll. Està

relacionat amb l’estat emocional de cadascun”.

“La mirada sonora relacionada amb la pedagogia sistèmica”.

“Com a professional podem sostenir el soroll?. Quant més soroll, més desordre”.

“Aucouturier parla del gest sonor. La petjada sonora. El recorregut de l’agressivitat”.

“Sorgeixen Acords: simultanis, alternatius, complementaris”.

“Els infants si no veuen la psicomotricista com un cos molt disponible, no es deixen anar.

El soroll, el caos, està molt culpabilitzat. La conquesta de l’ordre és important. El més

important és l’ordre que conquereixen per ells mateixos. Al fer el crit abans de cantar, és

important ja que partim de essència”.

73

“Quin lloc ocupo en el tema “autoritat”? És important fer un treball personal, per prendre

distància.”

“L’espai de representació: És important; cal atorgar-li un temps, la gràfica és permanent.

També a través de fustes. L’infant es representa sempre: quan crida, quant salta”.

Referències bibliogràfiques

- Aucouturier, B., Lapierre, A. (1977): Simbología del movimiento. Psicomotricidad y

Educación. Barcelona: Científico-Técnica.

74

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER E

Jugando con metáforas

A càrrec de: Ángel Hernández

Relators: Teresa Godall i Manel Llecha

75

Jugando con metáforas

Ángel Fernández

Doctor en Psicologia, professor de la Universidad de Cantabria, director

del màster en Psicomotricitat i, durant molts anys, director del postgrau

en Psicomotricitat (ambdós cursos en la UC).

És formador i investigador psicomotricista, es defineix o se sent còmode

dins de la perspectiva constructivista, amb mirada àmplia perquè en les

seves publicacions expressa que cal una integració d’autors i

perspectives, psicològiques i culturals, que s’emmarquin dins dels

valors de l’humanisme.

Relators: Teresa Godall i Manel Llecha

Teresa Godall és professora de la UB, mestra i pedagoga, formadora

Pikler, membre del grup de recerca ESFERA, sobre els sabers de

l’experiència i col·laboradora del GREP, Grup de Recerca en Educació

Psicomotriu.

Manel Llecha és mestre, psicomotricista i col·laborador del GREP.

L’humanisme de l’Ángel Fernández s’ha viscut en el taller. Ell aposta per facilitar la reflexió

i la presa de consciencia des de l’expressió espontània de l’individu, del mestre o del

psicomotricista. Concretament, en el taller ens proposa una reflexió a partir de la construcció

de gestos, moviments o paraules que esdevenen metàfora. Metàfores que sorgeixen de

l’expressió, del pensament, de l’acció espontània. Expressió i acció que per l’autor cal que

impliquin interacció: de cada persona amb el seu mon, de cada persona amb l’altre i,

sempre, en el marc de les sessions de pràctica psicomotriu. El i la professional són la clau

per assegurar la qualitat i l’eficàcia en les sessions de Psicomotricitat.

Ens ha deixat clar que es centra en la Psicomotricitat vivenciada i la relacional. Es refereix

a la Psicomotricitat, entre altres coses, com una “tècnica complexa, fonamentada en la

76

Psicologia Infantil i d’altres psicologies i corrents de pensament amb les que podem afavorir

el desenvolupament dels infants però també de les persones i dels professionals que es

formen”. La seva passió és fer ús del joc com a instrument i desplegar coneixement sobre

el joc i l’organització lúdica. És en els contextos de joc on es pot trobar el valor de la metàfora

i la intenció eficaç en la Psicomotricitat. Aquesta intenció va molt més enllà del que

aparentment es mostra en les sessions. Per això hi podem identificar formes d’estar en el

món, formes de comunicar-se.

El taller s’ha estructurat en tres moments. En tots ells es veu la seva passió per dissenyar i

ajudar a crear escenes, contextos lúdics, especialment pensats per estimular el

desenvolupament integral de la persona com cal fer-ho amb l’infant.

Per establir un fil narratiu en el relat d’aquest taller, seguirem l’esquema de quatre moments

en els que vàrem rebre:

a) Es referents teòrics i teòrico-pràctics amb el que basa la seva docència, el seu treball

de recerca i d’innovació docent amb mestres, alumnes de la facultat i alumnes del

màster.

b) Propostes d’acció orientades a prendre consciència de nosaltres mateixos en el marc

de la relació i de la interacció amb els altres del grup.

c) Imatges de situacions pràctiques per tal de poder analitzar i reflexionar sobre elles. Però,

també, amb reflexions i referències ja elaborades per part de l’Àngel.

d) L’oportunitat de fer una reflexió compartida per pensar i a tornar a reflexionar sobre

nosaltres mateixos, la nostra experiència personal i professional. En aquest apartat, va

fer una síntesi dels tres moments anteriors.

Com en tot marc psicomotriu vàrem poder tornar significat a l’espontaneïtat,

l’observació, la reflexió i de nou la comunicació de tot el procés viscut.

Finalment farem referència a algunes de les seves publicacions, per això hem

seleccionat un llibre i tres articles entre altres de les seves publicacions:

Llibre:

 HERNÁNDEZ, Á. (2015). Guía de actuación y evaluación en Psicomotricidad

vivenciada. Madrid: CEPE.

77

Articles:

 HERNÁNDEZ, Á. (2013). Constructivismo y Psicomotricidad vivenciada: una

experiencia. Entre líneas, 32, 20-25.

 HERNÁNDEZ, A. (2014). Cuando se transgrede la ley. Psicomotricidad y educación

emocional. Cuadernos de Psicomotricidad, 47, 7-14.

 HERNÁNDEZ, Á. (2017). Universos paralelos El juego de significados en la sala de

Psicomotricidad. Entre líneas, 39:21-28.

 Introducción

El taller ha pretendido aproximarnos a un modelo de formación personal del psicomotricista

desde una perspectiva constructivista.

El desarrollo de éste se ha estructurado en tres apartados:

A) Fundamentación teórico-práctica del modelo.

B) Análisis las distintas fases del modelo y reflexión sobre las propuestas que se plantean

en la sala y los procesos generados en el grupo.

C) Una práctica de interpretación de la expresión no verbal a partir de producciones

generadas por los alumnos del master en Psicomotricidad de la Universidad de

Cantabria.

Exposición de la fundamentación teórico-práctica del modelo.

78

Fundamentación teórico-práctica del modelo

El modelo de formación personal del psicomotricista que se presenta está fundamentado

sobre tres pilares conceptuales:

El concepto de campo (espacio) psicológico

El tópico de la presente edición de las “IX Jornades de Reflexió i Recerca: Psicomotricitat i

Escola” han sido “Los espacios”.

Los espacios no pueden ser entendidos exclusivamente como configuraciones físicas.

En ese sentido, Kurt Lewin (1973) introdujo los conceptos de “espacio vital” y “campo

psicológico” para hacer referencia a la percepción que tiene cada individuo sobre su propia

realidad y al conjunto de motivaciones, expectativas, patrones cognitivos, valores, etc. que

determinan tanto dicha percepción, como el conjunto de su comportamiento.

Un pilar del modelo de formación presentado, en torno al cual gira este taller, es

precisamente el concepto de “espacio psicológico”, como entorno configurado por múltiples

fuerzas que interactúan entre sí y canalizan la acción, el pensamiento y la vida emocional

del sujeto.

Así, por extensión, se entendería la sala de Psicomotricidad como un espacio intersubjetivo

donde interactúan y se actualizan los significados de cada miembro del grupo.

En el taller, ilustramos este punto con una práctica donde configuramos

tridimensionalmente el espacio intersubjetivo del grupo que formábamos. Espacio en el

cual, cada uno ocupábamos un lugar que representaba los aspectos conscientes de

nuestras posibles contribuciones al grupo en el hipotético contexto de la práctica

psicomotriz.

Por otra parte, la ubicación de cada uno de nosotros en aquella composición también podía

ofrecernos una referencia sobre el centro de gravedad de nuestra inercia expresiva en la

sala de Psicomotricidad.

El constructivismo como concepción del individuo, su desarrollo y la

intervención en Psicomotricidad

El constructivismo es una de las piedras angulares de la práctica pedagógica actual. Está

especialmente presente en la comprensión y andamiaje de la construcción del conocimiento

por parte del niño, pero en ocasiones es soslayado en lo referido a la construcción de la identidad.

79

Las múltiples aportaciones teóricas a una interpretación constructivista del desarrollo del

individuo como ser global no han tenido probablemente tanto impacto en la práctica

psicomotriz como aquellas referidas a los aspectos cognitivos.

Desde Protágoras, que afirmaba que “el ser humano es la medida de todas las cosas”,

hasta Sartre (1940) que mantenía que “la realidad tiene tantas alternativas como

observadores posibles”, la filosofía occidental tiene una larga tradición constructivista que

luego sería recogida y concretada en la psicología de los constructos personales de Kelly

(1955), pero también en la psicología humanista de Rogers (2013), la psicología de la

Gestalt (Kölher, 1947), el análisis transaccional (Berne, 1985) o la psicología sistémica

(Watzlewick, 2000).

Todo este conjunto de aportaciones, tan diverso y complejo, coincide en otorgar especial

relevancia a los significados del propio sujeto, situándolos incluso por encima de las

interpretaciones del observador.

Como decía Rogers (2013), cada persona construye su propia realidad y es el mayor experto

en ella. En nuestro planteamiento metodológico, realzamos la importancia de los significados

personales como expresión de universo físico-cognitivo-emocional de cada individuo.

Este universo personal poliédrico se expresa globalmente, más allá de la intención

consciente del sujeto y se percibe por el observador a través de la propia realidad más allá

de sus protocolos conscientes.

Significados personales como expresión de universo físico-cognitivo-emocional de cada

individuo.

80

En el taller, ilustramos este punto con una práctica lúdica en la que el propio ponente

seleccionó un asistente con un tono corporal apropiadamente equilibrado para poder

descubrir a ciegas el tono de otras personas y a una segunda persona que fuese apropiada

para ser identificada mediante el tono corporal por la primera.

La metáfora como contenidos implícitos en la interacción comunicativa

global

Un símbolo es un objeto o acción que representa a otra. El concepto de metáfora va más

allá y nos permite encarnar conceptos abstractos y relaciones implícitas.

La metáfora recoge varios niveles de significado con distinto grado de consciencia por parte

del emisor y del receptor del mensaje, quienes siempre resaltan algunas características y

matices específicos según su propia realidad.

Desde una perspectiva constructivista, lo más relevante es precisamente que la metáfora

nos permite ubicar al objeto referido en unas coordenadas propias para cada persona

involucrada y plantear todo tipo de relaciones en la estructura conceptual de cada individuo

facilitando la extensión de redes de significados conectados entre sí que dan sentido a las

experiencias al tiempo que se redefinen desde las mismas.

En el taller ilustramos este punto con la realización de un poema sin rima al estilo del

Haikú japonés a partir de algunas frases propuestas.

Las sociedades se sirven de metáforas en forma de cuentos, mitos y leyendas como

potentes instrumentos para construir una intersubjetividad común durante los procesos de

socialización.

Los individuos, por su parte, expresan mediante metáforas aspectos relevantes de su

identidad utilizando para ello su estética personal, su forma de hablar, su gestualidad, o su

forma de enfrentar distintas situaciones.

81

Expresión, mediante metáforas, de aspectos relevantes de identidad.

La comunicación metafórica en la sala de Psicomotricidad

En la sala de Psicomotricidad fluye constantemente la comunicación metafórica.

Podemos entender la sala como un espacio de experimentación lúdica donde expresarse y

comprender al otro, donde aprender y madurar vivencialmente, donde interactuar y

reencontrarse con uno mismo.

Todo ello sucede a través de un diálogo metafórico vivo e intenso que abarca el tono, el

gesto, la postura y la acción entretejidos en el espacio y el tiempo.

En el taller ilustramos este punto con la manipulación libre de un globo por los

participantes resaltando las distintas propuestas generadas y su relación con los distintos

patrones motrices, cognitivos y emocionales de cada persona.

El modelo en la práctica

Nuestro modelo de formación personal propone construir espacios psicológicos

intersubjetivos para promover una experiencia comunicativa global de carácter metafórico

entre los participantes.

82

Se busca potenciar la autoconsciencia y autorregulación expresiva del psicomotricista,

aspectos trascendentales en su actividad profesional.

En la práctica, se concreta en un conjunto de propuestas sobre las que los participantes

juegan libremente y proyectan sus propios contenidos personales con el propósito de que

logren mayor consciencia de ellos mismos aprovechando los contenidos implícitos que se

entrelazan en el desarrollo de la actividad.

 Fundamentos para la reflexión y el análisis.

Análisis las distintas fases del modelo y reflexión sobre las

propuestas y procesos generados

Abad y Ruiz de Velasco (2011) representan un brillante ejemplo de una propuesta para

configuración de los espacios físicos de la sala de Psicomotricidad con el objetivo de

estimular la exploración libre de los niños en la sala. Sus instalaciones desatan el interés

de los pequeños por reconstruir el espacio libremente desde su propia iniciativa.

La presente propuesta se basa en generar “contextos psicológicos” con la misma intención,

facilitando que los usuarios, en este caso psicomotricistas en formación, relaten su universo

personal. Universo que desde una perspectiva constructivista tiene que leerse desde el

espacio vivencial del propio sujeto.

83

Se describen y se ilustran fotográficamente las dos fases de trabajo planteadas en el

modelo:

- La fase Inicial, que tiene el propósito de promover la expresividad personal, darse

permiso a sí mismo para el juego libre, y dar permiso a los demás para acceder a su

cuerpo durante el juego, tomar consciencia corporal y promover la expresión y el

diálogo tónico y metafórico.

- Una segunda fase, donde se trabaja mediante juego libre a partir de determinadas

propuestas que pretenden generar un contexto, un espacio psicológico a explorar.

Algunos de las propuestas presentadas fotográficamente fueron: la construcción de

casas, los arquetipos psicológicos, los ciclos vitales, el mundo animal, los rituales,

los espacios interiores.

Se explicó cómo se hicieron las propuestas, algunas producciones singulares y algún

ejemplo de cómo vivencias lúdicas compartidas generaban interpretaciones muy alejadas

y claramente teñidas de la realidad individual de cada participante.

Práctica de interpretación de producciones

En la última parte del taller los asistentes reflexionaron individualmente sobre los significados

implícitos en algunas de las fotografías de producciones del taller de formación personal del

máster de la U. de Cantabria, pusieron en común sus valoraciones y debatieron sobre ellas.

Reflexión y puesta en común.

84

Conclusiones

Quién participa en una sesión de Psicomotricidad vivenciada refleja en ella buena parte de

su personalidad, de sus significados y su estructura emocional, de sus patrones de

interacción con el entorno físico y humano, etc. Lo hace en parte conscientemente y en

parte inconscientemente.

Todo lo expresado mediante su forma de actuar durante el juego libre se puede valorar por

un observador cualificado, si bien debe reconocerse que los aspectos a considerar y las

conclusiones a establecer cuando se trata de realizar una lectura profunda de lo que sucede

en la sala es especialmente complejo e intuitivo.

A pesar de que no existe una Academia que fije la semántica y la gramática de la expresión

no verbal, existen algunos parámetros con raíces biológicas y algunos universales

transculturales (Lapierre, 1997, Lapierre y Aucouturier, 1977, 1980).

El observador experto y experimentado suele familiarizarse con estos códigos y gracias a

ellos puede, sin duda, comprender e incluso enriquecer la mirada del sujeto sobre sí mismo.

Pero, desde una postura constructivista, el significado que el propio sujeto confiere a su

propia acción es al menos de igual relevancia como referente para el desarrollo que la

mirada del experto.

La auto-interpretación señala el camino del sujeto y sólo él está legitimado para

establecerlo. A nosotros nos corresponde respetarlo y, como mucho, (que no es poco)

enfrentarle a sí mismo para facilitarle que identifique incoherencias y autoengaños.

Desde nuestro enfoque constructivista no nos preocupa tanto definir los universales

interpretativos de las producciones de los usuarios de la sala de Psicomotricidad como

generar un contexto en el que cada usuario profundice en el significado que proyecta en

sus producciones y enriquezca su autocomprensión mediante el diálogo psicomotriz con

los demás, a fin de que la experiencia en sala le ayude a construir un universo personal

coherente y adaptativo.

La formación personal del psicomotricista le exige cultivar su sensibilidad respecto a la

realidad y la expresión no verbal del otro situándola en el eje de la intervención.

También debe aumentar su autoobservación, autoconciencia y autorregulación. Ha de

hacerse consciente de su “surco expresivo”, y de sus limitaciones respecto a la

adaptabilidad a las necesidades del otro.

85

Compartir y cerrar el taller dejando cuestiones abiertas al diálogo y a la investigación.

Muchas cuestiones quedan abiertas como conclusión del taller:

- ¿A quién interpreta la interpretación que hacemos de las producciones que se

generan en la sala de Psicomotricidad?

- ¿Qué peso debemos dar a la lectura que hace el propio usuario de sus

producciones?

- ¿Cuál es el papel de la formación personal del psicomotricista? y ¿Qué aporta el

método de trabajo constructivista presentado?

- Propuestas de “espacios psicológicos” metafóricos en los que auto-observarse

durante el juego libre ¿Pueden estimular la expresión personal o desdibujarla?

Todas ellas son cuestiones que la investigación deberá abordar y, en la medida de lo

posible, contestar. Aún no hemos llegado a puerto, si bien el viaje está siendo apasionante

(Hernández, 2013, 2015, 2017).

86

Referencias bibliográficas

- Berne, E. (1985). Análisis Transaccional en Psicoterapia. Buenos Aires: Editorial

Psique.

- Hernández, Á. (2013). Una formación personal del psicomotricista centrada en la

persona. En Actas de comunicaciones del V Congreso Europeo de Psicomotricidad,

Barcelona, 9-11 de mayo, pp. 87-90.

- Hernández, Á. (2015). Guía de actuación y evaluación en Psicomotricidad vivenciada.

Madrid: CEPE.

- Hernández, A. (2017). Universos paralelos. El juego de significados en la sala de

Psicomotricidad. Entre líneas, 39, 21-28.

- Kelly, G. (1955). The psychology of personal constructs. New York: Routledge.

- Köhler, W. (1947). Gestalt psychology: an introduction to new concepts in modern

psychology. New York: Liveright.

- Lapierre, A. (1997) Psicoanálisis y análisis corporal de la relación. Bilbao: Editorial

DDB.

- Lapierre, A. y Aucouturier, B. (1977) Simbología del movimiento. Barcelona: Editorial

Científico-Médica.

- Lapierre, A. y Aucouturier, B. (1980). El cuerpo y el inconsciente en educación y

terapia. Barcelona: Editorial Científico-Médica.

- Lewin, K. (1973). Dinámica de la Personalidad. Madrid: Ed. Morata.

- Rogers, C. et al. (2013). Persona a persona. El problema de ser humano. Una nueva

tendencia en psicología. Buenos Aires: Amorrortu.

- Sartre, J P. (1940). L'imaginaire: psychologie phénoménologique de l'imagination.

Paris: Gallimar.

- Steiner, C. (2000). Los guiones que vivimos. Barcelona: Editorial Kairós.

- Watzlawick, P. y Nardone, G. (comp.) (2000). Terapia breve estratégica: pasos hacia

un cambio de percepción de la realidad. Barcelona: Paidós.

https://en.wikipedia.org/wiki/George_Kelly_(psychologist)

87

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

TALLER F

La veu, espai corporal

A càrrec de: Cecília Gassull

Relatora: Sara Manchado

88

La veu, espai corporal

A càrrec de: Cecília Gassull

Llicenciada en medicina y Máster de Logopèdia per la Universitat de

Barcelona, professora d’Educació i Salut de la veu a la Universitat

Autònoma de Barcelona.

Relatora: Sara Manchado

Mestra, especialitzada en Educació Especial Pedagogia Terapèutica;

Psicomotricista i diplomada en Pedagogia Sistèmica.

El taller va estar plantejat a través de propostes que ens donaren les eines per a

desbloquejar el cos, per comprendre, entendre, sentir què és el que està limitant la nostra

expressió plena de la veu. Va ser a través de propostes de consciència corporal per treballar

l’observació del nostre patró corporal, la musculatura que implica el gest respiratori, nocions

del nostre aparell fonador: cintura escapular, gola, mandíbula i paladar.

També va passar per utilitzar el cos com a instrument sonor, com espai on habita la veu.

Durant el taller vam conèixer i experimentar diferents recursos corporals i vocals que ens

van ajudar a treure el màxim partit al nostre instrument fonador, per poder-lo mantenir en

bones condicions.

Propostes:

Explicació teòrica sobre com funciona l’aparell fonador:

Diferents exercicis per treballar la respiració:

 Respiració:

- A l’agafar l’aire quina part del cos es mou?

- Podem veure que l’aire es pot agafar de forma forta o fluixa, que no se sent

l’entrada de l’aire.

- Cadascú respira com pot.

- Deixar entrar l’aire.

89

 Dir el bon dia com si em tinguéssiu que donar el condol. I ara amb alegria. Segons

l’estat d’ànim ens surt la veu. Segons com parlem és com si portessin una sordina.

Depèn l’actitud que tinguem es col·loca la veu, per que el cos i la veu canvien.

Aquests elements no estan independents, estan units.

 Cadascú tenim una veu diferent. És una característica de la persona.

 Estrènyer els peus a terra, com si tinguéssiu uns peus molt grans.

 Treballar la postura la verticalitat/horitzontalitat. Les diferents parts del cos, la pelvis,

la cintura. Com en sento en el meu cos?

 Direm el nom, després els dies de la setmana, de diferents maneres per adonar-se

que ens és fàcil/difícil. Omplir el camp sonor.

 Una pregunta a una noia que parlava fluix: Associes fort amb agressiu? No, el que

passa que a la meva cultura no parlem fort.

 Exercicis a terra respiratoris fent preguntes com cadascú es sent fent la proposta.

 Ens hem de preguntar què he fet jo per sentir-me millor? Fixar-nos en la realitat de

cadascú.

 Exercicis estirats a terra:

- Posant la part de la coroneta del cap recolzat a terra.

- Fixar-vos en les parts que no toquen a terra. Com podríeu sentir com passa l’aire.

- Com respiro? Què es mou? Posant la intenció en com respira totes les parts del

cos. Com una intenció, no com una obligació. I si no es fa no passa res. Ens

centreu en la pelvis i aneu motllurant la meitat de la pelvis. Tothom té clar com

és l’estructura de la pelvis? Aixequeu una cama fins a sentir-se els ísquiums.

Cadascú al seu ritme. Mireu com sentiu la pelvis del costat dret i la del costat

esquerre. El que hem fet es reconèixer aquesta part. Podrem veure com es

modifica. Què influeix: la distància, l’actitud...Si es desperta alguna emoció la

respireu. Consciència de tota aquesta part del cos. La pelvis, que és amplia, que

té força on neix la meva creativitat, fent-la com un lloc agradable, un lloc de força,

amb totes aquelles característiques que necessita la nostra veu.

90

Avaluació

La valoració dels participants va ser molt positiva, quedant-nos a vegades sorpresos de les

capacitats que tenim i que sovint no exercim; va ser molt dinàmic i se’ns va fer curt.

Conclusions

Vàrem experimentar diferents tècniques corporals per prendre consciència de les diferents

parts que es posen en joc alhora d’emetre la veu, com és la postura, la respiració, el

diafragma, la pelvis, les emocions.

Va ser un taller molt relacional, varem fer propostes en parelles, en petit grup, en gran grup.

Vam poder comprovar com surt la veu des de diferents posicions i estats d’ànim i constatar

la força que té la veu si la sabem emetre amb seguretat.

És molt important que totes les persones que utilitzem la veu per comunicar-nos amb altres

persones, sobretot els mestres que estem amb infants moltes hores, tinguem en compte el

cos a nivell global i particularment tot l’aparell respiratori i emissor de la veu per poder

emetre una veu segura que transmeti seguretat en la comunicació i evitar malalties com

afonies, nòduls...

Referències bibliogràfiques

- Gassull, C., Godall, P., Martorell, M. 2004. La veu Orientacions pràctiques. Barcelona.

Publicacions de l’Abadia de Montserrat.

- Gassull, C. 2003. La voz, técnica i expresión. Barcelona Editorial Paidotribo.

