

Coordinadores:
Adriana Ciocoletto (Col·lectiu Punt 6)
i Alba González Castellví (Coeducacció)

Autores:
Col·lectiu Punt 6 (Adriana Ciocoletto, Blanca Valdivia Gutiérrez,
Roser Casanovas, Marta Fonseca Salinas i Sara Ortiz Escalante)

Coeducacció (Alba González Castellví,
Aida Rivas Moreno i Anna Carreras Port)

Fotografia:
Les autores i Diego Yriarte
(pàgines senceres i Capítol 3, Apliquem la metodologia)

Disseny i maquetació: Odile Carabantes
Il·lustracions: Tonina Matamalas

Dibuix de la portada: Marta Fonseca (Col·lectiu Punt 6)

Revisió de textos:
Irene Cot Casanovas

Editorial: Col·lectiu Punt 6 SCCL

Impressió: Aubert

ISBN: 978-84-09-20625-4

Els continguts d’aquesta publicació estan subjectes a una llicència de Reconeixement-NoComercial-Sense-
ObraDerivada (BY-NC-ND) amb finalitat no comercial i sense obra derivada. Es permet copiar i redistribuir el
material en qualsevol mitjà i format, sempre que no tingui finalitats comercials i no es distribueixi cap obra
derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/4.0/deed.ca

PATIS COEDUCATIUS
Guia per a la transformació feminista

dels espais educatius

Col·lectiu Punt 6 i Coeducacció

4

ÍNDEX

Pròleg compartit 			 1

Capítol 1 |  Introducció 			 9

Capítol 2 |  Patis coeducatius: Com ho fem? 			 25

Fase 1: Fem comunitat i canviem la mirada 			 44

Com comencem? 			 44
Metodologia 			 45
Aprenentatges des de l’experiència 			 49

Fase 2: Observem, analitzem i qüestionem 			 50

Què hi passa, als patis? 			 50
Metodologia 			 52
Des de les tres dimensions 			 62
Aprenentatges des de l’experiència 			 69

Fase 3: Repensem, reequilibrem i transformem 			 72

Què proposem perquè els patis siguin coeducatius? 		 72
Metodologia 			 74
Des de les tres dimensions 			 84
Aprenentatges des de l’experiència 			 90

Fase 4: Valorem i acompanyem 			 94

Què hem transformat i com seguim? 			 94
Metodologia 		 96
Des de les tres dimensions 		 100
Aprenentatges des de l’experiència 		 103

Preguntes d’autoavaluació coeducativa als patis (PACpa)		 104

Capítol 3 |  Apliquem la metodologia 		 117

Escola Drassanes, Ciutat Vella (Barcelona) 		 118
Escola Baró de Viver, Sant Andreu (Barcelona) 		 154

Capítol 4 |  Compartim altres experiències 		 195

El patio de mi casa, per Mercè Otero Vidal,
Grup de coeducació de Ca la Dona		 198

Els aspectes emocionals dels espais, per Júlia Moya 		 203

L’impacte del disseny del pati convencional 				
en les relacions entre infants, per Joana Bou Suárez, Fil a l’agulla 	 212

Disseny i transformació participativa d’espais sostenibles,
per Voltes cooperativa d’arquitectura		 220

Paràmetres de valoració i estratègies d’intervenció
per uns patis coeducatius, per Equal Saree
(Dafne Saldaña, Julia Goula i Helena Cardona)  		 231

Bibliografia i recursos 		 241

Annexos: Eines i altres materials de suport 		 247

PATIS COEDUCATIUS
Guia per a la transformació feminista

dels espais educatius

Col·lectiu Punt 6 i Coeducacció

1

PRÒLEG COMPARTIT

Marina Subirats Martori, Sociòloga, política i filòsofa i
Amparo Tomé González, sociòloga de l’educació, investi-
gadora en projectes de Gènere i Educació a nivell nacional i
internacional.

—

Va ser cap a meitat dels anys vuitanta que ens vam adonar
que alguna cosa passava als patis escolars. En aquell moment
ja quedaven poques escoles que segreguessin per sexe;
la gran majoria havien passat a ser mixtes, però encara no
estava gaire clar quines conseqüències tindria aquest canvi.
Eren realment igualitàries? O hi havia discriminacions de nens
i nenes, tal com havia succeït en el passat?

Les anàlisis que venien d’altres països, més avançats en la
coeducació, ens anaven donant pistes. I així vam començar a
preguntar-nos què passava amb el llenguatge, amb els llibres,
amb els currículums... i també als patis. Perquè quan vam
començar a observar-los, de seguida va aparèixer un fet: no
eren equitatius. Els nens ocupaven gairebé tot l’espai amb
els seus jocs i les nenes quedaven arraconades, a vegades
elles organitzaven algun joc, però sovint no el podien seguir
perquè ells els prenien el lloc.

Cap als anys noranta la gran majoria dels jardins escolars
havien desaparegut, substituïts per patis de ciment i conver-
tits en pistes d’esport! Ningú no s’adonava que això volia dir
que deixàvem als nens ocupar tot l’espai, aprendre a dispo-
sar-ne, mentre que les nenes aprenien a cedir-lo i a no ocupar
l’espai?

Des de llavors vam treballar en més de cent escoles, po-
sant a punt una metodologia d’observació i anàlisi dels espais
escolars, especialment del pati.

2

L’objectiu no era només fer-ne el diagnòstic, sinó que les
escoles prenguessin consciència del problema i comencessin
a canviar els patis. Però tot anava molt lent i no teníem exem-
ples reals de canvis.

Però, oh sorpresa, uns anys després algunes escoles van
començar a adonar-se’n. Són temps d’innovacions pedagò-
giques i educatives en general, per fi ha arribat el moment.
Algunes escoles van comprendre que allò que passava al pati
no era just, i que no només havien d’ordenar diferentment
l’ús de l’espai, sinó que calia redissenyar-lo per no marcar a
priori a què es pot jugar i qui hi pot jugar. I per sort les nos-
tres companyes del grup Coeducacció, conjuntament amb
la cooperativa d’arquitectes, sociòlogues i urbanistes femi-
nistes Col·lectiu Punt 6, van poder començar a treballar amb
algunes d’aquestes escoles per posar a l’abast del professorat
no només eines que els permetessin observar els patis sinó
també eines per canviar-lo, fer-lo més polivalent, més demo-
cràtic, més educatiu.

De manera que el que trobareu en aquest llibre ja no és
únicament la denúncia d’una forma de fer injusta i estereoti-
pada, produïda pel sexisme inconscient, sinó que hi trobareu
també tota una metodologia per treballar aquesta qüestió,
per incorporar-hi les preferències i els criteris de les criatu-
res, per obrir noves perspectives de joc i d’observació de la
natura. Ja no som estrictament a la fase del diagnòstic, som
a la fase de les solucions. Solucions que, no en tenim cap
dubte, seran molt útils a les escoles que vulguin canviar els
seus patis, que vulguin eliminar el sexisme i oferir al seu alum-
nat un ventall de possibilitats molt més gran en els moments
d’esbarjo. Estem convençudes que tots aquests canvis faran
avançar la coeducació i, per tant, la llibertat i creativitat de
totes les criatures per gaudir dels seus lleures, tan importants
des del punt de vista educatiu, i per desenvolupar al màxim
totes les seves capacitats i potencialitats, independentment
del sexe al qual pertanyen i del gènere que els ha estat
atribuït.

3Pròleg compartit

Maria Prats Ferret, professora del Departament de Geogra-
fia de la Universitat Autònoma de Barcelona (UAB), integrant
del Grup de Recerca de Geografia i Gènere.

—

El record més intens que conservo del pati de la meva escola
és l’olor que feien les flors d’una tanca vegetal. També recor-
do que tot érem nenes i que no hi havia pista de futbol. D’ai-
xò fa molts anys, l’olor roman, la resta ha canviat molt i més
que ha de canviar encara. Aquest llibre és un regal per fer-ho
possible, per seguir transformant els patis escolars des de la
perspectiva feminista, per convertir-los en espais coeducatius,
més inclusius i respectuosos amb la diversitat, per superar
desigualtats i eliminar discriminacions.

La participació comunitària, l’urbanisme de la vida quo-
tidiana, l’arquitectura de proximitat i la coeducació inspiren
l’estratègia que es construeix en aquest llibre: l’estratègia
transversal d’equilibrar la tranquil·litat, el moviment i el
contacte amb la natura als patis escolars. La metodologia
proposada, prèvia reflexió teòrica, és un resultat bastit des de
la col·laboració i l’acció comunitària. Per això la proposta està
molt reflexionada, ben explicada i ja experimentada. Agraïm
a les autores l’esforç d’elaborar aquesta eina, imprescindible
perquè els patis escolars esdevinguin llocs amb sentit per
a totes les persones. Totes hi passem moltes hores de les
nostres vides, que ens deixen records i aprenentatges que
ens acompanyaran sempre, per això ens cal que siguin espais
amb la màxima qualitat social i ambiental.

4

Pilar Lleonart, responsable de Barcelona Ciutat Educado-
ra, Institut Municipal d’Educació (IMEB) de l’Ajuntament de
Barcelona.

—

La proposta de treballar els patis escolars oberts al barri (Pro-
grama impulsat per l’IMEB en coordinació amb els districtes
de Barcelona i els centres educatius) des de la mirada coe-
ducativa va implicar, des del primer moment, un repte per al
nostre programa. Saber que ho faríem sota el guiatge de les
cooperatives Col·lectiu Punt 6 i Coeduacció va ser també una
gran motivació, ja que implicava treballar des de l’expertesa
i el rigor, així com des d’una perspectiva comunitària avalada
per molts anys de treball.

Com a programa i com a professionals, ens va il·lusionar
l’oportunitat de seguir avançant en la reflexió del valor educa-
tiu dels patis escolars, aquesta vegada amb unes «ulleres co-
educatives» que ens permetien una mirada diferent dels patis
escolars i que plantejaven nous elements de debat. Durant
aquests 2 anys, hem pogut constatar la capacitat transfor-
madora del projecte, que des d’una mirada crítica i amb una
metodologia acurada, ha permès un treball de proximitat,
interdisciplinari i transversal.

Després d’aquesta experiència i de valorar-ne els resultats,
considerem imprescindible seguir avançant i implementant
polítiques públiques amb perspectiva de gènere en els dife-
rents espais i temps educatius.

Ha estat un plaer aprendre d’aquest equip d’expertes que,
des d’una mirada fresca i propera i amb gran qualitat tècnica
i humana, han estat capaces de fer-nos còmplices i partícips
d’aquestes transformacions educatives i educadores tan
necessàries. Estem molt agraïdes pel procés de construcció
col·lectiu viscut i sentit, i per la mirada coeducativa generada.
Un projecte que neix per seguir transformant.

5Pròleg compartit

Equip docent de l’escola Baró de Viver, escola que va
participar en el projecte

—

Entenem l’escola com un lloc d’aprenentatge i socialització,
un espai on infants, mestres i famílies convivim, ens relacio-
nem i creixem junts. En aquest fluir diari, incloem l’estona de
pati com una part important de convivència. És el moment i
el lloc on les nenes i els nens interaccionen d’una manera més
lliure i espontània, amb tots els conflictes i els entrebancs que
això pot comportar.

Feia temps que a la nostra escola ens plantejàvem què
podíem fer per dinamitzar aquestes estones i va ser aleshores
que se’ns va presentar l’oportunitat de formar part del pro-
jecte de Patis coeducatius del Col·lectiu Punt6 i Coeduacció.
Va ser una invitació a la reflexió sobre què passa als nostres
patis.

L’anàlisi de les diferents perspectives —d’infants, de mes-
tres, de monitoratge, d’agents externs...— ens va permetre
veure una realitat amagada, dissimulada o, simplement,
acceptada. Va fer visible certes desigualtats, moltes vegades
lligades al gènere. Així vam començar a obrir la nostra realitat
a noves mirades, a noves formes d’educar més igualitàries.

La participació de tota la comunitat educativa —infants,
famílies, docents...— és indispensable per transformar els es-
pais i les consciències. Un treball cooperatiu en el qual cadas-
cú aporta allò que sap fer, amb il·lusió, esforç i generositat,
tot generant curiositat per afavorir la convivència i la relació.
El resultat ha estat un espai on jugar, imaginar, compartir,
somiar i créixer amb respecte i igualtat.

6

Escola Drassanes, escola que va participar en el projecte

—

El pati, entès com l’espai i el temps on els infants es relaci-
onen i es mouen fora dels paràmetres de l’aula, sempre ha
estat un focus d’atenció dels docents de l’Escola Drassanes.

Intuíem que l’actuació per millorar les accions i les rela-
cions que es donen en aquest espai/temps passava forço-
sament per una mirada coeducativa. En aquesta línia vam
començar a fer un treball d’anàlisi de la situació que ens va
confirmar la nostra intuïció.

La proposta del projecte Patis coeducatius ens va perme-
tre fer un procés de reflexió participatiu de tota la comunitat
educativa (infants, docents i famílies) per definir entre totes el
pati que volíem.

Aquest procés ens ha permès, d’una banda, millorar l’es-
pai físic del pati i diversificar les activitats i, d’una altra banda,
mantenir viu el debat de la coeducació, de les relacions entre
infants i infants/adults i de la importància de la participació de
les famílies en la vida de l’escola. També hem pogut transferir
aquest model participatiu a altres àmbits.

Aquest ha estat l’inici d’un camí que volem continuar i sa-
bem que, a partir d’ara, els reptes que ens plantegem sempre
aniran acompanyats d’aquesta mirada coeducativa, reflexiva i
democràtica.

7

8

Capítol 1

Introducció

10

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

11Introducció

PRESENTACIÓ DE LA GUIA
I DEL PROJECTE

Què és aquesta guia i en quin projecte s’emmarca?

Aquesta guia és un recull de pràctiques i metodologies per
a la transformació dels patis escolars amb una perspectiva
de gènere realitzat per les cooperatives Col·lectiu Punt 6 i
Coeducacció. És el resultat del treball dut a terme durant
dos cursos escolars (2016-17 i 2017-18) a les escoles Baró
de Viver i Drassanes de Barcelona, en el marc d’un projecte
subvencionat per l’àrea d’Educació per a la Justícia Global de
l’Ajuntament de Barcelona. Aquest projecte ha estat guardo-
nat amb el Premi Ciutat de Barcelona d’educació 2018.

L’objectiu d’aquesta guia és contribuir a la reflexió feminis-
ta sobre l’educació, aportant-hi teoria, metodologia i pràctica.
Com a resultat de l’experiència i del desenvolupament de di-
versos projectes desenvolupats, des de Col·lectiu Punt 6 amb
l’experiència en urbanisme feminista i processos participatius
i des de Coeducacció a partir del treball a diverses escoles en
la incorporació de la perspectiva de gènere a l’educació i als
espais, recollim de manera sistemàtica tant el marc teòric de
treball com les metodologies emprades, per tal de compartir
eines i pautes de treball a l’hora d’acompanyar les comunitats
educatives i totes les persones que estiguin interessades en
reflexionar sobre el pati.

És doncs una proposta metodològica per al canvi i la
reflexió oferint eines per a fer-ho des d’una mirada feminis-
ta. Som molt conscients de la importància del context i les
particularitats de cada centre educatiu, per això les propostes
que s’ofereixen són obertes i es poden adaptar i adequar
en funció de les característiques, possibilitats i necessitats.
En aquest sentit, també posem molt en valor les tasques
d’acompanyament per part de professionals externes i amb
experiència i expertesa en la matèria que poden donar suport
en les diferents fases del procés.

12

Qui som?

Col·lectiu Punt 6 i Coeducacció som dues cooperatives femi-
nistes que treballem conjuntament a partir de la confluència
de disciplines, compartint coneixements, metodologies i
experiències. El nostre treball compartit té l’objectiu de mul-
tiplicar sabers, desenvolupar metodologies pròpies i ampliar
coneixements.

Vam començar a caminar plegades el 2015 amb la realit-
zació d’un projecte de patis coeducatius a l’Escola Lluís Vives
de Castelldefels i des de llavors hem seguit col·laborant i
teixint aliances per a la transformació dels espais educatius
amb una mirada feminista.

Com a feministes, i en la nostra feina compartida, les
nostres vivències com a nenes, noies, dones, mares i cuidado-
res ens travessen i nodreixen la nostra mirada des de l’àmbit
personal a l’àmbit polític. I per això també volem incidir, amb
aquesta proposta, en un canvi coeducatiu en les escoles, en
el nostre entorn i més enllà, que arribi també a les instituci-
ons públiques encarregades dels programes educatius i dels
edificis d’escoles i instituts.

Col·lectiu Punt 6 som una cooperativa de treball sense
ànim de lucre formada per 5 sòcies i actualment 3 treballado-
res i diverses col·laboradores. Som un grup de professionals
urbanistes, sociòlogues i arquitectes feministes que repensem
els espais domèstics, comunitaris i públics des d’una pers-
pectiva de gènere interseccional a través de la participació i
l’acció comunitària, i amb l’objectiu de posar les necessitats
de les persones en el centre de les decisions. Considerem
que l’espai és escenari i reproductor de desigualtats i per
això treballem perquè els territoris siguin el suport físic de les
necessitats de les persones, en el marc d’una societat diversa
i heterogènia per tal d’afavorir una vida sense discriminacions
de cap tipus. La nostra feina es centra en 3 eixos principals: la
participació comunitària, l’urbanisme per a la vida quotidiana
i l’arquitectura de proximitat.

Coeducacció som una cooperativa de treball sense ànim
de lucre formada per 3 sòcies, una treballadora i diverses col·
laboradores, totes procedents de diferents disciplines. Treba-
llem per la transformació educativa des d’una perspectiva de
gènere interseccional i ho fem a partir de l’acompanyament,
la formació i l’assessorament del personal educatiu i tècnic.

13

Partim de la convicció del poder transformador de l’educació
i per tant, posem el focus en la seva funció socialitzadora i
en la seva vesant comunitària. D’aquesta manera, els agents
educatius són els protagonistes de les nostres intervencions
com a persones adultes que acompanyen les criatures en la
descoberta del món i de si mateixes.

Com s’estructura?

La guia s’estructura en tres grans apartats. Primer, presentem
el marc teòric a partir del qual desenvolupem tota la feina, la
nostra mirada feminista de l’educació i dels espais. Aquesta
mirada incideix en totes les fases i moments del procés, des
de la mateixa definició fins a les metodologies participati-
ves, passant per les eines d’observació i visibilització, entre
d’altres.

El cos central de la guia és la proposta teòrica i metodolò-
gica de com nosaltres fem patis coeducatius i està estructurat
en els quatre passos que hem seguit i desenvolupat.

Al final de l’apartat oferim una eina de treball transversal
que acompanya la guia «Preguntes d’autoavaluació coeduca-
tiva als patis» (PACpa). Aquest és un material de suport per al
desplegament del projecte i que alhora acompanya el debat i
la reflexió col·lectiva en les diferents fases.

A la versió completa digital, aquest apartat central segueix
amb la presentació de la nostra experiència en l’aplicació
d’aquesta metodologia a les dues escoles que es van implicar
en el projecte, l’Escola Drassanes i l’Escola Baró de Viver de
Barcelona. Per tancar la guia, presentem un recull d’experièn-
cies relacionades i complementàries dutes a terme per altres
entitats i col·lectius amb la finalitat de donar peu a la reflexió,
l’intercanvi i el reconeixement.

Finalment, a l’apartat d’annexos, oferim altres eines
complementàries que proposem utilitzar en les distintes fases
com a material de suport.

14

A qui va dirigida?

Aquesta guia va dirigida a totes les persones que tinguin inte-
rès en posar una mirada feminista al pati de l’escola (personal
docent, famílies, professionals, estudiants, administracions,
altres persones vinculades al món de l’educació en el temps
de lleure i públic en general), per a treballar des d’aquest
espai en la transformació coeducativa de l’escola i dels espais
educatius.

Per a nosaltres la coeducació és una eina política de trans-
formació social, per això és bàsic que tothom pugui incorpo-
rar-la i desenvolupar-la.

La metodologia aplicada es basa en tota l’experiència de-
senvolupada majoritàriament en escoles d’infantil i primària,
és per això que generalment parlem d’infants i mestres. Tot i
això, estem començant a treballar per aplicar-la en escoles de
secundària analitzant si aquest model és l’adequat o si caldria
incorporar o modificar alguns aspectes per a adaptar-lo. Si
bé físicament solen ser molt similars, hi ha diversos aspectes
com les dinàmiques i relacions que s’hi generen, així com la
mateixa concepció que es té de l’espai i del temps del pati,
que divergeixen força en els diferents fases educatives. Ac-
tualment, com a entitats, estem en aquest procés i esperem
poder-la desenvolupar en els propers anys.

Tot el contingut d’aquesta guia, des del llenguatge escrit
i gràfic fins a l’estructura i els exemples, s’ha elaborat amb
vocació que sigui llegible i comprensible per a tothom.

Nota de les autores i agraïments

Més enllà de teories, metodologies i eines, tenim ganes d’ex-
plicar-vos des del cor i des de les nostres pròpies vivències
tot allò que hem experimentat i sentit durant aquests darrers
cursos amb aquest projecte.

Treballar a les escoles i poder participar en els processos
de canvi i transformació és per a nosaltres un privilegi. La
nostra posició no sempre és fàcil ja que som agents externs
que hi apareixem proposant tasques i dinàmiques, mentre al
centre educatiu, cada dia i en tot moment, hi estan passant
moltes coses que ocupen totes les persones implicades.

15Introducció

També som molt conscients que tant l’equip docent com
els equips de monitoratge saben molt bé què hi passa al
pati i quines són les seves dinàmiques i els seus conflictes,
i hi dediquen molt de temps, no només a observar sinó a
buscar les millors maneres de gestionar aquest temps i espai.
Agraïm molt, doncs, l’esforç i la dedicació que les escoles
posen en tot el procés per poder avançar col·lectivament cap
al canvi. En aquest sentit, la nostra aportació des de fora, el
que vol és acompanyar la incorporació d’aquesta perspectiva
crítica feminista, per tal que la mirada i les accions que ja s’hi
desenvolupen, contemplin noves dimensions que, a vegades,
passen desapercebudes.

El fet de dedicar esforç i energia al treball dels patis
coeducatius és per a nosaltres un desig personal i una acció
política. Creiem que caminar cap a unes escoles feministes és
una necessitat del canvi social i també individual. Òbviament
el pati no ho és tot, però sí que és un espai on es repro-
dueixen dinàmiques d’exclusió social i relacions de poder
anàlogues a les que es donen a la societat i també en el món
adult. Començar a treballar des dels patis és una forma de
prendre consciència, de modificar creences i d’aportar canvis
i oportunitats, no només per als infants, sinó també per a les
persones adultes que hi són presents.

La proposta que aquí presentem és fruit de les ganes de
treballar conjuntament de Col·lectiu Punt 6 i Coeducacció,
perquè estem convençudes que les transformacions dels pa-
tis de les escoles han de fer-se des de la interdisciplinarietat
de mirades per poder aconseguir una transformació feminista
en l’educació i en els espais que habiten els infants.

Per a nosaltres ha estat una gran oportunitat i un gran
aprenentatge viure tot aquest procés que ha durat molts anys
i que considerem encara viu i en constant transformació. El
nostre treball a les escoles ens aporta dia a dia nous reptes i
ens obre les portes a seguir descobrint nous camins i noves
formes de treballar conjuntament.

16

En aquest espai també volem reconèixer, posar en valor i
sobretot agrair a les escoles que han participat en aquest
projecte i en altres dels quals hem après molt i aprenem
cada dia; mestres, famílies i, especialment als infants, que
amb la vostra implicació i entusiasme heu fet que això sigui
possible. També, al treball de moltes altres dones feministes
que des de l’educació, l’arquitectura i l’urbanisme han estat
pioneres en incorporar una mirada feminista a la pedagogia i
als espais, sense les quals tot això no hagués estat possible.
Moltes gràcies Amparo Tomé, Marina Subirats, Zaida Muxi,
i a l’equip de la UAB amb Maria Prats, Anna Ortiz i Mireia
Baylina; a Genoveva Sastre i Montserrat Moreno Marimon, a
Mercè Otero Vidal i al grup de Coeducació de Ca la Dona;
i a les mestres que des de fa molts anys treballeu perquè la
coeducació sigui una realitat a les nostres escoles. A totes
vosaltres moltes gràcies, és un plaer caminar al vostre costat,
compartint i aprenent dia a dia.

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

17Introducció

LA NOSTRA MIRADA
FEMINISTA DE L’EDUCACIÓ
I DELS ESPAIS

El contingut que es proposa en aquesta guia es pensa, es
crea, s’aplica i s’avalua des del feminisme. Vivim en una socie-
tat sexista, androcèntrica i patriarcal i en base a això s’estruc-
tura i s’organitza la vida. El feminisme com a teoria i pràctica
ens permet posar aquesta mirada centrada en l’anàlisi crítica
de la realitat social, alhora que ens brinda el camí cap al canvi
social d’arrel.

Les estructures de desigualtat són diverses i es nodreixen
i reprodueixen també des de les institucions, des dels espais
i des de les relacions, ja que es sustenten en un sistema de
creences que, si bé es van modificant i adaptant a les noves
realitats, parteixen d’una idea implícita i arrelada que encara
perviu: l’opressió i les relacions de poder generades pel siste-
ma sexe-gènere.

El sistema sexe-gènere és un sistema de creences que
organitza i jerarquitza les persones en funció del seu gènere
contemplant només dues possibilitats (home-dona). Aquest
gènere se’ns adscriu partint d’una lectura binària dels cossos
que determina el sexe de les persones (mascle-femella) i
pressuposa una correspondència entre aquests cossos i les
identitats de gènere (cisgènere: mascle-home; femella-dona).
Integra una relació de desigualtat en la qual el gènere mascu-
lí té més poder que el femení (masclisme) i també pressuposa
un desig sexual heterosexual obviant qualsevol altre opció
(norma heterosexual-heteronormativitat). Com qualsevol
sistema normatiu exclou i discrimina les experiències que no
s’ajusten a la norma, d’aquesta manera genera un marc que
determina el «què» i el «com» hem de ser, fer i sentir (Rivas
Moreno, A. i VVAA. 2019).

A més del gènere, existeixen altres variables que generen
opressions i privilegis, aquesta és l’aportació que es fa des
de la interseccionalitat, que visibilitza el fet que diferents
fonts estructurals de desigualtat (o organitzadors socials)
com són el gènere, l’ètnia, la classe o el desig sexual que
estructuren la vida de les persones, no són naturals sinó que

18

estan construïdes i, a més, estan interrelacionades i mantenen
relacions recíproques (Platero, 2014).

És des de l’educació, l’arquitectura i l’urbanisme des d’on
aportem eines per a aquesta transformació. L’escola, com
a institució, també forma part d’aquest sistema i, tot i que
existeix la idea de la neutralitat en els entorns educatius, és
cert que queda molt camí per recórrer. L’escola com a agent
de socialització primària dels infants té un paper cabdal en
la construcció de les identitats i relacions de gènere. Som
conscients que els infants quan hi arriben ja venen amb una
motxilla, amb idees i creences de la família, l’entorn immediat
i els mitjans de comunicació, entre d’altres. No obstant, des
dels centres educatius tenim la responsabilitat de generar
espais segurs per als infants, on ni el gènere (ni tampoc la
classe, la raça, l’origen o les capacitats) es converteixin en
elements de categorització i, en conseqüència, no rebin un
tracte diferenciat basat en creences i estereotips.

És possible que moltes persones que us dediqueu a l’edu-
cació i estigueu en contacte dia a dia amb els infants estigueu
pensant que el tracte és igual per a tothom, i el més normal
és pensar que no veiem nens i nenes sinó que veiem perso-
nes. És complex poder tenir una mirada neutra. El sistema
sexe-gènere està tan arrelat al nostre inconscient que actua
per si sol, i és des de la mirada crítica i la consciència atenta
que podem modificar la manera com veiem, llegim i ens rela-
cionem amb les criatures i també amb les persones adultes.
Aquesta és, doncs, una primera part, i possiblement la més
influent, la interacció amb les criatures (entenent la interacció
des de l’acció i també des de l’omissió). No obstant això, no
és l’única ja que són molts els elements que influeixen en
aquesta construcció com ara els materials, els continguts, el
llenguatge, les propostes i l’espai.

Per a la incorporació d’aquesta mirada, treballem des de la
coeducació com a pedagogia crítica feminista, que incorpora
la perspectiva de gènere a l’educació i que té per objectiu
trencar els mandats de gènere, acabar amb el sexisme, el
masclisme i l’androcentrisme present a la nostra societat, així
com amb les múltiples desigualtats i formes de discriminació
que se’n deriven.

És una pedagogia perquè aporta una visió metodològica
que s’aplica de manera transversal i no se centra únicament

19Introducció

en els continguts sinó que fa èmfasi en les maneres d’estar,
intervenir i relacionar-nos.

És crítica perquè té per objectiu no només l’anàlisi crítica
de la realitat, sinó que és una acció política i busca la trans-
formació social.

És feminista perquè posa l’èmfasi en el gènere com a
element clau de discriminació i exclusió, incorporant la pers-
pectiva de gènere a l’educació. Alhora, ens ofereix un model
conceptual que aplica una mirada específica sobre la societat.

Adoptar una perspectiva de gènere en l’educació consis-
teix en posar al centre de l’anàlisi la socialització de gènere
(l’aprenentatge de ser dones i homes), els models derivats
d’aquesta socialització i les conseqüències d’aquests apre-
nentatges, tenint en compte els mandats de gènere (iden-
titats, conductes, aparences i desitjos sexuals) a l’hora de
formular, aplicar i avaluar les propostes pedagògiques.

Definim, doncs, la coeducació com un paradigma que
pren com a element central l’aplicació d’una perspectiva de
gènere sobre l’educació i el reconeixement de la socialització
de gènere com a element clau en els processos d’aprenentat-
ge i la construccions de les identitats. Es configura al voltant
de nombrosos conceptes com ara escola mixta, gènere,
masclisme, androcentrisme, homofòbia, transfòbia, diversitat,
sistema sexe-gènere, feminitat i masculinitat hegemònica, i
un llarg etcètera. Ara bé, la idea de coeducació, com suc-
ceeix amb molts dels termes emprats a les ciències socials,
incorpora diferents elements i matisos en funció de qui l’uti-
litzi i s’ha anat ampliant, qüestionant i redefinint d’acord amb
els debats que han anat sorgint al si dels feminismes (Rivas
Moreno, A. et al. 2019).

Tornant als elements de socialització presents al centre,
l’espai és per a nosaltres també un dels aspectes claus i
influents: com està configurat, com s’entén, s’interpreta i es
llegeix per part dels infants i de les adultes.

Segons l’informe Breus#31 de la Fundació Jaume Bofill, els
infants passen unes 525 hores l’any al pati, més hores de les
que es dediquen a l’educació física o gairebé el mateix temps
que es dedica a les llengües. Seria estrany, doncs, imaginar
que no dediquéssim molt de temps a programar i avaluar què
hi passa, què hi fem i com funcionen aquestes matèries.

20

Així doncs és imprescindible posar la mirada i el temps
en pensar i repensar què hi passa, com un espai i
temps educatiu més, un espai en què es conformen i per-
petuen valors socials. I és justament aquest potencial com
a reproductor cultural allò que li dona tant de valor com a
escenari on re-significar les relacions socials.

És un espai i un temps que sovint és considerat per les
persones adultes com a neutre, en el qual els infants es relaci-
onen i escullen què fan lliurement, però l’observació empírica
ens ha mostrat que sol tenir una forta càrrega de gènere, tant
en l’ espai i la disposició com en les relacions que es creen
i en les activitats que s’hi desenvolupen. Tal com apunten
Amparo Tomé i Marina Subirats al pati de jocs existeix desi-
gualtat sexual perquè ni els recursos ni l’espai es distribuei-
xen equitativament entre nenes i nens, però també perquè
el tipus de jocs que desenvolupen unes i altres tenen una
clara marca de gènere (Tomé, A; Subirats, M. 2007). També
Baylina, Ortiz i Prats (2006) en el seu treball sobre els espais
de joc a la vida quotidiana de nenes i nens en entorns urbans,
expliquen que el factor edat és l’element organitzador dels
espais de joc i que amb l’edat augmenta la segregació de
nenes i nens segons el tipus de joc. En general, els nens fan
un ús més extensiu de l’espai que les nenes.

Tot espai –des del disseny, els materials i la distribució–
condiciona l’ús que en fan les persones i, per tant, condiciona
les relacions humanes que s’hi produeixen i la convivència.

El disseny del pati escolar, igual que passa també amb
altres espais públics dels barris, reprodueix els rols de gènere
i genera discriminacions de diferents tipus. I no només repro-
dueix, sinó que també perpetua, i influeix en la construcció
de les identitats de gènere en tant que s’hi solen reproduir
rols i estereotips de gènere. Baylina, Ortiz i Prats (2008) des-
taquen la importància dels espais públics a la vida quotidiana
de nenes i nens, en el seu procés de socialització, integració
i adquisició d’autonomia, així com en el seu benestar físic i
mental. En molts sentits els patis escolars es poden equiparar
als espais públics, en la seva funció de socialització.

Per la seva banda, l’arquitectura i l’urbanisme feminista
han demostrat que el disseny dels espais no és neutre i han
treballat per posar la vida de les persones al centre de les

21Introducció

decisions urbanes i en conseqüència, també dels espais
educatius. Vivim en una societat desigual en què les persones
tenim diferents oportunitats i obligacions depenent de si som
dones, homes o tenim identitat no binària, i aquesta desigual-
tat es veu reflectida en la manera com es construeix l’espai.
Aquestes diferències es construeixen i reprodueixen ja des de
la primera infància, moment en què les criatures aprenen a
ocupar l’espai, a relacionar-se i en què també es creen situaci-
ons jeràrquiques i de discriminació.

L’urbanisme feminista posa al centre la vida quotidiana de
les persones, que està formada per diferents esferes: produc-
tiva, reproductiva, personal i comunitària; i dona el mateix
valor a totes les esferes a l’hora de planificar i dissenyar
espais, a diferència de l’urbanisme tradicional, que ha priorit-
zat l’esfera productiva del treball, responent a un model de
societat capitalista i patriarcal. Traslladant aquesta concepció
tradicional de l’espai i l’urbanisme als patis de les escoles, la
pista sol ser l’espai més gran i més central, alhora que aquells
que l’usen majoritàriament, que solen ser nens que s’ajusten
a la norma de gènere i de més edat, gaudeixen d’un major
estatus i valoració social (l’espai es considera que d’alguna
manera els pertany, poden «decidir» qui juga i qui no, l’acti-
vitat que s’hi desenvolupa no és posada en dubte, etc.). Per
contra, trobem els espais on es duen a terme activitats relaci-
onades amb la cura, les relacions més íntimes i la tranquil·li-
tat, és a dir, aquells que estarien més relacionats amb l’esfera
reproductiva i personal. Aquestes activitats no gaudeixen
d’estatus ni de valoració social i en conseqüència solen estar
relegades a la perifèria, disposar de poc espai o poc cuidat.
Aquests espais solen estar ocupats principalment per nenes i
per infants que no s’ajusten a les normes de gènere.

El pati és un dels espais on els infants desenvolupen
moltes de les seves capacitats, però també on aprenen a rela-
cionar-se amb les altres persones, a conèixer altres experièn-
cies, a conviure, a comprendre, a compartir en un espai comú
amb gent diversa. Per això, des de la mirada coeducativa, és
fonamental posar atenció en la seva configuració, en els va-
lors que aquests espais transmeten a criatures i joves i també
observar com en l’ús d’aquest espais es generen diferents
apropiacions i discriminacions, seguint les normes de gènere.

22

Aquestes són les que més tard reproduiran a casa i al carrer,
és per això que té tanta importància treballar l’accés als di-
ferents espais com un dret, des de la infància. Baylina, Ortiz i
Prats (2008) citant el treball d’altres teòriques feministes, enu-
meren com influeix el gènere en l’ús de l’espai a la infància.
Les autores destaquen la manca de seguretat de les dones
en relació al seu cos, que es dona ja des de la infància i que
fa que les nenes es continguin a l’hora «d’ocupar» l’espai i a
inhibir el moviment del seu propi cos.

El punt de partida des del qual es proposa aquest treball
és, doncs, des del sistema sexe-gènere com a marc interpre-
tatiu, que permet observar i analitzar com l’espai i les dinàmi-
ques reprodueixen aquest sistema alhora que el perpetuen,
i elaborar propostes i buscar-hi solucions que el superin. És
a dir, que promoguin i acullin la diversitat, que trenquin amb
el binarisme, que no generin desigualtats i que no afavorei-
xin la reproducció de rols i estereotips de gènere per part
dels infants, alhora que ofereixin opcions que possibilitin un
desenvolupament més divers, ampli i inclusiu.

Per nosaltres, els patis coeducatius són espais dissenyats
físicament i concebuts col·lectivament que promouen les rela-
cions igualitàries i busquen trencar amb les jerarquies socials
establertes incorporant la mirada i la pràctica feminista i inter-
seccional. Són espais on les activitats, els rols i les dinàmiques
no reprodueixen els estereotips i mandats de gènere i en els
que es dona un ús compartit dels espais, recursos i activitats
entre els infants, alhora que es dona un equilibri en el seu ús
entre gèneres, edats, orígens i capacitats diferents.

Així mateix, ofereixen una diversitat d’opcions d’ús, tant
a nivell de materials i activitats, com de configuració i ús i,
atenent al seu caràcter pedagògic, no estan desvinculats del
que passa a l’interior de les aules i es viuen com un continu
amb el temps lectiu.

Els patis coeducatius són també, un procés viu i dinàmic
en constant revisió, un camí per al canvi que implica el dins i
el fora, les persones grans i les persones petites, i que es con-
verteix en la llavor per transformar les relacions de gènere
que es perpetuen en la nostra societat i que es reflecteixen
des de la infància. Per això, requereixen l’acompanyament
d’una mirada adulta amorosa i curosa pel poder socialitzador
que tenen.

23Introducció

Capítol 2

Patis coeducatius:
Com ho fem?

26

FIG1.  �DIAGRAMA METODOLÒGIC AMB L’OBJECTIU PRINCIPAL, LES ESTRA-

TÈGIES DE REEQUILIBRI I LES DIMENSIONS DE TREBALL, DESENVOLU-

PAT EN 4 FASES AMB UN PROCÉS COMUNITARI

IL·LUSTRACIÓ: TONINA MATAMALAS I ODILE CARABANTES

27Patis coeducatius: Com ho fem?

28

La proposta de començar a treballar la coeducació a partir
dels patis escolars pren com a punt de partida la necessitat
de posar la mirada sobre uns espais i uns temps que tenen un
enorme potencial socialitzador i educatiu.

Si bé entenem l’espai exterior com un espai amb múlti-
ples usos i possibilitats, tant dins de l’horari lectiu com fora,
centrarem aquest treball en l’ús d’aquests espais en els temps
considerats com a «esbarjo» ja sigui en horari lectiu, en horari
de menjador, d’extraescolars o de patis oberts a la comunitat.

El que tenen en comú tots aquests temps o moments és
que la intervenció de les persones adultes és menor que la
resta dels temps que els infants són al centre educatiu. Les
relacions que s’estableixen entre les criatures, així com les ac-
tivitats diverses que hi desenvolupen, influeixen directament
en la configuració de les seves identitats, en la seva socialitza-
ció i en el seu desenvolupament emocional i relacional.

Posar la mirada activa sobre els patis escolars és una molt
bona manera de prendre consciència de com s’estableixen
les relacions entre els infants i de com aquestes influeixen en
el seu desenvolupament.

Com a proposta d’anàlisi i intervenció al pati proposem els
següents elements de treball. En aquest espai els presentem i
en els diferents apartats aniran apareixent, ja que són els que
emmarquen els diferents passos a seguir.

Com a metodologia, proposem uns objectius coeduca-
tius, que hem identificat que cal assolir, i que estaran pre-
sents al llarg de tot el procés. Per arribar a aquests objectius,
utilitzem una estratègia transversal d’equilibrar tres àrees,
que es definiran en tres dimensions de treball. Per aplicar
tot això, proposem desenvolupar la metodologia en 4 fases
d’actuació en un procés comunitari amb diferents formes
de participació. Aquesta metodologia sorgeix dels treballs i
estudis fets sobre aquesta temàtica, és un treball en perma-
nent evolució.

29Patis coeducatius: Com ho fem?

OBJECTIUS COEDUCATIUS

L’objectiu principal d’aquesta proposta és aconseguir que els
patis escolars siguin coeducatius.

A més, proposem els següents objectius generals marc:

•	 Equilibrar les desigualtats en l’ús de l’espai entre gèneres,
edats, orígens i diversitats funcionals

•	 Fomentar l’ús compartit d’espais, recursos i activitats entre
gèneres, edats, orígens i diversitats funcionals

•	 Disminuir la diferenciació d’activitats per gènere que solen
respondre als estereotips i reforçar els models de gènere

DIMENSIONS DE TREBALL

Tant per a l’anàlisi com per a totes les intervencions poste-
riors, proposem treballar tenint en compte tres dimensions: la
física, la funcional i la social. Són dimensions que no funci-
onen de manera aïllada sinó que estan interrelacionades i
interactuen en tot moment. Així doncs, cal fer l’exercici de
mirar-les una a una per, després, comprendre-les conjunta-
ment en la seva globalitat. L’objectiu de presentar-les de ma-
nera separada és perquè, en primer lloc, interpel·len diferents
agents educatius i, en segon lloc, perquè usarem diferents
metodologies per a l’anàlisi de les situacions, la interpretació
dels resultats, la reflexió pedagògica i les intervencions que
se’n derivin.

30

La dimensió física

Aquesta és la dimensió més visible i més fàcilment identi-
ficable. Com és físicament l’espai i quines característiques
té, quines tipologies d’espais hi ha (un sol espai o diferents
espais amb racons, grans o petits...), quines qualitats té cada
espai (més natural, més pavimentat, amb ombra o sense...),
quina és la seva disposició (directament en relació a les
aules, espais fraccionats o integrats, comunicats entre si o
aïllats, amb més o menys visibilitat...), quin grau de definició
tenen (definits per a fer-hi activitats concretes o si són espais
ambivalents), entre d’altres. Aquesta dimensió inclou també
tot allò que té a veure amb altres elements físics ambientals,
com ara la vegetació, la llum, la temperatura o els elements
decoratius presents a l’espai. Així mateix, incloem en aquesta
dimensió l’oferta, la disposició i l’accessibilitat de material,
entès aquest com tot el que s’hi aporta de manera externa
i que no està inclòs en la mateixa definició i estructura de
l’espai. El material pot ser divers, fix o mòbil, amb una funció
més o menys definida, i pot promoure diferents tipologies
d’activitat (com jocs de taula, pilotes, caixes amb diferents
elements...).

Els espais i les seves qualitats afavoreixen, potencien o li-
miten la realització d’unes activitats o altres. També influeixen
en les dinàmiques relacionals que s’hi donen i poden generar
relacions de poder, situacions d’exclusió i de discriminació.
Això es vincula amb les atribucions i valoracions socials que
tenen els espais. Igual que passa a l’espai públic i a l’imagina-
ri social, es construeix en els espais dels patis.

31Patis coeducatius: Com ho fem?

La dimensió funcional

Aquesta dimensió fa referència a les diverses activitats que es
poden desenvolupar a l’espai del pati, entenent les activitats
en el sentit més ampli de la paraula. Allò que en ocasions
considerem que és no fer res, en aquest espai (i, de fet, en
tots) sempre és alguna cosa i té implicacions.

Podem pensar en les activitats des d’allò que creiem
que fomenten (aprenentatges, desenvolupament físic, etc.),
des de les formes de relació que promouen o afavoreixen
(cooperació, intimitat, etc.), entre d’altres. En tot cas, si ho
vinculem amb les àrees d’equilibri podem pensar en activitats
que poden estar vinculades al cos i al moviment divers (més o
menys expansiu), vinculades a la tranquil·litat, la intimitat i la
cura o vinculades a l’experimentació i al contacte amb la natu-
ra. Aquestes són tres àrees d’anàlisi globals que poden estar
interrelacionades, així com també ho poden estar les activi-
tats que es vinculen a cadascuna d’elles. En tot cas, depenent
de quines siguin les activitats que es desenvolupin al pati, els
aprenentatges seran uns o altres.

La normativa i la concepció del temps i de l’espai del pati
que tinguin tant les persones adultes com els infants condici-
onarà les activitats que s’hi realitzen i com aquestes es viuen.

Aquesta dimensió es relaciona amb la dimensió física
en tant que l’espai condicionarà allò que s’hi pugui fer. Per
exemple, si en un pati l’espai està configurat perquè el movi-
ment sigui sempre en un nivell pla, difícilment es poden realit-
zar altres tipus de moviments, com ara grimpar o gronxar-se,
o en el cas que el pati sigui tot pavimentat la interacció amb
la natura serà més complicada.

32

La dimensió social

Aquesta dimensió fa referència als vincles, les relacions i les
projeccions que s’estableixen entre totes les persones en els
temps de pati. Entenem, doncs, que inclou tant la part de
relació entre els infants, com les relacions que s’estableixen
entre les persones adultes; i entre les persones adultes i els
infants.

Aquesta dimensió contempla els conflictes visibles i invi-
sibles: quins són, entre qui, quines són les causes, com s’in-
tervé o no s’intervé, com els vivim (adultes i infants), com es
treballen i quina repercussió tenen a l’aula, a fora de l’escola,
al barri i en d’altres espais, ja que com a espai de relació, tot
el que passa a l’escola, té impacte en totes les escales que
habitem i viceversa.

Aquesta dimensió inclou també diversos aspectes que
tenen a veure principalment amb la mirada adulta, com són
la concepció que tenen del temps i de l’espai del pati (temps
d’esbarjo, temps d’aprenentatge, espai educatiu, espai de
relació...), la normativa (límits, possibilitats, etc.), el paper i les
funcions que té la persona adulta en el temps/espai del pati i
el que allà hi passa o la mirada que s’hi aplica, entre d’altres.