91

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS

92

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS

MODALITAT: RECERQUES

93

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: RECERQUES

Espai 1

Carme Sánchez (Coordinadora)

94

Psicomotricidad en el curriculum escolar cuando la

Psicomotricidad no existe

Marcela Hernández Lechuga

Centro de Investigación y Capacitación en Psicomotricidad y Educación.

mhernandez@cicep.cl

Felipe Ramírez Balboa

Centro de Investigación y Capacitación en Psicomotricidad y Educación.

framirez@cicep.cl

Resumen

El siguiente trabajo tiene como objetivo presentar a la Psicomotricidad integrada e incluida

al currículum escolar de un colegio de Santiago de Chile. La Psicomotricidad no existe en

Chile en el currículum y desde un convenio con la Universidad Mayor, CICEP y el colegio

Victor Domingo Silva se ha logrado innovar en el apoyo al desarrollo de las competencias

de aprendizaje, autonomía y pensamiento reflexivo a través de la Psicomotricidad

educativa. El Proyecto ya tiene una historia de ocho años y ha logrado modificar la mirada

del colegio en relación a la importancia del juego libre y del movimiento en el desarrollo

infantil integral. También se ha logrado incorporar la figura del psicomotricista, aumentar la

cobertura de grupos que asisten y visualizar la importància del psicomotricista como un

professional mediador que entrega una mirada global en relación al desarrollo infantil.

Palabras clave

Educación psicomotriz. Desarrollo infantil. Psicomotricista.

file:///C:/Users/Carles/Desktop/mhernandez@cicep.cl
file:///C:/Users/Carles/Desktop/framirez@cicep.cl

95

1. Introducción

La Psicomotricidad en Chile es una formación de postgrado. A nivel de pregrado no existe

la formación, a diferencia de paises vecinos como Uruguay y Argentina.

En el año 1986, llega a Chile la primera docente con algunos cursos de Psicomotricidad

realizados en Francia. En ese año instaura el primer proyecto de Psicomotricidad en una

institución educativa: La Institución Teresiana.

En el año 1992, aproximadamente, la DIGEDER, Dirección Nacional del Deporte, organiza

una capacitación con Bernard Aucouturier, en la que se capacitó a profesionales de la

Educación Física.

A nivel de formación de pos-título cinco instituciones han impartido diplomados, todos estos

diplomados han sido dirigidos por psicomotricistas formados en el extranjero y tienen una

malla curricular específica de la Psicomotricidad educativa:

 Universidad Católica del Maule (2000-2001)

 Universidad del Pacífico (2009-2010).

 Universidad Diego Portales (2007-2007).

 Universidad Finis Terrae (2011-2011).

 CICEP (2005-2018)

A nivel escolar no se ha logrado incorporar como política pública, pero sí en algunas

Instituciones como iniciativa innovadora de profesores y otros profesionales.

Nuestra propuesta es a través de la formación incorporar psicomotricistas al currículum

escolar. “Dicha práctica psicomotriz requiere una formación profesional específica que

abarque diferentes aspectos del desarrollo, es decir, demanda una formación teórica,

práctica y de trabajo personal-corporal, tres ejes indisociables en la preparación e

instrucción del psicomotricista” (Mila, 2008).

Nuestros profesionales durante todo el proyecto han mantenido todos los ejes de formación

del psicomotricista y del encuadre de la Psicomotricidad. Camps, 2008 y Sánchez y Llorca

2008 plantean una serie de actitudes que debe adquirir el psicomotricista. Es un tema

abordado constantemente en congresos, seminarios, cursos, formaciones y artículos. Estas

conductas son trabajadas a través de la formación personal y corporal, pero puestas en

práctica en la sala de Psicomotricidad con conductas como: acompañamiento, mirada,

escucha, diálogo, disponibilidad, empatía, no juicio.

96

Las últimas investigaciones de la neurociencia han demostrado que los aprendizajes que

se van adquiriendo durante las primeras etapas se producen como una serie de estallidos,

que proporcionan al cerebro como especies de atajos o ventanas de oportunidades que

registran diferentes saberes, conocimientos, habilidades. “Es decir, el aprendizaje no es

una línea de desarrollo evolutivo, (estadios) como afirmaba Piaget, estos aprendizajes en

forma de estallidos interactúan y se desencadenan a medida que se activan diferentes

regiones cerebrales que funcionan como módulos o asambleas neuronales”. (Avaria, 2005).

2. Contextualización

El Proyecto se realiza desde al año 2010 en convenio con la Universidad Mayor, ya que

CICEP es centro de prácticas de esta universidad. Este convenio permite la incorporación

de la Psicomotricidad como posibilidad de especialización y praxis profesional de los futuros

fisioterapeutas y la incorporación de la Psicomotricidad al currículum escolar de un colegio

particular, Victor Domingo Silva, sin coste económico para la administración del colegio.

Se comienza el 2010 trabajando solo con un grupo kinder y se continúa con el mismo grupo

hasta que cursan 2º, básico. Luego se continúa con un grupo de primero que continua hasta

segundo. Al comenzar el 2015 con un nuevo gupo de primero, el curpo de docentes

manifiesta la diferencia de los grupos que no asisten a Psicomotricidad con los que si

asisten.

Es así como el años 2017 se incoporan dos grupos mas al proceso y se realiza un estudio

o investigación en relación al desarrollo psicomotor de los cursos.

Se incorpora la Psicomotricidad sin quitarle hora a otra asignatura, es dcir se incluye sin

condiciones y desde el colegio entendiendo la significancia del proyecto.

En un comienzo los objetivos planteados fueron:

1. Dar a conocer la Psicomotricidad.

2. Apoyar a los aprendizajes escolares.

3. Presentar la Psicomotricidad como una intervención de apoyo a los docentes.

4. Presentar la Psicomotricidad como apoyo a los padres.

Ahora se han modificado:

1. Conocer el estado de desarrollo de las niñas y niños.

97

2. Aportar una nueva mirada en las dificultades escolares en niñas y niños del colegio

Victor domingo Silva.

3. Establecer red de apoyo a madres, padres y apoderados.

4. Incoporar la Psicomotricidad como apoyo al docente.

3. Diseño y desarrollo del proyecto.

El proyecto se desarolla de la siguiente manera:

Los grupos escolares asisten a las instalaciones de CICEP ya que no cuentan con

infraestructura ni espacio para incluirlo dentro del colegio. Asisten:

1. Martes de 09:00 a 10:00: Primero básico.

2. Jueves de 09:00 a 10:00: Segundo básico.

3. Viernes de 09:00 a 10:00: Prekinder y Kinder.

Imagen 1: Ellos finalmente a través del juego incorporan, acceden y desarrollan praxias

elevadas personales, sociales y en comunidad que dependen de su desarrollo y la

Psicomotricidad da el tiempo, el espacio, la mediación y la espera para que lo logren.

98

4. Evaluación

La evaluación al proyecto ha sido trabajada de dos maneras:

1. Percepción de parte de los miembros del colegio: Ésta ha cambiado desde que

comenzó el colegio y ahora se ha conformado una red de apoyo entre ambas

instituciones. El colegio ha manifestado la importancia de seguir con el proyecto por

las capacidades que deben desarrolllar los estudiantes y por la importancia del juego

libre y el movimiento en el desarrollo infantil y de las competencias de aprendizajes.

2. Evaluación psicomotriz: Se ha decidido hacer un estudio del estado del desarrollo de

las niñas y niños que asisten a la sala de Psicomotricidad. Esto ha dejado en

evidencia que el proyecto es fundamental para la pesquisa de dificultades que tienen

los estudiantes y que no habían sido detectadas anteriormente.

Además, ésto permite conformar una red de apoyo mas consistente de parte del

colegio a madres, padres y apoderados.

5. Conclusiones

La Psicomotricidad desde el desconocimiento de parte del colegio, logra ser una innovación

fundamental que permite ampliar la mirada sobre escolares, madres, padres, apoderados

y equipo docente. Ésto es gracias al respeto absoluto a la figura y rol del psicomotricista de

parte del colegio y del vínculo que se ha generado entre ambas instituciones.

También demuestra la importancia de la innovación desde la universidad, que se

fundamenta en la responsabilidad social y en la innovación como parte del aporte al

bienestar social.

Referencias bibliográficas:

- Aucouturier, B. 2009. Los Fantasmas de Acción. Ed. Grao. Barcelona.

- Berruezo, P. P. (2008). El contenido de la Psicomotricidad. Reflexiones para la

delimitación de su ámbito teórico y práctico. Revista Interuniversitaria de Formación del

Profesorado, 22, 19–34.

- Camps, C. Mila, J compiladores. 2011. El psicomotricista en su cuerpo. Ed. Miño y Dávila

Buenos Aires.

- Céspedes, A. 2013Tu cerebro. Un libro para adolescentes (y para los que dejaron de

serlo) Ediciones B. Santiago de Chile.

99

- Mila, J. 2008. De profesión psicomotricista. Ed. Miño y Dávila. Buenos Aires, Argentina.

- Llauradó, C. C. (2008). La observación de la intervención del psicomotricista: actitudes y

manifestaciones de la transferencia. Revista Interuniversitaria de Formación Del

Profesorado, 62(22,2), 123–154.

Conclusiones finales:

La Psicomotricidad ayuda al desarrollo de las competencias de aprendizaje, a la autonomia

del niño y de la niña y al pensamiento reflexivo.

100

De la vivència de l´espai a la seva conceptua-

lització: Una experiència en la formació del

psicomotricista.

Josep Rota Iglesias

Grup de Recerca en Educació Psicomotriu (2014-SGR-1662). Universitat

Autònoma de Barcelona (UAB). joseprota@telefonica.net

Lurdes Martínez Mínguez

Grup de Recerca en Educació Psicomotriu (2014-SGR-1662). UAB.

Lurdes.Martinez@uab.cat

Laura Moya Prados

Laura Moya: Grup de Recerca en Educació Psicomotriu (2014-SGR-1662).

UAB. Laura.Moya@uab.cat

Resum

La següent comunicació mostra una experiència d’innovació educativa en la formació inicial

del psicomotricista, concretament en la que es porta a terme a partir del Postgrau en

“Desenvolupament Psicomotor de 0 a 8 anys” de la UAB.

La proposta està emmarcada dins del “Treball Corporal” de la formació i té com a objectiu

principal que els estudiants puguin vivenciar corporalment les diferents tipologies d’espais

per tal que comprenguin i interioritzin la importància d’aquests en el desenvolupament

psicomotor dels infants i, també, de l’espai que acull la seva pràctica educativa com a

psicomotricista.

Paraules clau

Formació psicomotricista; treball corporal; espai exterior; espai corporal; espai projectiu.

mailto:joseprota@telefonica.net
mailto:Lurdes.Martinez@uab.cat
mailto:Laura.Moya@uab.cat

101

1. Introducció

En aquesta comunicació s’exposa com els estudiants del Postgrau de Desenvolupament

Psicomotor de 0 a 8 anys de la UAB, han arribat a la conceptualització de l’espai a partir

d´una sessió de Treball Corporal, on aquest es treballa d’una forma vivenciada. Es va partir

d’aquestes vivències, que s’arriba a la representació plàstica i a una verbalització de la

conceptualització de l’espai.

Posteriorment, s’han analitzat els escrits reflexius (rapports) que cada estudiant ha escrit

posteriorment a aquesta experiència, per tal d’exemplificar aquest pas de la vivència a la

conceptualització.

2. Contextualització

L’experiència d’innovació que es presenta s’ha portat a terme en la formació de Postgrau

“Desenvolupament Psicomotor de 0 a 8 anys” de la UAB, en la seva XV edició que es

realitza en l’actual curs acadèmic.

Aquesta experiència en específic s’ha realitzat dins del mòdul anomenat “Expressivitat

motriu de l’adult” que compta amb 10 crèdits ETCS. Aquest mòdul s’imparteix en cinc caps

de setmana (divendres tarda i dissabte matí) distribuïts al llarg del curs on l’alumnat realitza

el “Treball Corporal” corresponent a la seva formació inicial com a psicomotricista.

Per dinamitzar aquestes sessions es disposa de dos professors, els qual tenen un rol

diferenciat: mentre un porta a terme la sessió, l’altre realitza una observació externa.

Tanmateix, també es disposa d’una tercera persona que realitza la documentació de la

sessió captant tant fotografies com vídeo.

3. Disseny i desenvolupament

La sessió que es mostra en aquesta comunicació està composta per diferents activitats

organitzades i proposades pel professorat. Aquesta té dues parts diferenciades, a partir de

les quals els estudiants es projecten a partir de propostes vivencials. Aquestes propostes

provoquen que els estudiants pugin vivenciar i representar els diferents tipus d’espai.

La primera part de la sessió inclou les següents propostes (en ordre progressiu):

1. Acompanyats d’una música, ocupar tot l’espai, movent a la vegada totes les parts

del cos.

2. Lectura d´un fragment de l’obra de Perec (2001) sobre la mirada que recorre l’espai.

102

3. Continuar el moviment per l’espai, amb canvis bruscos de ritmes, de direcció i de

nivells.

4. Música suau i ritmada. Quan aquesta para, tothom s’ha de situar en un lloc anunciat:

al mig, sota, dalt, baix.

Imatge 1: Consigna “a sota”. Imatge 2: Consigna “a d’alt”.

 Imatge 3: Consigna “cantonada”.

5. En el moviment per l´espai, ens trobem amb les altres persones, amb les que podem

fregar-nos. Pensar en una part del meu cos, que vull que connecti amb una part del

cos de l´altre. En una situació de parelles, buscar un tercer, a qui li cantem una cançó.

103

Imatge 4: Connectar amb una part de l’altre. Imatge 5: Connectar amb una part de l’altre

en grup.

Tanmateix, pel que fa al sentit i finalitats de les propostes d’aquesta primera part,

destaquem:

- La vivència i experimentació de l´espai exterior, a partir de l’experimentació del propi

espai corporal.

- La construcció de l’espai, a través del sentit exteroceptiu de la mirada. L’ocupació de

l’espai, a través del sentit kinestèsic del moviment. La percepció del límits de l’espai

exterior i de l’espai corporal.

- La vivència de les nocions topològiques de l’espai.

- L’espai corporal com un espai de relació. L’ocupació de l’espai, a través de la veu.

La segona part de la sessió, encaminada a treballar l’espai projectiu, inclou la següent

proposta:

Cada persona escull un cabdell de llana i, a partir d´un punt fixat, el va desfilant i enganxant

en diferents punts d’ancoratge del gimnàs fins a construir entre tots una teranyina.

104

 Imatge 6: Construcció de la teranyina a partir del cabdell de llana.

A partir d’aquí, cadascú fa el camí invers, sense deixar el contacte amb el seu fil. En un

moment determinat se’ls hi demana que tanquin els ulls i que continuïn aquest camí tot

seguint altres fils si volen.

 Imatge 7: Recorrent el camí dels cabdells de llana.

105

Tot seguit, es proposa fer un descans al terra, sense perdre el contacte amb el fil. Al

finalitzar aquest moment, se’ls hi proposa que recullin el seu fil fent el recorregut a la inversa

fins deixar de nou tot l’espai net.

Imatge 8: Moment de descans amb el seu fil.

Per finalitzar la sessió es representa plàsticament a través del dibuix.

Imatge 9: Algunes representacions plàstiques de la sessió.

106

4. Avaluació i conclusions:

L´avaluació de l´experiència es realitza, per una banda, a través d’imatges de la sessió

(vídeo i fotografia) i, per un altra banda, a través de la lectura d’alguns apartats dels rapports

que cada estudiant ha escrit en els dies posteriors al cap de setmana del Treball Corporal.

Així doncs, es tracta de posar de manifest un itinerari d´aprenentatge on a partir de la

vivència d’un concepte, en aquesta experiència l’espai, per passar a la representació gràfica

d’aquest i, finalment, a la conceptualització.

Conclusions finals:

La innovació en la formació de mestres en Psicomotricitat forma part de l’excel·lència

educativa que es vol aconseguir en aquest àmbit.

Referències bibliogràfiques

- Perec, G. (2001). Especies de espacios. Barcelona: Montesinos.

107

Psicomotricidad educativa en vulnerabilidad social

Marcela Hernández Lechuga

Centro de Investigación y Capacitación en Psicomotricidad y Educación.

Correo electrónico: mhernandez@cicep.cl

Constanza Prieto Riguero

Centro de Investigación y Capacitación en Psicomotricidad y Educación,

Sala de Psicomotricidad, Departamento de Salud, Comuna de Lo Espejo.

Correo electrónico: cpriguero@gmail.com

Nicole Ramírez Orellana

Nicole Ramírez: Sala de Psicomotricidad, Departamento de Salud,

Comuna de Lo Espejo. Correo electrónico: nicole.jro@gmail.com

Resumen

En el siguiente documento se presenta el impacto en relación al cumplimiento de objetivos

de intervencion y la importancia de la Psicomotricidad desde el área de salud pública, en

las escuelas especiales Tamarugal y Madre Teresa de Calcuta; y Jardín Infantil Santa

Adriana y Escuela Adennun, pertenencientes a una de las Comunas más vulnerables de

Chile: Lo Espejo.

Desde Mayo del 2015, el Departamento de Salud de Lo Espejo en conjunto a CICEP, centro

de investigación y capacitación en educacion y Psicomotricidad, se encuentra en la ardua

tarea de entregar este beneficio visualizandolo como un derecho hacia la población infantil

a través del Proyecto de Psicomotricidad de Lo Espejo, siendo éste, el primero desde el

área de Salud Pública en Chile, abarcando en su totalidad la visión y objetivos transversales

de la práctica psicomotriz.

Actualmente, desde el área educativa y reeducativa se atienden de forma semanal un total

de 100 niños y niñas desde los 2 a los 16 años aproximadamente, dentro de su jornada

escolar, pudiendo entregar datos relevantes que nos permiten visualizar los avances de

cada uno, como también del grupo asistente, con lo cual nos permite trabajar en fomentar

el desarrollo de redes multidisciplinarias e integrales entre Salud y Educación.

file:///C:/Users/Carles/Desktop/mhernandez@cicep.cl
file:///C:/Users/Carles/Desktop/cpriguero@gmail.com
mailto:nicole.jro@gmail.com

108

Palabras clave

Psicomotricidad Educativa. Psicomotricidad Reeducativa. Psicomotricista. Discapacidad.

Vunerabilidad.

1. Introducción

El marco de la práctica psicomotriz nos fue mostrado por Bernard Aucouturier y Lapierre

en 1967, donde formaron la «Sociedad Francesa de Educación y de Reeducación

Psicomotriz», lo que hoy conocemos como Práctica Psicomotriz Educativa, con las

aportaciones de varios predecesores, que fueron desarrollando el concepto de

Psicomotricidad y relacionando el movimiento con la producción de pensamiento, donde

nos muestran la relación existente entre movimiento y cognición. Entre ellos se encontró

Julián de Ajuriaguerra, neuropsiquiatra y psicoanalista vasco, pionero en vincular lo afectivo

como generador de maduración neurológica; junto con Jean Piaget, Henri Wallon y

Sigmund Freud (psicoanalista).

Hoy la Psicomotricidad en Chile aún no es conocida como tal, ya que no existe una

formación de pre-grado; existen algunos institutos y universidades que han incorporado

dentro de sus alternativas curriculares de post-grado la formación psicomotriz, existiendo

pocos institutos que puedan dar herramientas para dicha formación, a diferencia de países

colindantes como Argentina y Uruguay, los cuales presentan dentro de sus planificaciones

educativas y programas de salud la intervención psicomotriz.

Por consiguiente en Chile no existen políticas públicas donde la Psicomotricidad sea

instaurada como una obligación dentro del ámbito Educacional o en Salud. El concepto de

Psicomotricidad se ha pretendido llevar a cabo a través de la creación de diversas salas

que han gestionado algunos municipios de Chile, como la comuna de Maipú, de Santiago,

Lo Espejo, entre otras, no logrando tener los resultados esperados por que no han existido

profesionales competentes que logren impulsar los objetivos y pautas psicomotrices.

Según lo que acogemos de la Ley de discapacidad donde nos enuncia que “La prevención

de las discapacidades y la rehabilitación constituyen una obligación del Estado y, asimismo,

un derecho y un deber de las personas con discapacidad, de su familia y de la sociedad en

su conjunto”. (LEY NÚM. 20.422 de discapacidad en Chile, art.- 18). Es que el aporte

psicomotriz ha sido un impulsador del proceso de desarrollo y de integración de los niños/as

que presentan diferentes tipos de condiciones de discapacidad.

109

2. Contextualización

El Proyecto de Psicomotricidad de Lo Espejo, nace el año 2016 ante la preocupación de

profesionales, tanto desde Salud como del CICEP, ante la ausencia de instancias de

promoción y prevención, además las instancias terapeuticas y de rehabilitación, para la

población infantil de la Comuna, considerando los altos indices de vulnerabilidad que existe

actualmente.

Según el informe “Infancia Cuenta en Chile 2016”, realizado por el “Observatorio Niñez y

Adolescencia” el año 2016, se expone que el 18,2% de los niños de Chile viven bajo la línea

de la pobreza. Y si nos enfocamos en la pobreza multidimensional, la cifra aumenta

considerablemente. Un 27,3% de los niños entre 0 y 5 años se encuentran en esta situación,

siendo un 21,4% para niños entre 6 y 13 años y un 21,5% para adolescentes entre 14 y 17

años.

Dentro de los informes estadísticos más recientes, Lo Espejo es una de las 13 Comunas

más vulnerables del país, y que como equipo de trabajo hemos podido constatar en cuanto

a los niveles de desescolarización de adultos y niños, altos índices de drogadicción y

alcoholismo, violencia, asinamiento, entre otros, sumando, además la discapacidad, es que

la idea de generar una instancia de respeto hacia el desarrollo, resguardo, comprensión y

escucha para la población infantil desde la base que nos entrega la práctica psicomotriz, se

nos hace indispensable para generar en cada uno de los niños y niñas que asisten, una

mirada de las relaciones humanas que les permitan poder creer en ellos mismos.

3. Diseño y desarrollo del proyecto.

En relación a la orientación educativa, el Proyecto se organiza de la siguiente manera:

- Escuela Especial Tamarugal: Desde el 2017, cuenta con Sala de Psicomotricidad en el

Establecimiento, por lo que, durante el presente año, las profesionales del Proyecto de

Psicomotricidad serán trasladadas por el Departamento de Salud, todos los miércoles de

9:00 a 13:00 hrs. Para el abordaje de tres grupos de trabajo durante 1 hora cronológica.

- Escuela Especial Madre Teresa de Calcuta: Asisten dentro de su jornada escolar, a

través de vehículo facilitado por del Departamento de Educación, días lunes de 10 a 11

hrs.

En ambas escuelas se consideran diagnósticos previos para el planteamiento de objetivos

de intervención. Entre ellos nos encontramos con: trastornos del espectro autista,

110

síndromes genéticos, sd. Hipotónico, sd. Polimarformatismo, epilepsia, hipoacusia,

sublaxión bilateral de cadera, paraparesia espástica, macrocefalia, hemiparesia,

neurofibromatosis tipo 1.

Por otro lado:

- Escuela Adennun: Asisten dentro de su jornada escolar, gracias al vehículo con el que

cuenta el establecimiento, los días viernes de 11 a 12 hrs.

- Jardín Infantil Santa Adriana: Asisten dentro de su jornada escolar. Se trasladan de

manera independiente, todos los días jueves de 10 a 11 hrs. Medio menor, y de 11 a 12

hrs. Medio mayor.

4. Evaluación

Se realizan las siguientes evaluaciones en función de visualizar la importancia y beneficios

de la Psicomotricidad para los niños y niñas, dentro de las intervenciones educativas y

reeducativas:

- Apreciación de padres/apoderados y/o cuidadores de los niños y niñas a través de

encuestas y entrevistas iniciales y al finalizar el proceso anual.

- Apreciación de los y las educadoras a través de encuestas y entrevistas iniciales y al

finalizar el proceso anual.

- Evaluación psicomotriz: en relacion a la intervencion educativa, se realiza un estudio del

desarrollo al inicio y al final de cada proceso, obteniendo avances en relacion a areas

observadas: Persona/social; Adaptativa; Motora general, Comunicación general y

Coginitva.

En relacion a la intervención educativa en las escuelas especiales, se considera el

diagnóstico inicial del niño o niña, por lo que se realiza estudio a través de pautas de

observación al inicio y al final de cada proceso en función de la creatividad, comunicacion,

consciencia y dominio corporal, nivel de pensamiento; como tambien del niño en relación

con el objeto, con el espacio, con el tiempo, con el adulto, consigo mismo, etc.

111

5. Conclusiones

Tras la intervención psicomotriz y de las evaluaciones podemos ver el aporte significativo

que esta práctica genera en los niños/as y el apoyo que significa para los establecimientos

educacionales.

Como es una disciplina que no está respalda por el MINSAL, tenemos deficiencia en cuanto

a los aportes y el no poder optar a más recursos humanos y espacio nos imposibilita poder

abarcar a toda la población que requiere esta intervención.

Conclusiones finales:

La Psicomotricitat favorece procesos de desarrollo e integración social, y más todavía si

son niños o niñas con necesidades educativas especiales y con una fuerte vulnerabilidad

social.

Referencias bibliográficas:

- Aucouturier, B. 2009. Los Fantasmas de Acción. Ed. Grao. Barcelona.

- M. Llorca & J. Sánchez. Estrategias y Recursos en Psicomotricidad. Ediciones Aljibe,

S.L., 2008.

- Inventario de Desarrollo BATTELLE; Prueba de Screening. TEA Ediciones.

- N. Ramírez & C. Prieto, (2017). Documento Plan de Salud de Lo Espejo 2018. Proyecto

Sala de Psicomotricidad Departamento de Salud – CICEP; Lo Espejo, Santiago de Chile.

https://www.publimetro.cl/cl/noticias/2016/12/21/142-comunas-poseen-alto-indice-

vulnerabilidad-social-ninos-ninas-adolescentes.html

https://www.publimetro.cl/cl/noticias/2016/12/21/142-comunas-poseen-alto-indice-vulnerabilidad-social-ninos-ninas-adolescentes.html
https://www.publimetro.cl/cl/noticias/2016/12/21/142-comunas-poseen-alto-indice-vulnerabilidad-social-ninos-ninas-adolescentes.html

112

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: RECERQUES

Espai 2

Xavi Forcadell (Coordinador)

113

Dibuixant nous paisatges d’infància. Espai i cultura

d’infància

Drawing new childhood landscapes. Space and

culture of childhood

Meritxell Bonàs i Solà

Escola El Martinet i Doctorat en Educació UAB. meritxell.bonas@gmail.com

Resum

Aquesta comunicació s’inscriu dins el marc d’una recerca que pretén visualitzar i interpretar

la cultura que neix entre els nens i nenes de l’escola El Martinet (Ripollet).

Un dels paràmetres que formen part de la configuració d’aquesta cultura és justament

l’espai, sent doncs els diferents espais que configuren l’escola i la seva proposta

pedagògica, elements claus a l’hora de fer créixer determinades accions, encontres i

vincles.

La recerca, en forma d’etnografia visual i sensorial, busca, a través de la interpretació d’un

gran número d’imatges i textos, veure també quins aspectes de la pràctica pedagògica i per

tant del projecte educatiu i pedagògic de l’escola, actuen com a configuradors d’aquesta

cultura.

Paraules clau

Cultura d’infància; espais d’acció; Escola El Martinet.

Abstract

This communication is part of a research that aims to visualize and interpret the culture that

is born among the children of the school “El Martinet”.

One of the parameters that are part of the configuration of this culture is precisely the space,

therefore the different spaces that make up the school and its pedagogical proposal, are key

elements when it comes to increasing certain actions, encounter and bonds.

mailto:meritxell.bonas@gmail.com

114

The research, in the form of visual and sensorial ethnography, seeks, through the

interpretation of a large number of images and texts, to also see which aspects of the

pedagogical practice and therefore of the educational and pedagogical project of the school,

act as creators of this culture.

Keywords

Childhood culture; spaces of action: “El Martinet” school.

1. Introducció

Aquesta recerca neix des de l’interès envers la “vida que passa” a l’escola El Martinet,

concretament a la vida que neix entre els nens i nenes de l’escola, entenent que aquesta

“vida” inclou totes aquelles relacions que estableixen entre ells, amb els objectes, amb els

mestres, amb l’aprenentatge... És doncs una recerca interessada profundament en la

infància, i concretament en la cultura d’infància.

El context estudiat, l’escola El Martinet, es desplega i ofereix nous paisatges i territoris

disponibles per a que les accions de tots els infants de l’escola hi tinguin lloc i siguin

reconegudes. Així doncs, la mateixa investigació inclou l’espai com a objecte d’estudi,

preguntant-se fins a quin punt l’espai és el generador de les accions i/o també les accions

són generadores dels espais.

2. Mètode

La recerca pren forma a través de l’etnografia visual on a través d’un treball de camp

prolongat s’han enregistrat diferents fotografies que mostren les accions dels nens i nenes

a l’escola. En aquest sentit, s’han tingut en compte també les aportacions d’un nou camp

en desenvolupament, el de l’etnografia sensorial amb l’objectiu justament de compartir allò

vist i sentit des de la idea de que l’espectador/lector també ho pugui veure i sentir. També

s’han recollit i analitzat aportacions dels mestres de l’escola en forma de foto-narracions

així com diferents publicacions pedagògiques de l’escola per tal de buscar el diàleg i la

triangulació de tot allò obtingut en l’anàlisi.

L’anàlisi parteix d’un procés on és el propi material estudiat el que “parla”, és a dir, les

diferents categories que s’estableixen de l’anàlisi no estan pensades prèviament sinó que

es desprenen del material analitzat, sent doncs el visionat de les 1250 fotografies fetes el

que dóna peu a establir uns paràmetres definitoris per l’anàlisi de la resta de material.

115

3. Resultats i discussió

Fruit de l’anàlisi de les fotografies que mostren un conjunt ampli de les accions dels infants

dins l’escola El Martinet se’n desprenen diferents codis o categories que parlen de l’espai.

I doncs, la definició d’aquests paràmetres espacials serà també un element a debatre i

compartir en aquesta comunicació. Així doncs, aspectes com l’ambient amable, l’ambient

distès, la simultaneïtat d’accions en l’espai, la modificació de l’espai per l’acció de l’infant,

la confortabilitat... entre d’altres, són elements que configuren un primer nivell d’anàlisi en

quan a l’espai. Ara bé, la recerca va més enllà i gràcies a posar en relació els paràmetres

espacials amb d’altres categories d’anàlisi obté nous elements de reflexió que ens aporten

una mirada molt més connectada i relacional que ens porta cap a conceptes com: l’habitar,

la tactilitat, l’estètica, el buit, l’espai com a membrana, l’espai de la infància... que ens

endinsen en repensar l’experiència que es desprèn de la forma de viure l’espai escolar.

La discussió del treball que proposa aquesta comunicació se centra en preguntar-nos com

l’espai pot arribar a estar profundament vinculat a la identitat de les accions, o com les

accions també aporten identitat als espais. També parlarem de l’espai, des del concepte de

no-espai, com a espai a l’espera d’esdevenir, d’aparèixer, gràcies a les accions

inimaginables dels infants.

4. Conclusions

La recerca conclou que, al mateix temps que aspectes com la intervenció del mestre, el

temps, la concepció de l’aprenentatge, les relacions, la imatge d’infància... l’espai és un

aspecte clau en la construcció d’una cultura d’infància que es mostra des del seu

compromís i rigor envers allò que fa, des d’una mirada meravellada envers l’altre i el món,

des de la tendresa, l’acollida i la delicadesa de les accions i des del repte i l’aventura com

a formes de créixer i d’aprendre.

I doncs, com a recerca profundament interessada en allò que passa a les escoles, també

busca compartir la pràctica de l’escola El Martinet com a punt de partida i crítica educativa,

convidant a mirar i veure entre tots allò que passa a les escoles.

116

Referències bibliogràfiques

- Cabanellas,I. ; Eslava, C. (coords.) (2005): Territorios de la infancia: Diálogos entre

arquitectura y pedagogía. Barcelona: Graó.

- Escola El Martinet (2014): Tot esdevé petit i gran alhora: Eixos del projecte d’El Martinet.

Ripollet: Associació d’Amics d’El Martinet.

- Hoyuelos, A. (2006): La estética en el pensamiento y obra pedagógica de Loris

Malaguzzi. Barcelona: Octaedro-Rosa Sensat.

- Pallasmaa, J. (2017): Habitar. Barcelona: Gustavo Gili.

- Zumthor, P. (2014): Pensar la arquitectura. Barcelona: Gustavo Gili.

117

L'aire lliure: Un espai per treballar la Psicomotricitat

The outdoors: A place to work on motor skills

Marta Pérez Arellano

Universitat Autònoma de Barcelona. marta.perez.95@gmail.com

Xavier Forcadell Drago

Universitat Autònoma de Barcelona. xavi.forcadell@uab.cat

Resum

Els espais de joc naturals, dinàmics i amb terreny desigual, aporten més reptes i versatilitat

de moviments; oferint així un millor desenvolupament motor per als infants (Fjortoft, 2001).

Amb aquesta investigació es volen identificar, reflexionar i discutir aspectes relacionats amb

el treball del cos i el moviment a l’etapa de l’Educació Infantil, a través de la comparació

metodològica que es du a terme entre escoles de Catalunya i Noruega. Mitjançant

l’observació de les estones de joc a l’aire lliure dels infants d’una escola bressol de Noruega

i la comparació amb sessions de Psicomotricitat viscudes a escoles de Catalunya,

s’analitzaran els resultats obtinguts en relació a les dos vessants metodològiques.

Paraules clau

Joc espontani; aire lliure; cos; moviment.

Abstract

The dynamic and rough natural play-scapes offer more challenges to children and require

greater versatility of movements leading to improved motor development (Fjortoft, 2001).

With this research, we want to identify, reflect and discuss aspects related to the work of the

body and movement in the stage of Early Childhood Education through the methodological

comparison that is carried out in schools in Catalonia and Norway. By observing the outdoor

playtime of the children of a Nursery school in Norway and the comparison with motor skills

sessions lived in schools in Catalonia, the results obtained in relation to the two

methodological aspects will be analysed.

file:///C:/Users/Carles/Desktop/marta.perez.95@gmail.com
file:///C:/Users/Carles/Desktop/xavi.forcadell@uab.cat

118

Keywords

Spontaneous play; outdoor playing, body; movement.

1. Introducció

Avui en dia la Psicomotricitat és molt present a totes les escoles, etapes i edats de

l'Educació Infantil, ja que és molt important en el desenvolupament integral de tots els

infants. Però, realment s’entén què significa el treball psicomotriu? Es treballa igual a tots

els països?

Gràcies a la meva estada d'Erasmus a Noruega he pogut comprovar que existeixen models

educatius força diferents; com ara, el català i el noruec, els quals entenen l'educació dels

infants des de punts de vista totalment diversos, quant a la manera de treballar el cos i el

moviment, i d'entendre i estar en l'espai exterior. Així, vaig trobar rellevant tractar aquest

tema per conèixer altres maneres de fer, ser i pensar; i reflexionar sobre com fem i es fan

les coses. Com a mestres, és important saber que no existeix una única manera de fer les

coses i que hem de reflexionar sobre la nostra pràctica a fi de millorar les experiències dels

infants.

L'objectiu principal d'aquest estudi és poder identificar tant les semblances com les

diferències en la manera de treballar el cos i el moviment de l'infant a Catalunya i Noruega.

També, reflexionar per ser capaç de concloure què fa que la manera de fer sigui una o una

altra, i poder-les comparar, a fi d'extreure els punts forts i febles de cada una.

2. Mètode

En aquesta investigació es va seguir una metodologia qualitativa mitjançant un procés

inductiu (Hernández, Fernández-Collado i Baptista, 2010). Aquest procés es va iniciar

descrivint dues formes de treballar (sistema noruec i català), respecte a una àrea

d’aprenentatge (cos i moviment). Posteriorment, es van extreure perspectives teòriques.

Per a la recol·lecció de dades es va realitzar una observació no estructurada del

desenvolupament de l’activitat al pati, sobretot mitjançant imatges que anava recollint quan

un fet era considerat interessant. A més, es van portar a terme entrevistes semi-

estructurades a una tutora de l’escola noruega, mitjançant les tutories que realitzavem

setmanalment.

119

Finalment es van fer anàlisis de contingut dels currículums oficials d’Espanya i Noruega,

així com d’articles en els quals està basat aquest últim, citats durant el document i a la

bibliografia. També, de memòries de pràctiques anteriors.

3. Resultats i discussió

Abans de començar les pràctiques al jardí d’infants a Noruega pensava que les sessions

de Psicomotricitat eren, gairebé, l’única i millor manera per afavorir el desenvolupament

psicomotrius, doncs als infants no se’ls deixava dur a terme activitats enteses com perilloses

fora d’aquest context. Ara la meva idea ha canviat. A les escoles de Noruega, i com està

reflectit en el “Framework plan for the Content and Tasks of Kindergartens” (2011, p. 35)

(currículum noruec), el joc a l'aire lliure és entès com el millor context perquè un infant

desenvolupi les seves capacitats motrius. A més, amb els infants, treballen el que ells

anomenen Pedagogia del "Risky Play" (joc perillós), mitjançant el qual els infants aprenen

a tenir cura i a gestionar les situacions de risc. El "Risky Play" consta de: jugar amb alçades;

jugar amb la velocitat; jugar amb eines perilloses; jugar a prop d'elements perillosos; joc

"Rough-and-tumble", de lluita; joc d'aparèixer/desaparèixer.

Per tant, després d’haver observat les experiències del infants noruecs, penso que durant

el temps que els infants passen a l’exterior aquests han de tenir llibertat per dur a terme

diferents activitats, sense importar si s’embruten o permetent que experimentin situacions

de “risc”. Les mestres hem de confiar en el potencial dels infants, en les seves capacitats i

transmetre’ls-ho. Així, els infants també confiaran en si mateixos i seran capaços de

controlar les situacions. Aprendran on estan els seus límits, què és el risc, què comporta...

i, seran conscients del perill.

També els pares juguen un paper molt important, doncs han d’entendre aquestes activitats

com essencials pel bon desenvolupament dels seus fills. En el cas de Catalunya, sembla

que existeix una por, per desconeixement i que comença en l’entorn familiar, sobre els

efectes que té en la salut estar a l’aire lliure. Un estudi de “Mental Health Fundation” (1999)

mostra que el joc a l’aire lliure té un impacte positiu, tant en l’àmbit de la salut física, com

mental. També, l’autor Tovey (2009) defensa aquesta idea i diu que l'espai exterior és únic

i amb una qualitat diferent de l'espai interior, en el qual els infants poden experimentar amb

més oportunitats i viure experiències sensorials molt riques que estimulen el cos sencer. I

com bé diu el lema noruec per excel·lència: There’s not such thing as “bad weather”, just

bad clothing (No existeix mal temps, sinó robes dolentes).

120

Aquesta és la idea que hauríem de transmetre a les famílies catalanes i espanyoles, i a les

mestres per descomptat, per entendre que passar temps a l’aire lliure beneficia la salut dels

nostres infants.

4. Conclusions

Considerar l’espai exterior com un espai pedagògic més dins l’etapa d’infantil, ajuda en el

desenvolupament del cos i el moviment; doncs, permet als infants dur a terme un joc

físicament més actiu. Garrick (2011) defensa la importància que els infants, des de ben

petits, passin temps a l'aire lliure i que aquest, ben planificat, es consideri un espai

pedagògic més a les escoles. Per tant, hauríem de considerar el fet que els nostres infants

poguessin passar més temps a l’exterior cada dia i concretar les activitats que aquests

poden dur a terme en aquest espai, així com els materials que disposem en ell. Els elements

naturals són els millors en aquest cas, ja que permeten als infants moltes possibilitats

d’exploració i experiències.

El primer pas, doncs, perquè això sigui possible en les escoles catalanes i espanyoles

resideix en els adults, mestres i pares que, per desconeixement dels beneficis del joc a l’aire

lliure, tenen por que els infants es facin mal. Com a adults de referència tenim un paper

molt important. És important que desenvolupem una disposició positiva pel que fa als reptes

i celebrem quan un dels infants aconsegueix un objectiu, cosa que serà positiva per a la

seva autonomia.

Referències bibliogràfiques

- Guldberg, H. (2009). Reclaiming Chilhood: Freedom and play in an age of fear. Oxon:

Routledge.

- Norwegian Ministry of Education and Research. (2006). Framework plan for the Content

and Tasks of Kindergartens.

- Tovey, H. (2007). Playing Outdoors: Spaces and Places, Risks and Challenge. In:

Debating Play Series, Maidenhead, Open University Press.

121

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: RECERQUES

Espai 3

Carol Nieva (Coordinadora)

122

La representació a la sala de psico: Un espai que

afavoreix processos cognitius

The representation in the psycho room: A space

that favors cognitive processes

María del Carmen González André

Universitat Autònoma. marysimuchi@gmail.com

Resum

En la present comunicació s’exposa una part del projecte de tesis doctoral que s’està

portant a terme a la Universitat Autònoma de Barcelona en el marc del doctorat en Educació,

dins l’àmbit de la Didàctica de l’Expressió Musical, Plàstica i Corporal. Amb la present

investigació es vol indagar si treballant del cos viscut, des de el joc sensoriomotor i passant

al cos representat, dins la sala de Psicomotricitat, s’afavoreixen el processos cognitius dels

infants de tres anys. A partir d’una metodologia quantitativa-qualitativa.

Paraules clau

Psicomotricitat; representació; processos cognitius; mostra; pretest.

Abstract

This paper presents a part of the doctoral thesis project that is being carried out at the

Autonomous University of Barcelona in the framework of the doctorate in Education within

the field of teaching of musical, plastic and body. With the present investigation, we want to

investigate whether working with the body, from the sensory-motor game and going to the

body represented, within the psychomotor room, the cognitive processes of three-year-old

children are favored. Based on a quantitative-qualitative methodology.

Keywords

Psychomotor; representation; cognitive processes; show; pretest.

mailto:marysimuchi@gmail.com

123

1. Introducció

Els anys d’experiència com a psicomotricistes ens porten a intuir que la pràctica psicomotriu

potencia l’expressivitat motriu per afavorir que els alumnes evolucionin cap a la

comunicació, la creació i la formació del pensament operatori, per ser competents

cognitivament. I és en aquest on s’han de buscar elements que ajudin a treballar amb

aquesta intuïció, formalitzar-la i aportar un estudi al respecte de la representació com a

espai important dins del treball a la sala de Psicomotricitat.

Aquesta forma de treballar implica un conjunt d’accions intencionades i intencionals, unes

seqüències d’espais o fases a partir de les quals s’organitzen les sessions: Espai del ritual

d’entrada, espai d’impulsivitat, espai d’expressivitat motriu, espai de representació i espai

de ritual de sortida.

On l’espai de representació ha de facilitar l’expressió gràfica i permetrà a l’infant accedir

progressivament al pensament operatori a partir d’activitats que ajuden a passar del plaer

d’actuar al plaer de pensar. Un espai d’interiorització que per Wallon (1974), i coincidint amb

Martínez-Mínguez, Rota i Anton (2017), comporta afavorir el distanciament per donar

significat al que s’ha viscut passant de l’acció al pensament.

2. Mètode

Partint de les idees anteriors neix el plantejament d’una investigació, definint com a objectiu

establir una possible relació entre la representació a la sala de Psicomotricitat i el

desenvolupament dels processos cognitius en infants de 3 anys. Amb una investigació

emmarcada en la metodologia quantitativa i qualitativa.

La població amb la qual s’està treballant són alumnes de segon cicle d’Educació Infantil,

P3, d’una escola concertada del Barri de Sant Antoni en Barcelona, de tres línies, amb un

total de 75 alumnes en el nivell. I amb alumnes d’origen multicultural i plurilingüe.

124

Fig. 1 Mostra

 Mostra: P3A: 25 alumnes, P3B: 15 alumnes, P3C: 15 alumnes.

 Criteris de exclusió: Alumnes amb llengua materna diferent al català i al castellà i alumnes

sense assistència els dies de l’aplicació de la bateria cognitiva.

 Criteri d’inclusió: Alumnes que parlen o entenen el català i el castellà independentment de

la seva llengua materna.

Fig. 2 Elements identificatius de la mostra.

25; 46%

15; 27%

15; 27%

MOSTRA

P3A P3B P3C

0 20 40 60 80 100 120

P3A

P3B

P3C

Elements identificatius de la mostra.

Llengües Representació Alumnes

125

 Els instruments de investigació:

Taula 1 Instruments.

126

Les dades s’analitzaren a partir de:

Taula 2 Analisi dades

127

3. Resultats

En el espai del procés en el que es troba el treball de investigació s’ha fet una relació dels

resultats obtinguts a partir de l’aplicació de la bateria cognitiva del test Merill-Palmer i les

primeres dades obtingudes del procés d’inscripció dels alumnes:

1. Dades de la Bateria Cognitiva.

Taula 3 Dades Bateria Cognitiva

2. Taula per les dades de la Observació de Paràmetres Psicomotrius.

Taula 4 Paràmetres Picomotrius

128

3. Diari de les sessions:

4. Narrativa de la sessió en imatges a partir del quadre:

129

5. Narrativa de les representacions en imatges organitzant la informació amb el següent

quadre:

NOM IMATGE REPRESENTACIÓ COMENTARIS

T.

Ha estat molt actiu

durant tota la sessió.

Investint l’espai amb

el cos i la veu, sense

impulsivitat.

Ha estat en petit grup

construint. Una de les

construccions ha

estat un cotxe amb

molts seients.

Verbalitza que es un

cotxe amb un globus.

L.

Quan va finalitzar el

dibuix va expressar

que eren el papa i la

mama.

Durant l’estona de

joc ha estat més

movent-se entre les

peces sense un

projecte clar.

Observava el que

feien alguns nens

sense implicar-se en

el joc d’ells.

D.

Quan finalitza el seu

dibuix verbalitza: “la

sala”, assenyalant la

sala. No verbalitza res

més.

130

4. Conclusions/ Discussió

En el que ens trobem de la investigació i amb les dades que tenim podem remarcar que:

1. Els resultats de la Bateria Cognitiva mostren uns grups amb un índex global amb

puntuació total molt baixa.

2. De les entrevistes podem destacar elements en què coincideixen els tres grups: Manca

d’autonomia, manca d’hàbits bàsics, dispersió en el seguiment de la dinàmica de les

classes, manca de força en la prensió, postura i to molt baixos.

3. En el seguiment de les sessions podem destacar qu ha costat molt l’adaptació a la

dinàmica de les sessions.

4. En la narrativa amb imatges de les sessions i de les representacions, trobem

coincidències entre la foto que es fa a l’infant i la verbalització del dibuix que fa del seu

pas per la sala.

- Referències bibliogràfiques

- Arnáiz , P., Rabadán, M. & Vives, I. (2008): La Psicomotricidad en la escuela. Una

práctica preventiva y educativa. Barcelona: Teide.

- Arnaiz, P. Bolarín, M.J. (2000) Guía para la observación de los parámetros psicomotores

- Revista Interuniversitaria de formación del profesorado. 37. 63-85. Recuperat de

https://dialnet.unirioja.es/servlet/articulo?codigo=118059

- Bisquerra, R. (1989): Métodos de Investigación educativa. Guía práctica. Barcelona:

CEAC.

- Coll, C. (1996): Aprendizaje escolar y construcción del conocimiento. Barcelona: Paidós.

- López, F. (1995) Necesidades de la infància: Respuesta familiar. Infancia y Sociedad,

30, 8-47.

- Martínez M. L. Rota I. J. Antón R. M. (2017) Psicomotricitat, escola i currículum. UE:

Octaedro.

- Rodríguez-Mena García, M. (2001) La perspectiva ecológica de la investigación en

ciencias sociales. Ponencia presentada al Taller XVII Aniversario del CIPS, La Habana,

marzo de 2001. Recuperat de:

http://biblioteca.clacso.edu.ar/ar/libros/cuba/cips/caudales05/Caudales/ARTICULOS/Arti

culosPDF/16R104.pdf

https://dialnet.unirioja.es/servlet/articulo?codigo=118059
http://biblioteca.clacso.edu.ar/ar/libros/cuba/cips/caudales05/Caudales/ARTICULOS/ArticulosPDF/16R104.pdf
http://biblioteca.clacso.edu.ar/ar/libros/cuba/cips/caudales05/Caudales/ARTICULOS/ArticulosPDF/16R104.pdf

131

L’espai com a factor d’intervenció en la

construcció de la corporeïtat en l’infant de 0-3 anys

The space as a key factor in the corporeity

constrution of the children 0-3 years

Mª del Mar Moya Vázquez

Escola Miguel de Unamuno. mmoya246@xtec.cat

Resum

Es presenta una part del Treball de Fi de Màster (TFM) del Màster Universitari de Recerca

en Educació (MURE) especialitat en Art, Cos i Moviment de la Universitat Autònoma de

Barcelona (UAB), defensat en setembre de 2017 i titulat “La corporeïtat al Centre

d’Educació Infantil i Familiar Joaquim Blume: Factors que hi intervenen”. En ell, un dels

factors analitzats era l’espai en la construcció de la corporeïtat en els infants de 0 a 3 anys.

La recerca s’ha basat en un estudi de cas d’una escola infantil de 0 a 3 anys, i la metodologia

emprada és mixta. Els instruments utilitzats per recollir la informació han estat qüestionaris

i entrevistes. Per l’anàlisi de les dades s’ha emprat l’anàlisi documental com a tècnica. Es

conclou exposant que es necessita una mirada més corpòria de l’espai ja que aquest factor

és clau en el desenvolupament de la corporeïtat dels infants d’aquesta edat.

Paraules clau

Espai, corporeïtat, infant, escola infantil, desenvolupament.