33

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

34

ESTRATÈGIA TRANSVERSAL
D’EQUILIBRAR

Per donar resposta a aquests objectius coeducatius, plante-
gem una estratègia transversal que consisteix en la presència
d’equilibri entre tres àrees, tant a nivell físic com a nivell d’ús,
d’activitats i de relacions. Aquestes són:

Tranquil·litat i intimitat:

Espais que permetin fer diverses activitats amb tranquil·litat,
sense interferències d’altres activitats, on pugui donar-se un
ritme tranquil (si és possible, amb poc volum), on es pugui
parlar tranquil·lament. Alhora, possibilitar certa intimitat per
als infants i poca exposició pública, en cas que l’activitat ho
requereixi. Aquesta àrea permet donar valor a allò que no
es valora: tots aquells jocs i accions que es vinculen tradici-
onalment amb els rols femenins estereotipats, activitats més
calmades, les cures i les relacions basades en la cooperació i
no en la competició.

Moviment i psicomotricitat:

Fa referència a tots els espais que permeten diversos tipus de
moviment i no solament els de tipus expansiu o activitats físi-
ques més competitives, com són el futbol o el bàsquet, vincu-
lades tradicionalment amb els rols masculins estereotipats. Es
tracta d’introduir altres moviments, com ara jocs de grup que
impliquin córrer, amagar-se, jugar amb una pilota o un moca-
dor, etc. que ajudin a promoure l’autonomia, l’autoestima, el
coneixement del propi cos, amb els seus límits i possibilitats,
el respecte i l’ajuda mútua.

35Patis coeducatius: Com ho fem?

Experimentació i contacte amb la natura:

Espais que permetin el contacte directe amb la natura tot
afavorint l’experimentació. Pot ser un espai on gaudir d’estar
entre plantes o amb troncs, un espai on veure créixer les
hortalisses, o un espai on poder jugar amb la sorra i l’aigua,
etc. Aquesta àrea afavoreix la diversitat a l’espai, permet el
desenvolupament d’altres tipus de jocs i l’experimentació. Un
pati també pot ser un jardí i no només una pista. Així doncs,
podem parlar de natura per observar i crear un ambient més
verd, natura per a sentir el cicle de la vida (veure créixer, mo-
rir, etc.) i natura com a eina d’experimentació física (jugar amb
la sorra, amb els troncs, amb les plantes, amb els insectes,...).

36

FASES D’ACTUACIÓ

Desenvoluparem la proposta metodològica que oferim apli-
cant-la a cadascun dels temes exposats prèviament (objectius,
estratègies i dimensions), partint de les fases seguides en la
realització d’un projecte de pati coeducatiu.

A la primera fase «Fem comunitat i canviem la mirada» ens
preguntem com comencem. Aquesta fase té per objectiu
involucrar tota la comunitat educativa per iniciar un procés de
presa de consciència del pati com a espai i temps educatiu
on sovint es reprodueixen els mandats de gènere, tant en el
disseny, com en l’ús i en les relacions que s’hi generen. És per
això que en aquesta primera fase es duen a terme activitats
de formació i sensibilització amb el conjunt de la comunitat
educativa: personal docent, personal educatiu de lleure,
famílies i infants.

A la segona fase «Observem, analitzem i qüestionem» ens
preguntem què passa als patis. L’objectiu d’aquesta fase és
observar, analitzar i reflexionar sobre les relacions i l’ús de
l’espai al pati de l’escola des d’una perspectiva de gènere
interseccional. Això es materialitza amb la realització d’una
diagnosi participativa elaborada a partir de diverses eines
d’observació sistemàtica. Les dades recollides, tant per
l’equip de mestres com per l’equip de menjador, i de moni-
toratge en el cas de patis oberts, es complementen amb les
veus dels infants que donen la seva mirada explicant les seves
vivències al pati. Tot aquest material és el punt de partida per
a la reflexió i l’anàlisi i això es du a terme amb els diferents
agents implicats a partir dels grups impulsors d’infants i els
grups impulsors d’adultes.

37Patis coeducatius: Com ho fem?

A la tercera fase «Repensem, reequilibrem i transformem»
ens plantegem la qüestió de què proposem perquè els patis
siguin coeducatius. L’objectiu d’aquesta fase és decidir, amb
el conjunt de la comunitat educativa, com donar respostes a
les necessitats identificades a la diagnosi i definir un conjunt
d’accions i de transformacions per dissenyar i desenvolupar
un pati coeducatiu.

A la quarta fase «Valorem i acompanyem» ens preguntem
què hem transformat i com seguim. Aquesta fase és transver-
sal a totes les fases i té per objectiu fer un seguiment de tot el
procés amb una avaluació inicial i final, així com definir actu-
acions que donin continuïtat al projecte i donar-ne a conèixer
els resultats.

A continuació, desenvoluparem les fases amb una introduc-
ció conceptual d’allò que treballem en cadascuna i l’exposi-
ció detallada de la metodologia que proposem. Això inclou
les accions a desenvolupar i les eines metodològiques que
ajuden a desenvolupar-les. Tot seguit, exposem els resultats
obtinguts en les tres dimensions d’anàlisi que engloba aques-
ta metodologia (física, funcional i social) i algunes propostes
sorgides de l’experiència i que hem aprés amb l’elaboració
dels diferents projectes. El procés de transformació de patis
coeducatius passa per aquestes quatre fases i té una durada
de dos cursos lectius aproximadament.

El quadre següent presenta les fases amb els seus objectius
específics, les accions que inclouen i les eines utilitzades.

38

Accions Accions

�� Fase 1: FEM COMUNITAT
I CANVIEM LA MIRADA

� Com comencem?

� Fase 2: OBSERVEM,
ANALITZEM I QÜESTIONEM

Què hi passa, als patis?

Fase 3: REPENSEM,
REEQUILIBREM I TRANSFORMEM

Què proposem perquè els
patis siguin coeducatius?

� Fase 4: VALOREM
I ACOMPANYEM

Què hem transformat
i com seguim?

Objectiu específic: Involucrar tota
la comunitat educativa per iniciar
un procés de presa de consciència
del pati com a espai i com a temps
educatiu que sovint reprodueix els
mandats de gènere, tant en el seu
disseny, com en el seu ús i en les
relacions que s’hi generen.

Objectiu específic: Observar,
analitzar i reflexionar sobre les
relacions i l’ús de l’espai al pati de
l’escola des d’una perspectiva de
gènere interseccional.

Objectiu específic: Decidir, amb el
conjunt de la comunitat educativa,
com donar respostes a les neces-
sitats identificades a la diagnosi i
definir un conjunt d’accions i de
transformacions per dissenyar i
desenvolupar un pati coeducatiu.

Objectiu específic: Fer un segui-
ment de tot el procés amb una ava-
luació inicial i final, així com definir
actuacions que donin continuïtat al
projecte i donar-ne a conèixer els
resultats.

�A1.1 � Definir amb el centre com
desenvoluparem el projecte

A2.1 � Recollir les dades des de
les diferents vivències i
experiències

A3.1 � Treballar a partir dels
objectius i les línies
estratègiques

A4.1 � Avaluar les actuacions
 i el procés

A1.2  � Donar a conèixer el projecte
i definir els canals de
comunicació

A2.2 � Analitzar i reflexionar sobre
els resultats entre tota la
comunitat

A3.2 � Identificar les actuacions
necessàries a partir de la
diagnosi

A4.2 � Fer-ne el seguiment
i l’acompanyament

A1.3 � Formar els grups motors
d’infants i d’adultes i definir
altres formes de participació

A2.3 � Elaborar una codiagnosi
participativa del pati

A3.3 � Concretar, validar i prioritzar
les actuacions

A1.4 � Iniciar el canvi de mirada A3.4 � Transformar el pati

39Patis coeducatius: Com ho fem?

FI
G

2.
 

D
IA

G
RA

M
A

 R
ES

U
M

 F
A

SE
S

�� Fase 1: FEM COMUNITAT
I CANVIEM LA MIRADA

� Com comencem?

� Fase 2: OBSERVEM,
ANALITZEM I QÜESTIONEM

Què hi passa, als patis?

Fase 3: REPENSEM,
REEQUILIBREM I TRANSFORMEM

Què proposem perquè els
patis siguin coeducatius?

� Fase 4: VALOREM
I ACOMPANYEM

Què hem transformat
i com seguim?

Objectiu específic: Involucrar tota
la comunitat educativa per iniciar
un procés de presa de consciència
del pati com a espai i com a temps
educatiu que sovint reprodueix els
mandats de gènere, tant en el seu
disseny, com en el seu ús i en les
relacions que s’hi generen.

Objectiu específic: Observar,
analitzar i reflexionar sobre les
relacions i l’ús de l’espai al pati de
l’escola des d’una perspectiva de
gènere interseccional.

Objectiu específic: Decidir, amb el
conjunt de la comunitat educativa,
com donar respostes a les neces-
sitats identificades a la diagnosi i
definir un conjunt d’accions i de
transformacions per dissenyar i
desenvolupar un pati coeducatiu.

Objectiu específic: Fer un segui-
ment de tot el procés amb una ava-
luació inicial i final, així com definir
actuacions que donin continuïtat al
projecte i donar-ne a conèixer els
resultats.

�A1.1 � Definir amb el centre com
desenvoluparem el projecte

A2.1 � Recollir les dades des de
les diferents vivències i
experiències

A3.1 � Treballar a partir dels
objectius i les línies
estratègiques

A4.1 � Avaluar les actuacions
 i el procés

A1.2  � Donar a conèixer el projecte
i definir els canals de
comunicació

A2.2 � Analitzar i reflexionar sobre
els resultats entre tota la
comunitat

A3.2 � Identificar les actuacions
necessàries a partir de la
diagnosi

A4.2 � Fer-ne el seguiment
i l’acompanyament

A1.3 � Formar els grups motors
d’infants i d’adultes i definir
altres formes de participació

A2.3 � Elaborar una codiagnosi
participativa del pati

A3.3 � Concretar, validar i prioritzar
les actuacions

A1.4 � Iniciar el canvi de mirada A3.4 � Transformar el pati

AccionsAccions

40

PROCÉS COMUNITARI
I FORMES DE PARTICIPACIÓ

Com a projecte comunitari, ha d’incloure diferents formes de
participació o rols desenvolupats per totes les persones invo-
lucrades. A continuació, presentem aquestes diferents formes
que es poden adaptar a cada projecte.

—

Equip docent:

Grup format per totes les persones que formen part del
claustre de l’escola (infantil i primària). La seva funció és
participar en la formació inicial i, a continuació, implicar-
se en les diferents activitats que es proposen a cada
fase. En la part de la diagnosi tenen la funció de realitzar
observacions i també de dinamitzar part de les activitats
amb els infants. Participen al llarg de tot el procés.

Equip de menjador:

Grup format per les persones de l’equip de menjador.
Participen en la formació i realitzen observacions del pati. A
la resta del procés hi participen persones representants que
formen part de l’equip impulsor. En el cas que no tothom
hi pugui participar, ho farà la persona coordinadora, que
després s’encarregarà de fer el traspàs a la resta de l’equip.

41Patis coeducatius: Com ho fem?

Grup classe:

Tots els grups classe d’infantil i de primària que
participen a les diferents activitats en què es recullen
les aportacions de l’experiència de nenes i nens per
part del professorat i del grup impulsor d’infants.

Grup impulsor d’infants:

Està composat per representats de totes les aules, té la funció
de recollir les aportacions del seu grup en les diferents fases
per portar-les a les sessions del grup impulsor d’infants, on
s’exposen i es debaten entre els diferents participants.
També, retornen aquesta informació a cada classe perquè
tothom participi tant en les decisions com en la reflexió.

Grup impulsor d’adultes:

Està composat per representants de l’equip docent
(infantil i primària), menjador i famílies. També pot incloure
personal no docent com ara la persona encarregada de la
consergeria i del manteniment de l’escola, persones que
desenvolupen projectes d’acció comunitària o convivència
per part dels ajuntaments però que formen part de
l’equip de l’escola. Té per objectiu liderar i coordinar el
procés; fer d’altaveu i encarregar-se de la comunicació
i la difusió amb la comunitat. Així mateix, té l’objectiu
d’analitzar i definir totes les propostes a partir de tots
el resultats recollits a les diferents fases i s’encarrega
de l’organització per dur a terme la transformació.

42

Acompanyants externes:

Equip interdisciplinari amb sabers en educació, psicologia,
sociologia, arquitectura i urbanisme amb perspectiva
de gènere. Som les persones que acompanyem el
desenvolupament de totes les fases del projecte, des de la
formació fins a la valoració de les transformacions, ajustem
la metodologia a les possibilitats del centre, dissenyem
les diferents activitats i eines i ens encarreguem de la
dinamització de totes les activitats formatives i dels grups
impulsors d’adultes i infants. A més, assessorem des de
la nostra experiència i mirada coeducativa en el projecte
de transformació del pati, en totes les seves dimensions.
En el cas de les actuacions físiques, també desenvolupem
el projecte arquitectònic i d’autoconstrucció, a més de
dinamitzar i coordinar les jornades de treball comunitari.

Comunitat educativa:

Són totes les persones que formen part de l’escola (equip
docent i no docent, menjador, alumnat i famílies). També
s’hi podrien incloure, segons el tipus d’escola i de projecte,
les entitats de l’entorn i altres persones involucrades amb
l’escola.

43

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

44

FASE 1

Fem comunitat
i canviem la mirada

COM COMENCEM?

Amb aquesta primera fase s’inicia el procés comunitari
i comença la implicació en el projecte per part de totes
les persones implicades. És el moment, doncs, de definir
conjuntament el projecte ajustant-lo a les necessitats del
centre educatiu. En aquesta fase cal fer-ne la difusió externa i
interna, crear els grups de treball i definir les diverses formes
de participació.

IL·LUSTRACIÓ: TONINA MATAMALAS

45Patis coeducatius: Com ho fem?  |  Fase 1 

METODOLOGIA

FIG3.  ESQUEMA METODOLÒGIC – FASE 1

Fase 1: ������FEM COMUNITAT I CANVIEM LA MIRADA
�Com comencem?

OBJECTIU
ESPECÍFIC

Involucrar tota la comunitat educativa per iniciar un procés
de presa de consciència del pati com a espai i com a temps
educatiu que sovint reprodueix els mandats de gènere, tant
en el seu disseny, com en el seu ús i en les relacions que s’hi
generen.

ACCIONS

A1.1 Definir amb el centre com desenvoluparem el
projecte

A1.2 �Donar a conèixer el projecte i definir els canals
de comunicació

A1.3 �Formar els grups impulsors d’infants i d’adultes
i definir altres formes de participació

A1.4 ��Iniciar el canvi de mirada

EINES Eina transversal: Preguntes d’Autoavaluació Coeducativa als
patis (PACpa) – Fase 1

46

A1.  ACCIONS

A1.1  �Definir amb el centre com desenvoluparem
el projecte

L’objectiu d’aquesta primera fase consisteix en contextualitzar
el projecte al centre participant per tal de poder-lo ajustar a
les característiques d’aquest. Així mateix, poder definir els
rols i les formes de participació.

Tot i que el projecte vingui amb una proposta metodològi-
ca clara, s’ha d’adaptar a les característiques i particularitats
de cada centre, i afavorir que la comunitat s’hi impliqui al
màxim, des del primer moment, també en la definició del
projecte. És molt necessari conèixer el centre i les seves
característiques per tal de poder aprofitar dinàmiques que
ja existeixen i generar sinergies. Sempre es podrà revisar la
metodologia durant el procés, ja que és un procés viu, però
és important disposar d’una estructura i d’un full de ruta per
establir com funcionarem i amb quins temps.

Aquest treball inicial se sol fer amb l’equip directiu o amb
persones de l’equip impulsor (per exemple, una comissió de
patis, de convivència, o de coeducació ja existent al centre).
Tot i això, cal implicar com més agents millor per tal de poder
sentir les diferents veus: famílies, equip de menjador, infants i
personal no docent.

A1.2  �Donar a conèixer el projecte i definir els canals de
comunicació

L’objectiu d’aquesta acció és difondre el projecte entre tots
els agents implicats i definir els canals de comunicació del
projecte amb el conjunt de la comunitat i també de cara
enfora.

Cal presentar el projecte al conjunt de la comunitat educa-
tiva i això es pot fer, bé a través de diversos canals d’informa-
ció (web, blog, etc., els que més funcionin al centre), bé amb
una jornada de presentació oberta a la comunitat. Aquest
tipus de jornades, més enllà que també es pugui donar la in-
formació per altres canals, són molt positives ja que afavorei-
xen la cohesió de la comunitat així com la implicació de més
persones en el procés. No obstant això, cal tenir present que

47Patis coeducatius: Com ho fem?  |  Fase 1 

seran diverses les presentacions i actuacions comunitàries
que caldria fer al llarg del procés. Així doncs, si al centre no
hi ha molta cultura participativa, es poden dosificar aquestes
actuacions o bé facilitar-ne la participació. Això es podria fer,
per exemple, aprofitant espais que ja estiguin creats, com el
berenar de l’AFA o una festa de l’escola ja programada.

Una part essencial del projecte és la part comunitària i per-
què aquesta funcioni calen principalment dues coses: d’una
banda, que tots els agents implicats (almenys les persones
representants) defineixin els canals de comunicació així com
els temps i, de l’altra, que el conjunt de la comunitat pugui
estar assabentada del procés, de les seves fases i del moment
en què es troba. En aquest sentit, més enllà que la comunitat
estigui informada durant el procés, caldrà consensuar els mo-
ments i les formes en què hi participaran els diferents agents
implicats.

En aquesta primera fase, doncs, cal que famílies, infants,
equip docent i equip de menjador, aportin les seves idees al
procés i es creïn els canals de comunicació adients per poder
fer-ne el seguiment i que tothom se’n senti partícip.

La comunicació del moment del projecte en què ens tro-
bem i la seva difusió és una acció que es durà a terme durant
tot el desenvolupament del projecte, a les diferents fases i
accions. En aquest moment és quan cal definir quins seran els
millor canals.

A1.3  �Formar els grups impulsors d’infants i d’adultes i
definir altres formes de participació

L’objectiu d’aquesta acció és definir les diferents formes
de participació i la implicació i representació dels diferents
agents.

Aquests grups es formen des de l’inici i són constants al
llarg de tot el procés. La millor opció és poder utilitzar grups
o dinàmiques que ja estiguin funcionant als centres, si per
exemple ja existeix un consell d’infants que té una dinàmica
establerta o un grup de famílies delegades de les classes,
aquests poden formar part del grup impulsor (a no ser que
es consideri més oportú que siguin altres persones les que hi
participin per no ser sempre les mateixes).

48

A1.4  �Iniciar el canvi de mirada

L’objectiu d’aquesta acció és la sensibilització i formació
de l’equip docent, l’equip de menjador i les famílies. Amb
aquesta formació s’aporta o es complementen els sabers
sobre gènere, feminisme, coeducació i com es vinculen
amb l’espai. La formació seguirà també a la segona fase i es
complementarà amb el treball al voltant dels resultats de la
diagnosi. L’experiència ens ha mostrat que la participació en
projectes com aquest ha d’anar necessàriament acompanya-
da d’una formació en coeducació prèvia. Si no es treballa
amb el canvi de mirada i incorporant aquesta perspectiva de
gènere, en les següents fases és molt complicat no perdre
aquesta visió i tornar a reproduir propostes més androcèntri-
ques i que no acullin la diversitat. Com ja s’ha comentat, els
canvis no només són de caire físic, sinó que el paper de les
persones adultes, la mirada que hi posen sobre el temps i
sobre l’espai així com la concepció que tinguin del temps de
pati i de tot allò que allà hi passa, és imprescindible que sigui
des d’aquesta perspectiva de gènere.

E1.  EINES

�Eina transversal: Preguntes d’Autoavaluació
Coeducativa als patis (PACpa) – Fase 1

A nivell personal, aquestes preguntes volen ajudar a fer-nos
reflexionar sobre la nostra mirada sobre el pati i el gènere.
A nivell de cultura de centre, aquestes preguntes busquen
ser una eina d’autoobservació d’equip. Seria ideal poder
respondre-les de manera col·lectiva per debatre i compartir
mirades sobre una mateixa pregunta. Finalment, a nivell de
projecte de transformació, aquestes qüestions són una mane-
ra d’acostar-nos a un posicionament comú envers el projecte
de transformació del pati tenint en compte les diferents veus.
Ens poden ajudar a definir estratègies i acostar-nos a la defi-
nició dels diferents rols així com a fer explícites les diferents
formes de participació.

49Patis coeducatius: Com ho fem?  |  Fase 1 

APRENENTATGES
DES DE L’EXPERIÈNCIA

Els projectes de transformació de patis coeducatius tenen
una durada mínima de dos cursos. Com tot procés de canvi
necessita temps, la implicació activa de tothom i que la
comunitat educativa hi posi energia, esforç i, sobretot, il·lusió.
A més a més, generalment en el moment en què es proposa
treballar al voltant dels patis és perquè ja s’ha identificat una
necessitat d’intervenir-hi d’alguna manera, i això implica que
sovint es vulguin fer canvis i veure’n els resultats amb una
certa immediatesa. El procés que aquí es proposa no és ràpid
ni genera canvis immediats, però en canvi sí que aconsegueix
que els canvis siguin transformadors, profunds i duradors;
tenen un perquè i tenen implicacions a diversos nivells, són
transformacions que no impliquen només el temps i l’espai
del pati sinó que comporten replantejaments més generals i
transversals.

Per això també és important d’on sorgeix la demanda o
l’interès en treballar els patis. Tant si sorgeix de les famílies,
dels infants com de l’equip docent, per poder engegar el
procés, cal que tots els agents hi creguin i s’hi impliquin.
D’altra manera, és molt complicat poder seguir un procés
d’aquestes característiques.

50

FASE 2

Observem, analitzem
i qüestionem

QUÈ HI PASSA, ALS PATIS?

En el procés de transformació dels patis és fonamental
començar observant per a poder identificar què hi passa, i
cal fer-ho en totes les seves dimensions. Al començament
del procés podem tenir clares algunes idees d’allò que ens
agradaria canviar, també molts sabers i experiències sobre
allò que hi passa, els conflictes que s’hi donen, les activitats
que els infants hi realitzen o com s’ocupen els espais, entre
d’altres. Som molt conscients que les persones adultes que
acompanyen els espais de patis (tant mestres com educa-
dores o monitores) posen la mirada en les situacions que es
donen al pati i de fet se sol destinar molt de temps a les aules
a parlar i treballar sobre els conflictes que es donen al temps
del pati (tant els que es donen en horari lectiu com els que es
donen també en horari de menjador). Tota aquesta informa-
ció, aquesta mirada i aquestes vivències són clau també en
tot el procés i cal tenir-les en compte.

Des d’aquesta proposta metodològica, tota aquesta ex-
periència, coneixement i bagatge, cal complementar-la amb
una sèrie d’observacions sistemàtiques que posin el focus en
elements que d’una altra manera poden passar desaperce-
buts i que incorporin la perspectiva de gènere interseccional.
Les observacions sistemàtiques ens permeten obtenir una
sèrie d’informacions i elements d’anàlisi d’una manera el més
objectiva possible i comparable en el temps.

51Patis coeducatius: Com ho fem?  |  Fase 2 

Per això sempre, i en totes les accions, recollirem la informa-
ció segregada per sexe i per edat per poder analitzar les di-
ferències en la percepció, l’ús dels espais i els tipus d’activitat
que realitzen els infants.

Els resultats d’aquestes observacions són les dades que
ens permeten elaborar una diagnosi acurada de què passa al
pati alhora que es converteixen en potents eines de sensibi-
lització i presa de consciència. A més, també ens permeten
sistematitzar la informació i poder comparar-la, tant durant el
procés com un cop acabat, i fer-ne el seguiment i una valora-
ció en el temps de l’impacte de les intervencions realitzades.

El conjunt de les observacions desembocaran en una di-
agnosi de centre que recull diversos aspectes i que vol donar
resposta als objectius coeducatius, a l’estratègia transversal
d’equilibrar i que estan vinculats a les tres dimensions de
treball.

FI
G

4.
 

IL
·L

U
ST

RA
C

IÓ
 T

O
N

IN
A

70% 30%

52

�Fase 2: OBSERVEM, ANALITZEM I QÜESTIONEM
Què hi passa, als patis?

OBJECTIU
ESPECÍFIC

Observar, analitzar i reflexionar sobre les relacions i l’ús de
l’espai al pati de l’escola des d’una perspectiva de gènere
interseccional.

ACCIONS

A2.1 �Recollir les dades des de les diferents vivències i
experiències
•• �Implicació del claustre i de l’equip de menjador
•• Implicació dels infants

A2.2 �Analitzar i reflexionar sobre els resultats entre tota la
comunitat
•• Treball amb el grup impulsor d’infants
•• �Treball amb el professorat i l’equip de menjador

A2.3 �Elaborar una codiagnosi participativa del pati
•• Elaboració dels resultats de la diagnosi
•• Validació de la diagnosi
•• �Presentació i implicació de tota la comunitat

educativa

EINES Eina transversal: Preguntes d’Autoavaluació Coeducativa als
patis (PACpa) – Fase 2

E2.1 �Observacions sistemàtiques del professorat:
ocupació de l’espai, activitats i materials

E2.2 �Qüestionari inicial als infants

E2.3 �Mapa des de l’experiència dels infants

E2.4 �Mapes de resultats de la diagnosi del pati

METODOLOGIA

FIG5.  ESQUEMA METODOLÒGIC – FASE 2

53Patis coeducatius: Com ho fem?  |  Fase 2 

A2.  ACCIONS

A2.1  �Recollir les dades des de les diferents vivències i
experiències

Implicació del claustre i de l’equip de menjador

L’objectiu d’aquesta acció és facilitar la implicació del claustre
i de l’equip de menjador en la realització de les observacions
que seran part del material per a l’elaboració de la diagnosi i
que, alhora, es convertiran en eines de sensibilització.

A les sessions de formació de la fase 1, s’han presentat
les eines amb les quals es treballarà durant aquesta fase. Cal
destinar-hi un temps previ, en el marc de la formació, per
explicar les eines d’observació i resoldre possibles dubtes.

L’equip docent realitza una observació sistemàtica del
pati durant el transcurs d’una setmana. Aquesta observació
recollirà informació sobre l’ocupació de l’espai, les activitats
que s’hi realitzen i el material disponible (i qui el disposa).
Aquesta observació es farà de tots els espais del pati dividits
en àrees. Els resultats són molt més enriquidors si aquesta
observació la fan també les persones de l’equip de menjador
per tal de disposar també de resultats de les dinàmiques que
es donen en aquest horari (veure Eina E.2.1).

Pel que fa a l’observació de les activitats dels infants, l’ob-
jectiu no és un fer un registre per quantificar les activitats que
fan sinó que la intenció és poder descriure i caracteritzar l’ús
del pati. Responem preguntes com: quines activitats es fan al
pati, qui les fa i on les fa. Aquestes observacions sempre es
faran des d’un marc interpretatiu subjectiu, ja que la nostra
mirada està definida per qui som, però se’n farà un recull
sistematitzat per poder comparar les diferents observacions.
El recull d’aquestes activitats s’analitza a partir d’una cate-
gorització elaborada ad hoc però que té en compte diversos
aspectes: si impliquen moviment i de quin tipus és, si impli-
quen relacions de caire més íntim i relacional, si són activitats
creatives, activitats d’interacció amb la natura i experimen-
tació, activitats on predomina el joc en grup o activitats amb
joc no expansiu i de caire més simbòlic. El resultat d’aquestes
observacions és un retrat de les diferents activitats que es
fan al pati en funció de cada zona i en funció de qui les fa.

54

Aquesta informació conflueix amb la de l’ocupació de l’espai,
d’aquesta manera és possible identificar la quantitat i qualitat
de l’espai per a les diverses activitats.

Implicació dels infants

L’objectiu d’aquesta activitat és facilitar la implicació dels
infants tant per a obtenir informació de cara a la diagnosi
com per a poder fer un treball de debat i reflexió. Es pretén,
així, donar veu als infants que són els principals protagonistes
del procés.

Per a realitzar aquestes activitats, a la formació de la Fase
1, també es destina un temps a explicar al professorat el
funcionament de la dinamització de les activitats a l’aula amb
els infants.

Tots els infants del centre participen en aquestes activitats,
que consisteixen en la resposta individual d’un qüestionari
(veure Eina E.2.2) i en l’elaboració dels mapes per classe
(veure Eina E.2.3) i ambdues activitats s’ajustaran a les ca-
racterístiques del grup i del nivell evolutiu dels infants i seran
guiades per l’equip docent.

Per una banda, es treballa sobre el mapa del pati on els
infants s’ubiquen en els espais que utilitzen, assenyalen les
activitats que hi desenvolupen i fan la seva valoració dels
espais considerats com a més agradables o de bona convi-
vència i d’aquells que consideren que són més conflictius.

Aquest treball es complementa amb el debat a classe i
amb l’acompanyament en la presa de consciència dels infants
sobre aspectes com les desigualtats en l’ocupació de l’espai
(si hi ha persones o activitats que disposen de més espai
que d’altres), sobre la segregació (si s’observa que nenes i
nens juguen principalment separades), quins tipus d’activitat
desenvolupa cadascú o cadascuna (més de moviment, més
de tranquil·litat, més d’experimentació), com es generen
jerarquies i valors als espais, a més de quines i com són les
zones de bona convivència i les de mala convivència (com és
l’espai, què hi sol passar, qui sol estar en aquella zona, per-
què es dona la bona o la mala convivència, etc.). També es
pot aprofitar el debat per a posar de manifest i reflexionar, si
és el cas, sobre les diferents consideracions que es poden fer
sobre una determinada zona (molt ben valorada per alguns
infants i considerada com a conflictiva per d’altres),

55Patis coeducatius: Com ho fem?  |  Fase 2 

observant també si el gènere hi juga algun paper en els tipus
d’activitats que desenvolupen, si hi ha activitats o zones vistes
com a més conflictives i perquè, així com poder identificar
quines són i quines característiques tenen les zones que solen
ser ben valorades. El buidatge d’aquestes dades ens possi-
bilita també veure si s’ocupen diferents zones en funció de
l’edat.

Per complementar aquesta activitat, es pot demanar a les
criatures que expliquin una situació que hagin viscut al pati
que valorin positivament i una altra que hagin viscut negati-
vament o en què hagin vist o viscut una situació considerada
com a més conflictiva.

Al finalitzar l’activitat dels mapes, que té una part individu-
al i una segona part grupal, és important que es pugui fer un
recull de les principals aportacions del grup, de tal manera
que els infants representants de cada grup ho puguin traslla-
dar al grup impulsor.

La segona activitat consisteix en respondre de manera
individual un qüestionari que recull aspectes més qualitatius
com ara el tipus d’activitat preferida, allò que més valoren del
pati o els conflictes que hi identifiquen. En el cas de les cria-
tures d’infantil (i en alguns casos també a primer de primària),
el contingut del qüestionari s’adapta a l’edat dels infants i són
les mestres i els mestres qui fan les preguntes i anoten les res-
postes. En aquest cas, és important novament ser fidedigne a
les respostes i no interpretar en funció d’allò que ens sembla
que volen dir. Així mateix, en el cas que es responguin de
manera grupal, cal posar atenció a les respostes més minori-
tàries que sovint queden fora dels registres perquè són poc
escoltades i també cal registrar les respostes segregades per
gènere per a poder fer-ne l’anàlisi amb aquesta perspectiva.

56

A2.2  �Analitzar i reflexionar sobre els resultats entre tota la
comunitat

Treball amb el grup impulsor d’infants

L’objectiu d’aquesta activitat és posar en comú, reflexionar i
analitzar els treballs de mapatge realitzats a les aules per part
de tots els infants i fer-ho amb el grup impulsor d’infants.

Després de treballar a l’aula amb cada grup classe els
resultats dels mapes, els infants representants de cada classe
els porten al grup impulsor d’infants. En funció de la quantitat
de grups per nivell es poden fer dues sessions de taller amb
grups impulsor, per exemple, de 1r a 3r i de 4t a 6è. Al taller
es fa una posada en comú dels resultats de totes les classes
amb l’objectiu de fer la reflexió conjuntament i de manera
intergeneracional de les situacions que es donen al pati i que
s’han parlat a l’aula (les desigualtats en l’ocupació de l’espai,
la segregació, el tipus d’activitat, com es generen jerarquies i
valors als espais, i també quines i com són les zones de bona
convivència i les de mala convivència). A més de la reflexió,
en el treball de dinamització del grup es pretén aprofundir
en les diferents situacions. Per això, es demana als infants del
grup impulsor que donin la seva opinió per complementar els
resultats de la diagnosi a partir de les seves vivències i que ho
facin tenint en compte les diverses mirades i vivències que hi
pugui haver, no només les seves pròpies.

En acabar la sessió de treball, es fa un recull de tot allò
que ha sortit perquè ho puguin traslladar de nou al seu grup
classe. Així doncs, són els mateixos infants qui expliquen a les
seves companyes i companys les conclusions.

Es poden traslladar aquests resultats a la classe de dife-
rents maneres segons l’edat del grup i les dinàmiques de
cada classe i cada centre. Per exemple, es poden representar
de manera teatralitzada, fer dinàmiques de joc que exemplifi-
quin les situacions de jerarquia, segregació, etc.

57Patis coeducatius: Com ho fem?  |  Fase 2 

Treball amb el professorat i l’equip de menjador

L’objectiu d’aquesta activitat és continuar amb la formació
a partir de l’experiència particular del centre, però també
complementar i aprofundir en la informació dels resultats que
s’han recollit a la fase 1 i amb els infants.

Una vegada fetes les sessions de formació més teòrica a
la fase 1, en aquesta fase es realitzen tres sessions vincula-
des amb els resultats que van sorgint de la diagnosi. Aquest
treball comporta un acompanyament especial amb relació
a aspectes que cal consensuar i debatre a nivell de claustre
o d’equip de menjador, com ara qüestions pedagògiques
relacionades amb el temps i l’espai del pati (que a vegades
poden anar més enllà). En aquest sentit, i en paral·lel a la
resta d’actuacions, cal donar continuïtat a aquest treball de
reflexió pedagògica. Considerem important que hi hagi un
acompanyament extern per tal de garantir que la mirada
feminista hi segueix sent present i també per tal de poder
acompanyar processos, reflexions i decisions de grup, que
no sempre són senzilles. No obstant, poden quedar obertes
qüestions a treballar amb el claustre que es poden seguir
treballant amb posterioritat.

A2.3  �Elaborar una codiagnosi participativa del pati

Elaboració dels resultats de la diagnosi

L’objectiu d’aquesta activitat és elaborar una diagnosi del pati
a partir del conjunt dels resultats obtinguts.

Amb tota la informació recollida fins ara, l’equip expert
que acompanya i que ha fet el buidatge i l’anàlisi dels resul-
tats per poder validar amb els grups impulsors, elabora el
document de la diagnosi del pati de l’escola. En aquest docu-
ment s’inclouen texts, gràfics, mapes i imatges que ajuden a
explicar a tota la comunitat què hi passa al pati de l’escola.

El treball de mapatge i gràfic (veure Eina E2.4) és molt
necessari per ajudar a visibilitzar i comprendre com s’ocupa
i es reparteix l’espai i com es generen les desigualtats. Tot
això servirà per elaborar la proposta de millora de la Fase 3,
reequilibrant les àrees i trencant les desigualtats observades
amb les actuacions i els canvis que es proposen.

58

Validació de la diagnosi

L’objectiu d’aquesta activitat és validar la diagnosi per part de
tots els agents implicats en el procés.

Les persones expertes que acompanyem el procés presen-
tem els resultats de la diagnosi als grups impulsors d’adultes
i d’infants. La dinamització, en el cas dels infants, consisteix
sobretot en resoldre dubtes que hagin pogut quedar de l’ela-
boració dels resultats, i s’haurà d’adaptar a cada grup. En el
cas dels grups més petits (de 1r a 3r) una manera podria ser
explicar com un conte què passa al pati i anar fent preguntes
perquè hi puguin participar. Per als més grans (de 4t a 6è) es
pot indagar més sobre les situacions en les quals apareixen
les desigualtats i els conflictes i volem aprofundir-hi.

És en aquest moment, amb la presentació al grup impulsor
d’adultes, quan (a més de validar amb l’equip de professorat
i menjador que ja ha iniciat la seva participació abans) les
famílies que formen part d’aquest grup escolten per primera
vegada què passa al pati i poden fer-hi les seves aportaci-
ons. També seria el cas de les persones que dinamitzen patis
oberts o d’entitats que formen part del grup si escau. Per
això caldrà fer una contextualització prèvia de com funciona
el pati.

Presentació i implicació de tota la comunitat educativa

L’objectiu d’aquesta activitat és, una vegada validats i tancats
els resultats de la diagnosi, poder-la presentar de manera
oberta a tota la comunitat educativa. Per això el grup impul-
sor d’adultes, amb la implicació dels infants, farà la funció
d’altaveu i s’encarregarà de la comunicació i la difusió a la
comunitat.

Per a la presentació dels resultats, a més dels canals que
s’hagin establert a la fase 1, es pot fer una jornada comunitària
que consisteixi en una presentació del projecte a la comuni-
tat així com dels resultats obtinguts, els mateixos infants del
centre podrien explicar-los a les famílies. Aprofitant el material
gràfic elaborat com a resultat de la diagnosi, es pot fer una
exposició que serveixi com a activitat de sensibilització també
per a les persones que encara no han participat en el projecte.
Aquesta és també una manera de donar a conèixer el projecte
a les famílies i a la comunitat i implicar-les en el projecte.

59Patis coeducatius: Com ho fem?  |  Fase 2 

En aquesta jornada, es pot començar fent una activitat partici-
pativa en la qual les famílies es puguin apuntar per millorar el
pati, una mena de «Trobada de talents», en la qual qualsevol
persona pugui oferir la seva experiència, sabers o temps
disponible per participar en el procés de transformació.

E2.  �EINES PROPOSADES

Eina transversal: Preguntes d’Autoavaluació
Coeducativa als patis (PACpa) – Fase 2

L’objectiu de les preguntes és acompanyar els resultats de la
diagnosi amb una anàlisi i una mirada crítica que incorpori la
perspectiva de gènere, fent especial èmfasi en els aspectes
que generalment solen estar presents als patis escolars.

A continuació exposem els instruments que ens permeten
observar què passa al pati:

E2.1  Observacions sistemàtiques del professorat:
ocupació de l’espai, activitats i materials

Per a les observacions, cal delimitar l’espai en zones sobre un
plànol, de tal manera que totes les zones siguin observades i
es pugui registrar què hi passa. Abans de fer les observacions
i un cop definides les zones sobre el mapa, cal comprovar
que siguin adequades per fer una foto que englobi tota la
zona, és a dir, que tinguem suficient angle i que la zona no
sigui massa gran, la finalitat és que amb les fotografies es
pugui identificar bé què hi passa.

Les zones del pati es distribueixen entre les persones de
l’equip docent de tal manera que totes les zones quedin
cobertes per una persona cada dia de la setmana, i serà
molt positiu que totes les persones facin l’observació. Durant
l’estona del pati es fa una fotografia de la zona observada.
Per a fer-la, esperem que els infants hagin sortit, s’hagin
ubicat a les diferents zones i hagin iniciat les seves activitats.
Posteriorment, es fa un buidatge de les dades en una graella
en la qual es detalla el nombre d’infants que hi ha (segre-
gats per gènere), les edats, el material que utilitzen i el tipus
d’activitat que estan realitzant en aquell moment. També s’hi
anoten altres informacions que poden ser d’interès, com ara

60

qüestions climatològiques o d’altres incidències que es donin
durant la jornada (grups que no hi són, grups per orígens
o diferents cultures, capacitats o diversitats diferents, etc.).
Quan buidem tota aquesta informació, obtenim com a resul-
tat un mapa de la distribució de nenes i nens al pati, de les
activitats que s’hi desenvolupen així com del material disponi-
ble i de qui en fa ús.

Annex E2.1 � Observacions sistemàtiques del professorat

E2.2  �Qüestionari inicial als infants

El qüestionari és una eina d’observació consistent en una
sèrie de preguntes que han de respondre tots els infants del
centre. Aquest qüestionari recull informacions diverses que
ens oferiran respostes vinculades a les tres dimensions.

Les preguntes fan referència a les activitats que els infants
desenvolupen a l’estona del pati i també a les vivències, els
desigs i les expectatives dels infants en relació amb el pati.
Recull també situacions viscudes conflictives pels infants.

Annex E2.2  Qüestionari inicial als infants

E2.3  �Mapa des de l’experiència dels infants

Aquesta eina es treballa a l’aula i és dinamitzada per les per-
sones tutores. Primerament i de manera individual, cada in-
fant disposa d’un mapa del pati de l’escola on ha d’assenyalar
amb un gomet el lloc on generalment s’ubica al pati. També
se li demana que marqui amb una cara somrient la zona que
consideren que és de bona convivència (que s’hi està a gust,
que és agradable, que valora positivament, etc.) i amb una
cara trista la zona on consideren que no hi ha bona convivèn-
cia (que no valora com a agradable, on creu que hi ha més
conflictes, etc.). Hi haurà gomets de tres formes perquè cada
infant pugui escollir-ne un en funció de la seva identitat, si se
sent nena, nen o d’altres opcions no binaries. Un cop finalit-
zat aquest treball individual, es posa en comú i cada infant
posa els seus gomets en un mapa més gran. Això es pot fer o
bé amb un mapa per al grup classe o bé amb un mapa per a
tota l’escola, totes dues opcions tenen avantatges. En tot cas,
cal tenir present que generalment el grup classe no està sol
a l’estona del pati i que comparteix l’espai amb altres cursos,

61Patis coeducatius: Com ho fem?  |  Fase 2 

tot sovint, tota l’escola sencera i que aquesta informació és
important fer-la visible. Els resultats es poden tractar des de
dues dimensions que són complementàries: d’una banda, a
nivell visual a partir del mateix mapa i, de l’altra, es poden
buidar les dades, comptabilitzant els gomets en cada una de
les zones i fer una anàlisi més quantitativa i subjectiva.

Annex E2.3  Mapa des de l’experiència dels infants

E2.4  �Mapes de resultats de la diagnosi del pati

Les persones externes que estem acompanyant el procés
elaborem aquests mapes. Són el resultat de l’anàlisi de la
diagnosi i hi assenyalem, d’una banda, els diferents tipus d’in-
formació com són les jerarquies, la segregació i les diferents
activitats que segueixen els estereotips de gènere i altres
desigualtats en l’ús dels espais com ara l’edat i les capacitats
diferents; de l’altra, els tipus d’activitats que es desenvolu-
pen a cada espai (moviment i psicomotricitat, tranquil·litat
i intimitat, experimentació amb la natura) per identificar el
desequilibri entre elles. S’utilitzen diferents formes de repre-
sentació gràfica, però l’important és ajudar a llegir el resultat
de la diagnosi perquè tothom entengui què hi passa, al pati.
Per exemple, percentatges d’ocupació en relació amb la
quantitat d’espai, utilitzar iconografia i colors segons el tipus
d’activitat, etc.

Annex E2.4 � Mapes de resultats de la diagnosi del pati

62

DES DE LES TRES
DIMENSIONS

A continuació, exposem els principals resultats que se solen
donar amb les eines emprades a la diagnosi. Abans però, vo-
lem tornar a destacar la idea que la divisió per dimensions tan
sols és una eina per a l’anàlisi, la mirada ha de ser transver-
sal. Això ho veiem també perquè les eines no només donen
resposta a una dimensió, sinó que sovint responen a dues o a
les tres dimensions.

La dimensió física

La dimensió física ens permet posar la mirada en els següents
aspectes:

•	 Definició dels espais de què disposa el pati: com són,
quines característiques tenen, què possibiliten, quant d’es-
pai disposen, quina funció tenen (més o menys definida),
com es relacionen els diferents espais, etc.

•	 Ocupació de l’espai: quantes i quines persones usen els
diferents espais, de quin gènere, de quines edats, amb
quines diversitats funcionals, si són persones racialitzades.

•	 Infraestructures i materials: si s’ofereix o hi ha materials a
disposició dels infants i si hi ha infraestructures addicionals.
Ens fixem en qui ho usa i per a quina activitat, de quin
gènere, de quines edats, de quins orígens i amb quines
diversitats funcionals.

En general, observem que en la distribució i el disseny dels
patis escolars de primària té una marcada jerarquia la pista es-
portiva, sovint ubicada al centre, on predominen els nens de
cursos superiors i el futbol com una activitat quasi exclusiva.
Tots els altres usos que es puguin fer de l’espai queden rele-
gats a la perifèria. No hi ha més opcions que trobar racons
on fer altres activitats: jocs amb moviment no competitius ni
expansius que fan les nenes i els nens que no juguen a futbol
o a bàsquet, o bé activitats més tranquil·les, com l’estància, la
reunió o el passeig.

63Patis coeducatius: Com ho fem?  |  Fase 2 

Aquesta dualitat jerarquitzada entre qui juga i no juga a futbol
atorga privilegis i genera exclusions. Com a activitat principal,
acaba reforçant el rol hegemònic de la masculinitat, en el qual
tenen més valor la força i la competitivitat que altres activi-
tats més tranquil·les, d’experimentació, de cures o altres jocs
cooperatius que es relacionen amb el model hegemònic de
feminitat.

A més del disseny de l’espai, també entren en joc els ma-
terials que es posen a disposició dels infants. En general, la
pilota és un dels pocs elements als quals pot accedir l’alum-
nat i que quasi sempre trobem al pati. En moltes ocasions,
observem que es generen d’altres espais més enllà de la pista
que, en el cas que no tinguin un ús determinat, s’acaben
convertint en petites pistes de futbol paral·leles. Acostuma a
ser allà on juguen els nens més petits, els que no juguen tan
bé a pilota o algunes nenes; és a dir, els exclosos i les exclo-
ses de la pista central. Això fa que, en alguns patis, només hi
hagi espai per jugar a futbol i cada vegada menys espai per
a la resta d’activitats que la majoria voldrien fer. El que veiem
és que, a més de les exclusions i desigualtats que el mateix
sistema patriarcal ens imposa, el disseny i l’ús del pati limita
el tipus d’activitats realitzades i impedeix la diversitat de joc i
d’identitats.

Aquesta manca d’equilibri en el tipus d’espais es manifes-
ta també en els materials que s’han utilitzat. En general, el
paviment de formigó que ocupa la major superfície predo-
mina sobre els materials naturals com són la sorra, l’aigua o
la vegetació. Amb sort, queda espai per fer un petit hort. Els
espais i els materials destinats a l’experimentació acostumen
a desaparèixer a mesura que els nens i les nenes creixen. Per
exemple, als patis per a infants de tres a cinc anys hi predo-
minen materials que afavoreixen aquest tipus de joc. En can-
vi, quan passem al pati de primària, ja no hi ha materials que
permetin el joc amb la natura, tot i que els nens i les nenes
segueixen jugant amb allò que troben com terra, fulles, pals o
algun insecte despistat.