Abstract

Is presented here a part of the Master’s Capstone Project (MCP) of the Master's Degree in

Research in Education (MDRE) specialized in Art, Body and Movement at the Universitat

Autònoma de Barcelona (UAB), defended in September 2017, under the title "Corporeity at

the Elementary and Family Education Center Joaquim Blume: elements that take part". In

file:///C:/Users/Carles/Desktop/mmoya246@xtec.cat

132

this research, one of the elements under analysis was the relevance of the space in the

construction corporeity in children from 0 to 3 years old.

This research was based on a case study of an elementary school with a cohort of children

from 0 to 3 years old. Mixed methods were used in order to complete this research. In order

to collect data, questionnaires and interviews were applied followed by documentary

analysis conducted as a technique to analyze the collected data. As a conclusion, the use

of the space at this Education Center needs to be reviewed with a perspective more focused

on the corporeity since this is a key factor for the development in children of this age.

Keywords

Space, corporeity, children, elementary school, development.

1. Introducció

La investigació duta a terme, amb l’objectiu d’establir els factors que conformen la

construcció de la corporeïtat en els infants de 0 a 3 anys, parteix de la idea de que és a

l’etapa de 0 a 3 anys on “té lloc un procés de complexificació que no es repetirà al llarg del

desenvolupament” (Bassedas, Huguet i Solé, 2010, p.19), complexificació que s’anirà

estructurant a partir del moviment (Pikler, 2014) i en la qual “s’ha d’entendre que el cos està

sempre present” (Fusté, 2003, p.23).

Cal comprendre la corporeïtat com a aspecte inherent a la condició humana i com la nostra

primera possibilitat de presència, relació, experiència, comprensió i evolució constant en un

espai-temps dinàmic i canviant (Benedico, 2010). Tal i com defensa Merleau Ponty (1975),

és la manera de ser i estar en el món a partir del teu cos.

En quan a l’espacialitat, tal i com explicita Xarxa Territorial d’Educació Infantil a Catalunya

(2005, p.77), “l’espai i el temps s’interpreten com a dues variables unides que participen en

la creació d’un escenari d’acció per als infants i d’un ambient tant físic com cultural. Ambient

que pot facilitar o inhibir l’evolució global dels petits/es”.

2. Mètode

Aquesta recerca s’emmarca en el paradigma interpretatiu i, pel que fa a la tècnica

d’investigació, tenint en compte la casuística de la investigació i la seva complexitat, s’ha

considerat oportú realitzar un estudi de cas del CEIF Joaquim Blume de Sabadell. El motriu

de la tria d’aquest centre ha estat el treball corpori que es realitza en ell ja que és poc

freqüent i, per tant, es considera que l’anàlisi de les dades extretes pot ser de gran interès

133

per comprendre i analitzar els factors que intervenen en la construcció de la corporeïtat dels

infants de 0 a 3 anys.

El mètode utilitzat ha estat mixte (qualitatiu i quantitatiu) i els instruments de recerca emprats

han estat un qüestionari (quantitatiu i qualitatiu) per a tot el professorat del centre, una

entrevista a la directora i una taula d’anàlisi de documents (en concret s’han analitzat dos:

el Decret 101/2010 de 3 d'agost d'Ordenació de l'Ensenyament del primer cicle d'Educació

Infantil, i el Projecte Educatiu del Centre). Els tres instruments han ajudat a triangular la

informació i extreure’n així la idea més precisa possible sobre l’espai com a factor

d’intervenció en la construcció de la corporeïtat de l’infant.

Per tal de realitzar l’anàlisi de les dades recollides, es crea una taula de dimensions,

variables i indicadors del desenvolupament de la corporeïtat en els infants de 0 a 3 anys a

partir de la literatura científica sobre el tema d’estudi. A continuació, es presenta

específicament la dimensió “Descoberta (o consciència) de l’espai” juntament amb les

variables i indicadors que la conformen:

Taula 1.

Dimensions, variables i indicadors del desenvolupament de la corporeïtat en infants de 0 a 3 anys.

Dimensió Variables Indicadors

1. Descoberta

(o consciència)
de l’espai.

1.1.Organització i distribució de
l’espai

1.1.1. Autonomia

1.1.2. Diversitat d’organització

1.1.3. Seguretat personal

1.1.4. Aprenentatge

1.2.Tipologia de l’espai
1.2.1. Extern

1.2.2. Intern

1.3.Espacialitat de l’infant
1.3.1. Espai corporal

1.3.2. Espai percebut

Per tal de realitzar l’anàlisi de les dades s’utilitza el programa NVIVO10® com a sistema de

codificació qualitatiu i el programa SPSS® per a les dades quantitatives.

134

3. Resultats i discussió

Pel que fa a l’anàlisi de les dades qualitatives de la recerca, tal i com es mostra en la Taula

2, únicament dos indicadors estan referenciats en les dades recollides en els tres

instruments. Aquests són el “d’autonomia” i el “de diversitat d’organització”. En canvi, a la

resta d’indicadors hi ha una notable manca de referències. En paraules de Quinto (2015),

“la manera en que està organitzat l’espai, a través de la disposició dels mobles i els

materials, “convida” als nens i les nenes i a les persones adultes a moure’s en una direcció

o en l’altra, a dur a terme determinades accions o a realitzar d’altres” (pp. 127-128). Per a

Fusté i Bonastre (2008) aquesta organització amb una intenció educativa pot afavorir el

progrés psicomotor, estretament lligada amb l’adquisició d’autonomia i seguretat personal

de l’infant.

Taula 2.

Dimensions, variables i indicadors del desenvolupament de la corporeïtat en infants de 0 a 3 anys.

Dimensió Variables Indicadors CUR PEC ENT REC REF

1. Descoberta

(o consciència)
de l’espai.

1.1.Organització
i distribució de
l’espai

1.1.1. Autonomia 4 7 4 3 15

1.1.2.Diversitat
d’organització

1 5 6 3 12

1.1.3.Seguretat
personal

0 7 0 1 7

1.1.4. Aprenentatge 0 2 0 1 2

1.2.Tipologia de
l’espai

1.2.1. Extern 0 1 2 2 3

1.2.2. Intern 0 0 1 1 1

1.3.Espacialitat
de l’infant

1.3.1. Espai corporal 0 0 0 0 0

1.3.2. Espai percebut 4 0 0 1 4

CUR (currículum 1r Cicle d’EI); PEC (Projecte Educatiu de Centre); ENT (Entrevista a la directora),

REC (Número de recursos); REF (Número de referències).

Pel que fa a l’anàlisi de les dades quantitatives de la recerca provinent exclusivament dels

qüestionaris als professionals del centre, aquests han valorat amb puntuacions molt

elevades “la distribució del material” en quant a la seva presència en el centre educatiu

(Figura 1), en la visió de la corporeïtat de l’infant (figura 2) i en la pròpia pràctica educativa

(Figura 3), confirmant que consideren que la corporeïtat és important i està present. Quinto

135

(2015) apunta de manera clara que cal parar especial atenció a la distribució de l’espai

(mobiliari i material), traient el màxim profit i facilitant la convivència i el desenvolupament

dels infants i realitza algunes propostes en aquesta línia.

Figura 1: Percepció de la

corporeïtat de l’infant en

relació a la distribució de

l’espai a nivell de centre.

Figura 2: Presència de la

corporeïtat de l’infant pel

que fa a la distribució de

l’espai.

Figura 3: Influència de la

visió de centre sobre la

corporeïtat de l’infant en la

pròpia pràctica pel que fa a la

distribució de l’espai.

4. Conclusions

Tot i que molts autors consideren l’espai com factor clau per al desenvolupament de l’infant,

i en el seu sentit en la construcció de la corporeïtat de l’infant en l’etapa de 0 a 3 anys (Xarxa

Territorial d’Educació Infantil a Catalunya, 2005; Pikler, 2014; Quinto, 2015) al realitzar

aquest estudi veiem reflectit de manera clara en els resultats obtinguts que en la realitat

estudiada cal incloure una mirada més corpòria, sobretot en aquells aspectes que atenen a

la tipologia d’espai i a com l’infant es crea la seva espacialitat.

Es considera que els resultats obtinguts en aquesta investigació, poden implicar una reflexió

profunda sobre el paper que hi juga l’espai en la construcció de la corporeïtat de l’infant de

0 a 3 anys. Per tant, pot esdevenir font de replantejament en el si de qualsevol centre

escolar a partir de les variables i indicadors proposats.

Com a prospectiva de futur es podria continuar treballant en aquesta eina, parant especial

atenció en la complexitat de les dimensions, variables i dels indicadors així com en la

freqüència en que aquests apareixen, sent significatius o no. D’aquesta manera es podria

continuar amb aquesta línia de treball, incorporant una mostra més àmplia de centres

escolars i augmentar la franja a segon cicle d’Educació Infantil i tota la Primària. Així, es

136

podria realitzar la comparativa entre diversos centres i etapes amb l’objectiu de fer un estudi

longitudinal de la construcció de la corporeïtat de l’infant.

Referències bibliogràfiques

- Bassedas, E.; Huguet, T. & Solé, I. (2010-4ta edició): Aprendre i ensenyar a l’Educació

Infantil. Barcelona. Graó

- Benedico, I (2010): Creativitat, corporeïtat i identitat des de la mirada ecosistèmica i

transdiciplinar. Universitat de Barcelona. Recuperat a:

http://diposit.ub.edu/dspace/bitstream/2445/34656/1/Benedico10.pdf

- Fusté, S (2003): Cuerpo y cotidianidad en Educación Infantil. Entre Líneas, núm 14, 23-

31.

- Fusté,S. & Bonastre, M. (2008-3a edició): Psicomotricidad y vida cotidiana (0-3 años).

Barcelona: Graó.

- Pikler, E. (2014-7ena edició):. Moverse en libertad. Desarrollo de la motricidad Global.

Madrid: Narcea.

- Quinto, B. (2015-5ena edició): Educar en el 0-3. La pràctica en los nidi d’infanzia.

Barcelona: Graó.

- Xarxa Territorial d’Educació Infantil a Catalunya (2005). L’educació de 0 a 6 anys avui.

Temes d’Infància, 51. Barcelona: Revista Infància.

http://diposit.ub.edu/dspace/bitstream/2445/34656/1/Benedico10.pdf

137

La Psicomotricitat com a eina de suport pel

benestar infantil: estudi de cas amb infants amb

germans amb discapacitat

Psychomotricity as a suport tool for child wellness:

case study with siblings with disability

Francesc Porta Martínez

Universitat Autònoma de Barcelona. francescxavier.porta@uab.cat

Resum

Aquesta comunicació pretén evidenciar la importància que té una intervenció psicomotriu i

els beneficis que aporta a infants que tenen germans amb alteracions en el seu

desenvolupament.

Per què és necessària una intervenció psicomotriu amb aquests infants? Principalment

presenten mancances en les seves dimensions afectiva/relacional i emocional. El seu

desenvolupament primerenc es pot haver vist alterat per l’existència prèvia o el posterior

naixement d’un germà amb alteracions. Aquesta circumstància pot fer restar protagonisme

i l’atenció que l’infant necessita.

A través de la intervenció psicomotriu de tipus preventiu/educatiu, es pretén oferir un espai

i un temps on l’infant es senti segur i acompanyat per l’adult.

Paraules clau

Psicomotricitat; vincle; família; germans; discapacitat

Abstract

This comunication tries to show the importance of a psychomotor intervention and the

benefits for infants that have sibiling with disturbances in their development.

Why is necessary a psychomotor intervention with these infants? They have dèficits as it

will be shown in the affective/emotional and relational dimensions. Their first development

mailto:francescxavier.porta@uab.cat

138

can be affected by the previous existence or the late birth of a sibling with disturbances.

That circumstance can reduce the importance ant the attention the infant need.

Through an preventive/educative psychomotor intervention we try to offer a space and a

time where the infant feels secured and accompanied by an adult.

Keywords

Psychomotricity; attachment; family; siblings; disability

Introducció

Aquesta recerca pretén posar el focus d’atenció a un grup d’infants que aparentment no

presenten cap tipus de problema. Per aquest motiu solen estar més desatesos, tant a casa

com a l’escola. Són infants amb germans que tenen una discapacitat.

Aquesta investigació parteix de la hipòtesi que aquests infants presenten limitacions en allò

que fa referència a aspectes afectius, emocionals i també relacionals. El seu

desenvolupament i benestar es poden haver vist afectats per l’existència prèvia o el

posterior naixement d’un germà amb discapacitat.

Són molts els factors que poden influir en el seu desenvolupament. Destaquen la família i

el vincle. Ambdós són factors importants per a un bon desenvolupament i benestar.

La Psicomotricitat és una disciplina que busca el desenvolupament de l’infant en tota la

seva globalitat. Una intervenció psicomotriu aporta beneficis a tots els infants i a aquests en

concret també. A partir de la motricitat espontània, a partir dels seus interessos i desitjos,

podem entendre i acompanyar millor aquests infants. Oferir-los un espai i un temps on es

puguin expressar amb llibertat els afavoreix.

Marc teòric

El conformen tres grans blocs: El desenvolupament de l’infant; la Psicomotricitat; la família

i el vincle.

Marc metodològic

Aquesta recerca encaixa dins d’una metodologia de tipus qualitatiu. Segons Esterberg

(2002), en l’enfocament qualitatiu, que es caracteritza per descriure, comprendre i

interpretar. L’investigador comença a examinar els fets en sí i en el procés va desenvolupant

una teoria coherent per representar allò que observa.

139

Objectius de l’estudi

L’objectiu general que es planteja en aquest estudi és:

- Reconèixer els efectes beneficiosos d’una intervenció psicomotriu preventiva en

relació al benestar d’infants que tenen germans amb discapacitat.

Així mateix es plantegen diferents objectius específics als que també s’espera poder donar

resposta una vegada acabada la tesi doctoral.

Mostra

La mostra està formada per un total de dos infants escolaritzats en una escola pública de

la Dreta de l’Eixample de Barcelona. Ambdós són els germans petits de dos infants amb

una alteració en el seu desenvolupament.

Instruments

Els instruments que s’utilitzen per obtenir dades per analitzar són els següents:

- Grups de discussió: Es realitzen diferents reunions amb professionals (mestres)

d’altres escoles públiques de la Dreta de l’Eixample per conèixer les seves

experiències i casos. Així mateix s’organitza un grup de discussió amb famílies

d’infants que tenen germans amb discapacitat d’aquestes mateixes escoles.

- Entrevistes: es realitzen dues entrevistes amb les famílies dels infants que

conformen la mostra de l’estudi.

- Tècnica de la Rejilla: Segons Feixas i Cornejo (2008) és un procés d’avaluació

constructivista que avalua els constructes personals. Capta i comprèn la manera en

la que una persona dóna sentit a la seva existència a través de les seves paraules.

S’ha realitzat un pretest i un posttest amb aquests dos infants (abans de començar

la intervenció psicomotriu i una vegada acabada).

- Observació: Per les sessions de Psicomotricitat es parteix de la metodologia

observacional, que fa referència a l’individu i el procés que segueix dins el seu entorn

habitual. Això ajuda a captar el seu comportament i la seva conducta. S’analitzaran

i categoritzaran tres sessions de Psicomotricitat de cada infant: la primera, una

sessió intermitja i la darrera.

140

La triangulació

La triangulació és un procediment de control que serveix per garantir la veracitat dels

resultats obtinguts en algun estudi. Segons Donolo (2009), si es fa una triangulació de les

dades obtingudes, els resultats tenen més força en la seva interpretació.

Es realitzaran dues triangulacions:

- La primera triangulació es farà a partir de les dades dels instruments que s’han

utilitzat: entrevistes, observació, grups de discussió i la rejilla.

- La segona triangulació es farà a partir dels punts de vista dels subjectes que han

participat en aquesta investigació: famílies, psicomotricista, mestres i infant.

Resultats, discussió i conclusions

Actualment s’està treballant per poder presentar en breu els primers resultats d’aquesta

investigació. Fins a aquest moment es poden presentar resultats obtinguts en anteriors

estudis, previs a la tesi actual.

Partint dels resultats obtinguts als pretest i posttest fets en aquestes investigacions, s’ha

comprovat que hi ha hagut una millora en diferents aspectes relacionats amb l’organització

personal, com són l’augment de l’autoestima o la disminució del nivell d’aïllament respecte

els altres, per posar algun exemple.

Pel que fa al concepte de l’auto-definició resultant dels testos realitzats, els tres infants que

conformaven la mostra de l’última investigació feta indiquen que els tres tenen una imatge

positiva d’ells mateixos. Això significa que els agrada com es veuen i com són. Dos infants

consideraven que no hi havia cap aspecte a millorar o discrepant amb la seva manera de

ser, mentre que el tercer tenia un constructe discrepant (que voldria millorar).

En algun dels casos la imatge que tenien d’ells mateixos no s’acabava d’ajustar a la imatge

que tenien les seves mestres i els seus familiars.

Segons els resultats obtinguts tots tres infants encaixaven dins el perfil de positivitat. Això

significa que en els tests van obtenir puntuacions altes en aspectes com l’autoestima,

l’aïllament social auto-percebut, entre d’altres.

A partir d’allò observat i analitzat es va concloure que l’evolució dels infants durant la

intervenció psicomotriu havia estat positiva i òptima.

141

Aquestes sessions de Psicomotricitat van afavorir la creació i enfortiment del vincle amb els

psicomotricista amb qui tenien més confiança i complicitat. Sentir-se acompanyat, atès,

probablement més del que solen estar acostumats ho va afavorir.

Diferents idees que sintetitzen tot el que s’ha presentat anteriorment:

Els infants que tenen germans amb discapacitat no sempre tenen una gran capacitat de

resiliència i en alguns casos presenten problemàtiques que hem d’intentar atendre. La

finalitat de la investigació que es porta a terme és contribuir a donar atenció i protagonisme

als infants que tenen aquesta casuística i al mateix temps transmetre la importància i els

beneficis que té la Psicomotricitat com a instrument per prevenir, compensar i ajudar en el

creixement personal de tot infant.

Un germà amb discapacitat pot tenir i provocar efectes que poden repercutir negativament

en la família i en el comportament d’aquests infants. Aquests efectes poden ser motivats

per la discapacitat del germà o bé per com viu la família aquesta situació.

Aquesta intervenció ha de poder ajudar a prevenir possibles problemes a nivell social,

relacional, ajudant a afavorir la felicitat personal d’aquests infants.

Tot fa pensar que aquesta investigació (tesi) podrà ajudar a entendre millor aquests infants,

a tenir-los en compte, i es podrà comprovar amb els resultats obtinguts que es pot afavorir

el seu progrés, creixement i benestar mitjançant la Psicomotricitat.

Referències bibliogràfiques

- Feixas, G. i Cornejo, J.M. (2008). Manual de la Técnica de la Rejilla. [Segunda edición

revisada y ampliada.] Barcelona: Paidós.

- Hengstenberg, E. (1994). Desplegándose. Barcelona: La Liebre de Marzo.

- Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010).

Metodología de la investigación. México, DF.

- Rota, J. (2015). La intervención psicomotriz: de la práctica al concepto. Barcelona:

Octaedro.

142

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS

MODALITAT EXPERIÈNCIES INNOVADORES

143

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 4

Elena Sarri (Coordinadora)

144

El disseny dels espais a l'escola Entença

Lia Segarra i Homar

Escola Entença. liasegarra@gmail.com

Resum

Com han de ser els espais d’una escola per tal que respectin les necessitats evolutives dels

infants? L’ambient d’aprenentatge ofereix a l’infant el context extern d’allò que necessita el

seu jo per créixer i transformar-se sempre en relació amb l’altre. Respectar l'infant de 3 i 4

anys vol dir respectar la seva necessitat de moviment. És possible, en una escola pública,

poder afavorir-la més enllà de la sala de Psicomotricitat i el pati? Com podem transportar

els principis de la Pràctica Psicomotriu Aucouturier per dissenyar els espais de l'escola? A

continuació us explicarem l'experiència dels dos primers anys de l'escola Entença, una

escola pública, de recent posada en funcionament, a Barcelona.

Paraules clau

Educació infantil; ambients; moviment; cos; relació

1. Introducció

En l’experiència que descrivim a continuació parlem de com hem dissenyat els espais de

l'escola tenint present la importància del moviment en l'aprenentatge dels infants.

2. Contextualització

L’escola Entença és una escola pública de nova creació, de Barcelona. Va néixer el curs

2016-2017 amb 76 infants de 2 i 3 anys i actualment hi ha un total de 125 infants d’entre 3

i 5 anys.

3. Disseny i desenvolupament

Un dels aspectes que tenim en compte en el disseny dels espais és el tipus de relació que

volem afavorir entre els infants. Així doncs, en tots els espais de l’escola hi ha mobiliari que

limita el nombre d’infants que hi caben per tal que sigui una invitació a una relació de parella,

mailto:liasegarra@gmail.com

145

trio i petit grup. Això facilita la socialització veritable, una socialització que s’inicia amb

“l’altre” i que a partir de la vivència progressiva d’acords permet el pas “del jo al nosaltres”.

Ens basem en la idea d'Aucouturier i Lapierre pel que fa als acords: "En tot grup, tota classe

i tota comunitat, es creen relacions afectives preferencials. Fidels al nostre principi de partir

del que hi ha, és des d'aquí des d'on començarem. És en principi, la parella; l'amic, el

"company" [...] És amb aquest o amb aquell, que l'acord serà més fàcil... o el menys difícil.

Nosaltres acceptarem i afavorirem aquesta relació perquè sigui descobert el plaer de

l'acord." (Aucouturier i Lapierre, 1977, p.101)

Imatge 1: Sorrals amb diferents

superfícies i alçades, al pati de

l'escola.

Quan dissenyem els espais també tenim en compte les diferents alçades del mobiliari per

tal d'oferir punts de vista diversos i per aconseguir generar més espai en la mateixa

superfície i poder així, a nivell de sensació, reduir la ràtio.

 Imatge 2: Casa amb dues alçades, a l'interior d'un ambient.

146

Imatge 3: Balcons a la "terrasseta".

Imatge 4: Estructures en alçada.

Els principis de la Pràctica Psicomotriu Aucouturier (PPA) en tots els

espais de l’escola

Pel que fa als registres corporals en els diferents espais de l’escola, hem contemplat que

l’energia expansiva i pulsional, sigui permesa i desculpabilitzada, dins dels límits que hem

de posar pel fet de conviure vint-i-cinc infants en un mateix espai.

147

Pel que fa als ambients de referència, hi hem creat l’espai tou. A l’espai tou el cos pot deixar-

se caure, tirar-se o saltar. A més, hi ha coixins en forma de prisma rectangular per tal que

siguin els infants que puguin construir els seus propis paisatges.

Tal com diu Calmels: "És preferible que les cases no siguin donades sinó que l'infant pugui

fabricar-les, construir-les amb els materials que l'adult li ofereix o amb el que l'infant es

pugui proveir. La casa que es construeix jugant no és un mitjà, és una finalitat. La casa ja

fabricada per l'adult s'esgota en les primeres exploracions, és un mitjà. La construcció de la

casa és una de les formes més intenses de començar a habitar, perquè al construir la casa

es construeix quelcom del cos, de l'esquema i la imatge corporal." (Calmels , 2011, p.48).

Imatge 5: L'espai

tou, a dins de

cada ambient.

La sala carabassa és un espai comú de l'escola, on hi ha espatlleres, gronxadors,

matalassos, teles i coixins. És un espai de joc sensoriomotor ja que permet un gran ventall

d'accions motrius.

La circulació lliure

En els moments de circulació lliure creiem interessant que sempre hi hagi obert un dels

espais que possibilita l’expansió del cos en moviment. Aquest espai és quasi bé sempre la

sala carabassa. Uns dels objectius de la circulació lliure tal com l’entenem és la presa de

consciència, progressiva, de les necessitats de moviment dels infants i dels registres

corporals “possibles” a cadascun dels espais. Així doncs, els adults acompanyem els infants

de la següent manera: “Veig que estàs corrent, aquí a l’ambient no pots córrer perquè hi ha

material que es pot trencar, o bé pots donar un cop a algú perquè no hi ha prou espai. Si

148

ho necessites, pots anar a la sala carabassa”. La majoria d’infants no necessiten les

paraules dels adults i es van regulant sols, ja que el que els mou és el desig i la cerca de

l’espai idoni per poder satisfer les seves necessitats.

L'equilibri entre l'acció i la representació

Els ambients i d’altres espais de l’escola estan dissenyats des d’una mirada psicomotriu. La

Psicomotricitat acompanya el recorregut maduratiu de l’infant, des del plaer de fer al plaer

de pensar, i per tant, afavorint el pas de l’acció a la representació. Per a la representació,

Aucouturier, utilitza la representació amb fustes, gràfica, o plàstica.

Així doncs perquè els infants puguin viure el pas de l’acció a la representació i puguin

conquerir els “tempos” de transició, l’estructura del disseny dels ambients inclou sempre:

fustes, pasta de sal i ceres amb un paper penjat de la paret (pel que fa als materials de

representació) i l’espai tou i espais tancats o oberts per construir espais, com plataformes

perforades, cases o coves (pel que fa als espais d’acció).

4. Conclusions i altres línies de reflexió

A partir del disseny dels espais respectem les necessitats evolutives de l'infant. L'infant,

com a protagonista del seu aprenentatge, és un infant-cos que necessita moviment. Si no

hi ha moviment no hi ha vida, i és llavors que hi actua l'angoixa de mort. Quan dissenyem

espais on el cos en moviment no hi té lloc estem silenciant i "matant" la construcció de la

personalitat dels infants, en aquestes edats. Cal que les persones adultes prenguem

consciència d'aquest fet i que puguem entendre el moviment de l'infant, vinculat a l'acció

com a transversal en tots els moments i els espais de l'escola, més enllà de la sala de

Psicomotricitat i el pati.

Referències bibliogràfiques

- Aucouturier, B., Lapierre, A. (1977): Simbología del movimiento. Psicomotricidad y

Educación. Barcelona: Científico-Técnica.

- Calmels, D. (2011): Espacio habitado. En la vida cotidiana y la práctica profesional.

Buenos Aires: HomoSapiens.

149

L’escola com a lloc. El jardí també en forma part

Lídia Esteban Ruiz

Escola El Martinet. (Ripollet). lesteba2@xtec.cat

Resum

L’espai, a l’escola El Martinet, és concebut com un gran hàbitat en el que les accions

transcorren en modalitats diverses. Un gran espai que està dotat de diferents microespais

en els que són possibles diferents accions i experimentacions en un mateix moment.

Són llocs amplis i diversos, adequats al fer dels infants i en els que poden utilitzar diferents

materials, organitzar-se i comprometre’s amb els seus propis projectes.

Són espais dinàmics que es van omplint de contingut i poden mostrar transformacions

conforme transcorre el curs.

Paraules clau

Espai; hàbitat; comunitat; jardí; acció; joc; benestar; aprenentatge.

1. Introducció

Amb la intenció de donar resposta a les necessitats específiques del desenvolupament del

infants, l'escola té una estructura de tres comunitats: la dels petits, la dels mitjans, i la de la

dels grans. Cada comunitat inclou els nens i nenes de tres edats consecutives, les seves

famílies i un equip de mestres així com els seus espais específics.

Cada comunitat està concebuda com un gran hàbitat on les accions transcorren en

modalitats diverses.

Amb aquesta comunicació vull mostrar sobretot l’espai del jardí amb l’esdevenir d’algunes

de les accions espontànies que realitzen els infants tot sent-hi.

2. Contextualització

L’escola El Martinet va néixer el 2004 al barri de Can Mas de Ripollet amb un fort desig i

compromís envers la innovació pedagògica així com de definir una imatge d’infància basant-

se en el respecte dels processos de vida dels nens i nenes. Des d’aleshores s’han pogut

mailto:lesteba2@xtec.cat

150

somiar projectes, concretar-ne alguns, ajornar-ne d’altres; créixer, reinventar; consolidar

alguns aspectes i plantejar-se’n de nous.

L’experiència que presento forma part d’un eix del projecte de l’escola i es desenvolupa de

forma quotidiana al llarg de tota l’escolaritat.

Amb la intenció d’ajustar-me al temps que disposo per presentar aquesta comunicació em

centraré exclusivament en l’espai a la comunitat dels petits. Els infants són nens i nenes de

3, 4 i 5 anys, tres edats consecutives que formen part de la comunitat dels petits, juntament

amb les seves famílies i les mestres que els acompanyen.

3. Disseny i desenvolupament

La comunitat dels petits està ubicada en un edifici de planta baixa independent de la resta

de l'escola. Es tracta d’un gran espai format per diferents microespais pensats per als

infants. Hi ha sis sales que tenen també un petit espai de referència per a cada grup d'edat,

l'ús de l'espai és comunitari i tots els infants l'utilitzen globalment. De manera que la major

part del temps tots els nens i nenes tenen relació directa entre ells. També hi ha un espai

exterior, el jardí, d'ús exclusiu per a aquesta comunitat.

Les diferents propostes que poden trobar-se es distribueixen en microespais com el de

mirar llibres i escoltar les seves narracions, espais per jugar amb material sensorial (aigua,

llavors, sorra, paper...), espais per construir amb materials diversos (blocs de construcció,

pedres, troncs, tubs de cartró ...), espais per disfressar-se, jugar amb ninots i nines i espais

de caràcter més artístic com el taller, la taula de llum... També hi ha diversos espais per

inventar i fer composicions.

El jardí ofereix la possibilitat de tenir experiències de qualitat, de contacte directe amb elements

com l'aire, la terra, les plantes, l'aigua... vivint la sensorialitat de forma àmplia i harmoniosa.

Els infants necessiten moure’s amb tot el seu cos i establir interaccions sensoriomotrius

autònomes amb els objectes que tenen al seu abast.

El jardí, com espai a l’aire lliure que és, ofereix una varietat de possibilitats i el paisatge pot

ser canviant segons el temps que faci, l’època de l’any en la que estiguem... Es tracta de

canvis naturals en el que no cal que intervinguem nosaltres.Trobar petites coses, sorpreses

i tresors és quelcom que els interessa. Els infants són éssers vius, que els sorprèn el món

i s’emocionen amb l’aprenentatge que fan.

La curiositat del infants sorgeix de forma natural, quan aquest està disposat a aprendre

alguna cosa. És com si el seu cervell li demanés sortir de la seva zona de confort, en la que

151

disposa de plena competència, per entrar en la zona d’aprenentatge. Per mantenir viva

aquesta curiositat, l’infant necessita un entorn en el que pugui explorar, investigar, moure’s i

desenvolupar qualsevol acció que li permeti millorar el seu nivell de competència.

Quan l’infant juga a l’aire lliure i en patis naturalitzats millora el seu equilibri, les seves

percepcions, enforteix la seva musculatura i incrementa el control sobre el propi cos.

4. Avaluació

Es planteja l’avaluació com una eina que permet pensar en les diferents situacions donant

especial valor a l’inici d’aquestes com a punt de partida de diferents itineraris personals. Es

tracta d’una avaluació que es basa en l’observació directa de què i com fan cadascun dels

infants i s’interessa pels seus simbolismes. A cada espai hi ha un adult que acompanya i

es compromet amb el que succeeix alhora que observa amb una actitud d’escolta i de

comprensió en l’infant.

Hi ha també tota una altra dimensió de l'avaluació, que sovint es converteix en font

d'aprenentatge pels propis mestres i que té a veure amb el fet d’observar les necessitats i

els interessos dels infants, i en funció d’aquest anàlisi fer les modificacions que es

considerin oportunes.

5. Conclusions

El debat pedagògic, el coneixement d’altres realitats més llunyanes han estat referents

interessants per a obrir nous paradigmes i donar un sentit al tema dels espais alhora que

s’ha anat construint un idioma propi significatiu per a tot l’equip.

Es planteja el projecte educatiu com a procés que es renova, es retro-alimenta i es

construeix amb la voluntat de no ser finit. La qual cosa ens porta a valorar el tema de la

formació en el si de l’equip de mestres.

Referències bibliogràfiques

- Bruchner, P. (2017). Bosquescuela. Cullera (València). Editorial Rodeno

- Esteban, L., Navarro, M. i Romera O. (2013). Repensar l’escola, els seus temps i els

seus espais. Perspectiva Escolar, 367, 20-28.

- Navarro, M. i Esteban, L. (2017). Al voltant de la innovació. Revista Catalana de

Pedagogia, 12, 175-196.

- Varies autores (2014). ...a fora. Ripollet. Associació d’Amics d’El Martinet.

152

La matemàtica invisible: la plataforma perforada

Lia Segarra i Homar

Escola Entença. liasegarra@gmail.com

Resum

En aquesta comunicació presentem l'experiència viscuda a l'escola Entença (escola de

recent posada en funcionament) amb infants de 3 i 4 anys. Hem partit de l'observació del

joc dels infants a la plataforma perforada, una superfície de construcció que permet que els

infants creïn paisatges pels seus jocs.

Un pas més enllà en la construcció dels escenaris trobem el contingut matemàtic que hi ha

darrere si els materials que disposem perquè construeixin els seus paisatges estan

rigorosament pensats amb aquesta finalitat. Així aconseguim que els infants, construint

cases, castells o naus especials, vagin adquirint coneixements que formen part d’una

matemàtica invisible on l’adult és el responsable de saber-la mirar, amplificar subtilment i

provocar, a partir de l’observació, la seva evolució.

Paraules clau

Moviment; Matemàtiques; Escenaris; Plataforma perforada; Educació infantil

1. Introducció

L'objectiu d'aquesta comunicació és fer visible els continguts ocults que hi ha en els

materials que oferim a l'escola i com, mirant-los, podem aleshores, a partir del desig d'acció

de l'infant, fomentar situacions d'aprenentatge garantint la relació amb els continguts

curriculars.

2. Contextualització

L'experiència que descrivim a continuació es situa a l'escola Entença de Barcelona (escola

pública de recent posada en funcionament) amb infants de 3 a 4 anys.

mailto:liasegarra@gmail.com

153

3. Disseny i desenvolupament

La primera vegada que vàrem sentir a parlar de la creació de paisatges i vàrem veure la

plataforma perforada va ser al llibre “Territorios de la infància. Diálogos entre Arquitectura

y Pedagogia”. En aquest llibre, les autores escriuen:

 "Hem tractat de recolzar la idea d'homo ludens a través de la construcció d'àmbits i

 escenaris de jocs espacials. Per això, hem donat algunes pautes per comprendre la

 necessitat d'aquests escenaris, i generar espais dinàmics que acullin i alberguin la

 necessitat primària de l'ésser humà de construir paisatges que puguin albergar les

 petjades de la pròpia activitat. [...] Un laberint infinitament modificable per portar a

 terme una transformació simbòlica del territori." (Cabanelles i Eslava, 2005, p. 142).

En aquell moment ens va fascinar el fet de poder posar a l’abast, d’infants de 2 i 3 anys, un

material que els permetés construir estructures prou altes com per cabre-hi dins, amb

material dur i en condicions de seguretat. La plataforma perforada ens donava l’opció

d’oferir un “terra” amb possibilitats infinites.

Vàrem observar, a trets generals, el següent:

- Hi havia grups d’infants que es limitaven els espais (dues cases, una per uns infants

i una altra pels altres).

- Construïen espais on només hi cabia un infant i hi entraven, sols. I també espais amb

més superfície on hi entraven 3, 4.

- Feien sèries combinant la llargada dels cilindres (llarg, mitjà, petit, mitjà, llarg; o bé,

llarg, curt, llarg, curt; etc.).

- Les formes que apareixien de les cases tendien a ser quadrades i rectangulars.

- Construïen escenaris diversos (cotxes de bombers, cases, naus especials, o bé

espais per a cantar i fer concerts).

Dificultats que vàrem observar:

- Els infants necessitaven l’ajuda de l’adult per combinar els cilindres amb les teles,

perquè per molt que deixéssim els nusos fets no afavoríem l’autonomia amb

aquesta combinació.

A partir d’aquestes observacions vàrem decidir treure les teles i afegir-hi cordes de diferents

llargades amb dos llaços als extrems per tal que les poguessin combinar amb els cilindres.

154

Amb la incorporació d’aquest nou material vàrem observar el següent:

- Els infants van posar les cordes als cilindres, buscant la tensió, seleccionant aquelles

que necessitaven (més llargues o més curtes) o bé movent els cilindres (més a prop

o més lluny) que tal de poder-les enllaçar.

- Els infants, espontàniament, van començar a comparar la mesura de la corda

enganxant-la per un extrem en un cilindre i caminant enrere: “la meva és més llarga”

o bé “aquesta és mitjana”

- També van comparar les mesures de les cordes amb les parts del cos: “és igual de

llarga que el meu braç”.

Contingut invisible i relació amb la Pràctica Psicomotriu Aucouturier

 "Ocupar un espai, per un grup és, en principi i essencialment, ocupar la superfície

 del terra. L'espai "escolar", l'espai gràfic, el del quadern i de l'encerat, és un espai

 pla. És necessari sortir d'aquest "món pla" per descobrir la riquesa del volum, d'un

 món tridimensional, que és el món de la vida." (Aucouturier i Lapierre, 1985, p.66)

Aucouturier i Lapierre, parlen de com en l’etapa infantil la vivència dels espais i de les formes

a nivell de tot el cos (l’infant que entra dins l’espai o que es construeix una casa amb parets

amb formes rectangulars, quadrades, amb sostre i per tant en forma de cub o prisma

rectangular) està incorporant la geometria que després l’infant podrà representar des de

fora, sense la implicació de tot el cos.

Aquesta relació ens va ajudar a veure que la possibilitat espacial que estàvem oferint als

infants quedava limitada en el fet que els angles entre forat i forat de la plataforma perforada

eren tots de 90º. Aquí és on vam voler anar més enllà creant els nostres propis dissenys de

plataformes perforades amb la intenció d'aprofundir-hi a nivell matemàtic. Vàrem crear les

plataformes perforades hexagonals.

Les plataformes perforades hexagonals

La distinció d’aquestes plataformes amb les anteriors són els angles dels forats. En aquest

cas, estan situats formant angles de 45º, de manera que les estructures espacials

s'esdevenen a partir de triangles i rombes.

L’hexàgon, a la vegada, és divisible de les següents maneres: En sis triangles equilàters,

en dos trapezis, i en tres rombes.

155

Per tal d’afavorir la transferència entre l’espai viscut des de dins amb el cos i l’espai construït

des de fora hem dissenyat un material de construcció complementari:

Imatge 1: Planxes hexa-

gonals de fusta (dos

trapezis, tres rombes i sis

triangles equilàters).

Imatge 2: Geoplans amb

forma quadrada i angles

de 90º

156

Imatge 3: Geoplans amb

forma hexagonal i angles de

45º.

Els geoplans permeten tant planificar l’acció que es realitzarà després a les plataformes,

com representar les formes que hi han construït prèviament.

4. Propostes de continuïtat

Adjuntem a continuació fotografies presentant les propostes de futur que donen sentit a allò

que ara estan “aprehenent” els infants amb la corporització dels espais.

Imatge 4: La plantilla de la

plataforma quadrada, amb

angles de 90º.

157

Imatge 5: Plantilla de la plataforma amb

angles de 45º.

Imatge 6: Permet representar cubs en

volum.

Imatge 7: Figura representada en volum.

158

I volem acabar amb una altra cita d'Aucouturier i Lapierre:

 "L'infant ha de ser deixat en llibertat. L'educador intervindrà només inicialment en

 l'elecció dels objectes posats a la seva disposició (diversitat, identitat o similitud de

 formes, dimensions o colors, per exemple) [..] A través de tot això aprèn l'infant a

 manipular les formes, les distàncies, les direccions i les orientacions, els angles (i

 de manera especial l'ortogonalitat), [...] la deducció, la causalitat, la lògica... i i

 aquesta llista queda encara lluny de ser exhaustiva." (Aucouturier i Lapierre, 1985,

 p.126).

Referències bibliogràfiques

- Aucouturier, B., Lapierre, A. (1977): Simbología del movimiento. Psicomotricidad y

Educación. Barcelona: Científico-Técnica.

- Cabanellas, I., Eslava, C. (2005): Territorios de la infancia. Diálogos entre Arquitectura y

Pedagogía. Barcelona: Graó.

- Calmels, D. (2011): Espacio habitado. En la vida cotidiana y la práctica profesional.

Buenos Aires: Homo Sapiens.

159

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 5

Manel Llecha (Coordinador)

160

Traç i Psicomotricitat: Un diàleg en els diferents

espais

Maite Mas

Equip EBM Can Serra. teresa.mas@uab.cat

Mercè Xandri, Mònica Almuedo i Àngels Lluesma

Equip EBM Can Serra.

Resum

La Psicomotricitat permet als infants descubrir potencialitats corporals. El traç és el producte

del moviment del cos. Tots els que estem en contacte amb infants, hem observat aquesta

necessitat de traçar, ho fan de manera espontània en diferents espais: amb un pal a la

sorra, amb el dit en el puré de verdures, amb un llapis sobre el paper.... és una necessitat,

la possibilitat de deixar rastre, de transformar l’entorn...d’experimentar, de crear però no

amb el sentit artístic de la paraula, sinó de ser. Coincideix amb l’origen de l’expressió.

Evolutivament, entre els 2 i 3 anys quan un infant dibuixa, es manifesten els giravolts i el

puntejat. Són gesticulacions espontànies, impulsives que no van dirigides a ningú, sinó que

l’infant les manifesta per una necessitat que emergeix de forma natural. Com que és una

necessitat orgànica hem pogut observar que es dóna en diferents espais de joc que crea

l’escola per als infants: al pati, a l’espai d’expressió... i a la Psicomotricitat.

Paraules clau

Psicomotricitat; traç; espais educatius.

1. Introducció

Arno Stern (2016) constata que existeix un traç universal, propi i predeterminat

genèticament que es desenvolupa de forma natural en tot els humans quan no hi ha

interferència externa amb propostes o models imposats com sovint es fa amb l’educació

artística a l’escola. El traç pertany al que ell anomena “la Formulació”. La Formulació és un

sistema autònom i universal que funciona amb lleis pròpies. És una manifestació original i

mailto:teresa.mas@uab.cat

161

estructurada, la revelació d’una memòria orgànica, una memòria a la qual no podem accedir

de manera conscient i que es manifesta espontàniament a través del traç, Un traç que no

va destinat a ningú, no és un traç per comunicar, per tant parlem de traç d’expressió, i no

de traç de comunicació (que és el que pertany a l’àmbit artístic).

Els primers dibuixos dels infants,

generalment se’ls anomena

gargots. Per definició és un “traç

imperfecte” realitzat per un mà

amb poca traça. Aquesta és una

connotació negativa i en el

context de la Formulació, ens

referim a aquests traços com

giravolts.

Evolutivament, entre els 2 i 3

anys quan un infant dibuixa, es

manifesten els giravolts i el

puntejat. Són gesticulacions espontànies, impulsives que sovint apareixen juntes en un

mateix full. Els giravolts són moviments rotatoris a gran velocitat, i el puntejat, un moviment

ràpid vertical de dalt a baix amb ritme incontrolat, que produeix gran plaer als infants.

Aquests traços són espontanis, no van dirigits a ningú, i per tant és absurd preguntar als

infants què representen o què han volgut dibuixar, ja que el missatge implícit és que pensem

que no han pogut -perquè no

saben- dibuixar el que volien, que

ho han fet malament perquè

nosaltres no ho identifiquem i

necessitem explicacions... I

d’aquesta manera tant subtil –i

sense saber-ho- comencen a

pensar que no saben dibuixar.

Mica en mica, i de manera

individualitzada en cada infant, el

gest es va alentint i podem

observar un inici i un final en el

recorregut del traç sobre el full. Hi

162

ha una tendència natural de la mà a fer un moviment circular al voltant del seu centre motor

i el giravolt evoluciona al que anomenem “ganxos”. Després de varies repeticions s’anirà

adquirint un control i esdevindrà un figura rodona o triangular.

Aquest joc natural amb el traç apareix quan es creen determinades condicions que ho

afavoreixen. Aquestes condicions tenen que veure amb la configuració de l’espai, la mirada

del no judici i l’assistència de qui acompanya als infants i això facilita que es pugui

manifestar aquesta necessitat de traçar.

2. Contextualització

L’experiència s’ha desenvolupat a l’EBM Can Serra de Cardedeu que té com a base del

projecte educatiu de centre l’Educació Psicomotriu.

3. Disseny i desenvolupament

L’escola organitza els espais perquè l’infant es pugui moure en llibertat, dins uns límits de

seguretat i, per tant, que pugui desplegar tot el seu potencial per a desenvolupar-se. L’espai

de joc lliure és un context on els aprenentatges s’optimitzen de manera espontània, perquè

com que l’infant parteix del coneixement previ, amb el joc, incorpora informacions de

manera significativa. L’infant, en l’etapa d’escola bressol, utilitza el moviment com un canal

d’exploració, de descoberta i d’interrelació amb el món que l’envolta, que l’ajuda a fer-se

una imatge d’ell mateix en posar-lo en contacte amb les seves pròpies sensacions, amb el

món exterior i amb els altres. El moviment li ofereix autonomia i llibertat i l’ajuda a connectar

amb el seu cos, per tant a autoregular-se en l’aquí i l’ara.

Tot l’equip educatiu de l’escola considera imprescindible que es potenciï el moviment fluid i

natural a l’aula tot organitzant l’espai i els materials per a que es pugui donar.

Amb els diferents materials hem pogut observar que apareix l’inici de la formulació:

163

Amb el fang

Amb el bolígraf

Amb la pintura

Amb la farina

164

Amb el cafè

Amb sal de colors

Amb robes

A l’esquena dels companys

165

4. Avaluació i conclusions

Amb aquesta observació volem mostrar com independentment de l’espai i el material que li

oferim a l’infant, si li donem la possibilitat d’expressar-se lliurament a partir del moviment

del cos, s’origina la formulació, en aquestes edats expressada en giravolts. Per tant, l’infant

pot utilitzar qualsevol context de joc per expressar aquesta necessitat orgànica de traçar.

Referències bibliogràfiques

- Mas, M. (2016) L’escola que volem a partir del projecte psicomotor que desenvolupem.

Guix, 84, 33-35.

- Stern, A. (2016) Del dibujo infantil a la semiologia de la expresión. Valencia: Editorial

Samaruc.

166

Entre cos i llum (espai i ambient)

Sònia Comín Maguillot

Mestra d’Educació Infantil i mestra de l’escola bressol de Cabrils.

sonia_comin@hotmail.com

Anna Marín Vives

Sònia Martínez Jordà

Mestres d’Educació Infantil i mestres de l’escola bressol de Cabrils.

Resum

L’experiència que us presentem neix de la necessitat de les mestres de la nostra escola

bressol d’oferir als infants altres contextos d’aprenentatge a la sala de Psicomotricitat. Són

propostes visuals que apropem als infants gràcies a la projecció de la llum del retroprojector

i els materials que hi posem al damunt. Els jocs amb la llum i les ombres són sempre font

d’investigació, misteri i interès dels infants, i és per aquest motiu que vam pensar en incloure

el retroprojector en un espai on el moviment i els reptes són el centre de l’activitat. Per què

no interrelacionar el cos, els reptes i les imatges projectades? Per què no crear

provocacions visuals que els portin a descobrir aquest espai d’una manera diferent? Quins

canvis observem en el grup d’infants quan projectem imatges?

Paraules clau

Provocació; repte; innovació; relació; llum.

1. Introducció

Els jocs amb la llum cada cop estan més presents en les propostes quotidianes a la nostra

escola. Des del curs anterior, el retroprojector va convertir-se en un element que oferia un

altra ambientació dins l’aula, creava interrogants als infants sobre allò que s’hi projectava,

així com l’origen de la seva ombra. Aquest curs hem inclòs aquest suport visual dins la sala

de Psicomotricitat i ens hem centrat en observar les relacions dels infants amb les imatges

projectades i quins canvis observem durant les propostes amb i sense el retroprojector.

mailto:sonia_comin@hotmail.com

167

2. Contextualització

Aquesta experiència ha estat iniciada al novembre de 2017 a l’Escola Bressol de Cabrils

amb infants dels grups de mitjans d’1 a 2 anys i de grans de 2 a 3 anys. Les sessions s’han

proposat en gran grup com també en petit grup i per tant, el nombre d’alumnes ha oscil·lat

entre 6 i 16 infants.

L’Escola Bressol Municipal de Cabrils es va fundar el 1978 amb un petit grup d’infants.

Actualment la línia pedagògica s’inspira en Emmi Pikler i Loris Malaguzzi però és una escola

oberta als canvis i a les noves propostes pedagògiques significatives destacades en

l’actualitat.

3. Disseny i desenvolupament

 Investigació per part de les professionals.

Sota la inquietud d’una mestra de l’equip per treballar la Pedagogia de la llum vam

demanar el retroprojector al Centre de Recursos del Baix Maresme. Abans de descobrir

les seves potencialitats amb els alumnes vam reunir-nos l’equip docent per experimentar

amb l’aparell i així poder provar materials amb diferents propietats: alguns d’opacs,

d’altres translúcids tenint en compte la gamma cromàtica d’aquests però també diferents

suports per a projectar: el sostre, un llençol, el terra o el propi cos.

168

 Experiència viscuda dins l’aula

Al principi les mestres només vam introduir tres tipus de propostes amb el retroprojector

dins l’aula: utilitzant l’aparell com a substitut de la llum de l’aula, de manera que creava

un clima més càlid que els fluorescents; projectant sobre paper, com a proposta artística

i per últim, com a recurs en les narracions.