64

La dimensió funcional

La dimensió funcional ens permet posar la mirada sobre els
següents aspectes:

•	 Les activitats que es realitzen al pati: quines activitats s’hi
desenvolupen, què és el que fomenten o potencien.

•	 Qui realitza les diferents activitats identificades: quantes
persones, de quin gènere, de quines edats, de quins orí-
gens i amb quines diversitats funcionals.

•	 Quina diversitat d’activitats hi ha i si aquestes estan més
associades al model de masculinitat hegemònica, al de
feminitat hegemònica o són activitats de caràcter més
neutre.

En general, observem que no hi ha gaire diversitat en les
tipologies d’activitats. En relació amb el moviment, predo-
minen les activitats de moviment expansiu (dutes a terme
principalment per nens) i hi sol haver poca presència d’altres
tipologies de moviment que posin en joc d’altres habilitats
com poden ser fer equilibris, grimpar, saltar, gronxar-se, etc.
Les activitats amb un moviment més divers solen ser més
realitzades per les nenes en espais perifèrics (rodes i verti-
cals, balls, etc.) Hi sol haver poques activitats vinculades a
l’experimentació i al contacte amb la natura, moltes vegades
vetada pels dissenys dels patis escolars o reduïda a elements
decoratius o horts als quals els infants no hi tenen lliure accés.
També observem que els espais amb més presència de natura
solen ser espais amb més interacció entre gèneres i edats.
Pel que fa a les activitats amb menys moviment o activitats
més tranquil·les (com ara parlar, dibuixar, jocs de taula, joc
simbòlic, etc.), són més habituals i freqüents en les nenes, tot
i que els nens sovint hi participen, moltes vegades nens que
no s’ajusten a la norma de masculinitat més hegemònica. En
les observacions del professorat, aquestes activitats solen
passar més desapercebudes, ja que gaudeixen de més visibi-
litat i reconeixement les activitats més centrals i de moviment
expansiu.

65Patis coeducatius: Com ho fem?  |  Fase 2 

D’altra banda, en relació amb la creença sovint arrelada que
en general les nenes tenen menys interès en fer activitats que
impliquin un moviment expansiu, les dades indiquen que
això no és així, ja que diverses respostes assenyalen l’interès
o la pràctica d’aquests tipus d’activitat. Cal destacar que les
respostes de les nenes, així com les observacions de què
fan, solen mostrar un ventall més ampli i divers d’activitats en
comparació amb la majoria dels nens. Concretament en el
qüestionari, molts nens responen de manera automàtica que
el futbol és el que més els hi agrada i moltes vegades també
el que més valoren del temps del pati, tot i que en algunes
ocasions després no hi juguin. Entenem, doncs, que en diver-
ses ocasions responen d’acord amb un imaginari social.

En conclusió, podem confirmar que més enllà del binaris-
me nen-nena i de les activitats que els associem a partir d’uns
estereotips i rols de gènere, les activitats que es fan al pati, i
també les inquietuds dels infants, solen anar molt més enllà i
tenen molts més matisos. Cal, doncs, donar-li visibilitat i valor,
ja que és un bon punt de partida per afavorir la diversificació
de les activitats i de les relacions i trencar els esquemes i les
interpretacions que sovint fem, adultes i infants, de manera
quasi automàtica.

66

La dimensió social

La dimensió social ens permet posar la mirada sobre:

•	 Quines relacions es donen al pati i entre qui

•	 Quina és la concepció de les persones adultes en relació
amb el temps i l’espai del pati i quina és la proposta peda-
gògica del centre educatiu

•	 Quines són les valoracions que fan els infants sobre el
temps del pati

•	 Quines coses senten que no poden fer al pati i per què

•	 Quins espais identifiquen com a agradables o zones de
bona convivència

•	 Quins espais identifiquen com a zones de conflicte o zones
de mala convivència

En general, observem que la zona valorada com a més con-
flictiva sol ser la pista esportiva, on principalment es juga a
futbol. Alhora, també sol ser una zona molt ben valorada per
algunes criatures, principalment pels nens i pels qui la seva
activitat principal és jugar a futbol. Les valoracions al voltant
d’aquest espais són donades tant per infants que hi són habi-
tualment com per d’altres que no solen estar en aquest espai.
Això és així en part perquè són freqüents els conflictes rela-
cionats amb el joc del futbol però també, i en gran mesura,
pel fet que els conflictes vinculats a aquesta activitat solen ser
molt explícits i se’ls sol donar molta visibilitat. També solen
ser els que amb més freqüència es traslladen a les aules i s’hi
sol dedicar més temps i espai. Aquests conflictes solen estar
vinculats sobretot a la competitivitat implícita en l’activitat així
com a temes relacionats amb les diferents interpretacions de
la normativa. Però sovint també tenen a veure amb l’ús de
l’espai i amb els «drets adquirits» que tenen sobre aquest,
principalment els nens de cursos superiors. Això comporta
que una simple ocupació de l’espai per persones que no
estan en el joc, ocupació que a vegades simplement es dona

67Patis coeducatius: Com ho fem?  |  Fase 2 

pel fet d’haver d’anar d’un lloc a l’altre i travessar l’espai, es
pot convertir en un conflicte, bé perquè es considera que la
persona que passa molesta, bé perquè pot rebre algun cop
de pilota o una empenta. Un altre tipus de conflicte associ-
at a aquest espai i que també està relacionat amb els drets
adquirits de les persones que els usen, és justament aquest,
concretament que siguin aquestes persones qui decideixen
qui pot i qui no pot jugar, talment com si aquell espai els hi
fos propi.

Les zones on es valora que hi ha més bona convivència
solen ser espais ocupats majoritàriament per nenes, nens
que no segueixen els models de masculinitat hegemònica
de jugar a futbol, i també espais on hi ha nenes i nens fent
activitats conjuntes. Solen ser espais més perifèrics i en mol-
tes ocasions són les zones on hi ha més presència de natura.
Seguint amb la lògica de què passa a la pista, no significa
que en aquests espais no hi hagi conflictes, sinó que aquests
passen més desapercebuts o es minimitzen en l’imaginari
col·lectiu, són menys visibles i se’ls dona menys espai.

Pel que fa a allò que els infants valoren més del pati, hi ha
aspectes comuns que solen aparèixer com ara les amistats, el
moviment i el joc o el fet d’estar a l’aire lliure. Una resposta
sorprenent, o si més no interessant, que ens pot donar peu
a reflexionar sobre el «dins» (és a dir a allò que passa i com
és la vivència dels infants a dins les aules) fa referència a la
«llibertat» i a la possibilitat de decidir, moure’s lliurement, po-
der anar al lavabo, etc. És una resposta més freqüent del que
seria desitjable tot i que sol ser menys freqüent en els centres
en els quals els infants tenen més possibilitat de moviment a
l’interior de les aules, de poder canviar d’activitat, més possi-
bilitat de decidir i, en general, en els centres que promouen
un aprenentatge més autònom. Totes aquestes respostes són
un indicatiu de les vivències positives que es poden donar al
pati i alhora ens fan necessàriament girar el cap i mirar a dins
de les aules, ja que sovint aquestes vivències no s’expressen
des del no res sinó com a contraposició d’allò que passa a
classe, sobretot les que fan referència a poder decidir, poder
parlar, poder relacionar-se més lliurement amb diverses per-
sones, etc.

68

Quan es demana que expliquin si hi ha alguna activitat que
voldrien fer al pati i que no poden fer-hi, es demana també
que especifiquin el motiu pel qual no ho poden fer. L’anàlisi
es centra principalment en dos aspectes: d’una banda, si hi
ha o no hi ha identificació d’activitats que es volen però que
no es poden fer al pati i, de l’altra, quins són els motius que
s’identifiquen pel fet que una determinada activitat no es
pugui fer. Pel que fa al primer aspecte, la identificació d’ac-
tivitats que es volen però que no es poden fer, assenyalem
com a destacable el fet que una part important dels infants
responen que no hi ha res que vulguin i que no puguin fer. En
aquest sentit, aquestes respostes s’interpreten d’acord amb
dos factors. D’una banda hi ha infants, principalment nens,
que volen desenvolupar una activitat (generalment esportiva)
i no hi ha res que els limiti el fet de poder-la fer.

Això ens fa qüestionar l’altre aspecte que és el que té a
veure amb l’imaginari d’allò que podríem fer, viure o ex-
perimentar a l’espai del pati, un imaginari que queda molt
restringit a les propostes que venen donades i a allò que
s’ofereix generalment des de l’escola i des de la societat.
És a dir, és possible que no siguin gaire conscients de les
possibles limitacions del seu pati perquè no imaginen altres
possibilitats. També hem comprovat que en diverses ocasions
això és així perquè no consideren que tinguin certs «drets» a
ocupar determinats espais. Aquesta pèrdua de consciència
sobre allò que podríem anomenar una percepció d’injustícia,
es va perdent a mesura que les criatures es fan grans, i es
dona sobretot en el cas de les nenes. La interiorització de les
normes de gènere comporta que es naturalitzin situacions
que les nenes més petites sí que identifiquen i sí que consi-
deren injustes, concretament en les «disputes» per l’espai. En
alguns instituts on estem incorporant aquesta metodologia
veiem molt clarament aquesta interiorització per part d’algu-
nes de les noies.

Pel que fa als motius exposats pels infants en relació
a alguna cosa que voldrien i no poden fer, són diversos
i varien les freqüències també en funció del centre. No
obstant, solen aparèixer sempre motius que fan referència a
les infraestructures, al material i a la normativa. Així mateix
també apareixen argumentacions en les quals s’exposa que
hi ha alguna cosa que no es pot fer perquè altres persones
no et deixen, de manera explícita, o perquè hi ha un espai

69Patis coeducatius: Com ho fem?  |  Fase 2 

que està ocupat per altres i del qual no se’n pot fer ús. En
aquest darrer aspecte hi posem una especial atenció, ja que
es converteix en un reflex de les dinàmiques de poder que
s’estableixen entre els infants, relacions de poder que venen
marcades pels principals eixos de discriminació social, princi-
palment pel gènere i per l’edat.
És important visibilitzar també que no solament «hi perden»
les nenes o les noies sinó que també els nens i nois troben
limitacions a la seva llibertat d’expressió sexual i de gènere
si han de seguir el model de masculinitat hegemònic. Per
exemple, els que juguen a futbol, el dia que no tenen la
pilota al pati, no saben què fer ni a quina altra cosa jugar o
com relacionar-se entre ells i elles, i és aquí quan es generen
també conflictes. Per això, hi ha moltes escoles que per evitar
aquest «conflicte» no s’animen a fer un canvi que deixi fora la
pilota.

APRENENTATGES DES
DE L’EXPERIÈNCIA

En aquesta fase del procés cal certa implicació per part de
l’equip docent i l’equip de menjador. L’experiència ens ha
mostrat que és necessari, en primer lloc, que les persones
adultes participin en una formació en coeducació, per a
prendre-ho com a marc teòric i de referència per a totes les
posteriors intervencions. També cal destinar un cert temps a
fer les observacions i al treball a l’aula. No és gaire temps de
dedicació, però sí que requereix una certa organització i una
planificació inicial.

Perquè l’equip docent s’hi impliqui, és essencial que
el projecte es consideri un projecte de centre i s’hi vulgui
dedicar temps i treball. L’experiència ens ha mostrat que,
més enllà de canvis físics i de normativa, és necessària una
visió comuna i unes línies pedagògiques clares i compartides
sobre el temps i l’espai del pati. En tractar-se d’un temps
d’esbarjo (moltes vegades també per al professorat), el pati
acaba tenint únicament aquest objectiu general, el d’es-
bargir-se, sense que puguem aprofundir més en quina és la
proposta pedagògica que hi ha al darrere, igual que es fa

70

amb les matèries o propostes a l’aula. Això comporta una
dificultat afegida que consisteix en com es combina el debat
intern de claustre amb un procés comunitari en el qual volem
implicar-hi tothom: qui opina? qui pren les decisions? hi ha
diferents nivells de decisió? Aquestes són algunes qüestions
que seria interessant reflexionar a l’inici, sobretot en aquells
centres en els quals hi ha una major implicació de les famílies.

Un altra dificultat amb la qual ens trobem habitualment
és la possibilitat que l’equip de menjador s’impliqui de
manera activa en el procés. Les persones monitores passen
poc temps al centre i no disposen de gaires moments per
a reunir-se, reflexionar i encara menys poder fer una forma-
ció una mica extensa. En aquest sentit, algunes escoles han
apostat per compensar econòmicament part del temps que
l’equip dedica al projecte, per exemple, remunerant les hores
destinades a la formació.

També volem destacar un altre aspecte que és freqüent
que es doni als centres educatius, són les dificultats per a
coordinar els equips de menjador i els equips docents. Les re-
lacions entre mestres i monitores se solen donar en moments
en què els infants entren o surten de les aules, moments de
poca qualitat i que no afavoreixen aquest diàleg i intercanvi.
Tot i que solen haver-hi trobades de coordinació entre la per-
sona que coordina el menjador i l’equip directiu, és cert que
hi ha molts matisos sobre les relacions i vivències individuals
dels infants que es perden per manca d’espai.

Finalment, i en relació específica amb el pati, trobem que
en determinades ocasions no hi ha una normativa consensu-
ada sobre l’ús del pati en els horaris de matí i els de migdia.
Aquesta falta de consens va més enllà de la normativa exclusi-
vament i sovint afecta també la mateixa concepció de l’acom-
panyament dels infants. És una qüestió que moltes escoles
intenten superar buscant maneres de crear una metodologia
compartida entre els dos espais, que tot i que des de l’orga-
nització i la conceptualització adulta estan separats, des de
la mirada i la vivència dels infants formen part d’un tot, en un
mateix espai i amb el mateix grup. Això és fonamental perquè
tothom tingui la mateixa visió del pati i com ens relacionem
les persones adultes amb els infants durant aquesta estona.
Si no treballem plegades els equips docents i de menjador,
no podrem transmetre missatges coherents i la transformació
coeducativa que es vol portar a terme no tindrà prou força.

71Patis coeducatius: Com ho fem?  |  Fase 2 

Per acabar, volem aportar una reflexió sobre com considerem
adequat incorporar la mirada de gènere interseccional a totes
les observacions. Busquem la manera que tothom s’hi senti
representat intentant evitar al màxim les divisions dicotòmi-
ques i estanques que ens proposa el sistema sexe-gènere.
Aquest sistema és la forma d’organització social vigent i
opera en totes nosaltres i en les criatures com una font de de-
sigualtats estructurals per a homes i dones, per això el gènere
és una categoria d’anàlisis fonamental. En la recollida d’infor-
mació sobre el pati fem servir les categories nen-nena-altre
per donar cabuda a infants amb una identitat no binària, no
només amb l’objectiu de descriure la realitat sinó també de
visibilitzar altres subjectivitats. Malgrat tot, sabem que quan
les lectures o interpretacions es fan des de la mirada externa
(per exemple, quan observem l’ocupació de l’espai al pati)
majoritàriament es fan servir les categories nen-nena, però en
el moment en què donem veu als infants, trenquem la dicoto-
mia amb altres opcions perquè es defineixin i ho plantegem
des de «em sento…» i no des de «soc…».

FO
TO

: L
ES

 A
U

TO
RE

S

72

FASE 3

Repensem, reequilibrem
i transformem

QUÈ PROPOSEM
PERQUÈ ELS PATIS SIGUIN
COEDUCATIUS?

La transformació del pati forma part d’un procés, un mitjà per
assolir un objectiu, que és la transformació coeducativa del
centre. La perspectiva de gènere, com a categoria d’anàlisi,
ens permetrà identificar els elements físics, funcionals –com
funciona, com es gestiona, com s’utilitza– i socials suscep-
tibles de transmetre estereotips que legitimin desigualtats i
perpetuïn les situacions de discriminació entre nenes, nens
i persones que no s’ajusten a la norma de gènere. Es trac-
ta, doncs, d’oferir diversitat de situacions perquè infants de
diferents edats, necessitats i desitjos es pugin desenvolupar i
relacionar sense estereotips que els condicionin.

El context en el qual s’emmarca el sistema sexe-gènere
limita, exclou, discrimina i genera desigualtat, per això serà
necessari, a més de canviar el disseny del pati i els materials
dels quals es disposen, que l’escola realitzi accions i actua-
cions que acompanyin aquest canvi, tant amb el professorat
com amb el monitoratge, els infants i les famílies.

El pati és també un espai educatiu, no només és una aula
exterior en la qual es poden treballar els continguts curricu-
lars, sinó que també ho és durant el temps que els infants
l’habiten, tant per les activitats que s’hi desenvolupen com
per les relacions que s’hi generen. Per això és necessari
incidir durant tot el seu ús per promoure activitats i dinàmi-
ques que ajudin a fer net dels estereotips dels models de
masculinitat i feminitat hegemònics.

73Patis coeducatius: Com ho fem?  |  Fase 3 

Sense això, el canvi no succeirà «naturalment». Són necessà-
ries actuacions concretes per posar fi a les desigualtats i no
perpetuar-les.

Per aconseguir una veritable transformació coeducativa del
pati caldrà repensar de manera transversal les tres dimensions
amb les quals treballem tenint en compte la disposició de
l’espai i els materials que hi volem introduir, les activitats que
volem promoure així com les relacions entre iguals i entre les
persones adultes i els infants.

A partir dels resultats de les diagnosis fetes, hem de
repensar el pati per desjerarquitzar, igualar i diversificar espais
i activitats per revertir les situacions identificades i assolir els
objectius coeducatius: promoure relacions intergènere, relaci-
ons intergeneracionals i interculturals (entre iguals) i relacions
no jeràrquiques (entre adults i infants).

Les línies d’intervenció es basen en l’estratègia metodo-
lògica de reequilibrar les tres àrees: l’àrea de tranquil·litat i
intimitat, l’àrea de moviment i psicomotricitat i l’àrea d’ex-
perimentació i contacte amb la natura.

TO
N

IN
A

 M
A

TA
M

A
LA

S
I O

D
IL

E
C

A
RA

B
A

N
TE

S

74

FI
G

6.
 

ES
Q

U
EM

A
 M

ET
O

D
O

LÒ
G

IC
 –

 F
A

SE
 3 �Fase 3: REPENSEM, REEQUILIBREM I TRANSFORMEM

Què proposem perquè els patis siguin coeducatius?

OBJECTIU
ESPECÍFIC

Decidir, amb el conjunt de la comunitat educativa, com
donar respostes a les necessitats identificades a la diagnosi
i definir un conjunt d’accions i de transformacions per
dissenyar i desenvolupar un pati coeducatiu.

ACCIONS

A3.1 �Treballar a partir dels objectius i les línies
estratègiques

A3.2 �Identificar les actuacions necessàries a partir de la
diagnosi
•• Primera pluja d’idees
•• Analitzar i reequilibrar l’espai

A3.3 �Concretar, validar i prioritzar les actuacions
•• �Definició i cocreació de les actuacions amb

infants
•• Anàlisi, viabilitat i priorització de les actuacions
•• Projecte final de pati coeducatiu
•• Presentació del nou projecte de pati coeducatiu

A3.4 Transformar el pati
•• Execució de les actuacions físiques
•• Execució de les actuacions funcionals i socials

EINES Eina transversal: Preguntes d’Autoavaluació Coeducativa als
patis (PACpa) – Fase 3

E3.1 Quadre de seguiment de les propostes d’actuacions

E3.2 Mapa de propostes de reequilibri de les àrees

E3.3 �Fitxes de definició de les propostes a les classes

E3.4 �Mapa de l’avantprojecte

E3.5 Mapa del projecte de transformació física

METODOLOGIA

75Patis coeducatius: Com ho fem?  |  Fase 3 

A3.  ACCIONS

Les accions d’aquesta fase es centraran en desenvolupar un
procés de cocreació dels canvis decidint entre tota la comu-
nitat educativa quines necessitats tenim al pati, com les reso-
lem i, a partir d’aquí, realitzar la transformació coeducativa.

Aquí els grups impulsors esdevenen agents clau per
aconseguir la implicació i participació de tota la comunitat,
transmetent informació i recollint aportacions i col·laboració
per a les diferents activitats.

En aquesta fase, es continua realitzant un treball amb
tota la comunitat educativa tant en la identificació de les
actuacions que cal fer en les tres dimensions, com en la seva
materialització. En aquest procés de transformació: treballem
en comunitat, cooperem, aprenem, participem, gaudim i ens
empoderem.

A continuació, descrivim les accions necessàries per a
assolir els objectius específics, expliquem quines activitats
proposem i quines eines utilitzem. (Vegeu el diagrama de la
metodologia.)

A3.1  �Treballar a partir dels objectius i les línies
estratègiques

L’objectiu és vincular bé les actuacions amb la diagnosi
prèvia. Per això, treballarem a partir dels objectius i les línies
estratègiques proposades, cosa que ajudarà a que no s’oblidi
res en el moment de la transformació i, sobretot, a que totes
les actuacions vagin en la línia dels objectius coeducatius.
Aquesta és la base de treball que proposem i que conside-
rem mínima per complir els objectius coeducatius, però s’hi
poden afegir objectius específics d’acord amb la particularitat
del centre.

Els continguts es donen des d’una mirada coeducativa que
portem les persones externes que acompanyem el procés,
que es treballa amb el grup impulsor d’adultes a les diferents
sessions de treball. Aquest sistema d’objectius i estratègies
ens ajuda a relacionar-los amb les actuacions (veure Eina
E3.1).
Aquest sistema s’utilitzarà durant tot el procés de definició de
les actuacions i s’anirà omplint i definint a mesura que avanci
el procés.

76

A3.2  �Identificar les actuacions necessàries a partir de la
diagnosi

Primera pluja d’idees

El grup impulsor d’infants, amb l’acompanyament de les tuto-
res, presenta la diagnosi a cada grup classe (com vam dir a la
fase 2, la metodologia s’adapta a cada centre i s’ajusta a les
particularitats del grup) i es fa una pluja d’idees d’actuacions
possibles d’allò que creuen que seria necessari incorporar per
a resoldre les necessitats identificades i reequilibrar el pati.
Depenent de l’edat i de la dinàmica de treball de cada escola
i classe, es pot treballar amb dibuixos dels infants, fotos que
serveixin com a referències d’altres patis semblants o d’altres
espais i elements que ajudin a imaginar nous espais o activi-
tats. Es pot fer un treball individual per després posar-lo en
comú per grups amb els diferents tipus de propostes. Amb
aquesta informació les criatures representants de cada classe
porten la informació al grup impulsor d’infants on es recullen i
s’organitzen per temes.

El mateix es fa a les sessions on es presenta la diagnosi a
l’equip docent i l’equip de menjador.

Aquestes primeres propostes recollides es validen i es de-
fineixen amb el grup impulsor d’adultes. En aquest moment,
hi haurà actuacions més genèriques, de criteris, i d’altres
més concretes, d‘elements o activitats. Amb el grup impulsor
es treballarà en format taller posant en comú les diferents
aportacions per comparar i agrupar les diferents propostes
d’actuacions en funció de les persones que han fet l’aporta-
ció, ja siguin infants o persones adultes.

�Analitzar i reequilibrar l’espai

Amb les propostes recollides i posades en comú i tenint
en compte la diagnosi, l’equip extern analitza les qualitats
actuals de l’espai disponible, fa un primer mapa funcional
reequilibrant les tres àrees com a estratègia principal amb
les possibles zones i actuacions ubicades en l’espai. Aquest
mapa es treballa i es valida amb el grup impulsor d’infants i
amb el grup impulsor d’adultes (veure Eina E3.2).

77Patis coeducatius: Com ho fem?  |  Fase 3 

A3.3  �Concretar, validar i prioritzar les actuacions

�Definició i cocreació de les actuacions amb infants

Una vegada recollides les primeres propostes i ubicades en el
mapa funcional, s’ordenen per tipus i zones i es treballen en
detall a les aules. L’objectiu és doble, d’una banda, involucrar
els infants en la cocreació de les propostes i, de l’altra, fer-los
conscients que aquestes actuacions donen resposta a uns
objectius en concret que busquen una transformació coeduca-
tiva. Això es treballa a primària i s’ha d’adaptar la dinàmica al
grup. A infantil ho treballa el professorat. Es pot treballar amb
unes fitxes per les zones del pati i les actuacions que es propo-
sen desenvolupar perquè els infants les concretin millor.

El treball a les classes es pot fer demanant que es facin
grups segons el lloc del pati on volen treballar la proposta,
segons, per exemple, el lloc on sempre hi són o, al contrari, on
els hi agradaria ser però no poden, o en funció d’on estan ubi-
cades les activitats que volen desenvolupar (veure Eina E3.3).

A cada grup classe definirem les actuacions per a cada
zona del pati. Aquesta informació és recollida pel professorat
i es trasllada al grup impulsor d’adultes.
Per a la dinamització de l’activitat és molt important posar
atenció a les diferents veus que sorgeixen, tenint en compte
les veus que sovint són menys escoltades. En aquest sentit,
també podem observar com el gènere, l’edat, l’origen o les
diversitats funcionals operen en les criatures i si influeixen en
les diferents propostes.

Anàlisi, viabilitat i priorització de les actuacions

Una vegada recollides les actuacions més definides pels
infants, el grup impulsor d’adultes comença a concretar
les actuacions en tallers de cocreació buscant exemples ja
existents o dissenyant-ne de nous. En el cas de les actuacions
de tipus físic, es valora els diferents requisits per portar-les a
terme com ara qui ho pot fer, facilitats i dificultats, manteni-
ment posterior, pressupost i materials disponibles, tot seguint
els criteris tècnics recomanats.

Annex:  � Resum dels criteris tècnics per a les actuacions
físiques als patis

78

En el cas de les actuacions de tipus funcional o social, cal
tenir en compte com es gestiona actualment l’hora del pati
(normativa), com es treballen a les aules els conflictes i d’al-
tres situacions que apareguin en els temps de pati, així com
la valoració de les experiències prèvies que ja s’hagin dut a
terme a l’escola i que estiguin funcionant.

Tots els tipus d’actuacions, a més, es valoren en funció dels
objectius coeducatius que hem definit a l’inici d’aquesta fase
utilitzant el quadre de seguiment de les actuacions (veure
Eina E3.1) i amb el qüestionari de valoració (veure qüestio-
nari PACpa).

Amb això s’elaboren unes fitxes per definir les actuaci-
ons que es treballen amb l’equip docent i de menjador. Es
dinamitza un debat a partir d’analitzar el tipus d’actuació i
l’efecte que produirà partint de la diagnosi i d’allò que es vol
aconseguir en termes de criteris coeducatius. Aquest moment
també té dos objectius, d’una banda, que totes les persones
que estan als diferents moments del pati puguin donar la
seva opinió des de la seva experiència, i d’altra banda, fer
una reflexió sobre quins tipus de resultats es volen aconse-
guir. Finalment, es treballa una priorització de les actuacions
a realitzar d’acord amb els objectius i recursos disponibles
(materials, humans i temporals).

Projecte final de pati coeducatiu

Amb totes les propostes validades pels diferents grups i
persones i tenint en compte els recursos disponibles, l’equip
extern elabora primer un avantprojecte que torna a validar
amb els grups impulsors d’infants i d’adultes i, finalment, el
projecte definitiu amb les actuacions que tinguin en compte
les tres dimensions, física, funcional i social.

La proposta integral es pot presentar davant d’altres
administracions si cal (Ajuntament, Consorci, Generalitat...),
ja sigui perquè hi estan implicades d’alguna manera o per fer
consultes tècniques en cas que ho requereixi alguna de les
actuacions com, per exemple, la ubicació d‘alguns elements
en relació amb les instal·lacions preexistents, etc. (veure
Eines E3.5).

79Patis coeducatius: Com ho fem?  |  Fase 3 

�Presentació del nou projecte de pati coeducatiu

Amb els resultats finals s’elaboren diferents materials per ser
exposats (escrits, gràfics, etc.), es presenta la proposta de
transformació del pati a tota la comunitat educativa i es difon
pels diversos canals establerts a la fase 1. A més, s’organitza
també una altra jornada comunitària d’exposició a l’esco-
la, oberta a tothom, en la qual es presenten les propostes.
Aquesta exposició es pot mantenir a l’escola durant 1 o 2
setmanes com a mínim, per a les famílies que no hagin pogut
venir a la jornada. Igual que es fa a la primera jornada, per
a les actuacions físiques, es pot fer una «cerca de talents»
(panell a l’exposició, grup de whatsapp, altres...) perquè la
gent s’hi apunti i es comenci a concretar com pot participar
cadascú aportant-hi temps, sabers, materials o eines per
executar les actuacions físiques.

A3.4  �Transformar el pati

Execució de les actuacions físiques

Pel tipus de procés comunitari que es vol desenvolupar,
aquestes actuacions es materialitzen majoritàriament amb
autoconstrucció. Per això, és important aclarir que, en
aquests tipus de procés, moltes de les solucions físiques
s’acaben d’adaptar en el moment de fer-les.

Per a l’execució, l’equip extern s’encarrega de definir les
solucions constructives possibles, els materials adequats i
la provisió (en cas que s’encarregui d’això també), les eines
necessàries i les tasques a fer. Tot això en coordinació amb
el grup impulsor d’adultes. A més, el grup impulsor d’adul-
tes, AFA o AMPA conjuntament amb l’escola, s’encarrega de
la difusió, convocatòria i tots els detalls necessaris per a la
jornada de treball.

80

Les actuacions es realitzen durant les jornades obertes de tre-
ball comunitari i les jornades internes que es fan amb infants
i professorat. Aquestes es poden relacionar amb continguts
que s’estiguin treballant en horari lectiu. La quantitat i durada
dependrà del tipus d’actuacions a fer i del funcionament de
tota la comunitat educativa. Habitualment, amb tot definit,
les actuacions es poden fer al llarg d’un curs, en 4 jorna-
des obertes de treball aproximadament que s’ajustaran al
moment de l’any idoni per treballar millor al pati segons el
context i tenint en compte que no se superposin a d’altres
activitats participatives. Més les jornades internes que es
faran en funció de les necessitats o estratègia de l’escola. La
quantitat d’actuacions i els temps dependran directament de
la implicació de tota la comunitat.

L’equip extern que dinamitza les jornades s’encarrega
d’explicar de manera senzilla i didàctica les diferents tasques
a realitzar i els elements que s’han d’autoconstruir. Per fer-ho,
pot elaborar materials explicatius si calgués perquè tothom
entengui quina tasca ha de fer. Per exemple, guia per al mun-
tatge, mapa de replanteig per a la ubicació, o altres referènci-
es per a l’execució dels treballs.

Pel que fa als dies i les hores de les jornades de construc-
ció, això dependrà de cada comunitat educativa, però en
general que sigui un dia del cap de setmana, preferiblement
els dissabtes, en una jornada intensiva de 10 a 15 h funciona
molt bé perquè participin famílies diverses, i si és possible
allargar-la en cas que es pugui incloure el dinar. Per a jorna-
des més curtes, els divendres a la tarda funcionen bé o es
pot fer coincidir amb alguna altra activitat com ara una reunió
d’AMPA o AFA o altres grups que funcionin a l’escola com
en alguns casos els tallers per a famílies que s’organitzen des
dels treballs de convivència en algunes escoles.

Pel que fa a la participació del professorat i monitoratge
de l’escola, el fet que sigui en cap de setmana o fora de
l’horari escolar pot suposar una càrrega addicional per a
algunes persones. Per això també es poden organitzar hores
de treball al pati al migdia, o en franges horàries per grups,
i també es pot fer coincidir amb grups de famílies que es
puguin combinar per a venir en aquests horaris.

Es tracta sempre de trobar els moments adequats perquè
tothom que vulgui pugui participar-hi, ja que el treball comu-
nitari també és un dels objectius.

81Patis coeducatius: Com ho fem?  |  Fase 3 

�Execució de les actuacions funcionals i socials

Per a l‘execució d’aquestes actuacions, l’equip docent i de
monitoratge ha d’establir els criteris conjuntament i posar-se
d’acord tant en les normes com en els tipus d’activitats a
desenvolupar al pati, sempre amb la participació dels infants.
Prèviament cal fer un treball de reflexió sobre quina és la idea
que es té com a claustre de què és el pati i quines són les
implicacions que es volen donar a nivell pedagògic. Sovint és
un espai al qual no se li ha dedicat la mateixa reflexió, progra-
mació i definició d’objectius que a d’altres espais o matèries,
ja que a vegades pesa la idea que és un espai lliure on les
criatures escullen què volen fer i aprenen a relacionar-se
sense condicionants. Això cada vegada passa menys i són
més els equips que es plantegen seriosament la necessitat de
posar la mirada en aquest temps i espai. Sense voler arribar
a l’anhelat consens del claustre, sí que cal fer sentir totes les
veus, ja que sovint hi ha moltes idees implícites que diver-
geixen entre les diferents persones participants: normes no
explícites, formes d’intervenir, el paper de la persona adulta,
la gestió dels conflictes, entre d’altres.

Aquestes propostes, a diferència de les de transformació
física, es realitzen internament. Les eines o activitats a desen-
volupar podran adaptar-se a cada context, l’escola només ha
de generar un espai específic d’intercanvi entre infants, tot el
claustre i el monitoratge. Per exemple, generar la comissió de
pati a tots els nivells, que sigui un tema tractat a les assem-
blees d’escola, fer monogràfics a les sessions de claustre o
reunions de coordinació amb el monitoratge de menjador.

La implantació d’aquestes actuacions i el grau de transfor-
mació que puguin generar està directament relacionat amb
com de transversal és el projecte de pati coeducatiu a nivell
de tot el claustre i en coordinació amb l’equip de menjador.
Com ja s’ha comentat prèviament, considerem que el més
oportú i cap a on s’estan dirigint actualment moltes escoles,
és cap a la creació d’una línia pedagògica d’escola compar-
tida tant per a les hores lectives com per a les hores no lecti-
ves. Aquesta línia pedagògica dona continuïtat a les criatures
i no diferencia en funció de quines són les persones respon-
sables de la gestió en aquell moment, tal i com es planteja en
els centres educatius amb mirada 360º, i connecta l’educació
i els aprenentatges entre el temps lectiu i el no lectiu.

82

E3.  ��EINES PROPOSADES

Eina transversal: Preguntes d’Autoavaluació
Coeducativa als patis (PACpa) – Fase 3

Un cop definides les intervencions proposades en les tres di-
mensions i abans de la seva implementació, podeu respondre
les següents qüestions en relació a criteris transversals i a les
tres dimensions de treball.
A continuació, exposem les eines que ens permeten repensar
i transformar el pati.

E3.1  �Quadre de seguiment de les propostes d’actuacions

Serveix per poder fer un seguiment rigorós de cada actuació
en relació amb la problemàtica que vol respondre identificada
a la diagnosi, a l‘estratègia de reequilibrar les àrees del pati
i als objectius coeducatius establerts en el projecte. Aquesta
eina ens permet també prioritzar o canviar alguna actuació
segons els criteris anteriors i identificar de quin tipus d’actua-
cions es tracta (física, funcional o social) per garantir que totes
les dimensions del pati estan cobertes.

Aquest quadre inclou el resultat de totes les aportacions a
les actuacions recollides i serveix per posar en comú, compa-
rar i agrupar les diferents propostes d’actuacions en funció de
les persones que han fet l’aportació, tant infants com perso-
nes adultes. És molt important saber d’on venen les propos-
tes perquè així sabrem quina experiència s’està prioritzant.

Annex E3.1 � Quadre de seguiment de les propostes
d’actuacions

E3.2  �Mapa de propostes de reequilibri de les àrees

Aquest mapa és el que ens permet repensar com reequilibra-
rem les àrees del pati perquè sigui un espai més equilibrat
tenint en compte la tranquil·litat i intimitat, el moviment i la
psicomotricitat, i l’experimentació i la natura. S’hi decideix
la distribució, grandària i relació entre les àrees així com els
tipus d’actuacions proposades en cada cas.

Annex E3.2 � Mapa de propostes de reequilibri de les
àrees

83Patis coeducatius: Com ho fem?  |  Fase 3 

E3.3  �Fitxes de definició de les propostes a les classes

Aquestes fitxes ajuden a treballar a les classes com es concre-
tarà la proposta, la seva ubicació, forma i continguts, sempre
tenint en compte els objectius als quals dona resposta.

�Annex E3.3  �Fitxes de definició de les propostes a les
classes

E3.4  �Mapa de l’avantprojecte

És el mapa on s’ubiquen i es defineixen els elements físics
que es col·locaran amb imatges per visualitzar com podran
ser els nous elements físics. Aquest mapa serveix per co-
mençar a pensar les materialitats dels diferents elements. Es
podrà elaborar d’acord amb els recursos i habilitats de les
persones que participin en el projecte o per l’equip extern
que ho porta.

E3.5  �Mapa del projecte de transformació física

Aquest mapa mostra el disseny arquitectònic final, ajustat
a les possibilitats físiques i de recursos humans i materials,
per poder construir els nous elements. Depenent del tipus
d’actuacions pot ser suficient amb un mapa amb les mides
per ubicar-hi els elements o potser serà necessari dibuixar-hi
alguns detalls. Es podrà elaborar d’acord amb els recursos i
habilitats de les persones que participin en el projecte o per
l’equip extern que ho porta.

84

DES DE LES TRES
DIMENSIONS

La dimensió física

La finalitat principal és, d’una banda, desjerarquitzar i ajustar
la quantitat d’espais destintats a l’ús de moviment expansiu,
com és la pista de ciment i altres espais «buits» d’elements,
per dedicar-los a altres activitats i, d’altra banda, equipar i
dotar de qualitat els altres espais fins ara «secundaris o peri-
fèrics», amb elements principalment naturals però que també
afavoreixin la tranquil·litat, la intimitat i la cura.

La pista pot tenir diversos usos, no només jugar a futbol
i bàsquet. Es poden introduir altres esports organitzats en
grups mixtes o jocs sense pilota que generalment solen ser
menys expansius. A més, caldrà diversificar el moviment i
permetre el desenvolupament d’altres habilitats com saltar a
la corda, ballar o enfilar-se.

Al voltant dels espais més moguts, o limitant-los, es poden
generar espais per seure i relaxar-se que permetin la lectura,
la conversa, la pintura o els jocs de taula. Es poden generar
racons íntims que permetin amagar-se i fer joc simbòlic.

És possible introduir la natura amb diferents elements, com
ara la forma de construir jocs o el mobiliari amb materials
provinents de la reutilització, el reciclatge i la bioconstrucció.
Amb un entorn natural, es generen espais més tranquils que
permeten experimentar i jugar amb sorra i aigua, però que
també ofereixen la possibilitat de desenvolupar activitats
de moviment amb troncs o muntanyetes de terra per pujar,
baixar o fer equilibris. Introduir la natura permet, a més, com-
partir les cures de plantes, insectes, ocells o altres animals. I
també, contribueix al confort ambiental, ja que genera espais
de sol i d’ombra, absorbeix el so i fa que l’espai sigui més
agradable, i tot això també afavoreix el benestar personal i la
bona convivència.

85Patis coeducatius: Com ho fem?  |  Fase 3 

Cal vetllar perquè els elements proposats afavoreixin la
participació de tots els infants i no tinguin una clara marca de
gènere. En aquest sentit, els elements i materials que s’oferei-
xen com més neutres i inespecífics siguin, millor. Els materials
inespecífics potencien la creativitat i el pensament divergent i
afavoreixen fer net dels rols de gènere.

També és possible fomentar que l’espai del pati es conver-
teixi en una aula més de l’escola en la qual poden aprendre
moltes coses, ja sigui en l’horari del pati com per a realitzar
altres activitats més vinculades al currículum educatiu.

Finalment, cal tenir en compte que, a vegades, l’espai del
pati és molt gran i té moltes possibilitats. En aquest sentit,
i tenint present que hi ha alumnat de primària i d’infantil,
vetllar perquè les actuacions que es facin no dupliquin sinó
que sumin (els infants sempre es podran traslladar d’un pati a
un altre, o bé que ambdós estiguin comunicats). Considerem,
doncs, que és interessant potenciar la relació entre diferents
grups d’edats, fins i tot podem crear espais compartits entre
criatures d’infantil i de primària. Aquesta és una demanda que
sorgeix repetidament per part dels infants i principalment do-
nen dos arguments: un és que les grans volen anar als espais
de les petites perquè són espais més tranquils, generalment
més agradables i més cuidats i l’altre és que valoren molt les
relacions amb les criatures més petites, sovint relacions de
cura i d’intercanvi.

Algunes actuacions possibles en aquesta dimensió són:

•	 Elements naturals que ajudin a separar els espais més tran-
quils dels més moguts

•	 Fer un jardí amb recorreguts i zones d’estància entre jar-
dineres i espais amb elements naturals

•	 Generar racons íntims en relació amb els edificis amb mo-
biliari de jocs simbòlics com taules d’experimentació sense
gènere (cuina-taller-laboratori)

•	 Bancs per relaxar-se i llegir

•	 Tranquil·litzar o pacificar la pista introduint-hi elements
naturals com vegetació o espais d’estància al voltant

86

•	 Sorral amb elements d’experimentació i límits amb ele-
ments com troncs que serveixen d’espai per seure, de
trobada i tranquil·litat o amb fustes com elements per fer
equilibris

•	 Carretó o espai fixe de biblioteca (Bibliopati)

•	 Casetes, tendes i altres espais per amagar-se i que, a més,
poden ajudar a organitzar l’espai

•	 Cúpules o túnels naturals (canya o vímet)

•	 Fer més gran l’hort i integrar-lo a l’ús del pati com un jardí

•	 Habilitar l’ús d’espais interiors a l’estona del pati com la
sala de experiments, psicomotricitat, gimnàs, biblioteca o
menjador

•	 Estructures de fusta que combinen diferents habilitats mo-
trius com fer equilibri, pujar, baixar, enfilar-se...

•	 Rocòdroms horitzontals en murs que no tenen altres usos
(boulder)

•	 Corda fluixa i hamaques entre arbres

•	 Jocs pintats a terra també dins de la pista

•	 Baguls, caixes o bosses amb materials diversos per pro-
moure els jocs simbòlics i altres habilitats

•	 Incloure els murs com a part dels espais amb murals amb
missatges coeducatius fets pels infants

•	 Bancs, taules, grades, tarimes de fusta o altres elements
per seure i fer activitats tranquil·les com jocs de taula,
xerrar, esmorzar o fer una classe fora de l’aula

•	 Posar plantes i altres elements naturals com troncs i pedres
a tots arreu que es pugui per jugar, seure, dividir espais...

87Patis coeducatius: Com ho fem?  |  Fase 3 

La dimensió funcional

Els canvis físics s’han de reforçar amb la promoció de les
activitats i amb normes d’usos que ens ajudin a reequilibrar
l’ús de l’espai perquè sigui divers i desjerarquitzat. Només
amb els canvis físics no es produiran canvis directes cap a
la coeducació. L’espai és important ja que ens possibilita el
suport físic on es desenvolupen les activitats. En aquestes
activitats ha d’haver-hi una implicació de les persones adultes
que acompanyen la implementació de noves normes d’ús i
de tipus de jocs per aconseguir el reequilibri de les diferents
àrees i tipus d’activitats.

Algunes actuacions possibles en aquesta dimensió són:

•	 Definir, tant per part de les persones adultes com també
per part dels infants, què és el que considerem un ús equi-
librat, divers i desjerarquitzat dels espais per tal de poder-hi
posar atenció quan això no succeeix, posar-ho de manifest i
treballar-ho. Fer-ho explícit i poder-ne parlar afavorirà tant la
seva identificació (bàsica perquè es doni el canvi) com la seva
transformació. En el cas de les persones adultes es pot buscar
el consens sobre la manera com s’intervindrà en aquests
casos, si és que es considera necessari intervenir-hi.

•	 Utilitzar el pati com una aula exterior més, per trencar els usos
establerts a l’hora del pati. Això pot contribuir a que nenes
i nens s’apropiïn de l’espai d’una manera diferent i ajudar a
trencar estereotips i jerarquies.

•	 Organitzar un sistema d’ús de materials que involucri els
infants en la seva gestió, per fer jocs més tranquils o simbòlics
(amb les caixes, baguls....) perquè cadascú pugui escollir el
que vulgui.

•	 Vetllar perquè els infants puguin ocupar espais que possi-
bilitin la diversitat d’activitats i evitar situacions en què per
organització del pati, un grup classe només pugui fer ús d’un
espai determinat (per exemple, quan per gestió dels patis
«toca anar a la pista» i qui no juga aquí no té espais per fer
res més).

88

•	 Dinamitzar l’ús de la pista establint horaris rotatius per a
diferents esports que no siguin els convencionals, el futbol i
el bàsquet, esports com ara l‘handbol o el vòlei o incorporar
nous esports com per exemple el corfbol (esport en equips
mixtes) i amb grups barrejats de nenes i nens, de diferents
edats i habilitats.

•	 Establir dies sense pilotes perquè es pugui ocupar la pista
amb altres activitats i jocs diversos i per estimular aquells que
sempre juguen a pilota a fer altres activitats.

•	 Fer que les mateixes nenes i nens siguin corresponsables de
la cura del material, dels espais i de les altres criatures.

FO
TO

: L
ES

 A
U

TO
RE

S

89Patis coeducatius: Com ho fem?  |  Fase 3 

La dimensió social

Per trencar els estereotips de gènere, no és suficient amb la
transformació física dels espais i la introducció d’activitats
diverses, cal un acompanyament i una actitud proactiva de
les persones adultes. És necessari, doncs, fer un treball més
extens que vagi més enllà del temps i de l’espai del pati. De
fet, tot allò que hi passa es converteix en punts de partida
per on poder començar a treballar molts temes amb els
infants, per exemple, l’aprenentatge en l’anàlisi i la resolució
de conflictes, l’empatia, l’autoconeixement, l’acceptació i el
coneixement de les emocions (en totes les seves dimensions),
treballar la diversitat, conèixer les diferents formes d’expres-
sar-nos i de viure les emocions, entre moltes d’altres.

Algunes actuacions possibles en aquesta dimensió són:

•	 Tenir una actitud proactiva de les persones adultes cap a
les nenes i nens per estimular altres jocs i maneres de rela-
cionar-se que trenquin els estereotips de gènere.

•	 Tractar els temes conflictius que passen a l’hora del pati re-
lacionats amb les desigualtats, els estereotips i la diversitat
de sexe, gènere, edats, capacitats, etc. a les aules.

•	 Promoure la cooperació entre infants, per exemple, fer que
entre elles i ells aprenguin diferents habilitats.