 Experiència viscuda dins l’aula de Psicomotricitat

Fa un parell de mesos, vam pensar d’utilitzar el retroprojector dins d’aquest espai. Un

espai, on el cos n’és el protagonista i va constantment acompanyat de molt moviment.

Per aquest motiu ens vam qüestionar: perquè no acompanyar-ho amb el retroprojector?

Aquest recurs possiblement ens provocaria una baixada d’intensitat en el joc, una

tornada a la calma més agradable i d’altres potencialitats que ens queden per descobrir.

També vàrem observar que el retro-

projector ofereix un focus de llum que

permet que aparegui l’ombra quan un cos

es posa davant, obstaculitzant el seu pas.

A més, es pot projectar sobre dues zones a

la vegada; com veieu a la imatge, a la paret

i a la cartolina

169

Aleshores, a mesura que vam anar fent

sessions amb ell, vam veure que als

infants grans els agradava que

moguessis els objectes que es

projectaven, per així poder seguir el

moviment de la seva projecció.

170

4. Avaluació

Per analitzar les sessions i l’actitud dels infants envers aquesta experiència innovadora, ens hem

plantejat una sèrie de preguntes, tant les mestres dels mitjans com les dels grans de l’escola.

 S’ha notat algun canvi en el comportament dels infants amb l’ús del retroprojector?

Mestres d’ 1-2: El fet de posar el retroprojector i apagar els llums, ha creat un ambient

més relaxat i de menys intensitat.

Mestres de 2-3: - Sí, momentàniament. Després ja actuaven com normalment solen

estar en una sessió de Psicomotricitat.

 Van descobrir les imatges a la paret?

Mestres d’ 1-2:Sí, els infants han descobert les imatges projectades a la paret i han

intentat tocar-les des del primer moment. D’altres han tardat més en descobrir-ho.

A més a més van poder descobrir

les ombres que projectava el seu

cos i com amb el moviment anava

canviant també

171

En alguns moments les he mogut per observar la reacció dels infants i tots s’han

adonat. Fins i tot, hi ha hagut un moment que he parat i s’han girat, m’han mirat i han

aixecat les mans i arronsat els braços com si diguessin: “Què passa?”.

Mestres de 2-3: - Sí.

 Quina millora proposaries per a la següent sessió? Què va funcionar? Què, no?

Mestres d’ 1-2:Buscaria altres materials que entre sí poguessin variar el color i donar

més textures a les imatges. Per a les properes sessions seria molt enriquidor que els

infants poguessin manipular el material i experimentar què passa. També es podria

projectar al terra pels infants que gategen.

Mestres de 2-3: - Seria interessant que poguessin tocar el retroprojector. Es mostren

més interessats quan hi ha moviment en el què projectes.

5. Conclusions

Al llarg d’aquesta comunicació hem vist com el retroprojector és un bon recurs per emprar en una

escola, des de ben petits fins a grans. A més a partir de l’avaluació que han fet les mestres a

partir de les seves observacions ens ha permès concloure el que esmentarem a continuació:

El retroprojector que tenim té una limitació, ja que no podem deixar-lo a l’abast dels infants

perquè la bombeta que enlluerna s’escalfa de seguida i pot arribar a cremar.

La selecció dels materials que hi posem ja que de moment disposem de materials reutilitzats

però podríem aprofundir més sobre la seva qualitat.

Segons com plantegem l’ús del retroprojector, es pot projectar una imatge a l’abast dels

infants o no, però resulta més interessant que sí ho estigui per augmentar la potencialitat

de les seves experiències. Tanmateix creiem afavoridor jugar amb el moviment d’aquestes

imatges i així puguin ser motivadores per al moviment lliure.

Per finalitzar, creiem que el retroprojector també pot ser un recurs per ambientar tant l’aula com

les sessions de Psicomotricitat ja que amb la seva llum càlida ajuda a crear un clima agradable.

Referències bibliogràfiques

- Malaguzzi, L. (2001): La Educación Infantil en Reggio Emilia. Barcelona: Editorial

Octaedro - Rosa Sensat.

- Silvente, J. (2016): Diseñar espacios educativos. Calidad, estética y amabilidad en el

diseño. Veure Pensar Sentir.

172

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 6

Sara Manchado (Coordinadora)

173

El nostre espai exterior, del ciment al moviment

Pietat Ivanco Casals

Escola Can Fabra. pivanco@xtec.cat

Carme Martínez Hoyos

Escola Can Fabra. cmarti32@xtec.cat

Benedetta Rodeghiero

Laboratori d’Emergències Urbanes. info@lemur.cat

Resum

Una apreciació d’un infant i la curiositat dels adults per respondre-la, és l’inici d’un projecte

compartit amb la comunitat educativa, una gran oportunitat que ha generat la possibilitat de

treballar conjuntament amb professionals de l’art, l’arquitectura i l’educació amb famílies i

infants, amb un objectiu comú: fer de l’espai exterior de l’escola, un espai de moviment i

aprenentatge.

Paraules clau

Comunitat; cos; espais; moviment; consciència corporal, sensorialitat, participació,

oportunitat educativa.

1. Introducció

Un nen de 4 anys mira fora de la finestra de la classe i li diu: "La meva escola té pijama". A

la curiositat dels adults respon indicant les innumerables barres verticals de les baranes de

protecció que, vistes des de la seva alçada, li fan percebre el món com si fos de ratlles.

Si el disseny d’una escola nova del segle XXI no és capaç d’incloure en els seus

plantejaments la mirada i les necessitats dels seus usuaris més sensibles, els infants,

alguna cosa ens passa com a comunitat. El projecte participat a l’Escola Can Fabra és una

oportunitat magnífica perquè tota la comunitat educativa (els infants, els mestres, els

acompanyants, les famílies, i uns tècnics) pensin amb el cos, què passa i què s’hi pot fer.

mailto:pivanco@xtec.cat
mailto:cmarti32@xtec.cat
mailto:info@lemur.cat

174

3. Contextualització

L’escola Can Fabra és un centre educatiu de caràcter públic situat dins del Recinte Cultural

de la Fabra i Coats, al barri de Sant Andreu del Palomar, a la ciutat de Barcelona i que acull

a 513 alumnes. És una escola de nova creació on els inicis se situen l’any 2009, quan un

equip de mestres va agafar el projecte d’escola amb molta il·lusió i amb ganes de compartir

un projecte educatiu de qualitat amb les persones i les entitats del seu entorn. L’escola

comença en barracons que, tot i ser espais “dignes”, no faciliten l’organització que requereix

un Projecte no compartimentat en “assignatures”. Quan ens donen els primers esbossos

del que serà l’edifici nou, es crea la Comissió mixta d’obres (famílies i mestres) que, any

rere any, lluita per aconseguir espais més amplis, especialment els espais exteriors.

Aquesta lluita es fa més necessària quan, per fi, podem veure els plànols del que seria

l’edifici definitiu. Malgrat estar situada l’escola en un entorn que permetia donar més metres

d’espai exterior al projecte, ens trobem amb uns patrons de construccions d’edificis escolars

que res tenen a veure amb les necessitats bàsiques dels infants ni amb la nostra manera

d’entendre l’educació. I ens preguntem: Tenim els espais exteriors què volem i necessitem?

Davant d’aquesta pregunta, només podíem fer el que intentem sempre: TRANSFORMAR

OBSTACLES EN OPORTUNITATS.

3. Disseny i desenvolupament

La primera oportunitat se’ns va presentar un dia del curs 2015/2016 quan es van adreçar a

l’escola unes persones amb una proposta de projecte fet a mida per als nostres neguits.

Estàvem en ple procés de transició de barracons a edifici definitiu. Aquell curs el projecte

comú va ser la construcció de la nostra futura escola. Va ser un projecte molt viscut en

comú per tota la comunitat educativa i les persones de l’empresa constructora. Un paper

fonamental en aquesta vivència el van tenir La Fundició i especialment el grup LEMUR

(Laboratori d’Emergències Urbanes).

Amb la Fundició, a partir de l’art, es va realitzar una reflexió amb els infants per tal de

respondre a dues preguntes: com vols la teva escola nova? Com ens acomiadem dels

barracons?. Aquesta reflexió ens va portar a fer tot una transició dolça de l’edifici que ens

havia acollit tants anys al nou edifici.

I amb el grup Lemur, la proposta es basava en dues idees de fons, fruit de l’experiència

prèvia de treball amb infants en entorns escolars. La primera: que l’espai, amb les seves

característiques dimensionals, materials i sensorials és crucial per al benestar de les

persones; la segona: que a través del cos som capaços de detectar com ens sentim i els

175

petits canvis que l’entorn provoca a diferents nivells del nostre ésser (físic, mental,

emocional, energètic). Aquest fet és especialment rellevant en els infants que reconeixen el

seu espai vital a través del cos. I l’experiència sensorial compartida va donar resposta a les

necessitats no satisfetes.

Des del primer moment tothom va estar d’acord en plantejar un procés participatiu que

involucrés activament a tota la comunitat educativa, però que els infants en serien els

protagonistes i vam posar el cos al centre d’aquest procés.

La primera part del procés, amb l’acompanyament de LEMUR, va durar al voltant de 6

mesos, 3 de preparació i 3 d’activitats amb els infants culminant amb la realització d’uns

artefactes fixes i mòbils al pati. En un primer moment es va realitzar un diagnòstic sensorial

del pati nou de l’escola a partir de jocs de cos i moviment, despertant la consciència corporal

dels infants. Tota la comunitat educativa va participar activament, mitjançant tècniques

diverses, en el nou disseny dels espais exteriors de l’escola; sobretot els nens i nenes

d’aquesta, que van plasmar i justificar com volien aquests espais. Aquesta primera part va

culminar amb una setmana intensiva de projecte i construcció mirant de resoldre alguns

punts conflictius, i alhora estimulants, i creant una sèrie de dispositius mòbils de fusta per

activar diverses zones de l’espai exterior.

Després d’aquest treball, i per a poder donar resposta a les demandes extretes, es va veure

la necessitat de crear una comissió mixta (mestres i famílies). Paral·lelament, des de la

tutoria, es va fer tot un treball col·laboratiu de plasmació no només de les necessitats, sinó

també dels somnis dels infants i mestres, en mapes sensorials.

En el transcurs d’aquest projecte s’han realitzat dues jornades família – escola per donar

resposta a aquests mapes i fer realitats el nostre somni: reformular els espais exteriors de

l’escola Can Fabra ens espais de moviment, sensorials, participatius i d’aprenentatge.

4. Avaluació

L’avaluació del projecte ha estat compartida amb tota la comunitat educativa.

5. Conclusions

És difícil parlar de conclusions per un projecte que pretén ser viu, l’iniciï d’un procés de co–

construcció de l’espai escolar de llarg termini. Sí que podem, tanmateix sintetitzar algunes

reflexions sobre el que vam viure. La primera seria que el nostre cos és un poderós mitjà

176

per aproximar-nos i entendre’ns a nosaltres mateixos, els altres, la realitat i l’espai que ens

envolten.

Els infants, posats al centre del procés de transformació d’un espai d’ús quotidià com

l’escola, entenen que tenen un rol clau en la construcció de la ciutat i que són ciutadans

actius.

D’altra banda l’experiència de Can Fabra reitera la necessitat de repensar els espais

escolars i en general els espais col·lectius on els infants, exclosos per la presència massiva

dels cotxes, passen un gran nombre d’hores al dia.

Els processos de projecte i construcció de noves escoles han de comptar des de l’iniciï amb

més veus i incloure més mirades, si volem garantir la salut i el benestar de les persones

que les habiten. En aquest sentit els educadors, els tècnics i altres subjectes han

d’estrènyer noves aliances per a un objectiu comú.

Inspirant-se en el que vam viure, d’altres escoles poden esdevenir motors de processos

col·lectius obrint-se encara més fins a incloure els habitants del barri que estan cridats a

participar i esdevenir educadors.

Dissenyar, construir, habitar, educar restituïts a la seva dimensió col·lectiva ajuden a

reforçar els lligams mutus, el sentit de comunitat i el sentit de pertinença a un lloc.

PERÒ, SEMPRE HI HA UN PERÒ...

Han estat moltíssims els pares, mares i mestres que han dedicat una quantitat ingent

d’hores de tardes, nits i caps de setmana a planificar i executar la transformació dels nostres

espais exteriors i malgrat que l’experiència ha estat (i segueix sent) extraordinàriament

gratificant, sobretot veient l’ús que els nens fan cada dia, es fa difícil no tenir un sentiment

agredolç veient que malgrat estar tota la comunitat educativa d’acord i treballant en la

mateixa direcció el resultat segueix sent curt, ens queda la sensació que poder no caldria

que l’administració entregués una escola tan i tan “pelada”, tan i tan buida, tan i tan poc

equipada, perquè haguéssim de desenvolupar un projecte com aquest.

Per finalitzar, com deia Miquel Martí i Pol,

TOT ESTÀ PER FER I TOT ÉS POSSIBLE

177

Referències bibliogràfiques

- Cabanellas I., Eslava C., Tejada M., Hoyuelos A., Fornasa W. & Polonio R. (2005);

Territorios de la infancia. Barcelona; Graó.

- Hart R. (1992): Children's Participation. From Tokenism to Citizenship. Florence:

Innocenti Essay, UNICEF.

- Hengstenberg, G.(1994): Desplegándose: imágenes y relatos de mi labor con niños.

Barcelona: La liebre de Marzo.

- Martí, A; Sala, J. (2011): Despertar la consciencia a través del cuerpo. Lleida: Milenio.

- Pallasmaa, J. (2005): The eyes of the skin. Architecture and the Senses. Chichester:

John Wiley & Sons Ltd.

- Piaget, J. (1959): Apprentissage et connaissance. Paris: Presses Universitaires de

France.

- Pikler, E. (1984), Moverse en libertad: desarrollo de la motricidad global. Madrid: Narcea.

- Tolja, J.; Speciani, F. (2014): Pensare con il corpo. Milano: Tea.

- Tolja, J.; Puig, T. (2016): Essere corpo. Milano: Tea.

- Tonucci, F. (1996): La città dei bambini. Bari: Laterza.

- Wild, R. (2007), Aprender a vivir con niños. Ser para educar. Barcelona: Herder.

178

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 7

Gemma Heras (Coordinadora)

179

Els ambients com a espai d’aprenentage

El treball per ambients a l’escola dels Encants

Míriam Fernández, Sonia Martínez, Yolanda Moscardó i

Gemma Bassa

Escola dels Encants, Barcelona. mfem579@xtec.cat

Resum

A l’escola dels Encants organitzem el dia a dia per ambients d’aprenentatge. Aquests

ofereixen la possibilitat als infants de ser els protagonistes del seu propi procés

d’aprenentatge.

La nostra metodologia es fonamenta en la lliure circulació pels diferents ambients interiors

i exteriors de cada comunitat, en la qual els infants són capaços de decidir i escollir el seu

itinerari a partir de les seves necessitats, ritmes vitals i potencialitats. La lliure circulació

promou el moviment de l’infant i cadascú es regula segons el que necessita. A través del

joc, la manipulació i l’experimentació l’infant vivencia en primera persona els seus propis

descobriments del món que els envolta. Els infants interactuen i es relacionen amb els seus

iguals alhora que estableixen vincles de confiança. S’afavoreix també la socialització amb

el seu entorn més proper (família i escola).

Per afavorir un espai relaxat en el qual l’infant sigui el principal protagonista, una de les

tasques del mestre, és generar un entorn segur tot escoltant-los, acompanyant-los amb

respecte i amb una mirada activa. A més es trien, s’elaboren i s’intenten oferir materials de

qualitat presentats en microespais i d’una manera provocadora. Treballem per aconseguir

una escola acollidora i càlida i per això tenim especial cura de l’estètica. Considerem molt

important el dualisme entre el criteri ètic i estètic, que ens permet ambientar l’escola

aconseguint l’equilibri que fa rics i segurs els entorns d’aprenentatge.

Paraules clau

Infant capaç, ambients d’aprenentatge, espai segur, mirada activa, joc, lliure circulació,

complicitats.

mailto:mfem579@xtec.cat

180

1. Introducció

Segons la nostra realitat i la nostra experiència, nosaltres oferim uns ambients com un lloc

de convivència on el joc és la base per a què els infants construeixin aprenentatges de

manera significativa.

Aquests ambients estan pensats en contingut, en distribució i en estètica, per crear entorns

que propiciïn en els infants una manera adequada de fer i d’estar. Aquí l’infant és el

protagonista i l’adult l’escolta i l’acompanya de forma propera tot respectant el seu ritme, el

seu temps i les seves potencialitats.

2. Contextualització

L’escola dels Encants és una escola pública situada a Barcelona, ubicada al barri de la

dreta de l’Eixample. Vam començar el curs 2009-2010 com a escola de nova creació amb

doble línia de P3 i enguany sortirà la nostra primera promoció de 6è.

Ens definim com una escola viva i activa, no directiva, oberta, participativa i respectuosa

amb els infants i els seus processos de vida.

Ens organitzem en tres comunitats: petits, mitjans i grans. En cada comunitat tenim 7 grups

heterogenis barrejats per edats.

En aquesta comunicació ens centrarem en la comunitat de petits.

3. Disseny i desenvolupament

La comunitat de petits està formada per infants de 3, 4 i 5 anys, les seves famílies, l’equip

de mestres i els educadors/es. Al llarg de tres cursos s’estableixen vincles i relacions que

els permeten sentir-se part important de l’escola. A través del joc, de la manipulació i de

l’experimentació els nens i les nenes van descobrint com és el món que els envolta.

Els infants treballen en grups heterogenis d’edat, això permet adaptar els ritmes escolars

als seus ritmes personals, respectar els seus processos interns, potenciar l’aprenentatge

entre iguals, fomentar la zona de desenvolupament proper, integrar diferents rols al llarg de

cada comunitat (petit, mitjà i gran), establir vincles més estrets amb els seus coetanis i

aprendre a acomiadar i a retrobar.

181

Aquests grups heterogenis també permeten una acollida molt més càlida per part dels

adults i dels propis infants als nous companyes i companys que s’incorporen al grup, poder

donar i rebre amb més qualitat, cuidar i respectar, i donar la possibilitat d’ aprendre els uns

dels altres.

Situem l’infant al centre de l’aprenentatge i construïm un entorn que sigui respectuós

amb ell i amb les seves necessitats. Això requereix crear unes estratègies organitzatives

que ens permetin assegurar que l’escola sigui un espai lliure que potenciï el

desenvolupament general de les diverses intel·ligències i en concret d’aquelles capacitats i

competències més adients a cadascú. Entenem a l’infant com un infant que aprèn fent, amb

capacitat d’autorregular-se, de prendre decisions, de participar i d’actuar sobre el món que

l’envolta.

L’adult es situa al costat de l’infant, acompanyant-lo de manera propera i afectuosa atenent

i respectant la individualitat i la diversitat com un fet enriquidor. Amb una mirada activa,

observa a l’infant, per donar resposta a les seves inquietuds, acompanya les seves

emocions i l’ajuda a créixer.

Els infants de petits tenen la mirada de tots els mestres i educadors de la comunitat. Per

tant, el treball en equip i la comunicació fluida i diària és molt important.

Per garantir la seguretat i el respecte entre tots, l’adult ha de generar un marc on les normes

de convivència i els límits siguin presents en el dia a dia.

El mestre, a més, ha de potenciar la responsabilitat i el respecte vers l’entorn i els materials.

També és el model dels infants, és, qui prepara, crea les propostes i tria els materials de

manera acurada. Aquestes propostes han de ser interessants i fer que els infants es creïn

expectatives i generin significats.

Els ambients promouen un clima relaxat i de benestar, i alhora estan cuidats en

distribució i en estètica. Aquests donen resposta a les intel·ligències múltiples i a les

necessitats d’expressió, de creació, de descoberta i d’investigació dels infants. Cada

ambient disposa d’una sèrie de propostes que ajuden a posar nous reptes pels infants. Les

propostes de cada ambient estan relacionades amb la temàtica d’aquest i per tal de garantir

les necessitats d’aquells infants que no estan preparats per circular pels altres ambients

oferim uns espais comuns. Aquests són: la conversa i la biblioteca, la taula de

representació, la taula de les propostes matemàtiques i l’espai de joc simbòlic.

El mobiliari afavoreix la creació de microespais on s’utilitzen els materials que es tenen a

l’abast i això els hi permet moviment i autonomia. Aquests materials són estructurats i

182

pensats per satisfer les necessitats autèntiques dels infants. La delimitació de l’espai

afavoreix les relacions amb els altres, a cada zona es generen unes dinàmiques diferents

que ajuden a potenciar aspectes com la cooperació, l’aprenentatge entre iguals i l’empatia.

Intentem fer un treball simultani entre els espais interiors i exteriors, donant continuïtat

als aprenentatges i relacionant el que passa a dins i a fora. A la comunitat de petits tenim

una franja horària bastant amplia, cada dia de lliure circulació, on els infants poden estar,

tant al jardí i a les terrasses com als ambients interiors que estiguin oberts.

Un altre aspecte important és l’ordre, que genera seguretat i afavoreix que hi hagi una

sensació de benestar. Un cop s’acaba la lliure circulació els infants col·laboren a endreçar

l’ambient o el jardí i en general són responsables de tornar al seu ambient de referència

sense que l’adult els hagi d’anar a buscar.

Un altre factor a destacar és l’organització del temps en el nostre dia a dia. L’entrada

relaxada l’entenem com la incorporació progressiva a l’ambient, és un moment distès en

que aconseguim crear un clima de confiança i de seguretat que permet que els infants iniciïn

les tasques diàries respectant el seu propi ritme intern.

El temps de grup és un temps de trobada, de compartir, de crear vincles i de complicitats.

S’utilitza la conversa de grup per crear comunitat, conèixer, escoltar, compartir, reflexionar

i aprendre els uns dels altres. És el temps on l’infant forma part d’un grup i en el que es

generen grans moments d’aprenentatge i es potencia una bona cohesió social.

També cal destacar el temps autònom que és un temps no directiu fonamentat en la pròpia

presa de decisions i en la necessitat de connectar amb els processos interns que

manifesten els interessos personals.

183

Imatge 1: Ambient de llum i

ombres.

Imatge 2: Ambient de joc

simbòlic.

4. Avaluació

La nostra avaluació es fa de manera continuada al llarg de totes les situacions que es

generen en el dia a dia. Donem molta importància a l’observació directa, intentant

documentar a través d’imatges i de registres escrits. Una altra eina que com a escola

considerem necessària són les tutoritzacions individuals amb els infants, perquè reforça

vincle, genera seguretat i ofereix una possibilitat d’expressar-se. També així es dona

resposta d’atendre a les individualitats dels infants i a que ells mateixos valorin el seu procés

d’aprenentatge.

184

També és imprescindible una mirada activa cap als infants i tenir espais de coordinació

entre tots els professionals que intervenen a la comunitat.

5. Conclusions

La nostra pràctica docent al llarg d’aquests nou anys de vida ha anat enriquint-se i dia a dia

hem anat fent realitat un somni. Un somni diferent amb aires de renovació i de canvi

educatiu.

Hem crescut com a comunitat, ens hem anat formant i hem generat debats pedagògics en

el nostre claustre que ens ha anat definint i consolidant el nostre tarannà i la nostra manera

de fer i d’entendre l’educació de forma respectuosa, viva i activa.

El nostre objectiu principal és acompanyar l’infant amb la seva família en el camí d’educar,

en el qual ell pugui esdevenir una persona, feliç, competent, amb ganes d’aprendre i ser

capaç de conviure de forma crítica i activa per construir un món millor.

Referències bibliogràfiques

- Bueno, D. (2017). Neurociència per a educadors. Associació de Mestres Rosa Sensat.

Barcelona

- Generalitat de Catalunya, Departament d’Ensenyament. Juny 2016. Currículum i

orientacions Educació Infantil segon cicle.

- Malaguzzi, L., (2011). La educación infantil en Reggio Emilia. Octaedro. Barcelona

- Palou, S.(2004). Sentir y crecer. El crecimiento emocional en la infància. Graó.Barcelona

- Pickler, E. (1994). Moverse en libertat: desarrollo de la Psicomotricidad global. Narcea.

Madrid.

- Tonnucci, F. (1986). A los tres años se investiga. Losada. Barcelona.

- Wild, R. (2011). Educar per ser: Vivències d’una escola activa. Herder. Barcelona.

- Wild, R. (2012). Llibertat i límits. Amor i respecte. El que els nens necessiten de nosaltres.

Herder. Barcelona.

185

L’Àgora, un projecte per al pati

Joan Domènech Francesch i Dolors Baro Pifarré

Escola Pública Fructuós Gelabert

Resum

En aquesta comunicació presentarem l’experiència de disseny d’una Àgora en una escola

i les diferents activitats realitzades fins a la seva construcció. L’Àgora representava

l’ocupació d’un espai de l’escola per a configurar un lloc en el qual l’alumnat pogués, de

forma lliure o guiada, desenvolupar activitats de comunicació, intercomunicació, moviment,

expressió, joc, etc. El disseny es va realitzar durant els cursos 2015/2016 i el 2016/2017.

Es va construir durant el mes de maig del 2017. I ha estat desmuntada al gener del 2018.

Paraules clau

Arquitectura; espai públic; alumnat; joc; expressió; comunicació.

1. Introducció

El curs 2015-16 va sorgir la necessitat de millorar el patis de l’escola per fer-los més

educatius. La idea de tenir un espai-àgora al pati es va valorar positivament al claustre. A

partir d’aquesta idea vam iniciar un projecte per fer realitat una àgora al pati de l’escola amb

la participació dels alumnes.

2. Contextualització

L’Escola pública Fructuós Gelabert està situada al districte de l’Eixample de Barcelona. Es

va crear al curs 2004/2005 i compta en l’actualitat amb 480 alumnes, de 3 als 12 anys

(Educació Infantil i Primària).

Des dels inicis hem configurat un Projecte d’Escola que es caracteritza per:

 Un disseny curricular actiu i participatiu (basat en una gran flexibilitat, unes aules

com espais de comunicació i aprenentatge, un diàleg i conversa constant a tots els

nivells, etc).

 Una àmplia participació de tota la comunitat educativa.

186

 Una formació continua del professorat i un èmfasi en el treball en equip.

 Una organització que afavoreix la cohesió social i l’atenció a la diversitat.

Dins el nostre disseny curricular hem anat configurant una proposta general d’aspectes a

treballar en els diferents cicles. Entre aquestes propostes, al curs de cinquè, teníem la

proposta de treballar l’arquitectura.

Dintre el treball d’arquitectura, vam proposar a l’alumnat el disseny d’una Àgora, a construir

a l’escola.

Aquest projecte es va realitzar durant el curs 2015-2016. El curs 2016-2017, es va

contrastar les diferents propostes elaborades amb la comissió d’arquitectes que li havia de

donar forma. Finalment es va poder construir al tercer trimestre d’aquest curs i es va posar

en funcionament al mes de juny. Finalment, per raons de seguretat que explicarem més

endavant, al gener de 2018, ha estat desmuntada.

3. Disseny i desenvolupament

Curs 2015/2016

1. Durant el curs 2015/2016 es proposa als dos grups de cinquè, dins el projecte

d’Arquitectura, la realització del disseny d’una Àgora a l’escola.

Per començar investiguem el significat de la paraula, el seu origen i exemples

existents en altres llocs d’un espai d’aquestes característiques.

2. Una vegada vàrem tenir clar de que es tractava, en grups de cinc alumnes, van

començar a realitzar el disseny de l’espai. Vàrem treballar definint:

 El lloc de l’escola on s’ubicaria.

 Les funcions bàsiques o complementàries de l’Àgora.

 Les dimensions i capacitat.

 La forma que hauria de tenir.

En aquesta fase vam comptar amb l’assessorament de tres arquitectes que ens van

ajudar en les diferents tasques i problemes que se’ns anaven presentant.

3. A partir d’aquest moment es va treballar sobre el terreny mesurant espais, calculant

les dimensions que havia de tenir (espai central grades, altura, etc.) i depenent de

les funcions definides per cada grup com a bàsiques, la forma i ubicació. Treballàvem

plasmant en plànols els dissenys. Treballàvem matemàticament conceptes

relacionats amb mesura, càlcul i escala.

187

4. Un cop realitzat el plànol de l’Àgora, vam realitzar una maqueta en tres dimensions

de la proposta. La maqueta es va fotografiar i sobre la maqueta es va personalitzar

amb persones i altres elements per realitzar un disseny el més realista possible.

5. El projecte va finalitzar amb sessions públiques en les que es van presentar els

diferents projectes:

◦ A l’equip d’arquitectes que ens havia assessorat i que serien els responsables de fer

el projecte de construcció.

◦ A grups d’alumnes d’altres nivells que venien a veure els projectes.

◦ A grups de famílies de l’escola, a les quals se’ls presentava el projecte per al seu

coneixement.

6. Finalment, un cop acabat el curs, el projecte va passar a l’equip directiu per tal de

realitzar les actuacions necessàries per a la seva construcció.

7. L’Àgora es definia com un espai dins l’escola amb funcions diversificades,

fonamentalment tres:

1. Espai de comunicació informal.

2. Espai de joc.

3. Espai d’expressió / teatre.

Curs 2016/2017

8. Durant el curs 2016/2017 es van realitzar les diferents actuacions per dur a la

pràctica el projecte:

1. Realització del projecte definitiu per part dels arquitectes. El projecte es va

presentar amb idees recollides dels 10 projectes diferents elaborats.

2. Presentació d’aquest projecte a l’alumnat (de 6è curs) que n’havia fet el disseny.

3. Aprovació del pressupost per part de l’Escola.

4. Cerca de les empreses que podien realitzar el projecte.

9. Un cop decidida l’empresa que havia de dur a terme el projecte es passa a la fase

executiva i en el termini de tres mesos, aproximadament es construeix per part de

l’empresa el material necessari i, en una setmana, es construeix l’Àgora.

188

10. Quasi a finals de curs 2016/2017, l’Àgora s’inaugura, i en el darrer mes del curs, els

alumnes que l’havien dissenyat a 5è, poden gaudir-la abans d’anar-se’n

definitivament de l’escola.

Curs 2017/2018

11. Des del darrer mes del curs fins el primer trimestre d’aquest curs l’Àgora es utilitzada

fonamentalment com un espai lúdic de joc i de comunicació informal, durant totes les

estones d’esbarjo de l’escola. També en la festa de final de curs, el comiat de

l’alumnat de sisè i altres festes celebrades a l’escola, l’Àgora és utilitzada com

escenari davant de la comunitat educativa.

Com a espai de comunicació informal i joc, l’Àgora té un ús intens durant aquests

tres mesos que ha estat possible en la pràctica, utilitzar-la. Aquesta utilització per

part de l’alumnat ha estat diversificada, i hem pogut constatar l’apropiació per part

de l’alumnat d’aquest element que havia passat a formar part de l’escola.

Final del projecte

Tot i haver escollit l’empresa per les garanties que ens donaven de construcció i

manteniment, des de l’inici de la seva construcció, es van anar detectant deficiències

en la seva construcció que feien perillar la seguretat de l’alumnat que l’utilitzava.

Algunes d’aquestes deficiències es van poder resoldre, però les més costoses van

encallar-se en negociacions constants entre l’escola i l’empresa, pel reconeixement

dels dèficits i, sobretot, de qui se n’havia de fer càrrec.

Malauradament, hi van haver dos accidents fortuïts amb alumnes, la qual cosa va

obligar a l’escola a exigir primer la solució de les deficiències de seguretat detectades

i quan això no es va poder aconseguir amb immediatesa, es va proposar el

desmuntatge de l’Àgora, per evitar altres accidents.

189

Imatge 1: Elaborant una

maqueta del projecte de

l’àgora.

Imatge 2: Inauguració de

l’àgora.

4. Avaluació i Conclusions

La valoració que fem del projecte és molt positiva, si bé el final no ha estat l’esperat ni el

desitjat. El temps d’espera durant el primer trimestre d’aquest curs, en el qual es va haver

de limitar l’accés a l’Àgora per part de l’alumnat, va suposar posar ja en dubtes la pròpia

viabilitat del projecte i les adhesions que havia tingut des d’un principi per part de l’alumnat,

se’n van veure afectades.

Durant el segon i tercer trimestre, estem treballant amb l’alumnat per tal de reconduir el

projecte tancat, en una nova direcció d’impuls d’altres espais i activitats, sobretot en les

zones de pati de l’escola.

190

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 8

Eva Bru (Coordinadora)

191

Diseño participativo del patio de la escuela Dovella
con perspectiva de género.

Hacia una construcción social de los espacios educativos

Susana Gimber y Verònica Guix

Escola Dovella. Barcelona.

Resumen

Este proyecto que nace con el objetivo de transformar el patio de la escuela Dovella con el

fin de potenciar su valor y uso como espacio educativo del centro y cuenta con la implicación

de todos los miembros de la comunidad educativa: dirección, claustro, AFA, y todos los

alumnos del centro.

La experiencia llevada a cabo en la escuela Dovell, desde el año 2014, busca una ruptura

con una visión androcéntrica del modelo de escuela basada en la jerarquía y en la

compartimentación del aprendizaje, compartimentación que también se ve reflejada en el

espacio físico y que al mismo tiempo potencia.

A partir de su dimensión local y experimental, está caracterizada una colaboración

interdisciplinar entre 2 entidades: Raons Públiques SCCL (diseño participativo) y

CoeducAcció (transformación educativa con perspectiva de género). La metodología

utilizada se basa en herramientas participativas estructuradas en cuatro fases: diagnosis

colaborativa, diseño participativo, materialización y evaluación del impacto final.

Palabras clave

Juego, patio, proceso participativo, perspectiva de género, transformación

1. Introducción

En un contexto de innovación social y educativa creciente, cada vez son más habituales las

experiencias de transformación de patios de escuela en las que intervienen colectivos y

entidades externas para acompañar a la comunidad educativa en el proceso de reflexión

pedagógica y transformación del espacio. Este artículo pretende, a raíz del proyecto de

transformación del patio de la escuela Dovella en Barcelona, reflexionar y dar visibilidad a

192

los retos actuales para revertir el sistema de valores y la producción de los espacios

escolares.

2. Contextualización

El proyecto nace, en el 2014, de la inquietud de la comunidad educativa de Escuela pública

de Educación infantil y primaria Dovela situada al Distrito de Santo Martí de Barcelona, para

mejorar el patio de la escuela.

Cuenta con la implicación de todos los miembros de la comunidad educativa (dirección,

claustro, AFA, todas las alumnas y todos los alumnos del centro) y el acompañamiento de

2 entidades, la Cooperativa Raons Públiques y la asociación CoeducAcció.

3. Diseño y desarrollo

La escuela, espacio de (re)producción de un modelo patriarcal

La escuela constituye un espacio de aprendizaje y relación clave en el desarrollo y la

educación de niños y niñas. La propia organización del espacio, el material del que se

dispone y el juego que se desarrolla, entre otros factores, influyen en los procesos de

aprendizaje, las relaciones que niños y niñas construyen entre sí y para sí, así como en la

construcción de las identidades de género. El patio, espacio central de encuentro del

alumnado, favorece la visibilidad de los roles de género y la cultura subyacente, así como

las dinámicas de discriminación y relaciones de poder. A su vez, la forma de posicionarse

y relacionarse en el espacio es algo que se aprende en el patio de la escuela, y que después

se reproduce en actitudes en el espacio público urbano. La socialización de género, así

como la arquitectura hegemónica de los patios escolares, sigue fomentando la construcción

de unas relaciones desiguales entre el alumnado, mientras que aquellas personas que no

se identifican con el género atribuido pueden fácilmente sentirse excluidas del juego y el

espacio.

Retos de las intervenciones participativas en escuelas: La transformación integral

del patio de la escuela Dovella en Barcelona

Las experiencias de transformación llevadas a cabo hasta ahora integrando valores como

la participación, la coeducación y la perspectiva de género no dejan de ser procesos

puntuales y experimentales dentro del sistema existente. El encaje de este tipo de proyectos

supone una ruptura con una visión androcéntrica del modelo de escuela basada en la

jerarquía y en la compartimentación del aprendizaje, compartimentación que también se ve

193

reflejada en el espacio físico y que al mismo tiempo potencia. La experiencia llevada a cabo

en la escuela Dovella desde el año 2014 busca afrontar estos retos, a partir de su dimensión

local y experimental. Está caracterizada por : un proyecto que surge de la propia comunidad

educativa, una colaboración interdisciplinar entre 2 entidades Raons Públiques SCCL.

(diseño participativo) y CoeducAcció (transformación educativa con perspectiva de género).

La metodología utilizada se basa en herramientas participativas estructuradas en cuatro

fases: diagnosis colaborativa, diseño participativo, materialización y evaluación del impacto

final.

Fase 1: Diagnosis colaborativa

Es la fase de diagnosis colectiva se han definido los ejes de intervención durante las

siguientes fases. Mediante sesiones de observación y de trabajo con los diferentes agentes

de la comunidad educativa se ha realizado un mapa de las relaciones y del los juegos que

se desarrollan en el patio para poder identificar fortalezas y carencias. Con el trabajo en las

aulas, se ha recogido los deseos y necesidades de los alumnos y las alumnas, que se han

compartido mediante una exposición en el patio.

Fase 2: Diseño participativo

Durante el curso 2015/2016 y 2016/2017 se ha llevado a cabo la segunda fase que se ha

centrado en la concreción de las actuaciones y el rediseño del espacio del patio y sus

recursos. Se han llevado a cabo talleres de diseño participativo donde el grupo motor,

donde están representados los por diferentes componentes de la comunidad educativa, ha

trabajado el proyecto de transformación del nuevo patio sobre la base de los resultados de

la diagnosis. También se ha organizado una jornada de prototipado, donde todos los

alumnos y alumnas han sido llamados a crear con materiales efímeros los nuevos

elementos que iban a aparecer en el patio. Esta última actividad ha sido muy importante

para evaluar los cambios que se iban a implementar en la siguiente fase de materialización

y para tener una primera experiencia de nuevo uso del patio, visibilizando los nuevos

movimientos y recorridos que se iban a crear.

Fase 3: Materialización

En el verano del 2017 se ha llevado a cabo la transformación física del patio de la escuela

que ha sido aprobada y financiada por el AFA de la escuela y el Consorci d’Educació.

Fase 4: Evaluación del impacto final

194

Durante el curso 2017/2018 se llevará a cabo la última fase del proyecto destinada a la

evaluación. Se evaluará el proceso participativo, el impacto de género y el impacto en la

cotidianidad de la escuela raíz la transformación del espacio del patio; mirando a los

procesos de participación vividos, los cambios de organización asociados, así como al

juego y las relaciones nuevas que se han construido.

Fase 1: Diagnosis colabora-
tiva. Mapeo de los deseo de
los alumnos y alumnas rela-
cionados con el movimiento y
la Psicomotricidad.

Fase 1: Diagnóstico y actividades. Actividad festiva abierta para exponer y compartir el
diagnóstico.

195

Fase 2 : Diseño participativo Talleres de
prototipado.

Fase 2: Diseño participativo Talleres de diseño participativo

196

Fase 3: Materialización. Resul-

tado de la obra.

4. Evaluación y conclusiones

A lo largo de todo el proceso se ha llevado a cabo evaluaciones de cada fase de forma de

garantizar la mejora continua del proyecto. Pero es durante el curso 2017/2018 se llevará

a cabo la última fase del proyecto destinada a la evaluación. Se evaluará el proceso

participativo, el impacto de género y el impacto en la cotidianidad de la escuela raíz la

transformación del espacio del patio; mirando a los procesos de participación vividos, los

cambios de organización asociados, así como al juego y las relaciones nuevas que se han

construido.

Actualmente esta fase se está implementando con diferentes actividades: una jornada de

mapeo con los alumnos y las alumnas, nuevas observaciones y encuentros con el grupo

motor.

197

L’entorn natural com espai de desenvolupament

motriu

Carolina Palacios Lara i Angelines Sánchez Segundo

Escola Bressol Municipal de Cervelló. crvl.emb@cervello.cat

Resum

L’espai exterior ens convida a actuar de manera lliure i espontània, una manera de fer

créixer les habilitats de cada infant, adaptant-se a cada ritme, interès i necessitat. De

manera natural, està dotat d’elements que permeten interactuar i establir relacions

positives.

Així doncs, a l’hora de plantejar espais que possibilitin el desenvolupament motor de l’infant

no només pensem en materials o propostes a l’interior sinó també experiències a l’exterior,

fora de l’escola, aprofitant l’entorn natural privilegiat que disposem.

Un espai natural ple de vida i generador d’aprenentatges, que possibilita el joc, el

coneixement del propi cos, la pràctica de postures i les sensacions que hi provoquen.

Un arbre per escalar, una branca per balancejar-se, una roca per saltar, un desnivell per

practicar l’equilibri, un tronc per ajupir-se, una esplanada per córrer... són infinites les

propostes que podem trobar i lliures les accions que esdevenen.

Paraules clau

Psicomotricitat; Espai natural; Acció lliure

1. Introducció

Reflexionant sobre com i què oferir al infants per tal de desenvolupar la seves capacitats

motrius, ens ha portat a anar més enllà dels espais a l’escola. Espais exteriors que doten

d’un potencial natural que beneficia tan a nivell físic com a nivell psíquic.

Espais plens de reptes motrius que van variant i ajustant-se als interessos i/o necessitats

de cada grup. Cada experiència és diferent i en cada una d’elles es poden observar

aprenentatges i descobertes adaptades a cada infant.

file:///C:/Users/Carles/Desktop/crvl.emb@cervello.cat

198

Són cada vegada més els experts que asseguren que els infants que creixen en contacte

amb la natura milloren el seu desenvolupament cognitiu i desenvolupen de manera natural

la seva Psicomotricitat, les seves habilitats i les seves capacitats per resoldre problemes. A

més, potencia la imaginació, la creativitat i la capacitat de meravellar-se, aspecte decisiu

per fomentar la motivació en els infants.

Tot i així, aquest espai necessita ser acompanyat de manera respectuosa i amorosa, per tal de

poder oferir un entorn segur per l’infant i que convidi a actuar de manera espontània i còmode.

2. Contextualització

L’experiència s’ha portat a terme a les immediacions de l’Escola Bressol Municipal de

Cervelló, concretament a la “muntanyeta” que es troba tot just a la cara Nord de l’escola.

Un entorn privilegiat, dotat d’un terreny amb petits desnivells, oliveres, pinedes, alzines, roques,...

Els protagonistes de l’experiència son infants de 2 a 3 anys acompanyats per educadores i

famílies col·laboradores, organitzant grups reduïts i establint com a criteri de ràtio màxima

3 infants per cada adult.

3. Disseny i desenvolupament

Una vegada reflexionat l’espai exterior on tindrà lloc l’experiència, s’haurà de supervisar per

tal de que aquest es trobi amb les condicions òptimes per poder fer ús. Els serveis

municipals de neteja ens poden ajudar a mantenir aquest espai net i exempt de perills.

Per tal de poder oferir una atenció individualitzada, acompanyar aquest procés de manera

acurada i donar una qualitat a les experiències viscudes, l’escola s’organitza de tal manera

que sempre siguin coma mínim, dos adults durant el passeig a la “muntanyeta”, (ja siguin

dos educadores o una educadora juntament una família col·laboradora) i amb un grup reduït

d’infants que va de 4 a 6 infants.

El fet que una família pugui viure aquests processos dintre de l’àmbit educatiu és vital per

enfortir la comunitat i establir vincles que enforteixen la relació i la cooperació.

El desenvolupament de l’experiència comença tot just a la sortida de l’escola, on guiats per

l’adult els infants inicien el camí.

Un camí amb escales, desnivells, roques, sorra, herba humida, forats, pedres, troncs,

arbres... cada element ens fa actuar d’una manera i s’observen gran varietat de respostes

motrius iniciades de manera espontània o imitades d’altres companys i companyes, en tot

cas, respostes que generen gran satisfacció.

199

La capacitat de moure’s i actuar permet a l’infant conèixer tot allò que l’envolta i anar tenint

més control i consciencia del seu cos.

La confiança amb l’espai fa que poc a poc s’observin relacions més properes, necessitant

únicament un acompanyament visual i presencial per part de l’adult.

L’equilibri, el control corporal, la locomoció, el salt, la coordinació,... són algunes de les

habilitats motores que s’observen.

Balanceig: Es tracta d’una estimulació

vestibular, l’experiència corporal en las que

l’infant viu un canvi de posició en l’espai.

Depenent de la intensitat genera emocions

molt diverses.

Els petits arbres de la zona, conviden els

infants a iniciar un balanceig del cos, agafats

per les branques i deixant anar el seu cos.

La confiança va augmentant i s’observa més

força, més impuls, més plaer per l’acció.

Salt: Llançar-se des d’una alçada. Només veure el desnivell, l’infant inicia l’acció de saltar

i la repeteix tantes vegades com pot. S’impulsa i controla l’equilibri.

Guillem, 2 anys i 9 mesos

200

4. Avaluació

Durant el curs, les educadores van documentant les sortides. I per tal de viure l’experiència

plenament i oferir l’atenció que cal, fan ús únicament de la càmera fotogràfica, una eina que

facilita l’observació i la reflexió a posteriori per tal de fer un recull de l’experiència, els

progressos que s’han observat, les descobertes, les relacions...

A més, porta un registre dels infants i les famílies protagonistes per tal de donar l’oportunitat

de participar a la resta d’infants.

Una vegada finalitzat el curs, fem una valoració conjunta amb tot l’equip per tal de valorar

l’experiència, tenint en compte el desenvolupament de les capacitats de l’infant, una

proposta educativa que de manera transversal treballa els continguts de les àrees del

currículum del primer cicle d’educació infantil: àrea de descoberta d’un mateix i dels altres,

àrea de descoberta de l’entorn i àrea de comunicació i llenguatges.

5. Conclusions

Després de portar dos anys portant a terme aquest tipus de proposta a l’exterior, anem

reafirmant els grans beneficis i anem consolidant el projecte, sent cada vegada més ferma.

També l’actitud de les educadores davant les sortides és cada vegada més segura i

relaxada, confiant plenament amb les capacitats dels infants i acompanyant de manera molt

conscient i propera cada esdeveniment.

En relació a les respostes dels infants, hem observat un gran desig per continuar vivint

experiències en aquest entorn exterior, fins i tot verbalitzant aquest desig.

En relació a l’assoliment dels nostres objectius, hem superat les nostres expectatives. Continuem

reflexionant i debatent els petits detalls per tal de seguir millorant aquest tipus de proposta.

Referències bibliogràfiques

- Freire, H. (2011). Educar en verd: Idees per apropar els nens i les nenes a la natura. Graó.

- Gil Fernández, M.A. (2010). Desenvolupament cognitiu i motriu. Departament

d’Ensenyament, IOC.

http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M06/web/html/WebConte

nt/u2/a2/continguts.html

- Ritscher,P.(2002) El jardín de los secretos: Organizar y vivir los espacios exteriores.

Infància.

http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M06/web/html/WebContent/u2/a2/continguts.html
http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M06/web/html/WebContent/u2/a2/continguts.html

201

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

COMUNICACIONS: EXPERIÈNCIES INNOVADORES

Espai 9

Dolors Rovira (Coordinadora)

202

Detrás de la cordillera

Patricia Ormeño

Centro de atención en salud mental Lien. grupo.psicomotriz@yahoo.com

Video:

A través de un vídeo muy emotivo Patricia, se presenta como maestra y psicomotricista.

Cita la experiencia de transformación de una clase en un espacio para la expresividad

motriz y el juego. A continuación, por la imposibilitad de asistir a les jornadas otorga la

palabra a su amiga de profesión Marta Pascual, maestra i psicomotricista, la cual se presta

a leer su comunicación.

Resumen

Un aula de niños de 2 años se transforma en un espacio para la expresividad motriz y el

juego espontáneo. El entusiasmo surgido aquí logra abrir una nueva mirada a las

necesidades de los niños.

Palabras claves

Escuela, expresividad, niños, juego, espacio.

1. Introducción

Esta comunicación presenta la experiencia de como un aula convencional de niños de 2

años en una escuela del Perú se transforma en un lugar de escucha y contención afectiva

en el proceso madurativo emocional de estos niños, pensado como un taller para la

expresividad motriz, la exploración y el juego espontáneo. Y como ésta idea se reproduce

en otras aulas. La propuesta se enmarca en el contexto de un año de cursada escolar.

2. Contextualización

Cajamarca es un valle en los Andes peruanos, con un importante hecho histórico: aquí se

dio el encuentro entre Pizarro y Atahualpa Inca que culminaría con la captura de este último

y abriría el camino para la conquista del Tahuantinsuyo. Cajamarca es, además, una región

mailto:grupo.psicomotriz@yahoo.com

203

minera de extracción de oro. Ubicada a 820 km al noroeste de Lima y a 2700 msnm, pese

a su riqueza y pasado, es un lugar remoto en un país fuertemente centralizado.