•	 Treballar l’acompanyament, l’ajuda mútua i les cures als
altres en els moments de pati.

•	 Definir les línies pedagògiques vinculades al temps-espai
del pati i fer-ho de manera conjunta o compartida entre
claustre i equip de menjador.

90

APRENENTATGES DES DE
L’EXPERIÈNCIA

Quan comencem el procés podem tenir algunes idees clares
d’allò que ens agradaria canviar, però el més important per a
una transformació coeducativa del pati, és tenir clars a quins
objectius i estratègies donen resposta les actuacions. Per
exemple, pot passar que ja abans de començar aquest procés
l’escola demanés un sorral, però una vegada tenim clars els
objectius aquest sorral es pot ubicar en el lloc que funcional-
ment convingui per contribuir al reequilibri de les activitats
o pot servir, a més a més, per desjerarquitzar espais. També
sabrem quins materials necessitem posar-hi perquè aquest
sorral contribueixi a diversificar activitats que avui no es
donen al pati, com l’experimentació o el joc simbòlic. És a dir,
aquest sorral formarà ara part d’una transformació integral del
pati que donarà resposta de manera transversal a diferents
objectius i estratègies. També és possible que ens adonem
que aquesta actuació no és prioritària tenint en compte les
dinàmiques que hem observat i els recursos necessaris que
tenim.
Hem d’evitar les idees preestablertes per poder transformar
lliurement. I per això, és fonamental fer un bon procés de
canvi de mirada i reflexió abans de fer qualsevol canvi.

Molt sovint passa que els infants demanen elements
impossibles perquè són impracticables o pels recursos que
tenim, com ara grans tobogans d’aigua, una tirolina enorme o
una casa a l’arbre. En aquests casos, es tracta d’indagar quina
és la necessitat, més enllà de la fantasia que també és impor-
tant. Aquí podríem dir, en el millor dels casos, que a la ciutat,
poble o barri podem trobar-hi elements com aquests, i que al
pati volem altres elements complementaris. Això no obstant,
també es poden traslladar aquestes demandes a les adminis-
tracions municipals perquè les tinguin en compte en la millora
d’espais públics del voltant, ja que el pati de l’escola, si a més
és un pati obert, forma part d’una xarxa més amplia d’espais
de relació i joc. Pel que fa a allò que sí podem fer al pati, hem
d’entendre quina és la necessitat que transmet: una activitat
de risc i aventura (tirolina) o amagar-se i tenir contacte amb
la natura (caseta a l‘arbre). Amb això podrem proposar altres

91Patis coeducatius: Com ho fem?  |  Fase 3 

elements que ens ajudin a resoldre aquestes necessitats amb
els recursos i les possibilitats de què disposem.

A les escoles amb patis oberts, cal tenir en compte que els
usos poden ser diferents, i que el tipus d’actuacions han de
pensar també en aquesta temporalitat. Les actuacions que
decideix l’escola són les que tenen d’alguna manera prioritat
en el projecte, ja que l’escola estableix els objectius i les es-
tratègies per a la transformació coeducativa del pati. A partir
d’aquí, l’escola pot tenir un impacte en el barri, i traslladar
aquesta mirada més enllà. Per fer-ho, cal treballar amb les
persones monitores dels patis oberts. A vegades els patis
oberts o les extraescolars demanen l’ús de la pista com espai
del barri, i és important pensar també que potser al barri hi
ha altres espais amb aquestes característiques que es poden
utilitzar, com poden ser els poliesportius o d’altres espais
públics del voltant.

Quant a la participació a les jornades de treball comu-
nitari, cal fer un treball molt acurat per garantir la diversitat
de persones i de les famílies. És essencial transmetre que
tothom que vulgui podrà participar-hi i fer un procés d’em-
poderament abans i durant les jornades amb el missatge que
«tothom sap fer alguna cosa i si no la pot aprendre!”. Això és
molt important per trencar, sobretot, estereotips de gènere
a l’hora de fer segons quines tasques, per exemple, homes
fent les feines suposadament més pesades com utilització de
maquinària o treballs de força, i dones fent més aviat treballs
de costura, manualitats o jardineria. A més, cal dinamitzar
molt bé la jornada tenint en compte aquests condicionants.
Segons la nostra experiència, les jornades de treball comuni-
tari són, sobretot per a les dones, un procés d’empoderament
molt potent per fer treballs que en general no fan, com quan
agafen per primera vegada un trepant o altres màquines
d’aquest tipus. D’altra banda, cal tenir present que majori-
tàriament són dones les que participen a les AFA o AMPA
de les escoles i fer activitats en les quals els homes se sentin
interpel·lats, com ara treballs d’obra o bricolatge, pot ser un
element interessant perquè s’hi impliquin. També cal dir que
no tots els homes saben utilitzar aquestes eines pel fet de ser
homes, i d’alguna manera tot això ajuda a trencar estereotips
masculins i femenins durant el procés. Una dinàmica que fun-
ciona molt bé és explicar abans de cada tasca a tot el grup,
o fent subgrups, com s’utilitzen les eines i es fan els treballs;

92

això genera un procés d’autoformació del grup en el qual ca-
dascuna de les persones és lliure d’escollir la tasca que vol fer.

La participació de totes les persones és un requisit bàsic.
En un projecte de transformació fan falta tasques de tota
mena, que exigeixen diferents tipus de capacitats i habilitats.
Per això és important que es posin en valor les tasques que
normalment no tenen reconeixement social, per exemple, ne-
tejar i ordenar tots els materials que s’han usat en una jornada
de treball. De vegades passa que la gent que participa més a
l’escola no representa la diversitat de les famílies. Aquí cal fer
també un treball molt personal des de l’escola perquè totes
les persones se sentin incloses. Penseu que el projecte pot
ser «l’excusa» per vincular més les famílies amb l’escola. És
important resoldre la diversitat de llengües en la comunicació
i garantir espais de participació diversos.
Finalment, cal trobar quines tasques poden desenvolupar
nenes i nens conjuntament amb les persones adultes o de
manera autònoma. Si organitzem l’espai de treball tenint
sempre present deixar les màquines, eines o cables en llocs
segurs, els infants sempre podran participar amb les adultes
en les diferents tasques. Per exemple, omplir les jardineres de
terra, escatar la fusta, decidir la ubicació de tal cosa, prendre
mides, pintar o mirar, gaudir i compartir el moment.

93Patis coeducatius: Com ho fem?  |  Fase 3 

FO
TO

: L
ES

 A
U

TO
RE

S

94

FASE 4

Valorem i acompanyem

QUÈ HEM TRANSFORMAT I
COM SEGUIM?

L’avaluació del projecte és una part essencial dins del conjunt
del procés, ja que ens indica en tot moment si els passos que
fem són els adients, ens assenyala quins són els següents
passos i si cal fer-ne alguna modificació. En aquest sentit,
tot i que l’avaluació més àmplia es desenvolupa en finalitzar
el projecte, l’avaluació ha de ser continuada durant tot el
procés.

Quan parlem de l’avaluació, podem diferenciar també
entre el que correspon a l’avaluació del procés i a l’avaluació
dels resultats. En aquest espai recollirem alguns aspectes
relacionats amb el procés i el gruix més important en relació
amb l’avaluació de l’impacte de les intervencions, és a dir, els
seus resultats.

Els resultats d’aquesta avaluació no són un punt i final,
sinó més aviat un punt de partida, a partir del qual cal seguir
treballant. El procés de canvi l’entenem com quelcom viu
i permanent, tot i que, òbviament, no cal seguir amb la in-
tensitat d’aquestes primeres fases. Per tant, considerem que
l’avaluació tindrà una condició de provisionalitat, alhora que
es convertirà en el punt de partida per a donar continuïtat a
la implementació de les diferents actuacions.

94

95Patis coeducatius: Com ho fem?  |  Fase 4

IL·LUSTRACIÓ: TONINA MATAMALAS

En aquest sentit, doncs, l’avaluació ens permetrà identificar
si les intervencions realitzades (en les tres dimensions) han
generat algun tipus d’efecte en les dinàmiques identificades
al pati en el moment de la diagnosi inicial. Així mateix, ens
permetrà també identificar quins aspectes queden encara
pendents i poder des d’aquí traçar les futures línies de treball
i establir les prioritats.

95

96

METODOLOGIA

�Fase 4: �VALOREM I ACOMPANYEM
Què hem transformat i com seguim?

OBJECTIU
ESPECÍFIC

Fer un seguiment de tot el procés amb una avaluació inicial
i final, així com definir actuacions que donin continuïtat al
projecte i donar-ne a conèixer els resultats.

ACCIONS

A4.1 �Avaluar les actuacions i el procés
•• Avaluar amb l’equip docent i de menjador
•• Avaluar amb els infants
•• �Avaluar amb el grup impulsor d’adultes i les

famílies

A4.2 Fer-ne el seguiment i l’acompanyament

EINES Eina transversal: Preguntes d’Autoavaluació Coeducativa als
patis (PACpa) – Fase 4

E4.1 Observacions sistemàtiques del professorat

E4.2 Qüestionari als infants

E4.3 Mapa des de l’experiència dels infants

FIG7.  ESQUEMA METODOLÒGIC – FASE 4

A4.  ACCIONS

Per a la proposta d’aquesta avaluació les persones exter-
nes que acompanyen el procés dinamitzen les sessions del
claustre, amb el grup impulsor d’adultes i d’infants, elaboren
el disseny de les eines per a l’avaluació, fan el buidatge dels
resultats i elaboren els documents de devolució.

97Patis coeducatius: Com ho fem?  |  Fase 4

A4.1  �Avaluar les actuacions i el procés

Avaluació amb l’equip docent i de menjador

L’equip docent participa en dues sessions de claustre, una
primera en la qual es donen i s’expliquen les eines per a fer
l’avaluació final: el qüestionari per als infants, el treball amb
els mapes a les aules i les observacions sistemàtiques del
pati. Malgrat que, al principi del procés s’han fet aquestes
actuacions, sempre és necessari fer-ne un recordatori i expli-
car-ho a les persones que s’han incorporat noves a l’equip.
Entre les dues sessions tant les persones del claustre com les
de l’equip de menjador fan les actuacions prèviament men-
cionades. En una segona sessió amb el claustre es presenten
els resultats de l’avaluació i es demana a les persones partici-
pants una valoració del procés i dels resultats.

Tot el procés de valoració permet fer un debat, tant amb
els grups d’adultes com a les aules, de les valoracions del
procés, dels canvis que s’han generat, de les dificultats que
han sorgit, etc. (veure Eina E4.1).

Avaluar amb els infants

Igual que han fet a la diagnosi inicial, tots els infants de
primària responen de nou el qüestionari i treballen amb els
mapes a l’aula (el treball amb els mapes també es pot fer a
infantil).

En aquest cas, els infants del grup impulsor, novament
porten la veu com a representants del seus grups classe. A la
sessió de treball es comparteixen els resultats de l’avaluació,
que es validen i es complementen amb les seves vivències i
aportacions (veure Eines E4.2 i 4.3).

Avaluar amb el grup impulsor d’adultes i les famílies

El grup impulsor d’adultes participa en dues sessions de valo-
ració i tancament del projecte amb l’equip extern.

També respon un qüestionari per avaluar el procés, els re-
sultats i la continuïtat del projecte. Aquest qüestionari es pot
passar abans a totes les famílies o als representants de classe,
si el grup impulsor el pot recollir i traslladar les conclusions a
la sessió de valoració.

98

A4.2  �Fer-ne el seguiment i l’acompanyament

El seguiment del projecte consisteix en fer una avaluació con-
tinua que es pot sistematitzar en temps, per exemple, al final
de cada trimestre. L’objectiu és doble, d’una banda, valorar
com evolucionen els diferents canvis, i de l’altra, identificar
si és necessari realitzar altres actuacions. Cal tenir present
que l’alumnat anirà canviant i, de ben segur, el pati s’hi haurà
d’adaptar. També dependrà de com el projecte educatiu de
centre es vagi apropiant del pati com una aula exterior, l’ús
que se’n vulgui fer i allò que s’hi vulgui treballar. A més, si
la mirada coeducativa continua de manera transversal en el
projecte d’escola, els canvis serviran segur per afavorir cada
vegada més aquesta proposta pedagògica.

Per fer aquest seguiment, es podria comptar amb l’acom-
panyament de les persones externes que han acompanyat
fins ara el procés o amb qualsevol altra persona sempre que
sigui un treball des de la perspectiva coeducativa.

E4.  �EINES PROPOSADES

Eina transversal: Preguntes d’Autoavaluació
Coeducativa als patis (PACpa) – Fase 4

Un cop realitzades i implementades les transformacions, po-
deu respondre les preguntes del PACpa. Aquestes tenen per
objectiu, d’una banda, avaluar quin ha estat l’impacte obtin-
gut amb les diferents actuacions en relació amb els resultats
de la diagnosi i els objectius plantejats i, de l’altra, avaluar el
procés comunitari.

A continuació, exposem les eines que ens permeten avaluar
les intervencions al pati:

Les persones expertes que acompanyen el procés han elabo-
rat les eines per a l’avaluació, tal com les anteriors.

La part més àmplia de l’avaluació, corresponent a l’anà-
lisi dels resultats, s’ha fet emprant les mateixes eines de la
diagnosi inicial amb l’objectiu de poder fer-ne una anàlisi
comparativa dels resultats obtinguts en els dos moments.
Aquests resultats s’han complementat amb qüestions diri-
gides als diferents agents implicats per valorar el procés i
també per valorar els resultats de manera subjectiva, basada
en les vivències.

99Patis coeducatius: Com ho fem?  |  Fase 4

E4.1  �Observacions sistemàtiques del professorat

Aquesta eina ha estat la mateixa que hem emprat per a la
realització de la diagnosi inicial. Si s’han produït canvis físics,
les zones s’han adequat a la nova disposició de l’espai. Això
comporta que l’anàlisi comparativa no es pugui fer seguint
els mateixos paràmetres, ja que les zones no són les mateixes
sinó que caldrà basar-se en les qualitats i especificitats dels
espais, per exemple, zones de moviment expansiu, zones de
moviment vertical, zones d’experimentació, etc.

Annex E4.1  Observacions sistemàtiques del professorat

E4.2  �Qüestionari als infants

Per poder comparar aquest qüestionari amb l’inicial, les pre-
guntes són les mateixes que es plantegen al començament
del procés. En aquest qüestionari s’inclouen també una sèrie
de preguntes de valoració relacionades amb els canvis im-
plementats, algunes sobre les preferències i els usos a nivell
més personal i d’altres vinculades a elements identificats a la
diagnosi inicial, aplicant una mirada més global a les relacions
i als usos que es fan dels diferents espais del pati.

Annex E4.2  Qüestionari final als infants

E4.3  �Mapa des de l’experiència dels infants

Novament l’eina és la mateixa que a la diagnosi inicial de la
fase 2 amb alguns nous elements. En aquest cas, també s’han
d’adaptar els mapes al nou disseny de l’espai i incorporar-hi
elements que no eren presents abans de la intervenció per
poder valorar les noves actuacions.

Annex E4.3  Mapa des de l’experiència dels infants

100

DES DE LES TRES
DIMENSIONS

La dimensió física

Des de la dimensió física, i en funció de les intervencions rea-
litzades, cal un acompanyament per a la implementació de les
noves infraestructures, materials i espais, en cas contrari l’ús
podria tornar a reproduir les dinàmiques. En aquest sentit, és
interessant acompanyar els infants en el coneixement i reco-
neixement de les diferents propostes, parlant sobre quin ús
en poden fer, quines creuen que haurien de ser les normes de
convivència, a quin objectiu creuen que dona resposta aquest
nou espai, etc. També es pot anar fent un seguiment del seu
ús, parlant sobre possibles conflictes que sorgeixen, etc. Cal
tenir present que a l’inici existeix el factor de novetat i que,
en tot cas, caldrà esperar que els canvis es consolidin i passin
a formar part de la normalitat per a poder avaluar realment
quines són les noves dinàmiques que afavoreix l’espai. A més
a més, és important tenir molt en compte la convivència entre
les propostes. Per exemple, si es crea un espai que afavoreix
la calma i les activitats més tranquil·les, hem de vetllar perquè
a la vora, les activitats que s’hi realitzin no generin massa
moviment ni soroll, i alhora no generar espais segregats i sí
promoure la convivència.

101Patis coeducatius: Com ho fem?  |  Fase 4

La dimensió funcional

Igual que amb la incorporació de nous espais o materials, la
dimensió funcional requereix un acompanyament dels infants.
Els canvis de normativa impliquen sovint que algunes perso-
nes puguin gaudir d’espais o materials dels quals abans no
gaudien, però també que hi hagi infants que gaudien de certs
privilegis i ara hi han de renunciar. Per exemple, si es crea
una normativa nova que reguli l’ús de les pistes significa que
hi ha criatures que potser perden la possibilitat de gaudir-ne
cada dia perquè d’altres ho puguin fer. Si aquesta normativa
es crea del no-res i sense acompanyament pot generar molt
malestar entre els infants que en feien ús i generar dinà-
miques de conflicte com poden ser no complir les normes
establertes, molestar les criatures que aquell dia els «toca» fer
ús de l’espai o bé sentir-se desorientades i sense saber què
poden fer.

D’altra banda, cal considerar que quan pensem en patis
coeducatius, i en general quan pensem en com generar re-
lacions més igualitàries, sovint posem la mirada en el fet que
el gènere femení pugui ocupar espais que tradicionalment
els han estat vetats, com la pista i el futbol, i poques vegades
posem l’accent en la possibilitat de donar més valor a aquells
aspectes que afavoreixen establir relacions de cura, espais
de tranquil·litat, joc simbòlic, jocs en grup o que afavoreixin
el moviment divers, activitats que tradicionalment s’associen
més a les nenes i que, a part d’oferir una major diversitat i
riquesa, potencien també el desenvolupament de l’afectivi-
tat, l’empatia i la cura. Per això, aquí es tracta que les nenes
puguin ocupar espais vetats abans per a elles, i que hi puguin
realitzar les activitats que els agraden en espais de qualitat
sense ser molestades. Afegint-hi el canvi de la concepció so-
cial que es té de les activitats desenvolupades per les nenes
i els subjectes no normatius, dotant-les del mateix reconei-
xement col·lectiu i diversificant les activitats que realitzen els
infants que només juguen a futbol.

102

La dimensió social

Els diferents aspectes comentats a les altres dues dimensions
anteriors tenen una repercussió directa en les relacions que es
generen al pati, en els aprenentatges i el desenvolupament
dels infants en el temps/espai del pati. Així mateix, totes les
intervencions generen canvis en les relacions entre les criatu-
res, que comparteixen activitats i espais amb altres criatures
amb qui en altres ocasions no es donarien, generen relacions
de cura entre elles, afavoreixen l’experimentació i la diversitat
d’activitats i també poden viure i sentir el pati com un espai
més divers i sense jerarquies ni injustícies.
Els canvis generats i tot el procés impliquen també modifica-
cions en les relacions entre les persones adultes i també entre
les adultes i els infants, hi posen una nova mirada i donen
valor a aspectes que prèviament no es consideraven.

103Patis coeducatius: Com ho fem?  |  Fase 4

APRENENTATGES
DES DE L’EXPERIÈNCIA

El fet de poder fer una avaluació durant el procés i en finalit-
zar-lo és un aspecte clau per al desenvolupament del projec-
te. És fonamental la implicació de tot el claustre, ja que cal fer
observacions i també portar el debat a les aules i al claustre,
per tal de poder incorporar la mirada dels infants que són,
al cap i a la fi, qui millor ens explicarà quines són les seves
vivències i com perceben els canvis que s’han desenvolupat.

El poc temps que sovint es disposa per treballar amb els
claustres dificulta poder recollir totes les idees i inquietuds
que sorgeixen per part del professorat. Considerem que és
important que sigui un tema al qual s’hi dediqui espai i això
sempre és més fàcil si, com ja s’ha comentat, es planteja com
a projecte d’escola, transversal i que impliqui certa dedicació
per part de tots els agents implicats.

Volem destacar de nou la importància de fer una formació
inicial en coeducació per tal que la perspectiva de gènere es-
tigui realment incorporada i no es perdi en el «soroll» de les
transformacions. Tot té un perquè i té un objectiu; i això no
ho podem perdre de vista. Així doncs, ens hem d’assegurar
que aquesta mirada es trasllada a les noves incorporacions al
claustre. Com més instaurada i transversal sigui, més fàcil serà
que això sigui possible.

104

PREGUNTES
D’AUTOAVALUACIÓ
COEDUCATIVA
ALS PATIS (PACpa)

En aquest apartat t’oferim l’eina de treball transversal que
acompanya la guia “Preguntes d’autoavaluació coeducativa
als patis” (PACpa).

Aquest és un material de suport per al desplegament del
projecte i que alhora acompanya el debat i la reflexió col·lec-
tiva en les diferents fases.

Aquest qüestionari és una eina per anar treballant al llarg
de tot el procés. Té una doble funció: d’una banda, és una
eina de reflexió individual i col·lectiva envers l’educació i la in-
corporació de la perspectiva de gènere al pati, que es pot fer
extensiva al conjunt de les pràctiques educatives del centre.
En aquest sentit, són preguntes que poden ajudar a definir,
entre d’altres, el posicionament de centre, els seus rols i
objectius. De l’altra, permet fer el seguiment i l’avaluació del
procés i dels resultats.

Aquestes qüestions es poden respondre de manera indivi-
dual o amb els equips de treball (claustres, comissions mixtes,
etc.). Són propostes, preguntes orientatives, aspectes que cal
tenir en compte o posar-hi atenció, i poden convertir-se en
preguntes activadores de debats i ajudar a posar la mirada
en certs aspectes que són clau en el procés de transformació
d’un pati coeducatiu.

105

PACpa_Preguntes d’autoavaluació coeducativa als patis

FASE 1: FEM COMUNITAT I CANVIEM LA MIRADA

Com comencem?

Abans d’iniciar el procés cal començar fent una reflexió interna. Contemplem les
qüestions des d’una mirada més professional però, també, amb una part personal, ja
que els dos aspectes estan inevitablement entrelligats. En segon lloc, presentem una
sèrie de qüestions relacionades amb la cultura de centre i que tenen per objectiu portar
a debat aspectes que sovint són implícits o que no han estat expressament debatuts.
Per últim, plantegem qüestions en relació amb el procés i el posicionament que prenem
envers aquest com a punt de partida. De manera transversal les qüestions incorporen
la perspectiva de gènere, associada a l’espai i al temps del pati però també poden ser
extensibles a la resta d’àmbits de l’escola, així com a l’àmbit més personal.

A nivell personal:

Aquestes preguntes volen ajudar-te a reflexionar sobre la teva mirada sobre el pati i el
gènere. No hi ha respostes correctes o incorrectes, és només una invitació a dedicar un
moment a pensar en el pati del teu centre educatiu.

•	 Per a tu, quina importància té el temps de pati?

•	 T’agrada estar al pati? Què és el que t’agrada? Què és el que no t’agrada?

•	 Fes una llista dels teus rols al pati per ordre d’importància. Quin és el primer?

•	 Com utilitzes el pati?

•	 Com acompanyes als infants al pati? Creus que el gènere hi té a veure?

(Penseu en com intervens en els conflictes, amb qui i com et relaciones, què esperes dels infants, etc.)

•	 Creus que el gènere té a veure amb l’ús que fan els infants del pati de l’escola?

(Penseu en el teu posicionament envers aquesta afirmació: els infants escullen lliurement els jocs
al pati?)

Cultura de centre:

Aquestes preguntes busquen ser una eina d’autoobservació d’equip. Seria ideal poder
respondre-les de manera col·lectiva per debatre i compartir mirades sobre una mateixa
pregunta.

•	 Com a centre educatiu, quin lloc ocupa la coeducació i la perspectiva de gènere?

(Penseu en diferents graus d’implementació: la mirada feminista és transversal al nostre projecte,
dissenyem els materials tenint en compte aquesta mirada, fem accions puntuals sobre aquest
tema, aquesta mirada encara no està plantejada però tenim interès en començar, al claustre hi ha
diferents posicionaments en relació a aquesta temàtica, ens cal formació en la matèria...)

106

•	 Quina és la concepció del pati que teniu al vostre centre educatiu?

(Penseu en diferents maneres de concebre’l: és considerat com un espai d’esbarjo per als infants,
és un temps de descans per a tothom, és un espai d’aprenentatge, és una aula més, té diverses
funcions, etc.)

•	 �Com a centre, algun cop heu valorat la influència del gènere en el pati de la vostra
escola?

(Penseu la resposta graduant-la: mai ens ho havíem preguntat, no creiem que sigui important,
creiem que existeix però no sabem com funciona, hem detectat la seva influència totalment, etc.)

Projecte de transformació:

Aquestes qüestions són una manera d’acostar-nos a un posicionament comú envers el
projecte de transformació del pati tenint en compte les diferents veus. Ens poden ajudar a
definir estratègies i acostar-nos a la definició dels diferents rols així com a fer explícites les
diferents formes de participació.

•	 D’on sorgeix la idea i l’interès per canviar el pati?

(Pot ser que sorgeixi de les famílies, dels infants, de l’equip docent, de l’equip de menjador, és
quelcom compartit per tots els agents...)

•	 �Com a centre, hi ha un interès compartit pels diferents agents implicats? Hi ha
interès, com a comunitat, en què es converteixi en un projecte de centre transversal
amb una determinada durada? I en relació amb això, quina considerem que hauria de
ser la implicació dels diferents agents?

(Pensa si ha de ser un projecte liderat per representants dels diferents agents a partir del treball
amb grups impulsors, si ha de ser un treball liderat bàsicament pel claustre, si s’han d’escoltar les
veus dels infants, si és l’equip directiu qui ha de liderar el projecte, si cal donar un pes important
a les famílies, etc.)

•	 �A l’hora de buscar la implicació de diferents agents en el procés, amb quines
dificultats penseu que ens podem trobar?

(Dificultats en la participació i implicació, manca de recursos, manca de suport de l’administració,
etc.)

•	 �Considereu que és important la comunicació del projecte a tota la comunitat i a
l’entorn? Què creieu que pot aportar? Quins canals es poden usar?

•	 Quins elements tenim a favor per implementar aquest projecte?

(Pensa en la motivació, el pressupost, la línia pedagògica, el consens d’equip i/o comunitat, si
a l‘equip hi ha persones formades en coeducació, si les famílies fan explícitament la demanda
d’incorporar la perspectiva de gènere, etc.)

•	 �Creieu que el projecte de transformació de pati pot influir en el projecte pedagògic
de centre? Creieu que es poden establir ponts? Penseu que el fet de posar la
perspectiva de gènere al pati pot generar canvis també “a dins” de l’escola?

107

FASE 2: OBSERVEM, ANALITZEM I QÜESTIONEM

Què hi passa, als patis?

Prenent com a punt de partida els principals resultats de la diagnosi i pensant en el vostre
pati, podeu respondre les següents qüestions. L’objectiu de les preguntes és acompanyar
els resultats de la diagnosi amb una anàlisi i una mirada crítica que incorpori la perspectiva
de gènere, fent especial èmfasi en els aspectes que generalment solen estar presents als
patis escolars.

Objectius transversals: desigualtat en l’ús de l’espai, segregació i diferents activitats per
sexes

•	 �Es tenen presents les tres dimensions (física, funcional i social) a l’hora de pensar en
l’ús de l’estona del pati i que hi hagi una interrelació entre elles?

•	 �Hi ha diversitat d’activitats i un equilibri entre les diferents àrees de tranquil·litat,
moviment i experimentació?

•	 �S’han pogut identificar situacions que generen segregació, diferents activitats per
sexe i desigualtat en l’ús de l’espai?

•	 �Quina és la concepció que tenen els infants del pati? Què és allò que més valoren i
allò que menys valoren? Observeu diferències per qüestió de gènere?

•	 �Considereu que tots els nens i les nenes troben un espai a l’hora del pati on poder
desenvolupar les seves habilitats?

•	 �Quines característiques tenen les zones considerades com a més agradables? I les
zones considerades com a menys agradables? Quins són els arguments que donen
els infants quan expliquen per què els agrada o no els agrada? Hi ha diferències entre
gèneres? I entre edats? I entre orígens?

Dimensió espacial: qualitats, quantitats i ubicació dels espais

•	 �A partir de les observacions realitzades al vostre pati, considereu que hi ha un
equilibri entre les tres àrees (tranquil·litat, moviment i experimentació)? En cas
negatiu, quines àrees estan més o menys representades?

•	 �Tenint en compte les tres àrees, podeu identificar qui ocupa els diferents espais? Hi
ha algun tipus de segregació o hi ha espais més ocupats per uns grups o per uns
altres?

•	 Penseu que nenes i nens ocupen la mateixa quantitat d’espai?

�(Per a cada una de les àrees podeu tenir en compte si és un espai ocupat principalment per
nenes, per nens, per un curs o uns cursos específics o per altres característiques com poden ser
origen, diversitats funcionals, etc.)

108

•	 �Trobeu diferències de gènere, edat, raça, etc. entre qui ocupa els espais més centrals
i qui ocupa els més perifèrics?

•	 �Els diferents tipus d’espais, ja siguin tranquils, de moviment o d’experimentació,
tenen les mateixes qualitats o hi ha jerarquies dins del disseny i la distribució dels
espais?

�(Pensa en la proporció d’espai ocupat al pati, la cura que es té de l’espai, la delimitació de l’espai,
la ubicació central o perifèrica, si disposa o no de materials, si compleix les condicions necessàries
per a fer les activitats que els infants volen fer en aquell espai, etc.)

•	 �Hi ha presència de la natura (sorra, terra, aigua, fustes, pedres, vegetació)? És
possible interactuar-hi o és només decorativa?

•	 �Hi ha infraestructures i/o materials que permetin fer moviments no expansius (pujar,
enfilar-se, saltar, fer equilibris, gronxar-se...)?

•	 �Hi ha infraestructures i/o materials que permetin fer activitats més tranquil·les (seure,
xerrar, jocs simbòlics)?

•	 �Considereu que hi ha diversitat en les qualitats de la configuració dels espais
(paviments, ombres, espais més oberts, espais més recollits i íntims...)?

•	 �Trobeu alguna vinculació entre la quantitat, la qualitat i la ubicació dels espais i el
valor que els doneu com a persones adultes o els donen els infants en relació amb les
diferents activitats?

(Penseu si hi ha relació entre l’activitat més valorada i la quantitat d’espai de què disposa, les
activitats que no són tan nombroses i el fet que no hi hagi un espai explícitament definit per a
fer-ho, etc.)

Dimensió funcional: tipologies d’activitats i diferents usos dels espais

•	 �L’espai actual del pati dona resposta a les necessitats diverses de nenes i nens per
desenvolupar activitats tranquil·les, de moviment i d’experimentació amb la natura?

•	 �Quines altres activitats heu pogut identificar tenint en compte altres tipologies de
moviments, activitats tranquil·les o activitats d’experimentació i de contacte amb la
natura? A quin espai es desenvolupen i quins infants hi participen?

(Penseu en un ampli ventall d’activitats que poden esmentar els infants de manera més o menys
explícita i posa especial atenció en les més silenciades que ens poden passar per alt.)

•	 �En el vostre pati hi ha jerarquies en l’ús de l’espai i el tipus d’activitat en el sentit que
unes criatures disposen de més espai que d’altres? En cas afirmatiu, quines són i per
què creieu que això succeeix? Què pot generar, a nivell de dinàmica de pati, que una
determinada activitat ocupi considerablement més espai que la resta?

(Podeu fixar-vos en si hi ha activitats al pati que ocupen més espai que altres, com poden ser el
futbol o altres activitats que impliquin un moviment més expansiu.)

109

•	 �En el vostre pati hi ha segregació d’activitats entre nenes i nens? I entre grups de
diferents edats? I entre infants racialitzats? I entre criatures amb capacitats diferents?

•	 Les activitats que fan els infants al pati reprodueixen les normes de gènere?

(Podeu fixar-vos, en primer lloc, en si les activitats són més o menys estereotipades o si d’alguna
manera reprodueixen els models de gènere hegemònics.)

•	 �Considereu que hi ha una bona convivència entre les diferents activitats o si, per
contra, hi ha activitats que entorpeixen o dificulten la realització d’unes altres?

•	 �Hi ha nens i nenes que no segueixen la norma de gènere que es quedin excloses dels
espais més centrals o sense espais en condicions per fer les seves activitats?

•	 �Quines característiques tenen els espais en els quals es desenvolupa un joc compartit
entre nenes i nens? I entre diferents edats?

Dimensió social: conflictes, cooperació i cures

•	 �Quines són les característiques que té l’estona del pati, a diferència de quan són a
classe, que permet gaudir més de les amistats i les relacions amb d’altres infants?

•	 �Identifiqueu si hi ha certa consciència entre els infants sobre si hi ha activitats que no
poden fer per manca d’espai o perquè altres infants no els ho permeten?

•	 �L’abús de poder i les “agressions” unidireccionals són aspectes que estan presents
en la vivència dels infants al pati?

•	 �Creieu que la disposició, l’estructura i els recursos del pati afavoreixen les relacions de
cura i cooperació entre els infants?

•	 �Considereu que d’alguna manera influeixen les normes de gènere en els tipus de
conflicte que es produeixen al pati?

•	 �Creieu que les condicions físiques, de normativa i de material, poden tenir alguna
influència en els conflictes que es produeixen al pati?

(Pensa en si hi ha desigualtats en l’ús dels recursos, en els tipus de activitats que es promouen o
en la diferent valoració que feu de les activitats.)

110

FASE 3: REPENSEM, REEQUILIBREM I TRANSFORMEM

Què proposem perquè els patis siguin coeducatius?

Un cop definides les intervencions proposades en les tres dimensions i abans de la seva
implementació, podeu respondre les següents qüestions:

Objectius transversals: desigualtat en l’ús de l’espai, segregació i diferents activitats per
sexes

•	 �En la definició de les propostes d’actuacions, s’ha tingut en compte que estiguin
presents les tres dimensions (física, funcional i social) i que hi hagi una interrelació
entre elles?

•	 �Les propostes promouen la diversitat d’activitats i un equilibri entre les diferents àrees
de tranquil·litat, moviment i experimentació?

•	 �Les actuacions proposades busquen millorar les situacions que generen segregació,
diferents activitats per sexe i desigualtat en l’ús de l’espai?

•	 �Les actuacions promouen assolir els objectius que es proposen des de la coeducació
(desjerarquitzar, igualar, diversificar, compartir...)?

Dimensió física: qualitats, quantitats i ubicació dels espais

•	 �Les noves condicions dels espais promouen i afavoreixen el contacte amb la natura i/o
la possibilitat d’observació i l’experimentació? Quines?

•	 �Les noves condicions dels espais promouen i afavoreixen la diversificació dels
moviments i permeten el desenvolupament d’altres habilitats com saltar, ballar, fer
equilibri o enfilar-se? Quines?

•	 �Les noves condicions dels espais promouen i afavoreixen la realització d’activitats
tranquil·les? Quines?

•	 �Les actuacions físiques contribueixen a desjerarquitzar l’ocupació de l’espai en relació
amb les activitats de moviment expansiu o bé possibiliten diversificar l’ús dels espais
més grans amb la realització d’altres activitats diferents de les habituals?

•	 �Al voltant dels espais més moguts s’han proposat actuacions per a limitar-los i
protegir les activitats més tranquil·les, com espais per seure o vegetació, que facilitin
la convivència entre diferents tipus d’espais però sense segregar-los?

•	 �Els espais identificats com a perifèrics seran equipats per dotar-los de qualitats com
espais o racons més íntims i tranquils que afavoreixin altres jocs més simbòlics o de
taula, a més de la intimitat i les cures?

•	 �Els elements introduïts són neutres (no sexistes) i inespecífics per potenciar la
creativitat i el pensament divergent i afavoreixen trencar amb els rols de gènere?

111

•	 �S’ha considerat poder incorporar els elements necessaris per convertir el pati en una
aula exterior?

•	 �S’han dissenyat les actuacions físiques tenint en compte poder aprofitar les qualitats
donades dels espais pensant en el pati com un tot, evitar que es dupliquin tipus
d’actuacions (per exemple, dos sorrals), i que aquests espais i recursos puguin ser
compartits per les diferents edats?

Dimensió funcional: tipologies d’activitats i diferents usos dels espais

•	 �S’han introduït activitats i repensat normatives d’ús que ajudin a reequilibrar l’ús
de l’espai perquè sigui divers i desjerarquitzat? Afavoreixen que totes les criatures
diferents edats puguin escollir el que volen fer?

•	 �Es preveu realitzar un treball específic per facilitar o potenciar la realització d’activitats
tranquil·les en les quals predomini la relació, la cura i la cooperació, i que afavoreixin
relacions més íntimes entre els infants?

•	 �Es preveu fer algun tipus d’acompanyament als infants per potenciar un joc compartit
entre nenes i nens amb activitats que contribueixin a trencar els estereotips?

•	 �Les propostes realitzades tenen en compte les necessitats minoritàries com activitats
en les quals, per exemple, no sempre destaquin les mateixes persones, o activitats
que agradin a poques persones, etc.?

Dimensió social: conflictes, cooperació i cures

•	 �Hi ha una implicació proactiva de les persones adultes que acompanyen la
implementació de noves normes d’ús i de tipus de jocs per aconseguir el reequilibri
de les diferents àrees i tipus d’activitats?

•	 �S’han definit temps, més enllà de l’estona del pati, per poder treballar entre els
infants l’anàlisi i la resolució de conflictes, l’empatia, l’autoconeixement, l’acceptació i
el coneixement de les emocions (en totes les seves dimensions), treballar la diversitat,
conèixer les diferents formes d’expressar-nos i de viure?

112

FASE 4: VALOREM I ACOMPANYEM

Què hem transformat i com seguim?

Un cop realitzades i implementades les transformacions, podeu respondre les següents
qüestions. Aquestes tenen per objectiu, d’una banda, avaluar quin ha estat l’impacte
obtingut amb les diferents actuacions en relació amb els resultats de la diagnosi i els
objectius plantejats i, de l’altra, avaluar el procés comunitari.

Objectius transversals:
desigualtat en l’ús de l’espai, segregació i diferents activitats per sexes

(Torneu a fer-vos les preguntes que us vau plantejar a l‘inici, tant a nivell personal com de cultura de
centre i observeu si ha canviat alguna cosa).

•	 �Creieu que hi ha hagut per part dels infants canvis de percepció/concepció del pati,
de les relacions i dels espais? De quina manera creieu que s’han donat?

•	 �Considereu que tots els nens i les nenes troben un espai a l’hora del pati on poder
desenvolupar les seves habilitats?

•	 �Creieu que a partir dels canvis realitzats hi haurà més espais valorats com a zones
agradables?

Dimensió física

•	 Els elements introduïts (construïts o afegits) s’adeqüen a les necessitats identificades?

•	 �Els canvis fets al pati afavoreixen que les nenes puguin ocupar més espais al pati que
abans?

•	 Els canvis fets al pati afavoreixen que disminueixi la segregació per sexes?

•	 �Els canvis fets al pati afavoreixen que es diversifiquin les activitats que es feien al pati
abans de les intervencions?

•	 �Es pot identificar si els canvis físics han influït en les activitats que realitzen els infants i
en les seves relacions socials?

Dimensió funcional

•	 �S’ha realitzat un acompanyament per a la implementació dels canvis de normativa i
usos al pati?

•	 �Heu pogut identificar si alguns infants ara poden gaudir d’espais o materials dels
quals abans no gaudien, però també si hi ha infants que gaudien de certs privilegis i
que ara hi han de renunciar?

•	 �En cas que s’hagi fet, quina valoració es fa de l’acompanyament als infants per a la
implementació de les noves estructures, materials i espais?

113

•	 �Es treballa de manera acompanyada amb els infants la valoració dels canvis de
funcionament de l’espai?

Dimensió social

•	 �Han canviat les tipologies de conflictes que es produeixen al pati o la manera de
resoldre’ls?

•	 �Es treballa en l’acompanyament dels canvis per identificar amb les criatures com han
canviat les relacions entre els infants amb qui comparteixen activitats així com amb les
noves relacions que abans no es donaven? (grups més mixtes, diferents edats...)?

•	 �Els infants viuen i senten el pati com un espai més divers i sense jerarquies ni
injustícies?

•	 �Els canvis generats i tot el procés ha implicat un canvi de mirada de les persones
adultes que doni valor a aspectes que prèviament no es consideraven o es donaven
per “normalitzats”, com són els estereotips de gènere?

•	 Hi ha hagut un canvi en la manera de relacionar-se entre persones adultes i infants?

Valoració del procés: participació i seguiment

Com a valoració del procés comunitari, plantegeu-vos les següents qüestions:

•	 �En conjunt durant tot el procés, quin percentatge de dones i homes hi ha participat?
I de persones d’orígens diferents? I altres diversitats? (infants, claustre, monitoratge,
famílies)

•	 �Creieu que el procés ha generat canvis en les dinàmiques de centre i entre els
diferents agents implicats? (cohesió, major implicació de les famílies, sentiment de
pertinença compartida del centre...)

•	 �Durant tot el procés, han participat tant dones com homes per part del claustre? I de
l’equip de menjador? I del grup de famílies?

•	 �En els grups impulsors d’infants, hi han participat infants de totes les diversitats
(especialment de gènere, nenes, nens i d’altres identitats) i de diferents edats?

•	 �A les jornades de treball comunitari, s’ha tingut en compte que les feines
repartides trenquin amb els rols de gènere? Com per exemple, s’ha fet un procés
d’apoderament perquè les dones facin tasques associades tradicionalment al model
masculí hegemònic (com utilitzar maquinària d’obra) i els homes es dediquin més a
feines de cura (com tenir cura dels infants o de les condicions de l’espai de treball)?

114

I per a donar continuïtat al procés, plantegeu-vos les següents qüestions:

•	 �Què creieu que cal fer per a donar continuïtat al projecte (manteniment, dinamització,
reflexió...)? Qui creieu que ho hauria de liderar?

•	 �Creieu que els grups impulsors (adultes i infants) haurien de continuar? En cas
afirmatiu, quines funcions haurien de tenir?

•	 �Quin creieu que ha de ser el paper del claustre i de l’equip de menjador en aquesta
propera fase? I dels infants, les famílies i l’entorn?

•	 �Com es valora la participació dels diversos agents de la comunitat en el conjunt del
procés?

115

Capítol 3

Apliquem
la metodologia

118

Escola Drassanes,
Ciutat Vella
(Barcelona)

FO
TO

: 
D

IE
G

O
 Y

RI
A

RT
E

119

120

A l’escola Drassanes, es va iniciar el projecte al febrer de
2017 i les accions van començar al setembre del mateix any.
El total de les fases va finalitzar al desembre de 2019.

En aquests 23 mesos durant els quals es va desenvolupar
el projecte a l’escola Drassanes es van fer un total de 27 acti-
vitats amb la participació de tota la comunitat educativa:

•	 4 sessions de formació i treball amb el claustre

•	 2 sessions de formació i treball amb l’equip de menjador

•	 1 setmana d’observació del pati per part del professorat i
de l’equip de menjador

•	 4 sessions de treball amb el grup impulsor d’infants

•	 4 sessions de treball amb el grup impulsor d’adultes

•	 2 sessions de treball a les aules per a la diagnosi

•	 2 sessions de treball a les aules per a la cocreació de
propostes

•	 1 jornada i exposició de presentació del projecte i dels
resultats de la diagnosi a la comunitat educativa

•	 4 jornades comunitàries d’autoconstrucció

•	 2 jornades internes d’autoconstrucció

•	 1 sessió de valoració i tancament del projecte amb el
claustre

•	 1 sessió de valoració i tancament final amb grup impulsor
d’infants

•	 1 sessió de valoració i tancament final amb grup impulsor
d’adultes

A més d’aquestes activitats, es van desenvolupar diverses ac-
tivitats de coordinació amb l’equip directiu i tot el treball de
suport, buidatge, acompanyament i seguiment de cadascuna
de les activitats i resultats per part de l’equip extern.

121Apliquem la metodologia  |  Escola Drassanes

FASE 1

Fem comunitat
i canviem la mirada
L’escola Drassanes ja portava un treball previ fet amb el CIRD
(Centre d’Informació i Recursos per a les Dones) on s’havien
recollit observacions fetes al pati des de la mirada coeduca-
tiva. Amb el nostre projecte vam continuar aprofundint amb
la formació del professorat i el monitoratge a més d’ampliar
la recollida d’informació per a la diagnosi. A més, s’havien
començat a pensar alguns canvis al pati que van servir com a
punt de reflexió inicial per introduir la mirada coeducativa.

Vam fer totes les accions proposades per a definir el
desenvolupament del projecte. En primer lloc, vam adaptar la
metodologia a les particularitats físiques, funcionals i socials
de l’escola.

En aquesta fase es van formar els grups impulsors d’infants
i d’adultes i es va continuar amb el canvi de mirada iniciat
amb el CIRD amb sessions de formació de claustre i monito-
ratge.

A més, es va donar a conèixer el projecte a tota la comuni-
tat educativa perquè s’hi impliqués, a través de la difusió a les
xarxes socials inicialment i amb la jornada oberta de presenta-
ció del projecte una vegada finalitzada la diagnosi.

122

FASE 2

Observem, analitzem
i qüestionem
Com a resultat de les observacions del professorat, de les
activitats amb els infants a les aules i del treball amb el grup
impulsor d’infants es va identificar què hi passava, als patis,
des d’una perspectiva de gènere.

Del resultat dels qüestionaris destaquem els següents
resultats:

El més valorat pels infants de l’escola de l’estona del pati
són les «amistats i les relacions», és a dir, poder estar amb
altres nenes i nens de la classe i també d’altres cursos, seguit
del «joc i el moviment», és a dir, poder jugar, córrer, etc. Al-
guns infants valoren també «l’espai, el material o les infraes-
tructures» com ara la font o el tobogan. Finalment, i sobretot
les nenes i els nens més grans, valoren «el descans, la diversió
i la llibertat» , és a dir, passar-ho bé, descansar de l’estona
que estan a classe i poder decidir què és el que volen fer.
Això ho expressen amb respostes del tipus:

«�El que més m’agrada al pati és estar amb
les meves amigues i jugar amb elles»
(nena, cicle mitjà) Amistat i relació

«��El que més m’agrada són tres coses: jugar a
futbol, una mica a bàsquet i vòlei i el tobogan»
(nen, cicle mitjà) Joc i moviment

«���Per mi és molt important l’aigua de la font i el tobogan»
(nen, cicle mitjà) Espai, material i infraestructura

«�Descansar, divertir-me perquè quan estàs a la
classe et canses i alguns no es diverteixen» (nena,
cicle superior) Descans, diversió i llibertat

123Apliquem la metodologia  |  Escola Drassanes

•	 En relació a allò que més els agrada fer a l’hora del pati, més
del 70% dels nens responen de manera espontània el futbol
i la resta fan referència a d’altres activitats de moviment. Les
respostes donades per les nenes, en canvi, presenten més di-
versitat, combinen activitats de jocs de grup i moviment amb
altres activitats més tranquil·les i on predomina la relació més
propera. Aquesta combinació d’activitats de més moviment
amb més tranquil·les es dona també en un 70% de les respos-
tes donades per les nenes.

•	 Els infants de l’escola saben i pensen que hi ha algunes coses
que els hi agradaria fer al pati però que consideren que no
poden fer. En el qüestionari als infants (E2.1) expliquen quines
són aquestes situacions i els principals motius pels quals con-
sideren que no poden. Concretament, responen majoritària-
ment que és perquè «No hi ha el recurs (espai, materials,...)»
o bé perquè per normativa del centre «no està permès».

«�Casas en el árbol, escaleras mecánicas, tirolina,
laberinto con plantas» (nena, cicle mitjà) No
hi ha el recurs (espai, material, etc.)

«�A mi no em deixen fer salts del banc ni de les
escales» (nen, cicle mitjà) No està permès

•	 Pel que fa als conflictes narrats pels infants, una part consi-
derable es refereixen a situacions en les quals es dona algun
tipus d’abús d’un infant o grup d’infants cap a un altre. Algu-
nes situacions tenen a veure amb pegar o insultar i d’altres
estan més relacionades amb temes d’espai i materials. Tenen
especial rellevància els conflictes i les baralles relacionades
amb el futbol.

«�Que haya uno o más columpios en el patio de abajo.
Algunas veces en el patio de arriba los niños de 6.
no me dejan jugar al fútbol porque dicen que no sé
jugar pero yo quiero, creo que no deberían decirme
que no puedo porque es un juego para pasárselo
bien, pero ellos creen que es superimportante
y se enfadan y me insultan» (niña, 6.º)

124

A l’escola Drassanes hi ha tres patis en diferents nivells i llocs
que no es comuniquen entre si. D’una banda, els patis de
planta baixa i de planta alta, que utilitzen els infants de pri-
mària (de 1r a 6è) amb torns de dies per utilitzar un o l’altre,
ja que al de planta alta és on es pot jugar a futbol i al de
planta baixa no, aquesta és la diferència. El pati d’infantil és
en un terrat en continuïtat amb les seves aules. Però, a més
d’aquest pati, utilitzen un dia a la setmana durant una estona
el pati de planta baixa per aprofitar les seves qualitats més
naturals amb terra, arbres i plantes.

A partir de les observacions del professorat i del treball
amb els infants vam identificar les diferents activitats que es
desenvolupaven a cada espai del pati així com l’ocupació de
cada zona per nenes i nens de diferents edats.

Com a conclusió del funcionament del pati, tenint en
compte tots els resultats, vam arribar a la següent diagnosi:

Als patis de l’escola Drassanes vam poder identificar una
manca d’equilibri entre les tres àrees: Tranquil·litat i intimitat,
Moviment i psicomotricitat, Natura i experimentació.

També hi vam identificar segregació d’espais per sexe,
poca diversitat d’activitats i molt vinculades als rols de gè-
nere, i com tot això generava desigualtat en les possibilitats
de l’ús del pati. Com a informació destacable, assenyalem
que dels 3 patis, només 1 disposa d’una part minoritària de
paviment natural i arbres.

Cadascun dels patis presenta una sèrie de particularitats:

125

FO
TO

: 
D

IE
G

O
 Y

RI
A

RT
E

126

ENTRADES

ZONA CENTRAL

CASETESROCODROM
I GRONXADORS

FIG8.  MAPA PATI INFANTIL RESULTAT USOS PER ÀREES

AL PATI D’INFANTIL

A partir de l’observació, l’hem dividit en quatre espais:

Hem observat les diferents activitats que es fan en cada una de les zones, i també
si hi ha més nenes, més nens o similar.

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

127

�A la zona de les entrades a les aules es
juga a jocs simbòlics i es fan activitats més
tranquil·les. És un espai on predomina
la relació, la intimitat i la tranquil·litat.
Aquesta zona és més ocupada per nenes
que per nens.

��A la zona central, s’hi duen a terme jocs
amb un moviment més expansiu com cór-
rer o perseguir-se. S’usen materials com
ara rodes o cordes i hi ha també la zona
del sorral on es juga amb la sorra, en oca-
sions amb grues i camions. Aquesta zona
és més ocupada per nens que per nenes.

��A la zona de casetes es fan diversos tipus
de jocs, des de pujar i baixar, fer equilibris
i també fer cua i esperar a l’estructura del
tobogan, com activitats de joc simbòlic a
dins les casetes i jocs de construcció amb
les caixes i les rodes. En aquest espai hi
ha un nombre similar de nenes i de nens,
tot i que és possible que el tipus de joc,
en algunes ocasions sigui lleugerament
diferent.

�A la zona del rocòdrom i els gronxadors
es fan diverses activitats de moviment,
en aquest cas no és un moviment tan ex-
pansiu com el de la zona central sinó que
té altres característiques com ara pujar,
baixar, grimpar, fer equilibris, gronxar-se,
etc. i bona part del moviment és vertical.
Aquesta zona és més ocupada per nenes
que per nens.

128

2/31/3

DESEQUILIBRI

SEGREGRACIÓ

DESIGUALTAT

FIG9.  MAPES SÍNTESIS DIAGNOSIS PATI INFANTIL ESCOLA DRASSANES

129Apliquem la metodologia  |  Escola Drassanes

Com a conclusió:

Al pati d’infantil observem que tot i no haver-hi gaire diferèn-
cia entre nenes i nens pel que fa a l’ocupació de l’espai, sí
que hi ha certs espais més feminitzats com són les entrades
a les aules i la zona del rocòdrom, i espais més masculinitzats
com són la zona central i els espais més mixtes com ara les
casetes. Així doncs, tenint en compte la totalitat de l’espai
disponible, els espais on estan més representades les nenes
és 1/3 part del total de l’espai, mentre que els espais on
estan més representats els nens corresponen a 2/3 parts del
total de l’espai disponible.

També al pati d’infantil, observem que hi ha poques zones
on nenes i nens comparteixin l’espai de manera igualitària.

Tenint en compte les diferents activitats, la ubicació i la
quantitat d’espai del qual disposen, observem que la majoria
de l’espai s’utilitza per a dur a terme activitats de moviment
expansiu/intens, al centre del pati, que és un tipus d’activi-
tat que fan amb més freqüència els nens que les nenes. En
conseqüència, les altres tipologies d’activitat que impliquen
altres formes de moviment, la tranquil·litat i el contacte amb
la natura s’acaben ubicant a la perifèria i als laterals amb
relació a l’espai central.

AL PATI DE PLANTA BAIXA

A partir de l’observació, l’hem dividit en tres espais.

Hem observat quines diferents activitats es fan en cada una de les zones, i també si
hi ha més nenes, més nens o similar.

PORXO

SORRA
PISTA

FIG10.  MAPA PATI DE PLANTA BAIXA RESULTAT USOS PER ÀREES

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

131

Zona del porxo: en aquesta zona es fan
activitats molt diverses com jugar a tocar
i parar, a fet i amagar, ballar, fer jocs amb
els bancs i les rodes, jocs a terra, etc. Són
activitats de moviment diverses que no
només impliquen córrer i, en molts casos,
són jocs de grup, amb unes normes, uns
passos a seguir, etc. En aquest espai del
porxo es duen a terme també activitats
més tranquil·les com parlar, descansar,
llegir o dibuixar. En aquest espai hi ha un
nombre similar de nenes i de nens.

�Zona de sorra: en aquesta zona hi convi-
uen les activitats de tipus més mogut (com
jugar a fet i amagar, a tocar i parar, a córrer
o al tobogan), amb activitats tranquil·les
(com el joc simbòlic, parlar, jocs de mans,
pentinar, etc.) i activitats en les quals hi
apareix la natura i l’experimentació (com
fer pastissos, jugar amb la sorra, jugar amb
fulles i bestioles, etc.). Aquesta zona és
més ocupada per nenes que per nens.

�Zona de la pista: a la zona de la pista tam-
bé s’hi duen a terme activitats d’aquests
tres tipus. El moviment, en aquest cas
sobretot el futbol i el bàsquet però també
tocar i parar, jugar a espies, fet i amagar,
pujar pels bancs o fer el pi. Les activitats
més tranquil·les també tenen presència
en aquesta zona com ara parlar, fer joc
simbòlic, intercanviar coses, jugar amb les
mans, etc. Finalment la natura és present
en aquesta zona, com la font que permet
mullar-se i beure aigua. Aquesta zona és
més ocupada per nens que per nenes.

132

DESEQUILIBRI

2/31/3

DESIGUALTAT

SEGREGACIÓ

FIG11.  MAPES SÍNTESIS DIAGNOSIS PLANTA BAIXA ESCOLA DRASSANES

133Apliquem la metodologia  |  Escola Drassanes

Com a conclusió:

El desequilibri es genera principalment per l’existència de
gairebé la mitat de la superfície com a pista esportiva de
ciment i la manca d’altres elements en la resta de l’espai. Això
fa que s’utilitzi també com a zona de moviment expansiu, per
exemple, per córrer. Així doncs, tot l’espai d’aquest pati és
ocupat pel moviment d’aquest tipus, un tipus de moviment
que fan majoritàriament els nens. D’altra banda, els espais
perifèrics són ocupats majoritàriament per nenes que fan
altres activitats com xerrar, jocs simbòlics, experimentar amb
la sorra i les plantes o de moviment no expansiu com ballar o
saltar a la corda. Aquests espais i activitats també els realit-
zen altres nens que no segueixen els estereotips de gènere
masculí com jugar a futbol o a bàsquet. En aquest pati, ja hi
havia la norma de no jugar a futbol en aquesta pista, ja que
utilitzen la pista del pati de dalt segons els dies establerts per
als diferents cursos.

A més d’aquests espais, hi ha una zona de porxo on també
s’han manifestat conflictes d’ús, sobretot per l’activitat de cór-
rer i joc expansiu. A vegades és un espai que utilitzen el nens
més petits que encara no poden jugar a la pista perquè els
més grans no els deixen.

AL PATI DE PLANTA ALTA

A partir de l’observació, l’hem dividit en tres espais. Hem observat quines diferents
activitats es fan en cada una de les zones, i també si hi ha més nenes, més nens o
similar.

ZONA CENTRAL

ZONA COBERTA
I ALS LATERALS

FIG12.  MAPA PATI DE PLANTA ALTA RESULTAT USOS PER ÀREES

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

135

A la zona central, que correspon a tota la
pista, s’hi desenvolupa principalment un
tipus de joc mogut, que bàsicament és
futbol tot i que en alguns casos també es
fan activitats de tipus més tranquil.

A la zona coberta i als laterals, que
inclou el passadís que va cap als lavabos,
es duen a terme activitats dels tres tipus:
moviment, tranquil·litat i experimentació
amb la natura.

136

DESEQUILIBRI

4/51/5

DESIGUALTAT

SEGREGACIÓ

FIG13.  MAPES SÍNTESIS DIAGNOSIS PLANTA ALTA ESCOLA DRASSANES

137Apliquem la metodologia  |  Escola Drassanes

Com a conclusió:

Tota la superfície és pràcticament de pista esportiva de
ciment com a camp de futbol i la resta són espais petits al
voltant per poder fer les altres activitats. En la distribució de
l’espai de la pista, observem que la zona del camp de futbol
és usada majoritàriament per nens, mentre que la zona de la
terrassa i el passadís dels lavabos és usada més per nenes, i
no s’observen espais que siguin compartits de manera iguali-
tària per nenes i nens. Aquesta dinàmica es dona de manera
similar en l’estona d’esbarjo i en l’estona de menjador.

Tenint en compte la globalitat de l’espai disponible, els
nens n’usen 4/5 parts i les nenes 1/5 part. Per tant, la majoria
de l’espai s’utilitza per a desenvolupar activitats de moviment
intens/expansiu, un tipus d’activitat que fan majoritàriament
els nens.

Tal com passa al pati de baix, les activitats més tranquil·les,
així com les que tenen a veure amb el contacte amb la natu-
ra, queden a les perifèries dels espais. Cal assenyalar que els
espais i les activitats vinculades a l’experimentació i la relació
amb la natura, són molt escassos pel tipus de materials del
pati.

138

FASE 3

Repensem, reequilibrem
i transformem
Seguint la metodologia, vam arribar a la següent proposta
per a la millora coeducativa dels patis. D’una banda, vam pre-
sentar una primera proposta més de caire funcional i de tipus
d’activitats en les tres dimensions (física, funcional i social),
que ens permet tenir clar com reequilibrem les tres àrees, i a
partir d’aquí vam fer un disseny més arquitectònic de les actu-
acions físiques, amb la col·laboració de Voltes Arquitectes.

L’estratègia per als patis ha estat fer una proposta de
complementarietat entre els tres espais, tenint en compte les
seves característiques i qualitats espacials i ambientals, així
com de reequilibri. Les actuacions donen resposta a les tres
dimensions d’anàlisi: física, funcional i social.

Vegeu el quadre resum de les actuacions, amb les línies
estratègiques i els objectius que donen resposta a les proble-
màtiques identificades.

139

FO
TO

: 
D

IE
G

O
 Y

RI
A

RT
E

140

FI
G

14
. 

Q
U

A
D

RE
 V

A
LO

RA
C

IÓ
 A

C
TU

A
C

IO
N

S,
 E

SC
O

LA
 D

RA
SS

A
N

ES

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA
PRINCIPAL

(REEQUILIBRAR)

OBJECTIUS
COEDUCATIUS

A ASSOLIR

ESCOLA: Drassanes D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació

D
im

en
si

ó
fis

ic
a

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

nc
ia

r)

M
ov

im
en

t i
 p

si
co

m
ot

ric
ita

t
(d

iv
er

si
fic

ar
)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de

l’e
sp

ai
 e

nt
re

 g
èn

er
es

, e
da

ts
, o

ríg
en

s
i

di
ve

rs
ita

ts
 fu

nc
io

na
ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

,
re

cu
rs

os
 i

ac
tiv

ita
ts

 e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts

pe
r g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

gè

ne
re

IN
FA

N
TI

L Racons de joc simbòlic i experimentació • • • • • •

Moviment no expansiu amb reubicació d’elements • • • • • •

Experimentació amb la natura • • • • •

PL
A

N
TA

BA

IIX
A

Sorral amb taula d’experimentació • • • • •

Jardineres, hort i taules de pícnic • • • •

Rocòdrom horitzontal • • • •

Porxo i zona de tranquil·litat • • • • •

Activitats d’acompanyament • • • • •

Normes d’ús del pati • • • • • •

De l’aula al pati • • • • • • • •

PL
A

N
TA

A

LT
A

Reorganització de la pista • • • • • •

Equipar els espais del voltant • • •

Millora ambiental afegint-hi ombres i plantes • • •

141Apliquem la metodologia  |  Escola Drassanes

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA
PRINCIPAL

(REEQUILIBRAR)

OBJECTIUS
COEDUCATIUS

A ASSOLIR

ESCOLA: Drassanes D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació

D
im

en
si

ó
fis

ic
a

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

nc
ia

r)

M
ov

im
en

t i
 p

si
co

m
ot

ric
ita

t
(d

iv
er

si
fic

ar
)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de

l’e
sp

ai
 e

nt
re

 g
èn

er
es

, e
da

ts
, o

ríg
en

s
i

di
ve

rs
ita

ts
 fu

nc
io

na
ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

,
re

cu
rs

os
 i

ac
tiv

ita
ts

 e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts

pe
r g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

gè

ne
re

IN
FA

N
TI

L Racons de joc simbòlic i experimentació • • • • • •

Moviment no expansiu amb reubicació d’elements • • • • • •

Experimentació amb la natura • • • • •

PL
A

N
TA

BA

IIX
A

Sorral amb taula d’experimentació • • • • •

Jardineres, hort i taules de pícnic • • • •

Rocòdrom horitzontal • • • •

Porxo i zona de tranquil·litat • • • • •

Activitats d’acompanyament • • • • •

Normes d’ús del pati • • • • • •

De l’aula al pati • • • • • • • •

PL
A

N
TA

A

LT
A

Reorganització de la pista • • • • • •

Equipar els espais del voltant • • •

Millora ambiental afegint-hi ombres i plantes • • •

PATI D’INFANTIL

Al pati d’infantil es fa principalment una reutilització d’elements existents i es prio-
ritza sectoritzar per protegir les zones més tranquil·les dels espais de més movi-
ment introduint-hi elements que alhora promoguin l’experimentació. D’altra banda,
generar altres espais per diversificar el moviment i que no sigui només de tipus
expansiu. Malgrat que inicialment hi havia la necessitat d’incorporar més materials
naturals al paviment, com ara sorra, al tractar-se d’un terrat es va decidir aprofitar
millor el pati de planta baixa que ja compta amb un gran sorral que també es va
pensar per ser utilitzat per els infants més petits.

TAULES

MINIMONS

MOVIMENT NO EXPANSIU

FIG15.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI D’INFANTIL, ESCOLA DRASSANES

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

143

Taules que fan racons de joc simbòlic
i experimentació a les entradetes: es
dissenyen dues taules d’experimentació
adaptades a les mides i als usos d’aquest
pati. Les taules s’ubiquen de manera que
generin uns racons al porxo entre el pati
i les entrades a les aules per conformar
espais més protegits del moviment més
expansiu del centre. Cada taula té uns
calaixos que permeten desar-hi diferents
materials de diferents mides. Inicialment,
es va omplir una d‘elles amb blocs de
construcció i l’altra amb estris de cuina. La
idea és observar el seu funcionament per
part del professorat i anar canviant aquest
elements en funció de les necessitats per
continuar amb la transformació coeduca-
tiva.

Moviment no expansiu amb reubicació
d’elements existents i noves estructures:
es reaprofiten els elements existents (case-
tes, estructures per grimpar, penjar-se, sal-
tar...) amb els quals es fa una reorganitza-
ció de l’espai que trenca amb la centralitat
del moviment expansiu dominant al centre
de l’espai i diversifica les activitats.

Experimentació amb la natura amb els
“minimons”: la zona on hi havia un mur
vegetal es va aprofitar per generar un racó
més natural i d’experimentació. Amb una
altra estructura existent, originalment per
fer hort, es va mantenir la terra i s’hi van
introduir diferents elements com animals i
vehicles per recrear diferents jocs simbò-
lics.

JARDINERES, HORT
I TAULES PÍCNIC

SORRAL

PORXO

ROCÒDROM

FIG16.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI DE PLANTA BAIXA, ESCOLA DRASSANES

PATI DE LA PLANTA BAIXA

Com a estratègia general, per a l’ús per part de l’alumnat de primària, el pati de
planta baixa passa a ser un espai sense pilotes i s’hi afegeixen altres zones amb
nous elements que diversifiquen el seu ús. Són elements utilitzats també per alum-
nat d’infantil, ja que al pati que els correspon no disposen de tant espai ni d‘espais
en relació amb la natura. A més, es realitzen activitats d’acompanyament dirigides
per persones adultes en alguns moments i s’han establert unes normes d’ús dels
patis entre el professorat i l’alumnat.

Tenint en compte els recursos disponibles (humans, temporals, econòmics) i
d’acord amb les possibilitats es van concretar totes les actuacions prioritzades per
tota la comunitat que descrivim a continuació.

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

145

El sorral amb taula d’experimentació:
permet guanyar espais per a activitats més
tranquil·les i en contacte amb elements
naturals, a més de joc simbòlic i experi-
mentació. També diversifica l’ús i limita la
zona de moviment expansiu. La taula s’ha
pensat per no reproduir rols de gènere i
permet que tan aviat es puguin imaginar
una cuina, com un taller de reparacions o
un laboratori, depenent del material dis-
ponible als calaixos. És un disseny que vol
obrir les possibilitats de joc i no definir-les
prèviament.

Las jardineres, l’hort i les taules de
pícnic: al voltant de la pista es genera un
espai d’estada i relació, amb qualitat am-
biental i que promou la cura de les plantes
com estratègia per tranquil·litzar l’espai.
L’hort passa d’estar en un lloc amagat i pe-
tit a ser visible i ocupar part del paviment
de la pista. A més, per la seva disposició
genera espais de jocs entre els bancals.

El rocòdrom horitzontal: ubicat en un
dels murs possibles amb paviment tou,
diversifica el joc de moviment i genera una
activitat mixta on participen moltes nenes i
pels més petits fomentant la psicomotrici-
tat i l’experimentació amb el cos, els límits
i generant autoestima.

146

El porxo i la zona de tranquil·litat: en
una de les zones del porxo s’intervé ge-
nerant un espai amb activitats tranquil·les
com una zona de bibliopati, taules i una
tarima de fusta mòbil amb un disseny tipus
«tangram» que permet diversitat d’acti-
vitats com la relació, la creativitat a l’hora
d’inventar formes d’usar-la, fer-la servir
com un escenari, per a l’actuació o altres
expressions artístiques. El fet que sigui
amb formes geomètriques permet relaci-
onar-lo amb continguts de matemàtiques
i utilitzar-lo com a aula exterior. Aquestes
actuacions també s’han fet per reduir el
soroll de l’espai on s’ha instal·lat un mural
absorbent, amb roba i espuma per insono-
ritzar, ja que uns dels principals problemes
d’aquesta zona és el soroll.

Activitats d’acompanyament: per a pro-
moure l’ús d’algunes de les noves zones o
material, s’han realitzat activitats a la zona
tranquil·la, com manualitats (menjador),
disseny de jocs de taula (aules) i lectures,
entre d’altres.

Normes d’ús del pati: perquè es puguin
produir els canvis de dinàmiques funcio-
nals i relacionals necessaris, a cada classe
s’han elaborat uns criteris d’ús del pati
que han estat consensuats pels delegats i
delegades dels cursos conjuntament amb
el professorat.

De l’aula al pati: s’ha fet una exposició a
la zona tranquil·la, com a part d’un treball
de projectes a classe amb molt bons resul-
tats perquè els infants es van apropiar de
manera diferent l’espai. Esta previst fer-ne
d’altres.

147

PATI DE LA PLANTA ALTA

En aquest pati es prioritza l’activitat esportiva com a complement del pati de plan-
ta baixa. L’estratègia principal va ser diversificar els usos que s’hi donen i afegir-hi
qualitats ambientals.

Reorganització de la pista: amb l’objectiu
de diversificar el joc de moviment i d’in-
corporar-hi altres nenes i nens que avui no
realitzen aquestes activitats, es començarà
amb la dinamització per dies, tipus d’es-
port i cursos.

Equipar els espais del voltant: es preveu
ubicar bancs a les zones del voltant de
la pista com elements de suport per a
realitzar-hi activitats més tranquil·les, com
la reunió o el descans.

Millora ambiental afegint-hi ombres i
plantes: es va començar a introduir vege-
tació i es preveu fer més espais d’ombra
perquè l’espai sigui més agradable, ja que
actualment és només ciment.

PISTA

PLANTES

FIG17.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI DE PLANTA ALTA, ESCOLA DRASSANES

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

148

FASE 4

Valorem i acompanyem

Com valorem el procés i els resultats?

Els resultats de l’avaluació ens mostren canvis en relació amb
la diagnosi inicial. Podem resumir els canvis principalment en
dos aspectes: l’augment de la diversitat d’activitats per part
dels infants, sobretot pel que fa a la diversificació del movi-
ment i a l’augment d’activitats de tipus tranquil. Aquests can-
vis es produeixen tant en nenes com en nens. També apareix
una major consciència en relació amb les dinàmiques del pati
i les possibles situacions de desequilibri o injustícia.

Pel que fa a allò que més valoren del pati, observem que
les nenes assenyalen que el que més valoren són les amistats
i les relacions, però també el moviment i els jocs de grup. Els
nens també, però valoren menys les amistats. Això no vol dir
que no les valorin, sinó que no és el primer tema que diuen
de manera espontània.

Pel que fa a les activitats que més els agrada fer a l’es-
tona del pati, trobem que, entre els nens, el futbol segueix
sent l’activitat més mencionada (molts cops es respon de
manera automàtica). Tot i que augmenten considerablement
les respostes que inclouen activitats de tranquil·litat i relació
(combinades amb activitats de moviment). Les respostes
de les nenes són més diverses i inclouen tant activitats de
moviment com activitats i jocs més tranquils. En el cas de
les nenes, ja a l’inici del procés s’observava aquesta major
diversitat de tipologies d’activitats, tot i que els recursos i els
espais que disposaven per a fer-les era menor. En el cas dels
nens, podem considerar que el procés de transformació del
pati (en les seves tres dimensions) ha influït en els canvis en
les activitats que assenyalen com a preferides, n’amplien el
ventall i hi incorporen aspectes més vinculats a la tranquil·litat
i la relació.

149Apliquem la metodologia  |  Escola Drassanes

Per exemple, en relació amb si hi ha alguna cosa que fan ara
i que abans no feien, moltes nenes responen que poden fer
més activitats de moviment divers: escalar, ballar, fer jocs de
grup, etc. i tant nenes com nens valoren la tranquil·litat de
poder seure a les taules, esmorzar, etc.

Pel que fa a la identificació d’alguna cosa que es vol fer
però no es pot fer, així com del motiu, la resposta més fre-
qüent és que no responen o que no hi ha res que no puguin
fer. Això pot ser perquè realment no hi ha res que no puguin
fer o perquè no hi ha consciència d’aquest fet. D’altra banda,
també apareix amb força freqüència, sobretot en el cas dels
nens, que no hi ha el recurs. Pilotes de bàsquet, paper per fer
papiroflèxia o dibuixar, són alguns exemples. En aquest sen-
tit, valorem positivament el fet que els infants ampliïn la seva
mirada amb relació a allò que voldrien que hi passi al pati i
puguin fer propostes per a l’adquisició de nous materials o
espais per a fer d’altres activitats.

En el cas de les nenes és més freqüent el motiu de perquè
altres persones no et deixen.

Alguns exemples d’aquestes respostes són:

«�Ballar, m’encantaria poder però no puc
perquè es riuen de nosaltres» (nena, 4t)

«�M’agradaria jugar a mataconills. Perquè estan
jugant a futbol i no tenim espai» (nena, 4t)

«�Jugar o fer el pati de baix. Ara no puc perquè
sempre amaguen les coses del sorral» (nena, 4t)

També són molt freqüents, principalment en les nenes, els
conflictes per haver viscut una situació en la qual s’ha donat
un abús de poder (pegar, insultar, ser molestades, etc.). En
aquest sentit i en consonància amb el resultat anterior, po-
dem veure que aquest tipus de situacions, les pateixen majo-
ritàriament les nenes. Cal visibilitzar-les, acollir-les i trobar la
manera d’acompanyar-les. Aquestes dades es converteixen
en un indicador a partir del qual guiar les intervencions.
El procés ha de continuar i és justament la identificació de
situacions com aquestes el que ens assenyala els aspectes en
què incidir.

150

Quant als conflictes, els associats al futbol són els que tenen
una major freqüència, tot i que els motius o causes poden ser
molt diverses. Aquesta predominança dels conflictes associ-
ats al futbol és un aspecte que es manté com a l’avaluació ini-
cial. En aquest sentit, cal incidir i seguir treballant en aquest
aspecte també des de les altres dimensions.

Pel que fa a la valoració que els infants fan dels canvis
generats al pati, allò que més valoren és la incorporació de
l’espai del sorral i ho valoren més nens que nenes. La resta
d’elements es valoren de manera similar, tant allò que fa refe-
rència als canvis físics com als canvis en la normativa.

Finalment, hem pogut observar que alguns canvis físics,
si no van acompanyats del debat i la reflexió, no generen
canvis per si mateixos. En aquest sentit algunes intervencions
físiques que tenien per objectiu la pacificació d’un espai no
han generat, de moment, l’efecte desitjat. Si bé els canvis en
l’espai impliquen un cert canvi en la dinàmica de les activitats,
cal acompanyar els infants en la re-significació de l’espai com
a zona tranquil·la ja que sinó algunes dinàmiques prèvies es
segueixen reproduint. És per això que cal fer aquest acompa-
nyament com a continuïtat del projecte.

Com seguim?

Com a recomanació final per a l’escola Drassanes, hem elabo-
rat un seguit d’actuacions classificades segons les dimensions
de treball que poden donar continuïtat al projecte, tenint en
compte tot el procés que s’ha desenvolupat.

Les recomanacions es fan per dimensions de treball per
mantenir la mirada atenta a cadascuna d’elles i estan agrupa-
des per l’espai on s’apliquen: general, per a tots els patis, o
per a algun en particular.

151Apliquem la metodologia  |  Escola Drassanes

Dimensió física: manteniment dels elements físics i comple-
mentació de les actuacions físiques d’acord amb la proposta
de disseny inicial i a l’avaluació que s’ha fet fins al moment
actual.

Generals:

•	 Gestió dels materials de suport als patis de planta baixa i
planta alta (en funció de les valoracions, es considera que
aquesta actuació ja s’està duent a terme al pati d’infantil)

Pati de la planta baixa:

•	 Entorn pista: grades-ombra?

•	 Murals d’experimentació (palets disponibles, a la zona del
sorral i en altres possibles espais)

•	 Psicomotricitat–equilibri: creació d’estructures amb troncs i
revisar o reemplaçar l’estructura existent a la zona de sorra

•	 Construcció de cúpula de vímet a la zona de sorra

Pati de la planta alta:

•	 Equipar amb bancs els espais del voltant de la pista

Dimensió funcional: treball de reflexió pedagògica per part
de l’equip de menjador i per part del claustre a partir dels
elements identificats a la diagnosi i també a l’avaluació.

Generals:

•	 Crear un ideari/normativa/criteris de què és el pati, què
n’esperem, quin ús en fem, com ens posicionem, com ho
treballem.

152

•	 Establir normes d’ús del pati perquè es puguin produir els
canvis de dinàmiques funcionals i socials necessaris. A cada
classe ja s’han elaborat uns criteris d’ús del pati que han estat
consensuats pels delegats i delegades de cursos conjun-
tament amb el professorat. Cal donar-li seguiment i fer-ne
l’avaluació.

•	 Revisió de la normativa per part de les persones adultes i va-
lorar si aquesta pot influir en els usos de l’espai (per exemple:
a la sessió de claustre es va reflexionar sobre perquè tothom
havia de pujar a la pista uns dies determinats si potser algu-
nes persones no en volien fer ús o era un espai que estava
molt condicionat a fer-hi determinades actuacions.)

•	 De l’aula al pati: «S’ha realitzat una exposició a la zona tran-
quil·la, com a part d’un treball de projectes a classe». Valorar
si es vol donar continuïtat amb d’altres espais.

•	 Buscar més espais de coordinació entre monitoratge i claus-
tre.

Pati de la planta baixa:

•	 Al porxo central, desenvolupar les actuacions necessàries
perquè sigui realment un espai tranquil, per exemple, no usar
l’espai central del porxo o bé posar-hi alguns elements que
no permetin córrer per tal de pacificar la resta.

•	 Acompanyar els infants en la concepció d’aquest espai com
un espai tranquil.

•	 Revisar l’ús que es fa del tangram i pensar en altres possibili-
tats d’ús.

•	 Considerar la possibilitat de dinamitzar el rocòdrom perquè
se’n faci més ús.

153Apliquem la metodologia  |  Escola Drassanes

Pati de la planta alta:

•	 Reorganitzar la pista amb dinamització per dies, tipus de
esport i sectoritzant l’espai.

Dimensió social: conflictes, ocupació de l’espai, dinàmiques
d’exclusió, rols de gènere...

Generals:

•	 Activitats d’acompanyament per promoure l’ús igualitari
(gènere, edat, origen, capacitats diferents...) d’algunes de les
noves zones o material, per exemple, les activitats que s’estan
fent a la zona tranquil·la, com manualitats (menjador), disseny
de jocs de taula (aules), etc.

•	 Resolució de conflictes a les aules des d’una perspectiva
coeducativa

•	 Sensibilització amb tota la comunitat educativa

•	 Assemblees d’infants per a parlar de què passa al pati (pro-
posta realitzada pels infants del grup impulsor)

•	 Fer seguiment de com funciona i com ens relacionem al pati

A nivell transversal: donar continuïtat a la reflexió i la forma-
ció en coeducació i incorporació d’aquesta mirada de manera
transversal, tant al pati com a la resta d’espais i relacions
educatives.

154

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

Escola
Baró de Viver,
Sant Andreu
(Barcelona)

155

156

A l’escola Baró de Viver, es va iniciar el projecte a finals d’abril
del 2017 i les accions van començar al setembre del mateix
any. El total de les fases va finalitzar al febrer de 2019.

En aquests 22 mesos durant els quals es va desenvolupar
el projecte a l’escola Baró de Viver es van fer un total de 27
activitats amb la participació de tota la comunitat educativa:

•	 4 sessions de formació i treball amb el claustre

•	 1 sessió de formació i treball amb l’equip de menjador

•	 1 setmana d’observació del pati per part del professorat i
de l’equip de menjador

•	 4 sessions de treball amb el grup impulsor d’infants

•	 4 sessions de treball amb el grup impulsor d’adultes

•	 2 sessions de treball a les aules per a la diagnosi

•	 2 sessions de treball a les aules per a la cocreació de
propostes

•	 1 jornada de presentació del projecte i dels resultats de la
diagnosi a la comunitat educativa

•	 3 jornades comunitàries d’autoconstrucció

•	 1 jornada interna d’autoconstrucció

•	 1 sessió de valoració i tancament del projecte amb el
claustre

•	 1 sessió de valoració i tancament final amb grup impulsor
d’infants

•	 1 sessió de valoració i tancament final amb grup impulsor
d’adultes

A més d’aquestes activitats, es van desenvolupar diverses ac-
tivitats de coordinació amb l’equip directiu i tot el treball de
suport, buidatge, acompanyament i seguiment de cadascuna
de les activitats i resultats per part de l’equip extern.

157Apliquem la metodologia  |  Escola Baró de Viver

FASE 1

Fem comunitat
i canviem la mirada
L’escola Baró de Viver va iniciar aquest projecte amb Col·lec-
tiu Punt 6 i Coeducacció, tot i que portava temps reflexionant
sobre el pati i ja havien començat a fer-hi alguns canvis.

Vam fer totes les accions proposades per a definir el
desenvolupament del projecte. En primer lloc, vam adaptar la
metodologia a les particularitats físiques, funcionals i socials
de l’escola.

En aquesta fase es van formar els grups impulsors d’infants
i d’adultes i es va començar amb el canvi de mirada amb les
primeres sessions de formació de claustre i monitoratge.

A més, es va donar a conèixer el projecte a tota la comuni-
tat educativa perquè s’hi impliqués, a través de la difusió a les
xarxes socials inicialment i amb la jornada oberta de presenta-
ció del projecte una vegada finalitzada la diagnosi.

158

FASE 2

Observem, analitzem
i qüestionem
Com a resultat de les observacions del professorat, de les
activitats amb infants a les aules i del treball amb el grup
impulsor d’infants es va identificar què passava als patis, des
d’una perspectiva de gènere.

Del resultat dels qüestionaris destaquem els següents resul-
tats:

•	 El més valorat pels infants de l’escola de l’estona del pati
són les «amistats i les relacions», seguit del «joc i el movi-
ment», ambdues respostes donades de manera similar per
nenes i nens. Les respostes que combinen totes dues opcions
són més donades per nenes. Valoren també «el descans, la
diversió i la llibertat», en aquest cas més nenes que nens, és
a dir, passar-ho bé, descansar de l’estona que estan a classe
i poder decidir què és el que volen fer. Finalment, en poques
ocasions alguns infants valoren també «l’espai, el material o
les infraestructures». Això ho expressen amb respostes del
tipus:

«Jugar amb les meves amigues»
(nena, 1r) Amistat i relació

«�Els meus amics són el més important i el que més
valoro a l’estona del pati» (nen, 6è) Amistat i relació

«Que puc córrer i jugar» (nena, 2n) Joc i moviment

«�Jugar al tiburón amb els meus amics de 3r i 5è
i ens ho passem bomba però també juguem
a futbol» (nen, 4t) Joc i moviment

159Apliquem la metodologia  |  Escola Baró de Viver

«Perquè podem jugar al que ens doni la gana»
(nena, 2n) Descans, diversió i llibertat

«�El que més valoro de l’estona del pati és l’ambient
que hi ha de felicitat, l’hora de jugar és quan estic
content» (nen, 6è) Descans, diversió i llibertat

•	 Sobre a allò que més els agrada fer a l’hora del pati, més del
70% dels nens responen de manera espontània el futbol i
la resta fan referència a d’altres activitats de moviment. Les
respostes donades per les nenes, en canvi, presenten més
diversitat, combinen activitats de jocs de grup i moviment
amb altres activitats més tranquil·les i on predomina la relació
més propera.

•	 Els infants de l’escola saben i pensen que hi ha algunes coses
que els hi agradaria fer al pati però que consideren que no
poden fer. En el qüestionari als infants (E2.2) expliquen quines
són aquestes situacions i els principals motius pels quals con-
sideren que no poden. Concretament, responen majoritària-
ment que és perquè «No hi ha el recurs (espai, materials,...)»
o bé perquè per normativa del centre «no està permès». Les
respostes donades no presenten diferències significatives
entre nenes i nens.

•	 Pel que fa als conflictes narrats pels infants, exposen situaci-
ons vinculades al futbol, sovint a l’ús de l’espai i a la normati-
va, conflictes que són exposats amb més freqüència per nens.
Tant nenes com nens fan menció de conflictes que tenen a
veure amb situacions en les quals es dona algun tipus d’abús
de manera unidireccional, com ara pegar, molestar o insultar,
o bé situacions en les quals hi ha un conflicte d’interessos
entre les dues parts, aquest cas és una mica més freqüent en
les nenes.

160

A l’escola Baró de Viver el pati ocupa tot l’espai que envolta
l’edifici de l’escola a la planta baixa. Tot i que l’espai està tot
integrat, funcionalment per organització interna de l’escola,
es divideix en 2 grans zones: la zona de sorra, amb els patis
d’infantil i de primer cicle de primària (1r i 2n), dividits per
una reixa baixa; i el pati de la pista que ocupen el cicle mitjà
i superior (de 3r a 6à) i que comunica amb el primer a través
d’un pas al costat de l’edifici que fa de «límit tàcit» entre els
dos patis.

A partir de les observacions del professorat i del treball
amb alumnat vam identificar les diferents activitats que es
desenvolupaven a cada espai del pati així com l’ocupació de
cada zona per nenes i nens de diferents edats.

Com a conclusió del funcionament del pati, tenint en
compte tots els resultats, vam arribar a la següent diagnosi:

Als patis de l’escola Baró de Viver vam poder identificar
una manca d’equilibri entre les tres àrees de treball: Tranquil·
litat i intimitat, Moviment i psicomotricitat, Natura i experi-
mentació.

També vam identificar a tots els patis segregació d’espais
per sexe, poca diversitat d’activitats i molt vinculades als
rols de gènere, i com tot això generava desigualtat en les
possibilitats de l’ús del pati. Com a informació destacable en
aquest cas, destaquem que encara que hi ha molta presència
de la natura en la seva configuració, ja que gairebé la meitat
de la seva totalitat està configurada per paviments naturals
de sorra i amb molts arbres a tots els patis i algunes plantes,
les activitats desenvolupades no estan equilibrades en aquest
sentit. Això ens permet arribar a una primera conclusió que
només la configuració i el disseny dels espais no garanteixen
que l’equilibri entre les àrees es faci de manera «natural».

D’altra banda, malgrat que hi ha una sola pista esportiva
en la configuració de l’espai, hi ha altres espais indetermi-
nats que es transformen, si hi ha pilotes, en «petites pistes»
alternatives.

Cadascun dels tres patis presenta una sèrie de particulari-
tats:

161

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

AL PATI DE SORRA D’INFANTIL

A partir de l’observació, l’hem dividit en quatre espais.

Hem observat les diferents activitats que es fan en cada una de les zones, i també
si hi ha més nenes, més nens o similar.

PATI DE PAVIMENT

PATI DE SORRA
DE PRIMÀRIA

ZONA CENTRAL DE SORRA

ESTRUCTURA I ARBRES

SORRAL

ZONA
VORERA

FIG18.  MAPA RESULTAT USOS PER ÀREES, PATI SORRA INFANTIL, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

163

La zona central de sorra és una zona on
hi ha més nens que nenes i on general-
ment es juga a córrer i jocs moguts. També
és la zona on hi ha arbres i és on majori-
tàriament juguen les nenes amb la sorra,
però l’activitat més moguda a vegades
interfereix amb l’activitat més tranquil·la i
d’experimentació.

La zona de la vorera de ciment i d’en-
trada a la classe és, en general, on hi ha
més nenes que nens. Les activitats que hi
fan són més tranquil·les, jocs com mares
i pares, seure a la vorera per jugar amb la
sorra i també és on estan amb les mestres
per xerrar o ser-hi a prop. De vegades,
aquesta vorera també s’utilitza per fer-hi
circuit de motos, que en general fan els
nens. El fet que es faci aquesta activitat
més de moviment, impedeix que es pugui
fer servir per a les altres activitat més
tranquil·les.

A la zona de l’estructura i la zona dels
arbres hi ha més nenes que nens. Es fan
sobretot jocs de moviment, com pujar,
baixar i córrer per l’estructura i al voltant.
A vegades també es posen a sota l’estruc-
tura per amagar-se o fer jocs simbòlics.

La zona del sorral és un espai utilitzat tant
per nenes com per nens, és l’espai més
compartit de forma igualitària. Fan experi-
ments amb la sorra, les fulles, juguen amb
galledes i també activitats més tranquil·les
com seure i jocs simbòlics.

164

2/
3

1/
3

DESIGUALTAT

DESEQUILIBRI

SEGREGACIÓ

FIG19.  MAPES SÍNTESIS DIAGNOSIS PATI SORRA INFANTIL ESCOLA BARÓ DE VIVER

165Apliquem la metodologia  |  Escola Baró de Viver

Com a conclusió:

Al pati d’infantil observem segregació en l’ús de l’espai, ja
que hi ha una marcada diferència per sexe en la seva ocupa-
ció. Tot i que tots els espais són utilitzats per nenes i nens,
hi ha certs espais més masculinitzats, com és la zona central
on es fan les activitats més relacionades amb el moviment
expansiu, i espais més feminitzats, com són els espais del
voltant com la zona del sorral, la zona de paviment a tocar de
l’edifici i l’estructura, on es desenvolupen les activitats de més
tranquil·litat, d’experimentació i de moviment no expansiu.
Així doncs, tenint en compte la totalitat de l’espai disponible,
els espais que ocupen més les nenes representen 1/3 part del
total de l’espai, mentre que els espais més ocupats pels nens
corresponen a 2/3 del total d’espai disponible.

També al pati d’infantil observem que no hi ha zones on es
comparteixi l’espai de manera igualitària entre nenes i nens.
Si observem per edats, als espais on hi ha majoria de nenes
que poden ser de diferents edats (P3, P4, P5) és on estan els
nens petits (P3).

Tenint en compte les diferents activitats, la ubicació i la
quantitat d’espai del qual disposen, observem que la majoria
de l’espai s’utilitza per a dur a terme activitats de moviment
expansiu/intens, al centre del pati, que és un tipus d’activi-
tat que fan amb més freqüència els nens que les nenes. En
conseqüència, les altres tipologies d’activitat que impliquen
altres formes de moviment, la tranquil·litat i el contacte amb
la natura s’acaben ubicant a la perifèria i als laterals amb
relació a l’espai central.

AL PATI DE SORRA DE PRIMÀRIA

A partir de l’observació, l’hem dividit en tres espais:

Hem observat les diferents activitats que es fan en cada una de les zones, i també
si hi ha més nenes, més nens o similar.

PATI DE PAVIMENT

PATI DE SORRA
INFANTIL

ZONA CENTREZONA ARBRES i hort

ZONA VORERA

ZONA VORERA

B
IB

LI
O

TE
C

A

FIG20.  MAPA RESULTAT USOS PER ÀREES, PATI SORRA PRIMÀRIA, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

167

A la zona del centre hi ha dos espais: la
zona de l’estructura i l’espai de sorra cen-
tral. La zona de l’entrada de l’escola i on hi
ha l’estructura hi ha més nenes que nens.
Es fan sobretot jocs de moviment, com
pujar, baixar i córrer per l’estructura i al
voltant. A vegades també es posen a sota
l’estructura per fer un joc més tranquil. La
zona central de sorra és una zona on hi
ha més nens que nenes i on generalment
es juga a córrer i a futbol. Això fa que a
vegades sigui difícil travessar-la o fer altres
activitats més tranquil·les, jugar amb la
sorra, etc.

A la zona de vorera de ciment hi ha dos
espais: la zona de la vorera i les entradetes
a l’edifici, i la zona de paviment d’entra-
da a la biblioteca. En aquesta zona, en
general, hi ha més nenes que nens. Les
activitats que s’hi fan són més tranquil·les,
jocs com mares i pares, jugar amb la sorra,
xerrar, etc., i també jugar a fet i amagar. És
ben valorada pels infants perquè hi poden
fer coses amb la sorra. No els agraden les
pilotes de futbol o quan passen corrents i
els molesta el seu joc més tranquil. També
hi ha alguns espais (entrades) on hi poden
estar tranquil·lament i a vegades es posen
a jugar amb les rodes com a espais per a
seure-hi. També seuen davant de la biblio-
teca, on hi ha una zona amb arbustos amb
terra i ombra que permet experimentar
amb les fulles o altres jocs simbòlics a més
de seure i xerrar a terra.

�La zona dels arbres, la caseta de fusta
i l’hort: la zona amb arbres permet jugar
amb les fulles i amb la natura. És una
activitat que està molt ben valorada i és
considerada com una zona de bona con-
vivència. En aquesta zona també s’ubica
l’hort i l’estructura d’una caseta de fusta.
És una zona on juguen majoritàriament les
nenes, a jocs simbòlics, amb la sorra i les
fulles, i a fer el pi.