Durante mucho tiempo la educación en el Perú descartó al niño como ser activo en la

adquisición de sus aprendizajes y construcción de su identidad, y al juego como actividad

fundamental en el logro de las mismas. Cajamarca es un hermoso valle encajonado, donde

las casas son de piedra o adobe, donde generalmente el cuerpo permanece cubierto,

arropado, ya sea por el frío intenso o la fuerte radiación solar. Reflexiono: ¿en lugares tan

alejados como éste, qué espacios encuentra un niño para crecer en contacto con su

cuerpo? ¿Se favorecen los espacios para comunicar, crear y pensar considerando al

movimiento y el juego como vías privilegiadas para acceder a ellos? Quizás esta sea solo

una fantasía con la que sueñan los chicos de este lado de la cordillera.

Aquí es donde se encuentra el Davy College, una escuela privada que no es ajena a este

contexto, y a la que llegué después de cuatro años viviendo en Barcelona, para trabajar

como maestra preescolar en el aula de 2 años.

Lo primero que llamó mi atención fue la moderna infraestructura de la escuela, construida

con extremas medidas de seguridad, ya que la escuela en ese momento tenía como

promotora financiera a la empresa minera Yanacocha.25

El área preescolar (2-4 años) estaba conformada por 12 aulas. Cuando ingresé a mi aula,

encontré un lugar enorme y luminoso, muchas mesas, tres computadoras y mobiliario de

rincones; entonces me pregunté por dónde podrían moverse los niños. Cuando planteé esa

misma pregunta al grupo de colegas, me respondieron: “En el patio”.

Durante el periodo de adaptación de los niños fui acumulando más preguntas: ¿Cómo hacer

de esta aula un espacio de acogida que favorezca la separación? ¿Cómo ofrecerles un

lugar para la calma, para la escucha?

3. Diseño y desarrollo

Sabía que todas las aulas tenían la misma disposición y el mismo mobiliario, pero, a

contracorriente, decidí prescindir de todo aquello que quitara espacio. Así nos quedamos

con la mitad de las sillas (lo que se compensaría con turnos en mesa).

El horario escolar incluía otros docentes y materias especiales. Me pareció que eran aún

pequeños para tantos cambios. Algunas veces los observaba inhibidos por actividades no

25 El nombre de la empresa corresponde al de la mina de oro más grande de Sudamérica.

204

apropiadas para su edad o durante el patio con niños más grandes se quedaban fuera de

algunos espacios, ya sea por falta de vocabulario, poca experiencia en la interacción o

habilidad motriz. Necesitábamos ofrecerles un ambiente que alojara sus necesidades y

contribuyera al fortalecimiento de su autonomía. Un espacio de seguridad afectiva, acogida

y escucha. Pero la escuela no lo tenía. Entonces decidí proponer un espacio de movimiento

en mi aula al que llamamos “taller de juego psicomotriz”. No hubo que esperar para ver

como los niños investían el espacio con otra dinámica y se ajustaban a los tiempos. Había

sesiones con música intensa que invitaba a la exploración y otras de más calma donde

llegaba el silencio…

Poco tiempo después incorporamos otros materiales y nuestro espacio tomó la forma de

una sala de Psicomotricidad. Aparecieron juegos de exploración sensoriomotrices, de

estimulación laberíntica y de aseguración, entre otros. Experiencias vividas desde la libertad

y la autonomía dentro de un marco de acompañamiento afectivo y seguro.

En las reuniones con maestras comentaba los beneficios de haber incluido este taller a las

actividades cotidianas. Señalaba que observar el juego espontáneo de sus niños les daría

invaluable información sobre sus procesos personales con respecto a otros aprendizajes,

que debíamos responder a sus necesidades básicas y acompañarlos en su proceso de

maduración. Ellas poco a poco fueron incorporándolos.

Imagen 1: Los primeros talleres de juego psicomotriz en el aula.

205

4. Evaluación y conclusiones

Creo que el mayor esfuerzo fue entusiasmar primero a las maestras: sensibilizarlas en la

nueva forma de relacionarse con los niños, fortalecer su rol de contención y

acompañamiento, sostener que el discurso de los niños estaba en su cuerpo, enfatizar la

observación, etc., y posteriormente identificar los fundamentos pedagógicos que

sostuvieran este proyecto en común.

En la escuela y desde los talleres de Psicomotricidad logramos reconocer a los niños como

sujetos activos en la construcción de sus aprendizajes, y bajo condiciones propicias

acompañar su recorrido hacia la autonomía, y el placer de ser ellos mismos en el día a día.

Los talleres de juego psicomotriz se implementaron ese año y dieron paso a la construcción

de una sala de Psicomotricidad que en la actualidad sigue funcionando.

Imagen 2: Nuevas posibilidades de exploración e intercambio.

5. Referencias bibliográficas

- Arnáiz , P., Rabadán, M. & Vives, I. (2001): La Psicomotricidad en la escuela. Una

práctica preventiva y educativa. Barcelona: Aljibe.

- Aucouturier, B. (2004): Los fantasmas de acción y la práctica psicomotriz. Barcelona:

Graó.

206

La Sala de Psico: Un nuevo espacio para la

Psicomotricidad Relacional Educativa en Madrid

Nuria Pérez Trujillo

La Sala de Psico – Psicomotricidad Relacional Educativa

Resumen

La creación de espacios de práctica psicomotriz en Madrid supone una aventura de

emprendimiento debido a que la mayoría de las propuestas están orientadas a la terapia

psicomotriz y no a la práctica educativa en gran grupo. La Sala de Psico es una innovadora

sala de Psicomotricidad relacional educativa, enfocada a la Práctica Psicomotriz

Aucouturier para niños y niñas desde los 18 meses a los 7 años de edad, que se proyecta

como un espacio abierto a la infancia, a las familias y a los profesionales con la intención

de expandir los beneficios de la práctica psicomotriz en los diferentes ámbitos de aplicación.

Palabras clave

La Sala de Psico, Psicomotricidad relacional educativa, Práctica Psicomotriz Aucouturier,

espacios de Psicomotricidad.

1. Introducción

Las salas de Psicomotricidad son lugares sumamente especiales, en los que los niños y

niñas depositan un trocito de su historia, tan propia e íntima como cada una de las miradas

que el psicomotricista dedica al juego que está observando.

En muchas ocasiones, y en muchos centros educativos, los proyectos no dan la importancia

necesaria al espacio como factor clave para llevar a cabo la práctica psicomotriz, por

considerarla menos importante que otras áreas curriculares y desconocer las aportaciones

educativas que supone. De esta manera, en la mayoría de centros podemos encontrar con

mucha probabilidad un espacio en el que tiene cabida la práctica, ya sea en el gimnasio, en

el aula polivalente, en el mismo aula-clase o una sala de Psicomotricidad específica, pero

¿qué tipo de práctica permiten estos espacios? ¿Son espacios que se diferencian del aula

de manera coherente para permitir la transformación de los niños y niñas?, ¿facilitan el

proceso madurativo del niño y su acompañamiento por parte del adulto para ayudarle a

207

evolucionar? Afortunadamente algunos sí. Lamentablemente, la mayoría no (Chokler, 2015;

Aucouturier, 2018).

Al igual que hablamos de centros educativos reglados, podemos referirnos también a otros

espacios alternativos, destinados a la infancia, en los que la Psicomotricidad podría tener

un lugar importante en el quehacer del acompañamiento a los pequeños, y no lo tiene.

La Sala de Psico es un proyecto ambicioso que está creciendo a una gran velocidad, con

la intención de contribuir a la red por la infancia de calidad que poco a poco se teje en la

ciudad de Madrid.

Acercar la práctica psicomotriz educativa a todas las familias y niños/as de la capital, y la

Práctica Psicomotriz Aucouturier en concreto, para que puedan beneficiarse y favorecer

que los niños y niñas con los que trabajamos puedan tener espacios de juego y

acompañamiento de calidad, sin necesidad de que tengan que ser derivados a una terapia

para poder ser adultos felices y sanos emocionalmente. Defendemos el derecho a jugar

con calidad, preservando la salud física, emocional y social.

2. Contextualización

La Sala de Psico está situada dentro de la almendra central de Madrid, en el distrito de

Arganzuela, y en la conocida zona de Embajadores. Es un barrio caracterizado por la

modernización y revalorización que ha sufrido durante la última década, ya que en la

actualidad es una zona con una alta población de familias jóvenes de un nivel socio cultural

medio-alto y una media de 1-2 hijos por familia, muchas zonas culturales y de ocio y vida

familiar como Matadero – Madrid, gran cantidad de colegios y centros educativos, tanto

formales como alternativos.

Como se ha nombrado anteriormente, es un espacio de Práctica Psicomotriz Aucouturier

orientado a niños y niñas desde los 18 meses hasta los 7 años en el que se realizan

sesiones semanales de Psicomotricidad educativa en pequeños grupos de hasta 10 niños.

3. Diseño y Desarrollo

La Sala de Psico está concebida como un espacio complementario a la labor educativa que

se realiza en los centros, independientemente de la importancia que se le dé a la práctica

psicomotriz en cada centro y aula. De esta manera, el proyecto se gestó sobre una fase

inicial de consideración del espacio. Tomando algunas referencias de autores como Arnáiz

et al. (2008), era necesario que fuera un lugar accesible, con luz natural, debidamente

208

ventilado, amplio y diáfano, con posibilidad de mantener o guardar el material específico de

la práctica y estable en el tiempo.

Todos estos factores añadían la dificultad económica que supone la adquisición,

acondicionamiento y mantenimiento de un local exclusivo en pleno centro de Madrid para

un proyecto desconocido para gran parte de la comunidad educativa y para las familias, por

lo que fue necesario comenzar a tejer una gran red de colaboraciones que fortalecieran el

proyecto desde diferentes puntos de vista. De esta manera, se pudo disponer de una

localización que cumplía con todos los requisitos demandados por la práctica psicomotriz

educativa de una forma relativamente sencilla.

Tras el primer cumplimiento básico, fue necesario estudiar las medidas del espacio, la

dirección de la luz, la disposición de elementos arquitectónicos como puertas, esquinas y

pilares para poder decidir las zonas fijas y móviles dentro del dispositivo espacial y gestionar

también los elementos de seguridad necesarios (Arnáiz et al., 2008).

Es muy importante decidir adecuadamente dónde será el ritual de entrada y salida, dónde

se colocará el muro, preguntarse si hay suficiente espacio sensoriomotor como para poder

ofrecer a los niños las experiencias y sensaciones corporales que necesitan, si hay un

espacio diferenciado para el juego simbólico o de aseguración superficial que permita la

evolución de la sesión, si la disposición del material permitirá al psicomotricista mantener

constantemente la mirada periférica… Sobre todo, fue muy importante plantear si la sala

permitía la evolución y el acompañamiento al niño para ayudarle a ponerse en relación

consigo mismo y con el resto de elementos que conforman su mundo.

A medida que las sesiones se han ido desarrollando, hemos podido comprobar la mayor o

menor adecuación de las zonas diseñadas mediante la utilización y aceptación de las

propuestas por parte de los niños y niñas, para seguir ofreciéndoles experiencias corporales

que les permitan vivir el placer de la acción. Esto incluye la adecuación de los diferentes

espacios y materiales a la variabilidad de juego y posibilidades de acción que incluye el

rango de edad de los 0 a los 7 años.

A medida que los grupos han ido creciendo, se han incluido materiales como módulos de

goma espuma de pequeñas dimensiones que facilitan su manipulación por parte de los más

pequeños, materiales que facilitan los juegos de reaseguración profunda en la primera

etapa como recipientes, pelotas, cuerdas, telas, muñecos y cuentos relacionados con el

control de esfínteres o el destete. Además, el espacio está dispuesto de manera que facilite

el movimiento autónomo del niño, con alturas de diferentes niveles, rampas y escalones.

209

En relación a los niños y niñas de la etapa 3-7, el espacio se dispone de manera más

“arriesgada”, proporcionando espacios más ricos en cuanto al juego sensoriomotor como el

salto en altura o la trepa más inclinada. Los cuentos también están más relacionados con

su momento madurativo, en referencia a la omnipotencia y el temor al agresor, entre otros

(Aucouturier, 2004).

4. Evaluación y Conclusión

Quizá los tres meses y medio que La Sala de Psico está a la disposición de los niños y

niñas que la disfrutan sea poco tiempo para poder hacer una valoración completa de la

evolución que ha experimentado el espacio, aunque creemos que sí podemos hacer un

balance positivo partiendo de que es un espacio que se ha materializado, que existe.

Es una sala de Psicomotricidad relacional educativa abierta a todos los niños y niñas de la

ciudad, sin requerir una derivación terapéutica para vivir el placer de la acción y disfrutar

del juego de calidad con la mirada de un psicomotricista.

Es un espacio pensado para que los niños y niñas puedan ser, jugar, afirmarse y

reafirmarse, encontrarse, perderse y volverse a encontrar. Un espacio en el que pueden

construir su personalidad desde el respeto y los límites que ofrece la práctica psicomotriz,

sin culpa, sin expectativas desorbitadas y con un lugar especial para cada uno dentro de

un grupo que se va conformando con más fuerza a medida que pasan las sesiones.

Es un espacio también de construcción y relación con los centros educativos, a los que

intentamos contagiar algo de nuestra mirada para que puedan conocer mejor al niño/a que

tienen en el aula y los beneficios de la práctica que realizamos en consecuencia con las

condiciones institucionales para iniciar la práctica psicomotriz educativa que plantea

Bernard Aucouturier (2004).

A largo plazo, La Sala de Psico pretende ser una gran sala de Psicomotricidad que se pueda

adaptar a otros proyectos para diseñar espacios en los que el cuerpo de los niños tenga

cabida y sea escuchado con respeto y atención. Espacios coherentes, en colaboración con

artesanos, emprendedores y enamorados de la infancia que apoyen el acompañamiento de

niños felices y futuros adultos sanos emocionalmente.

210

Referencias bibliográficas

- Arnáiz, P., Rabadán, M., Vives, I. (2008). La Psicomotricidad en la escuela: una práctica

preventiva y educativa. Málaga: Aljibe.

- Aucouturier, B. (2004). Los fantasmas de acción y la práctica psicomotriz. Barcelona:

Graó.

- Aucouturier, B. (2018). Actuar, jugar y pensar. Puntos de apoyo para la práctica

psicomotriz educativa y terapéutica. Barcelona: Graó.

- Chokler, M. (2015). Acerca de la práctica psicomotriz de Bernard Aucouturier. Lima:

Centauro Editores.

211

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

CONVERSA

L’espai a la Psicomotricitat

Josep Rota i Montserrat Anton

212

L’espai a la Psicomotricitat

Josep Rota

Psicòleg i psicomotricista. Formador de psicomotricistes.

Montserrat Anton

Doctora en Ciències de l’Educació, mestra i psicomotricista.

L’espai a la Psicomotricitat

Aquesta aportació recull les idees principals i les reflexions en veu alta que ambdós van fer

paleses durant les IX Jornades i en concret el dissabte 3 de març a la tarda, al voltant de la

importància de “l’espai psicomotor”. No és doncs una transcripció literal de la conversa que

van mantenir.

S’inicia la conversa situant la tipologia d’espai de la que es vol parlar, ja que la

“Psicomotricitat educativa” fins a la segona meitat del passat segle no era contemplada en

la vida dels centres escolars dits “ordinaris”.

Potser era més present de manera més sistematitzada en alguns Centres d’Educació

Especial, per ajudar als seus alumnes en la superació de les alteracions de

desenvolupament o relació, que presentaven.

Per això el primer espai que es va haver de conquerir va ser el conceptual, el que

determinava que era bo que la Psicomotricitat fos present en els Centres d’Educació Infantil

i d’Educació General Bàsica.

I va ser precisament en analitzar els beneficis que aportava als infants amb NEE, que es va

voler fer el pas cap a l’acompanyament en el seu desenvolupament al conjunt d’infants

escolaritzats en Escoles Bressol/Llar d’Infants i Parvularis.

Arribats a aquest punt es planteja la importància de l’espai físic on realitzar aquest

acompanyament. Moltes escoles disposaven de “sala” per a realitzar les sessions.

També es va haver de tenir present que un cop valorada la importància de la Psicomotricitat

a l’Escola, calia pensar en qui se’n faria càrrec per garantir-ne una bona intervenció

educativa.

213

Aquí va ser cabdal l’aposta que va fer l’Escola de Mestres Sant Cugat depenent de la UAB,

incloent en els estudis de Mestre de Preescolar i des de l’any 1973 la Psicomotricitat en el

Pla d’estudis en dos dels tres cursos de que constava la carrera. Anys després, l’any 1984

i 1992, en formes diverses va ser present en tots els plans d’estudi d’Educació infantil de

totes les Escoles de Formació del Professorat primer i Facultats d’Educació després de tot

l’Estat Espanyol.

Una aportació que ens sembla bàsica a l’hora de parlar d’espai físic o conceptual, és

analitzar bé i distingir si estem parlant de Desenvolupament Psicomotor o de

Psicomotricitat. Pot semblar una futilesa, però és essencial per clarificar el debat de si en

les noves formes d’organització dels espais té sentit o no comptar amb una sala de

Psicomotricitat a les Escoles Bressol i els Parvularis.

El Desenvolupament Psicomotor que, junt amb el Llenguatge, és un dels elements claus

del Desenvolupament humà que es produeix en l’evolució i creixement de cada persona.

Quant més ric sigui el món on s’ubiquen els infants, majors possibilitats hi hauran de fer-ho

de manera harmònica. Aquí el medi natural, els espais oberts, els patis ben pensats..

ofereixen un ventall de possibilitats que cal tenir molt presents, per potenciar i afavorir

aquest desenvolupament, com a elements de relació i aprenentatge.

La Psicomotricitat cal entendre-la segons la definició que va establir el Fòrum Europeu de

Psicomotricitat l’any 1996: “Basada en una visió global de la persona, el terme

"Psicomotricitat" integra les interaccions cognitives, emocionals, simbòliques i

sensoriomotrius en la capacitat de ser i d'expressar-se en un context psicosocial. La

Psicomotricitat, així definida, ocupa un paper fonamental en el desenvolupament harmònic

de la personalitat. Partint d'aquesta concepció es desenvolupen diferents formes

d'intervenció psicomotriu que troben la seva aplicació, qualsevol que sigui la seva edat, en

els àmbits preventiu, educatiu, reeducatiu i terapèutic. Aquestes pràctiques psicomotrius

han de conduir a la formació, a la titulació i al perfeccionament professionals i constituir

cada vegada més l'objecte d'investigacions científiques”.

En el context que s’està analitzant de noves formes i propostes d’organitzar els espais a les

Escoles per facilitar als infants l’accés als aprenentatges de manera viscuda, compromesa,

significativa i sobre tot ajustada al propi ritme i necessitats dels infants, és quan reivindicar

un espai privilegiat com és “la sala de Psicomotricitat” pren tot el seu sentit...ja que en ell

es realitza “la sessió”...

214

En la sessió, l´espai i el temps són dos conceptes que es complementen. La sessió de

Psicomotricitat té dos temps principals, situats cadascun d´ells en dos espais diferents: el

temps de l´expressivitat motriu i el temps de l´expressivitat plàstica i verbal. Entre aquests

dos temps, hi podem situar un tercer temps i espai: l´espai del conte.

El sentit d´aquest dispositiu és el d´acompanyar a l´infant en un recorregut, que va de l´acció

motriu, del joc, del moviment físic, al moviment psíquic, al pensament. El transitar de forma

adequada per aquest procés és un signe de maduració psicològica. Aquesta és l´evolució

que es dóna en la maduració de l´infant: primer és l´acció, el moviment físic (la intel·ligència

sensòrio-motriu, de Piaget), per arribar al pensament, al raonament (de l´acte al pensament,

de Wallon).

La intervenció psicomotriu es proposa intervenir i acompanyar l´expressivitat de l´infant a

partir del seu moviment, accions i joc, a fi de que l´infant pugui arribar a expressar-se,

prescindint del seu moviment físic; és a dir, a través de l´expressió gràfica i plàstica i del

llenguatge verbal.

En la sessió, el sentit del temps i espai entremig del conte és el d’atenuar i fer que

disminueixi el moviment físic per preparar a l´infant que es continuï representant a través

de l´expressivitat plàstica i verbal.

Aquest dispositiu espacial i temporal justifica que la sessió de Psicomotricitat s’emmarqui

en un entorn que possibiliti l´organització d´aquests diferents temps i espais.

Per acabar i després d’haver escoltat totes les aportacions que en aquests dos dies s’han

fet, pensem que el tema “espai” és un element educatiu de primer ordre, sobre el que s’ha

de reflexionar, repensar i ponderar en cada moment quina és la millor proposta que podem

oferir als infants.

Moltes gràcies!

215

IX JORNADES DE REFLEXIÓ I RECERCA:

PSICOMOTRICITAT I ESCOLA

CONCLUSIONS

Lurdes Martínez Mínguez

Coordinadora Grup de Recerca en Educació Psicomotriu

216

Conclusions IX Jornades de Reflexió: Psicomotricitat i Escola.

Lurdes Martínez Mínguez

Coordinadora del Grup de Recerca en Educació Psicomotriu (2017-SGR-139).

Universitat Autònoma de Barcelona.

Després de 2 intensos dies cal fer balanç i assenyalar el més significatiu com a conclusions

d’aquestes IX Jornades i :

 Els diferents espais que configuren l'escola són elements claus a l'hora de fer créixer

determinades accions, encontres i vincles, i configuraran la cultura del seu projecte

educatiu i pedagògic.

 Les activitats en l'espai exterior, mitjançant jocs naturals, dinàmics i amb terreny

desigual, permeten a l'infant afrontar nous reptes, viure experiències riques per al

seu cos i afavoreixen la versatilitat de moviments.

 Pensar i disenyar espais d'aprenentatge tenint en compte les necessitats evolutives dels

infants faciliten accions i experimentacions que potencien el seu desig d'aprendre.

 Cal oferir un espai comú entre art, arquitectura y Psicomotricitat.

 La confiança dels psicomotricistes en els seus projectes, permet transformar i

organitzar els espais per facilitar el joc relacional i espontani dels infants i compartir

l’entusiasme amb els mestres i professionals de l’entorn.

 Cal rebelar-nos tots i totes contra els espais que sobreprotegeixen als infants.

 Oferim espais que es puguin transformar, modificar, apropiar, investir amb plena

llibertat dels infants perquè els tenim confiança i creiem en ells.

 Es pot establir una mena de diàleg coherent entre Psicomotricitat i traç. Hi ha una

memòria inconscient que es manifesta a través del traç espontani. L’infant no traça

per comunicar sinó per expressar.

 La llum transforma l’ambient. Allò projectat i la calidesa de la llum contribueixen a

obrir la comunicació i afavoreix el moviment lliure i l’expressió dels nens i les nenes

217

 L’espai pot observar-se com un quadre de representacions vivenciades que

amaguen imaginaris, experiències inconscients que hi apareixen. L’escena

construïda esdevé metàfora i ens parla d’un espai propi que ens construeix com a

persones.

 La dansa és una disciplina molt àmplia i enriquidora per conèixer i escoltar el nostre

propi cos ja que ens permet conèixer les nostres possibilitats i límits. A més a més,

a partir de la dansa es creen diferents contactes amb altres cossos, produint-se un

diàleg corporal únic. Afavoreix la capacitat de cohesió i solidaritat envers el grup,

respectant les capacitats dels altres i les pròpies. És una eina per a la superació dels

límits com a nutrició de la nostra autoestima.

 L’espai és l’escenari on es creen les relacions del nostre propi cos amb l’entorn i on

es percep l’espai d’una forma única, depenent del temps i la velocitat del seu

moviment.

 L’espai es caracteritza per ser un factor rellevant dintre de l’àmbit de la

Psicomotricitat. Per aquest motiu, la recerca vinculada amb el paper de l’espai és

necessària per poder analitzar altres aspectes com poden ser: l’afavoriment dels

processos cognitius dins de la sala de Psicomotricitat, el desenvolupament de la

corporeïtat dels infants observant de forma diferent l’espai, o la intervenció

psicomotriu de tipus preventiu/educatiu oferint a l’infant un espai i un temps que el

faci sentir més segur i més acompanyat per l’adult.

 L’espai i la forma de gestionar-lo condiciona el fer i el benestar dels infants. Com més

possibilitats tinguin de transformar-lo i d’incidir-hi, més oportunitats d’aprendre

ofereix els ofereix. L’adult és el responsable de proporcionar espais i materials de

qualitat. Ha de buscar el màxim de possibilitats dels recursos espacials de que

disposa, com per exemple, les petites zones de natura. La natura és un espai que

proporciona als infants grans moments d’aprenentatges motrius de forma natural i

espontània. La natura els ofereix reptes i un cert risc que cada infant pot superar en

funció de les seves possibilitats.

Agraïm la participació dels més de 200 inscrits i desitgem que les IX Jornades hagin estat

profitoses, com a mínim, per a cadascun d’ells a nivell individual, per als seus infants o aula

i per als companys o escola.

Serà un plaer retrobar-nos a les X Jornades d’aquí dos anys!