168

DESIGUALTAT

DESEQUILIBRI

SEGREGACIÓ

2/
3

1/
3

FIG21.  MAPES SÍNTESIS DIAGNOSIS PATI SORRA PRIMÀRIA ESCOLA BARÓ DE VIVER

169Apliquem la metodologia  |  Escola Baró de Viver

Com a conclusió:

En aquest pati de primària, utilitzat per 1r i 2n, també obser-
vem segregació en l’ús de l’espai per una marcada diferència
per sexe en la seva ocupació. De manera semblant al pati
d’infantil, i amb una configuració també similar de zona de
sorra central i paviment al voltant, tots els espais són utilitzats
per nenes i nens. Malgrat tot, sí que hi ha certs espais més
masculinitzats, com és la zona central on es fan les activitats
més relacionades amb el moviment expansiu, i els espais més
feminitzats, com són els espais del voltant, la zona dels arbres
i l’hort, la zona de paviment al costat dels edificis i l’estructura
on es desenvolupen les activitats de més tranquil·litat, d’ex-
perimentació i de moviment no expansiu. Així doncs, tenint
en compte la totalitat de l’espai disponible, els espais on
estan més representades les nenes és 1/3 del total de l’espai,
mentre que els espais on estan més representats els nens
corresponen a 2/3 parts del total de l’espai disponible.

També al pati de sorra de primària, observem que no hi
ha zones on nenes i nens comparteixin l’espai de manera
igualitària.

Tenint en compte les diferents activitats, la ubicació i la
quantitat d’espai del qual disposen, observem que la majoria
de l’espai s’utilitza per a dur a terme activitats de moviment
expansiu/intens, al centre del pati, que és un tipus d’activi-
tat que fan amb més freqüència els nens que les nenes. En
conseqüència, les altres tipologies d’activitat que impliquen
altres formes de moviment, la tranquil·litat i el contacte amb
la natura s’acaben ubicant a la perifèria i als laterals amb
relació a l’espai central.

AL PATI DE PAVIMENT

A partir de l’observació, l’hem dividit en tres espais:

Hem observat les diferents activitats que es fan en cada una de les zones, i també
si hi ha més nenes, més nens o similar.

PATI DE SORRA
DE PRIMÀRIA

PATI DE SORRA
INFANTIL

PISTA

voltant
de la pista

SORRA

FIG22.  MAPA RESULTAT USOS PER ÀREES, PATI PAVIMENT, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

171

La zona de la pista és un espai ocupat
gairebé completament pel paviment de
ciment i l’ús de la pista, que està limitada
per reixes perquè la pilota no surti. Hi ha
porteries i cistelles de bàsquet. Ocupen la
pista central pràcticament només nens, la
majoria dels grans (4t, 5è, 6è) que juguen
a futbol, també hi ha alguna nena gran
que es considera que juga bé (i per això se
li «permet jugar»). A les cistelles de bàs-
quet, a vegades es fa un grup de nenes
que juga a bàsquet en un racó.

Al voltant de la pista, hi ha els espais a
tocar dels edificis, amb diferents qualitats
i usos on es generen diferents tipus de
«racons» d’estada amb diferents activitats.
D’una banda, tota una zona de ciment
que dona accés als edificis, el menjador i
el gimnàs amb una zona intermèdia, que
dona pas a la zona del pati de sorra. En
aquesta zona, es fan activitats sobretot de
moviment, com el futbol dels nens que no
juguen a la pista, perquè no els deixen, se
senten exclosos perquè són els més petits
i alguns de grans o nenes que «no juguen
bé», i algunes nenes a qui els agrada
jugar. Tota aquesta zona es transforma
pràcticament en una segona pista, per l’ús
expansiu de la pilota. De l’altra, al costat
de la pista hi ha una vorera ampla on
s’ubiquen dues taules de ping-pong que ja
no s’utilitzen com a tal perquè estan fetes
malbé i tampoc es disposa dels materials
per jugar-hi, però en canvi s’utilitza molt
com a espai d’estada i tranquil·litat, per
nenes i nens que no juguen a futbol, xer-
ren, juguen a cartes o esmorzen.

172

La zona de sorra té dos espais: la zona de
sorra que dona al pati de l’escola bressol,
des de la qual es pot veure el seu pati,
i les zones de entradetes a l’escola. A la
part que dona a l’escola bressol és habi-
tual veure-hi sobretot nenes mirant com
jugant els i les petites i d’altres jugant amb
la sorra a «fer pastetes». A més, hi ha el
que anomenen «les coves», són dos petits
espais amagats que es generen a les en-
trades dels edificis de l’escola, zones que
queden amagades i que s’utilitzen com
racons per cantar, ballar o veure «lluites
de rap» entre nenes i nens més grans és
un espai on majoritàriament hi ha nenes.
Els agrada perquè és un lloc tranquil on
poden cantar i ballar tranquil·lament. La
zona de sorra que està al costat de l’escola
bressol és un espai ocupat més per nenes
que per nens. És un espai on s’hi fan
diferents activitats, alguns jocs de córrer
(com tocar i parar), també és un espai per
jugar amb la sorra i les fulles (per tant, de
contacte amb la natura) i a vegades també
és un espai tranquil, per xerrar, esmorzar,
passejar o mirar els infants de l’escola
bressol. Tot i que no és un espai on hi
hagi gaires conflictes, com que al terra hi
ha forats molt profunds, a vegades s’hi
produeixen caigudes. Altres vegades, ve la
pilota de futbol i els molesta.

173

FO
TO

: D
IE

G
O

 Y
RI

A
RT

E

174

DESEQUILIBRI

SEGREGACIÓ

DESIGUALTAT

4/
5

1/
5

FIG23.  MAPES SÍNTESIS DIAGNOSIS PATI DE PAVIMENT ESCOLA BARÓ DE VIVER

175Apliquem la metodologia  |  Escola Baró de Viver

Com a conclusió:

En aquest pati de primària, utilitzat per les classes de 3r a 6è,
el desequilibri es genera principalment per la seva configura-
ció com a pista esportiva de ciment, que ocupa gairebé més
de la meitat de la superfície i la manca d’altres elements en la
resta de l’espai. Això fa que part de la resta d’espai s’utilitzi
també com a zona de moviment expansiu, per exemple, el
futbol. Per tant, la majoria de l’espai d’aquest pati s’ocupa
amb el moviment d’aquest tipus, un tipus de moviment que
fan majoritàriament els nens. Això afecta tant a l’espai central
de la pista de ciment, espai marcadament masculinitzat que
ocupen gairebé en exclusivitat amb algunes excepcions els
nens més grans (5è i 6è), com en part dels espais perifèrics de
la pista on juguen els nens que no poden jugar a la pista, en
general els més petits o que es considera que no juguen gai-
re bé i algunes nenes que juguen a futbol. Hi ha unes poques
nenes grans que es considera que juguen molt bé i juguen a
futbol a la pista.

D’altra banda, els espais perifèrics són els més feminitzats,
ocupats majoritàriament per nenes que fan altres activitats
com xerrar, jocs simbòlics, experimentar amb la sorra o de
moviment no expansiu com ballar i saltar a la corda. Alhora,
aquests espais i activitats són els més compartits per sexe i
edat, ja que també hi trobem els nens que no segueixen els
estereotips de gènere masculí, com jugar a futbol.

Tenint en compte la globalitat de l’espai disponible, els
nens n’usen 4/5 parts i les nenes 1/5 part. La majoria de
l’espai s’utilitza per a desenvolupar activitats de moviment
intens/expansiu, un tipus d’activitat que fan majoritàriament
els nens.

176

FASE 3

Repensem, reequilibrem
i transformem
Seguint la metodologia, vam arribar a la següent proposta
per a la millora coeducativa dels patis. D’una banda, vam pre-
sentar una primera proposta més de caire funcional i de tipus
d’activitats en les tres dimensions (física, funcional i social),
que ens permet tenir clar com reequilibrem les tres àrees i,
a partir d’aquí, vam fer un disseny més arquitectònic de les
actuacions físiques que donen suport a la resta.

L’estratègia ha estat fer una proposta de complementarie-
tat entre els patis, tenint en compte les seves característiques
i qualitats espacials i ambientals, així com de reequilibri d’ac-
tivitats. L’actuació principal és aconseguir que tothom utilitzi
les dues zones, i que deixin de ser dos patis per a ser-ne un
de nou amb més possibilitats. A l’inici de la transformació es
va començar amb un dia de «lliure circulació» on tothom de
primària podia escollir on volia anar. Actualment hi ha dos
dies, que són quan la zona de sorra s’omple de nenes i nens
de tots els cursos i la de paviment queda més buida. L’ob-
jectiu final és que tots els dies les criatures puguin escollir on
volen estar, a més de promoure que facin activitats diferents
de les de sempre. Així i tot, infantil no comparteix l’espai. A
la zona de sorra, la transformació aprofita al màxim el seu po-
tencial com a espai més natural i la transformació de la pista
com a espai pavimentat per a activitats més esportives. Les
actuacions són transversals a les tres dimensions de treball:
física, funcional i social.

177Apliquem la metodologia  |  Escola Baró de Viver

Vegeu el quadre resum de les actuacions, amb les línies estra-
tègiques i els objectius que donen resposta a les problemàti-
ques identificades.

Al pati de sorra es van fer actuacions per a infantil i per a
primària. Per les seves qualitats de sòl absorbent en la gran
majoria de la seva superfície amb arbres i amb hort, s’ha
aprofitat per fer un jardí, un espai fet amb elements natu-
rals com són troncs, pedres, plantes, terra i sorra, integrats
a la natura existent i d’una gran qualitat ambiental. Aquest
pati està dividit, com fins ara, per una tanca entre l’espai de
primària i d’infantil. L’objectiu a llarg termini és aconseguir
que aquest espai quedi totalment integrat espacialment
perquè infantil pugui gaudir de més espai. A més, es realitzen
activitats d’acompanyament dirigides per persones adultes en
alguns moments i s’han establert unes normes d’ús dels patis
acordades entre el professorat i l’alumnat.

És important remarcar que hi ha hagut una actuació en
paral·lel a la transformació interior del pati, el canvi de tanca
exterior. Abans era un mur cec que no permetia visibilitat
amb el carrer, en canvi, ara s’ha posat una tanca que permet
veure i, a més, amb plantes que van creixent. Considerem
que aquesta actuació ha estat molt positiva per millorar les
qualitats dels pati tan ambientals com espacials.

178

FI
G

24
. 

Q
U

A
D

RE
 V

A
LO

RA
C

IÓ
 A

C
TU

A
C

IO
N

S,
 E

SC
O

LA
 B

A
RÓ

 D
E

VI
VE

R

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA
PRINCIPAL

(REEQUILIBRAR)

OBJECTIUS
COEDUCATIUS

A ASSOLIR

ESCOLA: Baró de Viver D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació

D
im

en
si

ó
fis

ic
a

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

n-
ci

ar
)

M
ov

im
en

t i
 p

si
co

m
ot

ric
ita

t
(d

iv
er

si
fic

ar
)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

al
es

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de
 l’

es
pa

i e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts

fu
nc

io
na

ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

, r
ec

ur
so

s
i a

ct
iv

ita
ts

en

tr
e

gè
ne

re
s,

 e
da

ts
, o

ríg
en

s
i

di
ve

rs
ita

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts
 p

er
 g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

 g
èn

er
e

PA
TI

 D
E

SO
RR

A

IN
FA

N
TI

L Estada per a jocs diversos amb troncs i tendal de xarxa de roba • • • • • • • •

Elements d’equilibri i psicomotricitat amb troncs i muntanyetes • • • •

Reubicació del sorral existent en relació amb el pati de primària i l’hort • • • • •

PA
TI

 D
E

SO
RR

A

PR
IM

À
RI

A

El sorral amb les fustes d’equilibri • • • • • •

La cabanya de vímet i las jardineres mediterrànies • • • • •

Els racons diversos al bosc • • • • • •

Cura de les plantes • • • • •

PA
TI

 D
E

PA
VI

M
EN

T
(IN

FA
N

TI
L)

Espai intermedi amb la zona de rocòdroms horitzontal • • • • •

Espais de tranquil·litat al voltant de la pista • • • •

Espais interiors complementaris, gimnàs i biblioteca • • • •

PA
TI

S
D

E
PR

I-
M

À
RI

A
 (S

O
RR

A

I P
AV

IM
EN

T) Ús lliure dels dos patis • • • • • •

Com volen conviure al pati • • • • • •

Activitats dirigides i nous materials • • • • •

179

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA
PRINCIPAL

(REEQUILIBRAR)

OBJECTIUS
COEDUCATIUS

A ASSOLIR

ESCOLA: Baró de Viver D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació

D
im

en
si

ó
fis

ic
a

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

n-
ci

ar
)

M
ov

im
en

t i
 p

si
co

m
ot

ric
ita

t
(d

iv
er

si
fic

ar
)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

al
es

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de
 l’

es
pa

i e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts

fu
nc

io
na

ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

, r
ec

ur
so

s
i a

ct
iv

ita
ts

en

tr
e

gè
ne

re
s,

 e
da

ts
, o

ríg
en

s
i

di
ve

rs
ita

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts
 p

er
 g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

 g
èn

er
e

PA
TI

 D
E

SO
RR

A

IN
FA

N
TI

L Estada per a jocs diversos amb troncs i tendal de xarxa de roba • • • • • • • •

Elements d’equilibri i psicomotricitat amb troncs i muntanyetes • • • •

Reubicació del sorral existent en relació amb el pati de primària i l’hort • • • • •

PA
TI

 D
E

SO
RR

A

PR
IM

À
RI

A

El sorral amb les fustes d’equilibri • • • • • •

La cabanya de vímet i las jardineres mediterrànies • • • • •

Els racons diversos al bosc • • • • • •

Cura de les plantes • • • • •

PA
TI

 D
E

PA
VI

M
EN

T
(IN

FA
N

TI
L)

Espai intermedi amb la zona de rocòdroms horitzontal • • • • •

Espais de tranquil·litat al voltant de la pista • • • •

Espais interiors complementaris, gimnàs i biblioteca • • • •

PA
TI

S
D

E
PR

I-
M

À
RI

A
 (S

O
RR

A

I P
AV

IM
EN

T) Ús lliure dels dos patis • • • • • •

Com volen conviure al pati • • • • • •

Activitats dirigides i nous materials • • • • •

PATI DE SORRA D’INFANTIL

L’estratègia principal ha estat mantenir una zona de moviment expansiu però
diversificant altres tipus de moviment i preservant els espais de més tranquil·litat i
experimentació.

PATI DE PAVIMENT

PATI DE SORRA
DE PRIMÀRIA

FIG25.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI SORRA INFANTIL, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

181

Elements d’equilibri i psicomotricitat amb troncs i munta-
nyetes: a les zones perimetrals que eren utilitzades però que
no comptaven amb materials, s’ha ubicat un circuit de troncs
de diferents mides per fer equilibri i un altre amb muntanye-
tes de terra per pujar i baixar. Aquest troncs també poden
servir com espais per seure o jugar a jocs simbòlics fent de
taules, etc.

Reubicació del sorral existent en relació amb el pati de
primària i l’hort: el sorral que abans estava allunyat del pati
de primària s’ha reubicat justament al costat de l’hort per
diversos motius. D’una banda, per aprofitar la relació que es
dona a través de la tanca entre els infants de primària i els
d’infantil. D’altra banda, per apropar el sorral a les plantes
i que hi hagi més contacte visual. Finalment, amb l’objectiu
que en algun moment aquesta tanca es pugui treure i hi hagi
una relació més propera entre els espais. A més, el sorral
queda envoltat d’arbres amb ombres i és un espai més cen-
tral i de qualitat que abans. Al costat del sorral també s’ha fet
un espai amb pedres per fer jocs simbòlics amb «minimons».

Estada per a jocs diversos amb troncs i tendal de xarxa de
roba: s’han generat aquests dos espais més indeterminats
perquè les criatures se’ls apropiïn per a activitats diverses,
com per exemple fer una rodona per seure als troncs, o fer
un joc sota el tendal amb elements que es puguin afegir o
simplement per passar-hi i fer circuits.

PATI DE SORRA DE PRIMÀRIA

Tot l’espai queda organitzat en diferents tipus de «racons», que eliminen el gran
espai buit central, que abans s’utilitzava per al moviment expansiu en detriment
d’altres activitats. Passa a ser un espai sense pilotes on s’afegeixen nous elements
que diversifiquen el seu ús en les tres dimensions.

PATI DE PAVIMENT

PATI DE SORRA
INFANTIL

FIG26.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI SORRA PRIMÀRIA, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

183

El sorral amb les fustes d’equilibri: permet guanyar espais
per a activitats més tranquil·les i en contacte amb elements
naturals, a més de joc simbòlic i experimentació. També
diversifica l’ús i limita la zona de moviment expansiu. Les
fustes amb les quals està fet el sorral poden servir d’espais
per seure o fer equilibris, fet que introdueix moviment divers
i no expansiu.

La cabanya de vímet i las jardineres mediterrànies: al vol-
tant de l’hort s’amplia la interacció amb la natura i els espais
de tranquil·litat. Tota la disposició dels nous elements vol cre-
ar diferents racons com espais d’estada. La cabanya de vímet
(realitzada per Voltes Arquitectes) genera un espai d’ombra i,
per les seves dimensions, de reunió i a la vegada d’intimitat
al seu interior. Està pensada perquè no sigui un espai tancat,
amb dues entrades i finestres a diferents alçades. Les jardine-
res amb plantes mediterrànies estan disposades de manera
orgànica, generen un espai d’estada i de passeig al voltant i
integren l’hort que en algun moment es podrà obrir perquè
sigui d’ús lliure també a l’estona del pati.

Els racons diversos al bosc amb troncs, corda fluixa i taula
de pícnic: al voltant dels arbres existents s’han generat diver-
sos espais. D’una banda, els troncs generen nous espais per
seure, per al joc simbòlic al costat del sorral o per improvisar
jocs de psicomotricitat. De l’altra, la corda d’equilibri permet
una activitat de moviment no expansiu i el desenvolupament
de moltes habilitats tan físiques com cognitives i relacionals,
amb l’autonomia, l’ajuda mútua i la cooperació. És un espai
molt utilitzat sobretot per les nenes de cicle inicial i mitjà.
Finalment, una taula de pícnic de fusta que pot servir com es-
pai per esmorzar, per amagar-s’hi a sota o com a suport d’una
activitat fora de l’aula.

Cura de les plantes: a més de la cura de l’hort, s’incorpora la
cura de les altres plantes del jardí mediterrani i el vímet com
activitat al temps del pati i en horari lectiu.

PATI DE PAVIMENT

En aquesta zona gairebé no s’han fet actuacions de tipus físiques, només de tipus
funcional i social. L’objectiu principal ha estat diversificar els usos de la pista i ocu-
par espais indeterminats utilitzats pel joc de pilota amb altres activitats, ja siguin
de moviment o de tranquil·litat. Això reforça la idea de la necessitat de comple-
mentarietat d’espais entre els patis de primària. En aquesta zona s’inclouen tant la
pista esportiva com els espais del voltant que donen a diferents aules i entrades de
l’edifici.

PATI DE SORRA
DE PRIMÀRIA

PATI DE SORRA
D’INFANTIL

FIG27.  MAPA FUNCIONAL DE REEQUILIBRI DE LES ÀREES, PATI DE PAVIMENT, ESCOLA BARÓ DE VIVER

NATURA
I EXPERIMENTACIÓ

TRANQUIL·LITAT
 I INTIMITAT

MOVIMENT
I PSICOMOTRICITAT

NENES
NENS

185

Espai intermedi amb la zona de rocòdroms horitzontals:
aquest era un dels espais utilitzats pel joc de pilota alternatiu
a la pista i era l’espai delimitador entre els patis. Com que
és l’únic espai amb murs al pati sense finestres, s’aprofita
per instal·lar els rocòdroms, un per a infants més petits i altre
a per més grans. Ara, l’espai es transforma en un lloc que
vincula els dos patis i amb un altre tipus de moviment, no
expansiu, que afavoreix la psicomotricitat i l’experimentació
amb el cos, els límits i l’autoestima. És un espai molt utilitzat
per les nenes i els nens més petits o que no juguen a futbol.
A vegades, el rocòdrom més petit es fa servir també per les
criatures d’infantil.

Espais interiors complementaris, gimnàs i biblioteca: s’ha
proposat obrir aquests espais complementaris a l’hora del
pati per aprofitar les seves infraestructures. Entre ells, els
elements de psicomotricitat i la possibilitat de posar música
per ballar i cantar a l’hora del pati al gimnàs, i els llibres, ca-
dires, sofàs i taules de la biblioteca. Ja sigui per fer-los servir
a l’interior, o treure els elements a les zones de davant. De
moment, no s’ha posat en pràctica.

Espais de tranquil·litat al voltant de la pista: per reforçar
els espais on millor convivència es generava i on hi havia més
igualtat en l’ús entre nenes i nens, s’ha posat una taula de
pícnic i un grup de troncs per seure a la zona de sorra utilit-
zada per diverses activitats com xerrar, jugar a jocs de taula,
esmorzar o cantar. Així ampliem l’ús que ja feien però sense
bones condicions de les taules de ping-pong. Aquesta zona
té previsió d’ampliar-se amb més elements que permetin
aquestes activitats més tranquil·les.

186

PATIS DE PRIMÀRIA DE SORRA
I DE PAVIMENT

A més de les actuacions anteriors, als dos patis de primària es fan actuacions de
tipus funcional per integrar els dos espais, ja sigui de normes, nous materials o
d’acompanyament.

Ús lliure dels dos patis: s’han fet canvis en la normativa sobre la lliure circulació dels
infants per tot el pati (de moment, es fa dos dies a la setmana).
Com volen conviure al pati: elaboració d’una normativa proposada pels mateixos
infants de l’escola sobre com volen utilitzar els espais per garantir que tothom senti que
pot fer el que vol respectant tothom.

Activitats dirigides i nous materials: s’han dissenyat noves propostes d’activitats i ma-
terials que s’ofereixen als infants en el temps del pati. Són tant activitats més vinculades
a les manualitats i al joc simbòlic com altres de més dinàmiques i de moviment, com ara
jocs de grup o jocs tradicionals.

187Apliquem la metodologia  |  Escola Baró de Viver

FASE 4

Valorem i acompanyem

Com valorem el procés i els resultats?

Els resultats de l’avaluació ens mostren alguns canvis en relació
amb la diagnosi inicial.

Pel que fa a allò que més valoren del pati, observem que
han disminuït les respostes que deien que el que més valoren
és l’amistat, tot i que segueix sent la resposta més freqüent.

Augmenten les valoracions sobre l’espai i també sobre
el descans, la llibertat, passar-ho bé,… Aquest augment de
respostes sobre l’espai i el descans o passar-ho bé és més ha-
bitual per part de les nenes. Els nens augmenten les respostes
que valoren el joc i el moviment.

Pel que fa a les activitat que més els agrada fer a l’estona
del pati, trobem que augmenten les respostes de jugar a fut-
bol. Això possiblement és degut al fet que ara és una activitat
que poden fer menys que abans i, en un primer moment,
genera aquesta reacció. També augmenten les respostes que
valoren el moviment i els jocs de grup i, finalment, apareixen
respostes que esmenten espontàniament l’amistat.

Les diferències relacionades amb l’activitat de futbol entre
nenes i nens es mantenen en les dues avaluacions. El mateix
passa amb el joc tranquil i de relació, que és una resposta do-
nada amb més freqüència per les nenes en les dues avaluaci-
ons (cap resposta de nen) i disminueix lleugerament a la final.

Pel que fa a la identificació d’alguna cosa que es vol fer
però no es pot fer, així com del motiu, augmenten considera-
blement les respostes que no mencionen res que no puguin
fer i ho fan lleugerament les respostes que diuen que el motiu
és que no està permès. En canvi, disminueixen les respostes
en les quals el motiu és la manca de recurs o material i també
que altres infants no els deixen fer. Si comparem les respostes
de nenes i nens, observem que són majoritàriament els nens
els qui responen que no hi ha res que no puguin fer i també els
que no responen. Les nenes fan més referència a que no hi ha
el recurs, que algú altre no li deixa o al fet que no està permès.

188

 Finalment, i en relació amb els conflictes, no hi ha diferències
destacables en relació a la tipologia de conflictes descrita a
l‘inici i al final del procés. Només augmenten lleugerament els
conflictes per «abús de poder». No significa necessàriament
que ho hagin viscut, en algunes ocasions expressen que no
els agraden certes situacions. Això també es pot entendre
perquè ara poden identificar millor que abans les situacions
d’injustícia o d’abús.

Pel que fa a la valoració que els infants fan dels canvis
generats al pati, les nenes valoren molt la corda d’equilibri i
els canvis en la normativa que els permet utilitzar tot el pati.
En canvi, un nombre considerable de nens diu que no valoren
res.

El sorral, el rocòdrom i les taules són millor valorades pels
nens, però les nenes també ho valoren positivament. El mate-
rial rep molt poques respostes i la natura també.

Si analitzem les valoracions per cicles, trobem que a cicle
inicial, el més valorat és el sorral i la corda, els nens valoren
una mica més el sorral i les nenes valoren una mica més la
corda; la normativa només la valoren nenes.

A cicle mitjà, el més valorat és la normativa, el rocòdrom
i les taules. La normativa la valoren principalment nenes. Al
rocòdrom no hi ha diferències entre nenes i nens. Les taules
les valoren més els nens i els troncs més les nenes.

I a cicle superior, la resposta més freqüent és que no hi ha
res que agradi en relació amb els canvis fets al pati. Aquesta
és la resposta donada principalment pels nens. La normativa
la valoren principalment nenes. Al rocòdrom no hi ha diferèn-
cies entre nenes i nens. Les taules les valoren més els nens i
els troncs més les nenes.

Finalment, i en relació a si hi ha alguna cosa que fan ara i
que abans no feien, molts nens i algunes nenes mencionen
que no hi ha res que facin ara i que no feien abans, tant les
nenes com els nens valoren activitats de moviment divers i
les nenes valoren la tranquil·litat i la normativa (més que els
nens).

189Apliquem la metodologia  |  Escola Baró de Viver

Quant a les preguntes que es fa als infants sobre temes
vinculats a la diagnosi, quan es pregunta si creuen que ara
les nenes i els nens disposen de la mateixa quantitat d’espai
per a usar-lo, observem que els nens consideren que sí, que
ara les nenes disposen de més espai i que l’espai està més
equilibrat. Coincideixen nenes i nens en assenyalar que ara hi
ha més activitats que fan conjuntament i també que tothom fa
activitats més diverses que les que feia abans.

Pel que fa a les valoracions realitzades per part del claustre
i pel grup impulsor d’adultes, destaquem els següents aspec-
tes:

•	 En relació als canvis de normativa, valoren molt positivament
la lliure circulació pels dos patis, dinàmica que es va comen-
çar fent un dia de la setmana i després dos. El motiu és que
els infants poden gaudir d’activitats més diverses per relaci-
onar-se amb altres infants d’altres cursos i tenir relació i cura
de germanes i germans. Tot i això, per part del professorat es
comenta la dificultat de l’autoritat amb les mestres que estan
al pati de sorra i no coneixen els infants de cursos superiors.
També es fa una bona valoració de la normativa perquè l’han
fet els mateixos infants. El professorat considera que els nens
han perdut temps de pilota, temps que poden destinar a fer
d’altres activitats.

•	 Valoren també positivament que ara tenen unes pilotes toves
a les aules i això fa que hi juguin més nenes i nens, ja que són
pilotes del grup i també ofereixen més possibilitats de jocs.

•	 En general, es considera que s’han produït alguns canvis en
les dinàmiques tot i que són conscients que els canvis tot just
comencen i que cal seguir treballant, sobretot en referència
a l’acompanyament dels infants i en la generació de noves
dinàmiques a l’espai.

Com seguim?

Com a recomanació final per a l’escola Baró de Viver, hem
elaborat un seguit d’actuacions classificades segons les di-
mensions del treball que poden donar continuïtat al projecte,
tenint en compte tot el procés que s’ha desenvolupat i algu-
nes actuacions pendents.

190

Dimensió física: manteniment dels elements físics i comple-
mentació de les actuacions físiques a partir de la proposta
de disseny inicial i de l’avaluació que s’ha fet fins al moment
actual.

Pati de sorra d’infantil:

•	 Introduir diferents elements als minimons en funció de les
observacions

•	 Construcció de murals actius al sorral (aprofitant la tanca actu-
al de l’hort) amb diferents elements d’experimentació, per fer
transvasaments, sons, etc.

Pati de sorra:

•	 Treure tanques de l’hort i integrar-ho a l’espai central del jardí
mediterrani com a espai natural i de tranquil·litat generant
espais per seure al seu voltant amb troncs.

Pati de paviment:

•	 Treure la taula de ping-pong que està malmesa i crear més
espais per a seure i de tranquil·litat.

•	 Repensar la tanca de la pista per millorar la qualitat de l’espai
i afavorir la relació de l’espai interior amb l’espai exterior.
Recuperar les experiències prèvies en aquest sentit i pensar
noves propostes que funcionin.

•	 Als espais al voltant de la pista i a prop de l’edifici, generar
espais que es puguin posar i treure a l’hora del pati (per
exemple, palets i coixins que es poden autoconstruir) i que
permetin generar espais tranquils i còmodes.

191

Dimensió funcional: treball de reflexió pedagògica per part
de l’equip de menjador i per part del claustre a partir dels
elements identificats a la diagnosi i també a l’avaluació.

General:

•	 Crear un ideari/normativa/criteris de què és el pati, què
n’esperem, quin ús en fem, com ens posicionem, com ho
treballem. Tant per a les persones adultes com per als infants.
Actualment, ja s’ha començat a cada classe, s’han elaborat
uns criteris d’ús del pati que han estat consensuats pels dele-
gats i delegades de cursos conjuntament amb el professorat.

•	 Donar continuïtat al procés de fer els dies de lliure circulació,
valorant-ne els impactes i intentant afegir-hi més dies.

•	 Integrar, per part del professorat, l’ús de l’espai del pati com
una aula més.

•	 Acabar de pensar com es poden habilitar els espais interiors
complementaris del gimnàs i la biblioteca com a espais com-
plementaris a l’hora del pati.

•	 Crear i gestionar el material de suport “Caixes d’experimenta-
ció i joc simbòlic” per a infantil i primària. Exemples:

ºº Caixa d’experimentació: embuts, lupes, tubs de diferents
mides, pots diferents, pales, galledes...

ºº Caixa de jocs de taula: cartes, parxís, oca, uno, dòmino,
escacs...

ºº Caixa de llibres: selecció de llibres de la biblioteca, revis-
tes...

ºº Caixa de construccions: amb diferents tipus de fustes de
diferents mides

ºº Caixa de moviment: amb material del gimnàs com xanques,
cordes, cèrcols, cons, piques

ºº Caixa de joc simbòlic: fer tres tipus de caixes i canviar-les
cada trimestre

ºº Caixa de cuina: amb plats forquilles, gots, olles, tasses...

192

ºº Caixa de botiga: material adient

ºº Caixa de disfresses: teles de diferents mides, formes i colors

Pati d’infantil:

•	 Integrar els espais del pati d’infantil amb el de primària per-
què disposin de més espai i activitats diverses. En un primer
moment es pot gestionar perquè no coincideixin les hores,
però a la llarga podrien coincidir per promoure les relacions
intergeneracionals entre els infants.

Pati de primària:

•	 Dinamització de la pista i de les activitats que s’hi realitzen
amb grups mixtes i activitats o esports diversos.

•	 Dinamització del rocòdrom per treballar la psicomotricitat
i la cooperació a tots els nivells valorant altres activitats de
moviment divers.

Dimensió social: conflictes, ocupació de l’espai, dinàmiques
d’exclusió, rols de gènere...

General:

•	 Activitats d’acompanyament per promoure l’ús igualitari
(gènere, edat, origen, capacitats diferents...) d’algunes de les
noves zones o material, per exemple, les activitats que s’estan
fent a la zona tranquil·la, disseny de jocs de taula, etc.

•	 Treballar la coeducació i els conflictes des de la comissió de
convivència

•	 Resolució de conflictes a les aules des d’una perspectiva
coeducativa

•	 Sensibilització amb tota la comunitat educativa: informar,
explicar, fer visible a la comunitat i a les famílies.

193Apliquem la metodologia  |  Escola Baró de Viver

•	 Fer seguiment de com funciona i com ens relacionem al pati
(assemblees d’infants, grups de discussió, etc. per a parlar de
què passa al pati).

•	 Donar continuïtat al grup impulsor d’infants (o bé amb dele-
gades i delegats).

A nivell transversal: donar continuïtat a la reflexió i la forma-
ció en coeducació i incorporació d’aquesta mirada de manera
transversal, tant al pati com a la resta d’espais i relacions
educatives.

194

Capítol 4

Compartim
altres experiències

196

En aquest espai volem compartir i donar visibilitat a altres
experiències de treball vinculades als patis coeducatius realit-
zades per altres persones, entitats i escoles, i que ho han fet
des d’una perspectiva de gènere.

Som conscients que són moltes les persones i entitats
que treballen els patis tot i que no tantes les que ho fan des
d’una mirada feminista. És per això que hem seleccionat algu-
nes experiències, properes a nosaltres i amb qui compartim
camins també, que considerem que aporten elements molt
interessants i complementaris a la proposta metodològica
que aquí hem presentat.

La Mercè Otero, com a figura referent en coeducació a
Catalunya, ens ofereix un marc conceptual narrat des del cor i
les seves vivències, ens explica la trajectòria de la coeducació
a Catalunya i exposa els motius i arguments que sustenten la
necessitat de continuar treballant en aquesta direcció.

FI
G

24
. 

FO
TO

 D
E

G
RU

P
D

E
TR

EB
A

LL

197Compartim altres experiències

La Júlia Moya, que es dedica a l’educació en el lleure i a la
dinamització comunitària, ha fet una aplicació de la nostra
metodologia al pati de l’escola de la seva filla que apor-
ta una nova mirada sobre el que s’anomena «els aspectes
emocionals dels espais», i hi incorpora les diferents dimensi-
ons que promou aquesta mirada al pati de l’escola.

La Joana Bou Suàrez, des del treball fet amb la coope-
rativa Fil a l’Agulla, aporta des de l’experiència, l’acompa-
nyament en la resolució de conflictes també com a eina de
prevenció del bullying.

Finalment dues experiències més, també amb transforma-
ció física, les companyes arquitectes d’Equal Saree, amb una
metodologia pròpia amb perspectiva de gènere que també
sistematitza estratègies i paràmetres; i el Col·lectiu Voltes Ar-
quitectes, que ha col·laborat directament en aquest projecte
i que ens exposa la seva experiència centrada principalment
en els processos participatius i d’autoconstrucció.

Per a nosaltres té molt valor el fet de poder mirar-nos i
acompanyar-nos, des de diferents disciplines i amb diferents
metodologies. Aprendre les unes de les altres, sumar sabers
i experiències, visibilitzar i reconèixer la nostra feina i així
caminar plegades cap a un objectiu compartit: la incorporació
de la mirada feminista a l’educació.

198

EL PATIO DE MI CASA

Per Mercè Otero Vidal,
Grup de Coeducació de Ca la Dona

Soc una professora jubilada que he dedicat la major part de
la meva vida a la coeducació, a la formació del professorat i a
la ginecocrítica i ho continuo fent des de l’activisme femi-
nista al Centre de Documentació de Ca la dona i a la Xarxa
Feminista.

—

Aquesta temporada que plou sovint, el primer que em ve al
cap, en parlar de patis, és la cançó que cantàvem de petites
al pati de l’escola i al carrer. No és curiós que la cançó parli
de «el patio de mi casa», perquè és una cançó de nenes i els
espais de les dones han estat tradicionalment (ara potser ja
no tant) interiors, tancats dins de les cases, mentre que l’espai
públic ha estat ocupat pels homes, amb tot el que això signi-
fica de repressió i d’invisibilització de les dones i de les seves
activitats.

Quan, l’any 1950, la meva mare va haver de triar una es-
cola per a mi, que tenia aleshores tres anys, la seva formació
republicana la va portar a buscar una escola a prop de casa
i pública, malgrat la contradicció que li suposava l’escola
pública del franquisme. Sobretot, això li vaig sentir dir més
d’una vegada, va buscar una escola que tingués un bon pati,
perquè sabia que l’aire lliure i el moviment de les criatures era
essencial per a la seva salut i el seu desenvolupament.

Amb aquests antecedents, no és sorprenent que perso-
nalment, tant per a mi com per a moltes altres companyes
feministes, la qüestió dels patis escolars hagi estat un tema
important quan ens hem trobat professionalment dins de
l’àmbit educatiu.

199Compartim altres experiències / Mercè Otero Vidal

Les feministes sempre hem reclamat per a les dones l’espai,
com deia Virginia Woolf en parlar d’una habitació pròpia, i
hem reclamat la presència equitativa a l’espai públic, sortint
dels espais domèstics i dels estereotips imposats pel pa-
triarcat. És evident que aquesta ocupació de l’espai ha de
començar a la primera infància i que és important i impres-
cindible que hi hagi una socialització de les criatures que
permeti que nenes i nens, lliures d’estereotips, se sentin en
llibertat i seguretat als patis escolars i als espais de lleure dels
carrers i de les places.

Està clar que parlar de patis escolars és parlar de coedu-
cació i ha transcorregut ja molt temps des de les Primeres
Jornades Catalanes de la Dona de 1976, quan les feministes,
per sortir de l’escola segregada del franquisme, vàrem exigir
explícitament la coeducació. També cal dir que trigàrem uns
anys encara a adonar-nos que l’escola mixta no és l’escola co-
educativa, però d’aquesta conscienciació també ja fa molt de
temps, fins i tot, massa. Actualment, es parla de coeducació i
molts centres la contemplen en el seu projecte educatiu, però
la veritat és que moltes vegades queda en el paper i prou. La
dita que diu que el que és urgent es menja el que és impor-
tant, en aquest cas, és ben bé així, perquè les demandes que
recauen sobre l’escola són excessives sobretot si les retalla-
des provocades per la crisi, en recursos personals i materials,
també són excessives. De tota manera, malgrat els entre-
bancs, al llarg dels anys hi ha hagut molt bones iniciatives i
pràctiques coeducatives que cal rescatar des que les mestres
i professores de l’Assemblea de Dones de l’Ensenyament a
finals de la dècada dels vuitanta i principis dels noranta vàrem
posar en circulació un adhesiu amb l’eslògan de “Les nenes
bones van al cel i les dolentes a tot arreu”. També aleshores
es van començar a posar en marxa iniciatives municipals com
el PAIODH (Pla d’Igualtat d’Oportunitats de Dones i Homes)
a L’Hospitalet, el Seminari de Coeducació de l’ICE de la UAB,
les secretaries de dones dels sindicats d’ensenyament i sem-
pre amb la presència i l’actuació de les mestres i professores
feministes.

200

Avui dia, la necessitat de la coeducació és un referent cons-
tant quan es parla de problemes, sobretot relacionats amb
la convivència i la violència dins i fora de l’àmbit escolar. La
coeducació apareix en tres lleis i les feministes reclamem
l’aplicació efectiva d’aquestes lleis i de la normativa referent
a la coeducació en tot l’àmbit educatiu: Llei 5/2008 del 24
d’abril, del dret de les dones a erradicar la violència masclis-
ta, títol II, capítol 4, articles del 12 al 17. Llei 11/2014 del 10
d’octubre, per a garantir els drets de lesbianes, gais, bisexu-
als, transgèneres, intersexuals i per erradicar l’homofòbia, la
bifòbia i la transfòbia, títol II, capítols I i II, articles del 12 al
14. Llei 17/2015 del 21 de juliol, d’igualtat efectiva de dones i
homes, capítol IV, secció segona, articles del 21 al 23 i 28. Les
lleis sense pressupostos, sense formació, sense voluntat polí-
tica, no han donat, de moment, els resultats que esperàvem.

Si ens hem de centrar en el tema dels patis escolars és de
justícia donar el protagonisme, en un principi, a les mestres
d’infantil i primària, perquè potser les professores de secun-
dària, des de la perspectiva coeducativa, vàrem prioritzar les
qüestions del currículum. De tota manera, la veritat és que
en els grups de coeducació sempre hi ha hagut una col·labo-
ració estreta del col·lectiu ensenyant de les diverses etapes
perquè sabem que hi ha un contínuum i que les experiències
del professorat i de l’alumnat estan entrelligades al llarg de la
vida, malgrat hi hagi una separació burocràtica.

Recordo que, en una de les primeres sessions del semi-
nari de formació coeducativa del professorat, allà pels anys
noranta, una companya va proposar l’ús del vídeo i es van
gravar els recorreguts de les criatures al pati, perquè de
manera intuïtiva ja ens havíem adonat que eren molt diferents
els trajectes dels nens, que travessen els espais centrals, i els
de les nenes, per les perifèries. Es va repassar la història i es
va veure la importància dels patis enjardinats de les escoles
de la Mancomunitat i de la República i cal dir que encara està
vigent a nivell municipal veure com es poden recuperar. Es
van valorar negativament els patis asfaltats amb les porteri-
es dels jocs de pilota que propiciaven els jocs dels nens i
nois, i deixaven les nenes i noies als marges. Es van elaborar
plantilles per a fer observacions al pati i així conscienciar el
professorat de la necessitat d’intervenir per a equilibrar la
presència i les activitats de les nenes i nens a l’espai de lleure.
En algunes escoles es van intentar recuperar jocs col·lectius

201Compartim altres experiències / Mercè Otero Vidal

no estereotipats i en altres es van marcar dies de la setma-
na per a jugar a pilota. Tot això s’ha experimentat i avaluat
i actualment hi ha escoles que segueixen aquestes línies
d’actuació.

El que destacaria com a novetat en aquests últims temps,
és la preocupació pels patis escolars per part d’altres mem-
bres de la comunitat educativa més enllà del professorat. Em
refereixo, per una banda i en primer lloc, a les famílies i tam-
bé al monitoratge responsable dels espais i temps de lleure i
al personal que té cura de les activitats extraescolars. Per una
altra banda, és important veure l’interès de persones profes-
sionals vinculades a l’urbanisme i a l’arquitectura que aporten
altres perspectives i solucions a la forma i a l’ús i abús de
l’espai dels patis escolars que són molt necessàries.

Està clar que, en tot moment, parlem de patis escolars i ho
subratllo, perquè en aquest tema hi ha la temptació de vin-
cular la idea de pati escolar a altres tipus de patis que també
han estat estudiats i analitzats com són els de les presons i
els dels manicomis o, en un altre sentit, els claustres conven-
tuals, però ara i aquí no cal citar Foucault ni altres pensadors,
el que cal és veure quin és l’estat de la qüestió pel que fa
als espais d’esbarjo escolar i què hem de tenir en compte
perquè esdevinguin espais coeducatius, igualitaris i amables
per a nenes i nens.

També podríem recordar que la qüestió de l’espai va
íntimament lligada a la del temps i aquí se’ns obre tota la
discussió dels horaris escolars i del temps d’esbarjo, que és
apassionant. En aquest aspecte, les ensenyants feministes
tenim coses a dir, pel que fa al treball de cura, a la correspon-
sabilitat, ja que el temps en una societat patriarcal no és igual
per a dones i homes, però ara tampoc no hi entrarem.

I encara ens queda un altre element que cal tractar en
clau de gènere que és plantejar-nos com s’ocupa l’espai i
què s’hi fa. Ja hem dit que l’ocupació dels patis escolars
és desequilibrada a favor dels nens i nois i dels seus jocs i
activitats i que cal fer-hi intervencions per a canviar aquesta
tendència. Les intervencions coeducatives urgents en els
patis tenen a veure amb buscar i trobar solució als conflic-
tes provocats en aquest espai que escapen al control de les
aules. S’ha vist que el bullying té un biaix sexista i que les
situacions de violència majoritàriament es donen als patis
i a les entrades i sortides dels centres escolars o sigui que

202

caldria buscar i trobar en la concepció del mateix
espai alguna manera de combatre’l, perquè la veritat
és que, deixant de banda les situacions conflictives, la
majoria de criatures valoren molt l’hora del pati, l’hora
de l’esbarjo, o sigui que hauria de ser gratificant per a
totes i tots.

També ha de ser gratificant per a les feministes
que freqüentem els patis escolars perquè com va dir
la gran poeta Montserrat Abelló (Paraules no dites,
1981):

Cadascú ha de tenir
la seva cambra
i un pati blau
on passejar els seus dubtes.

Barcelona, novembre 2018

203Compartim altres experiències / Júlia Moya

ELS ASPECTES EMOCIONALS
DELS ESPAIS

Per Júlia Moya

Júlia Moya Garcia, graduada en educació social per la UOC,
ha treballat durant molts anys en el lleure i la dinamització
comunitària utilitzant el joc, l’art i el moviment com a eines
educatives i de transformació social.

—

L’experiència que aquí es presenta és una intervenció física
i social a l’escola Aqua Alba situada al Montseny, iniciativa
impulsada per les famílies el maig del 2017. El projecte, que
encara s’està desenvolupant, s’ha basat en els criteris meto-
dològics de patis coeducatius proposats per Coeducacció i
el Col·lectiu Punt 6 i es troba actualment en la tercera fase,
durant la qual hem iniciat els canvis físics al pati.

Abans d’arribar a aquest punt, però, hem passat per una
primera fase diagnòstica, durant la qual s’ha realitzat un
diagnòstic conjunt amb la implicació de mestres, infants i
monitoratge de menjador.

La segona fase es va projectar en funció de les necessi-
tats detectades en la diagnosi. Amb aquesta finalitat es van
realitzar set sessions formatives amb tot el claustre i amb
un representant familiar de cada cicle (és cert que l’horari
complica l’assistència per part de les famílies). El monitoratge
de menjador també s’hi va convidar, però no es va aconseguir
alliberar cap representant per assistir a les sessions. Cada
sessió aborda una temàtica vinculada amb l’observació feta
en la primera fase per reflexionar-hi i consensuar criteris.
L’objectiu perseguit és evolucionar de la pregunta: què passa
al nostre pati?, a la pregunta: què volem que passi al nostre
pati?, incorporant noves perspectives que ajudin a donar un
pas més enllà.

Aquestes set sessions generen quatre horitzons que
s’assoleixen amb accions molt concretes. D’una banda, la
realització de canvis físics al pati i també accions que impli-

204

quen canvis d’organització, com són repensar l’horari del pati,
revisar i consensuar una normativa conjunta que comprometi
els infants, replantejar el material i sortir a fer pati a espais
que ofereix el poble.

Aquests són els quatre horitzons que s’han plantejat des del
grup motor:

1.	 Fomentar l’autonomia i l’autoregulació dels infants.

2.	 Fer del moviment una eina transversal d’aprenentatge.

3.	 Fomentar relacions positives i igualitàries entre nens i
nenes.

4.	 Millorar la connexió entre l’escola i el seu entorn, tan físic
com social.

Les tres dimensions emocionals del pati

Clara Eslava1 ens parla dels «aspectes emocionals dels
espais», uns aspectes emocionals que contemplin, segons la
mateixa autora, l’espai de l’escola en la seva «dimensió pro-
tectora», en la seva «dimensió mediadora» i en la seva «di-
mensió emancipadora». El pati és segurament l’espai capaç
de desenvolupar aquestes múltiples dimensions. Dimensi-
ons que van des del fet individual fins al fet col·lectiu i que
connecten l’espai, el joc i el moviment amb la descoberta del
món, tan físic com social.

Quines característiques han de tenir els espais perquè
realment es compleixin aquests aspectes?

Dimensió protectora

Quant a la dimensió protectora, el pati i l’escola haurien de
garantir espais capaços d’acollir les necessitats de moviment
i de joc dels infants, i no em refereixo només a les caracterís-
tiques físiques, ni als materials. En el sistema educatiu actual,
la corporeïtat, el joc i el moviment van quedant relegats al
pati i a l’educació física de manera quasi abrupta a l’edat
dels 6 anys, l’aprenentatge cognitiu es dissocia del tot de la

1 � Eslava Cabanellas, Clara. (2014). Ambientes para la infancia: escuelas entre
experiencia y proyecto. RELAdEI- Revista Latinoamericana de Educación
Infantil, 3 (2), 51-80.

205Compartim altres experiències / Júlia Moya

dimensió corporal, oblidant que aquests dos elements són
bàsics per desenvolupar competències cognitives, socials i
emocionals.
Val la pena recordar que és a través del joc i del moviment
que els cossos dels infants entren en interacció amb l’espai
i les persones que hi habiten, és d’aquesta manera que van
configurant el seu propi “jo” i van entenent el món que els
envolta. D’aquí n’extreuen aprenentatges socials i compe-
tències que són transferides a altres esferes, com són els
aprenentatges curriculars entre molts altres aspectes. Així
doncs, desvincular l’aprenentatge curricular de l’experiència
sensorial, motriu i vivencial disminueix exponencialment el
tan preuat aprenentatge cognitiu.

Per tant, què és el que hem de protegir i garantir? En pri-
mer lloc, la possibilitat que tots els nens i nenes puguin jugar
i moure’s. Potser sembla obvi però els infants tenen cada
vegada menys espais per jugar lliurement entre iguals, quan
surten de classe sovint marxen corrent cap a les activitats
extraescolars o cap a casa on la dimensió corporal, en molts
casos, queda postergada pel joc virtual i individual. Si, a més
d’això, hi sumen que quasi sempre els espais són pensats
més en funció de les necessitats i desitjos dels adults (opti-
mització de recursos, espais fàcils de vigilar i de mantenir, mi-
nimitzar al màxim els riscos, etc.) que per a l’experiència vital
dels infants, podem concloure que la possibilitat lúdica dels
infants queda greument malmesa. Així doncs, un pati ben
conceptualitzat s’erigeix com un oasi per al joc i el moviment
que hem de potenciar i resguardar.

Una bona manera de començar és trencant amb el fals
binomi que associa l’aprenentatge amb la quietud i l’aula; i
el moviment únicament amb l’esbarjo i l’esport en un espai
exterior. És del tot clau projectar transformacions que cerquin
l’equilibri entre el moviment global, el joc de manipulació i el
descans, esborrant així la rigidesa dels límits entre l’interior i
l’exterior (i no parlo només a infantil, sinó també a primària i
secundària). És important remarcar, però, que els espais per
molt que canviïn poden no oferir allò que hem projectat si
nosaltres, els adults, no canviem la mirada.

Vet aquí les transformacions que ja hem efectuat:

206

Enriquir el moviment global mitjançant la transformació de
l’espai

Saltar requereix control i precisió. Saltar per arribar més lluny
o per arribar a un altre lloc sense caure, com per exemple en
el nostre pati amb els jocs pintats a terra o amb l’àgora (cer-
cle de troncs soterrats en vertical, on els infants salten d’un
tronc a l’altre posant-se a prova). Els nens i nenes aprenen de
manera vivencial què comporta un mal càlcul sense posar-se
en perill però sí assumint un cert risc, aquesta és una actitud
essencial per créixer i evolucionar.

Estructures que fomentin l’equilibri, per aconseguir l’equi-
libri hem de posar moltes coses en joc, la concentració, la
paciència i sobretot estar molt connectat amb un mateix, sinó
caiem! Un conjunt de capacitats que ens serviran per resoldre
altres situacions vitals i curriculars.

Trencar el pla del pati, en el nostre cas per aconseguir-ho
hem construït una muntanyeta, que ens ajuda a rebaixar
l’energia descontrolada a l’hora de sortir de l’aula, ja que
circumdar-la o escalar-la obliga els infants a reduir l’energia i
a canalitzar-la per tal de decidir, des d’un altre lloc corporal a
què volen jugar. Aquest element també permet amagar-se,
pujar i baixar de diferents maneres i requereix que els infants
s’autoregulin per tal de poder-lo fer servir en col·lectiu.

L’àgora, l’estructura circular de troncs soterrats de la qual
parlàvem abans, és un element que compleix també multipli-
citat de funcions: ofereix un espai de trobada col·lectiu entre
iguals, és un espai idoni per fer tutories o assemblees en
horari lectiu i també per trobar-se amb les famílies. Pel que fa
a moviment global, ofereix salt amb equilibri i és una estruc-
tura que convida a infinitat de jocs motrius i simbòlics, tal
com hem observat. A més, delimita un espai extern i un espai
intern, i això dona seguretat als més petits, que a vegades
s’angoixen davant d’espais massa grans i els agrada sentir-se
protegits en espais més acotats (sobretot quan arriben a P3).

Joc de manipulació, experimental i creatiu

A vegades no calen grans transformacions espacials per ge-
nerar dinàmiques noves, en aquest cas l’únic que es va fer és
permetre als alumnes de primària jugar amb les rodes (mate-
rial que a l’inici era per infantil). Pel que fa al joc experimental

207Compartim altres experiències / Júlia Moya

i vivencial, es va canviar l’horari de sortida al pati d’infantil
perquè l’alumnat de primària pogués fer ús del sorral i així
permetre que tothom jugui al ritme propi de cada edat.

Espais per al descans, la intimitat i amagatalls

L’escola és un espai intens, de molta convivència, d’adquisició
de múltiples aprenentatges socials, emocionals i cognitius.
Els infants necessiten espais per descansar i per desconnectar
per poder assimilar i integrar aquests aprenentatges. És clau
oferir-los espais i temps perquè això succeeixi. Dins l’aula
parlem de descansos actius, és a dir, descansos que ajudin
els infants a desconnectar a través del moviment per tornar a
concentrar-se cognitivament. Fora requerim espais tranquils,
espais íntims, amagatalls, etc. Amb aquest objectiu s’ha creat
al pati una prolongació de la biblioteca a l’espai exterior, el
«racó biblioteca» amb sofàs i llibres a disposició de l’alumnat
també a l’hora del pati.

Dimensió mediadora

El pati és també l’espai destinat a la trobada i la convivència
de tota la comunitat educativa, no tan sols quan se celebra
alguna festivitat, sinó cada dia, a les anades i vingudes, quan
es deixen els infants i quan es recullen. Aquests són mo-
ments de veritable convivència i de comunicació entre pares
i mares, entre mestres i famílies, etc. El pati és, doncs, un
espai frontissa entre el món exterior i el món escolar, entre
el món familiar i el món col·lectiu, i també entre l’interior i
l’exterior de l’aula. Entendre i cuidar aquests espais intersticis
ens ajuda a enfortir, d’una banda, el concepte de comuni-
tat educativa, ja que tots els agents se senten reconeguts,
i de l’altra contribueix a enfortir la possibilitat de transferir
coneixements i competències d’uns espais a uns altres de
manera fluida. Conceptualitzar el pati només com una vàlvula
d’esbarjo en contraposició a l’esforç realitzat a l’aula, genera
en molts casos una relaxació del fet educatiu al pati per part
de tots els agents. El marc de seguretat i contenció emocio-
nal i física que existeix a l’aula s’afluixa a l’hora del pati, fent
d’aquest l’espai més conflictual de l’escola, ja que els infants
no perceben el marc que existeix a l’aula. El pati és l’espai on
emergeixen conflictes i situacions que no es gestionen i on es
naturalitzen dinàmiques negatives.

208

Exposem aquí les transformacions i accions que hem realitzat
en aquesta direcció:

Dins i fora de l’aula

L’àgora i el racó de la biblioteca són espais que es projecten
des de l’inici com a suports per desenvolupar activitats en
hora lectiva i com a espais que donen valor a la participació
activa de les famílies al centre. La biblioteca s’obre tots els
dimecres a l’hora del pati i és gestionada per les famílies. A
més a més, actualment els infants poden gaudir d’aquest es-
pai de manera autònoma (que es troba al primer pis) cada dia
de la setmana durant el pati del matí, i això reforça l’autono-
mia en els desplaçaments dins de l’escola.

Espais intersticis

Hem pintat passos de vianants a terra per visibilitzar les
entrades i sortides de l’aula, connectant l’interior i l’exterior i
posant atenció al trànsit d’un espai a l’altre. De manera quasi
natural, una serp pintada a terra ens ha ajudat a gestionar
l’entrada a l’escola, ja que molts nens i nenes, quan hi arriben
no es poden estar de saltar d’un número a un altre i afluixen,
sense adonar-se, l’impuls d’entrar corrents.

Sortim fora dels límits de l’escola

L’escola gaudeix d’un entorn i espai natural immediat molt
enriquidor i profitós, ja que es troba al peu del parc natural
del Montseny. Infantil ha incorporat des del curs 2017-18 una
aposta clara per fomentar i potenciar aquest vincle dins del
projecte educatiu, incloent-hi en l’horari curricular un dia a la
setmana dedicat exclusivament a sortir de l’escola i conèixer
l’entorn més immediat.

Primària no ha definit dins l’horari lectiu una relació
sostinguda amb l’entorn immediat de l’escola. Tot i això,
s’ha establert fer pati un cop per setmana fora dels límits de
l’escola, amb un doble objectiu: el primer, aprofitar tal com
dèiem més amunt els recursos que ofereix l’entorn natural de
l’escola i el segon, proposar una alternativa a la pista espor-
tiva, oferint un espai menys condicionant i, consegüentment,
més inclusiu.

209Compartim altres experiències / Júlia Moya

Dimensió emancipadora

És la nostra obligació com a educadors i educadores repensar
i reformular tots els espais que no funcionen, els que refor-
cen i consoliden rols estereotipats i naturalitzen dinàmiques i
conductes negatives. Perquè no podem oblidar que l’escola
ha de promoure totes les persones per igual. Si els nens i les
nenes experimenten espais de veritable respecte i llibertat,
tindran molt clar què és el que han de defensar o protegir en
un futur i això generarà conductes veritablement emancipa-
dores.

Quant a intervencions físiques de l’espai, és important
oferir materials i espais que donin el mínim d’informació
possible perquè siguin els nens i les nenes qui mitjançant el
seu joc els donin sentit. Com menys parli la joguina, més ima-
gina l’infant. Com menys digui un espai, més riquesa lúdica
emergirà, tal com demostren les observacions. Els nens i les
nenes necessiten ben poc per jugar, de fet diria que l’únic
que necessiten és que els deixem.

L’experiència em diu que, en general, els nens i les nenes
juguen a allò que els és permès. Aquesta permissivitat de la
qual parlo no se cenyeix únicament a criteris normatius, sinó
també a factors que van molt més enllà, com la qualitat dels
vincles afectius, els contextos socials, morals, estructurals,
econòmics, etc. Només un incís, i a tall d’exemple, van caldre
quasi cinc anys de treball comunitari amb famílies, escola i
barri per transformar de manera significativa la qualitat del
joc dels infants del casal on treballava en termes de respecte
entre iguals, de cura dels materials, d’autonomia en l’ús dels
espais i de riquesa quant a experiències lúdiques. Aquest fet
ens evidencia l’enorme connexió entre el desenvolupament
individual i l’estructura social.

Massa sovint equiparem el joc lliure simplement al fet que
l’adult no participa en el joc de manera activa, però de veritat
pensem que el joc a l’hora del pati és lliure simplement per
aquest fet? Una pista esportiva dona una informació molt
concreta sobre el joc que s’hi ha de practicar i això no ho
han escollit els infants, les extenses normatives dels patis, les
explícites i les implícites, el temps determinat i marcat pels
adults també acaben dirigint i condicionant el joc dels infants.

210

En aquest sentit, m’acullo a l’aclariment que exposa l’informe
de la fundació Jaume Bofill, que explica que:

«El joc lliure no és sinònim de deixar fer ni d’inhibició de
la tasca educativa. No es tracta de dirigir en tot moment les
activitats dels infants al pati, sinó d’ampliar el ventall de pos-
sibilitats i anar deixant que aflori l’autonomia i iniciativa de
l’alumnat en la tria i pràctica de les activitats al pati; cal enten-
dre que aquest és un procés que s’aprèn i que les primeres
fases signifiquen acompanyament i maximització de l’oferta.»
(AA.VV, 2010:100)2.

Per tant, si volem que l’escola sigui un espai mediador
i emancipador, i això és especialment rellevant per a una
transformació en clau feminista, és imprescindible que en la
metodologia emprada s’observi i s’incideixi en les persones
adultes per aconseguir que als infants se’ls permeti ser i,
consegüentment, se’ls permeti jugar. D’aquí la importància
que els projectes de pati s’estableixin des de l’inici com a
projectes centrats en consolidar els conceptes de comunitat
educativa i entorns educatius i es preguntin des del principi:
què pot aportar aquest espai al meu barri/poble?

Resultats i conclusions

En general, tant mestres com alumnat valoren molt positiva-
ment els canvis efectuats al pati, el claustre manifesta que la
conflictivitat ha baixat i que han canviat les dinàmiques del
pati. Tot i això, la desigualtat més visible del pati és la que
fa referència a la discriminació per raons de gènere, ja que
l’espai central de la pista s’erigeix com un espai clarament
masculí de difícil accés per a les nenes i tots aquells que no
compleixen amb l’estereotip masculí. A més, aquest és l’espai
més conflictiu segons quasi la totalitat de l’alumnat, fins i tot
per a aquells que l’utilitzen.

Tanmateix, la naturalització i l’acceptació d’aquest tipus
de relacions per part de la comunitat educativa contribueix a
obstaculitzar la recerca de solucions, i això deixa entreveure
criteris i concepcions molt diferenciades sobre la noció de
conflicte i desigualtat de gènere que contribueixen a invisibi-
litzar aquestes dinàmiques relacionals negatives.

2 � AA.VV. (2010). Els patis de les escoles: espais d’oportunitats educatives.
Barcelona: Fundació Jaume Bofill.

211Compartim altres experiències / Júlia Moya

És cert que encara ens queden algunes transformacions físi-
ques de l’espai per fer que són clau per aconseguir resultats
més profunds, però no es poden obviar dificultats importants
que cal abordar si volem canvis reals i no únicament estètics.
En primer lloc, la impossibilitat, fins ara, d’incorporar i formar
el monitoratge de menjador en tot aquest procés, tot i ser
elles les principals gestores d’aquest espai, i en segon lloc,
la manca d’espais i temps dedicats a sensibilitzar també les
famílies sobre els conceptes de joc, moviment i coeducació.
Caldrà seguir treballant en aquesta direcció per assolir els
nostres horitzons.

212

L’IMPACTE DEL DISSENY
DEL PATI CONVENCIONAL
EN LES RELACIONS ENTRE
INFANTS

Per Joana Bou Suárez, Fil a l’agulla

Soc ambientòloga, feminista, mare de dues criatures i tinc
formació en facilitació de grups i educació viva. He estat sò-
cia de Fil a l’agulla durant deu anys i actualment hi col·laboro
de forma puntual.

Més informació:

joana.bou@gmail.com
www.filalagulla.org

—

Un dels valors d’un pati coeducatiu és aconseguir un repar-
timent equilibrat i equitatiu dels espais en termes de jocs
atribuïts als diferents gèneres. Però sabem que la coeduca-
ció avui va més enllà de les reflexions sobre el joc de nens i
nenes. Un pati coeducatiu fomenta la diversitat, de manera
que tots els infants puguin explorar diferents maneres d’estar
a l’espai, fomenta diferents tipus de joc, major relació amb el
cos i la natura, promou l’experimentació i també fomenta la
diversitat en les relacions entre infants.

Centrarem les reflexions d’aquest article en defensar la
importància dels debats que es donen en el procés de canvi
d’un pati convencional (un pati amb predomini dels espais
llisos cimentats i una pista esportiva central) cap a un pati
coeducatiu, i en alguns dels aprenentatges que n’hem tret
a partir de l’experiència en diferents escoles de primària de
Barcelona.

213Compartim altres experiències / Joana Bou Suárez

Amb els estudis i les observacions de les quals ja disposem3
sobre com l’espai del pati promou el joc segregat de nens i
nenes, ja tenim molt coneixement a l’abast sobre el que és
millorable en un pati convencional. Per què caldria entrete-
nir-nos, doncs, amb debats previs?
En primer lloc perquè pensem que el mateix procés de
transformació ha de ser coherent amb la finalitat i ajudar a
construir aquests valors coeducatius en el camí. El com fem
la transformació ha d’incloure les diferents veus, experiències
i sensibilitats. Ha de fomentar la justícia i la diversitat, i ha de
poder fer el procés més ric. La pedagogia feminista ha d’ins-
pirar el com ho fem.

També perquè pensem que el procés de transformació del
pati és una ocasió perfecta per fomentar un debat profund, a
tots els nivells de la comunitat (infants, mestres, famílies, per-
sonal de lleure) sobre com ens relacionem. Una oportunitat
per aprendre com el sistema sexe-gènere es manifesta en l’ús
de l’espai i entre nosaltres, i per ser conscients de l’impacte
que tenim en els altres i poder expressar l’impacte que els al-
tres tenen en una mateixa. Intuïm que un canvi exclusivament
arquitectònic o una imposició de normes de jocs al pati (tipus
avui traiem la pilota) que no passi per aquest procés d’auto-
observació i de debat, serà un canvi que tindrà un impacte
molt menor en la coeducació.

Finalment, perquè al pati no només es manifesta el mas-
clisme, sinó que també es posa de manifest i s’hi interseccio-
na la segregació per capacitats, per origen i llengua materna
i per ètnia. Sobretot a partir de cicle mitjà, els diferents
eixos que segreguen i discriminen al carrer, cristal·litzen en
les relacions dels infants al pati. Fer un procés de presa de
consciència en relació a la intersecció d’aquests eixos i com
es manifesten en les relacions i els conflictes dels infants als
espais de lleure, ens ajuda a treballar-hi amb igual compromís
que treballem per a la coeducació a les aules.

3 � Partim de les contribucions teòriques de Tomé,A. i Subirats,M. amb Balones
fuera (2007), i Bonal, X. amb Las actitudes del profesorado ante la coeduca-
ción (1997) i la reflexió teòrica i pràctica a partir de les col·laboracions amb
Coeducacció a les escoles Joan Miró i Tres Pins, i la col·laboració amb Noemí
Canelles a les escoles de Poble-Sec i Montseny, totes elles de Barcelo-
na.	

214

La possibilitat de facilitar un diàleg entorn al pati i reflexio-
nar amb els infants sobre la seva transformació va néixer per
a nosaltres a partir d’una col·laboració entre Fil a l’agulla i
Coeducacció el 2016 a dues escoles de Barcelona. En aquest
article em basaré en els aprenentatges d’una i altra escola, i
en les observacions fetes en altres projectes en què, a través
de la facilitació de la dinàmica grupal amb l’alumnat, el pati
ha estat protagonista. En una de les escoles, el projecte
posava el focus en la transformació del pati des de l’inici i els
tallers amb l’alumnat que vam fer tenien la intenció de portar
consciència a les relacions al pati i discutir sobre el nou mo-
del. En l’altra escola, el focus del projecte estava posat en la
convivència, però el pati va acabar sent protagonista de molts
dels debats tant entre alumnat com entre les famílies.

Aquest ja és un primer aprenentatge. En un centre escolar,
la «porta d’entrada» cap a treballar la coeducació pot ser
directa i intencionada, o pot tenir un recorregut més llarg.
El més important és no deixar passar aquesta porta. Si una
comunitat educativa no ressona amb la coeducació com a
impulsor de canvi de la seva escola, però en canvi es planteja
coses en relació amb la convivència, la gestió de conflictes, la
gestió emocional o fins i tot el joc i l’aprenentatge, el sistema
sexe-gènere acabarà emergint i en algun moment ens hi hau-
rem d’aturar per veure quin impacte està tenint i no reproduir
els missatges socials que ens limiten a nois i a noies.

Podríem també parlar extensament de les implicacions i
els aprenentatges que aquest procés ha tingut en la comu-
nitat adulta d’ambdues escoles, però en aquest article ens
centrarem únicament en la veu dels infants. Esperem que
les nostres reflexions contribueixin a qualsevol projecte que
estigui treballant pel canvi i vulgui fer-ho d’una manera coe-
ducadora.

Anem doncs a algunes de les reflexions sorgides d’aques-
tes experiències.

Una d’elles és que transformar el pati en clau de justícia
de gènere implica treballar la presa de consciència de qui
fins ara gaudia de privilegis (com l’hegemonia en el joc o la
centralitat de l’espai). I això implica trobar-se amb la resistèn-
cia de qui es troba còmode o se sent segur amb la situació
actual. La intenció d’aconseguir major justícia pot ser viscuda

215Compartim altres experiències / Joana Bou Suárez

per algunes persones resistents al canvi com una injustícia, i
aquesta resistència convertir-se en oposició, desànim o, fins i
tot, boicot al nou projecte.

Per tant, algunes de les preguntes que ens feien caminar
van ser: què fem amb la resistència de qui ja està content
amb el pati que tenim?, què fem amb l’opressió internalitza-
da de les noies que ja han assumit un paper de segona en
l’ocupació de l’espai?, com incloem en el debat coeducatiu
els infants que no se senten a gust al grup o no senten que
pertanyin als grups de nens o de nenes?

L’aposta en ambdues escoles va ser dedicar temps lectiu a
saber més sobre aquests temes que sovint no tenen espai a
classe, o el tenen només quan hi ha conflictes, i per fer-ho, es
van fer una sèrie de debats a les classes amb ajuda de dues
facilitadores de grups.

Un dels objectius quan facilitem un grup és afavorir espais
on poder parlar i prendre consciència d’allò que genera en
les persones una determinada organització de grup, o estruc-
tura social. En el cas d’aquest projecte, treballar la resistència
o l’opressió internalitzada vol dir poder acompanyar els grups
de nens i nenes a escoltar-se i ser més conscients del que
generava en cadascun d’ells l’estructura i organització del pati
que tenien en aquell moment.

Preguntes senzilles com per exemple com et sents al
pati?, a què t’agrada jugar?, quins conflictes hi ha al pati?,
ens van permetre començar un diàleg on es podien escoltar
les diferents experiències: el pati com a moment de gaudi,
de desfogament, de llibertat i amistat, i també va poder
començar a expressar-se una altra part: el pati com a moment
d’angoixa, avorriment o frustració pels conflictes repetitius, la
manca d’espai i els desacords…
A una de les escoles, abans d’arribar a la discussió en grup
gran, els infants havien respost un qüestionari amb preguntes
semblants a aquestes, creuades amb la variable de si eren
nens o nenes. Això ja ens permetia tenir una primera fotogra-
fia de la classe abans de començar i fer alguna hipòtesi.

En alguns grups, només mirant les respostes del qüestio-
nari, era molt palesa la divisió sexual del joc. Nens que feien
bàsquet i futbol, i nenes amb varietat de jocs: simbòlics,
d’equip i practicant la comunicació. Però no sempre era així.

216

A l’altra escola els infants van respondre un qüestionari
on, entre d’altres, se’ls preguntava en quin lloc del pati es
trobaven bé, i en quin lloc no s’hi trobaven bé i per què. Les
enquestes realitzades van revelar que els infants percebien
les experiències negatives d’exclusió, baralles i insults, justa-
ment relacionades amb el futbol, malgrat que hi havia entre
la comunitat de mestres una sensació contrària, i és que els
dies «sense pilota» les mestres sentien que havien de passar
tota l’hora d’esbarjo resolent conflictes.

En altres grups de la primera escola vam observar com hi
havia altres eixos, com el de classe social, origen o racialit-
zació —que no apareixien al qüestionari— que influenciaven
fortament, generant un grup de nens i nenes cohesionat,
amb capacitat d’incidir i proposar jocs, i una sèrie d’infants en
minoria, que es mantenien més al marge dels jocs de grup,
o que directament no eren acceptats pel grup majoritari.
També nens amb expressions de gènere que no responen a
la masculinitat hegemònica es trobaven al marge.

Cal entrenar la mirada interseccional per no sobresimplifi-
car la foto del que passa al pati. Totes aquestes coses passen
alhora i creen un sistema complex de segregació interna en-
tre els infants però que també és canviant. No tots els eixos
es poden abordar des de l’organització de l’espai, ni un pati
coeducatiu les farà desaparèixer del tot. La nostra hipòtesi,
però, és que els espais per a l’experimentació i la motricitat
lliure contribueixen a generar més oportunitats de trobada
que una pista llisa amb una pilota.

A una de les escoles, un dels grups de quart de primària
on l’eix del gènere organitzava fortament les relacions, ens
va permetre explorar a fons les veus i les emocions darrere
de cada posició o rol. Vam establir un diàleg facilitat entre els
que juguen a la pista i les persones que estan jugant a altres
coses i que se situen al voltant.

Quan diem diàleg facilitat volem dir que les dinamitzado-
res acompanyàvem un rol i l’altre, ajudant a que es poguessin
comunicar millor, aturant de tant en tant, per anar guanyant
profunditat i consciència. En diem rol perquè tenim present
que són posicions temporals, i és desitjable que així sigui.
Són persones que estan vivint un punt de vista però que
tenen la capacitat i l’experiència també d’haver estat a l’altra
banda en altres moments de la vida.

217Compartim altres experiències / Joana Bou Suárez

En aquell cercle amb un grup de quart vam parlar de moltes
coses que són habituals en molts dels tallers de coeducació
que hem fet a Fil a l’agulla al llarg dels darrers anys: vam dia-
logar sobre els cops de pilota, sobre la dificultat de conviure
a la pista, del desig d’algunes persones de jugar tots junts a
altres jocs que requereixen la pista i que involucren a tothom,
de les normes sobre qui té o no té dret a tenir la pilota, i fins
i tot de com se sentien els mestres fent d’àrbitre i de policia
dels jocs. Ens vam centrar en primer lloc en la convivència
entre la pista i els marges.

El rol dels que juguen a la pista estava sobretot ocupat per
un grup de nens. Vam poder descobrir a través de les seves
paraules que el que juga a la pista no és conscient del mal
que fa amb els cops de pilota. Aquest rol va necessitar primer
defensar-se amb arguments del tipus: estic enfadat perquè jo
estic jugant on toca (a la pista), però a ulls dels nens i nenes i
del professorat sempre sembla que sigui el «dolent» perquè
es fa mal algú —observeu com l’infant percebia en un primer
moment el fer mal, com si fos una cosa sense un subjecte que
en fa, sinó com una cosa que «passa».

Una nena llavors es va queixar de que el que la molestava
era que després de rebre un cop de pilota, normalment el
que rebia era un crit semblant a «aparta’t d’aquí, nena!». Un
moment molt important va ser, doncs, quan un nen en repre-
sentació d’aquest primer rol va poder reconèixer que «és veri-
tat, de vegades no m’importa el que et passa quan t’he fet
mal». Va escoltar la ràbia, la impotència o la por de caminar
que tenien les nenes que es situaven al marges de la pista, i
això va ser un gran aprenentatge i presa de consciència a la
banda dels nens, i va ajudar a relaxar la tensió a la banda de
les nenes.

On puc anar a xutar sinó? Jo no vull fer mal. Jo vull jugar!
—deien els nens. Un altre aprenentatge va ser que malgrat
que els nens que ocupen aquest espai tenen una posició de
privilegi en molts sentits, al mateix temps són vistos com els
més problemàtics per la resta de la comunitat escolar. Això
no els permetia connectar amb el propi poder ni amb la
responsabilitat del mal que feien, ni tampoc connectar amb
el privilegi. Es veien a ells mateixos com a víctimes. Aquest
és un procés molt comú quan es posen en joc els privilegis.
Ningú considera que en té, i difícilment connectem amb ser
el qui fa mal.

218

Per tant, deduïm que treballar amb la resistència al nou pati
té a veure, entre d’altres, amb legitimar gustos dels que els
agrada el futbol, enlloc de tractar-los com els dolents de la
pel·lícula. Legitimar i alhora regular quan i com aquell joc és
permès.

Des de l’altre rol, el dels marges de la pista, es van poder
expressar coses com per exemple «Vull poder ocupar la pista
i poder tenir pilota de vegades». Això va portar l’aprenen-
tatge que calia canviar les regulacions sobre el repartiment
de la pilota, no simplement prohibir-la. I també no partir del
supòsit que les nenes no volien jugar mai a futbol, al contrari.
Dins d’aquest rol dels marges s’hi van situar alguns nens
que no els agradava el futbol, també. En el moment que el
grup majoritari de nenes va haver expressat el que sentia i va
sentir estimació i interès per la banda dels nens de la pista,
es va produir un fet molt interessant. Va emergir la diversitat
dins del mateix grup. Un nen va poder dir a una nena que ell
volia jugar amb les nenes i tampoc no el deixaven. Ho deia
sincerament. Les nenes es van adonar que elles també tenien
la capacitat d’excloure i de fer mal.

Després d’haver processat l’enfrontament entre dins i fora
de la pista, altres persones van parlar del desig de jugar a
altres coses que els incloguessin a tots i que ocupessin un
espai gran de pati. El grup de quart, igual que la majoria de
grups de cicle superior que vam visitar pel projecte, va ma-
nifestar una gran tristesa pel fet que «ara ja no juguem junts
com quan érem petits, i ho trobem a faltar». Algunes de les
propostes que van fer per al nou pati de l’escola, com espais
amb sorra, troncs, arbres o cabanes sorgien de la necessitat
del grup de tenir un espai que els ajuntés com a grup «com
quan anàvem a P5».

Un dels grups que vam acompanyar a l’escola que volia
millorar la convivència era paradigmàtic en aquest sentit.
Hi havia un desequilibri numèric molt gran entre nens (que
eren majoria) i nenes (només 5), i hi havia molta polarització i
segregació entre ells, molt mala relació. En aquest cas, el fet
que el pati no generés situacions de joc mixtes estava apro-
fundint encara més un problema de mala relació i segregació
dins del grup. El primer dia vam parlar del pati, del futbol, i
les posicions es van apropar. El segon dia vam poder parlar

219Compartim altres experiències / Joana Bou Suárez

de les relacions en general en un cercle amb enfocament
restauratiu. Van acabar parlant d’allò que en diem el mite
fundacional del grup: «necessitem un sorral per jugar junts!»

Per acabar, m’agradaria dir que el procés de caminar cap
a un pati coeducatiu permet detectar molts debats i inter-
rogants interessants. Moltes bones preguntes que estan
pendents a la majoria d’escoles i que esperem contribuir a
facilitar en el futur.

Per exemple, si el professorat expressa que està insatisfet
d’haver de fer de «policia» a l’hora del pati, què es pot fer
diferent? Com fomentem l’autonomia en la resolució de con-
flictes de l’alumnat des de l’escola? Què podem fer quan de-
tectem que hi ha nens o nenes que no tenen amics i juguen
soles al pati? Com apropem les famílies partidàries de deixar
les coses com estaven i les famílies partidàries de transformar
el pati? Com podem garantir als infants un contacte habitual
i profund amb el medi natural? I anant encara més enllà…
quan considerarem el pati un element integrat en el fet edu-
catiu, en comptes de ser només un espai «d’esbarjo»?

Estem convençudes que si canviem l’arquitectura dels
patis sense plantejar-nos quines relacions volem afavorir als
grups, i sense tenir en compte la diversitat d’opinions de la
comunitat escolar, els canvis seran parcials. Aprofitem, doncs,
les oportunitats que ens brinda un procés de canvi tangible
per abordar l’esfera intangible de les comunitats escolars!

220

DISSENY I TRANSFORMACIÓ
PARTICIPATIVA D’ESPAIS
SOSTENIBLES

Per Voltes Cooperativa d’Arquitectura

Voltes som una cooperativa especialitzada en la construcció
sostenible i la participació ciutadana. Creiem en l’apodera-
ment del treball col·lectiu, la capacitat de les persones per a
definir els espais que habiten i enfoquem la nostra pràctica
com una eina de transformació social.

Més informació:
www.voltes.coop

Tipus d’intervenció

Aquest text fa referència a les últimes fases dels projectes
de transformació de patis, on es materialitzen físicament,
mitjançant la construcció, les propostes sorgides del pro-
cés de disseny. Ambdós processos, el de disseny i el de
construcció, són de caràcter col·lectiu i tenen per objectiu
involucrar el màxim de persones de la comunitat educativa.
Per tant, aquestes jornades s’haurien de concebre com una
eina de transformació social en sí mateixa, on els processos
de disseny i construcció són els medis capaços d’incidir en
les dinàmiques relacionals entre infants, de la mateixa manera
que el resultat arquitectònic també hi influeix. Transformar els
espais de l’escola facilita noves formes de convivència i canvis
de rols que permeten incidir en l’educació que volem.

D’una banda, el procés de disseny té per objectiu definir la
forma, els materials estructurals i/o els acabats dels objectes
o actuacions que es duran a terme en la fase de construcció.

221Compartim altres experiències / Voltes arquitectes

 A la vegada, aquest procés genera diàlegs que qüestionen
i proposen nous models d’habitar l’escola, d’experimentar
la natura, de jugar o moure’s al pati, que s’adapten a les ne-
cessitats dels infants, sorgides d’una anàlisi prèvia. En alguns
casos, es convoca a participar en aquestes jornades a tota la
comunitat educativa o bé es genera un grup impulsor format
per mestres i famílies juntament amb l’alumnat. S’hauria de
garantir, en tot cas, que el grup impulsor sigui suficientment
representatiu de les diferents mirades de tota la comunitat.

En aquestes jornades l’equip tècnic dinamitzador, for-
mat per arquitectes, facilita, en primer lloc, la traducció de
l’imaginari en realitat mitjançant maquetes, dibuixos, imatges
en perspectiva, collages, 3D, etc. En segon lloc, proposa
dinàmiques que despertin la sensibilització amb l’entorn i la
repercussió dels objectes en l’espai, treballant directament
sobre el terreny on es construirà, prenent mides, fabricant
prototips...; i finalment, aconsella en la tria dels materials més
adequats segons els criteris de sostenibilitat, econòmics i
normatius.

El procés de construcció col·lectiva és una experiència
vivencial on tota la comunitat percep, observa, investiga,
juga..., alliberant el coneixement sobre la construcció i apro-
piant-se dels espais que utilitza. Per això es tracta d’una opor-
tunitat per establir i enfortir els vincles entre famílies i escola,
i per introduir en les famílies el paper de responsabilitat en
tasques i aspectes de la vida de l’escola, un factor que resulta
determinant en l’actitud de l’infant cap a la col·laboració.

Aquestes jornades tenen un caràcter pràctic que implica
activitat física i treball manual. És per això que, amb el desig
d’adreçar-se a tota la comunitat, les tasques es dissenyen
adaptades a tothom o a grups específics com infants, infants
amb suport adult, només adults, infants o adults amb diversi-
tat, etc. Es treballa la manipulació d’objectes, s’utilitzen eines
més o menys complexes i es fomenta el treball en equip,
de manera que la comunitat s’apodera d’aquest procés de
construcció.

222

Data-Durada

Les fases de disseny i de construcció són molt diferents i
requereixen característiques adequades per desenvolupar
cadascuna d’elles. Quan es duen a terme, s’ha de tenir en
compte a qui van dirigides les activitats per a escollir i me-
surar el temps de les jornades, l’espai físic on es realitzen i el
format d’activitat que es proposa.
El procés de disseny es desenvolupa en jornades de curta
durada i es procura adaptar l’horari als agents que hi partici-
pen. No és indispensable que tothom assisteixi a la mateixa
sessió a la vegada, però sí que es procura generar espais
de trobada per tal de recollir, o almenys representar, tota la
comunitat educativa.

Les sessions de treball amb infants acostumen a tenir una
durada d’unes dues hores aproximadament en horari escolar.
En canvi, les sessions amb el grup impulsor en què participen
famílies i equip docent, es plantegen com a jornades d’entre
una i dues hores amb opcions d’horari de matins o tardes,
intentant adaptar-se a totes les disponibilitats. És indispen-
sable fomentar la conciliació familiar perquè l’assistència a la
jornada sigui un èxit.

A diferència d’altres fases del projecte, les jornades de
construcció col·lectiva requereixen la participació de tota la
comunitat educativa al mateix temps, per això normalment es
fan fora de l’horari escolar aprofitant la possibilitat de dispo-
sar de més temps.

Començar i acabar els elements constructius proposats
en cada jornada és molt important tant a nivell de gestió del
temps, com en el pla emocional del grup. És per això que es
prefereix coordinar jornades llargues, d’unes 4 o 6 hores, que
alliberen la pressió davant la il·lusió de rematar els objectes
construïts. Aquesta quantitat de temps disponible normal-
ment es troba els caps de setmana, els divendres a la tarda,
un cop acabades les classes o durant els patis oberts; això
demana una implicació extra per part de famílies i mestres en
el projecte; però al mateix temps, permet convertir l’activi-
tat en una jornada més ludicofestiva, amb una participació
oberta i flexible.

223Compartim altres experiències / Voltes arquitectes

Tot i que trobar el moment adequat per a dur a terme aques-
tes sessions és un aspecte a vegades complicat i que pot
comportar molta gestió, el balanç és sense dubte positiu i
molt enriquidor en termes de relació entre famílies i mestres.
Com ja hem remarcat abans, l’objectiu és compartir aquests
espais amb tota la comunitat educativa. Per aconseguir-ho,
és indispensable una bona planificació i preparació de les
jornades.

Aquesta fase prèvia sol ser un període d’unes setmanes o
fins i tot un mes, on les facilitadores externes i el grup impul-
sor prenen la responsabilitat de coordinar i gestionar tot el
que es necessita. Les tasques són molt diverses, per exemple:
definir en detall els elements que es volen construir, generar
material gràfic adequat perquè tothom entengui els elements
que es desenvoluparan, escollir i comprar el material i les
eines adequades, pensar en la gestió de les persones en
cada activitat i els temps que requereixen, preparar l’espai
físic de treball, fer una bona difusió de l’activitat, etc. Totes
aquestes tasques són indispensables per garantir que durant
les jornades l’energia es centri en la construcció, en tenir cura
de les persones i de les eines que es manipulen i en gaudir
de l’espai de relació.

D’entre aquestes tasques prèvies, cal posar èmfasi en
la convocatòria de les jornades. Es recomana fer difusió a
través de diferents canals per garantir que la informació de
l’esdeveniment arriba al màxim de persones possibles. És
preferible fer referència a totes les jornades que es faran per
tal que les persones que no puguin assistir a una jornada,
tinguin la possibilitat d’anar a les altres. Alguns dels canals de
difusió són: cartells o pancartes penjats al pati i a l’entrada de
l’escola, papers o tríptics repartits a classe perquè els infants
puguin donar-los a casa, correus electrònics enviats a totes les
famílies, missatges via whatsapp al grup impulsor per fer-ne
difusió entre les famílies properes, penjar la informació al web
o blog de l’escola, fer un passa-classes una setmana o uns
dies abans per recordar als infants que avisin les famílies, etc.

També és recomanable anotar el nombre de persones
assistents uns dies abans o fer una aproximació, això facilita la
previsió de les diferents tasques i eines necessàries.

224

Espai de les activitats

La diferència entre les dues fases, la de disseny i la de cons-
trucció, es torna a fer visible a l’hora d’escollir els espais de
l’escola on fer les activitats.

El procés de disseny sol desenvolupar-se a l’aula en format
d’assemblea o de treball manual en grup o individualment.
Normalment, els espais interiors de l’escola són prou amplis
per realitzar la majoria d’activitats, independentment de si els
participants són infants o el grup impulsor. En certes oca-
sions es plantegen dinàmiques a l’espai exterior per tal de
tenir una relació directa amb el lloc on s’actua; per exemple,
treballar les referències de materials i acabats, les proporcions
i dimensions dels objectes que estem projectant, etc. Sovint
es fan exposicions de maquetes i dibuixos de les propostes
de disseny als espais comunitaris de l’escola com, per exem-
ple, al vestíbul d’accés, per fer visible el procés.
D’altra banda, el procés de construcció té lloc únicament
als espais exteriors de l’escola. Són jornades de gran format
on es fan diferents tasques per grups simultàniament, es
treballa la manipulació de materials amb eines i habitualment
requereix un espai de grans dimensions. A més, executar la
construcció dels nous elements al mateix lloc on es col·loca-
ran permet una comprensió més profunda d’allò que s’està
fent. Si la jornada coincideix amb un dia de portes obertes al
pati, facilita la incorporació d’altres persones i reforça el seu
caràcter obert i festiu.

Objectius

L’objectiu específic d’aquesta intervenció constructiva com a
fase final de tot el procés és transformar les dinàmiques del
pati a través de la definició i construcció d’objectes o espais.
Es pretén que aquests canvis afavoreixen la coeducació i les
necessitats detectades per l’escola. Transformar els espais
de l’escola facilita noves formes de convivència. En aquest
aspecte, l’equip tècnic dinamitzador acabarà de traduir les
idees del disseny en el projecte arquitectònic i acompanyarà
el procés constructiu.

225Compartim altres experiències / Voltes arquitectes

A més, hi ha una sèrie d’objectius generals, transversals als
dos processos, que parlen de la possibilitat de transformació
social de la comunitat, en termes relacionals i de caràcter
feminista, que es detallen a continuació.

•	 La participació activa de tota la comunitat educativa.

•	 L’apoderament de la comunitat educativa mitjançant
l’apropiació dels espais, fent visible la capacitat d’incidir en
el seu entorn més proper, el pati de l’escola.

•	 Generar una xarxa de suport mutu. Afavorir mitjançant el
treball en equip i la col·laboració entre totes, la possibilitat
de fer aquest apoderament extensiu a altres espais com la
casa, el carrer, la ciutat.

•	 L’apoderament i visibilització de les dones i dels infants.
Creació de processos on aquestes persones són les pro-
tagonistes ocupant espais de decisió, co-creant juntes,
construint i utilitzant eines constructives, entre d’altres.
Conquerir els espais i les activitats socialment ocupades
pel gènere masculí. Sortir de l’espai domèstic a l’espai
públic d’una manera activa.

•	 Posar en valor que totes les persones de la comunitat són
necessàries en el procés de transformació de l’escola,
independentment de les diversitats culturals, físiques, intel·
lectuals...

Metodologia

La metodologia comuna a les dues fases vol posar èmfasi en
el treball cooperatiu, la creació de diàleg, la reflexió i l’actitud
crítica; alhora que incorpora estratègies per a garantir la
no-discriminació per motius de diversitat o gènere i la inclusió
de tots els agents que hi participen. Està pensada per a
aconseguir els objectius específics del projecte en termes
constructius; tot i això, es considera indispensable complir
els objectius generals transversals que s’han enumerat en
l’apartat anterior.

226

La metodologia emprada es basa en els següents aspectes:

•	 Treball cooperatiu per a poder construir amb consciència
col·lectiva i assolir els objectius conjunts.

•	 Inclusivitat i diversitat de les persones que hi participen.
Els tallers i el disseny dels objectes que es volen construir
s’adapten a les capacitats de totes les persones que hi
intervenen.

•	 Comprensió i construcció de l’entorn. Es facilita el diàleg,
la reflexió i la crítica sobre els espais que habitem. Es do-
nen eines per a la seva transformació, des del disseny fins
a l’execució.

Encara que l’agent principal del procés de transformació dels
espais de l’escola és tota la comunitat educativa (mestres,
infants i famílies), el paper de cada persona pot variar depe-
nent de la fase del projecte. Per exemple, durant la fase de
disseny, els infants i el grup impulsor participen més activa-
ment que durant les jornades de construcció, on ja no són
només les persones del grup impulsor, sinó totes les famílies
i mestres les protagonistes. Els infants participen també en
les jornades de construcció, però normalment ho fan amb la
supervisió d’una persona adulta. Les facilitadores que formen
part de l’equip tècnic extern de l’escola desenvolupen dues
funcions principals: facilitar el disseny i l’execució de les pro-
postes en format d’autoconstrucció i acompanyar i garantir
les cures durant els tallers.

Mitjançant el treball en equip en grups grans i petits, es
fomenten les relacions, el diàleg i la cooperació. Als tallers
de construcció es treballen aptituds i capacitats que sovint
resulten noves, això promou que els participants s’ajudin els
uns als altres sumant forces per assolir objectius conjunts. És
important que aquestes situacions noves a les quals s’expo-
sen les persones estiguin acompanyades per l’equip tècnic
extern i es generin espais de confiança per a poder superar
els reptes plantejats.

A més, posar en pràctica el treball col·lectiu també
permet prendre consciència dels rols de cada persona dins
dels grups, i possibilita transformar o trencar aquells que no
ens agraden o que estan determinats per la societat. El fet
d’adonar-se que aquests rols poden canviar, enriqueix molt la
convivència.

227Compartim altres experiències / Voltes arquitectes

A continuació, s’expliquen algunes de les estratègies i recur-
sos que fa servir l’equip tècnic per a adaptar els tallers a les
usuàries, tenint en compte la diversitat de les persones que hi
participen: preparar material gràfic perquè tothom pugui en-
tendre què i com es construirà; proposar i explicar a l’inici de
cada jornada com funcionen les eines que s’utilitzaran, etc.
•	 Durant la fase de disseny és important definir les caracte-

rístiques físiques de l’objecte que es vol construir, les seves
dimensions, el pes, el material d’acabat, etc. S’aconsella
pensar un disseny modular o que permeti la construcció
per peces, això possibilita que durant la jornada de cons-
trucció hi hagi varis grups petits treballant al mateix temps.

•	 Es fomenta la construcció amb materials naturals i reci-
clats per tal d’aconseguir una relació d’equilibri entre el
desenvolupament sostenible i la qualitat de vida. El fet
de relacionar-se amb materials i descobrir com aquests
contribueixen a una transformació global, aporta una visió
holística del territori. A la vegada, la utilització de materials
naturals que no necessiten ser processats, lleugers i fàcils
de manipular fomenta que tothom participi en les jorna-
des.

•	 A mesura que s’acosten els esdeveniments és recomana-
ble comunicar amb detall les activitats que es faran perquè
tothom pugui valorar com participar-hi. Per exemple,
explicar que cal portar roba còmoda, amb quines eines
es treballarà, quina durada tindran les trobades, si hi ha
tasques per a infants i adults, etc.

•	 El dia de la construcció s’aconsella ressaltar durant tota la
jornada que totes les tasques són importants i imprescin-
dibles, des de la neteja de l’espai fins a l’ús més tècnic de
les eines de treball, i que tothom està convidat a desenvo-
lupar-les. Es posen en valor les tasques reproductives, com
ara vigilar que tothom tingui aigua i que no es treballi al
sol, netejar les eines al final de les jornades, procurar que
l’espai estigui ordenat i net, etc.

•	 En cada grup de treball s’explica com funcionen les eines
que s’utilitzaran i els possibles riscos, les facilitadores ofe-
reixen acompanyament a les persones que ho demanin.

228

•	 Si es desitja que el taller no sigui molt dirigit pels tèc-
nics externs i que les persones i els grups siguin el més
autònoms possible, és important generar un material gràfic
comprensible per a totes. Per fer-ho viable es recomana fer
dibuixos en perspectiva, no utilitzar mots, fer servir colors
fàcilment visibles i documents de grans dimensions.

•	 És positiu fer una valoració conjunta amb tota la comunitat
educativa de cada jornada, per a mantenir els aspectes
ben valorats i millorar amb els suggeriments.

Resultats

Després de diversos projectes de participació al voltant de
l’espai físic dels patis de les escoles, hi ha una sèrie de resul-
tats que és important valorar per adonar-nos de la capacitat
de transformació social que es pot assolir a la comunitat
educativa.

El fet que les famílies s’involucrin de manera activa en el
procés del projecte, tant en la fase de disseny com de cons-
trucció, reforça el sentiment de formar part de la comunitat
educativa. Dins de la mateixa línia d’apropiació dels espais
pel fet de participar en la seva transformació, aquest procés
facilita que els infants es responsabilitzin i tinguin cura dels
nous elements de joc, els espais exteriors, etc. perquè els
senten seus.

El projecte treballa des de la lògica que la comunitat
educativa està formada per mestres, alumnat i famílies; així
que tothom participa i es nodreix del procés. Es generen
nous espais de trobada, ja sigui a dins del grup impulsor o a
les jornades de construcció, on aquests agents interactuen i
comparteixen les diferents mirades i reforcen els vincles entre
ells.

Si bé ens adonem que la participació a la fase de disseny
ha der ser mesurada perquè el grup impulsor no s’acabi
reduint i sigui poc representatiu de l’escola, els moments
de construcció col·lectiva solen ser jornades amb una gran
participació. En aquest moment es desperta la il·lusió tant
de mestres com de famílies i sovint s’aporten les pròpies
capacitats personals i professionals per ajudar al desenvolu-

229Compartim altres experiències / Voltes arquitectes

pament del projecte, fet que demostra una increïble solida-
ritat d’equip. Prendre consciència dels avantatges del treball
col·lectiu és un aprenentatge per a tothom, tant infants com
persones adultes. A vegades, les jornades de construcció
col·lectiva poden servir com a fites del procés, inici o fi de les
diferents fases..., acostumen a ser moments de celebració on
es posa de manifest el sentiment de realització grupal quan
s’acaben els elements proposats per a cada jornada.
El plantejament de transformar físicament els espais compor-
ta el disseny i la manipulació dels materials. Al llarg de tot el
procés, les persones s’enfronten a situacions noves, diferents
de les que normalment estan acostumades a trobar. L’apre-
nentatge de noves capacitats en aquests àmbits apodera la
comunitat educativa. És una realitat que durant les fases de
construcció s’escolten veus que diuen que, tot i ser la primera
vegada que utilitzen les eines de construcció, es senten
amb més confiança per repetir-ho en altres espais, com per
exemple a casa. Sense dubte, exposar-nos a noves situacions
i reptes facilita formes diferents de relacionar-nos dins dels
nuclis familiars i socials.

Més enllà del procés i de les relacions, la transformació
física del pati de l’escola, els canvis que es produeixen en
la disposició de l’espai ajuden a transformar les relacions
i donen peu a modificar certs rols. Per exemple, construir
elements que afavoreixen nous espais de relació com ara
cabanes i llocs tranquils per xerrar i amb una qualitat diferent
dels espais més centrats en el joc i el moviment, com la pista
de futbol, permet diversificar les activitats que passen a l’es-
pai exterior i que aquestes siguin més representatives de les
necessitats de tots els infants.

Valoració de l’experiència des de la perspectiva de gènere

En la línia de l’apartat anterior, a continuació s’expliquen
algunes situacions i resultats que esdevenen al llarg d’aquest
procés dins del marc de la perspectiva de gènere. A mesu-
ra que avancem en el desenvolupament d’aquest tipus de
projectes, ens adonem del seu potencial com a eina de lluita
contra el sistema patriarcal.

230

En primer lloc, les persones adultes que col·laboren en els
processos participatius lligats a la transformació de les esco-
les són majoritàriament persones de gènere femení. Aquest
fet no és d’estranyar vivint en una societat en la qual encara
les cures i, per tant, la relació amb l’escola està ocupada per
aquestes mateixes persones. Que els patis oberts s’omplin
constantment d’infants i dones és un reflex d’aquesta situa-
ció.
Així doncs, fer públic allò que es destina a l’àmbit privat no
només visibilitza el treball reproductiu que hauria d’estar
reconegut socialment, sinó que genera un espai on es fa
possible teixir xarxes que afavoreixen altres models comuni-
taris de relacions. Les valoracions a l’hora d’enfortir els vincles
entre diferents famílies i mestres han estat sempre positives.

A més a més, les jornades d’autoconstrucció trenquen amb
les inèrcies de la societat patriarcal. Com ja hem assenyalat,
són les dones i els infants majoritàriament els protagonistes
d’aquests processos. Davant situacions on les dones treballen
amb eines de construcció, prenen decisions tècniques, lide-
ren equips... és habitual que alguns homes es sentin desori-
entats a l’hora de ressituar-se en aquesta nova circumstància.
Els canvis de rol afavoreixen noves masculinitats i feminitats,
més adients a les realitats que vivim totes les persones.

Reproduir situacions que culturalment no s’associen al
gènere femení dins d’espais de confiança, enriqueix l’imagi-
nari social tant d’adults com d’infants i possibilita l’apodera-
ment per fer aquest canvi de rol extensiu a altres espais. Es
considera fonamental que l’educació redueixi al màxim els
estereotips que el sistema patriarcal ha perpetuat al llarg del
temps.

231Compartim altres experiències / Equal Saree

PARÀMETRES DE
VALORACIÓ I ESTRATÈGIES
D’INTERVENCIÓ PER UNS
PATIS COEDUCATIUS

Per Equal Saree (Dafne Saldaña,
Julia Goula i Helena Cardona)

Equal Saree som un equip d’arquitectes i expertes en gènere.
Estudiem l’impacte de la configuració espacial en la (re)pro-
ducció de les desigualtats socials amb l’objectiu de dissenyar
espais inclusius. Treballem a través de la participació i la
cocreació per posar les persones al centre de les transforma-
cions del seu entorn i donar veu als col·lectius generalment
neutralitzats. Entenem l’espai com un agent coeducador
i, per tant, com una eina clau per assolir una societat més
igualitària.

Més informació:

http://equalsaree.org/
http://equalplaygrounds.org/

Objectius

El vincle entre el disseny dels espais, la construcció social
del gènere i l’educació espacial diferenciada per gèneres
es fa palesa en els patis de les escoles de primària, on es
reprodueixen els rols socials i culturals. A la majoria de patis
podem observar la segregació per gèneres en els jocs i les
jerarquies entre les diferents zones, especialment entre centre
i perifèria.

232

Tenint en compte la importància del pati com a espai
d’aprenentatge i de convivència busquem generar propostes
basades en la igualtat de gènere, la cooperació i els valors
inclusius. Pensem que reflexionar i experimentar amb la re-
organització de l’espai pot ser un punt de partida per assolir
canvis més profunds, tant a nivell educatiu com comunitari.

¿Com podem incloure les criatures en la transformació del
pati de la seva escola? ¿Com aconseguim, a partir d’aquest
procés, un pati amb usos més diversos i amb relacions més
igualitàries entre l’alumnat?

Metodologia

Durant el curs 2014-15 vam desenvolupar una recerca-acció
al pati de l’escola Joan Solans (Granollers), on analitzàvem la
influència de les característiques de l’espai en la reproducció
de desigualtats de gènere. Els paràmetres d’estudi eren els
següents:

Diversitat: grau de varietat en les característiques dels ele-
ments i espais que configuren el pati.

Flexibilitat: capacitat dels elements i espais que configuren
el pati per adaptar-se a diferents situacions i usos.

Interrelació: relacions que s’estableixen entre els diferents
elements i espais del pati, com les dimensions i ubicacions
relatives, les distàncies o la visibilitat.

Confort: capacitat dels elements i espais que configuren el
pati de generar benestar físic i psicològic i de ser utilitzats en
condicions òptimes.

Representativitat: grau de reconeixement, participació i visi-
bilitat real i simbòlica de les diferents persones que integren
la comunitat educativa.

Un dels objectius de recerca era organitzar una metodologia
d’anàlisi i d’intervenció que pogués replicar-se, més enllà
del cas d’estudi, en altres centres educatius. Un cop revi-
sat, adaptat i ampliat, el contingut s’ha publicat com El pati
de l’escola en igualtat. Guia de diagnosi i intervenció amb
perspectiva de gènere. Aquesta guia digital i oberta planteja

233Compartim altres experiències / Equal Saree

un recorregut d’activitats per acompanyar les escoles en
l’anàlisi col·lectiva del pati des d’una perspectiva de gènere
i la posterior elaboració de propostes de canvi. Les activitats
es basen en l’estudi dels paràmetres descrits anteriorment i
analitzen la seva influència en els usos del pati i en les relaci-
ons entre l’alumnat. Un sistema de valoració qualitatiu permet
reconèixer en quina mesura el pati integra aquestes qualitats,
posant en relació els resultats obtinguts durant l’anàlisi amb
els criteris a tenir en compte per implementar les millores. La
guia integra un apartat amb activitats de disseny col·laboratiu
i amb estratègies per a una configuració més coeducativa del
pati.

L’Ajuntament de Santa Coloma de Gramenet ha impulsat,
en col·laboració amb el nostre equip, el primer projecte pilot
que segueix aquesta metodologia. Empatitzem. Repensem
l’ús dels patis escolars és un procés de transformació col·la-
borativa del pati iniciat el curs 2017/2018. Hi han participat
5 escoles (Fray Luís de León, Jaume Salvatella, Miguel de
Unamuno, Lluís Millet i Mercè Rodoreda) amb un total de
1540 alumnes. Cada escola ha estat coordinada per una co-
missió de seguiment, composta per membres del professorat
i l’equip directiu (52%), famílies (37%) i personal no docent
(11%).

Empatitzem ens ha permès comprovar que la guia pot ser
utilitzada de manera autònoma pels centres educatius. En
aquest cas s’ha realitzat una capacitació prèvia, mitjançant
3 sessions de formació sobre l’ús de la guia i una sessió de
sensibilització sobre les desigualtats de gènere, i acompanya-
ment tècnic al llarg del procés. Volem destacar la importància
de comptar amb un agent extern a la comunitat educativa
que pugui garantir que es tingui en compte la perspectiva de
gènere tant en els resultats com en els procediments.

Resultats

L’anàlisi dels patis mitjançant la valoracions dels paràmetres
(diversitat, flexibilitat, confort, interrelació i representativitat)
ens ha ajudat a identificar aquelles característiques físiques o
simbòliques dels espais que generen desigualtats i que, per
tant, volem transformar. Tot i que les escoles tenen patis amb

234

dimensions i característiques molt diverses i que el nombre i
l’edat d’alumnes participants també ha variat, detectem unes
problemàtiques comunes:
1.	 L’ocupació de la major part del pati per les pistes

esportives i els jocs amb pilota, especialment el futbol.
L’anàlisi del pati ha permès que l’alumnat reconegui que
existeixen situacions injustes. A pesar d’algunes oposicions
inicials, es consensua que el més just seria equilibrar la
proporció d’espai que ocupen les diferents activitats, bé
compartint l’espai de pista o bé canviant l’activitat princi-
pal al llarg de la setmana.

2.	 La manca d’espais de tranquil·litat i d’intimitat. Aquests
espais gairebé no existeixen als patis i les criatures que
desitgen realitzar activitats de baixa intensitat motriu o,
simplement, seure i xerrar, no troben el seu lloc.

3.	 La falta de color i textures. En general l’alumnat conside-
ra que els patis són molt grisos i uniformes. És important
que el pati sigui un espai acollidor i que generi en l’alum-
nat un sentiment d’arrelament amb elements que li donin
identitat.

4.	 �La poca vegetació i espais d’ombra. En la majoria de
patis la vegetació és escassa o inexistent i falten espais
d’ombra.

5.	 �La insuficiència d’elements i de recursos de joc. L’alum-
nat desenvolupa una varietat molt limitada de jocs al pati.

6.	 �La necessitat de consensuar unes normes de convivèn-
cia. Es vol reduir la segregació per edats i per gèneres en
el joc i en l’ocupació dels espais i evitar que les activitats
més expansives envaeixin l’espai de les altres.

A partir dels resultats de les activitats d’anàlisi i seguint les
recomanacions de la guia El pati de l’escola en igualtat hem
generat conjuntament amb les comissions de seguiment els
criteris per a les intervencions, que poden agrupar-se en les
següents propostes:

235Compartim altres experiències / Equal Saree

1.	 Redistribució dels usos del pati. En totes les escoles s’ha
decidit reduir l’espai destinat a la pista. Amb això es vol
potenciar la diversitat d’activitats, un joc més compartit en-
tre nens i nenes i evitar la dominació de les zones centrals
del pati per una única activitat.

2.	 Zones de tranquil·litat. Totes les escoles han decidit desti-
nar una part del pati a zones de tranquil·litat i intimitat.
Per millorar el confort, aquestes àrees incorporen vege-
tació o elements d’ombra. És important tenir en compte
la interrelació entre les diferents zones del pati. Les àrees
de tranquil·litat han d’estar adequadament protegides i/o
separades de les àrees de joc intens per evitar la invasió
de les activitats més mogudes sobre les altres.

3.	 Espais de joc diversos. S’introduiran elements que poten-
cien altres tipus de joc motriu, per desenvolupar habilitats
com l’equilibri o la coordinació. D’aquesta manera es dona
protagonisme a les activitats fins ara considerades «feme-
nines» com ballar, patinar, fer equilibris o els jocs tradicio-
nals, dotant d’una representativitat igualitària les diverses
preferències de joc. Ja siguin estructures fixes o peces
mòbils, els elements de joc seran preferentment neutres
i multifuncionals (no associats a un joc o ús determinat),
fomentant un joc més imaginatiu i variat. La majoria d’es-
coles també volen conservar un espai sense elements fixes
i amb flexibilitat per acollir esdeveniments on participen
les famílies i/o on es pugui reunir una gran quantitat de
persones.

4.	 Aprofitament de les superfícies verticals. La majoria d’es-
coles s’han proposat aprofitar la dimensió vertical, utilitzant
murs, reixes i desnivells per incloure jocs, grades, murals,
zones de pissarra o vegetació. Aquesta decisió, a més de
potenciar un ús més eficient de l’espai i de sumar diversi-
tat a les opcions de joc, té a veure amb l’embelliment i té
l’objectiu de donar un major confort psicològic a l’alumnat.

Aquests criteris s’han concretat de manera específica als dife-
rents centres, adaptant el disseny i la ubicació dels elements
al tipus de pati i al projecte educatiu de cada escola. Gràcies
a aquestes estratègies s’aconsegueix un equilibri entre els
diferents usos del pati.

236

Més enllà de les propostes resultants, participar en aquest
procés ha aportat a les escoles recursos per incorporar
dinàmiques participatives en les activitats quotidianes, ha
posat en valor el treball en equip i la presa de decisions per
consens i ha augmentat la consciència de la importància del
disseny dels espais.

Valoració de l’experiència des de la perspectiva de gènere

Durant la implementació del projecte pilot hem comprovat
que, encara que els resultats de l’anàlisi mostren una refle-
xió sobre els usos de l’espai i les propostes i busquen una
organització més equitativa i la promoció d’altres valors entre
l’alumnat, s’han reproduït rols de gènere estereotipats, que
no només tenen a veure amb la quantitat d’espai físic que
s’ocupa sinó també amb el simbòlic (Weisman, 1994). Per
il·lustrar-ho, exposem dos exemples que ens permeten visibi-
litzar com de normalitzades estan les desigualtats de gènere,
inclús en comunitats educatives que no es consideren sexistes
i desitgen tenir pràctiques coeducatives. En una de les activi-
tats amb l’alumnat, es va treballar en grups mixtes de 2 nenes
i 2 nens. Al final de la dinàmica, una persona havia de fer
de portaveu i una altra havia d’escriure els acords del grup.
Tots els grups, en total 5, escolliren com a portaveu un nen,
mentre que la tasca d’escriba fou assignada a nenes. Aquest
és un clar exemple de com les nenes assumeixen una major
càrrega de treball invisible mentre que els nens ocupen els
llocs de visibilitat i reconeixement social. En una altra ocasió,
vam treballar amb l’assemblea de representants, formada per
un membre de cada aula. La persona representant s’encarre-
ga de defensar els interessos dels seus companys i compa-
nyes i d’establir acords transversals a tota l’escola. Aquestes
persones són escollides cada curs escolar. En el moment de
realitzar l’activitat, d’un total de 13 membres, 9 eren nens i
només 4, nenes. Com és possible que existeixin aquestes
diferències tan evidents i, no obstant, tan normalitzades?

Si ens fixem en la composició dels equips docents, la
proporció d’educadors és només del 10% davant del 90%
d’educadores. Tot i així, de les 5 escoles participants al pro-
jecte pilot, 2 tenen directors. Aquí la proporció augmenta fins
al 40% de l’ocupació del càrrec directiu per homes davant
del 60% de dones. Tot i que faltaria contrastar altres casos,

237Compartim altres experiències / Equal Saree

creiem que no anem desencaminades en afirmar que, dels
pocs homes que es dediquen a l’educació infantil i primària,
molts d’ells ocupen els càrrecs superiors, fet que contrasta
amb la gran majoria de dones que es dediquen a aquestes
professions.
Pel que fa al personal no docent, netejadores, conserges,
cuineres o monitores, també observem que aquests llocs,
menys valorats socialment, estan ocupats en la gran majoria
per dones.

Aquests exemples ens alerten que les desigualtats de
gènere i els rols jeràrquics estan encara molt integrats en la
nostra societat i que es reprodueixen de manera inconscient
des de la infància.

Diferents estudis (Graña, 2006; Santos, 2010; Carreras,
2011) mostren que les percepcions del professorat sobre
nenes i nens estan travessades per estereotips de gènere. Els
nens són percebuts com independents, expansius, entrema-
liats, violents i segurs. Les nenes com dependents, passives,
detallistes, tranquil·les i insegures. Els nens es fan més visi-
bles i concentren l’atenció i les preocupacions del professorat
degut a que solen presentar més problemes de disciplina que
les nenes. Durant la recerca-acció a l’escola de Granollers,
vam poder comprovar com aquests patrons es repetien. El
professorat tendia a ocultar o negar la influència del gènere
en les desigualtats, mentre que altres factors, com l’edat,
eren més fàcilment reconeguts i acceptats. Durant l’interval
de 3 anys entre la recerca-acció i el projecte pilot Empatitzem
el debat al voltant de la importància d’una coeducació real i,
especialment, sobre la necessitat de repensar els patis esco-
lars, ha tingut bastant de ressò. Potser això explica que, en
aquesta darrera experiència, hagi augmentat la consciència
del professorat sobre les desigualtats i que, en general, hi ha
la voluntat de treballar per erradicar-les. Tot i això, segueixen
existint algunes veus que, tot i ser minoritàries, expressen la
manca de coneixement sobre l’estructura patriarcal, els rols
de gènere i el seu impacte en els comportaments diferenci-
ats.

Reprenent les paraules de Weisman (1994), hem de reco-
nèixer que l’espai social i l’espai físic estan relacionats i que
es construeixen mútuament. Si desitgem una societat més
justa i igualitària és necessari garantir des de l’escola la pre-
sència de les nenes en els espais de visibilitat, siguin aquests

238

físics o simbòlics. L’escola no és l’únic espai on es transmeten
els valors socials però, tenint en compte la quantitat d’hores
que les criatures hi passen, no podem obviar el seu potencial
com a activador de canvis socials. L’educació espacial, que és
una part essencial dels processos de transformació col·lectiva
del pati o d’altres parts de l’escola, és una eina molt valuosa
per entendre com s’articulen les desigualtats de gènere i
poder emprendre les accions necessàries per erradicar-les.

Referències bibliogràfiques

Carreras, A. (2011). La construcció dels gèneres
des del bressol: recerca sobre la construcció de
les identitats de gènere a la primera infància.
Barcelona, Diputació de Barcelona.

Graña, F. (2006). Una revisión de estudios recientes. Igualdad
formal y sexismo real en la escuela mixta. Revista de Ciencias
Sociales, XIX (23), 63-75.

Santos, M. A. (2010). Currículum oculto y construcción del
género en la escuela. Málaga, Universidad de Málaga.

Weisman, L. (1994). Discrimination by Design. A Feminist
Critique of the Man-Made Environment. Illinois: University of
Illinois, 1992.

239Compartim altres experiències / Equal Saree

240

Bibliografia
i recursos

242

BIBLIOGRAFIA

Angela J. Hanscom. Equilibrats i descalços (2018). Angle
Editorial. Barcelona.

Baylina Ferré, Mireia; Ortiz i Guitart, Anna; Prats Ferret, María
(2008). Conexiones teóricas y metodológicas entre las geo-
grafías del género y la infància. Scripta Nova Revista electró-
nica de Geografía y Ciencias Sociales

Baylina Ferré, Mireia; Ortiz i Guitart, Anna; Prats Ferret, María
(2006). Geografía de la infancia espacios de juego en ciuda-
des medias de Cataluña. Geographicalia, Nº 50, 2006, págs.
5-26

Bonal, Xavier (1998). Canviar l’escola: la coeducació al pati de
jocs. Quaderns per a la coeducació (nº13). ICE de la UAB.

Ciocoletto Adriana, Col·lectiu Punt 6 (2016). Patios coedu-
cativos: abrir la escuela para transformar la Ciudad. Seres
urbanos, El Pais edición digital. https://elpais.com/el-
pais/2016/06/23/seres_urbanos/1466661600_146666.html

Equip Projecte d’Educació en Valors (2007). Recuperem els
jardins escolars. Barcelona: Ajuntament de Barcelona, Institut
d’Educació: Octaedro. (Lluna verda. Quaderns de valors)

González Castellví, Alba; Ciocoletto, Adriana i Carreras Port,
Anna (2018). Avançant cap a uns patis coeducatius. Dossier
Graó. Coeducar: posar la vida al centre de l’educació. Barce-
lona.

González Castellví, Alba; Guix Ruíz, Verònica i Carreras Port,
Anna (2016). La transformació dels patis escolars: Una pro-
posta des de la coeducació. Revista Guix 42. Barcelona.

243

Hooks, Bell (2017). El feminismo es para todo el mundo.
Madrid: Traficantes de Sueños.

Martin, Imma i VV.AA (2010) Els patis de les escoles: espais
d’oportunitats educatives. Barcelona. Informes Breus, Funda-
ció Jaume Bofill

Missé, Miquel (2018). A la conquista del cuerpo equivocado.
Barcelona. Editorial Eagles.

Platero Méndez, Raquel (Lucas) (2014). Metáforas y articulaci-
ones para una pedagogía crítica sobre la interseccionalidad.
Quaderns de Psicologia, 16(1), 55-72.

Monasterio Martín, Marta; González Guerrero, Soraya; García
González, Andrea (2011). La coeducación en la Escuela del
siglo XXI. Pandora Miabilia – La Catarata. Madrid.

Rivas Moreno, Aida (i altres); Cela Bertran, Xavi; Sales Rome-
ro, Marta; Romero García, M (2019). Desaprenent: una mirada
feminista a l’etapa de secundària. Barcelona. Ajuntament de
Barcelona, Districte de l’Eixample.

Tomé González, Amparo; Subirats Martori, Marina (2007).
Balones fuera: reconstruir los espacios desde la coeducación.
Barcelona. Editorial Octaedro.

Tonucci, Francisco (2004). La ciudad de los niños. Un nuevo
modo de pensar la ciudad. Fund. Germán Sánchez Ruipérez.

244

RECURS AUDIOVISUAL
D’AQUEST GUIA

Patis coeducatius. Guia per a la transformació
feminista dels espais escolars.

Aquest vídeo és el resultat del projecte Fem patis coeduca-
tius amb la participació de tota la comunitat. Premi Ciutat de
Barcelona d’educació, 2018.

https://www.youtube.com/watch?v=H5tqsbbGNs0
https://vimeo.com/335080465

Crèdits:

Un projecte de: Col·lectiu Punt 6 i Coeducacció

Amb el suport de: Ajuntament de Barcelona

Amb la implicació de: Escola i AFA Drassanes i Escola i AFA
Baró de Viver de Barcelona

Vídeo realitzat per Cooperativa de tècniques amb animacions
de Tonina Matamalas

ALTRES RECURSOS

Projectes propis i en col·laboració

Fem patis. Projecte col·laboratiu i de coeducació al pati de
l’escola Montserrat, Sant Salvador de Guardiola, AMPA de
l’escola amb l’acompanyament de Col·lectiu Punt 6 (2014-
2015) http://fempatis.blogspot.com/

Transformació coeducativa dels patis a l’Escola Lluís Vives
de Castelldefels, Coeducacció i Col·lectiu Punt 6 (2015-2016
https://www.youtube.com/watch?v=eDZtekUESe0&t=97s
https://www.youtube.com/watch?v=kHGgNEQMZC8&featu-
re=youtu.be

https://www.youtube.com/watch?v=H5tqsbbGNs0
https://vimeo.com/335080465

245Bibliografia i recursos

Repensem i transformem el pati amb tota la comunitat a
l’escola Dovella. Coeducacció i Raons Publiques (2015-2017)
https://www.youtube.com/watch?v=KRbfg3RBing&featu-
re=youtu.be

Habitem el pati, habitem la ciutat. Un projecte coeducatiu
a l’escola la Maquinista de Barcelona, Coeducacció i Voltes
Arquitectes (2016-2017) https://www.youtube.com/watch?-
v=xbP73RxxKGg

Red de Patios inclusivos y sostenibles (Escoles La paloma i
Santa Maria de Madrid), Pandora Mirabilia, Col·lectiu Punt
6 i PEZ Arquitectos (2017) https://www.youtube.com/watc-
h?v=TaJ1Ylbf16Y https://www.youtube.com/watch?v=mKK-
qihUnSyw https://www.youtube.com/watch?v=TaJ1Ylbf16Y

Altres projectes

Empatitzem: Repensem l’ús dels patis escolars, Equal Saree.
http://equalsaree.org/blog/2019/03/01/empatitzem-2/

Patis vius, patis coeducatius, Sandra Molines i Associació per
la Coeducació https://www.youtube.com/watch?v=wAtwh7d-
CaBg

Elkartoki, TIPI Arquitectas https://vimeo.com/187960540

Annexos: Eines
i altres materials
de suport

En aquest apartat oferim una sèrie d’eines complementàries que proposem utilitzar
en les diferents fases del procés i que funcionen com a materials de suport. Són
eines que hem desenvolupat i hem utilitzat durant tot el procés. Aquests materials
es poden adaptar a les possibilitats, els recursos i les dinàmiques de cada projecte
així com servir d’inspiració per a crear-ne de noves, ja que les entenem com
quelcom viu i que està en permanent revisió i construcció.

248

Nom de qui omple la graella: Data: Hora:

Nom de la zona observada:

Descripció de la zona observada: (física i funcional)

Grups classe que hi ha al
pati:

N total d’infants:

Nenes: Nens:

Observacions (pluja, grups que no hi són…)

Dilluns
Nombre
d’infants

Activitat Material/estructu-
res/mobiliariN. infants Què hi fan

nenes 8

3 parlant no material

2 corrent no material

3 jugant a pilota 1 pilota

nens

•  Afegir graella per a cada dia de la setmana (dilluns a divendres)

OBSERVACIONS (anoteu aquí tot allò que considereu destacable i que penseu que pot
influir en les observacions)

E2.1 i E4.1 Observacions sistemàtiques del professorat	

249

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

1.1 � A què t’agrada més jugar o què t’agrada més fer a l’estona del pati? Què hi fas un dia
normal?

2.1  Què és el que més valores o què és més important per tu a l’estona del pati?

3.1 � Hi ha algun joc o activitat que voldries fer a l’estona del pati i que ara no fas? Quina
és? Per què ara no la fas?

CICLE MITJÀ I SUPERIOR
4  �Hi ha conflictes al pati? Explica’ns alguna situació en què hi hagi hagut algun conflicte o

situació que no t’hagi agradat: Què ha passat? Qui hi ha participat? Com s’ha resolt? Ha
passat durant l’estona del pati o durant l’estona de menjador?

CICLE INICIAL
5  Fes un dibuix d’alguna cosa que hagi passat al teu pati i que no t’agradi.

E2.2 Qüestionari inicial als infants

Ens expliques què hi passa, al pati?

Hola!

Mestres, mares, pares, monitores i monitors, nenes i nens, tenim ganes de saber què hi passa
al teu pati per veure si el podem fer encara millor. És per això que ens agradaria molt que ens
expliquessis com és el teu pati, què t’hi agrada fer, a què jugues, etc. Per això et demanem
que responguis les següents preguntes. Pots pensar en l’estona del pati del matí o bé en
l’estona que et quedes al menjador.

Moltes gràcies!

250

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

Indicacions per omplir el mapa:

Al nostre pati... Què fem? On? Quan? Quin lloc ens agrada i quin no?

1. � Escull un gomet segons com et sents: nena, nen, altre... (El professorat tria gomets per
formes, no per colors.)

2. � Posa 3 gomets assenyalant els espais del pati que més utilitzes i al costat explica quina
activitat hi fas.

3. � Escull altres 2 gomets més, en un dibuixa-hi una cara somrient i el poses al lloc del pati
que més t’agrada i en un altre dibuixa-hi una cara trista i el poses al lloc que menys
t’agrada. Al costat de cadascun d’aquest gomets, explica’n el per què.

4. � Quan tota la classe hagi omplert aquest mapa individual podrem fer-ne un de gran
amb els gomets de tothom.

E2.3 Mapa inicial des de l’experiència dels infants

Mapa del pati

(Aquest mapa ha d’estar dibuixat prèviament i s’hi poden indicar els espais coneguts com:
noms de les aules que donen al pati, lavabos, entrades-sortides, escales, dibuix de les
estructures disponibles, arbres, altres elements que ajudin a identificar els espais)

251

Escola:
Curs/Cur-
sos:

Data:

Indicacions per omplir el mapa:

Què hi passa, al pati de l’escola?

A partir de tot el treball previ de diagnosi fet a les aules i un cop analitzats els resul-
tats, assenyaleu al mapa:

1.  �Llocs o zones identificades (proposades com a àrees d’equilibri): tranquil·litat i intimitat,
moviment i psicomotricitat, experimentació i natura (es pot fer com un diagrama de
colors dibuixat per poder visualitzar la quantitat d’espai utilitzat, la distribució i la
funcionalitat)

2. � Activitats que es realitzen en cada zona

3. � Quins i quants infants les realitzen (i quins són majoria) i de quines edats: nena, nen,
altres... (triar gomets per formes com en els mapes individuals)

4.  �Identificar les problemàtiques: segregació per sexe-edat, diferents activitats per sexe,
desigualtat en la distribució de l’espai (es podria mesurar)

E2.4 Mapa de resultats de la codiagnosi del pati

Mapa del pati

(Aquest mapa ha d’estar dibuixat prèviament i s’hi poden indicar els espais coneguts com:
noms de les aules que donen al pati, lavabos, entrades-sortides, escales, dibuix de les
estructures disponibles, arbres, altres elements que ajudin a identificar els espais)

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

252

E3.1 Quadre de seguiment de les propostes d’actuacions

Aquesta eina es pot començar a utilitzar des de l’inici de les propostes i fer-ne el
seguiment fins el final, per poder valorar-les i prioritzar-les en funció de les estratè-
gies i dels objectius coeducatius.

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA PRINCIPAL
(REEQUILIBRAR)

OBJECTIUS COEDUCATIUS
A ASSOLIR

ESCOLA: D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació
Continguts (què
es vol fer)

Definició (com es
vol fer)

Qui fa la proposta:
infants, adults…

D
im

en
si

ó
es

pa
ci

al

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

-r
el

ac
io

na
l

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

nc
ia

r)

M
ov
im
en
t i
 p
si
co
m
ot
ric
ita
t (
di
ve
rs
ifi
ca
r)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de
 l’

es
pa

i e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

, r
ec

ur
so

s
i a

ct
iv

ita
ts

 e
nt

re

gè
ne

re
s,

 e
da

ts
, o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts
 p

er
 g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

 g
èn

er
e

253

QUADRE DE VALORACIÓ DE LES ACTUACIONS
DIMENSIÓ DE
L’ACTUACIÓ

ESTRATEGIA PRINCIPAL
(REEQUILIBRAR)

OBJECTIUS COEDUCATIUS
A ASSOLIR

ESCOLA: D1 D2 D3 E1 E2 E3 O1 O2 O3

 Z
O

N
A

 D
EL

 P
AT

I

Nom actuació
Continguts (què
es vol fer)

Definició (com es
vol fer)

Qui fa la proposta:
infants, adults…

D
im

en
si

ó
es

pa
ci

al

D
im

en
si

ó
fu

ci
on

al

D
im

en
si

ó
so

ci
al

-r
el

ac
io

na
l

Tr
an

qu
ili

ta
t i

 in
tim

ita
t (

po
te

nc
ia

r)

M
ov
im
en
t i
 p
si
co
m
ot
ric
ita
t (
di
ve
rs
ifi
ca
r)

Ex
pe

rim
en

ta
ci

ó
i n

at
ur

a
(in

co
rp

or
ar

)

Eq
ui

lib
ra

r l
es

 d
es

ig
ua

lta
ts

 e
n

l’ú
s

de
 l’

es
pa

i e
nt

re
 g

èn
er

es
,

ed
at

s,
 o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

Fo
m

en
ta

r l
’ú

s
co

m
pa

rt
it

d’
es

pa
is

, r
ec

ur
so

s
i a

ct
iv

ita
ts

 e
nt

re

gè
ne

re
s,

 e
da

ts
, o

ríg
en

s
i d

iv
er

si
ta

ts
 fu

nc
io

na
ls

D
is

m
in

ui
r l

a
di

fe
re

nc
ia

ci
ó

d’
ac

tiv
ita

ts
 p

er
 g

èn
er

e
qu

e
so

le
n

re
sp

on
dr

e
al

s
es

te
re

ot
ip

s
i r

ef
or

ça
r e

ls
 m

od
el

s
de

 g
èn

er
e

254

Escola: Data:

Indicacions per omplir el mapa:

Que hi passa, al pati de l’escola?

A partir de tot el treball previ de la codiagnosi i les propostes, fer un diagrama funci-
onal de reequilibri de les àrees (es podrà comparar després amb el mapa de la diagnosi):

1.  �Assenyalar al mapa les zones de tranquil·litat i intimitat, moviment i psicomotricitat,
experimentació i natura (es pot fer com un diagrama de colors dibuixat per poder
visualitzar la quantitat d’espai utilitzat, la distribució i la funcionalitat)

2. � Activitats que es podran realitzar en cada zona

3. � Ubicar (dibuixar, escriure...) els elements que es proposen afegir (estructures, mobiliari,
vegetació, altres...)

4. � Afegir en el diagrama una imatge de com podria ser cada espai o element

E3.2 Mapa de propostes de reequilibri de les àrees

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

Mapa del pati

(Aquest mapa ha d’estar dibuixat prèviament i s’hi poden indicar els espais coneguts com:
noms de les aules que donen al pati, lavabos, entrades-sortides, escales, dibuix de les
estructures disponibles, arbres, altres elements que ajudin a identificar els espais)

255

Què es vol aconseguir:
(El professorat proposa objectius: per
exemple «Potenciar jocs més tranquils»)

Què es vol fer:
(El professorat ofereix propostes gene-
rals com zona per xerrar, espai per llegir,
ballar...)

Com ho faries? Descriu / dibuixa la proposta.

Nom de la proposta:

Zona del pati on s’ubica:
(també es podria posar al mapa)

E3.3 Fitxes de definició de les propostes a les classes

Es pot fer de manera individual i després ajuntar per zones o tipus d’actuacions i
fer un treball en grup amb una proposta consensuada.

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

256

1. � A què t’agrada més jugar o què t’agrada més fer a l’estona del pati? Què hi fas un dia
normal?

2.  Què és el que més valores o què és més important per tu a l’estona del pati?

3. � Hi ha algun joc o activitat que voldries fer a l’estona del pati i que ara no fas? Quina
és? Per què ara no la fas?

4. ���� CICLE MITJÀ I SUPERIOR
Hi ha conflictes al pati? Explica’ns alguna situació en què hi hagi hagut algun conflicte
o situació que no t’hagi agradat: Què ha passat? Qui hi ha participat? Com s’ha resolt?
Ha passat durant l’estona del pati o durant l’estona de menjador?

CICLE INICIAL
Fes un dibuix d’alguna cosa que hagi passat al teu pati i que no t’agradi.

5.  Què és el que més t’agrada dels canvis que s’han fet al pati? Per què?

6.  Hi ha alguna cosa que facis ara al pati i que abans no feies?

E.4.2 Qüestionari final als infants	

Ens expliques què hi passa ara al pati?

Hola,
Com ja saps, després de mirar què passava al pati i pensar-hi molt, el pati ha canviat: hi ha
coses noves, d’altres funcionen diferent, hi ha nous materials, etc. Volem saber com han anat
aquests canvis i per això volem comparar-ho amb el que vas respondre el curs passat. Per
això et demanem que responguis les següents preguntes. Pots pensar en l’estona del pati del
matí o bé en l’estona que et quedes al menjador.
Moltes gràcies!

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

257

7.  � Per acabar, respon sí o no a les següents qüestions, marca amb una X la casella corres-
ponent:

�Creus que ara les nenes i els nens tenen la mateixa quantitat d’espai per estar al pati?

SÍ ________ NO ________ NO HO SÉ ________

�Creus que nenes i nens juguen més conjuntament?

SÍ ________ NO ________ NO HO SÉ ________

�Creus que ara nenes i nens jugueu a més coses diferents de les que fèieu abans?

SÍ ________ NO ________ NO HO SÉ ________

258

Indicacions per omplir el mapa:

 Al nostre pati... Què hi fem ara? On? Quan? Quin lloc ens agrada i quin no?

1. � Escull un gomet segons com et sents: nena, nen, altre... (El professorat tria gomets per
formes, no per colors.)

2. � Posa 3 gomets assenyalant els espais del pati que més utilitzes i al costat explica quina
activitat hi fas.

3. � Encercla quines són les que fas ara que abans no podies fer.

4. � Escull altres 2 gomets més, en un dibuixa-hi una cara somrient i el poses al lloc del pati
que més t’agrada i en un altre dibuixa-hi una cara trista i el poses al lloc que menys
t’agrada. Al costat de cadascun d’aquest gomets, explica’n el per què.

5. � Quan tota la classe hagi omplert aquest mapa individual podrem fer-ne un de gran
amb els gomets de tothom.

E4.3 Mapa final des de l’experiència dels infants

Tinc  ________ anys, vaig a la classe de  ______________ i em sento (nen, nena, altres…)

Mapa del pati

(Aquest mapa ha d’estar dibuixat prèviament i s’hi poden indicar els espais coneguts com:
noms de les aules que donen al pati, lavabos, entrades-sortides, escales, dibuix de les
estructures disponibles, arbres, altres elements que ajudin a identificar els espais)

259

Annex: resum dels criteris tècnics per a les actuacions físiques als patis

Hi ha una sèrie de criteris que cal tenir en compte en totes les intervencions. D’una
una banda hi ha els criteris transversals que s’han desenvolupat a la fase 3 d’aques-
ta guia, fonamentats en una base pedagògica i que incorporen la perspectiva de
gènere interseccional; i, de l’altra, els criteris tècnics i de seguretat, imprescindibles
també per al correcte desenvolupament de qualsevol actuació, són els criteris que
exposem en aquest apartat.

Cada joc o espai infantil té unes particularitats segons el seu disseny i la seva
ubicació en relació amb la resta d’elements. En general, es recomana seguir uns
criteris mínims (basats en la normativa UNE-EN 1176 i 1177 sobre condicions de
seguretat de l’equipament de les àrees de joc infantil i de les seves superfícies).
Aquests criteris són genèrics i orientatius, per això es recomana també que es
demani assessorament abans de fer canvis als patis.

1.  Caigudes

Per a altures inferiors a 60 cm

•	 Si existeix la possibilitat de caiguda es recomana com a mínim paviments semitous.

•	 És obligatori un radi d’1,50 m lliure d’obstacles per evitar cops en les caigudes.

Per a altures superiors a 60 cm

•	 �Si existeix la possibilitat de caiguda lliure és necessària una superfície que absorbeixi
l’impacte.

•	 �És obligatori un radi d’1,50 m lliure d’obstacles per a una altura màxima d’1,50 m.
Per a altures de fins a 2 m, el radi augmenta a uns 2 m (el radi depèn de l’altura).

•	 �Cal instal·lar proteccions en funció de la superfície de joc, si és rampa o escala de
pas, passamans; si és superfície d’estada, baranes.

•	 Passamans: altura d’ús a 70 cm de la superfície per on es camina.

•	 �Barana: altura d’ús a 70 cm de la superfície per on es camina però la barana ha d’es-
tar completament tancada o pot deixar una separació de no més de 89 mm a baix.
Pot ser opaca o de reixa. Cal evitar que s’utilitzi per grimpar, per a això és millor
evitar elements horitzontals que puguin ser utilitzats com a escales o escalada.

•	 �Buits d’entrada i sortida de plataformes de joc, rampes, tobogans, barres de
bombers, etc. s’han de tancar fins que quedin a 50 cm només, per evitar caigudes
imprevistes.

260

2.  Atrapaments

•	 Mans i dits: evitar espais buits d’entre 25 i 89 mm.

•	 Cap: evitar espais buits de menys de 24 cm.

•	 �Comprovar que no hi ha espais petits on puguin enganxar-se bufandes o altres ele-
ments durant el desplaçament, per exemple, durant la baixada d’una rampa.

3.  Paviments

•	 �Els paviments es divideixen en durs (formigó), semitous (sauló o terres segons com-
pactació) i tous (sorra, goma i escorça de fusta).

•	 �Per absorbir els impactes de les caigudes superiors a 60 cm, es requereixen pavi-
ments tous. Per a caigudes de menor altura, paviments semitous.

•	 �La sorra s’aconsella com a superfície per absorbir impactes perquè és un material
que també serveix per a altres jocs d’experimentació.

•	 �En jocs amb caiguda lliure de fins a uns 2 m s’aconsella una profunditat de sorra
d’uns 30 cm.

•	 �La granulometria i el tipus de sorra fina ha de ser de tipus platja o riu, per evitar que
es compacti i perdi la qualitat d’atenuant d’impacte.

3.  Materials i acabats

•	 �Per a jocs de fusta, han de garantir l‘estructura, que la superfície no faci estelles i
que sigui durable per facilitar-ne el manteniment. Per exemple, fusta de pi del país
tractada i així s’aprofita per utilitzar materials de proximitat.

•	 �També poden utilitzar-se fustes naturals però tenint en compte que estiguin ben
tractades, i puguin complir les condicions anteriors.

•	 �Per a jardineres i altres elements, poden ser fustes naturals, ja que no rebran esfor-
ços com les anteriors.

•	 �Cargols i rosques que no sobresurtin o, si són arrodonides, poden sobresortir fins a
8 mm.

•	 �Evitar cantells filosos en tots els materials, fusta, formigó, etc. arrodonint-ne les
superfícies.

•	 �Les xarxes de cordes han de complir les separacions de seguretat (vegeu les norma-
tives amb diferents mides per a dits, mans i peus).

261

Per al seguiment

•	 �Cal tenir present el manteniment que requeriran les noves infraestructures: qui el
farà, quan es farà, com es finançarà i quin cost tindrà.

•	 �Cal fer una avaluació continua que es fixarà en el temps requerit per a cada interven-
ció.

262

	ÍNDEX
	Pròleg compartit
	Capítol 1 | Introducció
	Capítol 2 | Patis coeducatius: Com ho fem?
	Fase 1 | Fem comunitat i canviem la mirada
	Com comencem?
	Metodologia
	Aprenentatges des de l’experiència

	Fase 2 | Observem, analitzem i qüestionem
	Què hi passa, als patis?
	Metodologia
	Des de les tres dimensions
	Aprenentatges des de l’experiència

	Fase 3 | Repensem, reequilibrem i transformem
	Què proposem perquè els patis siguin coeducatius?
	Metodologia
	Des de les tres dimensions
	Aprenentatges des de l’experiència

	Fase 4 | Valorem i acompanyem
	Què hem transformat i com seguim?
	Metodologia
	Des de les tres dimensions
	Aprenentatges des de l’experiència

	Preguntes d'autoavaluació coeducativa als patis (PACpa)

	Capítol 3 | Apliquem la metodologia
	Escola Drassanes, Ciutat Vella (Barcelona)
	Escola Baró de Viver, Sant Andreu (Barcelona)

	Capítol 4 | Compartim altres experiències
	Mercè Otero Vidal, Grup de Coeducació de Ca la Dona
	Els aspectes emocionals dels espais, Júlia Moya
	Joana Bou Suárez, Fil a l’agulla
	Voltes Cooperativa d’Arquitectura
	Equal Saree (Dafne Saldaña, Julia Goula i Helena Cardona)

	Bibliografia i recursos
	Annexos: Eines i altres materials de suport

